

Report of Gifts

2006-2007

CONTENTS

A Laudable and Unusual Bequest	2
Healthy Endowment	3
YOPA!	4
'Green' Architects	4
A Lead Gift for the Performing Arts	5
State-of-the-Art Science Education	6
The DuPont Connection	7
The Cups Runneth Over	8
The Lessons of a Lifetime	9
Alumni Society Opens	
Regional Chapter in NYC	10
Alumni Leaders	10
Making a Splash	11
Gift Summary	12
Annual Fund	12-30
FRAMEWORKS FOR THE FUTURE	31-37
Endowed Funds	40-52
Pinehurst Society	53

From the Head of School

This publication is a celebration of commitment. Foremost, it acknowledges the remarkable voluntary commitments of many people who share their resources with the school. As you look through these pages, I hope that you have the same sense of optimism and appreciation that I feel. Once again, we have topped \$1,000,000 in our annual campaign. Even more extraordinary is the story of our Frameworks for the Future campaign. At the end of the 2005-2006 giving period, we had raised slightly more than \$39,000,000. Now, as I write this in late August, David OPC '82 and Jennifer Kurtz and the Kurtz Family Foundation have decided to give Penn Charter \$3,000,000 for the new performing arts center, which the school will name for Dave's father, David L. Kurtz. To write that I am thrilled would be an understatement.

What is as remarkable to me as these dollar amounts is the broad-based participation in our voluntary efforts. More than 1,000 people have made gifts to the Frameworks for the Future campaign. That effort has been accomplished through the work of voluntary committees of dedicated individuals. Those individuals include 280 participants on the Alumni Committee and 47 members of the Parent Committee. The level of volunteer participation is unheard of in the history of fundraising here at Penn Charter. It speaks to the commitment of individuals who have benefited from a Penn Charter education and to those who have chosen to share their children with us.

From where I sit, those contributions are justified by the ongoing validity of the mission of the school and the current strength of the educational program. Summer is a great time to reflect on the past year, and I do so with gratitude and a sense of accomplishment. I am especially grateful to the school directors for the excellent leadership they give to their divisions. Across all divisions, the Year of the Performing Arts was a splendid success. I don't think anyone who was in the audience at the Kimmel Center concert in March will forget that event and the joy and talent of our student artists. The night was a dramatic representation of the breadth and involvement in the arts at Penn Charter.

The Frameworks for the Future campaign speaks to the core values of the school. Our endowment, thanks to this effort, is now approaching \$50,000,000. Within that is significant new support for endowment for faculty salaries, and we have surpassed the \$5,000,000 goal for new endowment for financial aid. The strength of the faculty and the diversity of the student body are two enduring qualities of the school, and both have been enthusiastically supported by donors to this campaign.

Our school respects tradition and embraces innovation and, as we strengthen our commitment to faculty and diversity, we also are moving forward with curricular innovation. In recently completed administrative planning sessions, school directors shared exciting educational plans for the fall. Staff of Columbia Teachers College conducted a workshop with Lower School faculty in June that will help us refine our reading program. The Middle School, focusing on cultural literacy and cultural competence, will feature special assemblies and establish book clubs for students as well as book discussion groups for parents. Upper School teachers have developed a mission statement that is a dynamic representation of our core values.

Physically, this is a very exciting summer for us. Work is proceeding on schedule for the renovation of the science labs within the Upper School. As I write this, workers are poised to begin the renovation of the pool area in the Activities Building as part of the overall development of the William A. Graham IV OPC '58 Athletic Center. We hope to begin construction on the squash courts in the upcoming weeks. A major goal this fall is to focus on funding for the performing arts center, building on the success we enjoyed during the Year of the Performing Arts. That new building will be a tremendous addition to this campus.

As I begin my last year at Penn Charter, I am poignantly aware of how the philanthropy of so many individuals over so many years has helped to shape this school. I extend my sincere thanks to every graduate, parent, grandparent, teacher, staff member, and friend who has chosen to support this exceptional place.

A handwritten signature in blue ink that reads "Earl J. Ball".

Earl J. Ball

WILLIAM
PENN
CHARTER
SCHOOL

1

Report of Gifts
2006-2007

Walking the Talk

The Results of an Extraordinary Conversation

More than a decade ago, we began an extraordinary conversation. It started with a simple question: How can we make Penn Charter an even better school?

The answers have come in waves from everyone – teachers, students, parents and alumni joining in from all over the country. This is the story of that multiyear conversation and the remarkable results it has accomplished. It's a story that begins with one friend and colleague (Lew Somers OPC '44) asking another (then head of school Earl J. Ball), what Penn Charter should be doing educationally in the next century. It's a story with hundreds of heroes and heroines – Penn Charter alumni, parents, teachers, students and friends.

After posing his question to Ball, Somers and his wife, Betty, provided the school with a \$2,000,000 gift to launch an intensive educational strategic planning process. While strategic planning sounds routine, the Somers gift required boldness. "I felt the school needed a lift. I don't understand how to teach," Somers said, "but I feel strongly that you can't sit still. If you're not moving, then you're going backwards." Somers said he came up with the idea of the gift "to get the program rolling. The school was able to make some significant changes right away, and that excites good people."

The resulting plan and the capital campaign to fund – FRAMEWORKS FOR THE FUTURE – focused on three essentials: the ability to hire and develop the best teachers, the ability to provide need-based scholarships to maintain a diverse student body, and the ability to provide the best places to teach and learn. The campaign would be the biggest philanthropic call to action in the school's history – \$40,000,000 in new endowment and capital gifts and, during the final three years of the campaign, \$3,600,000 in annual giving. Most significantly, the plan would build new endowment strength, vital to 21st century sustainability. Other than tuition, income from endowment is Penn Charter's most important revenue source, yet Penn Charter's endowment was quite small – especially for a school with such a long and thriving history. A powerful endowment would have unprecedented impact, sustaining and improving programs and facilities while taking pressure off tuition. Beyond sustainability, new endowment funds would dramatically advance the school's ability to recruit and retain the most talented teachers in an increasingly competitive climate, and it would facilitate? the enrollment of qualified students regardless of their family's ability to pay.

Almost immediately after the plan was in place, transformations in curriculum and campus got underway. Key early accomplishments included an articulated "Portrait of the Graduate," which mapped expectations for graduate outcomes and a curricular blueprint to achieve them. A \$5,000,000 gift from Richard B. Fisher OPC '53 led to a state-of-the-art freestanding Middle School, which opened in 2002. In 2003, what had always been an excellent school was firing on all cylinders in new ways. During Penn Charter's accreditation that year, the visiting team from the Pennsylvania Association of Private Academic Schools & Middle States Association of Colleges and Schools took notice and reported, "William Penn Charter School has one of the clearest senses of purpose and philosophy – and consistency between that purpose and performance – of any institution that the majority of the experienced members of the evaluation team could recall having observed."

Despite significant early success and momentum, the Frameworks challenge – financing an independent school that is both excellent and socioeconomically accessible – was formidable. In 2004, with so much accomplished, it became clear that if the plan was truly to succeed, even more of the Penn Charter community would need to understand the stakes and how to help. Teachers, parents, alumni and students gathered to talk. What began as a conversation

SUPERIOR FACILITIES STRENGTHEN THE QUALITY OF TEACHING AND LEARNING. WITH A GIFT FROM RICHARD B. FISHER OPC '53, THE NEW MIDDLE SCHOOL OPENED IN SEPTEMBER 2002 TO THE CHEERS OF STUDENTS, PARENTS AND ALUMNI. IN A BOW TO TRADITION, THE BUILDING IS FACED WITH WISSAHICKON MICA SCHIST, THE ROCK THAT GIVES PENN CHARTER'S CAMPUS ITS DISTINCTIVE APPEARANCE; INSIDE, THE SCHOOL HOUSE IS A TECHNOLOGY-SMART, 45,000-SQUARE-FOOT FACILITY WITH THIRTEEN CLASSROOMS, THREE SCIENCE LABS, A MUSIC AND DRAMA ROOM, AND A TWO-STORY COMMONS USED FOR PERFORMANCE AND ASSEMBLIES — ALL DESIGNED TO MEET THE NEEDS OF A VIBRANT AND INNOVATIVE MIDDLE SCHOOL PROGRAM.

EXIT

"I feel
strongly that
you can't sit still.
If you're not
moving, then
you're going
backwards."

LEW SOMERS OPC '44

“Exceeding the campaign’s goal is a testament to the people of Penn Charter and their gratitude for the school’s role in their lives. It’s also a testament to Earl Ball’s vibrant leadership.”

WILL CARR JR. OPC '69,
CLERK OF PENN CHARTER’S OVERSEERS

years before about making Penn Charter a better school became a reinvigorated conversation about doing something for a better world. As Penn Charter parent Cecelia Grace said, "People just want a better world. They're clamoring for it." In giving to ensure that "Penn Charter can always compete for the best teaching minds," as one pair of parent donors put it or to ensure more "happily ever afters" for students in need of tuition assistance, Frameworks donors shared the belief that by strengthening Penn Charter they could contribute to strengthen the world. What could make a bigger difference in the world, after all, than helping young people become tolerant, caring, intelligent, creative and responsible people?

Never very far from this conversation about the greater good was also a very personal conversation about people donors loved, respected and admired. Whether giving to faculty and scholarship endowment or to the bricks and mortar of innovative classrooms, laboratories, athletic and arts facilities, Frameworks donors invariably did so in honor of revered and beloved classmates, mentors, fathers, mothers, brothers and friends. One such gift was among the last of the campaign. With the encouragement and active participation of Jennifer and David Kurtz OPC '82, the Kurtz Family Foundation made the lead gift of \$3,000,000 to the new performing arts center. The center will be named for Dave's father, broadcast pioneer David L. Kurtz. A new performing arts center had been a cornerstone of the campaign. Now it would be a reality.

By early summer, the collective energy and resources of the Penn Charter community – including 1,297 campaign donors – propelled FRAMEWORKS FOR THE FUTURE past its ambitious goal of \$40,000,000 to a grand total of \$47,000,000. Will Carr Jr. OPC '69, clerk of Penn Charter's Overseers said, "There is a difference between just getting the money in and donors who want to give you their treasure. Exceeding the campaign's goal is a testament to the people of Penn Charter and their gratitude for the school's role in their lives. It's also a testament to Earl Ball's vibrant leadership." Ball's guidance of the campaign capped a 31-year legacy of school milestones, including a successful move to coeducation, a more socioeconomically, religiously and racially diverse community, and new strength in the visual arts and music.

One of the wonderful things Ball did, according to Carr, was to build superb programs, prove how well they worked and then ask donors to support and add to them. "Potential donors not only saw these fabulous programs at work but met the people who had designed them and could explain why they worked and what made them special." Carr believes this is Ball's real legacy – the people he recruited. "You can't have a superb school without a superb faculty," Carr said. "Penn Charter's faculty and administrators are the underlying reason for the campaign's spectacular success." Carr pointed to Darryl Ford, Ball's successor as head of school, as a great example of

this strength. "Darryl has been part of creating what Penn Charter is today," says Will. "He's got a head start because he helped create a product he loves. And now with the success of the campaign, the school is positioned beautifully for Darryl to execute his own vision."

Carr said he thinks the changes Penn Charter has undergone over the last three decades enabled the campaign's historic philanthropic success.

"Penn Charter is a different place than it was 30 years ago," he said, recalling that he joined the board about the time Ball became head. "Early on, Earl would give speeches about William Penn's original vision for the school of educating rich and poor, boys and girls, and all races. At the time it was a bit rhetorical but that vision has come to fruition."

A conversation that began between two friends ends in a resounding crescendo of many voices and, most importantly, in results that will walk the talk for years to come.

ENDOWMENT MATHEMATICS

This Frameworks campaign has been critical to Penn Charter's future because of its emphasis on endowment. Endowments begin with gifts from donors. (Penn Charter traces its endowment to a gift of property valued at 300 pounds sterling given by William Penn's friend Samuel Carpenter.) Those gifts are then invested. The revenue earned on those investments contributes to a school's operating budget each year to greater and lesser degrees depending on the level of earnings. Higher earnings mean schools can do more for their students and teachers without increasing tuition proportionately. Every dollar Penn Charter earns from its endowment puts less pressure on tuition.

Penn Charter did not focus on raising money for endowment until 20 to 25 years ago and, despite our 300-year history, many boarding and day schools far younger than Penn Charter have endowments 10 times as large. That has changed. With the completion of the campaign, the un-audited figure for endowment as of June 30, 2007 was \$XX,XXX,000, up from \$27,800,000 in 2003 when the campaign prepared to enter its public phase. A combination of \$XX,X00,000 in campaign gifts to the endowment and exceptional investment returns account for this extraordinary growth. Penn Charter's endowment is now the highest of its peers in the InterAcademic League [Verify] and above the mean among 40 national peers in a benchmark group. [verify]

Gifts to the endowment during this campaign have and will make a difference to Penn Charter for the new century and beyond.

A Triumvirate of Interrelated Goals

Victory Three Times Over

At Penn Charter, which comes first: recruiting and retaining excellent teachers, giving those teachers the tools they need to be effective, or making sure families of all backgrounds can afford this excellent education? Like the chicken and egg conundrum, the answer is we can't have one without the others. Each priority endlessly turns on and sustains the others. That fact is not lost on the 1,297 donors whose appreciation for this unique synergy has ensured that the school doesn't have to choose one excellence over another.

The Impact of the Frameworks for the Future Campaign

Endowment to Hire and Develop the Best Teachers

Goal: \$15,000,000

Raised: \$10,709,543

Where do great teachers come from? Are they born or made? Penn Charter has operated on the belief that great teachers are called to teach. We seek out the special ones, the gifted ones -- the ones graduates will remember for a lifetime. There is no question that teachers choose Penn Charter for compensation beyond salary, but the campaign's infusion of faculty endowment ensures that talented teachers can afford to make that choice.

"So much of the importance of this fund-raising campaign has been about decently compensating our remarkable faculty," said Will Carr Jr. OPC '69, clerk of Overseers. The Frameworks for the Future campaign has added \$28,369,367 to endowment earmarked for faculty salaries and professional development. Donors have created new endowed funds for teaching in English, foreign language,

Ralph S. Hirshorn OPC '56

Harry R. Hirshorn Memorial Fund

Penn Charter is an extraordinary institution that doesn't leave well enough alone; it keeps getting better. It's had an exceptional series of headmasters. John Flagg Gummere was the right headmaster for the time. He was representative of the 1940s and '50s but not the change that was to come. Then Gummere retired and Wilbur Braxton was hired -- the perfect Quaker for the job. It was a time that individual rights were coming to the fore -- civil rights as well as the anti-war movement. Then Earl Ball comes -- our first non-Quaker. He was just an amazing headmaster. One of his many accomplishments was managing to take the school to coeducation. That was a

much harder job than anyone could have imagined. I was around then, and it was brilliantly managed. The school is better for it.

Penn Charter increasingly relies on endowment -- gifts from friends and alumni. Look at the support the school now gets from its alumni. My family put very few restrictions on our fund because we thought the school would know best what to do with it. The idea was to make it better for the teachers, to make it possible for the school to adequately compensate its greatest resource. My family certainly appreciates Quaker education above all; it's my opinion that there is a difference and it's specific.

Ralph S. Hirshorn OPC '56, chairman of Hirshorn Company, an insurance broker, and his family established the Harry R. Hirshorn Memorial Fund to support faculty salaries.

Bernard E. Berlinger Jr. OPC '56

Class of 1956 Faculty Fund

Our class feels very strongly that the future of this nation is going to be heavily dependent on how well we educate our children. To us, the Class of '56, Penn Charter is the quintessential education for people today. And the lifeblood of this institution is its faculty. The memory the class has of its teachers is very dear to our hearts, and we owe them, as we do their successors, a debt of gratitude in preparing us for our future.

A lot has been done for the physical well-being of the school in terms of buildings and equipment. But we felt strongly that the human side of this educational enterprise that is Penn Charter is one that we

want to support. We hope as a result of our contribution, the school will be able to hire and retain the highest skilled teachers, both from a personal standpoint and a technical standpoint. We want the Penn Charter faculty to be the best it absolutely can be going into the future – and we feel that selecting and maintaining a top-notch faculty will prepare the students of the future for the major challenges that we face in this nation going forward.

Barney Berlinger is CEO of ASI Technologies, Inc. and class agent for the Class of '56, which established the Class of '56 Faculty Fund to support teacher salaries.

Rush B. Smith OPC '59

Class of 1959 Faculty Support Fund

This fund was a joint effort by people who went to school together at Penn Charter. We were making plans for our 25th reunion, which was in May 1984, and we thought, Why don't we try to start some sort of a fund that would help Penn Charter?

By starting an endowed fund for faculty, we could provide money that would help a young teacher do work toward a master's degree or doctorate. The vitality of the school while we were at Penn Charter was in the richness of our faculty; they fostered our interest in education and in continuing to have curiosity about what's going on in the world. We felt that, if we wanted to keep the best and the brightest at Penn Charter, we'd better find a way to help them.

From 1984 on, each year I've been sending out my "don't forget

Rush B. Smith OPC '59 is a business consultant whose class established the Class of 1959 Faculty Support Fund, which provides professional development for young faculty members.

"Penn Charter" letters and encouraging those folks who felt able to contribute to the class fund. So we've been at this now for 23 years. Some of our classmates have added substantial dollars to the fund as part of the capital campaign. I try to remind folks not to forget about our fund and how important it is to the school.

Nelson Luria and Bill Chapman have been faithful supporters of this activity and faithful supporters of Penn Charter. We probably have received gifts from half of our classmates. I just happen to be a point person in this; the generosity has come from many others. We will continue to make the fund even larger by the time we reach our 50th reunion so that it may become an even more significant fund.

mathematics, science, social studies, and the visual and performing arts. They have added to existing endowed funds for teacher development, Quaker values and ethics, athletics and coaching, community service education, early childhood education, and library science.

At the start of the campaign, Penn Charter's median salary trailed select Philadelphia-area public school districts and ranked fifth among leading independent schools in the region. No longer. Frameworks donors giving gifts of all sizes have made it possible for Penn Charter to increase its average salary for all levels of teaching experience at a higher rate than most of our peer schools. The gains made now have also prepared the school for a coming teacher shortage that will intensify competition.

"When you have teachers who are willing to go the extra mile – that perfect combination of care and expectation – you turn out kids with a conscience who want to do well not only for themselves and their families but for their communities," said Tripp Davis OPC '82. "Students here have every opportunity to become the people they want to be." No one understands that better than alumni and parents, who went the extra mile in this campaign for our outstanding teachers.

HENRY EVANS (BUGS), BIOLOGY TEACHER.

Richard H. MacNeal OPC '40

MacNeal Faculty Endowment Fund

Penn Charter is a wonderful school. And there's a real need for it because it trains the people who will be our leaders. The most important thing about a school is what you learn, and if you have good faculty members, you learn more. I decided to support teachers because, by providing more funds to pay teacher salaries, we will clearly get better teachers.

When I went there, there were several faculty members who were wonderful. I had a French teacher named Mr. Hodge, who was also the football coach. I broke my leg and I can remember him carrying me off the field in his arms. Then there was Mr. MacCormick, a math teacher, who was very strict and demanded a great deal. He provided the basics of the work that I would do: I got a Ph.D. from Cal Tech, and became an engineer and was interested in

mathematical physics primarily. The background that he gave me was important. He was well remembered by a lot of kids. My biology teacher, Henry Evans – everyone called him Bugs when I was there – he used to take some of us on trips to the beach

or camping overnight and things of that sort, and during a period when I was maybe 14 or 15 years old, I would ask him questions about the world. We were riding together in his 1930 Ford coupe with a rumble seat, and I would ask him my questions and he would answer. How did the world get started? How will it end? Is God real? My parents were separated by that time, and I didn't have that kind of a relationship with my father to ask those questions, so asking someone I respected as a teacher was the next best thing. I considered him almost like a father.

Richard H. MacNeal OPC '40, former chairman and CEO of MacNeal-Schwendler Corp., established the MacNeal Faculty Endowment Fund, which provides general support for faculty salaries and professional development.

"My biology teacher, Henry Evans – everyone called him Bugs when I was there – used to take some of us on trips to the beach or camping overnight and things of that sort. During a period when I was about 14 or 15 years old, I would ask him questions about the world. I remember riding in his 1930 Ford coupe with a rumble seat. I would ask him my questions and he would answer. How did the world get started? How will it end? Is God real? My parents were separated by that time, and I didn't have that kind of a relationship with my father to ask those questions, so asking someone I respected as a teacher was the next best thing. I considered him almost like a father."

RICHARD H. MACNEAL OPC '40

Robert Cryer OPC '56

Cryer Fund for Teaching Excellence

Because of my appreciation of Penn Charter's faculty, I wanted to do something to help maintain teaching excellence in the school. Albert Linton had a huge impact on what I decided to do in college and with my life, which was very mathematical and numbers oriented. He had tremendous clarity of thought and communication. He communicated to the class – both graphically on the blackboard and in the way he spoke -- that just made mathematics very easy for me to comprehend and appreciate, and I wanted to spend my time in that field. For me, he brought the subject to life. It resonated for me. A teacher who can do that in any subject can help a student find their area of excellence. It's sort of like a sculptor who can see a sculpture in a piece of stone and bring it to life. I think a teacher can do that with a student. And Mr.

Linton did it for me – and Mr. Braxton, who was the physics teacher.

I've listened to classmates talk about other teachers who had an impact on them similar to the impact that Mr. Linton had on me. It depends on what resonates. What's

the God-given talent that each of us has? For one it might be music, for another science, for another athletics. No matter what your talent at Penn Charter, there's probably somebody there who can help you develop that talent.

I hope that great teachers will feel that they are recognized and rewarded – and stay at Penn Charter. I feel that I'm part of the Penn Charter community even though I'm out in California, and I want to do my part in proportion to my ability to help.

Robert R. Cryer OPC '56 is CEO of Executive Coaches of Orange County, a nonprofit organization that recruits experienced managers to mentor and help develop nonprofit managers. He established the Robert R. Cryer Fund for Teaching Excellence to support outstanding faculty members in their early years at Penn Charter.

WILLIAM
PENN
CHARTER
SCHOOL | 9

Report of Gifts
2006–2007

Scholarship Endowment to Make a Penn Charter Education Accessible to a Diverse Socioeconomic Student Body

Goal: \$5,000,000
Raised: \$7,595,150

Philanthropy is defined as “affection for mankind.” Nowhere in this campaign has such affection been more apparent than in our donors’ desire to expand the level and number of scholarships available to students. Affection for classmates and family, affection for the dazzling potential that lies within each young person, affection for the way uniquely different personalities, backgrounds and experiences can enliven a community drove donors to grow the Penn Charter scholarship endowment. As Mary Ortale Malitas said in helping to establish a scholarship in honor of her brother Peter K. Ortale OPC ‘83, “scholarship funds are an investment in goodness, intellect and positive personal growth.”

Keeping the doors open to a diverse socioeconomic student body is central to Penn Charter’s mission. But the challenge in doing so has intensified as more and more families need financial aid. Over the last decade, the need-based aid portion of the school’s budget has doubled. Penn Charter already awards financial aid to a higher percentage of our students than our peer schools. Yet our average award of 59 percent [verify] of tuition puts us seventh from the bottom in a group of 40 of representative peers.

PHOTO CAPTION. LOREM IPSUM DOLOR SIT AMET, CONSECTETUER ADIPISCING ELIT. NULLA LECTUS METUS, COMMODO NON, INTERDUM IN, ACCUMSAN ID, FELIS. PHASELLUS NONUMMY NULLA VEL ENIM. DONEC ALIQUET RISUS ET SEM. SUSPENDISSE DIAM. IN HAC HABITASSE PLATEA DICTUMST. CRAS MOLLIS TORTOR VITAE JUSTO. NUNC MOLLIS PELLENTESQUE QUAM. DUIS QUIS IPSUM. CURABITUR EGEST NULLA. CURABITUR EST JUSTO, ODIO CONSEQUAT UT, AUGUE.

Until now, accepted candidates have been offered an average of 80 percent of demonstrated need. Each year the school loses impressive applicants to other schools that offer financial aid closer to a family’s need. That will change thanks to the \$7,595,150 in new scholarship money given in the Frameworks campaign. Within the next three years, new scholarship endowment will allow us to systematically increase the amount of aid offered to as much as 90

10 WILLIAM PENN CHARTER SCHOOL
Report of Gifts
 2006–2007

Bill McDonald OPC ’62

Class of '62 Faculty & Student Fund

I think what drives these class gifts and our gift is gratitude for the experience we had at Penn Charter – the growth and fun and education that we had there. I think we all feel that the teachers really made the difference for us – it wasn’t the bricks or mortar or fields. It was the teachers who gave us the experience and the discipline to set us up for the rest of our lives. The gifts reflect our desire to make sure the school has adequate funding to attract that same caliber of teacher. And there’s no question that we all value the diversity of students. A high level of faculty and a diverse

student body – these are iconic. A school that has these attributes is going to go on forever.

We accelerated our 50th reunion gift so we could participate in the campaign and the continuation of the grand tradition of education at Old Penn Charter. We recognize we’re not doing the whole thing but we’re making our contribution.

Bill McDonald OPC ’62, president of Houghton International, Inc., helped establish the Class of 1962 Faculty and Student Fund in 2007 to support both students and teachers at Penn Charter.

Graham Michener OPC '89

Caldwell Memorial Scholarship Fund

Our class would not have been as great without Kenny Caldwell. Literally the Quaker in our class, he was our school mascot; he befriended everyone and had the enthusiasm to rally us.

I remember running into Kenny about a week before he passed away. The last time I saw him was just like the first time: He had a wide grin on his face, full of life, happy and content with where he was in life.

Graham E. Michener OPC '89 is an executive recruiter for Russell Reynolds Associates who spearheaded the Kenny Caldwell OPC '89 Memorial Scholarship Fund to honor his classmate who died in the World Trade Center on Sept. 11, 2001.

It really struck a cord with me.

Kenny came from a different environment than I was exposed to, and he brought so much more to the class than the average student; he brought diversity to our class in many ways. I felt like it was the right thing to do for our school to establish a scholarship in memory of Kenny to bring other Kenny Caldwells into the Penn Charter community. We hope that through this scholarship, we'll be able to achieve this goal.

The scholarship fund will enable students who normally would not think of Penn Charter as an option to clear that hurdle and to become part of a community that would not only benefit their lives but allow them to benefit the lives of others.

WILLIAM
PENN
CHARTER
SCHOOL

11

Report of Gifts
2006–2007

Paul C. Zieger P '86, '88, '89

Educational Improvement Credit

I have three sons who are graduates, so Penn Charter has been very important in the upbringing of our children. As a parent, I can see it has stood them in good stead for their careers, both personally and professionally, really. And it's a very good cause. Bonnie and I have said that one of the things that stands out about the school is its diversity. Of course, it's true that many people can't afford Penn Charter, so if we can help them out, so much the better. The parents who can't afford to send their children there bring their diversity, whether it be racial or cultural or whatever. They give the school real depth.

Our EITC gift was a no-brainer because it ultimately only cost us 10 percent of our gift because of the state's tax credit. Why wouldn't I do it? It just makes a lot of sense. The scholarship program brings young people who might not otherwise have a chance to grow and develop and blossom, and that's important for the city, the region and the school.

Paul C. Zieger is president of Zieger and Sons, Inc., a flower wholesaler. Zieger and Sons designated tax dollars to benefit scholarship at Penn Charter as part of the Educational Improvement Tax Credit program.

percent of a family's need. An additional \$1,000,000 in new endowment has been earmarked for students new to independent education to prepare and support them for academic success. These funds will be used for transition programs in the summer prior to matriculation, yearlong tutoring and counseling, and financial assistance with books and computers.

Beyond maintaining and enhancing the vibrancy of Penn Charter's student body, our new and improved scholarship endowment will free the school's operating budget to be used for other program enhancements and priorities.

Imagine hundreds of savings accounts each designated to make sure resources are always available to bring a variety of students to the Penn Charter community. This is precisely what scholarship donors did in great numbers during this campaign. Joy Quill established a fund for needy Asian students. The Ortale family for scholar-athletes. The Kurz family for needy Upper School students and the Evans family for needy Lower School students. Speaking on behalf of the Class of 1970, Tom Driscoll OPC '70 recalled Charlie Long, one of the classmates in whose honor a class scholarship has been established, "I think it would be wonderful if every Penn Charter class has a Charlie. We only got him because somebody previous to us had set up a fund." Similarly, Graham Michener OPC '89 says of his classmate Kenny Caldwell in whose honor he established a scholarship, "Our class would not have been as great without him. I just felt like it was the right thing to do for our school to put something together in memory of Kenny to bring other Kenny Caldwells into the Penn Charter community."

PHOTO CAPTION. LOREM IPSUM DOLOR SIT AMET, CONSECTETUER ADIPISCING ELIT. NULLA LECTUS METUS, COMMODO NON, INTERDUM IN, ACCUMSAN ID, FELIS. PHASELLUS NONUMMY NULLA VEL ENIM. DONEC ALIQUET RISUS ET SEM. SUSPENDISSE DIAM. IN HAC HABITASSE PLATEA DICTUMST. CRAS MOLLIS TORTOR.

Jeff Lotman OPC '89

Earl J. Ball III Scholarship Fund

I think any school that cares so much about the students—and the students' overall development over anything else—is a school that should be taken care of.

Earl had been around for so long and had such an impact on so many children that I felt it was really important to recognize the strength and leadership that he's shown all these years. Specifically,

Jeff Lotman OPC '80, CEO of Global Icons, established the Earl J. Ball III Scholarship Fund to support worthy students.

the goal of a fund like this is to give kids a chance, by giving the spirit of what Earl is all about. His strength and consistency and constancy and leadership to the school are the kind of attributes that any student would strive for.

This scholarship gives an opportunity to students who couldn't write a check for Penn Charter, and it contributes to the school's diversity—something that Earl cares passionately about. It was my way of recognizing his leadership and saying thank you for taking care of me and all the students who have been at Penn Charter.

Casiana Ryan Schmidt

William Ryan Scholarship Fund

I was fortunate to have been married to a truly brilliant, fun and life-loving OPC '49 man, William Hayes Ryan. Bill Ryan loved Penn Charter and always valued the education he received in this institution. His heart was filled – particularly towards the end of his life – with wonderful memories of his youth as a PC student. Penn Charter is a special school for me, too, not only because of Bill, but also because I believe in

the Quaker way of education. You see, I taught in Moorestown Friends. So, today, and for the rest of my life, in Bill's memory, I would like to help an economically disadvantaged young person with academic potential receive a Penn Charter education.

In honor of her late husband, Casiana Ryan Schmidt established the William Ryan OPC '49 and Casiana Ryan Scholarship Fund.

PHOTO CAPTION. LOREM IPSUM DOLOR SIT AMET, CONSECTETUER ADIPISCING ELIT. NULLA LECTUS METUS, COMMODO NON, INTERDUM IN, ACCUMSAN ID, FELIS. PHASELLUS NONUMMY NULLA VEL ENIM. DONEC ALIQUET RISUS ET SEM. SUSPENDISSE DIAM. IN HAC HABITASSE PLATEA DICTUMST. CRAS MOLLIS TORTOR.

Building the Best Places to Teach and Learn

As Will Carr OPC '69 notes in "Walking the Talk" on page XXX, rather than a build-it-and-they-will-come philosophy Penn Charter's approach to new facilities has been to develop fabulous programs and then to ask donors to build new facilities to support them. Indeed, each of the major building initiatives of the Frameworks campaign – a new middle school, Upper School renovations, athletic fields and squash center, and a new performing arts center – grows out of existing programmatic excellence.

Richard B. Fisher Middle School

With the opening of the Richard B. Fisher Middle School, Penn Charter realized a primary goal in its campus master plan – strong identity and clear separation of the three school divisions. A gift of \$5,000,000,000 from Richard B. Fisher OPC '53 made

the new Middle School possible. It opened in September 2002 to the cheers of students, parents and alumni. The building is faced with Wissahickon mica schist, the rock that gives Penn Charter's campus its distinctive appearance. Inside, the school house is a state-of-the-art, 45,000-square-foot facility with thirteen classrooms, three science labs, a music and drama room, and a two-story commons used for performance and assemblies – all designed to meet the specific needs of a vibrant and innovative Middle School program.

Upper School Renovations

With the Middle School settled in its own building, space to improve and renew Upper School programs in the main building increased dramatically. An upgrade to wireless technology, a new HVAC system, an elevator and handicap ramps launched these renovations. Then several enhancements for specific program spaces

Fitness Center

Field House Renovation

14
WILLIAM PENN CHARTER SCHOOL
Report of Gifts
2006–2007

The \$150,000 renovation to the fitness center in Dooney Field House was completed in October 2006, and both students and faculty have been enjoying workouts there for nearly a year. The renovation, made possible by a generous gift from an anonymous donor, included an expansion of the space, the addition of a safer, rubberized floor, a new coat of paint – including a handsome PC logo on the back wall – and new free weights and Nautilus equipment.

The space is now air conditioned, an upgrade that has encouraged more people to come in and exercise. Athletic Director Paul Butler estimated that about 30 students use the fitness room each day in the summer and, during the school year, the number climbs to 70 to 80 students and faculty daily.

Jordan Studevan, a junior who uses the center to train for basketball and football, said he enjoys both the atmosphere and the range of

equipment. "There's always something for someone, even if they are new to weightlifting," Studevan said. "It used to seem that it was for athletes only, but now you see more faculty, and you see students who don't participate in athletics as much."

Assistant Head of School Stephanie Judson works out in the fitness center twice a week. She said the renovations "have allowed me to exercise more effectively.

The equipment is top-of-the-line, and outside trainers are extremely impressed with our facility."

Jim Phillips, Middle School teacher and coach of boys varsity basketball, agreed. "It is ideal," he said. "Compared to other schools, some may be bigger or more dynamic, but for the number of users at our center, it is the ideal space and has all the equipment you ever need," Phillips said.

Shanin Specter OPC '75

Kline and Specter Squash Center

Penn Charter has an outstanding squash program, led by my OPC classmate Geoff Shields, and it was important to me that the school enter the 21st century in terms of the squash facility.

The new squash courts are going to help recruit good squash players, entice novices to come out and play squash, allow ample practice time for the boys and the girls, and assist Penn Charter's matriculation to first-rate colleges because there are so many colleges that are looking for good squash players. Squash is one of the only sports offered at Penn Charter that is truly a lifetime sport. It's going to increase the life expectancy of Penn Charter students.

I was a remarkably mediocre athlete at Penn Charter. I earned a varsity letter in squash through a lot of hard work and good coaching

from my dad and Ralph West. When I was a junior, I played on the JV team and I was paired against a skinny kid from Germantown Academy. And then when I was a senior on Penn Charter's varsity team, I was paired against that same skinny kid. I went

on to Haverford College, which had no squash courts, and I didn't get much better until I went to law school and played regularly again. The skinny kid went on to Penn and played number one at Penn. He was Brian Roberts. Those two matches introduced Brian and me, and a fast friendship grew out of it. Brian was pivotal in the fund-raising for these squash courts. My law partner, Tom Kline, and his wonderful wife, Paula – parents of squash player Zac OPC '03 and Hilary OPC '97 – and my squash playing wife, Tracey, were equally instrumental with me in the lead gift.

Shanin Specter OPC '75 and Tom Kline P '97, '03, partners in the Center City law firm Kline & Specter, made lead gifts to the Kline and Specter Family Squash Center.

PHOTO CAPTION. LOREM IPSUM DOLOR SIT AMET, CONSECTETUER ADIPISCING ELIT. NULLA LECTUS METUS, COMMODO NON, INTERDUM IN, ACCUMSAN ID, FELIS. PHASELLUS NON UMMY NULLA VEL ENIM. DONEC ALIQUET RISUS ET SEM. SUSPENDISSE DIAM. IN HAC HABITASSE PLATEA DICTUMST. CRAS MOLLIS TORTOR.

Diane Bass P '14

Earl and Pam Ball Theater

The Penn Charter Community dedicated the 2007 Community Auction to Earl and Pam Ball. We then happily donated the auction profits, \$100,000, to the Ball Theater of the David L. Kurtz Performing Arts Center in recognition of Earl's tireless efforts to create this reality for our children. We felt that the capital campaign should not be supported by only the chosen few but by our community as a whole, and the Community Auction was an all-school effort – parents, overseers, faculty and students came together to make this event possible and successful – even in a driving ice storm!

We all care so much about our children and their education that it's a priority to make Penn Charter

the best place it can be for our kids. Our hope is that a gift of this size will demonstrate the Community's commitment to building this Perform-

ing Arts Center and hopefully serve to inspire other people to join us in supporting it. I see our children on that stage, in plays, performing music... I see the culmination of the hard work of our arts faculty, and I see a performing space that's fitting for what our faculty and students have achieved in the arts over the past few years. I see a happy future.

Diane Bass P'14 is co-chair of the Penn Charter Community, which donated \$100,000 of the proceeds from the 2007 Community Auction to the Pam and Earl Ball Theater in the new David L. Kurtz Center for the Performing Arts. The Bass family also purchased a box suite in memory of Diane's mother, Jeanette Cohn.

were made, including new Math and Writing Centers, a new computer lab – and dramatically transformed science facilities. New campaign funds have made possible enlarged, state-of-the-art science laboratory classrooms for chemistry, biology, and physics; plus a general science lab and lecture room, a greenhouse, an enhanced science library and faculty offices, plus endowment to support Upper School science education.

Athletic Fields, Facilities Renovations, Kline and Specter Squash Center

Campaign donors have provided funding for new baseball, football and lacrosse fields, and a new track. In the Activities Building, the wrestling facility and basement locker rooms have been renovated, and a renovated swimming pool features new filtration and ventilation systems, sound panels and spectator seating. Once complete, the building will be renamed the William A. Graham IV OPC '58 Athletic Center. Across the School House Lane, the new Kline and Specter Squash Center features seven international regulation squash courts and spectator seating and restores the gatehouse on the old Strawbridge property.

David L. Kurtz Center for the Performing Arts

The performing arts have flourished at Penn Charter, especially over the past 10 years and our superb

arts faculty and program attract many families to the school. Due to the program's success, Penn Charter has literally outgrown its current facilities. The need for a new performing arts center has been apparent for some time and was identified as a priority by the strategic planning committee prior to the campaign. Thanks to Frameworks donors that dream will become a reality. The turning point in securing the future of the new center came toward the end of the campaign with a lead gift of \$3,000,000 from the Kurtz Family Foundation. Called "the right gift at the right time" by those involved, the gift was made with the help and guidance of Jennifer and David Kurtz OPC '82. The center will be named for Dave's father, broadcast pioneer David L. Kurtz. Penn Charter hired Voith & Mactavish Architects (VMA) of Center City to design a center with a stage capable of holding both band and choir; a 650-seat theater; vocal and band practice rooms; recording facilities; and lobby art gallery. The new center will benefit not only Penn Charter but its East Falls neighborhood as well.

A beautiful campus in the city on a green expanse of 44 acres is one of Penn Charter's great distinctions. Donor gifts to facilities have helped to steward and enhance this remarkable asset.

WILLIAM
PENN
CHARTER
SCHOOL

17

Report of Gifts
2006–2007

Wendy H. Rosen P '11

Rosen Atrium

I love this school. I love the diversity. And I love the devotion of the teachers. The teachers really will go above and beyond with the students – all kids have to do is ask. A few years ago, I was sitting on my back porch with Rich Balderston and I said I would love to do something for the school. He said, we just happen to be starting a capital campaign. I wanted to make a contribution. At the time, my daughter was going into the Middle School – a brand new, beautiful, state-of-the-art building that the children can

enjoy. And the school made sure we were part of the process. I'm sorry Ali's leaving Middle School; her experience was just wonderful.

I think it's really important when people are fortunate that they give back. I guess the more people who step forward, the more others will follow with whatever they can do.

Wendy H. Rosen, real estate agent and insurance broker, and Paul R. Rosen, an attorney with Spector Gadon & Rosen P.C., funded the Rosen Atrium in the Richard B. Fisher Middle School.

OVERSEERS OF WILLIAM PENN CHARTER SCHOOL

for the School Year 2006-2007

William B. Carr Jr. OPC '69, Clerk
 John A. Affleck OPC '64, P '98, '02
 Richard A. Balderston OPC '69, P '02, '05
 Earl J. Ball Hon. 1689, P '89, '94, GP '19
 Anne M. Caramanico P '07
 George Eastburn P '94
 Ilana Eisenstein OPC '95
 David Evans OPC '59
 Jane F. Evans Hon. 1689, P '93, '95, '98
 Heather G. Garrison P '05
 Karen Hallowell
 Patricia Hunt P '88
 Robert K. Kurz OPC '74, P '04, '08
 Nelson J. Luria OPC '59
 Joyce G. McCray
 Aileen Roberts P '06, '09, '12
 Benjamin E. Robinson III OPC '82
 Grace Sharples-Cooke P '08
 Lewis S. Somers 3rd OPC '44, P '73, '78
 F. John White OPC '65, P '90, '96, '99
 Caesar D. Williams Jr. OPC '80, P '15
 Edward Zubrow

Senior Overseers

Richard P. Brown Jr. OPC '38
 George C. Corson Jr. OPC '52, P '83
 Roger S. Hillas OPC '45, P '71, '06, '09
 Grace R. Wheeler Hon. 1689, P '78, P '08

OPC	Old Penn Charter
Hon. 1689	Member of the Honorary Class of 1689
P	Parent
GP	Grandparent

REPORT OF GIFTS

Cash received, July 1, 2006 – June 30, 2007

Annual Fund

Alumni Annual Fund.....	\$
Parent Annual Fund.....	\$
Grandparent Annual Fund.....	\$
Friends Annual Fund.....	\$
Subtotal.....	\$

Restricted Annual Giving

Educational Improvement Tax Credit.....	\$ 389,605
Teachers Retirement Contribution.....	\$ 248,977
Academics and Special Programs.....	\$ 9,948
Athletics.....	\$ 1,000
Professional Development.....	\$ 52,678
Scholarship.....	\$ 14,300
College Prep.....	\$ 43,600
Subtotal.....	\$ 760,108

Total Gifts to Current Operations.....	\$
--	----

Frameworks For The Future

Faculty Endowment.....	\$ 454,576
Scholarship Endowment.....	\$ 783,305
Facilities.....	\$ 4,433,615
Unrestricted.....	\$ 223,308
General Endowment.....	\$ 87,908
Total Capital Gifts.....	\$ 5,982,712

All Charitable Giving.....	\$
----------------------------	----

WILLIAM
PENN
CHARTER
SCHOOL | 19

Report of Gifts
2006–2007

PENN CHARTER'S DEVELOPMENT OFFICE 2007-2008

John T. Rogers Hon. 1689, P '99, '00, '04

Chief Development Officer

Stephanie Ball P '19

Director of Parent Relations and Stewardship/Coordinator
of Lower and Middle School

Parent Annual Fund

Jennifer Cubbin P '17, '20

Assistant to the Chief Development Officer

Ted Decker OPC '78, P '06, '08, '13

Assistant Director of Annual Giving

Nancy Donaghly P '91

Special Projects

Rachel Dyer OPC '92, P '19

Development Officer

Susan Goodman P '17

Development Assistant

Leadership Support

Penn Charter's leadership donors are the cornerstone of the Annual Fund effort. A record _____ individuals made gifts ranging from \$1,000 (William Penn Society donors) to \$25,000 or more (1689 Founders). This group of important donors accounted for nearly _____ percent of all annual giving. They have demonstrated an extraordinary level of support for the school and made a tangible difference in the lives of our students. We are very grateful to them all.

1689 FOUNDERS \$25,000 and above

Duncan M. OPC '61
and Ellen McFarland
The Bromley Charitable Trust¹⁷
Penn Charter Alumni Society⁷
Brian L. and Aileen K. Roberts¹⁴
Lewis S. 3rd OPC '44
and Elizabeth F. Somers²⁹

RED DOOR COUNCIL \$10,000 – \$24,000

John A. OPC '64
and Cynthia H. Affleck²⁵
Richard A. OPC '69
and Claudia F. Balderston²⁸
Thomas and Anne M. Caramanico⁶
Peter F. OPC '56 and Jean M. Cooke¹⁸
Joseph A. Dworetzky
and Amy L. Banse⁸
Walter C.
and Jane F. Evans Hon. 1689²¹
Jeanne D. Fisher²⁹
James J. OPC '87
and Lesley Fitzgerald¹⁴
William A. OPC '58
and Frances Graham³⁰
Albert M. OPC '74
and Wendy Greenfield⁹
Lisa D. Kabnick and John H. McFadden⁹
Steven F. OPC '74
and Corinne Koltes²²
Marc R. OPC '86
and Caroline E. Lisker¹⁵
Casiana O. Ryan Schmidt¹
Raymond W. OPC '61
and Priscilla A. Vickers¹⁷
Stuart L. and Ellen Wolf⁶

WILLIAM PENN SOCIETY Gold \$6,000 – \$9,999

Richard P. Brown OPC '38²⁹
William B. OPC '43
and Elizabeth Chamberlin²²
Anthony and Amy D'Orazio⁶
Edward C. OPC '47 and Joan Driscoll²⁷
Mark R. and Heather Garrison⁶
Frank P. OPC '41
and Betty Loucheim²⁹

Nelson J. Luria OPC '59²⁸
Francis J. Jr. and Edna May McGarvey⁶
Marc W. and Laura K. McKenna²⁰
J. David OPC '84 and Kari Scially⁴

Silver \$3,000 – \$5,999

N. Scott and Sandra R. Adzick⁵
Mark L. and Sue Ellen Alderman⁷
Brafford and Christine Bak¹²
William OPC '46
and Ruth M. Balderston²⁸
Bruce R. OPC '49
and Diantha L. Barstow⁸
Jeffrey F. and Anita B. Beck³
D. Jeffry OPC '76
and Amy B. Benoliel¹⁷
Stephen A. Bonnie OPC '66³¹
Mark A. OPC '74 and Alice R. Bower¹²
Charles M. and Stephanie C. Cahn⁸
William B. Carr Jr. OPC '69
and Stephanie Middleton²⁸
John E. F. OPC '58
and Carol A. Corson²⁰
J. Seth H. Cruice OPC '39¹²
David OPC '59 and Linda Evans¹⁶
W. Roderick and Pamela B. Gagne¹⁶
Andrew A. and Marij R. Goldman⁴
Blake B. OPC '92 and Lois Goodner¹
John P. OPC '54 and Kathleen²⁹
Parris K. Hall
and Karen Colquitt-Hall⁹
Howard T. Hallowell OPC '52⁵
Wayne A. OPC '75 and Jaimie Jerdan⁸
Adam M. Koppel OPC '87
and Brenda E. Haynes²⁰
Torsten J. OPC '83
and Victoria Kreider¹³
David J. OPC '82 and Jennifer A. Kurtz⁹
Robert K. OPC '74 and Carol Kurz²³
Richard J. Sr. and Barbara N. Lyons⁵
John L. and Susan E. McInerney⁴
Evan W. OPC '54
and Nancy Michener²⁹
David P. OPC '64
and Carolyn S. Montgomery³⁰
Richard K. Murray
and Patricia M. Bailey¹
Levon N. and Claudia J. Nazarian⁶
Jeffrey P. Orleans OPC '64²⁹
Penn Charter Community⁸
Jeffrey A. Reinhold
and Kathleen A. Lister⁸

Rudolph and Muriel Robinson⁷

Paul R. and Wendy H. Rosen⁸
E. Anthony OPC '78
and Lisa Saltzman⁹
James R. and Amy Schaeffer⁸
W. Scott OPC '78
and Jocelyn P. Simon²²
Robert M. OPC '69
and Gail S. Smith¹⁷
Shanin OPC '75 and Tracey Specter²³
J. C. Spink OPC '90¹⁰

Allen F. Steere OPC '66
and Meemie Steere²⁸
Erol and Elisabeth Veznedaroglu¹
John E. OPC '68
and Andree D. Welsh²²
William J. OPC '70
and Denise C. Welsh²²
Grace R. Wheeler²⁶
Henry D. and Stephanie Windmoeller⁵
Williamson Hospitality Services, Inc.³

Bronze \$1,000 – \$2,999

Jeffrey L. Abrams OPC '77
and Margaret A. Abrams²²
Nooha P. Ahmed-Lee
and Daniel J. Lee³
Mark S. OPC '72
and Patrice G. Aitken²²
Jerry S. and Janice Apple³
James M. OPC '60
and Susan S. Arrison²⁴
Samy B. Badawy and Toby Shawe³
Harry M. and Barbara L. Baer⁵
Bruce K. Balderston OPC '72²⁹
James C. OPC '47
and Dorrie L. Balderston¹⁶
Earl J. Hon. 1689
and Pam R. Ball Hon. 1689²⁸
Walter F. Ballinger III OPC '42
and Mary Randolph⁶
Jeffrey D. Barr OPC '64²⁴
Arthur R. Jr. and Terry H. Bartolozzi³
Robert S. and Diane Bass⁶
Philip J. OPC '48 and Barbara J. Baur¹
Louise B. Beardwood^{*8}
Thomas J. Jr. and Patricia D. Bender²¹
William G. Jr. OPC '34
and Ruth Berlinger²⁶
Fredrick B. and Bryna Berman³
Livingston L. IV and Joan S. Biddle⁵
David and Dorothy F. Binswager¹⁰

John K. and Louise K.* Binswanger³
Edward A. Blechschmidt³
James J. and Tracey A. Bloom⁴
H. Dickson S. Boenning OPC '38¹⁷
Willard S. OPC '39
and Florence Boothby²²
Martha M. Brady¹²
Richard J. Braemer OPC '58
and Amy Finkel²⁹
John W. Bryan and Nancy E. Winkler⁶
George A. OPC '72
and Diana Y. Buffum²⁶
Louis F. OPC '62
and Marcy W. Burke¹⁹
Richard L. Cantor
and Joan Balaban Cantor¹⁴
Gretchen Carey¹
Christopher Carroll OPC '96²
J. Michael Chaple OPC '79
and Hildy Schnell-Chaple²¹
William and Lynda Chollak¹
Norman S. and Linda Cohen²¹
Kenneth J. Colley OPC '83²⁴
Stuart F. OPC '73
and Marcia E. K. Conston²⁵
Merritt T. Cooke III
and Grace Sharples-Cooke⁵
George C. Corson OPC '52²¹
Michael G. and Meg Crofton⁵
Oliver S. OPC '38
and Eleanor Crosby²³
Robert R. OPC '56
and Louise R. Cryer²⁹
Stewart and Kathleen R. Dalzell¹⁹
Christopher J. Damm
and Nancy Q. Petersmeyer⁶
Louis D. OPC '52 and Shirley Davis¹⁰
Louis D. OPC '82 and Jennifer Davis²²
Howard J. and Barbara Davis¹⁴
J. Peter OPC '74 and Susan S. Davis²³
William M. OPC '59
and Jeanne Davison²⁸
T. Frank OPC '45
and Helen C. Decker²⁹
George E. OPC '59
and Lynn Deming⁹
George C. Denniston Jr. OPC '51 *³⁷
Anthony J. OPC '61
and Dorothy DiMarino²
Arthur P. and Barbara Dobias³
Michael D. OPC '82
and Elena A. Donahower¹
John M. OPC '42
and Barbara Donahue²¹

- John and Janice L. Drabyak ³
 Howard A. Drossner
 and Pamela I. Lehrer ⁷
 Brian J. OPC '85 and Mary Duffy ⁸
 George and Sharon Eastburn ¹²
 Margaret Emmons ¹
 Bruce K. OPC '72
 and Christina H. Entwistle ¹⁵
 Charles A. OPC '31
 and Jacqueline Ernst ¹⁰
 William R. Evans OPC '70 ¹⁷
 Jacques P. Fiechter OPC '63
 and Fredericka Bransby ²³
 Howard M. and Phyllis Fischer ⁷
 William T. OPC '63 and Maryann Fox ⁸
 Glenn T. Frantz
 and Nancy Sabol Frantz ²
 Martin and Susan Freed ²
 Raymond G. OPC '32 *
 and Dorothy Frick ⁵
 John H. OPC '46
 and Mildred M. Gawthrop ¹³
 Bradford M. OPC '58
 and Paula A. Gearinger ²³
 General Mills, Inc. ¹
 Stuart M. and Shannon N. George ²
 Richard L. OPC '53
 and Abby M. Geyer ⁸
 John and Cathy Gigliotti ¹
 James P. Golden OPC '79
 and Ann Davis ⁴
 Charles J. OPC '80
 and Hyun Susan Goodman ²³
 Herbert F. Jr.*
 and Virginia P. Goodrich ²⁶
 Elsie E. Goss-Caldwell ¹
 Robert L. OPC '55
 and Elizabeth E. Gray ²⁸
 Michael and Eileen E. Greenberg ¹¹
 Donald L. OPC '51
 and Abigail D. Greene ²²
 Thomas E. Groshens OPC '78
 and Kia Neff ⁵
 Richard P. OPC '61
 and Louise Hamilton ¹⁰
 Peter B. OPC '64
 and Elizabeth A. Hamilton ²⁴
 Jeffrey T. Harbison OPC '76
 and Valerie A. Arkoosh ⁸
 Stephen P. and Sharon M. Harrington ³
 Jeffrey K. and Amy G. Harrow ¹³
 George J. Hauptfuehrer OPC '70
 and Sally Dillard ³³
 Robert P. OPC '49
 and Barbara D. Hauptfuehrer ⁵⁰
 Jeffrey R. Havsy OPC '87 ¹³
 Jeffrey L. and Annette M. Heinsheimer ⁷
 Roger S. OPC '45
 and Dolores E. Hillas ²²
 David H. Jr. and Anne Hilton ³
 Bruce I. and Karan Hoffman ²
 Brian B. and Laura A. Huber ¹
 Jeffrey M. and Susan Hugo ¹
 D. Holden OPC '81
 and Betsy Hummel ¹³
 Patricia Hunt and F. John Hagele ¹¹
 David A. Hutchings OPC '64 ⁸
 John F. OPC '65
 and Maureen Hutchinson ²
 Michael F. OPC '78
 and Elizabeth J. Lademarco ²²
 George F. OPC '60
 and Susan Ingersoll * ²⁹
 Robert R. OPC '45
 and Patricia Irving ¹⁸
 Glenn C. Isaacson and Jane Wang ⁸
 Craig L. and Lori A. Israelite ⁵
 J. Brandt OPC '83 and Nikki E. Joel ¹³
 G. Eric Johansen
 and Kathleen L. Dilonardo ⁴
 Peter C. OPC '68
 and Stephanie A. Johnson ¹
 Donald R. OPC '51
 and Dorothy Kardon ¹⁵
 Samuel P. and Connie A. Katz ¹⁰
 Patrick H. OPC '88 and Anne Keane ²
 Donald M. Kerr OPC '57
 and Alison Kyle ²⁹
 Matthew B. Kessler OPC '99 ³
 Byron G. OPC '49 and June E. King ²
 Thomas M. and Amelia C. Kittredge ²⁴
 Stephen J. Kron OPC '79
 and Elizabeth McNally ²⁴
 Stuart B. and Deborah G. Kurtz ⁶
 Dorothy Kurz ¹
 Charles Kurz OPC '63 ³¹
 Joseph T. and Pamela J. Laudadio ¹
 Fredric I. and Susan D. Lazarus ⁴
 Thomas H. Lee II OPC '69
 and Mary T. McTernan ²⁸
 David W. OPC '73
 and Y. Ping S. Leebrown ¹²
 Donald M. and Victoria Levinson ¹
 Robert P. OPC '48
 and Rochelle F. Levy ⁷
 Paul M. and Amara A. Lieberman ¹
 Philip E. OPC '53
 and Naomi Lippincott ¹²
 Linda A. Lipscomb ⁹
 Joseph F. Lipski OPC '81 ⁸
 William A. Loeb OPC '52 ²⁴
 Gary L. Lozoff and Miriam Katz ³
 Jay E. and Stella Ludwig ²
 Stephen E. OPC '65
 and Louiseanne E. Luongo ²⁹
 William D. OPC '87
 and Marla Luterman ⁶
 Thomas B. Jr. and Gail MacCabe ¹
 Richard H. MacNeal OPC '40 ¹⁴
 James R. MacRae
 and Suzanne R. Biemiller ²
 James R. OPC '77 and Anne P. Malone ⁹
 James D. and Eleanor A. Mangine ¹⁹
 James V. OPC '57 and Rosalie Masella ¹³
 Victor C. II and Elizabeth Mather ²⁹
 William F. OPC '47
 and Patricia A. Matlack ¹
 Stephen R. OPC '75
 and Cynthia Mazda ²⁴
 Robert C. and Minky McAdoo ²⁹
 Gary W. OPC '68
 and Dawn McDowell ⁸
 Thomas J. and Denise McDugall ⁴
 Philip A. III and Laura W. McMunigal ⁵
 Robert S. OPC '77
 and Vicki C. Miles ²⁴
 Andrew L. OPC '82
 and Robin Miller ¹⁸
 Wallace T. OPC '76
 and Christina Miller ¹
 Buell A. OPC '51 and Joanne Miller ¹
 Joseph P. and Mary R. Monzo ⁵
 Ernest W. Moody Jr.
 and Iris L. Lewis-Moody ⁶
 Gregory B. and Susan T. Moore ⁷
 Keith and Alixandra Morgan ²
 F. Stanton OPC '47 and Ann S. Moyer ²⁹
 Steven J. OPC '55 and Susan Munzer ²²
 David Nation and Suzan Wilcox ¹¹
 Yuko Omori ⁸
 David W. OPC '68
 and Claire B. Oxtoby ²⁶
 Carol K. Park ²
 Charles S. OPC '51
 and Patricia P. Parmenter ⁸
 Michael A. OPC '82
 and Katherine Pascali ¹
 Patricia Patrizi ⁶
 Louis S. Pearlstein and Mal Khatri ⁸
 Scott B. OPC '74 and Anne Perper ²²
 Reid S. Perper OPC '77
 and M. Clara Tucci ³
 Joshua S. Petersohn OPC '85
 and Nuriye Uygur ¹
 Agustin J. OPC '41
 and Charlotte F. Pocock ¹⁷
 Douglas H. and Rebecca Pyle ⁷
 Carolyn J. Quill ⁹
 Joseph J. Ragg Jr. and Cathie Driscoll ⁴
 Abraham C. and Sherri E. Reich ²¹
 David J. and Margaret M. Richards ⁴
 Leonard Rieser
 and Fernando Chang-Muy ¹
 Christopher D. OPC '82
 and Amy P. Roak ²
 F. Stone OPC '62 and Julie D. Roberts ⁸
 John T. Hon. 1689
 and Nancy W. Rogers ²¹
 John D. and Theresa Rollins ¹⁵
 Robert L. OPC '82
 and Laurie A. Rosania ⁸
 Mitchell C. and Martha A. Rosenberg ⁷
 Michael J. Ross OPC '67
 and Jennifer Owen ²⁰
 David I. and Suzanne B. Rowland ⁴
 Daniel F. III and Elizabeth F. Ryan ¹⁷
 Gene Z. and Cathy P. Salkind ²
 Harold G. and Adele K. Schaeffer ⁴
 Michael Schaffer OPC '71 ²⁶
 Martin B. OPC '56
 and Jeanne Schneider ⁵
 Irvin G. OPC '73
 and Marilyn S. Schorsch ¹⁵
 Leonard C. Schwarz OPC '61
 and Jeanne J. Fleming ³⁰
 Thomas J. OPC '58 and Jean T. Scott ¹⁹
 Sharon A. Sexton
 and Thomas Ferrick Jr. ⁶
 Ronald J. and Deborah Shaffer ¹⁴
 Jacob A. Shipon and Judith Rotko ¹
 Arunan Sivalingam ⁹
 William S. Skinner and Loreen Volpe ⁶
 Paul J. Slowik OPC '82 ²⁴
 James T. Smith and Debra Klebanoff ⁴
 Harvey A. and Babette Snyder ¹
 Jonathan H. Sprogell OPC '70
 and Kathryn Taylor ²⁶
 Kathryn Steinbugler ⁷
 James S. OPC '75 and Jill W. Still ²⁴
 Samuel C. OPC '82 and Judy Stokes ⁶
 P. John and Lucy Strackhouse ⁷
 Michael J. OPC '87
 and Mary C. Sullivan ³
 Joseph S. OPC '53 and Barbara Torg ⁸
 Charles J. and Dorothy Tornetta ¹
 Thomas M. Twitmyer OPC '55 ⁸
 Julie M. Van Sciver OPC '92 ³
 Joseph B. OPC '52
 and Carol M. Van Sciver ²⁸
 Raymond and Kathleen A. Vandegrift ³
 Jay and Keira G. Vederman ¹
 F. Bruce OPC '52
 and Janet A. Waechter ²⁶
 William T. and Clara A. Wagner ¹
 Webster U. OPC '87 and Lisa Walker ⁸
 Robert W. and Joan B. Walters ⁴
 Thomas D. Watkins OPC '59 ⁴
 Edwin A. OPC '58
 and Mariann Weihenmayer ²⁷
 Philip I. and Terry E. Weinberg ⁴
 John H. OPC '95 and Ellis D. Whipple ⁸
 F. John OPC '65 and Beth Ann White ²⁴
 Warren OPC '63 and Tamah Wiegand ²⁰
 Caesar D. OPC '80
 and Katrina Williams ⁸
 Albert B. OPC '62 and Sara R. Wilson ¹⁸
 Janis P. Winder ²⁶

Leadership Support continued

Winokur Family Foundation ¹Andrew D.
and Kristy-Ann E. Wolfington ¹Thomas R. Yorke ¹⁰

Kenneth J. OPC '68

and Mary D. Young ²⁵Eric L. Zager and Marirosa Colon ²Deborah M. and Bruce Zakheim * ¹¹

Charter Associates

\$500 – \$999

Aetna Foundation Inc. ¹N. Nina Ahmad
and Ahsan Nasratullah ⁹

David M. OPC '80

and Jennifer T. Amaro ⁸

Ruben Amaro Jr. OPC '83

and Virginia Machado ⁹Elizabeth J. Aron ¹⁹

Christopher D. OPC '89

and Stephanie W. Ball ⁶Joseph J. and Helaine S. Banner ²Anne W. Banse * ²Michael A. Jr. and Millicent F. Basile ⁴

Peter W. Benoliel OPC '81

and Jessica D. Taylor ²

Brendan J. Benzing OPC '87

and Cynthia Harvey ⁶Richard Berk and Susan Sorenson ¹

Bernard E. OPC '56

and Valerie V. Berlinger ³Michael S. Blume OPC '85 ²²Hanley P. and Reid S. Bodek ¹Joseph G. and Robin K. Bonus ⁴Robert A. and Jill D. Bown ¹John A. Jr. and Pamela C. Bown ⁶Brian P. Brady ¹George W. and Jamie Braun ⁸

Robert E. OPC '63

and Nancy Brickley ³⁰Aminta Burnett ¹

William H. OPC '53

and Marianne C. Bux ⁵

Catherine L. OPC '92

and Charles S. Cantlin ²

William H. OPC '56

and Nancy Chaffee ²

William E. OPC '59

and Bonnie W. Chapman ³⁹Harry S. Cherken OPC '67 ²⁸

Richard T. Claus OPC '50

and Dorothy Hill ²³James Cohen and Jane Hulting ⁴Matthew J. and Maxine L. Comisky ⁵

Michael L. OPC '82

and Wendy Concannon ¹

Douglas L. OPC '88

and Patricia B. Connor ⁸The Conston Foundation ³Michael J. Cooley OPC '89 ¹Craig and Julia D. Corelli ¹²Bryan W. OPC '79 and Lisa M. Cotter ²John R. OPC '52 and Ellen Crompton ¹⁶Edward K. OPC '43 and Jane Crothers ⁸

Michael E. OPC '58

and Carol Cushmore ¹⁴

Richard L. OPC '53

and Marlene V. Daugherty ²⁹

Joseph P. Delaney

and Barbara Campbell ⁴Steven L. and Doreen F. Derman ¹

James R. Domenick

and Katherine L. Clupper ³

Terrence P. OPC '79

and Charlene Dowling ¹Robert L. OPC '73 and Sara Dyer ⁵Artie OPC '62 and Elaine Egendorf ¹

J. Marshall Evans OPC '36

and Harriet Johnston ²⁸Jeffrey S. and Susan J. Falkoff ⁹Darryl J. Ford and Gail Sullivan ¹⁰

Samuel H. OPC '60

and Roberta W. Francis ²⁹

B. Graeme OPC '53

and Barbara Frazier ¹²Alexandra V.A. and Thomas G. Frazier ⁷

Bruce K. OPC '84

and Moina M. Freeston ¹⁰John E. OPC '70 and Alicia Gardner ²³Gregg W. and Cindy Garnick ⁸Randi S. Garnick ⁸

Henry J. Gaskins

and Cynthia Medina-Gaskins ³Judith and Edwin Gerber ¹⁷Suzanne Gerber ¹⁴Earl W. OPC '55 and Kathryn Glazier ¹⁴William Goldberg and Tracey Weiss ²Joel W. and Marlene F. Goldwein ³

William M. Graff OPC '58

and Barbara Cameron ⁸Robert D. Greenbaum OPC '78 ²³

Douglas L. OPC '77

and Elaine Greenfield ²Thomas D. and Patricia C. Griffin ²

Avery R. Harrington OPC '48

and Carolyn Beckenbaugh ²³Martin J. OPC '66 and Brenda Harrity ⁸

Nelson R. OPC '51

and Marilyn Hartranft ²David A. OPC '96 and Jessica Hayne ⁶David A. OPC '86 and Robin L. Healy ¹⁵

Gregory P. Hetter OPC '54

and Anita Pihl ⁶

Ralph S. OPC '56

and Natalie C. Hirshorn ²²

Daniel M. Hoffman OPC '81

and Cynthia L. Corbett ⁸

H. Richard OPC '83

and Laura S. Holgate ²³Mitchell L. and Cristy Hollin ⁶Franklin S. OPC '81 and Joan M. Horowitz ⁸Paul H. OPC '77 and Linda R. Hough ²³

Georg Jarzembowski OPC '65

and Gabriela Kronauer ²⁰David M. OPC '86 and Jodi Jaspan ¹

Kenneth L. OPC '58

and Tonyia B. Jordan ⁸Royal D. Joslin ⁶Karen A. Joslin ¹Balloch F. Kaesshafer ¹⁸Megan E. OPC '95 and Ryan Kafer ⁶Joseph K. and Joyce Kelly ¹Kelly's Sports LTD. ¹N. Paul Kenworthy OPC '43 ²¹Adam I. and Felisa Kessler ¹Donald and Gay Kimelman ⁴

Andrew J. OPC '81

and Margaret M. Kramer ²³Kenneth S. OPC '59 and Gail Krieger ⁴

George H. Kurz OPC '46

and Elisabeth Ankersmit ²⁷

Richard M. OPC '45

and Nancy J. Lambert ³Guy Laren ⁸

Richard M. OPC '55

and Sylvia Lehman ¹Seth and Ellyn Lehr ³Martin S. and Fern G. Lerner ⁵Paul R. and Leslie Lewis ¹⁰George W. OPC '58 and Elaine Linn ¹⁴Todd and Tammy Lipschultz ¹Eleanor M. Lloyd ¹David Lockard ¹

John F. OPC '78

and Elizabeth Loughery ⁸TOTAL ANNUAL FUND DOLLARS RAISED
(IN THOUSANDS)

Joseph E. OPC '60
 and Norma Jean Loughran ¹
 J. Gregory OPC '66
 and Edith S. Luckman ²⁶
 Donald S. Luria OPC '53
 and Donna B. Nordin ²
 Walter G. MacFarland OPC '41 ²¹
 Thomas G. Macy and Elizabeth A.
 Glascott Hon. 1689 ²⁰
 Steven J. OPC '87
 and Leslie A. Mangine ¹¹
 Michael D. OPC '80
 and Grace P. Manno ³
 Scott D. OPC '80
 and Susan J. Marlowe ¹⁸
 Robert J. OPC '73
 and Gloria K. Marquess ¹⁷
 Philip M. and Theodora D. Maurer ¹¹
 Joyce G. McCray ¹⁴
 Daniel K. McKenna OPC '00 ³
 Louis F. Metzger OPC '57 ¹
 Bennett S. and Wendi A. Meyer ²
 Arthur H. Miller
 and Cynthia Orns Miller ⁸
 Steven J. OPC '80
 and Kelly D. Molitor ¹
 Drew A. OPC '93
 and Nicole S. Morris ⁵
 Judith R. Moss ¹³
 Michael Moulton and Toni Welch ³
 Gary W. and Abigail Muller ⁷
 Donna M. Murasko
 and Kenneth J. Blank ¹⁷
 Timothy T. Myers OPC '77
 and Elizabeth G. Frazee ⁶
 Domingo and Patricia Negron ¹
 Robert C. and Cindi L. Olsman ¹
 Joseph S. OPC '66 and Linda Ort ¹⁶
 Peter and Doris Osborne ³
 Franklin T. Osgood OPC '48 ¹

Thomas K. and Marcia R. Pasch ³
 Thomas C. Peff and Ann Bowling ³
 Robert and Barbara M. Perin ⁹
 David B. Picker and Grace A. Flisser ²
 Philip D. and Jill A. Plotnick ⁶
 Ronald O. OPC '62 and Gail Prickett ⁶
 Joseph E. Jr. Ronan ⁷
 H. Andrew OPC '80 and Susan Rose ¹³
 Joel S. and Joan Rosen ⁸
 Victoria D. Rosskam ¹⁷
 William A. Roth OPC '89 ⁶
 Generoso C. OPC '88
 and Mary M. Rullo ¹⁶
 Joseph J. OPC '66 and Beverly J. Salvia ¹
 F. Tucker OPC '64 and Leslie Schade ¹⁸
 Jeffrey D. Schrader
 and Julie E. Zahn-Schrader ⁷
 Stacey L. and Barbara J. Schwartz ²³
 Nathaniel E. OPC '78
 and Lisa M. Sher ¹²
 Brent Sherwood OPC '76 ²³
 Paul OPC '47 and Carolyn
 Shuttleworth ¹⁹
 James Tyler Simpson OPC '96 ⁸
 Robert T. OPC '00 Simpson ¹
 Jon C. Sirlin OPC '66
 and Karen Poul ²⁴
 Steven Sklar and Nancy E. Berkowitz ³
 Frederick W. Slack OPC '66 ²¹
 Raymond F. OPC '79
 and Gwen A. Slider ⁴
 David and Charleen Slobodinsky ⁵
 Harold P. and Celia U. Slutsky ¹
 David R. and Diane C. Smith ²
 Lois Snyder ³
 Donald M. OPC '70
 and Alison F. Soloff ²⁷
 Jane O. Staman ¹
 Sidney R. and Jill Steinberg ¹
 James F. Tetzlaff OPC '56 ¹⁴

Richard W. Thom
 and Judith A. McKee ¹
 Perry and Joan S. Tishgart ¹⁵
 Curtis and Jacinta Toll ¹
 James D. Troyer
 and Kathleen F. Callan ¹
 Larry L. and Cynthia M. Turner ¹
 Joseph B. Vahey and Donna Ewanciw ²
 Jack Van Baalen OPC '48 ¹⁰
 Walter H. OPC '48
 and Lorraine C. Waechter ⁸
 William J. OPC '77 and Cynthia Wall ¹
 Richard C. Jr. Walling ¹
 Robert E. OPC '60
 and Marilee Ward ⁸

Harrison G. OPC '53
 and Joan K. Wehner ¹⁴
 John Weingartner OPC '55 ²³
 Ross and Marjorie Weiss ²⁰
 William M. Welch OPC '49 ²⁵
 Robert W. and Anne H. White ²¹
 Barry C. Williams
 and Danielle Banks-Williams ¹⁰
 David E. OPC '90
 and Megan L. OPC '94 Wilson ¹
 Herbert S. OPC '61
 and Deanne H. Winokur ²¹
 C. Thomas and Ellen J. Wood ³
 Robert M. Jr. and Martha L. Wurtz ⁸
 Joseph R. OPC '86 and Aileen York ³

2006-2007 ALUMNI ANNUAL FUND VOLUNTEERS

Bruce Balderston OPC '72
 Bruce Barstow OPC '49
 Jeff Bender OPC '98
 Jessica Bender OPC '92
 Claude Bennett OPC '62
 Antonio Bentivoglio OPC '82
 Mark Bernstein OPC '79
 Mike Blume OPC '85
 Michael Brown OPC '82
 Steve Bonnie OPC '66
 Len Brown OPC '45
 Bill Bux OPC '53
 Perry Canfield OPC '74
 Will Carr OPC '69
 Aaron Cohen OPC '97
 Jef Corson OPC '58
 Skip Corson OPC '52
 Allan Dash OPC '57
 Anna Davis OPC '92
 Pete Davis OPC '74
 Tripp Davis OPC '82
 Kenny Devenney OPC '01
 John Donahue OPC '42
 Rachel Dyer OPC '92
 Bruce Entwistle OPC '72
 David Felderman OPC '87
 Jamie Fitzgerald OPC '87
 Chris Garrison OPC '05
 David Gleit OPC '87
 Chip Goodman OPC '80
 Rob Harting OPC '58
 Ted Heisler OPC '37
 Steven A. Ragland OPC '83
 Robert L. Rosania OPC '82
 Franklin Horowitz OPC '81
 Caesar D. Williams Jr. OPC '80
 Paul Hough OPC '77
 Rob Jaffe OPC '92
 Sterling Johnson OPC '78
 Matt Killinger OPC '85
 Jin Kim OPC '01
 Jessica Kolansky OPC '03
 Adam Koppel OPC '87
 David Kurtz OPC '82
 John Lemonick OPC '79
 Pat Lynch OPC '79
 Mike Manno OPC '80
 Ashley McDowell OPC '01
 Bill McKinney OPC '01
 Kevin McKinney OPC '62
 Tom Mellon OPC '74
 Andy Miller OPC '82
 Matt Miller OPC '86
 Bob Morrow OPC '58
 Reid Perper OPC '77
 Ron Prickett OPC '62
 Bob Rosania OPC '82
 Maureen Ryan OPC '05
 Frank Salley OPC '82
 George Schaefer OPC '82
 Bud Schofield OPC '43
 Matt Sklar OPC '01
 Rush Smith OPC '59
 Dick Stanley OPC '68
 Bruce Waechter OPC '52
 Jim Walker OPC '82
 Dave Weinman OPC '51
 Dave Wilcots OPC '80
 Caesar Williams OPC '80
 Virginia Brown Yinger OPC '97
 Oksana Yaworsky OPC '01
 Harry Yutzler OPC '47

WILLIAM
 PENN
 CHARTER
 SCHOOL

Report of Gifts
 2006-2007

ALUMNI SOCIETY 2006-2007

Jessica M. Bender OPC '92 President

Andrew J. Kramer OPC '81 Vice President

William A. Gallagher OPC '91 Secretary

Torsten J. Kreider OPC '83 Treasurer

James Phillips OPC '90 Faculty Liaison

Charles P. Canfield OPC '74

Joseph M. Catrino OPC '73

Charles Clayton Jr. OPC '55

Aaron Z. Cohen OPC '97

Alan Dash OPC '57

J. Peter Davis OPC '74

Jennifer R. Gallagher OPC '94

James C. Garvey III OPC '75

Neena D. Ghose OPC '95

Thomas D. Kramer OPC '85

David J. Kurtz OPC '82

Pippa S. Liebert OPC '92

Robert J. Marquess OPC '73

Steven A. Ragland OPC '83

Robert L. Rosania OPC '82

Caesar D. Williams Jr. OPC '80

Paul Hough OPC '77

Gifts from Alumni

Alumni who have supported the Annual Fund and/or Frameworks for the Future capital campaign are listed below by class. Spouses of deceased alumni are listed in the appropriate class affiliation. Participation figures are inclusive of all gifts for all purposes (Annual Fund, capital campaign and other). The exponent represents consecutive years of giving in accordance with our records. Please advise our office of necessary corrections. We apologize for any errors that might occur.

1896 100%

David Tatum *¹

1912 100%

Mary Emma Milligan¹³

1928 33%

Harry G. M. Jopson²²

1931 40%

James Branegan Jr.¹⁰

Charles Ernst Jr.¹⁰

William McClarin Jr.¹²

E. Wesley O'Neill Jr.²⁹

1932 25%

Raymond Frick Jr.*⁵

Carl Wilkening²⁹

1933 29%

John Child¹¹

Stewart Mein Jr.¹

1934 29%

Julian Alexander Jr.²⁶

William Berlinger Jr.²

1935 44%

H. Payson Brickley⁶

Walter Gilmour²⁰

Wayne Herkness 2nd²⁹

Walter Wilson Jr.¹

1936 29%

James Bell²

J. Marshall Evans²⁹

Joseph McDivitt¹

Robert Wilson²³

1937 64%

Class Agent

Edmond Heisler

John Good¹²

Allen Grammer⁴

Edmond Heisler²⁵

Rosslyn Lyell²⁵

Harry Miller²⁸

Arthur Napier Jr.²⁹

John Shrader¹⁴

1938 38%

H. Dickson S. Boenning¹⁷

Wallace Bostwick²

Robert Brey Jr.¹

Richard P. Brown Jr.²⁹

John Clark¹

Oliver Crosby²³

Samuel Doak²⁷

Craig Eder⁶

Robert Thompson⁸

1939 29%

Class Agent

Robert McAdoo

William Bates Jr.²⁹

Willard Boothby Jr.²²

J. Seth Cruice¹²

William Dickhart III²¹

George Prince¹

E. Smedley Ward Jr.²

1940 35%

Class Agent

Robert Harbison III

Robert Dale Jr.⁴

George Davis Jr.¹

Roland Graham Jr.³⁵

Robert Harbison III¹²

Richard MacNeal¹⁴

David Matlack¹⁶

John Price²⁹

Peter Randall²¹

1941 30%

Norman Barr Jr.¹⁰

Benjamin Carmine Jr.²

Frank Louchheim²⁹

Walter MacFarland III²¹

Agustin Pocock¹⁷

C. Brewster Rhoads Jr.¹⁰

Louis Wiederhold³

1942 32%

Class Agent

John Donahue

Walter Ballinger II⁶

John Donahue²¹

William Earle¹⁹

Francis Loughran²⁹

John Wagner¹⁰

John Williams²³

1943 67%

Class Agent

Bud Schofield Jr.

William Chamberlin 3rd²²

Philip Coleman Jr.¹⁵

Frank Craig Jr.¹

Edward Crothers Jr.⁸

Alfred Haig Jr.¹⁶

Frank Hartzell Jr.¹⁵

William Keefer²

N. Paul Kenworthy Jr.²¹

Edward MacNeal²⁸

James Masterson¹⁵

Richard McCown¹⁸

Thomas O'Neil Jr.¹

William Peirce²⁹

H. Burgess Pilling²

Robert Rossheim⁴

Sevill Schofield Jr.²⁴

1944 68%

Donald Barstow¹

Richard Collins⁸

George Davidson³

William Edson¹

Ralph Goetzenberger Jr.²²

George Hauptfuhrer Jr.⁶²

Richard Hegel³⁰

Harry Keller Jr.¹

Joseph Kenworthy¹⁴

Robert LeFort Sr.¹

Joseph Loughran¹

Edward Marshall Jr.¹

William Michener¹⁹

John Millington¹

John Rodgers²⁹

Arthur Segal³

Lewis Somers 3rd²⁹

1945 72%

Class Agent

H. Leonard Brown

Donald Bailey⁸

R. Joseph Barnes²⁹

H. Leonard Brown²⁹

Roger Cheetham⁸

Theodore Coxe¹¹

John Cunningham¹

T. Frank Decker²⁹

Kenelm Doak³

Harvey Frank Jr.²⁵

L. Leroy Hepburn¹

Roger Hillas²²

Laurence Huston Jr.²¹

Robert Irving¹⁸

Richard Lambert³

Donald Martin^{* 1}

Joseph McKinney²⁸

Robert Schneck²⁴

A. Richard Teller¹⁵

Herbert Williams Jr.¹⁹

1946 43%

William Balderston III²⁸

Millard Breiden⁶

Philip Collins¹

Philip Dougherty²⁹

John Gawthrop¹³

Frank Gould²⁷

James Keiser¹

John Kling¹

George Kurz²⁷

Irwin Park Jr.²⁹

Robert Price²⁹

Wilson Ross²⁰

Max Welborn Jr.¹

1947 55%

Class Agent

Harry Yutzler Jr.

James Balderston¹⁶

David Borie²⁸

Allen Crolius²⁰

Edward Driscoll Sr.²⁷

Lawrence Edson Jr.¹

Noel Fritzinger²⁹

Charles Ganoe¹⁴

James Glenn²¹

John Gregory Jr.¹
 Frederick Larson²⁴
 William Matlack¹
 F. Stanton Moyer²⁹
 Robert Parsons²¹
 Nathan Rambo III¹⁴
 Guy Schless²⁰
 Paul Shuttleworth¹⁹
 George Stewart III¹
 William Ward IV²⁹
 Alan Willoughby¹
 Edward Woolley²⁹
 Harry Yutzler Jr.¹⁵

1948 48%

Class Agent
John G. C. Fuller

Frederick Allen²⁸
 Philip Baur Jr.¹
 Donald Bux¹
 Gordon Campbell¹
 Arthur Frohner²⁶
 John G. C. Fuller²¹
 Avery Harrington²³
 Robert Levy²
 David Loughran²⁹
 George Meinel²⁹
 William Miles Jr.¹
 Franklin Osgood Jr.¹
 W. John Porter Jr.¹⁶
 Charles Schaefer²⁹

Robert Stier Jr.¹
 Robert Taylor¹
 Jack Van Baalen¹⁰
 Walter Waechter Jr.⁸
 Richard Young¹

1949 43%

Class Agent
Bruce Barstow

Bruce Barstow⁸
 Peter Benoliel⁵⁰
 Thomas Force²⁴
 George Fuller³
 G. Davis Greene Jr.²⁵
 Robert Hauptfuehrer⁵⁰
 Joseph Jones IV¹
 Byron King²
 Peter Meehan²¹
 Mark Myers¹
 Paul Schmidt²
 Robert Smith Jr.¹
 E. Allen Snape III¹
 Lowell Thomas Jr.⁸
 William Welch III²⁵

1950 37%

Class Agent
William Wall

John Alsentzer¹²
 John Boyer¹²

Anthony Caimi¹
 Richard Claus²³
 Wallace Cooney¹
 Whitman Cross II⁶
 Allen Donahower¹
 James Drake Jr.¹⁰
 J. Russell Fawley Jr.¹⁹
 Wm. Ronald Forrester⁶
 John S. C. Harvey III⁸
 Jay Helme²¹
 George Jones Jr.²
 Bruce Kaercher⁹
 Christopher Parker²⁴
 Harry Rieger²
 Bruce Rose²⁹
 John Tiers¹
 David Trend¹⁹
 William Wall³
 Louis Wiegand Jr.¹
 H. Curtis Wood III²⁹

1951 49%

Class Agent
David Weiman

Benjamin Achenbach Jr.¹
 Robert Barnes⁶
 Allen Barstow¹
 Leonard Bracken²¹
 Wayne Brown²⁰
 W. Michael Cassell Jr.⁶
 George Denniston Jr.³⁷

Donald Greene²²
 Nelson Hartranft²
 George Henrich¹⁸
 Donald Kardon¹⁵
 William Kingsley III²
 Buell Miller¹
 Jay Neale II¹
 Charles Parmenter⁸
 Robert Vollum²¹
 David Weinman²⁹
 William White Jr.¹
 Arthur Woolley²⁹
 Robert Zubaly¹⁹

1952 49%

Class Agent
George Corson Jr.
F. Bruce Waechter

George Corson Jr.²¹
 John Crompton¹⁶
 C. Richard Cryer¹⁰
 Louis Davis Jr.¹⁰
 Clifford Donahower²
 Frank Embick²
 John Graham¹
 Howard Hallowell III⁵
 Colson Hillier Jr.⁶
 David Jordan²⁵
 William Loeb²⁴
 William McGuckin²⁸
 Bruce McMullan⁶

Gifts from Alumni continued

Philip Price Jr.¹John Simon²David Smith¹Robert Twitmeyer²⁴Alexander Uhle¹⁰Joseph Van Sciver III²⁸F. Bruce Waechter²⁶Charles Wuestner Jr.²⁰Frederick Yannessa¹1953

42%

Class Agent

William Bux

Richard Geyer

Donald Baumann²⁷William Bux⁵Dwight Conklin⁹Richard Daugherty²⁹The Estate of Richard Fisher²⁹Jeanne Fisher²⁹B. Graeme Frazier III¹²Daniel Furman⁸Richard Geyer⁸Richard Graff²⁴Philip Lippincott¹²Donald Luria²William Lutz²⁹George Lyons²Stephen Palmer Jr.²Philip Pfatteicher²⁹Clark Riley²⁰Charles Rockey Jr.¹⁴Joseph Torg⁸Harrison Wehner Jr.¹⁴John Wells¹W. Robert Wilson Jr.²⁵1954

44%

Class Agent

Alfred Bracher III

Charles Barclay¹⁹Alfred Bracher III²Samuel Frieder²Barton Gledhill²John Green Jr.²⁹William Hamilton III²James Harper³Gregory Hetter⁶Emil Hubschman³Richard Killian¹Carl Kunz Jr.²⁹George McLaughlin II²⁹Warrin Meyers²Evan Michener III²⁹Christopher Mould⁹H. Richard Schad²⁹Yannis Stephano¹⁷Nicol Taylor²1955 47%**Class Agent**

Charles Clayton Jr.

Charles Achenbach¹⁶John Bevan III¹¹Victor Blizzard⁸Charles Clayton Jr.¹⁸William Colehower²⁸William Commons¹Harry L.J. Garrett²⁹Earl Glazier Jr.¹⁴Robert Gray III²⁸Craig Harlan³Jeffrey Heebner³Charles Humes³Richard Lehman¹Arthur Loeb¹John MacWilliams¹Steven Munzer²²William Pope Jr.¹David Rosenbaum²²Drew Smith⁸Owen Tabor²¹Thomas Twitmeyer⁸John Weingartner²³Arthur Wise Jr.³1956 34%**Class Agent**

Bernard Berlinger Jr.

Bernard Berlinger Jr.³Ralph Bertolino²H. Carroll Brooke²William Chaffee III²Peter Cooke Sr.¹⁸John Corbit III⁸Chalmers Cornelius III¹Robert Cryer²⁹Alan Dorn²John Gargalli²Ralph Hirshorn²²Joan McIlvaine²³John Milner⁹Paul Murphy²¹Robert Reed²Christopher Rosser²¹Martin Schneider⁵James Tetzlaff¹⁴Henry Waddington²1957 54%**Class Agent**

G. Allan Dash

James Masella Jr.

Bruce Ambler³J. Peirce Anderson³Kenneth Barber Jr.¹Thomas Budd¹⁹Philip Cohan³⁵George Dolan⁸Robert Emerson¹Gerald Hedges²⁴Donald Kerr²⁹James Masella Jr.¹³James Masland Jr.²

John McKenzie Jr.¹
Louis Metzger Jr.¹
Luken Potts¹
James Pryor¹
Ronald Rossman¹⁶
Robert Schad¹
John Sjostrom¹
Peter Stern²³
William Tanner III²⁹

1958 53%

Class Agent

John E. F. Corson
Robert Morrow Jr.

John Benford Jr.³
Richard Braemer²⁹
Lowell Braxton⁶
Carl Burkhardt¹⁴
Harold Commons Jr.¹⁷
Joseph G. J. Connelly³
John E. F. Corson²⁰
Michael Cushmore¹⁴
Lawrence Dietz¹
Bradford Gearinger²³
William Graff⁸
William Graham IV³⁰
Robert Hack Jr.³
Robert Harting²⁹
Ross Hibbert³
Gilbert High Jr.⁹

Edward Horn IV¹

David James¹

Kenneth Jordan⁸

George Linn III¹⁴

Malcolm McFarland Jr.¹⁴

Robert Morrow Jr.¹⁷

Robert Rogers II⁴

Stephen Ruckman³

Thomas Scott IV¹⁹

Richard Thatcher¹

James Thompson²⁰

Edwin Weihenmayer III²⁷

David Wentzel¹¹

Rodger Wichterman⁹

1959 37%

Class Agent

Rush Smith

William Chapman II³⁹

James Coles¹

William Davison IV²⁸

George Deming III⁹

John Dickey¹

Frederick Dimond²

David Evans¹⁶

R. Ford Hutchinson²⁹
Kenneth Kershbaum⁸
Kenneth Krieger⁴
Nelson Luria²⁸
John Margerison³
Robert Matzke Jr.⁵
Robert Pope¹
Thomas Ralph³⁸
Charles Roberts⁸
Rush Smith²¹
Thomas Watkins⁴
S. Anders Yocom Jr.⁸

1960 26%

Class Agent

Jim Arrison III

James Arrison III²⁴
James Buckley¹⁰
John Churchman Jr.¹
G. Anthony Duffy Jr.¹
Samuel Francis²⁹
George Hemphill¹
George Ingersoll Jr.²⁹
Herbert Johnston²⁴
Joseph Loughran¹
J. Richard Prickett¹
Richard Rulon¹
David Scott⁶
Robert Ward⁸

1961 34%

Class Agent

Richard Hamilton Jr.
J. Freedley Hunsicker Jr.

Jacob Bumm III²
John Crosby²⁸
Anthony DiMarino Jr.²
W. Seldon Gates Jr.²
David Geyer³
Richard Hamilton Jr.¹⁰
John Hohenadel Jr.²
J. Freedley Hunsicker Jr.²⁹
F. Howard Maull²
Duncan McFarland¹⁷
Randolph Pyle²¹
Richard Redeker⁸
Harry Rosenheim III²
Leonard Schwarz³⁰

Roger Soens Jr.²
Rudolph Struse III²
Peter Sturrock²
Ranney Thayer²
Raymond Vickers¹⁷
David Williams²⁶
Herbert Winokur Jr.²¹

1962 35%

Class Agent

Louis Burke

Ronald Prickett
Claude Bennett III²⁶
Louis Burke¹⁹
Joseph Carnwath Jr.¹
John Child Jr.⁵
Artie Egendorf¹
Remy Fox²
Frederick Glazier Jr.⁸
William MacDonald Jr.⁴
David Mattis Jr.¹⁶

Kevin McKinney⁶
George Meagher III¹
Anthony C. Muller¹
Michael Petosa⁴
Ronald Prickett⁶
John Rich²
F. Stone Roberts⁸
Lindley Scarlett²⁹
Charles Tucker²
Albert Wilson Jr.¹⁸
Janis PWinder²⁶

1963 19%

Robert Brickley³⁰

Charles Burrall III²
Joseph Churchman¹
David Crosby⁹
Jacques Fiechter²³
William Fox III⁸
L. Haines³
Steven Hannes¹¹
Charles Kurz II³¹
Stephen Magargee¹
Bruce McConnell¹
Richard Scarlett²⁹
Warren Wiegand Jr.²⁰

1964 35%

Class Agent

John Morrow

John Affleck²⁵
Lee Ambler⁹
Jeffrey Barr²⁴
Robert Beale¹
Edward Corson II¹
Stephen Cushmore²⁹
Stephen Dome²³
Peter Hamilton²⁴
Benjamin Hayllar Jr.¹
David Hutchings⁸
Peter King⁸

John Long Jr.⁴
Stephen Magers³
David Montgomery³⁰
John Morrow¹¹
John Ollivier⁴
Jeffrey Orleans²⁸
James G. B. Perkins III⁶
S. David Richman¹
Laurence Russell Jr.²²
F. Tucker Schade¹⁸
Kingsley Schroeder Jr.¹
Jonathan Stanley¹
William Weihenmayer²⁸

1965 29%

Albert Comly Jr.³
Arthur Feldman¹
Jonathan Fiechter¹⁴
Robert Hearn²⁹
Charles Huntoon²¹
John Hutchinson²
Georg Jarzembowksi²⁰
Howard Jenkinson¹
James Kleppinger²³
William Kramer²²
Stephen Luongo²⁹
Geoffrey R. McConnell¹
Warren Miller Jr.¹⁵
Harry Nothacker Jr.⁸
Frederic Peace¹
William Pitt¹
Harry Stout III¹³
Howard White¹³
F. John White²⁴
Robert Zimmer Jr.²³

1966 32%

Class Agent

Martin Harrity

Stephen Bonnie³¹
John Braxton¹⁸
Thomas Christy Jr.¹⁶
Craig Fischer²⁶
Martin Harrity⁸
Carl Helmetag III²⁷
Carl Hill Jr.¹
William Jones Jr.¹⁵
Bruce Kirchner⁸
J. Gregory Luckman²⁶
Fredric Mann II²
Donald Noveau²
Joseph Ort¹⁶
John Ort²⁹
Stephen Russell²⁴
Joseph Salvia¹

WILLIAM
PENN
CHARTER
SCHOOL

27

Report of Gifts
2006-2007

Gifts from Alumni continued

Edgar W.A. Schneider Jr. ¹Jon Sirlin ²⁴Frederick Slack III ²¹Allen Steere ²⁸Robert Ulmer ⁹John Wilson Jr. ¹**1967** 20%Robert Buckley ⁸Harry Cherken Jr. ²⁸Michael Cherry ¹⁶C. Bruce Dunn ¹⁸Charles Goodman Jr. ¹Carl Haeussler Jr. ¹Mark Hankin ³Joseph Huston Jr. ¹John Knox ²⁹McKinley McAdoo ²²Thomas Oxtoby ¹⁵Joseph Picardo ¹Gareth Rosenau ¹⁵Michael Ross ²⁰**1968** 33%**Class Agent**

Bruce Gill

Richard Stanley

David Borns ¹Peter Epprecht ²Robert Fass Jr. ²⁴Bayard Fiechter ⁴Bruce Gill ²⁹R. Douglas Haun ²⁰John Hebden ⁸Peter Helmetag ²⁹Joseph Hoeffel III ²Peter Johnson ¹Harry Kahn III ²¹Mark Kravitz ¹⁰Edward Marshall III ⁹Gary McDowell ⁸David Oxtoby ²⁶Timothy Rice ²⁷Richard Stanley ²Gibson Stine Jr. ¹⁹Dale Van Wieren ⁸John Welsh III ²²Samuel Wilson ²⁸Kenneth Young ²⁵**1969** 26%**Class Agent**

Thomas Robinson Jr.

Richard Balderston ²⁸William Carr Jr. ²⁸Robert Crowley ¹⁹William Fulton ²⁷Philip Golden III ¹James Harbison ⁵Thomas Lee II ²⁸Richard Mellor ²¹Thomas Murphy ¹Louis Peirce Jr. ⁸Philip Rech ¹Thomas Robinson Jr. ²⁹James Ross ⁶Thomas Sadtler ⁸William Shelley III ¹Robert Smith ¹⁷E. Bevan Stanley ²⁵Robert Ulin ⁶David Zimmerman ¹⁷**1970** 28%**Class Agent**

Robert Reeves Jr.

Robert Barretta ²³Russell Dickhart ⁸Edward Driscoll Jr. ³William Evans III ¹⁷Thomas Field ¹Gerald Finerghy ¹⁰John Gardner ²³George Hauptfuhrer III ³³David Heckman ³Robert Kiefner ¹Donald Lentz ²¹Charles Mitchell ³Dewitt Montgomery ²²Robert Reeves Jr. ⁹James Shacklett III ¹Donald Soloff ²⁷Jonathan Sprogell ²⁶William Welsh ²²Warren Wilson ²⁶**1971** 23%**Class Agent**

Marc Golden

Randolph Barba ³Peter Doms ²⁷John Foderaro ⁸Peter Given Jr. ²Marc Golden ¹⁹John Harbison ²⁴R. Keith Helmetag ³Roger Hillas Jr. ⁶Charles Kaesshaefer ²¹John Kitto Jr. ⁸Charles Kleinhenn ²Robert Picardo ²⁵William Resch Jr. ³Charles Roberts ¹George Rosskam ¹⁷Michael Schaffer ²⁶**1972** 30%**Class Agent**

Bruce Balderston

Mark Aitken ²²Bruce Balderston ²⁹Stephen Bonsall ²³George Buffum Jr. ²⁶Kabir Bundy ¹John Burkhardt ³⁰David Crowley ²⁹John Doelp ²⁹Edward Enoch ²Bruce Entwistle ¹⁵Michael Gibson ¹David Gilkeson ²⁶Lawrence Gubb II ¹³W. Barnes Hauptfuhrer ²Lewis Johnston ²⁹Lawrence Klein ⁶Stephen Norris ¹⁵H. Scott Sinclair ²John Zurn ²¹**1973** 33%**Class Agent**

Robert Marquess

Richard Baer ³Frederick Bartlett III ²²J. Barrington Bates ⁶Stuart Conston ¹Peter Crosby ¹Robert Dyer Jr. ⁵Thomas Emmons Jr. ²Peter Ervin ¹Michael Golden ⁹Kirk Hartman ²⁴Scott King ²⁹David Leebrown ¹²Robert Marquess ¹⁶Jeffrey Meltzer ²⁵Karl Salus ²⁸Robert Sands Jr. ¹⁶Irvin Schorsch III ¹J. Craig Shields III ³Jon Solis ¹Lewis Somers IV ⁸Edward Straub Jr. ⁸George Tall IV ²⁹**1974** 26%**Class Agent**

J. Peter Davis

Jeffrey Bailey ²⁹Mark Bower ¹²Charles Canfield ¹³Blake Christoph ¹¹J. Peter Davis ²³Frederick Dohrmann III ²⁵W. Crawford Elliott ¹³Albert Greenfield III ⁹William Harbison Jr. ¹David Jonas ²⁹Andrew Klein ²⁰Steven Koltes ²²Robert Kurz ²³Benjamin Linton III ¹⁴Thomas Mellon ²Scott Perper ²²David Rosskam ²¹Clifton Stroud II ⁸Richard Warms ⁶**1975** 18%**Class Agent**

James Still

Albert Bartosic ¹Eric Brunner ¹James Garvey III ²³Nelson Hartranft II ¹Wayne Jerdan ⁸Stephen Mazda ²⁴W. Jeffrey Meier ²Robert Nydick Jr. ¹⁴Geoffrey Shields ¹⁶Robert Shields III ²³Hugo Smith Jr. ²⁴Shanin Specter ²³James Still ²⁴Allen Stretton ¹⁵**1976** 23%**Class Agent**

William Kissick Jr.

Robert Aitken ¹D. Jeffry Benoliel ¹⁷Paul Billig ¹²Thomas Conrad ¹Andrei Gasic ³Jeffrey Harbison ⁸Christopher Kendrick ¹William Kissick Jr. ²⁴James Lemonick ²

WILLIAM
PENN
CHARTER
SCHOOL | 29

Report of Gifts
2006-2007

David Mandelbaum ²⁵
William Mebane IV ³
Wallace Miller Jr. ¹
Howard Parris ²²
Harold Segall ⁸
Brent Sherwood ²³
David Snyderwine Jr. ⁸

1977 26%

Class Agent
Reid Perper

Jeffrey Abrams ²²
Randolph Charles ¹
Alexander S. M. Gibson ³
Douglas Greenfield ²
Paul Hough ²³
Samuel Levitt ²
James Malone Jr. ⁸
Edward McGinn Jr. ¹
Robert Miles ²⁴
Timothy Myers ⁶
Reid Perper ³
Anthony Romagnole ¹
Michael Roughton ¹

Thomas Sablosky ²
Robert Thomas ¹
Stephen Topping ¹⁷
William Wall Jr. ¹
Robert Wilson ¹¹

1978 28%

Class Agent
Sterling Johnson
Paul Mancini
David Neff

Paul Bernard ²⁰
Theodore Decker Jr. ²⁵
Robert Egan ⁸
Elliot Feinstein ²³
Robert Greenbaum ²³
Thomas Grosshans ⁵
Michael Iademarco ²²
Sterling Johnson III ¹⁷
John Kelly III ⁴
Bruce Kirst ¹
Joshua Leuchter ³
Gary Lipsius ³
John Loughery ⁸
Jonathan Myers ²

David Neff ⁵
William Park Jr. ²³
Andrew Rodgers ⁶
E. Anthony Saltzman ⁹
Wynn Segall ¹
Russell Sharples ⁹
Nathaniel Sher ¹²
W. Scott Simon ²²

1979 27%

Class Agent
John Lemnick

Mark Bernstein ¹⁹
J. Michael Chaple ²¹
Bryan Cotter ²
Terrence Dowling ¹
James Golden ⁴
Glenn Gormley ¹²
James Iademarco ²¹
Stephen Kron ²⁴
Bruce Levin ¹¹
Patrick Lynch ²¹
Peter Miller ¹
Gregory Rubis ²¹

Edgar Seydel ²¹
Raymond Slider ⁴
Thomas Wollman ⁸

1980 30%

Class Agent
John Caras
Charles Goodman

David Amaro ⁸
David Berg ²³
Nathan Blum ²³
John Caras ²⁴
Michael Concordia ⁹
C. Benjamin Enters ³
B. Graeme Frazier IV ²³
Charles Goodman ²³
Edward Greer Jr. ¹⁵
Jeffrey Klein ¹
Peter Klein ¹
Frank Lippo Jr. ²⁵
Jeffrey Lotman ¹⁹
Michael Manno ³
Scott Marlowe ¹⁸
Steven Molitor ¹
William Petersohn ³

Gifts from Alumni continued

J.W. Scott Romig ¹
 H. Andrew Rose ¹³
 Jonathan Rubin ¹
 David Wilcots ¹⁹
 Caesar Williams Jr. ⁸

1981 31%

Class Agent
Andrew Kramer

Peter Benoliel ²
 Jonathan Block ⁹
 Stuart Brown ¹
 Christopher Bruck ¹⁰
 William Colehower ¹
 Vincent DellaValle ²
 Edward Foley ¹
 J. Stuart Ford ²
 Michael Hanzelik ³
 Daniel Hoffman ⁸
 Franklin Horowitz ⁸
 D. Holden Hummel ¹³
 Andrew Kramer ²³
 Joseph Lipski ⁸
 John McMillen ¹
 Michael Monheit ⁸
 Karl Murray ¹⁹
 Raymond Ragland III ¹
 H. Michael Reiser ²
 Anthony Resch ¹⁸
 Jerome Slotkin ⁸
 Dean Weisgold ²²

1982 35%

Class Agent
James Walker Jr.

Howard Bashman ⁸
 Antonio Bentivoglio ¹
 Louis Carboni Jr. ¹
 Michael Concannon ¹
 Louis Davis III ²²
 Michael Donahower ¹
 Erik Enters ¹
 Robert Hellings ¹
 Laurence Hirshland ⁹
 Evan Jones ¹
 George Justice ¹
 David Kurtz ⁹
 Daniel Lai ¹
 Brian McCloskey ⁶
 Andrew Miller ¹⁸
 James Neely ¹
 Michael Pascali ¹
 Christopher Roak ²
 Benjamin Robinson III ¹⁰
 Robert Rosania ⁸

1983 20%

Class Agent
Mark Nicoletti

Ruben Amaro Jr. ⁹
 David Cohen ¹
 Kenneth Colley ²⁴
 Peter Cooke Jr. ³
 Steven Gerber ²⁵
 Benjamin Glassman ¹⁴
 H. Richard Holgate ²³
 J. Brandt Joel II ¹³
 John King ¹
 Torsten Kreider ¹³
 Thomas Monaghan ¹
 Steven Ragland ¹
 Mark Rosser ¹
 Jonathan Rudolf ²⁰
 John Smith ¹

1984 19%

Brinton Brosius ²¹
 Richard Commons ¹³
 John Fabbri ¹⁷

Edward Russell ¹
 George Schaefer ⁴
 John Shepard ¹
 Paul Slowik ²⁴
 Andrew Smith ¹
 Samuel Stokes Jr. ⁶
 James Walker Jr. ⁸
 Adam Wall ¹

1985 28%

Class Agent
Matthew Killinger

Thomas Kramer
 Jonathan Bari ⁸
 Michael Blume ²²
 Thomas Burke ²⁰
 Michael Cohen ²⁴
 Joseph Doherty Jr. ²
 Michael Dowling ¹⁶
 Brian Duffy ⁸
 David Giorno ¹
 Matthew Killinger ⁹
 Thomas Kramer ³
 Anthony Lewandowski ¹
 Kenneth MacMahon ¹
 Timothy Maguire ⁴
 David Martina ⁹
 Joshua Petersohn ¹
 Robert Salkowitz ⁸

Richard Starynski ²
 Gregory Wolfson ⁴

1986 30%

Class Agent
P.Timothy Phelps

Jeffrey Brown ⁸
 William Doyle ¹
 Brian Ellerson ²
 Matthew Factor ¹
 Stephen Floirendo ²
 David Healy ¹⁵
 David Jaspan ¹
 Steven Jones ¹
 Christian Jones ²
 Stephen Kim ⁴
 Marc Lisker ¹⁵
 Scott McKinsey ¹
 Matthew Miller ^{* 13}
 Lawrence Mittin ¹
 P.Timothy Phelps ⁸
 Paul Rabinovitch ¹
 Anthony Rinaldi Jr. ³
 Andrew Rosenberg ¹⁸
 Joseph York ³
 Howard Zipin ³

1987 30%

Class Agent
David Felderman
David Gleit
Adam Koppel

Hunter Allen ¹
 Brendan Benzing ⁶
 Joseph Dowling ¹
 Timothy Duffy ⁶
 David Felderman ⁹
 James Fitzgerald IV ¹⁴
 Robert Frieman ¹
 David Gleit ¹
 Gregory Goddard ³
 Bradley Graham ¹
 Jeffrey Havsy ¹³
 Adam Koppel ²⁰
 William Luterman ⁶
 Steven Mangine ¹¹
 Timothy Morrison ⁸
 Daniel Neducsin ¹
 Steven Peltier ¹
 Charles Schwartz ⁶
 Marcus Sheward ¹
 Michael Sullivan ³
 Webster Walker III ⁸
 Orville Walls III ¹
 Scott Waterman ⁵
 Matthew Wilson ¹³

1988 18%

Class Agent

H. Bruce Hanson
 Gregory Palkon
 Joshua Brockman ¹⁰
 Douglas Connor Jr. ⁸
 Craig Cubbin ²
 Thomas Gennarelli Jr. ⁵
 Patrick Keane ²
 George Maley ¹⁵
 Jeffrey McGuckin ¹
 Keith Morris ¹⁶
 Peter Mundheim ¹
 Alexander Myers ¹
 Gregory Palkon ³
 Generoso Rullo III ¹⁶
 Stephen Simpson Jr. ¹⁷

1989 27%

Class Agent

Kenneth Murray

Christopher Ball ⁶
 Christopher Brasler ²
 Michael Cooley ¹
 Brian Donaghy ¹⁸
 Brian Gallagher ¹
 David Mather ¹
 Graham Michener ¹⁴
 Kenneth Murray ¹⁸
 Glenn Polin ¹
 William Roth ⁶

Mitchell Simon ³
 Michael Steinbrook ¹⁸
 Gregory Summers ¹
 David Summers ⁵
 Neil Tanner ⁶
 Justyn Tokarczyk ⁸
 Joseph Wyszynski Jr. ¹

1990 23%

Class Agent

Thomas Vizza

Michael Gomez ³
 Derek Jokelson ¹
 Gabriel Ledger ¹⁷
 Paul Marcus ¹
 Barry Markman ¹
 James Phillips Jr. ¹
 Stephen Rinaldi ²
 Adam Skwersky ⁶
 J. C. Spink ¹⁰
 Stephen Steinbrook ¹⁷
 Daniel Talley ¹⁷
 Thomas Vizza ⁸
 David Wilson ¹¹

1991 19%

Class Agent

Leo Wyszynski
 David Cohen ²
 Daniel Donaghy ¹⁶

Max Fischer ²
 William Gallagher Jr. ⁸
 Rajiv Idiculla ¹
 Paul Kane ¹
 James Killinger ⁸
 George Mark IV ²
 Samuel Scheid ³
 Nicholas von der Wense ³
 R. Todd White ⁸
 Leo Wyszynski ³
 William Young ¹

1992 21%

Class Agent

Anna Davis

Jonathan Bach ¹
 Jessica Bender ¹
 Catherine Cantlin ²
 Anna Davis ⁸
 Rachel Dyer ¹⁵
 Blake Goodner ¹
 W. Todd Goulding ¹⁵
 Everett Katzen ³
 Daniel Kelley ¹
 Aaron Kesselheim ³
 Joseph Malizia ⁴
 David Moran Jr. ¹
 Mark Morze ²
 Shannon Reich ¹
 Michael Rudolph ³
 Chad Simon ¹
 Julie Van Sciver ³

1993 13%

Class Agent

Andrea Koplove
 Victor Olshansky

Jason Ehrlich ⁸
 Alison Evans Cooper ⁸
 Melissa Levin ¹⁰
 Drew Morris ⁵
 Trevor O'Driscoll ⁴
 Victor Olshansky ¹⁴
 Edward Yaeger Jr. ⁶

1994 11%

Class Agent

Jennifer Gallagher

Garret Ball ⁵
 Andrew and Megan A. Duffy ⁹
 Jennifer Gallagher ²
 Deborah Gordon ³
 Howard Levy ¹
 Matthew Schernecke ²
 Lisa Slowik ¹¹
 Megan Wilson ⁹

1995 15%

Class Agent

Andrew Rentschler
 Stephanie Walters

Seamus Brown ⁹

WILLIAM
PENN
CHARTER
SCHOOL

31

Report of Gifts
 2006-2007

Grades

Gifts from Alumni continued

Anthony Comerota Jr.³Ilana Eisenstein¹²Timothy Fullerton⁶Megan Kafer⁶Hugh Meyer²Andrew Rentschler⁸Lauren Sykes¹²Brian Walters¹John Whipple⁸**1996**

19%

Class Agent

Alison Goodner

Christopher Carroll²Andrea Donahue¹Mara Dowdall⁸Rachel Gallagher¹David Hayne⁶Meredith Klein²Matthew Liebman²Mollie McHale⁸Kathleen Miller⁸Rachel Sigman³James Tyler Simpson⁸Christine Sullivan¹Andrew Thompson⁸Adam Weinstein³Jeannine Wiley²Eganne Wolfington⁸**1997**

16%

Class Agent

Virginia Yinger

Jill Bean⁸Stephen Bruno²Justin Carey¹Aaron Cohen¹Kelly Costa¹Brooke DiMarco¹Kate Houstoun⁶Allison MacCullough²Deepak Rao¹Stephanie Sidlow¹Julia Sivitz¹Maya Stewart¹Virginia Yinger¹**1998**

6%

Class Agent

T. Jeffrey Bender

Patrick Sasse

T. Jeffrey Bender²Andrew Evans⁶Anna Lipski Winslow¹Michael McCrossen⁶Marshall Roslyn²**1999**

17%

Class Agent

Mark Hecker

Crystal Davenport-Harris³Catherine Ginty¹Mark Hecker³Anita Idiculla²Matthew Kessler³Joseph Larkin¹Todd Meyer⁸Alison Peet²Margaux Pelegrin⁸Margurite Pfoutz¹Spencer Reich³Kathleen Rogers⁷Scott Roslyn²Stephanie Straup⁸Julie Thompson¹**2000**

15%

Class Agent

Adam Sperling

Evin Christman²Alexander Macy²Todd Marquess⁴Daniel McKenna³Michelle Moses²Alison Pearlstein⁴Mary Rogers⁷Victoria Rowan⁴William Simolike²Robert Simpson¹Rachel Stein²Lauren Wechsler³Isaac Whitman²**2001**

43%

Class Agent

Jessica Stein

Alexis Bethea-Lopes¹Josh Borish¹Geoffrey Brock¹Karen Cheung²Kenneth Devenney¹Eugene Dooley Jr.¹Phillip Elbaum¹David Erlbaum¹Nicholas Ferrari¹Joseph Flores Jr.⁴Peter Groverman¹Andrew Hylan¹Young Jin Kim³Melissa Knight¹Shaun Lenet¹Gregory Ley³Sarah Mandell¹Ashley McDowell³William McKinney¹Stephanie Miller³Melissa Morris¹David Peet III³Sara Randall¹Alexander Reich²Brad Rosen¹Daniel Ryan¹Caroline Shuman¹Steven Sirota¹Matthew Sklar¹Jessica Stein¹Andrew Tan¹Curtis Townsend II¹Oksana Yaworsky¹**2002**

13%

Class Agent

Katherine Butler

Katherine Butler³
Chelsea Erdmanis⁴
Thomas Farnese³
Andrew Goldberger¹
Matthew Greenberg¹
Marsha Grossman¹
Jason Harrow¹
Jacquelyn Hatch⁵
William Pawlowsky⁵
Nicole Pearlstein⁴
Bradley Roslyn³

2003 17%

Class Agent

Jessica Kolansky
Anthony McDevitt

Meredith Albert¹
F. Henry Bartlett IV¹
Benjamin Cooperman⁵
Jennifer Cooperman⁵
Whitney Ehret¹
Chad Flores⁵
David Gaunt⁵
Jessica Kolansky⁵
Dain Lewis⁵
Louisa Macy⁵
Tyler Marquess⁵
Jacquelyn Moses¹
Bradford Shields³
Ryan Still⁵

2004 10%

Class Agent

Katherine Entwistle
Jerome Wright

Dana Harrow¹
Laura Kaesshaefer⁴
Megan Kaesshaefer⁴
John Peet⁴
Sarah Rogers⁴
Kyle Roslyn⁴
Adam Shelly¹
David Skinner¹
David Sullivan¹

2005 7%

Class Agent

Christopher Garrison
Maureen Ryan

Lincoln Bartlett¹
Caroline Braun³
Margaretha Ehret¹
Matthew Eshelman¹
Christopher Garrison³
Lexi Gunzenhauser³
Derek Still³

2006 9%

Class Agent

Joey Fugelo
Sarah Roberts
Emily Bartlett²
Sarah Berrettini²
Theodore S. Decker²
Rachel Dowling²
Thomas Ferrick²
Jonathan Shaffer²
Katherine Siegmann²
Drew Speranza²

2007 43%

Class Agent

Billy Goldman
Audra Hugo
Anne McKenna
Eric Muller

Mark Adzick¹
Erika Berger¹
Jayne Bernstein¹
Pat Brady¹
Michael Butler¹
Michael Cooke¹
Amanda Davis¹
Katie Delaney¹
Kelsey Dorwart¹
Timothy Drabyak¹
Jorie Dugan¹
Brett Falkoff¹
Julia Garden¹
Christina Gigliotti¹
Beth Gottehrer¹
Ross Harrow¹
Joshua Heinsheimer¹
Ryan Hoffman¹
Audra Hugo¹
Jonathan Hulting-Cohen¹
Scott Israelite¹
Elan Jones¹

Nathan Joslin¹
Ryan Kang¹
Benjamin Katz¹
Alexandra Lipschultz¹
Ellen McDevitt¹
Kelsey McDowell¹
Bridget McDugall¹
Anne McKenna¹
Sarah Miller¹
Eric Muller¹
Conor O'Neill¹
Gabriel Parra¹
Eric Schwartz¹
Casey Sharbaugh¹
Ann Strackhouse¹
Elizabeth Strasbaugh¹
Megan Thompson¹
Christopher Tiano¹
Jonathan Torrey¹
Dan Tramontina¹
Sean Troyer¹
Rachael Wolf¹

PARENT ANNUAL FUND VOLUNTEERS 2006-2007

Jeff Schrader.....2006-07 Parent Fund Chair
Connie Katz and Jeff Heinsheimer.....Senior Parent Gift Co-Chairs
Connie Katz.....Upper School Division Chair
Peggy Pastore.....Middle School Division Chair
Jeff Schrader.....Lower School Division Chair

Sandy Adzick
Sue Ellen Alderman
Chris Bak
Chris and Stephanie Ball
Mike Basile
Bob and Diane Bass
Anne Caramano
Brian Beere and Caron Graff
Mark Bernstein
Kathy Bernstein
Marty Brady
George Braun
Stuart and Laura Bryan
Rick Cantor
Ricci and Sandee Cataldi
Maxine Comisky
Pete and Susan Davis
Rahshene Davis
Cathie Driscoll
Bruce Entwistle
Phyllis Fischer
Stuart and Shannon George
Peggy Goldfarb
Andy Goldman
Carol Goldman
Karen Colquitt-Hall
Ellie Hanson
Jeff Heinsheimer
Anne and David Hilton
Amy Holdzman
Mitch Hollin
Jacqui Jones
Connie Katz
Mary Ann Kuzma
Rachel Lawton
Suzi Lazarus
Fern Lerner
Sigrid Lundby
Barbara Lyons
Tom McDugall
Phil and Laura McMungal
Cindy Miller
Matt Miller
Martin Mullaney
Gail Muller
Tom Pasch
Peggy Pastore
Nancy Petersmeyer
Phil Plotnick
Carol Prushan
Ira Richards
Darlene Robinson
Joe Ronan
Jeff Schrader
Jan Schwartz
Lois Snyder
Michael Speranza
Jill Still
Lucy Strackhouse
Ray Vandegrift
Joan Walters
Paul Webb and Linda Sullivan-Webb
Suzan Willcox
Caesar Williams
Kristy-Ann Wolfington
Diane Young

WILLIAM
PENN
CHARTER
SCHOOL

33

Report of Gifts
2006-2007

Gifts from Parents, Grandparents and Friends

The donors listed in the following report have made a gift to the Annual Fund, the Frameworks For The Future capital campaign, teacher retirement or any combination of these various efforts. Participation figures are inclusive of all gifts for all purposes (Annual Fund, capital campaign and other). The exponent represents consecutive years of giving, in accordance with our records. Please advise the Development Office of necessary corrections. We apologize for any errors that might occur in this report.

SENIOR PARENTS

N. Scott and Sandra R. Adzick ⁵
 Mark L. and Sue Ellen Alderman ⁷
 Brafford and Christine Bak ¹²
 Steven and Cynthia Baron ³
 Michael A. Jr. and Millicent F. Basile ⁴
 Jonathan Berger ²
 Barry and Kathy Bernstein ⁷
 Livingston L. IV and Joan S. Biddle ⁵
 Kenneth J. Blank
 and Donna M. Murasko ¹⁷
 Brian P. Brady ¹
 Martha M. Brady ¹²
 John W. Bryan and Nancy E. Winkler ⁶
 Dale and Louise G. Bryansmith ¹⁰
 Paul S. and Roberta A. Butler ⁸
 John Caleb and Carol M. Rosenbaum ⁴
 Thomas and Anne M. Caramanico ⁶
 Blake M. OPC '74 and Julie Christoph ¹¹
 Christine Christoph ⁸
 Edward * and Linda Clark ⁴
 James Cohen and Jane Hulting ⁴
 Peter F. OPC '56 and Jean M. Cooke ¹⁸
 Katherine Crozier ¹³
 Christopher J. Damm
 and Nancy Q. Petersmeyer ⁶
 Howard J. and Barbara Davis ¹⁴
 Joseph P. Delaney
 and Barbara Campbell ⁴
 Jane H. Dorwart ³
 Russel Dorwart ¹
 John and Janice L. Drabyak ³
 Ivan R. and Tracy G. Drufovka ¹⁰
 Marjorie P. Dugan ⁴
 Jeffrey S. and Susan J. Falkoff ⁹
 Jeffrey and Debra Feldman ³
 Carol L. Finer ¹
 Joseph and Cheryl L. Flores ¹⁷
 Alexandra V.A. and Thomas G. Frazier ⁷
 Gerald W. Jr. and Janice Fretz ¹
 Laurence E. and Kathleen M. Fullen ⁴
 Jack Garden and Abbie Newman ⁶
 John and Cathy Gigliotti ¹
 Michael A. Golden OPC '73 and
 Susan G. Jacobson ⁹
 Andrew A. and Marji R. Goldman ⁴
 Neil R. Gottehrer
 and Anne Carlin Gottehrer ¹
 Parris K. Hall and Karen Colquitt-Hall ⁹

Stephen P. and Sharon M. Harrington ³
 Jeffrey K. and Amy G. Harrow ¹³
 Jeffrey L. and Annette M. Heinsheimer ⁷
 Bruce I. and Karan Hoffman ²
 Jeffrey M. and Susan Hugo ³
 Glenn C. Isaacson and Jane Wang ⁸
 Craig L. and Lori A. Israelite ⁵
 Russell S. and Seeta D. Joell ²
 G. Eric Johansen
 and Kathleen L. Dilionario ⁴
 Jacqueline M. Jones ⁷
 Karen A. Joslin ²
 Royal D. Joslin ⁶
 Mariann E. and Michael Judge ⁴
 Lisa D. Kabinck
 and John H. McFadden ⁹
 Youn Jin and Jennifer Kang ¹
 Samuel P. and Connie A. Katz ¹⁰
 Donald and Gay Kimelman ⁴
 Todd and Tammy Lipschultz ¹
 Chris and Claudia Lynn ¹
 E. Ralph III and Maryanne J. McDevitt ³
 Gary W. OPC '68
 and Dawn McDowell ⁸
 Thomas J. and Denise McDugall ⁴
 John L. and Susan E. McInerney ⁴
 Marc W. and Laura K. McKenna ²⁰
 Patricia A. McNally ³
 Arthur H. Miller
 and Cynthia Orns Miller ⁸
 Ernest W. Moody Jr.
 and Iris L. Lewis-Moody ⁶
 Judith R. Moss ¹³
 Gary W. and Abigail Muller ⁷
 David Nation and Suzan Wilcox ¹¹
 Darrell and Kathy L. O'Connor ³
 Michael S. and Peggy T. O'Neill ⁴
 Raul O. and Silvia Parra ³
 Thomas C. Peff and Ann Bowling ³
 Joseph A. Sr. and Karen R. Rauchut ⁵
 Rafael Revol and Susana Kolker-Revol ⁸
 Darlene J. Robinson ¹
 David M. Robinson ¹
 Thomas C. OPC '69
 and Diane V. Robinson ²⁹
 Joel S. and Joan Rosen ⁸
 Frances Scarborough ¹
 Harvey J. Schwartz
 and Jan E. Felman Schwartz ⁴
 Thomas J. Sharbaugh

and Kristin R. Hayes ¹⁶
 James T. Smith and Debra Klebanoff ⁴
 P. John and Lucy Strackhouse ⁷
 Wayne R. and Carol T. Strasbaugh ¹
 Neal B. and Nayda Suway ²
 Brian and Judith Teuber ⁵
 Jere G. Thompson
 and Mary Ann Kuzma ¹¹
 Peter and Christine Tiano ⁴
 John B. and Patricia A. Torrey ¹
 Thomas and Patricia A. Tramontina ⁴
 James D. Troyer and Kathleen F. Callan ⁷
 Carolyn E. Turner ²
 Kathleen L. Wallace ¹
 Richard C. Walling Jr. ¹
 Robert W. and Joan B. Walters ⁴
 Jon N. and Lori F. Weinrott ³
 Stuart L. and Ellen Wolf ⁶
 John and Margherita Zeglinski ¹

Brian M. Beere and Caron P. Graff ⁶
 Robert H. III and Naveena D. Bembry ⁹
 Richard Berk and Susan Sorenson ¹
 Fredrick B. and Bryna Berman ³
 Mark F. OPC '79
 and Rebecca J. Bernstein ¹⁹
 David and Dorothy F. Binswanger ¹⁰
 Edward A. Blechschmidt ³
 James J. and Tracey A. Bloom ⁴
 Hanley P. and Reid S. Bodek ¹
 Jerrold C. Bonn
 and Nancy Mulloy-Bonn ⁸
 Joseph G. and Robin K. Bonus ⁴
 Bruce Botwin and Kathryn Lally ²
 Richard J. and Sherry F. Bove ¹
 Robert A. and Jill D. Bown ¹
 William Jr. and Terri A. Boyd ¹
 Debra Brady and Marla Gold ³
 George W. and Jamie Braun ⁸
 Pamela Brinson ¹
 Geoffrey L. and Charlene M. Brock ¹
 Stacey L. Brown and Wallace Williams ¹
 Linda Brown ¹
 Michael L. Sr. and Susan M. Brown ²
 Charles H. and Marie Brown ⁵
 Stuart M. and Laura S. Bryan ⁶
 William P. Burdick and Lindsey A. Will ⁸
 Traci Burnett ¹
 Christopher J. and Cynthia A. Burnett ⁸
 Paul S. and Roberta A. Butler ⁸
 Michael J. Byrne
 and Mary F. McCarron ⁵
 Charles M. and Stephanie C. Cahn ⁸
 Lucien B. and Robin L. Calhoun ⁵
 Thomas C. and Gwen C. Callis ²
 Donald R. Campbell
 and Diana S. Rosenstein ¹⁶
 Richard L. Cantor
 and Joan Balaban Cantor ¹⁴
 Carolyn T. and Thomas Carluccio ⁶
 E. Gilbert Carpenter ²
 James G. and Mary Carpino ⁷
 Michael D. and Veronica G. Carroll ³
 Magloire and Marjie Casimir ¹
 Sandra Casimir ²
 Nicholas and Francine W. Cassizzi ¹¹
 Richard A. and Sandra D. Cataldi ²
 Richard Cawley and Maria-Victoria
 Fernando ²
 William and Lynda Chollak ³

Kristine Christensen 8	Carleton P. and Debra A. Erdman 1	and Hyun Susan Goodman 23	Richard A. Karpf
Blake M. OPC '74 and Julie Christoph 11	Mark and Christine Esposito 1	Samuel D. and Susan G. Gordon 4	and Debra Harris-Karpf 1
Christine Christoph 8	Daniel and Susanna Evans 3	Charles J. and Maria R. Gorman 7	Marina Kats 3
Mitchell and Melissa Codkind 6	Ross E. and Suzanne Faigen 4	John J. and Cecelia G. Grace 8	Joseph K. and Joyce Kelly 1
Matthew J. and Maxine L. Comisky 5	Jeffrey S. and Susan J. Falkoff 9	Shirley Gray 1	John B. OPC '78 and Karen S. Kelly 4
Merritt T. Cooke III and Grace Sharples-Cooke 5	Anthony J. and Denise D. Farrell 5	Daniel and Kathryn Guest 3	Annette I. Kelly 6
Gregory W. and Teresa G. Cooper 2	Brian T. and Carolyn H. Feeney 2	Mauro Guillen and Sandra Suarez 4	Adam I. and Felisa Kessler 2
Dawn Copeland	Youm Fessaha and Saba Tesfaye 1	C. Greg and Lisa L. Guyer 4	David and Rhonda Kessler 2
Craig and Julia D. Corelli 12	Bayard R. OPC '78 and Stacy H. Fiechter 4	Parris K. Hall and Karen Colquitt-Hall 9	Joseph D. and Sharon Kestenbaum 5
Denise Cotter	Howard M. and Phyllis Fischer 7	William P. and Rosemary S. Hankowsky 4	Elizabeth Kij-Antoniak and Wojciech Antoniak 1
James and Susan Cousounis 4	Kenneth Fleisher and Lisa Unger 1	Gilman and Ellen S. Hanson 7	Jonathan and Kirsten Kimberg 6
Richard T. Jr. and Marie Crawford 5	Peter E. and Margaret W. Fleming 1	Jeffrey T. Harbison OPC '76 and Valerie A. Arkoosh 8	Brian R. and Christina Kistler 5
John and Anne Curtin 1	Catharine A. Foley	Robert and Miriam Harden 3	Ken Kleinman and Debra Fein 1
Marcello and Kathryn Cusumano 1	Michael C. Foley Sr.	Stephen P. and Sharon M. Harrington 3	Robert M. and Debra B. Kotloff 5
David M. Cutler 3	Edward A. OPC '71 and Debra Foley 1	Henry and Sarah Hart 1	Kristen and Peter T. Kreider-Ebert 1
Christopher J. Damm and Nancy Q. Petersmeyer 6	John G. and Virginia L. Foos 3	Leonard and Linda C. C. Hatch 2	Roland and Mary A. Kriese 2
Sarah Davies	Malcolm J. and Kathy Ford 5	David T. and Linda Hawkins 1	Jagan and Jayanthi Krishnan 2
Howard J. and Barbara Davis 14	Glenn T. Frantz and Nancy Sabol Frantz 2	Kenneth and Jane F. Henley 3	Stephen J. Kristofor 2
J. Peter OPC '74 and Susan S. Davis 23	Martin and Susan Freed 2	Matthew and Karen Higgins 2	George J. and Patricia J. Krocilick 1
William A. and Karla R. Dean 1	Robert W. OPC '77 and Monica R. Frieman 1	Judith L. Hill and Louis G. Silverblank 1	Steve and Doris Kurash 2
Theodore F. OPC '78 and Susan Decker 25	Patricia A. Fries 4	Roger S. OPC '45 and Dolores E. Hillas 22	Stuart B. and Deborah G. Kurtz 6
Fred T. Dedrick and Laura E. Gifford 3	John Fries 4	David H. Jr. and Anne Hilton 3	David J. OPC '82 and Jennifer A. Kurtz 9
Joseph P. Delaney and Barbara Campbell 4	Laurence E. and Kathleen M. Fullen 4	Keith C. and Michelle J. Hinshaw 7	Robert K. OPC '74 and Carol Kurz 23
Steven L. and Doreen F. Derman 7	W. Roderick and Pamela B. Gagne 16	Steven and Jane Hirshberg 2	Charles and Cynthia LaLone 5
Jennifer D. Diabo 1	Martin P. and Ellen W. Galvan 11	Kenneth B. and Amy L. Holdzman 5	James F. Sr. and Patricia A. Lamb 1
Robert IV and Cynthia Dickey 4	Akwasi Gamble	Mitchell L. and Cristy Hollin 6	Joseph T. and Pamela J. Laudadio 1
Adam Dickstein and Jill Saul 1	Thomas Jr. and Carol Gannon 3	Danielle and Rodney Hollis 2	Rachel Lawton 15
Frank A. DiSalvo Jr. 4	Jack Garden and Abbie Newman 6	Yolanda and Frank Holmes 1	Fredric I. and Susan D. Lazarus 4
Gwendolyn Dixon 4	Kemmie and Leonard Gardner	Jeanne Holt-Brabson	Joann D. and Jeffrey R. Lehrbaum 5
Arthur P. and Barbara Dobias 3	Randi S. Garnick 8	Marshall and Jeanette Houston 1	Peter Lerner and Cecilia Landsberg 3
James R. Domenick and Katherine L. Clupper 3	Gregg W. and Cindy Garnick 8	Michael and Paula Howard 2	Martin S. and Fern G. Lerner 5
Anthony and Amy Draizio 6	Mark R. and Heather Garrison 6	Brian B. and Laura A. Huber 1	Paul R. and Leslie Lewis 10
Timothy A. OPC '71 and Eileen Dowling 3	James C. OPC '75 and Janine M. F. Garvey 23	Jeffrey M. and Susan Hugo 3	Paul M. and Amara A. Lieberman 1
Edward and Diane Drinker 1	Henry J. Gaskins and Cynthia Medina-Gaskins 3	John Hyman 3	Kenneth W. Liechty 2
Howard A. Drossner and Pamela I. Lehrer 7	Sam and Elizabeth Genovese 8	Jonathan Q. and Christa H. Irvine 1	Deborah Lippincott 2
Ivan R. and Tracy G. Drufovka 10	Stuart M. and Shannon N. George 2	Glenn C. Isaacson and Jane Wang 8	Todd and Tammy Lipschultz 1
Jerome J. Dugas and Patricia J. Reid 4	Jack and Bonnie Georgiou 1	Benjamin T. and Pamela Jarmul	Linda A. Lipscomb 9
Michael and Cindy Durst 3	John and Cathy Gigliotti 1	David and Joyce Jennings 3	Henry and Alexandra Lipski 2
Joseph A. Dworetzky and Amy L. Banse 8	David OPC '85 and Jennifer Giorno 1	Yong and Yonghong Ji	Katharine Livingston
Jonathan and Rachel Dyer OPC '72 15	William M. and Mindy Y. Glassman 5	Russell S. and Seeta D. Joell 2	Eleanor M. Lloyd 1
James B. Eley Jr. and Sherry Walker-Eley 1	Chad J. and Tiffany D. Glover	Cynthia Johnson	Adrian K. and Patty W. Lo
John P. and Susan B. English 1	William Goldberg and Tracey Weiss 2	Alonzo and Marliese Johnson	David Lockard 1
Bruce K. OPC '72 and Christina H. Entwistle 15	Michael A. Golden OPC '73 and Susan G. Jacobson 9	Victor D. Johnson 1	Anthony Sr. and Ellen Lordi 2
Barry and Deborah Epstein 2	Mitchell S. Goldenberg and Jane J. Feldgus 6	James Jolinger and Robin Lerner 1	John F. OPC '78 and Elizabeth Loughery 8
	Margaret F. Goldfarb 8	Curtiss and Sarah Jones 2	Gary L. Lozoff and Miriam Katz 3
	Stephen M. and Carol Goldman 6	Tara L. Jones	Jay E. and Stella Ludwig 2
	Charles J. OPC '80	Stacy Jorgensen 4	Sigrid E. Lundby 2
		Charles S. OPC '71 and Deborah A. Kaesshafer 21	Timothy M. and Jill D. Lynch 1
		Richard S. and Jacqueline S. Kaiser 1	Richard J. Sr. and Barbara N. Lyons 5
		Russell H. and Kristina A. Kaller 3	Peter L. Maas and Lesley S. Carson 6
		Theodore H. and Wendy N. Kapnek 5	James R. MacRae

WILLIAM
PENN
CHARTER
SCHOOL

35

Report of Gifts
2006-2007

Gifts from Parents, Grandparents and Friends continued

36

WILLIAM
PENN
CHARTER
SCHOOL

Report of Gifts
2006-2007

- and Suzanne R. Biemiller²
 Thomas R. Maher¹
 Davinder K. and Rashmi Malhotra⁷
 Monica Malpass¹
 Richard B. OPC '77
 and Karen F. Maratea
 Gabriel O. and Orly Maravankin¹
 Jeffrey and Marcie Marcus²
 Yalon S. Martin²
 David J. OPC '85
 and Michele P. Martina⁹
 Michael and Dianne Massaro²
 Jerald S. and Nancy R. Matt¹
 Philip M. and Theodora D. Maurer¹¹
 Peter T. and Shari M. McAvoy²
 Brian W. OPC '82
 and Regina L. McCloskey⁶
 Tiffani C. and Cuttino R. McCloud
 Charles V. McCoy¹
 Jack and Stephanie McDavid²
 Gary W. OPC '68
 and Dawn McDowell⁸
 Thomas J. and Denise McDugall⁴
 Francis J. Jr. and Edna May McGarvey⁶
 Dennis and Elizabeth McGovern¹
 Paul T. and Monica G. McGurkin³
 John L. and Susan E. McInerney⁴
 Geoffrey and Nancy M. McKernan³
 Philip A. III and Laura W. McMunigal⁵
 Richard D. OPC '69
 and Mary Alice Mellor²¹
 Howard G. and Denise W. Mendel⁴
 Giradie Jr. and Lisa R. Mercer¹
 Antonio M. Merlo
 and Manuela Roggiani¹
 Bennett S. and Wendi A. Meyer²
 Robert S. OPC '77 and Vicki C. Miles²⁴
 Benjamin and Marie Miller
 Andrew L. OPC '82 and Robin Miller¹⁸
 Matthew T. OPC '86 *
 and Rebecca T. Miller¹³
 Joseph P. and Mary R. Monzo⁵
 Pearl Moore⁴
 Keith and Alixandra Morgan²
 Rohinton J. and Elyse M. Morris⁴
 Michael Moulton and Toni Welch³
 Martin and Dana Mullaney
 Barbara Murphy-Warrington
 Richard K. Murray
 and Patricia M. Bailey¹
 John B. Nazarewycz and Cynthia Tyng²
 Levon N. and Claudia J. Nazarian⁶
 Barry and Elaine M. Neff⁵
 Marla Nesbitt-Laws²
- Kathryn T. Newland²
 John and Diana C. Nicolucci⁵
 Michael J. and Patricia M. Noonan¹
 Kwabena A. and May-Ange Ntoso³
 William T. and Donna M. O'Boyle³
 Robert C. and Cindi L. Olsman⁸
 Frederick Paisley²
 Steven R. and Jodi L. Paisner¹
 Victor and Rose Marie Palladino¹
 Michael A. Paolini and Alexis Harvey-
 Paolini⁷
 Thomas K. and Marcia R. Pasch³
 Christopher and Margaret Pastore⁷
 Patricia Patrizi⁶
 John and Paula C. Patton¹
 Dana and Patricia Peirce
 Marilyn Pendleton²
 Donald L. and Elise E. Perelman⁹
 Robert and Barbara M. Perin⁹
 Michaela K. and Anthony J. Petrone¹⁰
 Andrew and Ellen Pettit
 Khai and Uyen Pham¹
 David B. Picker and Grace A. Flisser²
 Brett M. and Susan A. Pinto
 Philip D. and Jill A. Plotnick⁶
 Steven R. and Janet M. Point¹
 Elizabeth Pollak³
 Alan M. and Carol M. Prushan⁴
 Douglas H. and Rebecca Pyle⁷
 C. Robert and Debbie Quint¹
 Joseph J. Ragg Jr. and Cathie Driscoll⁴
 Joseph A. Sr. and Karen R. Rauchut⁵
 Roshanak Razmpour¹
 Jeffrey M. and Dominique Reiff²
 Jeffrey A. Reinhold
 and Kathleen A. Lister⁸
 William H. OPC '71 and Elizabeth
 A. Resch³
 Larry and Sandy Rhine¹
 Harvey Richards and Cindy Mason¹
 David J. and Margaret M. Richards⁴
 Frank C. and Karen S. Riedlmeier⁷
 Leonard Rieser
 and Fernando Chang-Muy¹
 Christopher D. OPC '82
 and Amy P. Roak²
 Brian L. and Aileen K. Roberts¹⁴
 Parveen B. and Huw W. Roberts⁸
 Thomas and Jean M. Robinson
 Sharon D. Robinson
 Darlene J. Robinson¹
 David M. Robinson¹
 Thomas C. OPC '69
 and Diane V. Robinson²⁹
- Margaret and Brian Rogers¹
 John D. and Theresa Rollins¹⁵
 Joseph E. Ronan Jr.⁷
 Franklin and Willette E. Rorer²
 Paul R. and Wendy H. Rosen⁸
 Joel S. and Joan Rosen⁸
 Mitchell C. and Martha A. Rosenberg⁷
 William H. Ross III
 and Margaret Lockwood¹
 David I. and Suzanne B. Rowland⁴
 Basri and Saime Rruka
 David and Lisa Rubin¹
 Sheila A. Ruen and Jason L. Francisco⁴
 David A. and Denise P. Ryan¹⁰
 Gene Z. and Cathy P. Salkind²
 Jon Saltzman¹
 Louis E. and Fania L. Samuels¹¹
 Steven L. and Kelly Sanders²
 Ana and Oscar Santini-Dumas
 Lauren Sara¹
 Michael P. and Kathleen Savage⁸
 James A. and Jennifer C. Savoie⁴
 Richard Sax and Leslie Gomez¹
 James R. and Amy Schaeffer⁸
 Irvin G. OPC '73
 and Marilyn S. Schorsch¹
 Jeffrey D. Schrader
 and Julie E. Zahn-Schrader⁷
 Kerry S. and Jill E. Schuman⁵
 Jin S. and Grace Seo¹
 Sharon A. Sexton
 and Thomas Ferrick Jr.⁶
 Geoffrey H. OPC '75 and Kim Shields¹⁶
 Marc B. OPC '84 and Sima Shipon⁶
 Andreas and Anna Marie Siegmann⁵
 Gary P. Sims²
 Kathleen F. and Walter Singer¹
 John P. and Jayne A. Sinari³
 Arunan Sivalingam³
 Michael J. and Cynthia J. Skinner¹
 Raymond F. OPC '79 and Gwen A.
 Slider⁴
 David and Charleen Slobodinsky⁵
 Harold P. and Celia U. Slutsky¹¹
 Robert C. Smith and Lorene E. Cary¹
 David R. and Diane C. Smith²
 Marvin A. Smith³
 Thomas R. Jr. and Kathleen Smith³
 Albert J. Snite Jr. and Julia Conover¹⁶
 Harvey A. and Babette Snyder¹
 Brian H. and Debra Snyder¹
 Lois Snyder³
 Kehinde Solanke
 and Jon Korczykowski¹
- Mark P. and Ellen Solomon⁵
 Louis and Joan E. Spagnoletti
 Michael and Denise M. Speranza¹³
 Paul E. Stang and Wendy A. Liebling⁷
 Richard E. OPC '68 and Lea S. Stanley²
 Cynthia Star⁷
 Dennis and Val Starr
 Patrick J. and Diane Steffa⁶
 Sidney R. and Jill Steinberg¹
 Kathryn Steinbugler⁷
 James S. OPC '75 and Jill W. Still²⁴
 Peter Stuve and Monica Mejia²
 Sahar Suluki¹
 Thambipillai and
 Ambika Sureshkumar¹⁰
 Frederick W. and Heather N. Sutor
 Timothy J. and Patricia K. Szuhaj¹
 Ronn E. and Sarah Tanel
 Lewis D. Tanner³
 Richard W. Thom and Judith A. McKee¹
 Cassandra M. Thomas²
 Jere G. Thompson
 and Mary Ann Kuzma¹¹
 Philip C. Timon¹
 Perry and Joan S. Tishgart¹⁵
 Curtis and Jacinta Toll²
 Marc and Jacqueline Topaz²
 John B. and Patricia A. Torrey¹
 Mark and Susan Trager²
 James D. Troyer
 and Kathleen F. Callan⁷
 Tenzin and Tsering Tsultrrim²
 James G. and Elizabeth R. Turner
 Larry L. and Cynthia M. Turner¹
 Douglas D. Uhlmann and Lisa Tordo⁶
 Joseph B. Vahey and Donna Ewanciw²
 Debra Valenti-Epstein²
 Raymond and Kathleen A. Vandegrift³
 Jay and Keira G. Vederman¹
 Erol and Elisabeth Veznedaroglu²
 William T. and Clara A. Wagner⁵
 James and Mary K. Walton³
 Robert D. Warrington²
 Daryl Watson
 and Patricia Gist-Watson¹²
 Philip I. and Terry E. Weinberg⁴
 Perry R. and Jamie D. Weiner⁴
 Stan and Shelle Weisbaum¹
 Jeffrey P.* and Kenna Weiss⁴
 Michael J. and Pagan Weiss²
 Dean I. and Lisa A. Weitzman²
 Kurt A. and Betsey L. Wenger²
 Deborah and John P. White³
 Karl and Kim Whitley²

- Jonathan and Kerri Wilkerson ¹
 Gregory R. Wilkinson
 and Lola Sergeant-Wilkinson ³
 Barry C. Williams
 and Danielle Banks-Williams ¹⁰
 Caesar D. OPC '80
 and Katrina Williams ⁸
 Emerson and Faith Willis
 Pauline Willis ¹
 Zakia Wilson ¹
 Stuart L. and Ellen Wolf ⁶
 Andrew D. and
 Kristy-Ann E. Wolfington ⁶
 Joseph and Amy L. Woo ⁶
 C. Thomas and Ellen J. Wood ³
 Robert M. Jr. and Martha L. Wurtz ⁸
 Gary and Irene Yampolsky
 Gary D. Yeoman and Roberta Kanoff ²
 Thomas R. Yorko ¹⁰
 Diane C. Young ⁹
 Edward and Esther Yuhasz ³
 Mario and Jan M. Zacharjasz ⁵
 Eric L. Zager and Marirosa Colon ²
 Howard S. OPC '86 and Jill C. Zipin ³
 Marc H. and Pamela M. Zisselman ⁷
 John A. and Margaret M. Zuccotti ²
 Amy H. Zylstra ¹
 Kendall and Whitney Zylstra ¹
- PARENTS OF GRADUATES**
- John A. OPC '64
 and Cynthia H. Affleck ²⁵
 Mark L. and Sue Ellen Alderman ⁷
 Janet and Charles Anderson ¹¹
 Harry M. and Barbara L. Baer ⁵
 Vittoria L. Baga ⁶
 Richard A. OPC '69
 and Claudia F. Balderston ²⁹
 Robert D. and Patricia M. Baldridge ⁵
 Earl J. Hon. 1689
 and Pam R. Ball Hon. 1689 ²⁸
 James M. Jr. and Elaine M. Ballengee ¹
 Donald L. OPC '44
 and Elizabeth Barstow ¹
 Frederick H. OPC '73
 and Melanie W. Bartlett ²²
 Thomas J. Jr. and Patricia D. Bender ²¹
 Peter A. Benoliel OPC '49
 and Willo Carey ⁵⁰
 Bernard E. OPC '56
 and Valerie V. Berlinger ³
 Wade H. and Christine H. Berrettini ⁶
 Livingston L. IV and Joan S. Biddle ⁵
- David and Dorothy F. Binswanger ¹⁰
 Kenneth J. Blank and Donna M.
 Murasko ¹⁷
 John A. Jr. and Pamela C. Bown ⁶
 Brian P. Brady ⁹
 Martha M. Brady ¹²
 Fred E. and Minerva Braemer ³
 George W. and Jamie Braun ⁸
 John W. OPC '66
 and Marcia K. Braxton ¹⁸
 Deirdre Brett ¹
 H. Payson Brickley OPC '35
 and Charlotte Ziesing ⁶
 Geoffrey L. and Charlene M. Brock ¹
 Marc D. and Andrea S. Brookman ¹
 Charles H. and Marie Brown ⁵
 Stuart M. and Laura S. Bryan ⁶
 Dale and Louise G. Bryansmith ¹⁰
 William P. Burdick and Linsey A. Will ⁸
 H. Donald and Sondra S. Busch ²⁸
 Paul S. and Roberta A. Butler ⁸
 William H. OPC '53
 and Marianne C. Bux ⁵
 Michael J. Byrne
 and Mary F. McCarron ⁵
 Charles M. and Stephanie C. Cahn ⁸
 Donald R. Campbell
 and Diana S. Rosenstein ¹⁶
 Richard L. Cantor
 and Joan Balaban Cantor ¹⁴
 Gretchen Carey ¹
 Carolyn T. and Thomas Carluccio ⁶
 William B. Carr Jr. OPC '69
 and Stephanie Middleton ²⁸
 Michael D. and Veronica G. Carroll ³
 Alice E. and Leroy Chapman ³
 Thomas W. OPC '66
 and Joan Christy ¹⁶
 Norman S. and Linda Cohen ²¹
 William S. OPC '55
 and Barbara V. Colehower ²⁸
 Carol B. Colen ¹
 Harold T. OPC '58
 and Carolyn D. Commons ¹⁷
 Douglas L. and Cornelia Connor ²
 Stuart F. OPC '73
 and Marcia E. K. Conston ²⁵
 Peter F. OPC '56 and Jean M. Cooke ¹⁸
 Harry A. and Nanette Cooperman ⁷
 George C. Corson OPC '52 ²¹
 Michael G. and Meg Crofton ⁵
 Charles J. and Patricia E. Cunningham ¹⁹
 Stewart and Kathleen R. Dalzell ¹⁹
 Hal S. and Bonnie Davidow ¹¹
- Joel F. and Barbara M. Davidson ¹
 David R. and Alice M. Davis ¹⁵
 Louis D. OPC '52 and Shirley Davis ¹⁰
 Howard J. and Barbara Davis ¹⁴
 Nicholas and Eileen H. DeBenedictis ¹
 Theodore F. OPC '78
 and Susan Decker ²⁵
 T. Frank OPC '45
 and Helen C. Decker ²⁹
 George E. OPC '59 and Lynn Deming ⁹
 Jon K. and Kate S. deRiel ²¹
 William W. OPC '39
 and Margaret R. Dickhart ²¹
 Frederick H. OPC '59
 and Roberta Dimond ²
 Keith and Peg Doms ¹
 Don and Nancy Donaghy Hon. 1689 ²⁵
 Antonio and Susana Dos Santos ⁵
 Edward C. OPC '47
 and Joan Driscoll ²⁷
 G. Anthony OPC '60
 and Helene Duffy ¹
 Joseph A. Dworetzky
 and Amy L. Banse ⁸
 Richard R. Eanes and Ruth A. Keers ¹
 George and Sharon Eastburn ¹²
 Patrick M. and Lori D. Ehret ¹
 Dion R. and Rachelle L. Ehrlich ¹
 Bruce K. OPC '72
 and Christina H. Entwistle ¹⁵
 John S. and Marilyn Entwistle ¹
 Barry and Deborah Epstein ²
 Marie Equi ¹
 Valdis and Barbara L. Erdmanis ¹
 Walter C. and Jane F. Evans Hon. 1689 ²¹
 Ross E. and Suzanne Faigen ³
 Joseph and Cheryl L. Flores ¹⁷
 Thomas B. OPC '49
 and Floramae Force ²⁴
 B. Graeme OPC '53
 and Barbara Frazier ¹²
 Alexandra V.A. and Thomas G.
 Frazier ⁷
 Gerald W. Jr. and Janice Fretz ²
 W. Roderrick and Pamela B. Gagne ¹⁶
 William A. Sr. and Mary M. Gallagher ²¹
 Martin P. and Ellen W. Galvan ¹¹
 Mark R. and Heather Garrison ⁶
 James C. OPC '75
 and Janine M. F. Garvey ²³
 William L. Gaunt and Wendy Hilles ⁹
 Thomas A. Gennarelli
 and Alice K. Doddridge ²⁶
 Mary Friia Genovese-Colvin ²
- Suzanne Gerber ¹⁰
 Gail and Donald Gillespie ¹³
 Joel W. and Marlene F. Goldwein ³
 David M. and Susan H. Goodner ²⁷
 Herbert F. Jr. and Virginia P. Goodrich ²⁶
 Robert A. and Susan M. Gordon ²¹
 Elsie E. Goss-Caldwell ¹
 Neil R. Gottehrer
 and Anne Carlin Gottehrer ¹
 Marjorie T. Goulding ²⁹
 William J. Goulding ²⁹
 Michael and Eileen E. Greenberg ¹¹
 G. Davis OPC '49 and Ann N. Greene ²⁵
 Albert M. OPC '74
 and Wendy Greenfield ⁹
 George A. and Elizabeth M. Greenle ¹⁹
 Thomas D. and Patricia C. Griffin ²
 George H. and Georgette Grigos ³
 Robert J. Hack OPC '58 ³
 Denise H. and Ronald Haigler ⁸
 Robert J. OPC '40
 and Elizabeth T. Harbison ¹²
 Jeffrey K. and Amy G. Harrow ¹³
 Henry and Sarah Hart ¹
 Nelson R. OPC '51
 and Marilyn Hartranft ²
 George J. OPC '44
 and Barbara B. Hauptfuhrer ⁶²
 Neil P. and Carole Hecht ²
 Donna and Andrew C. Hecker * ¹⁵
 Kenneth and Jane F. Henley ³
 Charles A. Hetzel
 and Karen A. Knudsen ³
 Roger S. OPC '45
 and Dolores E. Hillas ²²
 Ralph S. OPC '56
 and Natalie C. Hirshorn ²²
 David A. and Stephanie D.
 Hockensmith ¹⁵
 Bruce I. and Karan Hoffman ²
 Bernard G. and Barbara L. Hogan ¹
 Kathryn L. and John D. Holgate ¹⁰
 Charles S. and Nancy J. Hough ³²
 Brian B. and Laura A. Huber ¹
 Jeffrey M. and Susan Hugo ³
 Patricia Hunt and F. John Hagele ¹¹
 Cheryl Irving ¹⁹
 Craig L. and Lori A. Israelite ⁵
 Lewis H. OPC '72
 and Ellen H. Johnston ²⁹
 Karen A. Joslin ²
 Royal D. Joslin ⁶
 Jerry Jung and Sara A. Warren ¹
 Balloch F. Kaesshaefer ¹⁸

Gifts from Parents, Grandparents and Friends continued

38 WILLIAM PENN CHARTER SCHOOL

Report of Gifts
2006-2007

- Charles S. OPC '71
and Deborah A. Kaesshaefer ²¹
- Clarence Kalenian ²²
- Russell H. and Kristina A. Kaller ³
- Samuel P. and Connie A. Katz ¹⁰
- David J. Kaufman and Virginia Stern ²⁹
- Robert W. Keidel
and Carole A. Zheimer ¹⁰
- Allen G. King ³⁰
- Thomas M. and Amelia C. Kittredge ²⁴
- Barbara F. Klein ²²
- Justin P. Klein and Mary Weal ³
- Jeffery M. and Margaret Kolansky ¹⁰
- John A. and Nancy H. Koltes ³⁷
- Allen L. and Judith P. Kramer ⁶
- Esther and David L. Kurtz ¹
- Dorothy Kurz ¹
- Robert K. OPC '74 and Carol Kurz ²³
- Ann R. Lando ¹
- Guy Laren ⁸
- Frederick W. and Nancy Larson ³
- Rachel Lawton ¹⁵
- Robert and Barbara Lechtenberg ³
- Austin M. and Betty Lee ²⁹
- Carol Leebron ¹⁰
- Robert J. OPC '44
and Juliette G. LeFort ¹
- Seth and Ellyn Lehr ³
- Bernard and Felicia Lemonick ¹
- Joseph J. Jr. and Linda P. Leube ¹
- Stephen Levin and Myrna Stern ²¹
- Howard and Susan Levine ¹
- Donald M. and Victoria Levinson ¹
- Paul R. and Leslie Lewis ¹⁰
- Andrew Lins and Judith Flood ³
- Linda A. Lipscomb ⁹
- Henry and Alexandra Lipski ²
- Joseph and Bonnie P. Livezey ¹⁰
- Arthur P. Loeb OPC '55 ¹
- Richard J. Sr. and Barbara N. Lyons ⁵
- Bruce and Noreen MacCullough ¹⁹
- William F. OPC '62
and Leslie MacDonald ⁴
- Thomas G. Macy and
Elizabeth A. Glascott Hon. I689 ²⁰
- Russell F. and Meryle B. Mahrt ²
- Royden M. and Carey Maloumian ¹
- James D. and Eleanor A. Mangine ¹⁹
- Frederic R. OPC '66
and Sandra M. Mann ²
- Michael E. OPC '67
and Mahalah Markovitz
- Edwin H. III and Margie C. Marks ¹⁶
- Robert J. OPC '73 and
- Gloria K. Marquess ¹⁶
- Edward E. OPC '44 and Jan Marshall ¹
- Andrew and Betty Martina ³
- Victor C. II and Elizabeth Mather ²⁹
- Robert C. McAdoo ²⁹
- Dennis P. and Janice N. McCrossen ⁶
- Peter J. McDonough
and Pamela Tasnan ¹
- Gary W. OPC '68
and Dawn McDowell ⁸
- JoAnn McEnerney ¹
- Francis J. Jr. and Edna May McGarvey ⁶
- William J. OPC '52
and Carolyn A. McGuckin ²⁸
- Marc W. and Laura K. McKenna ²⁰
- Philip A. III and Laura W. McMunigal ⁵
- William N. III and Marianne Mebane ¹
- Scott and Rosemary M. Melnick ¹
- Norma W. Mercer ¹
- Bennett S. and Wendi A. Meyer ²
- Stephen F. and Sarilynn S. Meyer ⁴
- Warrin C. OPC '54
and Laurel S. Meyers ²
- Evan W. OPC '54
and Nancy Michener ²⁹
- Jerome and Rosalie Miller ¹
- Wallace T. and Betty L. Miller ¹⁴
- Handsel B. and Karen Minyard ⁸
- David P. OPC '64
and Carolyn S. Montgomery ³⁰
- Ernest W. Moody Jr.
and Iris L. Lewis-Moody ⁶
- Gregory B. and Susan T. Moore ⁷
- James J. III and Patricia G. Moore ⁹
- Richard E. and Bonnie S. Moses ²
- Francis X. and Mary D. Murphy ⁸
- John M. and Donna Murray ²¹
- Walter R. and Joanna S. Myers ¹
- David Nation and Suzan Willcox ¹¹
- Daniel R. and Luana Neducson ¹
- Domingo and Patricia Negron ¹
- Robert L. OPC '75
and Susan K. Nydick ¹⁴
- Robert L. Sr. and Christine P. Nydick ¹⁵
- William F. Jr. and Cynthia M. O'Keefe ¹
- I. Shane and Myra Olshansky ²¹
- Yuko Omori ⁸
- Franklin T. Osgood OPC '48 ¹
- Carolyn F. Palaias ¹
- Robert B. Parsons OPC '47
and Barbara Brecht Parsons ²¹
- Michael and Janine N. Pawlowsky ¹¹
- Louis S. Pearlstein and Mal Khatri ⁸
- David C. Jr. and Margery S. Peet ¹⁵
- Donald L. and Elise E. Perelman ⁹
- Janet B. Perper ²⁹
- Michaela K. and Anthony J. Petrone ¹⁰
- C. Michael Pfoutz ¹
- Joel Polin and Irene Janssen ⁸
- Thomas and Maureen Pomrink ¹²
- Sidney and Sandra B. Portnoy ⁸
- Andrew Pustelnik and Marie Hejnosz ¹
- Douglas H. and Rebecca Pyle ⁷
- Donald J. Quinn and Elma Koop ⁴
- David J. and Faith Rachofsky ¹
- Joseph J. Ragg Jr. and Cathie Driscoll ⁴
- Raymond Ragland Jr.
and Legora E. R. Gauthney ¹
- Russell C. and Marianne Raphaelly ¹
- Abraham C. and Sherri E. Reich ²¹
- Donald J. Reimer and Claire Faber ¹
- C. Brewster OPC '41
and Margaret B. Rhoads ¹⁰
- William H. Richards ¹
- Deborah Richards ⁹
- Brian L. and Aileen K. Roberts ¹⁴
- Charles M. OPC '59 and Tia Roberts ⁸
- Thomas C. Jr. OPC '69
and Diane V. Robinson ²⁹
- John C. Rodgers OPC '44 ²⁹
- John T. Rogers Hon. I689
and Nancy W. Rogers ²¹
- John D. and Theresa Rollins ¹⁵
- Joseph E. Ronan Jr. ⁷
- Mitchell C. and Martha A. Rosenberg ⁷
- Priscilla R. and Joel J. Roslyn ¹⁴
- Christopher R. OPC '56
and Jane D. Rosser ²¹
- George A. Rosskam OPC '71 ¹⁷
- Victoria D. Rosskam ¹⁷
- Ronald E. Rossman OPC '57 ¹⁶
- Carey V. and Janice M. Rowan ²⁷
- James C. and Adair M. Ruff ⁶
- Daniel F. III and Elizabeth F. Ryan ¹⁷
- E. Anthony OPC '78
and Lisa Saltzman ⁹
- Victor W. Jr. and Loann C. Scarpato ¹⁵
- Charles H. Schaefer OPC '48
and Cornelia Guerrini ²⁹
- Edward J. and Laurette F. Scherneck ²²
- Stacey L. and Barbara J. Schwartz ²³
- Sharon A. Sexton
and Thomas Ferrick Jr. ⁶
- James H. Shacklett OPC '70
and Patricia A. Duffy ¹
- Ronald J. and Deborah Shaffer ¹⁴
- Carl H. III and Kathy G. Shaifer ¹
- Pamela R. Shannon ¹³
- Thomas J. Sharbaugh
and Kristin R. Hayes ¹⁶
- Bruce Shelly and Vicki Steinberg ¹
- Alma P. and Robert M. Sherwood ¹⁴
- Geoffrey H. OPC '75 and Kim Shields ¹⁶
- J. C. Jr. and Patricia Shields ⁸
- Jacob A. Shipon and Judith Rotko ¹
- Eileen A. and Hall Shultz ¹⁹
- Andreas and Anna Marie Siegmann ⁵
- Susan L. Simon ²²
- William S. Skinner and Loreen Volpe ⁶
- Steven Sklar and Nancy E. Berkowitz ³
- William and Serena Skwersky ²⁶
- David and Charleen Slobodinsky ⁵
- Theodore J. and Joan Slowik ⁶
- Virginia A. and Randolph B. Smith ¹
- Kirby J. and D. J. Smith ¹
- Susan Smyth ¹
- Albert J. Snite Jr. and Julia Conover ¹⁶
- Harvey A. and Babette Snyder ¹
- Mary Jane Soens ¹
- Donald M. OPC '70
and Alison F. Soloff ²⁷
- Lewis S. OPC '44
and Elizabeth F. Somers ²⁸
- Joseph A. and Carol Spadaro ²⁰
- Louis and Joan E. Spagnoletti ¹
- Michael and Denise M. Speranza ¹³
- Peter Jr. and Mary J. Spizzirri ¹
- Dennis and Val Starr ¹
- Patrick J. and Diane Steffea ⁶
- Harold and Gail H. Stein ¹
- Avrom and Carol Steinbrook ²⁴
- Kathryn Steinbugler ⁷
- George S. OPC '47
and Mary C. Stewart ¹
- James S. OPC '75 and Jill W. Still ²⁴
- Lawrence A. and Donna Storm ¹
- P. John and Lucy Strackhouse ⁷
- Frank W. and Ann L. Straup ¹
- Michael E. and Elissa S. Sullivan ²⁰
- Jian-Zhong Sun and Zhaomei Mu ¹
- Neal B. and Nayda Suway ²
- Shawn and Paula Sweeney ⁹
- Jean O. Swihart ²
- William Jr. and Alice G. Sykes ²¹
- Susan H. Talley ²²
- Fusa W. Tanabe ¹
- William N. Tanner OPC '57
and Anne Boyden ²⁹
- William B. and Louise Thompson ²¹
- Robert P. OPC '38
and Mimi R. Thompson ⁸
- Perry and Joan S. Tishgart ¹⁵

Debra Valenti-Epstein ²
 Joseph B. OPC '52
 and Carol M. Van Sciver ²⁸
 David V. and Judy Wachs ³
 William J. OPC '50 and Anne C. Wall ³
 Richard C. Walling Jr. ¹
 Robert W. and Joan B. Walters ⁴
 Thomas D. Watkins OPC '59 ⁴
 Richard J. Wechsler and Jan Rubin ¹
 Michael G. and Julie A. Weick ²
 Edward J. Jr. and Carol Weick ²⁰
 Perry R. and Jamie D. Weiner ³
 Ross and Marjorie Weiss ²⁰
 Grace R. Wheeler ²⁶
 Richard and Virginia M. Whelan ¹
 Robert W. and Anne H. White ²¹
 F. John OPC '65 and Beth Ann White ²⁴
 Caesar D. and Josephine Williams ⁸
 Henry D. and Stephanie Windmoeller ⁵
 Judith K. and Harold Winn ¹⁰
 Marjorie L. and Herbert S. Winokur ³
 George E. and Christina E. Woody ⁶
 Joseph and Norraine Wyszynski ²¹
 Mario and Jan M. Zacharjasz ⁵
 Edward L. Zajkowski
 and Kathleen Stinson ¹⁹
 Deborah M. and Bruce Zakheim ¹¹
 John and Margherita Zeglinski ¹
 Carter and Betty Zelezniak ⁸
 Paul C. and Bonnie Zieger ²

CURRENT AND FORMER GRANDPARENTS

Paul D. and Elsie G. Anthony ²
 E. Richard and Norma Bailey ³
 Helen Bambino ¹
 Anne W. Banse ²
 Matthew and Gloria Barnett ⁷
 Doris Bartuska ²
 Reza I. and Hildegarde Bashey ⁹
 Rosalind B. and William Bass ^{* 3}
 Robert H. and Roberta A. Bembry ⁶
 Jordan S. and Diane Berman ³
 John K. and Louise K. Binswanger ²
 George J. and Judith K. Broder ¹
 Aminta Burnett ¹
 H. Donald and Sondra S. Busch ²⁸
 Bernard and Andrea H. Clyman ¹
 Pauline Collins ¹
 M. Todd and Margaret S. Cooke ^{* 2}
 Irvin E. and Beatrice Custer ¹
 Alice M. and David R. Davis ¹
 T. Frank OPC '45

and Helen C. Decker ²⁹
 J. Morris and Anne Evans ²
 Malcolm and Edith Ford ²
 B. Graeme OPC '53
 and Barbara Frazier ¹²
 Mitchell S. and Lita N. Fromstein ²
 Jerome S. and Maxine K. Goodman ¹
 G. Davis OPC '49 and Ann N. Greene ²⁵
 Bernard M. and Harriet Gross ²
 Robert J. OPC '40
 and Elizabeth T. Harbison ¹²
 Madeline Harvey ⁷
 Charles Jr. and Patricia Hitschler ¹
 Emil H. OPC '54
 and Lynn Hubschman ³
 Edith Jones ¹
 Christine Joyner ⁴
 Balloch F. Kaesshaefer ¹⁸
 Donald R. OPC '51
 and Dorothy Kardon ¹⁵
 Thelma Karr ³
 Esther Kurtz ¹
 Charlotte Lebowitz ^{* 2}
 Mella Leiderman ¹
 Bernard and Felicia Lemonick ¹
 S. Martin and Lenore B. Lieberman ¹
 Shelby Lozoff ¹
 Andrew and Betty Martina ³
 Peter and Betty Mathieu
 Barbara Matt ²
 Jerome and Rosalie Miller ¹
 Wallace T. and Betty L. Miller ¹⁴
 Doris G. and Abbot C. Mohn ^{* 10}
 Nazar and Artemis Nazarian ²
 Robert L. Sr. and Christine P. Nydick ¹⁵
 Dolores O'Brien ⁵
 Peter and Doris Osborne ³
 Charles and Jeanne Perin ⁹
 William H. and Jean M. Roberts ³
 Rudolph and Muriel Robinson ⁷
 Jean Rosania ¹
 Beverly A. Samuels ²
 Harold G. and Adele K. Schaeffer ⁴
 J. Craig Jr. and Patricia Shields ⁸
 Jacob A. Shipon and Judith Rotko ¹
 Armita Sims ¹
 Frank G. Jr. and Taylor Slaughter ⁴
 Sue Smith ²
 Elaine Smith ²
 Arthur and Muriel Smoker ⁵
 Eleanor Speranza ⁵
 Jane O. Staman ²⁹
 Edward and Lynda Stock ⁸
 Robert Swanson ⁹

John Tasnan ¹
 Sylvan and Frances E. Tobin ⁵
 Charles J. and Dorothy Tornetta ²
 Pat Tortis ^{* 2}
 David V. and Judy Wachs ³
 Laura E. Weiss ^{* 1}
 Grace R. Wheeler ²⁶
 William and Wanda Will ⁷
 Caesar D. and Josephine Williams ⁸
 Charles T. and Leah Wood ³
 John E. and Susan Zuccotti ²

FACULTY AND STAFF

Nooha P. Ahmed-Lee ³
 Ruth Aichenbaum ¹⁰
 Cassandra Aldridge ³
 Nancy B. Anderson ¹⁸
 Earl J. Ball Hon. I 1689 ²⁸
 Pam R. Ball Hon. I 1689 ²⁸
 James M. Ballengee Jr. ¹
 Alice Bateman ⁴
 Naveena D. Bembry ⁹
 Thomas J. Bender OPC '98 ²
 Bridgette Bonner-Fennal ¹
 Perry Bonner-Fennal ¹
 Stephen A. Bonnie OPC '66 ³¹
 J. Crosby Brown ¹
 Allan B. Brown Hon. I 1689 ²²
 Charles H. Brown ⁵
 John W. Burkhart OPC '72 ³⁰
 Christopher J. Burnett ⁸
 Paul S. Butler ⁸
 Sandra L. Carpino ⁸
 Tamar Charry ⁴
 Christine Christoph ⁸
 Elizabeth Coombs ¹
 Jennifer B. Cubbin ¹
 Patricia E. Cunningham ¹⁹
 Hal S. Davidow ¹¹
 Alice M. Davis ¹
 Theodore F. Decker OPC '78 ²⁵
 Barbara Dobias ³
 Rachel Dyer OPC '92 ¹⁵
 Benjamin B. Dziedzic ⁷
 Valdis Erdmanis ¹
 Daniel Evans ³
 Catherine Ezzo ¹
 Anthony J. Farrell ⁵
 Joseph P. Fitzmartin ²
 Elizabeth A. Flemming ²
 Debra Foley ¹
 Darryl J. Ford ¹⁰
 Malcolm J. Ford ⁵

Mark Franek ⁸
 Elizabeth A. Glascott Hon. I 1689 ²⁰
 Hyun Susan Goodman ²³
 Robert A. Gordon ²¹
 William J. Goulding ²⁹
 Randy W. Granger ¹²
 Denise H. Haigler ⁸
 Erin K. Harrington ²
 Barrett W. B. and James W. Hein ⁶
 Judith L. Hill ¹
 Erin P. Hughes ⁴
 Jeffrey Humble ¹
 Cheryl Irving ¹⁹
 Hannah K. Jacoby-Rupp ⁶
 Stephanie D. Judson ⁶
 Charles S. Kaesshaefer OPC '71 ²¹
 Deborah A. Kaesshaefer ²¹
 Jennifer Ketler ³
 Jonathan B. Kinley ³
 Rebecca Luzi ⁵
 Timothy M. Lynch ¹
 Bruce MacCullough ¹⁹
 Edwin H. Marks III ¹⁶
 Marianne S. Master ⁴
 Theodora D. Maurer ¹¹
 Brian W. McCloskey OPC '82 ⁶
 Ruth A. McGee-Barrett ¹
 Deborah McIlvaine ³
 Richard D. Mellor OPC '69 ²¹
 Vicki C. Miles ¹
 Matthew T. Miller OPC '86 ^{* 13}
 Rebecca T. Miller ¹³
 Michael Moulton ³
 Diana C. Nicolucci ⁵
 Eva Kay Noone ¹²
 Cary Normile ¹
 Sandrine K. Pal ³
 Phillip Palkon ¹
 Levan A. Payton ³
 Barbara Petruzzelli ¹
 James D. Phillips OPC '90 ¹
 Sandra B. Portnoy ⁸
 Rosanne Punzo ¹⁶
 Harvey D. Rentschler ²
 Thomas Rickards ¹
 Karen S. Riedlmeier ⁷
 Parveen B. Roberts ⁸
 Margaret Rogers ¹
 John T. Rogers Hon. I 1689 ²¹
 Joan Rosen ⁸
 Sheila A. Ruen ⁴
 Jon Saltzman ¹
 Mary Schilling ³
 Corinne Scioli ¹

Gifts from Parents, Grandparents and Friends continued

Sharon A. Sexton ⁶
 Pamela R. Shannon ¹³
 Kathleen F. Singer ¹
 Carol Spadaro ²⁰
 Carol Steinbrook Hon. 1689 ²⁴
 Virginia Stewart ¹
 Douglas D. Uhlmann Hon. 1689 ⁶
 Stephen Vallette ¹
 Deborah White ³
 Vera Wilson ¹
 Robert W. Wilson ¹
 Marta Zamora ¹²
 John A. Zuccotti ²

FRIENDS

L.Talbot and Maisie Adamson ¹
 Thomas and Christine Barnes ²
 Benjamin R. and Barbara A. Barnett
 Bruce H. and Nancy F. Begin ⁵
 Elizabeth and Thomas A. Bell ³
 Sarah W. and Dave Black ¹
 Lisa M. and Brent Blanchard ¹
 Anita Brock ¹
 George B. Bryant ¹⁰
 Jeannette E. Burtnett ²⁹
 M. Reid Bush ⁸
 Sandra W. and David Carl * ¹
 Walter Clark
 and Patricia Carty-Clark ¹
 Kelly Conroy ¹
 Frederick A. and
 Katherine A. Coombs ³
 Joan B. Costello Hon. 1689 ²⁴
 James and Katherine M. Cranney ¹⁹

Tom and Carol Cullen ¹
 John D. and Maria Dover ¹⁷
 Patrick Dwyer ¹
 J. Morris and Anne Evans ²
 William M. Jr. and Carol J. Felton ¹⁶
 Theodore L. and Ann S. Gaillard ¹
 A. Cope and Anne W. Garrett ¹
 Edwin and Judith Gerber ¹⁷
 Henry F. and Katherine W. Goldman ¹
 Grace Goodrich ²
 Bryan and Gina Gramiak ¹
 Gilbert L. Granger
 and Cornelia A. Hill ¹
 G. Davis III and Penka Greene ¹
 Mark and Julie Grimes ¹
 Mary Grimes-Anderson ¹
 Henri J. and Kikuko I. Guiraud ³
 Karen S. Hallowell ¹
 Jonathan M. and Jane S. Harper ¹⁹
 Frank D. and Margine M. Holland Jr. ⁵
 Doug Hopkins and Joy Sill-Hopkins ²
 Robert B. Jordon and Gladys Ruiz ¹³
 Christine Joyner ⁴
 Cynthia V. Kahle ¹
 Streeper and Thelma Karr * ³
 Frederick F. and Natalie K. Kempner ²²
 Peter and Jackie Kosta ¹
 Craig and Rachael Levin ¹
 Bertram Jr. Lippincott ¹
 Thomas B. Jr. and Gail MacCabe ¹
 Giovanna Makarechi ¹
 Fotios and Alexandra Malitas ¹
 Harry D. and Mary Malitas ¹
 Nancy Manos ¹
 Philip M. and Ruth B. Maroney ²⁴

Eleanor M. McCoy ¹
 Joyce G. McCray ¹⁴
 Joan McIlvaine Hon. 1689 ²³
 Joseph McMahon ¹
 Kevin McNally ¹
 John and Barbara N. McNichol ³
 Stephen and Kimberly W. Morris ⁴
 Jeremy Nazimek ¹
 Gil Ortale ¹
 Julie Ortale ¹
 Catherine Ortale-Grimes
 and Michael Grimes ¹
 Penn Charter Alumni Society ⁷
 Penn Charter Community ⁸
 Mitchell Paul ¹
 Richard Pepino ¹
 Joseph S. and Carol Perrott ²⁵
 Christina Pietrak ¹
 Robert A. and Verna Prentice ¹
 P.M. and Mary E. Procacci ¹
 Carolyn J. Quill ⁹
 Debra A. and Thomas Quirk ¹
 Rose J. and Peter Randall ¹
 Tom and Lori Rocks ¹
 Jorge A. Roig III ³
 Karen J. Rothschild ¹
 Benedict Saurino ¹
 Edward O. Shakespeare ²²
 John E. and Jackie Singmaster ³
 Richard R. Smith ¹
 Hugo D. and Susan G. Smith ¹
 Jane O. Staman ¹
 John C. and Marcia K. Stone ¹
 Elizabeth S. Stutzman ¹
 John Tasnan ¹

Stephen and Anne B. Watters ²⁵
 Caroline Waxler ²
 Ernest Welde Jr. ³
 Edward and Judith M. Zubrow ¹⁷

CORPORATIONS AND FOUNDATIONS

Aetna Foundation Inc.
 Concorde Inc.
 The Conston Foundation
 Daroff Design Inc. and DDI
 Architects, PC
 David Cutler Group
 General Mills, Inc.
 The Graham Company
 Grimes and Grimes, L.L.C. I
 Henkels Foundation
 Houghton-Carpenter Foundation
 INTECH Construction, Inc.
 Kasbar National Industries, Inc.
 Kelly's Sports LTD.
 The Philadelphia Foundation
 Philip Rosenau Co., Inc.
 Robert Ford Electric Company
 Rotko Family Foundation
 The Samuel and
 Rebecca Kardon Foundation
 Snavé Foundation
 Susquehanna International Group, LLP
 Tenet Healthcare Foundation
 Williamson Hospitality Services, Inc.
 Winokur Family Foundation
 Zieger and Sons, Inc.

WILLIAM
PENN
CHARTER
SCHOOL

40
Report of Gifts
 2006-2007

Memorial Gifts 2006–2007

The following individuals were honored by gifts made in memoriam by family, classmates or friends.

IN MEMORY OF **George Aitken OPC '72**

Mark S. Aitken OPC '72

IN MEMORY OF **Jean S. Alber**

Robert B. Beale OPC '64

IN MEMORY OF **Jerome I. Aron OPC '35**

Elizabeth J. Aron

IN MEMORY OF **John F. Arts**

David L. Mather OPC '89

IN MEMORY OF **Phoenix KiddKannon Ballard**

Mitchell S. Goldenberg and Jane Feldgus

IN MEMORY OF **Edmond E. Bambino**

Helen Bambino

IN MEMORY OF **Sidney E. Barnes OPC '55**

John L. MacWilliams OPC '55

IN MEMORY OF **Bill Barrett**

The Garnick Family

IN MEMORY OF **Joseph T. Beardwood III OPC '44**

Louise B. Beardwood

IN MEMORY OF **Joseph T. Beardwood Jr.**

Louise B. Beardwood

IN MEMORY OF **Max W. Beck OPC '68**

Domingo P. Negron OPC '96

The Fifth Grade Class

IN MEMORY OF **Arthur Bell OPC '48**

Pauline H. Bell

IN MEMORY OF **John T. Bennett OPC '49**

G. Davis Greene OPC '49

Lowell S. Thomas OPC '49

IN MEMORY OF **Wilbert L. Braxton Hon. 1689 and Nina P. Braxton Hon. 1689**

Lowell P. Braxton OPC '58

Kabir S. Bundy OPC '72

Marilyn Entwistle

IN MEMORY OF **Louis Brown OPC '82**

Karen A. Brown

IN MEMORY OF Kenneth Caldwell OPC '89 Timothy G. Duffy OPC '87 Judith Gerber Hon. 1689 David B. Gleit OPC '87 Barry J. Markman OPC '90 David L. Mather OPC '89 Generoso C. OPC '88 and Mary Rullo	IN MEMORY OF James A. Golden James P. Golden OPC '79	IN MEMORY OF David L. Kurtz David J. Rachofsky	IN MEMORY OF R. David McGuckin Jr. Catherine L. Cantlin OPC '92
IN MEMORY OF Swithin T. Chandler OPC 1908 Helen C. and T. Frank Decker OPC '45 Theodore F. OPC '78 and Susan Decker	IN MEMORY OF Harold C. Gottehrer OPC '97 Patricia G. and James J. Moore Domingo P. Negron OPC '96	IN MEMORY OF Dermot Kurtz OPC '94 Garrett C. Ball OPC '94	IN MEMORY OF Robert D. McGuckin Sr. OPC '57 Catherine L. Cantlin OPC '92
IN MEMORY OF Robert C. Claus OPC '52 Richard T. Claus OPC '50	IN MEMORY OF Joseph P. Grace John J. Grace	IN MEMORY OF David Downey Lees OPC '38 Peggy Ann Lees	IN MEMORY OF Herbert B. McVey Donald O. Bailey OPC '45 H. Leonard Brown OPC '45 Harvey H. Frank Jr. OPC '45 Richard M. Lambert OPC '45 William F. Matlack OPC '47 Margine McVey Holland A. Richard Teller OPC '45
IN MEMORY OF Jeanette Cohn Robert S. and Diane Bass	IN MEMORY OF John F. Gummere OPC '18 George W. Linn OPC '58	IN MEMORY OF Simon Leiderman Mella Leiderman	IN MEMORY OF Whitey Mellor Richard Mellor OPC '69 Patricia G. and James J. Moore
IN MEMORY OF Charles E. Cooper Jeffrey S. Brown OPC '86	IN MEMORY OF Ruthana Hadley John W. Burkhardt OPC '72	IN MEMORY OF John E. Linck OPC '82 Erik L. Enters OPC '82	IN MEMORY OF William E. Mikell OPC '45 Timothy M. Lynch
IN MEMORY OF Gordon N. Crosby OPC '58 Peter S. Crosby OPC '73	IN MEMORY OF John H. Hanson OPC '40 Gilman Hanson	IN MEMORY OF Richard Lister Robert S. and Diane Bass	IN MEMORY OF Samuel Edward Miles Pearl Moore
IN MEMORY OF Ethel Eckman Lois Snyder	IN MEMORY OF James Harvey Alexis Harvey-Paolini and Michael A. Paolini	IN MEMORY OF Charles H. Long III OPC '70 Nancy M. Long Edward C. Driscoll OPC '70	IN MEMORY OF Matthew T. Miller OPC '86 Please see page xx.
IN MEMORY OF Russell J. Epprecht OPC '61 Peter R. Epprecht OPC '68	IN MEMORY OF Harry R. Hirshorn Ralph S. Hirshorn OPC '56	IN MEMORY OF Charles H. Long Jr. OPC '40 Nancy M. Long	IN MEMORY OF Julia Sergeant Mitchell Charles L. Mitchell OPC '70
IN MEMORY OF Thomas P. Emmons OPC '44 Margaret Emmons	IN MEMORY OF Philip R. Huntoon OPC '68 Charles W. Huntoon OPC '65	IN MEMORY OF David Daniel Lynch OPC '88 Jean O. Swihart	IN MEMORY OF Chip Morgan Edward C. Driscoll OPC '70
IN MEMORY OF Henry C. Evans OPC '22 Robert R. Matzke OPC '59	IN MEMORY OF J. Hollingsworth Huston OPC '24 Joseph H. Huston OPC '67	IN MEMORY OF Charles H. MacFarland OPC '43 George E. Davidson OPC '44 William F.O'Keefe	IN MEMORY OF James S. Morgan OPC '35 H. Payson Brickley OPC '35
IN MEMORY OF Russell A. Faber Hon. 1689 Andrew A. Caimi OPC '50	IN MEMORY OF Edward White Jones II OPC '39 Martha Jones	IN MEMORY OF Donald B. Martin OPC '45 John G. Cunningham OPC '45 Lydia Martin	IN MEMORY OF Edward R. Moss Judith R. Moss
IN MEMORY OF Catherine Festa Matthew E. Schernecke OPC '94	IN MEMORY OF Donald A. Jordan OPC '55 Kenneth L. Jordan OPC '58	IN MEMORY OF Charles Yates Masella OPC '59 Robert R. Matzke OPC '59	IN MEMORY OF Walter O'Brien Dolores O'Brien
IN MEMORY OF Richard B. Fisher OPC '53 Richard L. Geyer OPC '53	IN MEMORY OF Arthur P. Loeb OPC '55	IN MEMORY OF Thomas McCarthy Terrence P. Dowling OPC '79	IN MEMORY OF Peter K. Ortale OPC '83 Joseph S. Perrott Hon. 1689 Anthony R. Resch OPC '81 Charles M. Roberts OPC '84
IN MEMORY OF Paul Gearinger Bradford M. Gearinger OPC '58	IN MEMORY OF Manny Kardon The Samuel and Rebecca Kardon Foundation	IN MEMORY OF Bud McCloskey George A. Greenle	IN MEMORY OF Clifton O. Page Harry L.J. Garrett OPC '55
IN MEMORY OF Kenneth A. Gerber OPC '85 Steven K. Gerber OPC '83	IN MEMORY OF Robert H. Krook OPC '51 Allen M. Barstow OPC '51	IN MEMORY OF Michael L. McDonald OPC '92 Jessica M. Bender OPC '92	

WILLIAM
PENN
CHARTER
SCHOOL

41

Report of Gifts
2006–2007

Memorial Gifts continued

IN MEMORY OF
Ralph F. Palaia OPC '68
Carolyn F. Palaia

IN MEMORY OF
Edward C. Quin III OPC '41
Margaret Quin

IN MEMORY OF
J. Dean Reichelle
Sarah Owrid Allison
Emma Owrid Betta

IN MEMORY OF
William H. Resch
Patricia G. and James J. Moore
Anthony R. Resch OPC '81
Robert L. Rosania OPC '82

IN MEMORY OF
Charles Ricker
Edward A. Woolley OPC '47

IN MEMORY OF
Louis T. Savino III
Dain E. Lewis OPC '03
Paul R. Lewis

IN MEMORY OF
Metro Schernecke
Matthew E. Schernecke OPC '94

IN MEMORY OF
Jack V. Scott OPC '49
David A. Scott OPC '60

IN MEMORY OF
Craig R. Smith OPC '98
Isaac R. Whitman OPC '00

IN MEMORY OF
Harry R. Smith
David R. and Diane C. Smith

IN MEMORY OF
Joseph Spadaro
The Garnick Family

IN MEMORY OF
John P. Staman Jr. OPC '38
John and Claire Duxbury
Mildred O.R. Eckfeldt
Alison B. Peet OPC '99
David C. Peet Jr.
David C. Peet III OPC '01
John S. Peet OPC '04
Jane O. Staman

IN MEMORY OF
Evans Taylor OPC '35
H. Payson Brickley OPC '35

IN MEMORY OF
Jeffrey Weis
John P. English

IN MEMORY OF
William M. Welch II OPC '15
William M. Welch III OPC '49

IN MEMORY OF
Walton R. Winder OPC '62
Louis F. Burke OPC '62
F. Stone and Julie Roberts OPC '62

Honorarium Gifts 2006–2007

The following individuals were honored by gifts made by family, classmates or friends.

IN HONOR OF
Richard Balderston OPC '69

Benjamin J. Cooper OPC '03
Henri J. and Kikuko Guirard
Barbara Lam

IN HONOR OF
James M. Ballengee

Casey Sharbaugh OPC '07

IN HONOR OF
Earl J. Ball III Hon. 1689

Perry and Bridgette Bonner-Fennal
Sandra L. Carpino
Christine Christoph

Merritt T. Cooke III
and Grace Sharples-Cooke

Joel F. and Barbara M. Davidson

John D. Dover

Bruce K. OPC '72

and Christina H. Entwistle

Charles A. OPC '31

and Jacqueline Ernst

Darryl J. Ford and Gail Sullivan

Malcolm and Edith Ford

Malcolm J. and Kathy Ford

Ralph L. OPC '44

and Elfrida B. Goetzenberger

Robert A. and Susan M. Gordon

Richard P. OPC '61

and Louise Hamilton

Robert P. OPC '49
and Barbara D. Hauptfuhrer

Brian B. and Laura A. Huber
Allen L. and Judith P. Kramer

Joseph J. Jr. and Linda P. Leube
Louisa M. Macy OPC '03
E. R. III and Maryanne J. McDevitt

Norma W. Mercer Hon. 1689
Evan W. OPC '54 and Nancy Michener
Penn Charter Community

Joel S. and Joan Rosen

Lisa Slowik OPC '94

Jonathan Torrey OPC '07

Joseph B. OPC '52

and Carol M. Van Sciver

John M. OPC '66 and Kobkit J. Wilson

IN HONOR OF
Pam R. Ball Hon. 1689

Meredith L. Albert OPC '03
Perry and Bridgette Bonner-Fennal
Sandra L. Carpino

Joel F. and Barbara M. Davidson

John D. Dover

Darryl J. Ford and Gail Sullivan

Malcolm and Edith Ford

Robert A. and Susan M. Gordon

Richard P. OPC '61

and Louise Hamilton

Robert P. OPC '49

and Barbara D. Hauptfuhrer

Brian B. and Laura A. Huber
Allen L. and Judith P. Kramer

Joseph J. Jr. and Linda P. Leube
Louisa M. Macy OPC '03

E. R. III and Maryanne J. McDevitt
Norma W. Mercer Hon. 1689

Evan W. OPC '54 and Nancy Michener
Penn Charter Community

Joel S. and Joan Rosen

Lisa Slowik OPC '94

Jonathan Torrey OPC '07

Joseph B. OPC '52

and Carol M. Van Sciver

John M. OPC '66 and Kobkit J. Wilson

IN HONOR OF
Jonathan Banner

Joseph J. and Helaine S. Banner

IN HONOR OF
Raymond Barber

Conor O'Neill OPC '07

IN HONOR OF
Arthur R. and Terry H. Bartolozzi

Barbara Lam

IN HONOR OF
Jonathan Bass

Rosalind B. Bass

IN HONOR OF
Erika Berger OPC '07

Kathleen L. Wallace

IN HONOR OF
Danielle and Gabrielle Bembry

Robert H. and Roberta A. Bembry

IN HONOR OF
Michael H. Berman

Jordan S. and Diane Berman

IN HONOR OF
Jayne Bernstein OPC '07

Kate Goldenberg and Family
Rudolph and Muriel Robinson

IN HONOR OF
Michael Bonventure

The Clayman Family Foundation

IN HONOR OF
Allen Brown Hon. 1689

Marilyn Entwistle

IN HONOR OF
Charlie Brown

Merritt T. Cooke III
and Grace Sharples-Cooke
Megan Thompson OPC '07

IN HONOR OF
Fred Brown

Charles H. and Marie Brown

IN HONOR OF
J. Crosby Brown

Ryan Hoffman OPC '07

IN HONOR OF Nache Buie Yolanda Holmes	IN HONOR OF Jacob Dresden Hon. 1689 Stephen R. Mazda OPC '75	IN HONOR OF Max and Molly Goldman Henry F. and Katherine W. Goldman	IN HONOR OF Christopher Lins OPC '02 Andrew Lins and Judith Flood
IN HONOR OF John W. Burkhart OPC '72 Jayne Bernsten OPC '07 Elizabeth Strasbaugh OPC '07 Dan Tramontina OPC '07	IN HONOR OF Sonia Duprez Charles J. OPC '80 and Hyun Susan Goodman	IN HONOR OF Randy W. Granger Hon. 1689 Andrew Rentschler OPC '95	IN HONOR OF Max and Will Lubowitz Norman S. Cohen
IN HONOR OF William B. Carr OPC '69 Merritt T. Cooke III and Grace Sharples-Cooke	IN HONOR OF Adam and Alex Dworetzky Anne W. Banse	IN HONOR OF Connor and Grace Harbison Robert Swanson	IN HONOR OF Timothy M. Lynch Joshua Heinsheimer OPC '07
IN HONOR OF Rosemary Cavalcante Jorie Dugan OPC '07 Elan Jones OPC '07 Bridget McDugall OPC '07	IN HONOR OF Anthony J. Farrell Gabriel Parra OPC '07	IN HONOR OF Shannon Harrington OPC '07 Kate Goldenberg and Family	IN HONOR OF Elizabeth Pennock Maris Samuel W. Levitt OPC '77 and Ellen Goldsmith
IN HONOR OF the Class of 1940 George L. Davis OPC '40	IN HONOR OF Joseph P. Fitzmartin Kelsey Dorwart OPC '07 Carleton P. and Debra A. Erdman David B. Picker and Grace A. Flisser James E. Rappoport and Karen L. Daroff Walter C. and Jane F. Evans Hon. 1689	IN HONOR OF Michael Heasley Ellen McDevitt OPC '07	IN HONOR OF Brian W. McCloskey OPC '82 Joseph S. Perrott Hon. 1689
IN HONOR OF Charles Clayton OPC '55 Morton and Judith Craine	IN HONOR OF Darryl J. Ford Marc D. and Andrea S. Brookman Merritt T. Cooke III and Grace Sharples-Cooke Joel F. and Barbara M. Davidson Michael and Eileen E. Greenberg Patricia Patrizi The 2007 Senior Class David B. Picker and Grace A. Flisser Ronald J. and Deborah Shaffer Adam J. Shelly OPC '04	IN HONOR OF Daniel and Gregory Holdsman Bernard and Andrea H. Clyman	IN HONOR OF Charnae McCoy Charles V. McCoy
IN HONOR OF Catherine Clinton Leonard and Linda Hatch	IN HONOR OF Mae House Marvin A. Smith	IN HONOR OF Caroline E. and Kathleen D. OPC '04 Huber Brian B. and Laura A. Huber	IN HONOR OF Patrick J. McDonough OPC '90 John Tasnan
IN HONOR OF Philip and Todd Cooke Margaret S. Cooke	IN HONOR OF Erin P. Hughes Anita A. Idiculla OPC '99 Rachael Wolf OPC '07	IN HONOR OF Bridget McDugall OPC '07 Thomas J. and Denise McDugall	IN HONOR OF Bridget McDugall OPC '07 Thomas J. and Denise McDugall
IN HONOR OF Chuck Cooper Jeffrey S. Brown OPC '86	IN HONOR OF Benjamin Fries Peter and Doris Osborne	IN HONOR OF Anna B. McGlynn OPC '03 Deirdre Brett	IN HONOR OF Michael and Stephen McVeigh Paul D. and Elsie G. Anthony
IN HONOR OF Irvin and Beatrice Custer David R. and Diane C. Smith	IN HONOR OF Harry L. J. Garrett OPC '55 A. Cope Garrett OPC '51	IN HONOR OF Dylan Isaacson OPC '07 Ryan Kang OPC '07	IN HONOR OF Rick Mellor OPC '69 Mark W. Adzick OPC '07
IN HONOR OF Alice Davis Hon. 1689 M. Reid Bush Amanda Davis OPC '07	IN HONOR OF Beth Glascott Hon. 1689 Merritt T. Cooke III and Grace Sharples-Cooke Marina Kats Robert K. OPC '74 and Carol Kurz	IN HONOR OF Stephanie Judson Merritt T. Cooke III and Grace Sharples-Cooke	IN HONOR OF S. Todd Meyer OPC '99 Stephen F. and Sarilynne S. Meyer
IN HONOR OF Helen C. and T. Frank Decker OPC '45 Theodore F. OPC '78 and Susan Decker	IN HONOR OF Elizabeth Golden OPC '07 Kate Goldenberg and Family	IN HONOR OF Charles Kurz II OPC '63 Elizabeth and Thomas A. Bell	IN HONOR OF Rebecca T. Miller Timothy J. and Patricia K. Szuhaj
IN HONOR OF Nancy Donaghy Hon. 1689 Carol Spadaro	IN HONOR OF Marji Goldman Dean and Susanna Adler	IN HONOR OF Noah J. Lebowitz-Lockard Charlotte Lebowitz	IN HONOR OF Kathryn Moran Sue Smith
IN HONOR OF Jesse Dougherty Sarah Miller OPC '07			IN HONOR OF Joseph Moshe Gabriel O. and Orly Maravankin
			IN HONOR OF Kiera Murasko-Blank OPC '07 Kate Goldenberg and Family

WILLIAM
PENN
CHARTER
SCHOOL
43
Report of Gifts
2006-2007

Honorarium Gifts continued

IN HONOR OF
Arden Rose Neff

Barry and Elaine M. Neff

IN HONOR OF
Cary Normile

Timothy J. Szuhaj

IN HONOR OF
**Michael, James
and Justine Paolini**

Madelaine Harvey

IN HONOR OF
**Reid OPC '77 and
Scott OPC '74 Perper**

Janet B. Perper

IN HONOR OF
Margurite T. Pfoutz OPC '99

C. Michael Pfoutz

IN HONOR OF
Thomas and Rita Rafferty

Generoso C. OPC '88
and Mary Rullo

IN HONOR OF
**Andrew OPC '02 and
Julia OPC '04 Richards**

William H. Richards

IN HONOR OF
Dylan and Gibson Roberts

Reza I. and Hildegarde Bashey

IN HONOR OF
Parveen Roberts

Erika Berger OPC '07

IN HONOR OF
Jeremy OPC '07 and Tyler Robinson

Arthur and Muriel Smoker

David M. Robinson

IN HONOR OF
John T. Rogers Hon. 1689

Ruth A. McGee-Barrett

IN HONOR OF
Gloria Schwartz

Eric Schwartz OPC '07

IN HONOR OF
Pat and Craig Shields

Geoffrey H. OPC '75
and Kim Shields

IN HONOR OF
**Alex, Bryan, David OPC '88,
and Marc OPC '84 Shipon**

Jacob A. Shipon and Judith Rotko

IN HONOR OF
Daniel Smith

Elaine Smith

IN HONOR OF
Elaine Smith

David R. and Diane C. Smith

IN HONOR OF
Lewis S. Somers 3rd OPC '44

John F. OPC '78 and Kristin Somers

IN HONOR OF
Will Sun OPC '04

Jian-Zhong Sun and Zhaomei Mu

IN HONOR OF
Michael G. Weick OPC '06

Michael G. and Julie A. Weick

IN HONOR OF
Robert C. Zeleznik OPC '84

Carter and Betty Zeleznik

Gifts-in-Kind

The following individuals have donated gifts for the school's use. From books and videos for the library to a digital camera for the Class Record to flowers and decorations for events, these gifts enhance our teaching and learning community daily in a very tangible way.

Raymond W. Barber

Barksdale Studios

Bruce H. Begin

Martha M. Brady

Wayne Brown OPC '51

William H. OPC '53 and Marianne Bux

Walter C. and Jane F. Evans Hon. 1689

Robert A. and Susan M. Gordon

Anne Carlin Gottehrer

William J. Goulding

John D. and Wendy B. Ingersoll

Judith L. Hill and Louis G. Silverblank

Patricia Hunt and F. John Hagele

Margaret Hilsdon

Stephanie D. Judson

and Cleveland D. Rea

Charles Kurz OPC '63

George H. Kurz OPC '46

and Elisabeth Ankersmit

Jack McDavid

Gregory B. and Susan T. Moore

John R. and Patricia L. Noonan

Levan A. and Karyn Payton

Barbara Perin

Harvey D. and Barbara H. Rentschler

Sharon A. Sexton and Thomas Ferrick

Sarah L. Sharp

Robert W. and Mary Margaret Wilson

Education Improvement Tax Credit

This exciting and innovative program is an opportunity to support two values that are at the core of the Penn Charter experience: scholarship and diversity.

Participation in the Pennsylvania Educational Improvement Tax Credit program (EITC) allows corporate citizens to direct taxes from the Commonwealth of Pennsylvania to William Penn Charter School. EITC permits companies that pay specific Pennsylvania corporate taxes to donate up to \$222,222 to Penn Charter in support of scholarship — and receive a tax credit of up to 90 percent of the donation.

For more information on the EITC program and scholarship at Penn Charter, please contact:

Rachel Dyer
Development Officer
William Penn Charter School
215-844-3460 ext. 131
rdyer@penncharter.com

Concorde, Inc.

Stephen Rosenzweig

David Cutler Group

David Cutler

The Graham Company

William A. Graham OPC '58

INTECH Construction, Inc.

Craig Sabatino OPC '74

Kasbar National Industries, Inc.

Steven and Doreen Derman

Philip Rosenau Co., Inc.

Philip Rosenau

Robert Ford Electric Company

Stuart Ford

Zieger & Sons, Inc.

Mark Zieger OPC '86

Paul Zieger

Steve Zieger OPC '89

Corporate Matching Gift Program

This program allows participating corporations to match employees' donations to nonprofit organizations. Last year, 84 donors doubled or tripled their gifts to Penn Charter by requesting matching contributions, which totaled \$105,578.

To see if your company matches or for more information, please contact:

Rachel Dyer
Development Officer
William Penn Charter School
215-844-3460 ext. 131
rdyer@penncharter.com

Aetna Foundation, Inc.	Northwestern Mutual
American Express Company, Inc.	LifeFoundation, Inc.
AOL Time Warner, Inc.	Pepsico Foundation
ARAMARK Corporation	Pitney Bowes, Inc.
AXA Foundation	PNC Bank
Bank of America	Raytheon Company
Campbell Soup Company	RBC Dain Rauscher
Federated Department Stores, Inc.	Reebok International
Fidelity Investments	Susquehanna International
FM Global	Group, LLP
General Electric Company	Tenet Healthcare Foundation
General Mills, Inc.	The Glenmede Corporation
General Re Corporation	The H. O. West Foundation
Goldman, Sachs & Co.	The Michael and Susan Dell Foundation
Houghton Carpenter Foundation	The Pew Charitable Trusts
IKON Office Solutions, Inc.	The Prudential Foundation
J. P. Morgan Chase Company	The Quaker Chemical Foundation
Jones Lang LaSalle	UBS Foundation
Kraft Foods, Inc.	United Parcel Service of America, Inc.
Lehman Brothers, Inc.	Vanguard Group, Inc.
Marsh & McLennan Companies, Inc.	Verizon Foundation
Merck & Co., Inc.	Wachovia Foundation
Merrill Lynch & Company, Inc.	Wells Fargo
Microsoft	William E. Schmidt Foundation
Morgan Stanley-Dean Witter	Wm. Wrigley Jr. Company Foundation
National Liberty Corporation	

WILLIAM PENN CHARTER SCHOOL 45
Report of Gifts
2006-2007

College Prep

The Allen Hilles Fund

The Christopher Ludwick Foundation

The Ellis Trust and

White-Williams Scholars

Janine M. Garvey, United Way
of Southeastern Pennsylvania

Gatter Foundation

Roger OPC '45 and Dee Hillas,

United Way of Southeastern

Pennsylvania

Marc and Laura McKenna

Penn Charter Alumni Society

Rasheed A. Wallace Foundation

White & Richardson Trust

Other Gifts

George and Hannah Bricker

Memorial Foundation

Wyatt Wistar Brown Trust

Aaron Levan Dettra Memorial Fund

Charles E. Ellis Grant and

Scholarship Fund

E. Adelaide and Mary Wallace Fund

Frameworks for the Future

The following lists of alumni and parents are contributing volunteer time to the objectives of Frameworks for the Future, our capital campaign. The Alumni Committee has expanded exponentially this past year and now totals 318 participants. Classes celebrating special five-year reunions organized committees and made class gifts in support of the Frameworks campaign and the Annual Fund. Classes of the 2s and 7s (1997 through 1947) raised an astounding aggregate of \$xxxxx. The school is enormously grateful for this extraordinary outpouring of interest and support.

ALUMNI CAMPAIGN COMMITTEE

Paul W. Allen OPC '33 *
 Richard P. Brown OPC '38
 John K. Desmond OPC '43
 Sevill Schofield OPC '43
 Lewis S. Somers OPC '44
 H. Leonard Brown OPC '45
 Theodore S. Coxe OPC '45
 T. Frank Decker OPC '45
 Roger S. Hillas OPC '45
 Millard L. Breiden OPC '46
 Benjamin H. Linton OPC '46
 Edward Driscoll OPC '47
 Peter A. Benoliel OPC '49
 William M. Welch OPC '49
 Wayne G. Brown OPC '51
 Donald L. Greene OPC '51
 Donald R. Kardon OPC '51
 David N. Weinman OPC '51
 Arthur P. Woolley OPC '51
 George Corson OPC '52
 Bruce Waechter OPC '52
 William H. Bux OPC '53
 Alfred F. Bracher OPC '54
 William G. Hamilton OPC '54
 Emil H. Hubschman OPC '54
 James A. Lehman OPC '54
 Warren C. Meyers OPC '54
 Evan W. Michener OPC '54
 Charles Clayton OPC '55
 William S. Colehower OPC '55
 Edward B. Fiske OPC '55
 Earl W. Glazier OPC '55
 Robert L. Gray OPC '55
 Donald A. Jordan OPC '55
 Richard M. Lehman OPC '55
 John L. MacWilliams OPC '55
 William H. Pope OPC '55
 Owen B. Tabor OPC '55
 Thomas M. Twitmeyer OPC '55
 Richard D. Wattis OPC '55
 Bernard E. Berlinger OPC '56
 Peter F. Cooke OPC '56
 Alan T. Dorn OPC '56
 Ralph S. Hirshorn OPC '56
 Joseph C. Hoover OPC '56

John D. Milner OPC '56
 John M. Phelan OPC '56
 Christopher R. Rosser OPC '56
 William H. Surgner OPC '56
 James F. Tetzlaff OPC '56
 Bruce M. Ambler OPC '57
 Kenneth Jack Barber OPC '57
 G. Allan Dash OPC '57
 George M. Dolan OPC '57
 Gerald A. Hedges OPC '57
 James V. Masella OPC '57
 James G. Masland OPC '57
 Harold B. McFarland OPC '57
 Robert D. McGuckin OPC '57 *
 John J. McKenna OPC '57
 John S. McKenzie OPC '57
 Peter S. Stern OPC '57
 William N. Tanner OPC '57
 Lynn Wills
 John E. F. Corson OPC '58
 Robert D. Morrow OPC '58
 William E. Chapman OPC '59
 James B. Coles OPC '59
 George E. Deming OPC '59
 R. Ford Hutchinson OPC '59
 Kenneth L. Kershbaum OPC '59
 David P. Kollock OPC '59
 Nelson J. Luria OPC '59
 Thomas A. Ralph OPC '59
 Henry S. Rogers OPC '59
 Rush B. Smith OPC '59
 Thomas D. Watkins OPC '59
 Jacob G. Bumm OPC '61
 John G. Crosby OPC '61
 David L. Geyer OPC '61
 J. Freedley Hunsicker OPC '61
 Duncan M. McFarland OPC '61
 Richard A. Redeker OPC '61
 Rudolph W. Struse OPC '61
 Jeffry H. Tindall OPC '61
 Raymond W. Vickers OPC '61
 Nicholas G. Walker OPC '61
 David O. Williams OPC '61
 Herbert S. Winokur OPC '61
 James M. Wynn OPC '61
 Louis F. Burke OPC '62
 Remy L. Fox OPC '62
 Frederick R. Glazier OPC '62
 Roger B. Hedges OPC '62

William F. MacDonald OPC '62
 Kevin A. McKinney OPC '62
 George E. Meagher OPC '62
 Ronald O. Prickett OPC '62
 F. Stone Roberts OPC '62
 Stephen W. Simpson OPC '62
 James L. Underkoffler OPC '62
 Robert E. Brickley OPC '63
 David D. Buckley OPC '63
 Charles L. Burrall OPC '63
 Joseph S. Churchman OPC '63
 Jacques P. Fiechter OPC '63
 Richard J. Gilkeson OPC '63
 L. E. Haines OPC '63
 Martin N. Krasney OPC '63
 Charles Kurz OPC '63
 Douglas S. Little OPC '63
 Thomas H. Magid OPC '63
 John A. Affleck OPC '64
 John S. Morrow OPC '64
 Stephen A. Bonnie OPC '66
 John W. Braxton OPC '66
 Thomas W. Christy OPC '66
 Paul W. Greco OPC '66
 Martin J. Harrity OPC '66
 Richard W. Holmes OPC '66
 William J. Jones OPC '66
 Thomas P. Lom OPC '66
 Fredric R. Mann OPC '66
 Richard C. Pitman OPC '66
 Christopher L. Allen OPC '67
 Robert C. Buckley OPC '67
 Harry S. Cherken OPC '67
 W. Terrence Cushmore OPC '67
 Mark Hankin OPC '67
 Paul G. Harrington OPC '67
 C. Scott Kulicke OPC '67
 Mckinley C. McAdoo OPC '67
 Bruce C. Gill OPC '68
 Joseph M. Hoeffel OPC '68
 Gary W. McDowell OPC '68
 David W. Oxtoby OPC '68
 Richard E. Stanley OPC '68
 J. Craig Walsh OPC '68
 John E. Welsh OPC '68
 G. Harvey Zendt OPC '68
 Richard A. Balderston OPC '69
 Thomas H. Lee OPC '69
 Thomas C. Robinson OPC '69

Edward C. Driscoll OPC '70
 George J. Hauptfuhrer OPC '70
 Edward R. Over OPC '70
 Robert N. Reeves OPC '70
 Jonathan H. Sprogell OPC '70
 William J. Welsh OPC '70
 Randolph C. Barba OPC '71
 William D. Barker OPC '71
 John J. Foderaro OPC '71
 R. Keith Helmetag OPC '71
 Frederick H. Landell OPC '71
 T. Edward O'Neil OPC '71
 Robert A. Picardo OPC '71
 William H. Resch OPC '71
 Mark S. Aitken OPC '72
 Bruce K. Balderston OPC '72
 George A. Buffum OPC '72
 John W. Burkhardt OPC '72
 Edward W. Enoch OPC '72
 Bruce K. Entwistle OPC '72
 Lewis H. Johnston OPC '72
 John F. Wilson OPC '72
 Robert J. Marquess OPC '73
 J. Peter Davis OPC '74
 Albert M. Greenfield OPC '74
 Robert K. Kurz OPC '74
 James S. Still OPC '75
 Michael J. Andris OPC '76
 D. Jeffry Benoliel OPC '76
 Robert W. De Bolt OPC '76
 Jeffrey T. Harbison OPC '76
 William L. Kissick OPC '76
 James E. Lemonick OPC '76
 William N. Mebane OPC '76
 Brent Sherwood OPC '76
 Randolph C. Charles OPC '77
 Bruce A. Dillard OPC '77
 Douglas L. Greenfield OPC '77
 Paul H. Hough OPC '77
 James R. Malone OPC '77
 Robert S. Miles OPC '77
 Glenn S. Morrison OPC '77
 Timothy T. Myers OPC '77
 Reid S. Perper OPC '77
 Michael W. Richards OPC '77
 John C. Rodgers OPC '77
 Anthony J. Romagnole OPC '77
 Thomas A. Sablosky OPC '77
 Michael F. Iademarco OPC '78

Sterling H. Johnson OPC '78
 John F. Loughery OPC '78
 Glenn R. Gormley OPC '79
 Stephen J. Kron OPC '79
 John D. Lemonick OPC '79
 David M. Amaro OPC '80
 Charles J. Goodman OPC '80
 Jeffrey M. Lotman OPC '80
 Michael D. Manno OPC '80
 Caesar D. Williams OPC '80
 Peter W. Benoliel OPC '81
 Edward A. Foley OPC '81
 Franklin S. Horowitz OPC '81
 Andrew J. Kramer OPC '81
 Dean E. Weisgold OPC '81
 Antonio A. Bentivoglio OPC '82
 Micheal A. Brown OPC '82
 Louis D. Davis OPC '82
 Laurence S. Hirshland OPC '82
 David J. Kurtz OPC '82
 Andrew L. Miller OPC '82
 Robert L. Rosania OPC '82
 Frank Salley OPC '82
 George Schaefer OPC '82
 James L. Walker OPC '82
 Peter F. Cooke OPC '83
 J. Brandt Joel OPC '83

Mark D. Rosser OPC '83
 Timothy M. Wall OPC '83
 Michael Biront OPC '84
 Matthew M. Killinger OPC '85
 Thomas D. Kramer OPC '85
 Zachary T. Levine OPC '85
 Rennie S. Rodriguez OPC '85
 Barry L. Cohen OPC '86
 Brian D. Ellerson OPC '86
 David A. Healy OPC '86
 David M. Jaspan OPC '86
 Marc R. Lisker OPC '86
 Patrick J. Maley OPC '86
 P. Timothy Phelps OPC '86
 Andrew M. Rosenberg OPC '86
 Howard S. Zipin OPC '86
 Leon D. Caldwell OPC '87
 David Felderman OPC '87
 James J. Fitzgerald OPC '87
 Robert W. Frieman OPC '87
 David B. Gleit OPC '87
 David E. Jokelson OPC '87
 Adam M. Koppel OPC '87
 William D. Luterman OPC '87
 Orville R. Walls OPC '87
 Scott A. Wolfson OPC '87
 Patrick H. Keane OPC '88

George J. Maley OPC '88
 Keith T. Morris OPC '88
 Gregory D. Palkon OPC '88
 Phillip S. Ragland OPC '88
 Derek L. Riddick OPC '88
 Generoso C. Rullo OPC '88
 Andrew M. Scales OPC '88
 Stephen W. Simpson OPC '88
 Christopher D. Ball OPC '89
 Christopher D. Brasler OPC '89
 Graham E. Michener OPC '89
 Kenneth C. Murray OPC '89
 William A. Roth OPC '89
 Gregory E. Summers OPC '89
 Neil B. Tanner OPC '89
 Barry J. Markman OPC '90
 Adam Skwersky OPC '90
 N. Bret DeBenedictis OPC '91
 William A. Gallagher OPC '91
 Rajiv A. Idiculla OPC '91
 Paul J. Kane OPC '91
 John E. Ranieri OPC '91
 Samuel L. Scheid OPC '91
 R. Todd White OPC '91
 William B. Young OPC '91
 Jessica M. Bender OPC '92
 Catherine L. Cantlin OPC '92
 Anna V. Davis OPC '92
 Rachel Dyer OPC '92
 Robert E. Jaffe OPC '92
 Michael J. Rudolph OPC '92
 Julie K. Walters OPC '92
 Andrea B. Koplove OPC '93
 Victor S. Olshansky OPC '93
 Andrew Duffy OPC '94
 Jennifer R. Gallagher OPC '94
 Deborah H. Gordon OPC '94
 Megan L. Wilson OPC '94
 Seamus Brown OPC '95
 Ilana H. Eisenstein OPC '95
 Joshua W. Goldblum OPC '95
 Megan E. Kafer OPC '95
 Andrew Rentschler OPC '95
 Stephanie T. Walters OPC '95
 Pierce W. Austin OPC '96
 Christopher Carroll OPC '96
 Alyson M. Goodner OPC '96
 Michael Sala OPC '96
 Tori Small OPC '96
 Jeannine E. Wiley OPC '96
 Jill M. Bean OPC '97
 Stephen D. Bruno OPC '97
 Justin F. Carey OPC '97
 Aaron Z. Cohen OPC '97

Kate C. Houstoun OPC '97
 Kate M. Keller OPC '97
 Maya Comerato Stewart OPC '97
 Virginia M. Yinger OPC '97
 Matthew S. Blank OPC '99
 Lisa A. Christy OPC '99
 Patrick T. Gallagher OPC '99
 Spencer E. Reich OPC '99
 Kathleen B. Rogers OPC '99
 Scott P. Roslyn OPC '99
 Eden Silverstein OPC '99
 Evin E. Christman OPC '00
 Mary C. Rogers OPC '00
 Adam K. Sperling OPC '00
 Jessica A. Stein OPC '01
 Kenneth A. Deveney OPC '01
 Ashley P. McDowell OPC '01
 Christopher W. Garrison OPC '05

PARENT CAMPAIGN COMMITTEE

Sandra R. Adzick
 Claudia F. Balderston
 Roger and Georgeann Ballou
 Robert and Diane Bass
 Thomas J. Bender
 James J. Bloom
 Stuart M. Bryan
 Charles M. Cahn
 Lucien B. Calhoun
 Richard L. Cantor
 Anne and Thomas Caramanico
 Christopher J. Damm
 and Nancy Petersmeyer
 Walter and Jane Evans
 Henry J. Gaskins
 David and Anne Hilton
 Stuart B. Kurtz
 Barbara N. Lyons
 Thomas J. McDugall
 Philip A. McMunigal
 Bennett S. Meyer
 Martin Mullaney
 Levon N. Nazarian
 Alan and Carol Prushan
 Joseph J. Ragg
 Jeffrey Reinhold and Kathleen Lister
 Wendy H. Rosen
 Toby Shawe
 Arunan Sivalingam
 Kathryn Steinbugler
 Thomas R. Yorko

Gifts to Frameworks for the Future

The following donors have made gifts and/or pledge commitments to the capital campaign for the period July 1, 2000, through June 30, 2007. NEW SENTENCE TO COME. Our one remaining objective is to raise the necessary gifts to build our Performing Arts Center. To make your gift, please contact the Development Office at 215-844-3460 or a campaign volunteer.

\$250,000 and Above

John A. OPC '64 and Cynthia H. Affleck
 Paul W. Allen OPC '33 *
 Richard A. OPC '69 and Claudia F. Balderston
 Richard P. OPC '38 and Virginia Brown
 William B. OPC '43 and Elizabeth Chamberlin
 Robert R. OPC '56 and Louise R. Cryer
 Crystal Trust
 J. David Donahower OPC '47
 Charles A. Ernst Jr. OPC '31
 J. Marshall Evans OPC '36
 Walter C. and Jane F. Evans Hon. 1689
 Richard B. OPC '53 * and Jeanne D. Fisher
 William A. OPC '58 and Frances Graham
 Albert M. III OPC '74 and Wendy Greenfield
 Roger S. OPC '45 and Dolores E. Hillas
 Thomas R. and Paula W. Kline *
 David J. OPC '82 and Jennifer A. Kurtz
 Robert P. OPC '48 and Rochelle F. Levy
 Richard H. OPC '40 and Carolyn J. MacNeal
 Duncan M. OPC '61 and Ellen McFarland,
 The Bromley Charitable Trust
 Francis J. Jr. and Edna May McGarvey
 John L. and Susan E. McInerney
 Francis B. OPC '12 * and Mary Emma Milligan
 Levon N. and Claudia J. Nazarian
 Jeffrey P. Orleans OPC '64
 Penn Charter Alumni Society
 Agustin J. OPC '41 and Charlotte F. Pocock
 Jeffrey A. and Kathleen A. Reinhold
 Brian L. and Aileen K. Roberts
 F. Stone Roberts OPC '62
 Paul R. and Wendy H. Rosen
 Craig J. OPC '74 and Karen J. Sabatino
 Lewis S. OPC '44 and Elizabeth F. Somers
 Shanin OPC '75 and Tracey Specter
 The Estate of Betty Barr Thomas
 Raymond W. OPC '61 and Priscilla A. Vickers
 William M. Weaver OPC '29 *
 Kurt A. and Betsey L. Wenger
 Herbert S. OPC '61 and Deanne H. Winokur

\$100,000 to \$249,999

Roger H. and Georgeann M. Ballou
 Robert S. and Diane Bass
 Peter A. OPC '49 and Willo Benoliel
 Charles M. and Stephanie C. Cahn
 Thomas and Anne M. Caramanico
 Frank S. OPC '43 and Jane J. Craig

Mignon E. F. Davis *
 William M. OPC '59 and Jeanne Davison
 John K. OPC '43 and Terry Desmond
 Bruce K. OPC '72 and Christina H. Entwistle
 Jacques P. OPC '63 and Fredericka Fiechter
 Jeanne D. Fisher
 Thomas T. OPC '44 and Phyllis C. B. Fleming
 Mark R. and Heather Garrison
 Ralph L. OPC '44 and Elfrida B. Goetzenberger
 Stephen P. and Sharon M. Harrington
 Jeffrey K. and Amy G. Harrow
 George J. OPC '44 and Barbara B. Hauptfuhrer
 Robert P. OPC '49 and Barbara D. Hauptfuhrer
 David H. Jr. and Anne Hilton
 Houghton-Carpenter Foundation
 Steven F. OPC '74 and Corinne Koltes
 Robert K. OPC '74 and Carol Kurz
 Jeffrey M. OPC '80 and Therese M. Lotman
 Frank P. OPC '41 and Betty Louchheim
 Nelson J. Luria OPC '59
 John E. and Beryl B. Lyons
 Richard J. Sr. and Barbara N. Lyons
 Peter K. OPC '79 and Karen Miller
 Wallace T. and Betty L. Miller
 Robert L. OPC '75 and Susan K. Nydick
 Penn Charter Community
 Jorge A. Roig III
 The Samuel and Rebecca Kardon Foundation
 James H. OPC '70 and Patricia A. Shacklett
 W. Scott OPC '78 and Jocelyn P. Simon
 Isidor P. II * and Ann S. Strittmatter *
 John E. OPC '68 and Andree D. Welsh
 William J. OPC '70 and Denise C. Welsh
 F. John White OPC '65

\$50,000 to \$99,999

N. Scott and Sandra R. Adzick
 Earl J. Hon. 1689 and Pam R. Ball Hon. 1689
 Montgomery B. Barrett OPC '31 *
 D. Jeffry OPC '76 and Amy B. Benoliel
 Michael A. and Debbie Bloom
 Stephen A. Bonnie OPC '66
 George A. OPC '72 and Diana Y. Buffum
 William B. OPC '69 and Stephanie Carr
 William S. OPC '55 and Barbara V. Colehower
 Edward L. Corson OPC '64
 John G. OPC '61 and Joan Crosby
 Michael E. OPC '58 and Carol Cushmore
 Edward E. Ford Foundation

The Estate of Raymond H. Gage OPC '15
 W. Roderick and Pamela B. Gagne
 John P. OPC '54 and Kathleen Green
 W. Barnes OPC '72 and Cammie R. Hauptfuhrer
 Paul H. OPC '77 and Linda R. Hough
 Charles Kurz OPC '63
 Seth and Ellyn Lehr
 Marc R. OPC '86 and Caroline E. Lisker
 William A. Loeb OPC '52
 Stephen R. OPC '75 and Cynthia Mazda
 Martin and Dana Mullaney
 Carolyn J. Quill
 John D. and Theresa Rollins
 Priscilla R. Roslyn
 Rotko Family Foundation
 James R. and Amy Schaeffer
 Snavé Foundation
 J. C. Spink OPC '90
 Allen F. OPC '66 and Meemie Steere
 James S. OPC '75 and Jill W. Still
 P. John and Lucy Strackhouse
 Joseph B. OPC '52 and Carol M. Van Sciver
 Laura E. Weiss
 Grace R. Wheeler
 Stuart L. and Ellen Wolf

\$25,000 to \$49,999

Samy B. and Toby Badawy
 Jeffrey F. and Anita B. Beck
 Peter W. OPC '81 and Jessica D. Benoliel
 Wade H. and Christine H. Berrettini
 Stuart M. OPC '81 and Paula Brown
 Richard L. and Joan Cantor
 Joseph E. Colson *
 George C. OPC '52 and Elizabeth Corson
 Louis D. OPC '82 and Jennifer Davis
 Brian D. OPC '86 and Caroline Ellerson
 Thomas P.* and Margaret Emmons
 David OPC '59 and Linda Evans
 William R. Evans OPC '70
 Joseph F. OPC '49 * and Eileen Golden
 Glenn R. OPC '79 and Lindsey M. Gormley
 Robert L. OPC '55 and Elizabeth E. Gray
 Hugh B. OPC '43 * and Martha Ann Hanson
 George J. OPC '70 and Sally Hauptfuhrer
 David A. OPC '86 and Robin L. Healy
 Carl H. OPC '66 and Takako Hill
 J. Brandt OPC '83 and Nikki E. Joel
 Lewis H. OPC '72 and Ellen H. Johnston

John H. and Lisa D. Kabinick
 Marina Kats
 Donald M. OPC '57 and Alison Kerr
 Thomas D. OPC '85 and Pamela Kramer
 Stuart B. and Deborah G. Kurtz
 George H. OPC '46 and Elisabeth Kurz
 William F. OPC '62 and Leslie MacDonald
 Harry D. and Mary Malitas
 Barry J. Markman OPC '90
 Dan W. and Rebecca C. Matthias
 Robert C. and Minky McAdoo
 Thomas J. and Denise McDugall
 Geoffrey and Nancy M. McKernan
 Michael and Catherine Ortale-Grimes
 Donald L. and Elise E. Perelman
 Reid S. OPC '77 and M. Clara Perper
 Scott B. OPC '74 and Anne Perper
 David and Kay Pratt
 Joseph J. Jr. and Cathie Ragg
 Rennie S. OPC '85 and Kathleen N. Rodriguez
 Robert L. OPC '82 and Laurie A. Rosania
 The Estate of J. Ten Broeck Runk OPC '35
 Casiana O. Ryan Schmidt

John F. OPC '78 and Kristin Somers
 David V. and Judy Wachs
 Philip OPC '73 and Juliet I. Wachs
 The Estate of Charles J. Webb II OPC '38
 William B. OPC '64 and Elizabeth B. Weihenmayer
 Thomas R. Yorko
\$10,000 to \$24,999
 Mark S. OPC '72 and Patrice G. Aitken
 Jerry S. and Janice Apple
 Bruce K. Balderston OPC '72
 Robert L. and Doris Balderston
 Randolph C. OPC '71 and Lorraine Barba
 Louis P. Barker *
 Jeffrey D. Barr OPC '64
 Bruce H. and Nancy F. Begin
 Thomas J. Jr. and Patricia D. Bender
 Bernard E. OPC '56 and Valerie V. Berlinger
 Livingston L. IV and Joan S. Biddle
 David and Dorothy F. Binswanger
 James J. and Tracey A. Bloom
 Willard S. OPC '39 and Florence Boothby

James A. OPC '47 * and Elaine T. Bovaird
 John A. Jr. and Pamela C. Bown
 Stuart M. and Laura S. Bryan
 H. Donald and Sondra S. Busch
 William E. OPC '59 and Bonnie W. Chapman
 Thomas L. OPC '76 and Elizabeth T. Conrad
 The Conston Foundation
 Peter F. OPC '56 and Jean M. Cooke
 Chalmers E. OPC '56 and Sandra S. Cornelius
 Theodore S. OPC '45 and Marjorie C. Coxe
 Michael G. and Meg Crofton
 Christopher J. and Nancy Q. Damm
 Louis D. OPC '52 and Shirley Davis
 Edward C. OPC '47 and Joan Driscoll
 Edward C. OPC '70 and Susan Driscoll
 Andrew F. OPC '98 and Katherine G. Evans
 Charles E. and Alison Evans Cooper OPC '93
 Howard M. and Phyllis Fischer
 Remy L. OPC '62 and Wendy Fox
 Thomas G. and Alexandra V.A. Frazier
 John G. C. OPC '48 and Elizabeth A. Fuller
 Thomas A. OPC '54 * and Maryann M. Gaskin *
 Henry J. and Cynthia Gaskins
 William L. and Wendy Gaunt
 Stuart M. and Shannon N. George
 Earl W. OPC '55 and Kathryn Glazier
 Mitchell S. and Jane J. Goldenberg
 Andrew A. and Marji R. Goldman
 Donald L. OPC '51 and Abigail D. Greene
 Mark S. OPC '81 and Lisa Gubicza
 Jeffrey T. OPC '76 and Valerie A. Harbison
 Nelson R. OPC '51 and Marilyn Hartranft
 Jeffrey R. Havsy OPC '87
 Kenneth and Jane F. Henley
 Gregory P. OPC '54 and Anita Hetter
 Emil H. OPC '54 and Lynn Hubschman
 F. John and Patricia Hunt
 R. Ford OPC '59 and Patricia F. Hutchinson
 Peter C. OPC '68 and Stephanie A. Johnson
 Ryan and Megan E. Kafer OPC '95
 Donald and Gay Kimelman
 Adam M. Koppel OPC '87 and Brenda E. Haynes
 Dorothy Kurz
 Guy Laren
 Thomas H. OPC '69 and Mary T. Lee
 James A. OPC '54 and Jacqueline Lehman
 Richard M. OPC '55 and Sylvia Lehman
 James E. and Patricia A. Linus
 Philip E. OPC '53 and Naomi Lippincott
 Richard OPC '24 and Angela Lippincott
 Herbert and Karen Lotman
 Edward A. OPC '43 and Priscilla MacNeal
 James R. and Suzanne R. MacRae
 Fredric R. OPC '66 and Sandra M. Mann

Gifts to Frameworks for the Future continued

- Robert J. OPC '73 and Gloria K. Marquess
 Gerald M. and Julie Marshall
 Victor C. II and Elizabeth Mather
 Maxcor Financial Inc.
 Joyce G. McCray
 Alan R. OPC '60 and Kathleen McFarland
 Marc W. and Laura K. McKenna
 Philip A. III and Laura W. McMunigal
 Warrin C. OPC '54 and Laurel S. Meyers
 Evan W. OPC '54 and Nancy Michener
 Henry S. Miller OPC '30 *
 David P. OPC '64 and Carolyn S. Montgomery
 Steven J. OPC '55 and Susan Munzer
 David Nation and Suzan Willcox
 Mark R. OPC '83 and Megan Nicoletti
 William H. OPC '55 and Nancy Pope
 Robert C. OPC '30 * and Elizabeth W. Porter *
 Douglas H. and Rebecca Pyle
 Peter and Rose J. Randall
 Julius B. OPC '56 and Beverly Rauch
 John T. Hon. 1689 and Nancy W. Rogers
 Gerald C. OPC '55 * and Judith Romig
 David H. OPC '55 and Rowena Rosenbaum
 Bradley E. Roslyn OPC '02
 Kyle M. Roslyn OPC '04
 Marshall D. Roslyn OPC '98
 Scott P. Roslyn OPC '99
 David I. and Suzanne B. Rowland
 The Estate of Charles Rupp OPC '25
 Daniel F. III and Elizabeth F. Ryan
 Jeffry M. and Lynn E. Seiken
 Philip P. and Joanna Sharples
 Arunan Sivalingam
 Jonathan H. OPC '70 and Kathryn Srogell
 Kathryn Steinbugler
 Samuel C. OPC '82 and Judy Stokes
 Owen B. OPC '55 and Margaret W. Tabor
 James F. OPC '56 Tetzlaff
 Thomas M. Twitmeyer OPC '55
 William J. OPC '50 and Anne C. Wall
 Robert W. and Joan B. Walters
 William Penn Foundation
 Donald J. and Elizabeth L. Williams
 Walton R. OPC '62 * and Janis P. Winder
 John S. OPC '39 and Roberta P. Wurts
- Other**
- Richard W. OPC '51 and Sally K. Aberle
 Charles D. Achenbach OPC '55
 Robert R. OPC '53 and Thayer Adams
 Peter Adamson
 Gary C. Adler OPC '82
 Nooha P. and Daniel J. Ahmed-Lee
 Ruth Aichenbaum
 Robert C. OPC '76 and Deborah C. Aitken
 H. Carl OPC '57 and Laureen V. Albrecht
 Charles and Gwen C. Alexander
 Hunter B. OPC '87 and Kayla Allen
 John S. OPC '50 and Jean Alsentzer
 David M. OPC '80 and Jennifer T. Amaro
 Ruben OPC '83 and Virginia Amaro
 Bruce M. OPC '57 and Margaret O. Ambler
 J. Peirce OPC '57 and Molly E. Anderson
 Clifford S. OPC '79 and Terry Andrews
 Peter and Beth E. Appelbaum
 Mario Arena
 Thomas A. and Donna S. Armstrong
 Jerome I. OPC '35 * and Elizabeth J. Aron
 Andrew S. Atkins OPC '92
 Robert E. and Patricia D. Austin
 Arthur U. OPC '52 and Ann P. Ayres
 Marylousie Babett
 Jonathan A. Bach OPC '92
 Harry M. and Barbara L. Baer
 Richard L. OPC '73 and Janis L. Baer
 Brafford and Christine Bak
 Stanley J. and Helen S. Bak
 Robert D. and Patricia M. Baldridge
 Christopher D. OPC '89 and Stephanie W. Ball
 George A. OPC '38 * and Mary J. Ball
 Anthony J. Balsamo OPC '95
 Kenneth J. OPC '57 and Ruth C. Barber
 Charles M. Barclay OPC '54
 Thomas and Christine Barnes
 Rudolph and Leah Baron
 Frederick H. OPC '73 and Melanie W. Bartlett
 Arthur R. Jr. and Terry H. Bartolozzi
 Doris Bartuska
 Howard J. OPC '82 and Janice G. Bashman
 Jeffrey OPC '84 and Patti A. Bass
 G. Brewster Bassett OPC '83
 Franklin H. OPC '55 and Sandra Bates
 J. Barrington OPC '73 and James D. Bates
 Robert H. OPC '28 and Gail Bates
 William OPC '39 and Elizabeth M. Bates
 William V. Bault OPC '55
 Donald O. OPC '53 and Ruth J. Baumann
 Robert B. OPC '64 and Caroline Beale
 Joseph T. and Louise B. Beardwood
 Brian M. and Caron P. Beere
 Thomas A. and Elizabeth Bell
 Thomas G. and Patricia Bell
 Naveena D. and Robert H. Bembry
 Jessica M. Bender OPC '92
 Claude H. OPC '62 and Carol Bennett
 Michael E. OPC '85 and Dawn Bennett
 Antonio A. OPC '82 and Naomi Bentivoglio
 Brendan J. OPC '87 and Cynthia Benzing
 Todd B. and Rebecca L. Bequette
 Leonard and Barbara Berger
 Richard and Susan Berk
 Fredrick B. and Bryna Berman
 John J. OPC '55 Bevan
 Steve and Jennifer Biehn
 Michael OPC '84 and Wendy Biront
 Marvin and Annette Black
 Brent and Lisa M. Blanchard
 Norman F. OPC '53 * and Mary Anne Blessing
 Alan S. Block OPC '83
 Jonathan A. OPC '81 and Traci E. Block
 Hanley P. and Reid S. Bodek
 H. Dickson S. OPC '38 and Anne W. Boenning
 Jerryold C. and Nancy Bonn
 Joseph G. and Robin K. Bonus
 Kenneth G. OPC '69 and Mary Borie
 Craig N. OPC '75 and Meredith F. Bower
 Robert P. OPC '83 and Deborah Bowman
 Alfred F. OPC '54 and Carol Bracher
 Leonard A. OPC '51 and Margaret Bracken
 Martha M. Brady
 Fred E. and Minerva Braemer
 Christopher D. OPC '89 and Charlotte Brasler
 George W. and Jamie Braun
 John W. OPC '66 and Marcia K. Braxton
 Millard L. OPC '46 and Martha H. Breiden
 H. Payson OPC '35 and Charlotte Brickley
 Anita Brock
 George E. Brockman OPC '83
 Jon and Cathy Brodsky
 H. C. OPC '56 and Judith R. Brooke
 Marc D. and Andrea S. Brookman
 Allan B. and Linda Brown
 Charles H. and Marie Brown
 H. Leonard OPC '45 and Dolores Brown
 Michael A. OPC '82 and Jody Brown
 Seamus Brown OPC '95
 Wayne G. OPC '51 and Elisabeth J. Brown
 Eric Brunner OPC '75
 Stephen D. Bruno OPC '97
 Malcolm A. OPC '54 and Susan G. Buckley
 James R. OPC '60 and Barbara R. Buckley
 Thomas W. OPC '57 and Bernadette Budd
 Jacob G. OPC '61 and Elizabeth Bumm
 William P. and Linsey A. Burdick
 Louis F. OPC '62 and Marcy W. Burke
 John W. Burkhardt OPC '72
 W. M. and Kathy M. Burns
 Charles L. OPC '63 and Penny R. Burrall
 Jeannette E. Burtnett
 David S. OPC '38 and Jean Bushnell
 Robert S. Butchenhart OPC '95
 David J. OPC '74 and Madeleine Butler

Paul S. and Roberta A. Butler
 Donald A. Bux OPC '48
 William H. OPC '53 and Marianne C. Bux
 B. James and Susan S. Cake
 Leon D. OPC '87 and Celika Caldwell
 Lucien B. and Robin L. Calhoun
 The Cameron Fund
 Donald R. and Diana S. Campbell
 Gordon C. OPC '48 and Judith A. Campbell
 Charles S. and Catherine L. Cantlin OPC '92
 Louis J. OPC '82 and Janet G. Carboni
 Thomas and Carolyn T. Carluccio
 Joseph W. Carnwath OPC '62
 Gene and Sandra L. Carpinio
 William B. Carr Jr. OPC '69 and Stephanie Middleton
 Christopher Carroll OPC '96
 Walter and Patricia Carty-Clark
 Michael Casey OPC '96
 W. Michael OPC '51 and Sharon D. Cassell
 James R. OPC '77 and Leah Castle
 Catholic Youth Organization
 William H. OPC '56 and Nancy Chaffee
 J. Michael OPC '79 and Hildy Chaple
 Leroy and Alice E. Chapman
 Randolph C. OPC '77 and Paula M. Charles
 Tamar Charry
 Eugene M. OPC '52 and Elsie Cheston
 Evin E. Christman OPC '00
 Thomas W. OPC '66 and Joan Christy
 Kenneth R. Clark OPC '22 *
 Charles OPC '55 and Barbara S. Clayton
 Lawrence and Kathryn Cleaver
 Eugene L. and Mary Cliett
 John G. and Elizabeth F. Cocco
 Philip L. Cohan OPC '57
 Jarret N. and Stephanie Cohane
 Aaron Z. Cohen OPC '97
 Barry L. OPC '86 and Sandra L. Cohen
 Jeffrey A. Cohen OPC '83
 H. Howard OPC '56 and Linda Colehower
 Roger T. Colehower
 William H. OPC '81 and Susan A. Colehower
 Carol B. Colen
 James B. OPC '59 and Lurene M. Coles
 Pauline Collins
 Richard B. OPC '44 and Anne Collins
 Matthew J. and Maxine L. Comisky
 Harold T. OPC '58 and Carolyn D. Commons
 Richard B. OPC '84 and Lindsay M. Commons
 William T. OPC '55 and Sharon J. Commons
 Michael L. OPC '82 and Wendy Concannon
 Dwight E. OPC '53 and Marsha L. Conklin
 George W. OPC '79 and Molly Connell

H. G. Connell OPC '61
 Douglas L. OPC '88 and Patricia B. Connor
 Kelly Conroy
 Warren J. OPC '83 and Andrea Constantine
 Stuart F. OPC '73 and Marcia E. K. Conston
 Alfred J. OPC '55 and Marcia Cooke
 Merritt T. III and Grace Cooke
 Wallace P. OPC '50 and Deenie Cooney
 Charles F. and Clara Cooper
 Craig and Julia D. Corelli
 Joan B. Costello Hon. 1689
 John R. OPC '52 and Ellen Crompton
 David K. OPC '63 and Charlene K. Crosby
 Oliver S. OPC '38 and Eleanor Crosby
 Whitman OPC '50 and Joy L. Cross
 Katherine Crozier
 Kim Cullen
 Tom and Carol Cullen
 Phillip R.* and Betty Custer
 John Daly OPC '98
 Stewart and Kathleen R. Dalzell
 Daroff Design Inc.
 John B. OPC '63 and Phyllis Darrah
 Richard L. OPC '53 and Marlene V. Daugherty
 Crystal J. OPC '99 Davenport-Harris
 Hal S. and Bonnie Davidow
 Steve and Ollie Davidson
 Jeff and Anna V. Davis OPC '92
 J. Peter OPC '74 and Susan S. Davis
 Richard M. OPC '63 and Margaret K. Dearnley
 T. Frank OPC '45 and Helen C. Decker
 Theodore F. OPC '78 and Susan Decker
 Joseph P. and Barbara Delaney
 Vincent P. OPC '81 and Joanne J. DellaValle
 George E. OPC '59 and Lynn Deming
 George L. OPC '52 and Jane Deming
 William and Jennifer Dennis
 George C. Denniston OPC '51
 Harry H. Derderian OPC '81
 Bimal A. Desai OPC '92
 John W. OPC '59 and Joyce D. Dickey
 Robert IV and Cynthia Dickey
 Russell R. Dickhart OPC '70
 William W. OPC '39 and Margaret R. Dickhart
 Bruce A. OPC '77 and Geri Dillard
 Brooke A. DiMarco OPC '97
 Anthony J. OPC '61 and Dorothy DiMarino
 Samuel OPC '38 and Katherine Doak
 Arthur P. and Barbara Dobias
 Christopher J. OPC '92 and Mandy Doerr
 Joseph F. OPC '85 and Megan Doherty
 James R. and Katherine L. Domenick
 Keith and Peg Doms
 Francis D. and Nancy Donaghy Hon. 1689

Allen W. Donahower OPC '50
 Clifford W. OPC '52 and Linnea Donahower
 Michael D. OPC '82 and Elena A. Donahower
 Francis J. OPC '81 and Dawn Donnelly
 Joseph F. OPC '83 and Wendy Donnelly
 Matthew M. Donnelly OPC '92
 Megan C. Donohue OPC '96
 Alan T. Dorn OPC '56
 Antonio and Susana Dos Santos
 Mara J. Dowdall OPC '96
 Joseph W. Dowling OPC '87
 Timothy A. OPC '81 and Eileen Dowling
 Timothy P. OPC '81 and Robin Dronson
 Ivan R. and Tracy G. Drufovka
 Brian J. OPC '85 and Mary Duffy
 G. Anthony OPC '60 and Helene Duffy
 C. Kenneth OPC '65 and Joanne Dunn
 Patrick Dwyer
 Rachel OPC '92 and Jonathan Dyer
 William L. OPC '42 and Andrea Earle
 George and Sharon Eastburn
 Craig E. Eder OPC '38
 William D. OPC '44 and Kathryn B. Edson
 Robert S. OPC '78 and Sharon D. Egan
 Artie OPC '62 and Elaine Egendorf
 Dion R. and Rachelle L. Ehrlich
 Jason S. OPC '93 and Lauren Ehrlich
 Louis C. OPC '54 and Becky E. Einwick
 Ilana H. OPC '95 and Thomas H. Eisenstein
 Lisa Ellis
 Frank F. OPC '52 and Anna Embick
 Robert C. OPC '57 and Marie Emerson
 John P. and Susan B. English
 John S.* and Marilyn Entwistle
 Peter R. Epprecht OPC '68
 Carleton P. and Debra A. Erdman
 Daniel and Susanna Evans
 J. Morris and Anne Evans
 Matthew D. OPC '86 and Dianna Factor
 Jeffrey S. and Susan J. Falkoff
 Anne M. Farnese
 Peter J. Farnese OPC '99
 David M. OPC '82 and Caroline Fass
 William M. Jr. and Carol J. Felton
 Joseph P. OPC '82 and Linda Fenlin
 Rodger H. OPC '84 and Catherine Fenlin
 Maria-Victoria and Richard Fernando
 Thomas Ferrick OPC '06
 Thomas R. Field OPC '70
 Gerald J. OPC '70 and Deborah B. Finerghy
 Max S. Fischer OPC '91
 Edward B. OPC '55 and Helen F. Fiske
 James J. OPC '87 and Lesley Fitzgerald
 Lisa Fleming

WILLIAM
 PENN
 CHARTER
 SCHOOL

51

Report of Gifts
2006-2007

Gifts to Frameworks for the Future continued

- Elizabeth A. Flemming
 Richard H. OPC '50 * and Elsie S. Flood
 Edward A. OPC '81 and Debra Foley
 John G. and Virginia L. Foos
 Darryl J. Ford and Gail Sullivan
 Malcolm and Edith Ford
 Malcolm J. and Kathy Ford
 James Formisano
 Ronald P. and Sheryl S. Forster
 William T. OPC '63 and Maryann Fox
 Mark Franek
 Harvey H. Frank OPC '45
 Glenn T. and Nancy Frantz
 B. Graeme OPC '53 and Barbara Frazier
 B. Graeme OPC '80 and Elizabeth S. Frazier
 Matthew W. OPC '55 and Patricia Freeman
 Samuel L. OPC '54 and Carolyn Frieder
 Mark and Bonita Friedman
 Robert W. Frieman OPC '87 and Monica R. Freely
 Joseph J. and Saree M. Fugelo
 William D. OPC '69 and Joan Fulton
 Richard B. OPC '54 and Jean Gaffin
 Patrick T. Gallagher OPC '99
 William A. OPC '91 and Aimee Gallagher
 Thomas Jr. and Carol Gannon
 Charles S. OPC '47 and Frances-Sue Ganoe
 Andrew A. and Theresa A. Gardner
 Gregg W. and Cindy Garnick
 Randi S. Garnick
 Harry L. J. OPC '55 and Elizabeth W. Garrett
 Gary M. OPC '76 and Gertrud Garrettson
 James C. OPC '75 and Janine M. F. Garvey
 Andrei C. OPC '76 and Ithza M. Gasic
 W. Seldon OPC '61 and Marsha Gates
 Thomas A. and Alice K. Gennarelli
 Thomas A. OPC '88 and Jennifer L. Gennarelli
 Mary Friia Genovese-Colvin
 Bruce E. and Miriam D. Genter
 Steven K. OPC '83 and Sue Ellen Gerber
 Suzanne Gerber
 David L. OPC '61 and Carol C. Geyer
 Richard L. OPC '53 and Abby M. Geyer
 Stephen V. Gibbs OPC '66
 Alexander S. M. OPC '77 and Beth Gibson
 David R. OPC '72 and Lisa M. Gilkeson
 Richard J. OPC '63 and Jeannine M. Gilkeson
 Bruce C. OPC '68 and Jill B. Gill
 Matthew OPC '98 Gillespie
 Marybeth Gilliam
 Michael and Julia Gilliam
 David OPC '85 and Jennifer Giorno
 Elizabeth A. Glascott Hon. 1689
 and Thomas G. Macy
 Benjamin M. OPC '83 and Nita J. Glassman
 Frederick R. OPC '62 and Susan Glazier
 Joseph J. OPC '85 and Sarah Gleason
 Barton L. OPC '54 and Marianne P. Gledhill
 Joseph F. and Eileen Golden
 Marc A. Golden OPC '71
 Kate Goldenberg
 Stephen M. and Carol Goldman
 Joel W. and Marlene F. Goldwein
 Michael A. OPC '90 and Whitney K. Gomez
 Alan C. OPC '50 and Sally B. Good
 Charles J. OPC '80 and Hyun Susan Goodman
 Alyson M. Goodner OPC '96
 David M. and Susan H. Goodner
 Grace Goodrich
 Anna Goodwin OPC '95
 H. Terry OPC '38 and Evelyn Goodwin
 Robert A. and Susan M. Gordon
 Samuel D. and Susan G. Gordon
 Seth W. Goren OPC '90
 Albert E. OPC '55 and Renne Gorman
 Barry E. OPC '82 and Kimberly Gosin
 Elsie E. Goss-Caldwell
 Frank R. Gould OPC '46
 W. Todd Goulding OPC '92
 William J. Goulding
 John J. and Cecelia G. Grace
 Richard P. Graff OPC '53
 Bryan and Gina Gramiak
 Gilbert L. and Cornelia A. Granger
 Randy W. and Irene E. Granger
 Patrick J. Green OPC '72
 William J. OPC '83 and Margaret M. Green
 Michael and Eileen E. Greenberg
 G. Davis OPC '49 and Ann N. Greene
 Douglas L. OPC '77 and Elaine Greenfield
 Dana A. Greenspon OPC '99
 Thomas D. and Patricia C. Griffin
 Thomas D. Jr. Griffin
 Frank Grimes
 Mark and Julie Grimes
 Mary Grimes-Anderson
 Marsha M. Grossman OPC '02
 Henri J. and Kikuko I. Guiraud
 Donald P. OPC '55 and Beryl Gutekunst
 Adam R. OPC '76 and Susan Guttentag
 R. John Hack OPC '84
 Robert J. Hack OPC '58
 Stephen J. OPC '72 and Irene Hadley
 Denise H. and Ronald Haigler
 L. E. OPC '63 and Susan F. Haines
 Peter B. OPC '64 and Elizabeth A. Hamilton
 Richard P. OPC '61 and Louise Hamilton
 William G. OPC '54 and Nan Hamilton
 Mark OPC '67 and Helene B. Hankin
 E. John OPC '64 and Ruth Hanna
 Michael OPC '81 and Elizabeth A. Hanzelik
 Joseph H. OPC '54 and Merle B. Happe
 Robert J. OPC '40 and Elizabeth T. Harbison
 The Estate of Thomas B. Harbison OPC '43
 Robert and Miriam Harden
 Craig B. OPC '55 and Linda Harlan
 James R. OPC '54 and Annette E. Harper

Avery R. OPC '48 and Carolyn Harrington
 George B. Harris
 Robert W. OPC '56 and Janet L. Harris
 Harry Miller Corp.
 Kirk D. OPC '73 and Ellen Hartman
 Frank C. OPC '43 and Ann Hartzell
 Madeline Harvey
 David R. OPC '83 and Jill R. Hassman
 James B. Jr. and Mallary Hatch
 David A. OPC '96 and Jessica Hayne
 Mark D. Hecker OPC '99
 David A. Heckman OPC '70
 B. D. OPC '53 and Carol Heckmann
 Gerald A. OPC '57 and Carolyn A. Hedges
 Jeffrey A. OPC '55 and Gretchen A. Heebner
 James J. Heffernen OPC '83
 Steven A. OPC '84 and Leslie K. Heffernen
 Richard OPC '44 and Linda Hegel
 Barrett W. B. and James W. Hein
 Jeffrey L. and Annette M. Heinsheimer
 R. Keith OPC '71 and Lauren D. Helmetag
 Kirsten M. Henri OPC '93
 George C. OPC '51 and Helen D. Henrich
 L. Leroy OPC '45 and Peggy Hepburn
 Carla Hetzel OPC '96
 Ross R. OPC '58 and Marlina Hibbert
 Roger S. OPC '71 and Lisa Hillas
 Colson H. OPC '52 and Pat Hillier
 Laurence S. OPC '82 and Tina Hirshland
 Michael J. OPC '84 and Adria B. Hirshland
 Harry R. OPC '85 and Besty Hirshorn
 Marjorie E. and Douglas G. Hirshorn
 Ralph S. OPC '56 and Natalie C. Hirshorn
 H. Richard OPC '83 and Laura S. Holgate
 Margine M. and Frank D. Holland
 Mitchell L. and Cristy Hollin
 Christopher K. OPC '77 and Helena Holmes
 Richard W. OPC '66 and Gail Holmes
 Roger A. OPC '50 and Kathi K. Hood
 Alfred W. OPC '43 * and Ruth C. Hopkin
 Robert and Gayle Horn
 Kate C. Houstoun OPC '97
 Helen C. Hoyer
 Brian B. and Laura A. Huber
 Erin P. and Mark Hughes
 Jeffrey Humble
 William A. Humenuk OPC '93
 Charles B. Humes OPC '55
 J. Freedley OPC '61 and Kathleen H. Hunsicker
 Darren OPC '83 and Susanna Hunter
 Laurence B. OPC '45 and Nancy S. Huston
 John L. Iademarco OPC '83
 Rajiv A. Idiculla OPC '91
 John D. and Wendy B. Ingersoll

Cheryl and James A. Irving
 Robert R. OPC '45 and Patricia Irving
 Glenn C. and Jane Isaacson
 Craig L. and Lori A. Israelite
 Howard W. and Jane B. Jacobs
 Hannah K. Jacoby-Rupp
 Robert E. Jaffe OPC '92
 David M. OPC '86 and Jodi Jaspan
 Scott P. OPC '87 and Marisa B. Javage
 G. Eric and Kathleen L. Johansen
 David S. OPC '74 and Tina W. Jonas
 Christian A. Jones OPC '86
 Dayton L. OPC '70 and Debra K. Jones
 Evan L. OPC '82 and Sumathi R. Jones
 Donald A. Jordan OPC '55
 Stephanie D. and Cleveland D. Judson
 George L. OPC '82 and Devoney Justice
 Balloch F. and J. B. Kaesshafer
 Randall D. and Jenny S. Kamien
 Kenneth K. Kamp OPC '52
 Allan S. OPC '83 and Michele Kane
 Paul J. Kane OPC '91
 Theodore H. and Wendy N. Kapnek
 Donald R. OPC '51 and Dorothy Kardon
 Richard A. and Debra Karpf
 Streerer and Thelma Karr
 Samuel P. and Connie A. Katz
 Everett L. Katzen OPC '92
 Craig S. Kaufman OPC '96
 Franz H. Kaufmann OPC '63
 Patrick H. OPC '88 and Anne Keane
 Laurence G. OPC '81 and Lisa N. Kelley
 Matthew C. Kelley OPC '98
 Timothy P. Kelly OPC '83
 Frederick F. and Natalie K. Kempner
 Kenneth L. OPC '59 and Susan S. Kershbaum
 Aaron S. OPC '92 and Jennifer Kesselheim
 Joseph D. and Sharon Kestenbaum
 Jennifer and Robert Ketler
 Richard A. OPC '54 and Marjorie Killian
 Matthew M. OPC '85 and Diane P. Killinger
 Young Jin Kim OPC '01
 John F. OPC '83 and Jennifer King
 William H. Kingsley OPC '51
 Bruce M. OPC '66 and Martha Kirchner
 Kumar and Cynthia R. Kishinchand
 William L. Kissick OPC '76
 Barbara F. Klein
 Lawrence S. OPC '72 and Carrie Klein
 Charles H. OPC '71 and Sharman J. Kleinhenn
 Anne S. Klenk
 Richard J. OPC '54 and Patricia Kohler
 Jeffery M. and Margaret Kolansky
 Jonathan M. OPC '85 and Deborah A. Korn

Peter and Jackie Kosta
 Robert M. and Debra B. Kotloff
 Allen L. and Judith P. Kramer
 Martin N. OPC '63 and Pamela Krasney
 Kenneth S. OPC '59 and Gail Krieger
 Paul R. OPC '63 and Janice Kroekel
 Stephen J. OPC '79 and Elizabeth Kron
 C. Scott OPC '67 and Danielle V. Kulicke
 Carl N. OPC '54 and Carol Kunz
 Esther and David L. Kurtz
 Kurz Foundation
 Daniel K. Lai OPC '82
 Joseph O. Larkin OPC '99
 Martin R. and Susan Lautman
 Regina L. Lavelle
 Rachel Lawton
 Fredric I. and Susan D. Lazarus
 Judith G. and Andrew Leach
 Abelardo and Lynne Lechter
 David W. OPC '73 and Y. Ping S. Leebron
 Robert J. OPC '72 and Elisabeth LeFort
 Bernard and Felicia Lemonick
 James E. OPC '76 and Leslie M. Lemonick
 Thomas S. OPC '91 and Kathleen C. Lendvay
 Martin S. and Fern G. Lerner
 Joseph J. Jr. and Linda P. Leube
 Joseph M. and Diane Levandoski
 Craig and Rachael Levin
 Melissa J. Levin OPC '93
 Peter S. Levin OPC '91
 Rachel B. Levin
 Donald M. and Victoria Levinson
 Steven M. and Pamela B. Levinson
 Paul R. and Leslie Lewis
 Victor and Jacqueline Lewis
 Bill and Linda Liberi
 Brian J. OPC '82 and Loretta Lifsted
 George W. OPC '58 and Elaine Linn
 Andrew and Judith Lins
 Brantley OPC '70 and Susan Lippincott
 Deborah Lippincott
 Joseph F. Lipski OPC '81
 Douglas S. OPC '63 and Kathryn W. Little
 Arthur P. OPC '55 and Laura R. Loeb
 Thomas P. OPC '66 and Winifred S. Lom
 Nancy M. Long
 Tamara Long
 J. Gregory OPC '66 and Edith S. Luckman
 Donald S. OPC '53 and Donna B. Luria
 William D. OPC '87 and Marla Luterman
 William E. OPC '53 and Janet Lutz
 Frank and Rebecca Luzi
 Timothy M. and Jill D. Lynch
 George R. OPC '53 and Anne S. Lyons

Gifts to Frameworks for the Future continued

Hamid and Denise Mabsoute
 Thomas B. Jr. and Gail MacCabe
 Allison R. MacCullough OPC '97
 Bruce and Noreen MacCullough
 Walter G. MacFarland OPC '41
 Wayne OPC '83 and Kimberley S. MacFarland
 Kathleen J. MacKnight
 John L. OPC '55 and Louise R. MacWilliams
 Christopher J. OPC '84 and Ellen Maguire
 Timothy J. Maguire OPC '85
 Dennis M. Mahoney
 Robert C. Maiocco OPC '70
 Giovanna Makarechi
 George J. OPC '88 and Erin O. Maley
 Fotios and Alexandra Malitas
 Joseph J. OPC '92 and Dana Malizia
 James R. OPC '77 and Anne P. Malone
 Royden M. and Carey Maloumian
 Robert C. OPC '83 and Christine Mancini
 David M. OPC '92 and Alison Mandell
 John C. Mandler OPC '81
 Nancy Manos
 George E. OPC '91 and Amy Mark
 Edwin H. III and Margie C. Marks
 Donald B. OPC '45 * and Anne H. Martin
 James V. OPC '57 and Rosalie Masella
 Peter A. OPC '54 and Karen Massaniso
 David L. Mather OPC '89
 William OPC '53 and Dorothy A. Matthews
 Robert R. OPC '59 and Martine Matzke
 Russell C. OPC '61 and Barbara Mauch
 F. Howard Maull OPC '61
 Brian and Melissa McAnulla
 Eleanor M. McCoy
 Douglas M. and Elizabeth C. McCracken
 Dennis P. and Janice N. McCrossen
 Michael B. P. McCrossen OPC '98
 Shane McDevitt OPC '96
 Peter J. McDonough OPC '92
 Peter J. and Pamela McDonough
 Douglas W. OPC '59 and Diane McFarland
 Edward J. OPC '77 and Janice McGinn
 Daniel F. OPC '91 and Elizabeth A. McGonagle
 Ryan M. McGorman OPC '99
 Joseph J. and Fern L. McGovern
 Jeffrey P. OPC '88 and Kim McGuckin
 William J. OPC '52 and Carolyn A. McGuckin
 John B. and Joan McIlvaine Hon. 1689
 John S. McKenzie OPC '57
 Kevin A. OPC '62 and Peggy McKinney
 Scott T. McKinsey OPC '86
 Gregory E. McLaren
 George H. OPC '54 and Charlotte H. McLaughlin
 Robert J. and Jeannine McLernan

Eugene McMahon
 Joseph McMahon
 Bruce W. OPC '52 and Christine McMullan
 James and Annette R. McNally
 Kevin McNally
 Barbara N. and John McNichol
 Richard J. OPC '52 * and Mary L. McPhillips
 George E. OPC '62 and Alice Meagher
 William N. Mebane OPC '76
 William N. III and Marianne Mebane
 Richard F. and Susanne H. Meischeid
 Scott and Rosemary M. Melnick
 Howard G. and Denise W. Mendel
 Norma W. Mercer
 Louis F. Metzger OPC '57
 Bennett S. and Wendi A. Meyer
 Stephen F. and Sarilynne S. Meyer
 Evan W. Michener OPC '83
 Graham E. OPC '89 and Jane E. Michener
 John S. Michener OPC '89
 C. Richard Michie OPC '56
 Robert S. OPC '77 and Vicki C. Miles
 Andrew L. OPC '82 and Robin Miller
 Howard B. OPC '58 and Barbara Miller
 Kenneth and Carol Miller
 Wallace T. and Betty L. Miller
 Matthew T. OPC '86 * and Rebecca T. Miller
 John A. Millington OPC '44
 John D. OPC '56 and Wynne Milner
 The Estate of Wesley Minnis
 Charles L. Mitchell OPC '70
 Joshua J. Mitteldorf
 Dara W. Mohsenian OPC '92
 Thomas F. OPC '83 and Colleen V. Monaghan
 Michael H. OPC '81 and Marcy M. Monheit
 Dewitt H. OPC '70 and Catherine Montgomery
 Brendan Moore OPC '97
 Gregory B. and Susan T. Moore
 James J. III and Patricia G. Moore
 David E. OPC '92 and Courtney Moran
 Drew A. OPC '93 and Nicole S. Morris
 Irving N. and Doris R. Morris
 Keith T. OPC '88 and Sue Ellen Morris
 James E. OPC '60 and Penny G. Morrison
 Timothy W. OPC '87 and Kathleen M. Morrison
 William and Judith Morrow
 Mark T. Morze OPC '92
 Richard E. and Bonnie S. Moses
 Judith R. and Edward R. Moss
 Michael and Toni Moulton
 Michael J. and Lauri B. Mufson
 Anthony C. Muller OPC '62
 John J. and Kimberly S. Murphy
 Kenneth A. Murphy OPC '82

Karl S. OPC '81 and Mary B. Murray
 Kenneth C. OPC '89 and Alexis Murray
 Joseph and Susan Murtagh
 Timothy T. OPC '77 and Elizabeth G. Myers
 Walter R. and Joanna S. Myers
 David B. and Esther J. Nash
 Jay M. Neale OPC '51
 Daniel L. Neduksin OPC '87
 Daniel R. and Luana Neduksin
 James C. OPC '82 and Diane K. Neely
 Barry and Elaine M. Neff
 Charles J. Nicholas OPC '52
 Benjamin A. and Christina A. Niernberg
 Mark and Kathlene Nissenbaum
 John F. and Eva Kay Noone
 Christopher C. North
 North East Chemical Association
 Robert L. Sr. and Christine P. Nydick
 T. Edward OPC '71 and Suzanne O'Neil
 James L. and Elisabeth Oakes
 Richard M. Oliveri
 Victor S. OPC '93 and Orit Olshansky
 John T. Ort OPC '66
 Joseph S. OPC '66 and Linda Ort
 Gil Ortale
 Julie and Jessica Ortale
 Peter and Doris Osborne
 Edward R. OPC '70 and Jean D. B. Over
 David W. OPC '68 and Claire B. Oxtoby
 Gregory D. OPC '88 and A-Thi Palkon
 Stephen T. OPC '53 and Nancy Palmer
 Mary E. and Edward R. Palumbo
 Michael A. and Alexis Paolini
 Vasil J. Jr. and Virginia C. Pappas
 Carol K. and John N. Park
 W. Richard OPC '44 * and Mary S. Park
 Christopher W. OPC '50 and Janie Parker
 Michael A. OPC '82 and Katherine Pascali
 Thomas K. and Marcia R. Pasch
 Christopher and Margaret Pastore
 Patricia Patrizi
 Mitchell Paul
 Levan A. and Karyn Payton
 Louis S. and Mal Pearlstein
 David C. Jr. and Margery S. Peet
 Francis J. Peffley OPC '82
 Louis G. Peirce OPC '69
 William H. OPC '43 and Jamesina B. Peirce
 Steven K. Peltier OPC '87
 Richard Pepino
 Joseph S. and Carol Perrott
 Joshua S. OPC '85 and Nuriye Petersohn
 Michael B. Petosa OPC '62
 Michaela K. and Anthony J. Petrone

John M. OPC '56 and Joan Phelan
 P.Timothy OPC '86 and Melinda S. Phelps
 Phillies Charities
 James D. Phillips OPC '90
 Robert A. OPC '71 and Linda J. Picardo
 David B. and Grace A. Picker
 Christina Pietrak
 Richard C. OPC '66 and Evelyn Pitman
 Thomas R. OPC '99 and Maureen Pomrink
 Sidney and Sandra B. Portnoy
 Robert A. and Verna Prentice
 Robert D. Prewitt OPC '59
 Joseph W. Price OPC '61
 Robert OPC '46 and Jennifer Price
 Trevor B. OPC '87 and Megan Price
 Ronald O. OPC '62 and Gail Prickitt
 Carl S. and Christina L. Primavera
 George N. OPC '39 and Catherine D. Prince
 P.M. and Mary E. Procacci
 Ivy J. Prout
 Alan M. and Carol M. Prushan
 James K. Pryor OPC '57
 C. Robert and Debbie Quint
 Thomas and Debra A. Quirk
 David J. and Faith Rachofsky
 Phillip S. OPC '88 and Yolanda Ragland
 Raymond Jr. and Legora E. R. Ragland
 Steven A. OPC '83 and Ginger Ragland
 Thomas A. OPC '59 and Margaret Ralph
 John E. Ranieri OPC '91
 R. Christopher OPC '82 and Julia Raphaelly
 Russell C. and Marianne Raphaelly
 Aaron and Cathy C. Rappeport
 Eric D. Rassman OPC '96
 Robert C. OPC '82 * and Dolly Rech
 Richard A. OPC '61 and Carol A. Redeker
 Robert N. OPC '70 and Jean W. Reeves
 Abraham C. and Sherri E. Reich
 Gregg and Shannon M. Reich OPC '92
 Spencer E. Reich OPC '99
 John H. Remer
 Andrew Rentschler OPC '95
 Anthony R. OPC '81 and Mary G. Resch
 William H. and Barbara B. Resch
 Robert B. OPC '73 and Susan Resch
 William H. OPC '71 and Elizabeth A. Resch
 Rafael and Susana Revol
 John D. OPC '62 and Vivienne F. Rich
 Helen Richman
 Frank C. and Karen S. Riedlmeier
 Charles C. OPC '51 and Kathryn K. Rieger
 Harry G. OPC '50 and Diana Rieger
 Clark K. OPC '53 and Jane F. Riley
 Anthony W. OPC '86 and Laura Rinaldi

Stephen W. Rinaldi OPC '90
 Barton B. Rinehart OPC '55
 Christopher D. OPC '82 and Amy P. Roak
 Richard B. OPC '56 and Alee A. Robbins
 Charles M. Roberts OPC '84
 Edgar J. OPC '56 and Carol Roberts
 Parveen B. and Huw W. Roberts
 George T. OPC '71 and Sally Robinette
 Benjamin E. OPC '82 and Cecilia Robinson
 Tom and Lori Rocks
 Christopher A. Rodgers OPC '97
 John C. OPC '77 and Elizabeth Rodgers
 Henry S. Rogers OPC '59
 Brian and Margaret Rogers
 Anthony J. OPC '77 and Sarah Romagnole
 Joseph E. Jr. Ronan
 Jean Rosania
 Bruce W. OPC '50 and Iru H. Rose
 Joel S. and Joan Rosen
 Ronald I. and Lynne S. Rosen
 Andrew M. Rosenberg OPC '86
 Mitchell C. and Martha A. Rosenberg
 Harry T. OPC '61 and Jeanne Rosenheim
 Norman L. and Caryl Rosenthal
 Alan M. Rosenwinkel OPC '96
 William H. III and Margaret Ross
 Christopher R. OPC '56 and Jane D. Rosser
 Mark D. OPC '83 and Doghee S. Rosser
 Victoria D. Rosskam
 Ronald E. Rossman OPC '57
 William A. Roth OPC '89
 Karen J. Rothschild
 Michael G. OPC '77 and Patricia C. Roughton
 Reginald L. Royster OPC '81
 David B. OPC '83 and Michelle A. Rubenstein
 Michael J. OPC '92 and Sarah Rudolph
 Generoso C. OPC '88 and Mary M. Rullo
 Edward J. Russell OPC '82
 David A. and Denise P. Ryan
 Thomas A. Sablosky OPC '77
 Thomas M. OPC '69 and Jane E. Sadtler
 Zachary W. Salkin OPC '92
 Richard and Susan Salkowitz
 Frank Salley OPC '82
 Jesse L. OPC '56 and Martha C. Salwen
 Louis E. and Fania L. Samuels
 Harry F. OPC '75 and Sophie Sankey
 Merle Santerian
 Patrick A. Sasse OPC '98
 J. Todd and Rosemarie Savarese
 Lindley C. OPC '62 and Christine Scarlett
 Robert G. OPC '57 and Patricia Schad
 George H. Schaefer OPC '82
 Michael Schaffer OPC '71

Samuel L. OPC '91 and Leslie Scheid
 Robin R. OPC '54 * and Carol A. Schlunk
 Henry C. OPC '59 and Marie R. Schneider
 Martin B. OPC '56 and Jeanne Schneider
 Sevill OPC '43 and Virginia C. Schofield
 Gerald and Annette Schultz
 Kerry S. and Jill E. Schuman
 David and Lynn M. Schwartz
 Stacey L. and Barbara J. Schwartz
 Leonard C. OPC '61 and Jeanne J. Schwarz
 Michael S. and Carole L. E. Seider
 Jonathan H. OPC '76 and Elizabeth Seltzer
 Jin S. and Grace Seo
 Sharon A. Sexton and Thomas Ferrick Jr.
 Ronald J. and Deborah Shaffer
 Andrew J. OPC '84 and Jane E. Shaifer
 Carl H. III and Kathy G. Shaifer
 Peter D. OPC '82 and Amy H. Shaifer
 Edward O. Shakespeare
 Scott and Susan Shapiro
 Sarah L. Sharp
 John C. Shepard OPC '82
 Nathaniel E. OPC '78 and Lisa M. Sher
 Brent Sherwood OPC '76
 Geoffrey H. OPC '75 and Kim Shields
 David W. Shoemaker OPC '37 *
 Hall and Eileen A. Shultz
 Edward Sickles
 Andreas and Anna Marie Siegmann
 Frank and Catherine B. Signorello
 Chad H. OPC '92 and Kelly Simon
 Mitchell L. OPC '89 and Marisa Simon
 John E. and Jackie Singmaster
 John E. OPC '57 and Courtney L. Sjostrom
 Sean M. OPC '86 and Bernice Skelton
 William S. and Loreen Skinner
 William and Serena Skwersky
 Frederick W. Slack OPC '66
 Robert J. Slane OPC '91
 Raymond F. OPC '79 and Gwen A. Slider
 Morton A. and Hope R. Slifkin
 David and Charleen Slobodinsky
 Paul J. Slowik OPC '82
 Greg and Tori Small OPC '96
 Calvin H. Smedley OPC '61
 Andrew K. Smith OPC '82
 David E. OPC '52 and Lillian I. Smith
 David R. and Diane C. Smith
 Donald A. and Maria T. Smith
 Drew C. OPC '55 and Judith Smith
 Hugo D. OPC '75 and Susan G. Smith
 James R. OPC '64 and Sylvia Smith
 John D. OPC '83 and Regina M. Smith
 Kathryn Smith

Gifts to Frameworks for the Future continued

- Kirby J. and D. J. Smith
 Marvin A. Smith
 Richard R. Smith
 Rush B. OPC '59 and Patricia Smith
 Albert J. Jr. and Julia Snite
 Jessica A. Snow OPC '98
 William and Deborah Snow
 Roger J. OPC '61 and Gail M. Soens
 Donald M. OPC '70 and Alison F. Soloff
 Eleanor Speranza
 Michael and Denise M. Speranza
 Daniel S. Spink OPC '96
 Marsh B. and Helyn H. Spink
 Peter Jr. and Mary J. Spizziri
 Andrew M. Star
 Cynthia Star
 Richard J. OPC '85 and Sandra Starynski
 Marc P. OPC '93 and Laura B. Steel
 Avrom and Carol Steinbrook Hon. 1689
 Michael OPC '89 and Anne Steinbrook
 Stephen OPC '90 and Kate Steinbrook
 Yannis S. Stephano OPC '54
 Peter S. Stern OPC '57
 James and Maya C. Stewart OPC '97
 Marcia K. and John C. Stone
 Wayne R. Esq. and Carol T. Strasbaugh
 Rudolph W. OPC '61 and Candace Struse
 Frederick W. Stucky OPC '55
 Peter A. OPC '61 and Elizabeth Sturrock
 Elizabeth S. Stutzman
 David Sullivan OPC '04
 Philip A. and Margot Sullivan
 Sahar Suluki
 Gregory E. Summers OPC '89
 William H. OPC '56 and Marian S. Surgner
 Jean O. Swihart
 Susan H. Talley *
 Andrew C. Tan OPC '01
 Neil B. OPC '89 and Lee V. Tanner
 William N. OPC '57 and Anne Tanner
 Timothy J. Tarpey OPC '88
 Davood and Fariba Tashayyod
 John Tasnan
 J. Malcolm OPC '61 and Beth L. Taws
 Barbara Taylor
 John and Evelyn F. Taylor
 Nicol C. OPC '54 and Wendy Taylor
 Robert N. OPC '39 and Marion F. Taylor
 Jonathan F. Teaford OPC '92
 Christopher M. Teare
 A. Richard OPC '45 and Janice M. Teller
 Ranney W. OPC '61 and Kathleen A. Thayer
 Sydney Thayer
 The Philadelphia Foundation
 Lowell S. OPC '49 and Judith E. Thomas
 Andrew S. OPC '96 and Jessica Thompson
 Jere G. and Mary Ann Thompson
 Robert P. OPC '38 and Mimi R. Thompson
 William B. and Louise Thompson
 John OPC '50 and Carol Tiers
 Glenn W. OPC '80 and Maria Tilley
 Jeffry H. OPC '61 and Joy F. Tindall
 Perry and Joan S. Tishgart
 Craig and Dana Toedtman
 Justyn G. Tokarczyk OPC '89
 Alan H. and Joyce F. Torchon
 Joseph S. OPC '53 and Barbara Torg
 Robert D. OPC '38 * and Amy C. Torrey
 Curtis O. and Pamela Townsend
 Thomas and Patricia A. Tramontina
 Irwin L. and Georgette S. Strauss
 James D. and Kathleen F. Troyer
 Apostolos P. Tsourous
 Charles L. Tucker OPC '62
 Robert Y. OPC '52 and Elise T. Twitmyer
 Douglas D. Hon. 1689 and Lisa Uhlmann
 Joseph and Donna Vahey
 Joseph B. OPC '96 and Katherine Van Sciver
 Julie M. Van Sciver OPC '92
 Edward W. OPC '53 and Carmela A. Veit
 Nicholas OPC '91 and Vicki von der Wense
 Andrew E. Vye OPC '83
 Henry R. OPC '56 and Jenelle C. Waddington
 F. Bruce OPC '52 and Janet A. Waechter
 Walter H. OPC '48 and Lorraine C. Waechter
 John H. OPC '52 and Carol Wagner
 James L. OPC '82 and Patricia Walker
 Nicholas G. OPC '61 and Judith Walker
 Adam T. OPC '82 and Linda Wall
 Robert L. Wall OPC '79
 Timothy M. Wall OPC '83
 William J. OPC '77 and Cynthia Wall
 Frank D. and Jean H. Wallace
 Kathleen L. Wallace
 Orville R. OPC '87 and Tonya M. Walls
 Samuel G. and Julie K. Walters OPC '92
 Philip H. OPC '38 and Margaretta Ward
 Scott F. OPC '87 and Deborah Waterman
 Thomas D. Watkins OPC '59
 Richard D. OPC '55 and Betsy Wattis
 Caroline Waxler
 Charles M. OPC '52 and Carolyn R. Waygood
 Lauren B. Wechsler OPC '00
 Harrison G. OPC '53 and Joan K. Wehner
 Edwin A. OPC '58 and Mariann Weihenmayer
 John Weingartner OPC '55
 David N. OPC '51 and Patricia Weinman
 Dean E. OPC '81 and Cheri Weisgold
 John L. Welborn OPC '52
 John L. OPC '53 and Jacquelyn C. Wells
 Polly Welsh
 Richard N. OPC '55 and Lois Westcott
 Ann and Loren E. Western
 Sean M. OPC '83 and Heidi L. Weston
 Denis J. Whelan OPC '03
 Richard and Virginia M. Whelan
 R. Todd OPC '91 and Ashley K. White
 Glenn J. R. OPC '70 and Anna R. Whitman
 Isaac R. Whitman OPC '00
 Frank J. OPC '55 and Alice C. Wiechec
 Louis Wiederhold OPC '41
 Louis OPC '50 and Donna L. Wiegand
 Eric M. OPC '83 and Margaret C. Wilcots
 Jeannine E. Wiley OPC '96
 Caesar D. OPC '80 and Katrina Williams
 Craig D. OPC '75 and Yvette J. Williams
 David O. OPC '61 and Carolyn A. Williams
 Scott G. OPC '72 and Elaine T. Williams
 Williamson Hospitality Services, Inc.
 John M. OPC '66 and Kobkit J. Wilson
 Herbert S. and Marjorie L. Winokur
 Arthur J. Wise OPC '55
 Fred F. OPC '51 and Gennie E. Woerner
 Andrew D. and Kristy-Ann E. Wolfington
 J. E. and Marcie Wolfington
 Gregory P. OPC '85 and Emily Wolfson
 Paul E. OPC '89 and Jennifer Wolfson
 Thomas OPC '79 and Alexandria L. Wollman
 C. Thomas and Ellen J. Wood
 H. Curtis OPC '50 and Constance D. Wood
 Michael N. OPC '52 and Mary Wood
 Peter D. Wood OPC '61
 George E. and Christina E. Woody
 Arthur P. Woolley OPC '51
 Edward A. OPC '47 and Nancy Jane K. Woolley
 Charles R. and Patricia Wright
 Robert M. Jr. and Martha L. Wurtz
 James M. OPC '61 and Renee Wynn
 Joseph L. OPC '89 and Gyong Soon Wyszynski
 Leo J. OPC '91 and Ivy A. Wyszynski
 Edward J. Yaeger OPC '93
 Frederick J. OPC '52 and Joan Yarnessa
 Gary D. and Roberta Yeoman
 William and Virginia M. B. Yinger OPC '97
 William B. Young OPC '91
 Mario and Jan M. Zacharias
 Bruce and Deborah M. Zakhem
 John and Margherita Zeglinski
 Zieger and Sons, Inc.
 Howard S. OPC '86 and Jill C. Zipin
 Edward and Judith M. Zubrow

Gifts to the Performing Arts Center

Frameworks for the Future objectives include the Richard B. Fisher Middle School, the Kline and Specter Family Squash Center, the Upper School Science Wing and the Performing Arts Center. The Performing Arts Center is the main focus of our fund-raising efforts as we complete the capital campaign in June 2007. The following is a list of donors who have pledged or given to the Performing Arts Center initiative. Contact the Development Office directly to support this important effort.

- | | | |
|---|--|--|
| <p>Richard W. OPC '51 and Sally K. Aberle *</p> <p>Charles D. Achenbach OPC '55</p> <p>John A. OPC '64 and Cynthia H. Affleck</p> <p>H. Carl OPC '57 and Laureen V. Albrecht</p> <p>Bruce M. OPC '57 and Margaret O. Ambler</p> <p>J. Peirce OPC '57 and Molly E. Anderson</p> <p>Peter Appelbaum and Beth E. Becker</p> <p>Jerry S. and Janice Apple</p> <p>Thomas A. and Donna S. Armstrong</p> <p>Samy B. Badawy and Toby Shawe</p> <p>Harry M. and Barbara L. Baer</p> <p>Richard L. Baer OPC '73 and Janis L. Ahmadjian</p> <p>Brafford and Christine Bak</p> <p>Richard A. OPC '69 and Claudia F. Balderston</p> <p>Robert D. and Patricia M. Baldridge</p> <p>George A. Ball OPC '38* and Mary J. Bickford</p> <p>Kenneth J. OPC '57 and Ruth C. Barber</p> <p>Louis P. Barker *</p> <p>Rudolph and Leah Baron</p> <p>Arthur R. Jr. and Terry H. Bartolozzi</p> <p>Robert S. and Diane Bass</p> <p>J. Barrington Bates OPC '73
and James D. Mackenzie</p> <p>Robert H. OPC '28 and Gail Bates</p> <p>William OPC '39 and Elizabeth M. Bates</p> <p>Brian M. and Caron P. Beere</p> <p>Bruce H. and Nancy F. Begin</p> <p>Thomas J. Jr. and Patricia D. Bender</p> <p>D. Jeffry OPC '76 and Amy B. Benoliel</p> <p>Peter A. Benoliel OPC '49 and Willo Carey</p> <p>Peter W. Benoliel OPC '81 and Jessica D. Taylor</p> <p>Jennifer and Steve Biehn</p> <p>Hanley P. and Reid S. Bodek</p> <p>H. Dickson S. OPC '38 and Anne W. Boenning</p> <p>Jerrold C. Bonn and Nancy Mulloy-Bonn</p> <p>Stephen A. Bonnie OPC '66</p> <p>Willard S. OPC '39 and Florence Boothby</p> <p>Leonard A. OPC '51 and Margaret Bracken</p> <p>George W. and Jamie Braun</p> <p>Richard P. OPC '38 and Virginia* Brown</p> <p>Wayne G. OPC '51 and Elisabeth J. Brown</p> <p>Eric Brunner OPC '75</p> <p>Stephen D. Bruno OPC '97</p> <p>Stuart M. and Laura S. Bryan</p> <p>Thomas W. OPC '57 and Bernadette Budd</p> <p>William P. Burdick and Linsey A. Will</p> <p>David S. OPC '38 and Jean Bushnell</p> <p>Donald A. Bux OPC '48</p> <p>William H. OPC '53 and Marianne C. Bux</p> <p>B. James and Susan S. Cake</p> | <p>Donald R. Campbell and Diana S. Rosenstein</p> <p>Gordon C. OPC '48 and Judith A. Campbell</p> <p>Richard L. Cantor and Joan Balaban Cantor</p> <p>Thomas and Anne M. Caramanico</p> <p>Carolyn T. and Thomas Carluccio</p> <p>Sandra L. and Gene Carpino</p> <p>William B. Carr Jr. OPC '69
and Stephanie Middleton</p> <p>W. Michael OPC '51 and Sharon D. Cassell</p> <p>William B. OPC '43 and Elizabeth Chamberlin</p> <p>Randolph C. OPC '77 and Paula M. Charles</p> <p>Philip L. Cohan OPC '57</p> <p>Richard B. OPC '44 and Anne Collins</p> <p>Merritt T. Cooke III and Grace Sharples-Cooke</p> <p>George C. Corson OPC '52 and Elizabeth Strayer *</p> <p>Joan B. Costello Hon. 1689</p> <p>Oliver S. Crosby OPC '38 and Eleanor Soule</p> <p>Katherine Crozier</p> <p>Christopher J. Damm and Nancy Q. Petersmeyer</p> <p>Daroff Design Inc. and DDI Architects, PC</p> <p>J. Peter OPC '74 and Susan S. Davis</p> <p>William M. OPC '59 and Jeanne Davison</p> <p>Theodore F. OPC '78 and Susan Decker</p> <p>Joseph P. Delaney and Barbara Campbell</p> <p>George C. Denniston OPC '51</p> <p>Bruce A. OPC '77 and Geri Dillard</p> <p>Brooke A. OPC '97 DiMarco</p> <p>Samuel Doak OPC '38 and Katherine Johnson</p> <p>Arthur P. and Barbara Dobias</p> <p>Edward C. OPC '47 and Joan Driscoll</p> <p>Brian J. OPC '85 and Mary Duffy</p> <p>William L. Earle OPC '42 and Andrea Byron</p> <p>George and Sharon Eastburn</p> <p>Craig E. Eder OPC '38</p> <p>William D. OPC '44 and Kathryn B. Edson</p> <p>Ilana H. Eisenstein OPC '95
and Thomas H. Scott OPC '95</p> <p>Robert C. Emerson OPC '57 and Marie Huston</p> <p>John P. and Susan B. English</p> <p>Bruce K. OPC '72 and Christina H. Entwistle</p> <p>Peter R. Epprecht OPC '68</p> <p>Carleton P. and Debra A. Erdman</p> <p>Daniel and Susanna Evans</p> <p>Walter C. and Jane F. Evans Hon. 1689</p> <p>Maria-Victoria Fernando and Richard Cawley</p> <p>Howard M. and Phyllis Fischer</p> <p>Jeanne D. and Richard B. Fisher OPC '53 *</p> <p>Thomas T. OPC '44 and Phyllis C. B. Fleming</p> <p>Darryl J. Ford and Gail Sullivan</p> <p>Malcolm and Edith Ford</p> | <p>Malcolm J. and Kathy Ford</p> <p>Mark Franek</p> <p>Glenn T. and Nancy Frantz</p> <p>B. Graeme OPC '80 and Elizabeth S. Frazier</p> <p>Joseph J. and Saree M. Fugelo</p> <p>W. Roderick and Pamela B. Gagne</p> <p>Mark R. and Heather Garrison</p> <p>Thomas A. OPC '88 and Jennifer L. Gennarelli</p> <p>Mary Friia Genovese-Colvin</p> <p>Stuart M. and Shannon N. George</p> <p>Alexander S. M. OPC '77 and Beth Gibson</p> <p>Elizabeth A. Glascott Hon. 1689
and Thomas G. Macy</p> <p>Eileen and Joseph F. Golden *</p> <p>Marc A. Golden OPC '71</p> <p>Joel W. and Marlene F. Goldwein</p> <p>Charles J. OPC '80 and Hyun Susan Goodman</p> <p>H. Terry Goodwin OPC '38 and Evelyn Cook</p> <p>Frank R. Gould OPC '46</p> <p>Robert L. OPC '55 and Elizabeth E. Gray</p> <p>John P. OPC '54 and Kathleen Green</p> <p>Michael and Eileen E. Greenberg</p> <p>Donald L. OPC '51 and Abigail D. Greene</p> <p>Albert M. OPC '74 and Wendy Greenfield</p> <p>Douglas L. OPC '77 and Elaine Greenfield</p> <p>Thomas D. and Patricia C. Griffin</p> <p>Henri J. and Kikuko I. Guiraud</p> <p>Peter B. OPC '64 and Elizabeth A. Hamilton</p> <p>E. John OPC '64 and Ruth Hanna</p> <p>Nelson R. OPC '51 and Marilyn Hartranft</p> <p>Frank C. OPC '43 and Ann Hartzell</p> <p>George J. OPC '44 and Barbara B. Hauptfuhrer</p> <p>Robert P. OPC '49 and Barbara D. Hauptfuhrer</p> <p>Gerald A. OPC '57 and Carolyn A. Hedges</p> <p>Richard Hegel OPC '44 and Linda Pratt</p> <p>Jeffrey L. and Annette M. Heinsheimer</p> <p>R. Keith OPC '71 and Lauren D. Helmetag</p> <p>Kenneth and Jane F. Henley</p> <p>Roger S. OPC '71 and Lisa Hillas</p> <p>Mitchell L. and Cristy Hollin</p> <p>Paul H. OPC '77 and Linda R. Hough</p> <p>Brian B. and Laura A. Huber</p> <p>Patricia Hunt and F. John Hagele</p> <p>Glenn C. Isaacson and Jane Wang</p> <p>Craig L. and Lori A. Israelite</p> <p>G. Eric Johansen and Kathleen L. Dilonardo</p> <p>Stephanie D. Judson and Cleveland D. Rea</p> <p>Lisa D. and John H. Kabnick</p> <p>Theodore H. and Wendy N. Kapnek</p> <p>Donald R. OPC '51 and Dorothy Kardon</p> |
|---|--|--|

Donald M. Kerr OPC '57 and Alison Kyle
 Donald and Gay Kimelman
 William H. Kingsley OPC '51
 Charles H. OPC '71 and Sharman J. Kleinhenn
 Jeffery M. and Margaret Kolansky
 Steven F. OPC '74 and Corinne Koltes
 David J. OPC '82 and Jennifer A. Kurtz
 Robert K. OPC '74 and Carol Kurz
 Guy Laren
 Fredric I. and Susan D. Lazarus
 Judith G. and Andrew Leach *
 Joseph J. Jr. and Linda P. Leube
 Arthur P. OPC '55 and Laura R. Loeb *
 William A. Loeb OPC '52
 Herbert and Karen Lotman
 Frank P. OPC '41 and Betty Louchheim
 Nelson J. OPC '59 and Mary M. Luria
 Rebecca and Frank Luzzi
 Richard H. MacNeal OPC '40
 and Carolyn J. Colcord*
 James R. MacRae and Suzanne R. Biemiller
 James R. OPC '77 and Anne P. Malone
 David L. Mather OPC '89
 Victor C. II and Elizabeth Mather
 Robert C. and Minky McAdoo
 Joyce G. McCray
 Thomas J. and Denise McDugall
 Duncan M. OPC '61 and Ellen McFarland
 Edward J. OPC '77 and Janice McGinn
 John L. and Susan E. McInerney
 Marc W. and Laura K. McKenna
 John S. McKenzie OPC '57
 Geoffrey and Nancy M. McKernan
 James and Annette R. McNally
 Barbara N. and John McNichol
 Richard F. Meischeid and Susanne H. Iannece
 Howard G. and Denise W. Mendel
 Norma W. Mercer
 Louis F. Metzger OPC '57
 Robert S. OPC '77 and Vicki C. Miles
 John A. Millington OPC '44
 Charles L. Mitchell OPC '70
 David P. OPC '64 and Carolyn S. Montgomery
 Drew A. OPC '93 and Nicole S. Morris
 Irving N. and Doris R. Morris
 Judith R. and Edward R. Moss *
 Martin and Dana Mullaney
 Timothy T. Myers OPC '77 and Elizabeth G. Frazee
 David B. and Esther J. Nash
 David Nation and Suzan Willcox
 Levon N. and Claudia J. Nazarian
 Jay M. Neale OPC '51
 Eva Kay and John F. Noone
 James L. and Elisabeth Oakes
 Michael A. Paolini and Alexis Harvey-Paolini
 Carol K. Park
 Mary S. Park
 Thomas K. and Marcia R. Pasch
 Christopher and Margaret Pastore
 Patricia Patrizi
 Louis G. Peirce OPC '69
 Penn Charter Alumni Society Fund
 Penn Charter Community Fund
 Joshua S. Petersohn OPC '85 and Nuriye Uygur
 Robert A. OPC '71 and Linda J. Picardo
 David B. Picker and Grace A. Flisser
 Agustin J. OPC '41 and Charlotte F. Pocock
 Sidney and Sandra B. Portnoy
 George N. Prince OPC '39
 and Catherine D. Bowen
 Ivy J. Prout
 James K. Pryor OPC '57
 Douglas H. and Rebecca Pyle
 Carolyn J. Quill
 C. Robert and Debbie Quint
 David J. and Faith Rachofsky
 Joseph J. Ragg Jr. and Cathie Driscoll
 Aaron and Cathy C. Rappeport
 Jeffrey A. Reinhold and Kathleen A. Lister
 William H. OPC '71 and Elizabeth A. Resch
 Rafael Revol and Susana Kolker-Revol
 Charles C. OPC '51 and Kathryn K. Rieger
 Stephen W. Rinaldi OPC '90
 Richard B. OPC '56 and Alee A. Robbins
 Brian L. and Aileen K. Roberts
 F. Stone OPC '62 and Julie D. Roberts
 George T. OPC '71 and Sally Robinette
 Benjamin E. Robinson OPC '82
 and Cecilia Atkinson
 John C. OPC '77 and Elizabeth Rodgers
 John T. Hon. 1689 and Nancy W. Rogers
 Anthony J. OPC '77 and Sarah Romagnole
 Paul R. and Wendy H. Rosen
 Mitchell C. and Martha A. Rosenberg
 Ronald E. Rossman OPC '57
 Rotko Family Foundation
 Daniel F. III and Elizabeth F. Ryan
 Craig J. OPC '74 and Karen J. Sabatino
 The Samuel and Rebecca Kardon Foundation
 Robert G. OPC '57 and Patricia Schad
 Kerry S. and Jill E. Schuman
 Stacey L. and Barbara J. Schwartz
 Jin S. and Grace Seo
 Sharon A. Sexton and Thomas Ferrick
 James H. Shacklett OPC '70 and Patricia A. Duffy
 Ronald J. and Deborah Shaffer
 Eileen A. and Hall Shultz
 Andreas and Anna Marie Siegmann
 John E. and Jackie Singmaster
 John E. OPC '57 and Courtney L. Sjostrom
 William and Serena Skwersky
 David and Charleen Slobodinsky
 Donald A. and Maria T. Smith
 Kathryn Smith
 Snavé Foundation
 Albert J. Snite Jr. and Julia Conover
 Lewis S. OPC '44 and Elizabeth F. Somers
 Eleanor Speranza
 Michael and Denise M. Speranza
 J. C. Spink OPC '90
 Peter Jr. and Mary J. Spizzirri
 Andrew M. Star
 Marc P. OPC '93 and Laura B. Steel
 Carol Hon. 1689 and Avrom Steinbrook
 Kathryn Steinbugler
 Peter S. Stern OPC '57
 Elizabeth S. Stutzman
 Sahar Suluki
 Jean O. Swihart
 Susan H. Talley *
 William N. Tanner OPC '57 and Anne Boyden
 Robert P. OPC '38 and Mimi R. Thompson
 Perry and Joan S. Tishgart
 Alan H. and Joyce F. Torchon
 Amy C. Torrey
 Irwin L. and Georgette S. Strauss
 Douglas D. Uhlmann Hon. 1689 and Lisa Tordo
 Joseph Vahey and Donna Ewanciw
 Joseph B. OPC '52 and Carol M. Van Sciver
 Raymond W. OPC '61 and Priscilla A. Vickers
 Walter H. OPC '48 and Lorraine C. Waechter
 Philip H. Ward OPC '38 and Margaretta Dodge
 David N. Weinman OPC '51 and Patricia Schoeni
 John E. OPC '68 and Andree D. Welsh
 Kurt A. and Betsey L. Wenger
 Grace R. Wheeler Hon. 1689
 F. John White OPC '65 and Beth Ann Smith
 William Penn Foundation
 Caesar D. OPC '80 and Katrina Williams
 John M. OPC '66 and Kobkit J. Wilson
 Herbert S. OPC '61 and Deanne H. Winokur
 Arthur J. Wise OPC '55
 Stuart L. and Ellen Wolf
 J. E. and Marcie Wolfgangton
 C. Thomas and Ellen J. Wood
 Arthur P. Woolley OPC '51
 Gary D. Yeoman and Roberta Kaneff
 Edward and Judith M. Zubrow

Penn Charter Endowed Funds and Gifts

Penn Charter's first endowed fund was established in 1702 by Samuel Carpenter, who was appointed Overseer by William Penn in 1711. Our history of extraordinary generosity from alumni, parents and friends is evident by the evolution of our endowed funds program. Support for endowment demonstrates a commitment to ensuring the future of our school and is an opportunity for donors to create a lasting legacy. All great schools possess outstanding endowments. Funds are organized below under headings of general, faculty, scholarship, library and other. New funds are denoted by an asterisk. Donors supporting individual funds are listed below fund descriptions.

ENDOWED GENERAL FUNDS

General Endowment Fund

Gifts contributed to Penn Charter without specific limitations go into the General Endowment Fund. Those who contribute to this fund can take great satisfaction in knowing that their gifts are benefiting the school now and in the future. This fund is the most important at the school. It gives the school maximum flexibility to meet the evolving needs of the institution.

Kenneth R. Clark OPC '22 *
 Joseph E. Colson *
 J. David Donahower OPC '47 *
 The Estate of Thomas P. Emmons
 Thomas R. Field OPC '70
 The Estate of Thomas A. Gaskin OPC '54
 Jeffrey R. Havsy OPC '87
 Robert C. and Minky McAdoo
 The Estate of Henry S. Miller OPC '30
 The Estate of J. Ten Broeck Runk OPC '35
 Craig J. OPC '74 and Karen J. Sabatino
 The Estate of Charles J. Webb OPC '38
 John S. OPC '39 and Roberta P. Wurts
 Howard S. OPC '86 and Jill C. Zipin

General Endowment for Faculty

This fund was established to ensure Penn Charter continues to attract and reward the highest caliber faculty possible. Gifts support faculty salaries and professional development.

N. Scott and Sandra R. Adzick
 Louise B. Beardwood
 Richard and Susan Berk
 Millard L. OPC '46 and Martha H. Breiden
 George A. Jr. OPC '72 and Diana Y. Buffum
 Charles M. and Stephanie C. Cahn
 Peter F. OPC '56 and Jean M. Cooke
 Crystol J. Davenport-Harris OPC '99
 Marilyn Entwistle
 Charles A. Jr. OPC '31 and Jacqueline Ernst

John G. and Virginia L. Foos
 Mitchell S. and Jane J. Goldenberg
 John J. and Cecelia G. Grace
 Karl S. OPC '81 and Mary B. Murray
 Richard Pepino
 Alan M. and Carol M. Prushan
 James R. and Amy Schaeffer
 Arunan Sivalingam
 Albert J. Jr. and Julia Snite
 Jonathan H. OPC '70 and Kathryn Spropell
 James S. OPC '75 and Jill W. Still
 Marcia K. Stone
 James D. and Kathleen F. Troyer
 David V. and Judy Wachs
 Thomas R. Yorko

General Endowment for Scholarship

Penn Charter strives to be a richly diverse school community, racially, religiously, economically, ethnically and socially. Gifts for this purpose enable the school to offer need-based financial aid to talented students.

Robert B. OPC '64 and Caroline Beale
 Todd B. and Rebecca L. Bequette
 Michael A. and Debbie Bloom
 Seamus Brown OPC '95
 Richard B. OPC '84 and Lindsay M. Commons
 Elizabeth A. Flemming
 Randi S. Garnick
 Matthew Gillespie OPC '98
 Joseph J. OPC '85 and Sarah Gleason
 Robert A. and Susan M. Gordon
 Seth W. Goren OPC '90
 Randy W. Granger Hon. 1689 and Irene E. McHenry
 Carl H. OPC '66 and Takako Hill
 Samuel P. and Connie A. Katz
 Jennifer and Robert Ketler
 Young Jin Kim OPC '01
 David P. OPC '64 and Carolyn S. Montgomery
 Peter and Doris Osborne
 Levan A. and Karyn Payton
 William H. OPC '43 and Jamesina B. Peirce
 Philadelphia Phillies
 William H. OPC '55 and Nancy Pope
 The Estate of Charles Rupp OPC '25

Thomas M. OPC '69 and Jane E. Sadtler
 James R. and Amy Schaeffer
 Nathaniel E. OPC '78 and Lisa M. Sher
 Marvin A. Smith
 The Estate of Isidor P. Strittmatter II
 Mario and Jan M. Zacharjasz

General Endowment Library Fund

Established by the estate of Montgomery Brinton Barrett OPC '31 in 2004, this fund enables Penn Charter's Gummere Library to provide the foundation for current and future access to knowledge and to meet the growing needs of an innovative curriculum. The school encourages gifts to expand this endowment to perpetuate strong financial resources for the library services program at Penn Charter.

The Estate of Montgomery Brinton Barrett OPC '31

General Endowment for Athletics (Includes Gifts to Ralph F. Palaia Baseball Field)

Created in 2004 as part of the school's Frameworks for the Future campaign and made possible by a generous gift from Albert M. Greenfield III OPC '74. The fund was established to attract additional charitable support from other donors who share the vision of a strong athletic program and the role it plays in developing cooperation, responsibility, self-discipline and sportsmanship in Penn Charter graduates. It serves as a permanent and growing resource for the future of Penn Charter athletics.

Charles D. Achenbach OPC '55
 H. Carl OPC '57 and Laureen V. Albrecht
 James R. OPC '60 and Barbara R. Buckley
 Stuart M. and Shannon N. George
 Albert M. III OPC '74 and Wendy Greenfield
 Richard J. OPC '54 and Patricia Kohler
 George W. OPC '58 and Elaine Linn

Ronald O. OPC '62 and Gail Prickitt
Bruce W. OPC '50 and Iru H. Rose
Robert W. and Joan B. Walters
Laura E. Weiss

Class of 1962 Faculty and Student Fund

The Class of 1962 Faculty and Student Fund was established in 2007 on the occasion of their 45th reunion to help students and teachers at Penn Charter. The contributions to the fund are made in memory of the deceased members of the class.

Claude H. OPC '62 and Carol Bennett
Louis F. OPC '62 and Marcy W. Burke
Joseph W. Carnwath OPC '62
Artie OPC '62 and Elaine Egendorf
Remy L. OPC '62 and Wendy Fox
Frederick R. OPC '62 and Susan Glazier
Houghton-Carpenter Foundation
William F. OPC '62 and Leslie MacDonald
Kevin A. OPC '62 and Peggy McKinney
George E. OPC '62 and Alice Meagher
Anthony C. Muller OPC '62
Michael B. Petosa OPC '62
Ronald O. OPC '62 and Gail Prickitt
John D. OPC '62 and Vivienne F. Rich
Lindley C. OPC '62 and Christine Scarlett
Charles L. Tucker OPC '62
Ann and Loren E. Western
Walton R. OPC '62 * and Janis P. Winder

Class of 1999 Fund

The Class of the 1999 recognizes that great schools are constantly evolving to meet the expectations of their students and faculty. This fund was established in 2006 on the occasion of their fifth reunion and honors Penn Charter's past successes and helps to provide the resources needed to meet future challenges.

Peter J. Farnese OPC '99
Patrick T. Gallagher OPC '99
Dana A. Greenspon OPC '99
Thomas D. Griffin OPC '99
Mark D. Hecker OPC '99
Scott and Rosemary M. Melnick
Stephen F. and Sarilynne S. Meyer
Abraham C. and Sherri E. Reich
Spencer E. Reich OPC '99
Scott P. Roslyn OPC '99
William B. and Louise Thompson

Class of 1996 General Endowment Fund

Created in 2006 by the Class of 1996 on the occasion of their 10th reunion, the fund assists the school in providing the resources needed to maintain its exceptional history of excellence and is unrestricted.

Christopher Carroll OPC '96
Megan C. Donohue OPC '96
Mara J. Dowdall OPC '96
Andrew A. and Theresa A. Gardner
Alison M. Goodner OPC '96
David M. and Susan H. Goodner
David A. OPC '96 and Jessica Hayne
Carla Hetzel OPC '96
Helen C. Hoyer
Alan M. Rosenwinkel OPC '96
Tori OPC '96 and Greg Small
Daniel S. Spink OPC '96
Marsh B. and Helyn H. Spink
Barbara Taylor
Andrew S. OPC '96 and Jessica Thompson
William B. and Louise Thompson
Jeannine E. Wiley OPC '96

Class of 1986 Endowed Fund

Created on the occasion of their 20th reunion, this general endowment fund provides the school maximum flexibility in addressing the needs of the school.

Barry L. OPC '86 and Sandra L. Cohen
Brian D. OPC '86 and Caroline Ellerson
Christian A. Jones OPC '86
Matthew T. OPC '86 * and Rebecca T. Miller
Andrew M. Rosenberg OPC '86
Howard S. OPC '86 and Jill C. Zipin

ENDOWED FACULTY FUNDS

Richard B. Fisher OPC '53 Faculty Support Fund

Richard Fisher OPC '53 established this fund in 1990 to help Penn Charter in its efforts to improve the level of faculty salaries.

Jeanne D. Fisher
The Estate of Richard B. Fisher OPC '53

Ball/Somers Fund

Lewis S. Somers 3rd OPC '44 and his wife, Betty, created this fund to support the review and implementation of important educational changes at Penn Charter. The grants are to be used to provide support for faculty in analyzing salient issues and implementing new curricular ideas based on that analysis.

Lewis S. 3rd OPC '44 and Elizabeth F. Somers

Aaron E. Carpenter OPC 1902 Lower School Faculty Salaries Fund

In 1975 Penn Charter established the first endowed mastership for an elementary school teacher in this country. It was named for Aaron E. Carpenter II, a Penn Charter graduate of the Class of 1902 who bequeathed a generous legacy to the school. The first recipient was Ruth H. Tindall, who taught in the Lower School for 20 years beginning in 1956.

John Flagg Gummere English Mastership

The late Crawford H. Greenewalt OPC '18 established this mastership to honor his lifelong friend and classmate. Jack Gummere believed that good teaching was the most important ingredient for a good school. This fund celebrates his great contributions to Penn Charter and memorializes Jack's many years of commitment to its community. The fund will provide support for outstanding teachers who are dedicating themselves to teaching young people at Penn Charter.

Hillas Faculty Fund

Established in 2003 by Roger OPC '45 and Dee Hillas P '71, '06, '09 for the enhancement of professional capabilities of teachers that will in turn enhance instruction of students at William Penn Charter School. This fund provides the school with additional resources to support faculty participation

Endowed Funds and Gifts continued

in conferences and workshops so that the teachers will be better able to implement an outstanding curriculum. It encourages graduate and independent summer study that will enhance the teacher's professional role at Penn Charter. In certain cases there could be grants released for related projects to professional development.

Roger S. OPC '45 and Dolores E. Hillas

McFarland Family Fund for Faculty Salaries

Established in 2001, Duncan M. OPC '61 and Ellen B. McFarland created this fund in support of faculty salaries to reflect their belief in both Penn Charter and the critical role exceptional teaching plays in continuing the excellence of the school.

Duncan M. OPC '61 and Ellen McFarland

Herbert S. and Marjorie L. Winokur Fund

The fund is created to honor Herbert S. Winokur Sr. and Marjorie L. Winokur, the parents of "Pug" Winokur OPC '61. The fund benefits teachers who have been at Penn Charter for five to ten years to encourage them to engage in activities of faculty development and enrichment. Income from this fund may also be used to fund part or all of teacher sabbaticals.

Herbert S. OPC '61 and Deanne H. Winokur
Marjorie L. Winokur

Randy W. Granger Chair in the Visual Arts

This endowed chair was established by Jeffrey M. Lotman OPC '80 to honor his former teacher and to recognize teaching that seeks to touch the lives of students and to help them grow as individuals in the broadest sense, as well as in the discipline of the arts.

Jeffrey M. OPC '80 and Therese M. Lotman
Andrew OPC '95 Rentschler
Stacey L. and Barbara J. Schwartz

The Edward E. Ford Foundation Faculty Support Fund

The Edward E. Ford Faculty Fund provides endowment for faculty compensation and was established by a series of generous challenge grants from the Edward E. Ford Foundation beginning in 1974 and with the most recent in 2005. The fund serves to strengthen and retain the quality faculty, the school's most important resource.

N. Scott and Sandra R. Adzick
Helen S. and Stanley J. Bak
Jeffrey D. Barr OPC '64
Robert S. and Diane Bass
Robert H. OPC '28 and Gail Bates
H. Dickson S. OPC '38 and Anne W. Boenning
Joseph G. and Robin K. Bonus
Marc D. and Andrea S. Brookman
George A. OPC '72 and Diana Y. Buffum
Lucien B. and Robin L. Calhoun
Richard L. and Joan Cantor
William B. OPC '43 and Elizabeth Chamberlin
The Conston Foundation
William M. OPC '59 and Jeanne Davison
T. Frank OPC '45 and Helen C. Decker
Edward C. OPC '47 and Joan Driscoll
Edward E. Ford Foundation
Dion R. and Rachelle L. Ehrlich
Thomas R. Field OPC '70
The Estate of Richard B. Fisher OPC '53
Mitchell S. and Jane J. Goldenberg
Michael A. OPC '90 and Whitney K. Gomez
Mark OPC '67 and Helene B. Hankin
Robert J. OPC '40 and Elizabeth T. Harbison
Robert and Miriam Harden
Kirk D. OPC '73 and Ellen Hartman
Robert and Gayle Horn
Erin P. and Mark Hughes
Peter C. OPC '68 and Stephanie A. Johnson
Stuart B. and Deborah G. Kurtz
Robert K. OPC '74 and Carol Kurz
Thomas H. OPC '69 and Mary T. Lee
Marc W. and Laura K. McKenna
Geoffrey and Nancy M. McKernan
Joshua J. Mitteldorf
Christina A. and Benjamin A. Niernberg
Penn Charter Community
Alan M. and Carol M. Prushan
Charles C. OPC '51 and Kathryn K. Rieger
Generoso C. OPC '88 and Mary M. Rullo
Craig J. OPC '74 and Karen J. Sabatino

Brent Sherwood OPC '76

Arunan Sivalingam

Albert J. Snite Jr. and Julia Conover

Jonathan H. OPC '70 and Kathryn Srogell

Robert P. OPC '38 and Mimi R. Thompson

James D. and Kathleen F. Troyer

David V. and Judy Wachs

Philip OPC '73 and Juliet I. Wachs

Edwin A. OPC '58 and Mariann Weihenmayer

William Penn Foundation

Walton R. OPC '62 * and Janis P. Winder

Stuart L. and Ellen Wolf

Thomas R. Yorko

Robert J. F. Brobyn OPC '56

Master Teacher Fund

Established to honor Penn Charter's extraordinary and dedicated faculty, including those teachers and coaches who had a positive and lasting impact on his life. The fund supports faculty salaries and can provide specific support and recognition to outstanding teachers.

Richard H. MacNeal OPC '40

Faculty Endowment Fund

Created in 2003 by Richard H. MacNeal OPC '40 and the MacNeal Foundation in recognition of the outstanding teaching that is the hallmark of William Penn Charter School, past, present and future. The fund provides general support for faculty salaries and professional development.

Richard H. MacNeal OPC '40

The MacNeal Foundation

Betty Barr Thomas Faculty Fund

Made possible by a bequest from Betty Barr Thomas. Established by the school in honor and recognition of her deep devotion and generous support, this fund supports faculty salaries.

The Estate of Betty Barr Thomas

Frank S. Craig Faculty Fund

This fund was established in honor of Frank S. Craig, a teacher of Latin and mathematics at Penn Charter from 1926 to 1957, and in recognition of the importance of offering competitive salaries and benefits to the teaching staff. Established by his son Frank S. Craig Jr. OPC '43 and Elizabeth J. Craig in 1999.

Robert R. OPC '45 and Patricia Irving

Anna Emmons Faculty Fund

Anna S. Emmons P '36, '37, '40, '44, GP '73 of Bryn Mawr gave a generous gift to Penn Charter in 1975 to honor the school's challenge grant from the E.E. Ford Foundation for the endowment of faculty salaries in the Upper School.

Percival E. Foerderer OPC 1902 Middle School Science Center Fund

Established in 1978 to support faculty in the Middle School science department, this fund makes it possible for Penn Charter to maintain the strong science program that has distinguished the school

for so many years. Mr. Foerderer's daughter, Mignon Foerderer Davis, made gifts to the fund to assure that the Percival E. Foerderer Middle School Science Center Fund would continue its commitment to a strong science faculty.

Mignon Foerderer Davis

Pierre S. du Pont OPC 1886 Mastership in Science

Established in 1958 by Headmaster John F. Gummere with a grant from the Longwood Foundation in memory of Pierre S. du Pont, industrialist, philanthropist and educational visionary. Pierre and his brothers, Irene du Pont OPC 1892 and Lammot du Pont OPC 1892, honored Penn Charter with their lifelong commitment to education and outstanding leadership of the Du Pont Corporation.

I. H. B. Spiers Mastership in Modern Languages

In 1944, Headmaster John F. Gummere wrote to all former students of I. H. B. Spiers, a distinguished French teacher, suggesting that they might contribute to a capital fund to create the I. H. B. Spiers Mastership in Modern Language. This fund was established in 1946.

Robert R. Cryer Fund for Teacher Excellence

Established by Robert R. Cryer OPC '56 to assist Penn Charter in retaining dynamic, young teachers. The fund awards a three-year grant to a member of Penn Charter's faculty who has demonstrated exemplary teaching and made significant contributions to the life of the school.

Robert R. OPC '56 and Louise R. Cryer

W. Stuart Emmons OPC '37 Family Fund

Anna S. Emmons P '36, '37, '40, '44, GP '73 established this fund in memory of her son W. Stuart Emmons, who was president of the Class of 1937. The Emmons family believed that a faculty's strength is the key ingredient in assisting Penn Charter students in their growth. They demonstrated their tremendous interest and commitment to Penn Charter with this fund to support faculty salaries.

Class of 1945 Herbert McVey Fund

Established in honor of their 50th reunion and in memory of their faculty advisor, Herbert B. McVey,

Endowed Funds and Gifts continued

this endowed fund provides support for faculty salaries. The Class of 1945 began this funding effort shortly after their 45th reunion to help Penn Charter recruit and retain the highest caliber faculty.

R. Joseph Barnes OPC '45
 H. Leonard OPC '45 and Dolores Brown
 Theodore S. OPC '45 and Marjorie C. Coxe
 John G. OPC '45 and Victoria Cunningham
 T. Frank OPC '45 and Helen C. Decker
 William J. Donahue OPC '45 *
 Harvey H. Frank OPC '45
 Charles S. OPC '47 and Frances-Sue Ganoe
 Edward P. OPC '45 and June Gubb
 L. Leroy OPC '45 and Peggy Hepburn
 Harry K. Hiestand OPC '45 *
 Roger S. OPC '45 and Dolores E. Hillas
 Margine M. and Frank D. Holland
 Laurence B. OPC '45 and Nancy S. Huston
 Robert R. OPC '45 and Patricia Irving
 Harry I. Lauer OPC '45 *
 William E. OPC '45 * and Sara U. Mikell
 Edward H. Preston OPC '45 *
 William A. Smith OPC '45 *
 A. Richard OPC '45 and Janice M. Teller

Col. Clifton Lisle Memorial Faculty Fund

The Col. Clifton Lisle Memorial Fund was established in 1992 by his widow, Anna Hayward Lisle, and William B. Gold Jr. OPC '31 to memorialize Colonel Lisle's life at Penn Charter. This gift, joined with gifts from the Hoxie Harrison Smith Foundation and Colonel Lisle's former students, benefits members of the Penn Charter English department and thousands of boys and girls for generations to come.

Robert N. OPC '39 and Marion F. Taylor
 Louis Wiederhold OPC '41

Donald E. MacCormick Mastership in Math

Established in 1947, this fund honors Penn Charter's first department head, Donald E. MacCormick, who taught mathematics for 34 years, from 1914 to 1948, at Penn Charter.

M. Albert Linton Fund

Warren F. Miller Jr. OPC '65 and other grateful students established

the M. Albert Linton Fund to honor their master teacher. Bert Linton began his teaching career at Penn Charter in 1946. During his years on the faculty, he was a strong force in the lives of many students. He represented the epitome of fine teaching at Penn Charter. This fund in his honor will help to support salaries of teachers of mathematics.

James V. OPC '57 and Rosalie Masella

Class of 1959 Faculty Support Fund

The Class of 1959, in honor of their 25th reunion and the faculty who taught them, established this fund for the purpose of supporting younger faculty. It is used to supplement their salaries, to further their education, to offer summer travel, and to provide assistance for other uses related to their teaching and professional growth at Penn Charter.

William E. OPC '59 and Bonnie W. Chapman
 James B. OPC '59 and Lurene M. Coles
 William M. OPC '59 and Jeanne Davison
 George E. OPC '59 and Lynn Deming
 John W. OPC '59 and Joyce D. Dickey
 R. Ford OPC '59 and Patricia F. Hutchinson
 Kenneth L. OPC '59 and Susan S. Kershbaum
 Kenneth S. OPC '59 and Gail Krieger
 Nelson J. Luria OPC '59
 Robert R. OPC '59 and Martine Matzke
 Robert D. Prewitt OPC '59
 Thomas A. OPC '59 and Margaret Ralph
 Henry S. Rogers OPC '59
 Henry C. OPC '59 and Marie R. Schneider
 Rush B. OPC '59 and Patricia Smith
 Thomas D. Watkins OPC '59

Class of 1954 Faculty Endowment Fund

Established by members of Penn Charter's Class of 1954 in recognition and celebration of their 50th reunion, this endowed fund seeks to help the school hire and retain the best possible teachers through competitive compensation. Income from the fund shall be directed annually to support teacher salaries in perpetuity.

Charles M. Barclay OPC '54
 Alfred F. OPC '54 and Carol Bracher

Malcolm A. OPC '54 and Susan G. Buckley
 Louis C. OPC '54 and Becky E. Einwick
 Samuel L. OPC '54 and Carolyn Frieder
 Richard B. OPC '54 and Jean Gaffin
 Barton L. OPC '54 and Marianne P. Gledhill
 John P. OPC '54 and Kathleen Green
 William G. OPC '54 and Nan Hamilton
 Joseph H. OPC '54 and Merle B. Happe
 James R. OPC '54 and Annette E. Harper
 Emil H. OPC '54 and Lynn Hubschman
 Richard A. OPC '54 and Marjorie Killian
 Richard J. OPC '54 and Patricia Kohler
 Carl N. OPC '54 and Carol Kunz
 James A. OPC '54 and Jacqueline Lehman
 Peter A. OPC '54 and Karen Massaniso
 George H. OPC '54 and Charlotte H. McLaughlin
 Warrin C. OPC '54 and Laurel S. Meyers
 Evan W. OPC '54 and Nancy Michener
 Robin R. OPC '54 * and Carol A. Schlunk
 Yannis S. Stephano OPC '54
 Nicol C. OPC '54 and Wendy Taylor

Harry R. Hirshorn Memorial Fund

In 1982, Ralph S. Hirshorn and his family established this fund in honor of his parents, Harry R. Hirshorn and Estelle Spector Hirshorn, who were former Penn Charter parents and grandparents. The family hopes that the fund will help improve faculty salaries, ensuring that the finest teachers available will be retained and recruited.

Ralph S. OPC '56 and Natalie C. Hirshorn

Class of 1964 Faculty Development Fund

On the occasion of their 20th reunion in 1984, the Class of 1964 established this fund to honor Penn Charter's faculty. The income from this endowed fund is used by the faculty for summer study, sabbatical and special projects.

Joseph T. Sullivan OPC '26 Memorial Fund

The fund was created in 1986 with a gift from Allen F. Steere OPC '66, an Overseer, in memory of the father of his wife, Meemie Sullivan. It provides opportunities for enrichment to a member of the history department and supports the Middle School Sullivan Speaker.

Allen F.OPC '66 and Meemie Steere

Philip T. Sharples Science Faculty Fund

In 1984, Philip P. Sharples and Grace Wheeler P '78, GP '08, an Overseer, founded this fund in honor of his father, Philip T. Sharples. The fund supports excellence in the teaching of science at Penn Charter.

Philip P. and Joanna Sharples

Class of 1956 Faculty Fund

To celebrate their 50th reunion in 2006, the Class of 1956 broadened the fund established in 1991. The fund will continue to provide educational opportunities that will improve teaching performance, promote educational quality, and attract and retain a faculty of the highest quality and dedication. Now, it shall also provide direct support of teacher salaries in perpetuity. This fund was enlarged to express, once again, the deepest gratitude and appreciation of the Class of 1956 to the faculty of Penn Charter. One of the greatest truths of the Penn Charter education is that instructors, not buildings, are the foundation of good life.

Bernard E. OPC '56 and Valerie V. Berlinger

H. C. OPC '56 and Judith R. Brooke

William H. OPC '56 and Nancy Chaffee

H. Howard OPC '56 and Linda Colehower

Peter F. OPC '56 and Jean M. Cooke

Chalmers E. OPC '56 and Sandra S. Cornelius

Alan T. Dorn OPC '56

Robert W. OPC '56 and Janet L. Harris

Joan McIlvaine Hon. 1689

C. Richard Michie OPC '56

John D. OPC '56 and Wynne Milner

John M. OPC '56 and Joan Phelan

Julius B. OPC '56 and Beverly Rauch

Edgar J. OPC '56 and Carol Roberts

Jesse L. OPC '56 and Martha C. Salwen

Martin B. OPC '56 and Jeanne Schneider

William H. OPC '56 and Marian S. Surgner

James F. Tetzlaff OPC '56

Henry R. OPC '56 and Jenelle C. Waddington

Class of 1944 Memorial Faculty Fund

Established in 1984 by the Class of 1944 on the occasion of their

40th reunion, this fund supports Penn Charter's efforts to pay rewarding salaries to its faculty. The contributions to the fund are made in memory of the deceased members of the class.

Class of 1988 Faculty Enrichment Fund

In 2005, the Class of 1988 established this fund as part of the Frameworks for the Future campaign to honor Penn Charter's esteemed faculty. The purpose of the Class of 1988 Faculty Enrichment Fund is to support the professional development, salaries and thoughtful progress of the teaching staff.

Patrick H. OPC '88 and Anne Keane

George J. OPC '88 and Erin O. Maley

Keith T. OPC '88 and Sue Ellen Morris

Generoso C. OPC '88 and Mary M. Rullo

Class of 1991 Faculty and Coach Fund

Created on the occasion of their 15th reunion in 2006, the Class of 1991 established this fund to recognize and honor the dual role of teaching and coaching. The fund seeks to perpetuate the value of knowing mentors both in the classroom and on the field, a longtime school tradition.

Max S. Fischer OPC '91

William A. OPC '91 and Aimee Gallagher

Rajiv A. Idiculla OPC '91

Paul J. Kane OPC '91

Peter S. Levin OPC '91

George E. OPC '91 and Amy Mark

Daniel F. OPC '91 and Elizabeth A. McGonagle

John E. Ranieri OPC '91

Samuel L. OPC '91 and Leslie Scheid

Nicholas OPC '91 and Vicki von der Wense

Class of 1961 Faculty Fund

To be used to generate income to fund salaries, benefits and other amounts payable to the faculty of the school. The fund was established in 2006 on the occasion of the 45th class reunion.

Jacob G. OPC '61 and Elizabeth Bumm

H. G. Connell OPC '61

John G. OPC '61 and Joan Crosby

Anthony J. OPC '61 and Dorothy DiMarino

W. Seldon OPC '61 and Marsha Gates

David L. OPC '61 and Carol C. Geyer

Richard P. OPC '61 and Louise Hamilton

J. Freedley OPC '61 and Kathleen H. Hunsicker

C. Scott OPC '67 and Danielle V. Kulicke

Russell C. OPC '61 and Barbara Mauch

F. Howard Maull OPC '61

Duncan M. OPC '61 and Ellen McFarland

Joseph W. Price OPC '61

Richard A. OPC '61 and Carol A. Redeker

Harry T. OPC '61 and Jeanne Rosenheim

Leonard C. Schwarz OPC '61

and Jeanne J. Fleming

Calvin H. Smedley OPC '61

Roger J. OPC '61 and Gail M. Soens

Rudolph W. OPC '61 and Candace Struse

Peter A. OPC '61 and Elizabeth Sturrock

J. Malcolm OPC '61 and Beth L. Taws

Ranney W. OPC '61 and Kathleen A. Thayer

Jeffry H. OPC '61 and Joy F. Tindall

Raymond W. OPC '61 and Priscilla A. Vickers

Nicholas G. OPC '61 and Judith Walker

David O. OPC '61 and Carolyn A. Williams

Herbert S. OPC '61 and Deanne H. Winokur

Peter D. Wood OPC '61

James M. OPC '61 and Renee Wynn

WILLIAM
PENN
CHARTER
SCHOOL

65

Report of Gifts
2006-2007

ENDOWED SCHOLARSHIP FUNDS

Richard B. Fisher OPC '53 Scholarship Fund

Richard Fisher OPC '53 established this fund in 1990 to help students needing financial assistance to attend Penn Charter.

William H. OPC '53 and Marianne C. Bux

Jeanne D. Fisher

The Estate of Richard B. Fisher OPC '53

Florence R. C. Murray Scholarship Fund

Florence Murray was the daughter of Major Aaron E. Carpenter OPC 1902, president of E.F. Houghton and Co., Inc. for many years. This fund honors Penn Charter's educational mission and was made possible by a generous bequest from Florence Murray and with support from William F. MacDonald Jr. OPC '62, P '05.

Endowed Funds and Gifts continued

Wyatt Wistar Brown Scholarship Fund

Established in 1901 by T. Wistar Brown, a Penn Charter Overseer from 1856 to 1916 who served as Treasurer of Overseers for 50 years, to honor his young son who died while a student at Penn Charter. The fund supports scholarships at Penn Charter and other selected Friends schools in the Philadelphia area.

Franklin E. Barr Sr. OPC 1900 Scholarship Fund

In December 1989, Betty Barr Thomas created this scholarship fund to honor the memory of her father-in-law. This was the second scholarship created by Betty Barr Thomas to demonstrate her commitment to the education of young people at Penn Charter.

The Estate of Betty Barr Thomas

Howard Barnes Scholarship Fund

Established in 1986.

Roger S. Hillas OPC '45 Scholarship

Walter H. Annenberg honored his friend Roger S. Hillas by establishing this scholarship fund in 1990. Through this fund, Walter Annenberg further expressed his strong interest in supporting worthy students and quality education.

William S. Lane Scholarship Fund

In 1977, an anonymous alumnus established an endowed scholarship fund to honor Bill Lane's years of teaching at Penn Charter. Following his death in 1989, many of Bill's friends, family and students continue to support this fund to honor his extraordinary life as teacher and friend.

Nelson J. Luria OPC '59

Rochelle Feldman and Robert Paley Levy OPC '48 Scholarship Fund

Over the years, Bob Levy and his wife, Cissie, have made it possible for deserving students to attend Penn Charter. Those who have attracted Bob and Cissie's assistance have been young people with demonstrated ability in their studies and in their sports and marked by their lively interest in the events of life. With this in mind, the Rochelle Feldman and Robert Paley Levy Scholarship Fund will be used to provide a scholarship each year to one or more such students whom the administrators believe will benefit from and accept the challenges of Bob and Cissie's gift of good instruction. Raymond W. Vickers OPC '61 established this fund in 2003 to honor Bob and Cissie. Gifts are encouraged from their numerous friends and admirers.

Peter A. Benoliel OPC '49 and Willo Carey
C. Kenneth OPC '65 and Joanne Dunn
Albert M. OPC '74 and Wendy Greenfield
Raymond W. OPC '61 and Priscilla A. Vickers

Ralph F. Palaia Scholarship Fund

Because Ralph Palaia touched the lives of many students and their parents, this scholarship fund was established to honor his 34 years of service at Penn Charter. The Ralph F. Palaia Scholarship Fund helps deserving students have the privilege of that Penn Charter experience, which Ralph himself appreciably shaped over his years as teacher, coach, director of the Middle School, director of admissions and assistant headmaster.

Earl J. Hon. 1689 and Pam R. Ball Hon. 1689
Larry and Lucy Coles
Joan Costello Hon. 1689
Anthony Jr. OPC '61 and Dorothy DiMarino
Melvin and Anita Gang
Ralph Jr. OPC '44 and Elfrida Goetzenberger
Paul Gonnelli Jr.
Robert Gray III OPC '55
Marie Kenyon
Allen and Judith Kramer
James V. OPC '57 and Rosalie Masella
Mary Jane McClatchy
Dorothy McCombs

Fran McMurray
James and Gloria Parente
Jean Parker
Bronwen Pencarrick
Helen Richman
Lewis T. Seaman
Ruth Sommers
Catherine Teti
Polly Welsh

Arthur E. Weil Scholarship Fund

Established in 1974.

Peter K. Ortale OPC '83 Scholarship Fund

Penn Charter lost Peter K. Ortale OPC '83 in the World Trade Center tragedy on Sept. 11, 2001. To create a lasting memorial and to celebrate his life and accomplishments, family and friends established the Peter K. Ortale OPC '83 Scholarship Fund. The fund seeks to provide tuition assistance to an Upper School student who, like Peter, exhibits the qualities of the scholar-athlete and demonstrates a high level of motivation, self-reliance and leadership, both in the classroom and on the playing field.

Peter Adamson
Mark S. OPC '72 and Patrice G. Aitken
Robert C. OPC '76 and Deborah C. Aitken
H. Carl OPC '57 and Laureen V. Albrecht
David M. OPC '80 and Jennifer T. Amaro
Ruben OPC '83 and Virginia Amaro
Clifford S. OPC '79 and Terry Andrews
Mario Arena
Richard A. OPC '69 and Claudia F. Balderston
Earl J. Hon. 1689 and Pam R. Ball Hon. 1689
Anthony J. Balsamo OPC '95
Thomas and Christine Barnes
Frederick H. OPC '73 and Melanie W. Bartlett
Jeffrey OPC '84 and Patti A. Bass
G. Brewster Bassett OPC '83
Bruce H. and Nancy F. Begin
Leonard and Barbara Berger
Michael OPC '84 and Wendy Biront
Marvin and Annette Black
Lisa M. and Brent Blanchard
Alan S. Block OPC '83
Stephen A. Bonnie OPC '66

Craig N. OPC '75 and Meredith F. Bower
Robert P. OPC '83 and Deborah Bowman
Anita Brock
George E. Brockman OPC '83
Jon and Cathy Brodsky
John W. Burkhart OPC '72
Kathy M. Burns
Robert S. Butchenhart OPC '95
David J. OPC '74 and Madeleine Butler
William H. OPC '53 and Marianne C. Bux
William B. Carr Jr. OPC '69
and Stephanie Middleton
Walter and Patricia Carty-Clark
Michael Casey OPC '96
James R. OPC '77 and Leah Castle
Kathryn and Lawrence Cleaver
Jeffrey A. Cohen OPC '83
George W. OPC '79 and Molly Connell
Kelly Conroy
Warren J. OPC '83 and Andrea Constantine
Charles F. and Clara Cooper
Kim Cullen
Tom and Carol Cullen
John Daly OPC '98
Robert and Mary Ann Davidson
Vincent P. OPC '81 and Joanne J. DellaValle
William and Jennifer Dennis
Harry H. Derderian OPC '81
Christopher J. OPC '92 and Mandy Doerr
Francis J. OPC '81 and Dawn Donnelly
Joseph F. OPC '83 and Wendy Donnelly
Matthew M. Donnelly OPC '92
Elizabeth Doran
Joseph W. Dowling OPC '87
Timothy A. OPC '81 and Eileen Dowling
Timothy P. OPC '81 and Robin Dronson

Ivan R. and Tracy G. Drufovka
Patrick Dwyer
Lisa Ellis
Bruce K. OPC '72 and Christina H. Entwistle
Daniel and Susanna Evans
David M. OPC '82 and Caroline Fass
Lisa Fleming
John and Eleanor Fogarty
James Formisano
Ronald P. and Sheryl S. Forster
Bernard and Michelle Gallagher
Thomas Jr. and Carol Gannon
William L. and Wendy Gaunt
Steven K. OPC '83 and Sue Ellen Gerber
Marybeth Gilliam
Michael and Julia Gilliam
Elizabeth A. Glascott Hon. 1689
and Thomas G. Macy
Benjamin M. OPC '83 and Nita J. Glassman
Kate Goldenberg
Andrew A. and Marji R. Goldman
Stephen M. and Carol Goldman
Charles J. OPC '80 and Hyun Susan Goodman
Grace Goodrich
Glenn R. OPC '79 and Lindsey M. Gormley
W.Todd Goulding OPC '92
Bryan and Gina Gramiak
Patrick J. Green OPC '72
William J. OPC '83 and Margaret M. Green
Frank Grimes
Mark and Julie Grimes
Grimes and Grimes, L.L.C.
Mary Grimes-Anderson
David R. OPC '83 and Jill R. Hassman
James B. Jr. and Mallary Hatch
Gregory and Elizabeth Hauck
James J. Heffernan OPC '83
Steven A. OPC '84 and Leslie K. Heffernan
Harry and Betsy Hession
Roger S. OPC '45 and Dolores E. Hillas
Laurence S. OPC '82 and Tina Hirshland
Michael J. OPC '84 and Adria B. Hirshland
Harry R. OPC '85 and Betsy Hirshorn
Marjorie E. and Douglas G. Hirshorn
H. Richard OPC '83 and Laura S. Holgate
Christopher K. OPC '77 and Helena Holmes
Edward and Mary Ellen Horne
William A. Humenuk OPC '93
Darren OPC '83 and Susanna Hunter
John L. Iademarco OPC '83
David M. OPC '86 and Jodi Jaspan
Scott P. OPC '87 and Marisa B. Javage
J. Brandt OPC '83 and Nikki E. Joel
Allan S. OPC '83 and Michele Kane
Craig S. Kaufman OPC '96
John and Ann Kearney
Laurence G. OPC '81 and Lisa N. Kelley
Matthew C. Kelley OPC '98
Timothy P. Kelly OPC '83
Joseph and Jane Kenney
John F. OPC '83 and Jennifer King
The Knabb Partnership
Peter and Jackie Kosta
Regina L. Lavelle
Craig and Rachael Levin
Steven M. and Pamela B. Levinson
Victor and Jacqueline Lewis
Bill and Linda Liberi
Joseph F. Lipski OPC '81
William E. OPC '53 and Janet Lutz
Walter G. MacFarland OPC '41
Wayne OPC '83 and Kimberley S. MacFarland
Christopher J. OPC '84 and Ellen Maguire
Timothy J. Maguire OPC '85
Dennis M. Mahoney
Robert C. Maiocco OPC '70
Giovanna Makarechi
Fotios and Alexandra Malitas
Mary and Harry D. Malitas
Robert C. OPC '83 and Christine Mancini
Nancy Manos
Robert J. OPC '73 and Gloria K. Marquess
Maxcor Financial Inc.
Brian and Melissa McAnulla
Douglas M. and Elizabeth C. McCracken
Michael B. P. McCrossen OPC '98
Shane McDevitt OPC '96
The McDonnell Family
Paul and Barbara McDonough
Peter J. McDonough OPC '92
Peter J. and Pamela McDonough
Francis J. Jr. and Edna May McGarvey
Ryan M. McGorman OPC '99
Jeffrey P. OPC '88 and Kim McGuckin
William J. OPC '52 and Carolyn A. McGuckin
Marc W. and Laura K. McKenna
Scott T. McKinsey OPC '86
Gregory E. McLaren
Eugene McMahon
Joseph McMahon
Kevin McNally
Merion Elementary School
Evan W. Michener OPC '83
John S. Michener OPC '89
Andrew L. OPC '82 and Robin Miller
Howard B. OPC '58 and Barbara Miller
Matthew T. OPC '86 * and Rebecca T. Miller
Dara W. Mohsenian OPC '92

Endowed Funds and Gifts continued

Thomas F. OPC '83 and Colleen V. Monaghan
 Brendan Moore OPC '97
 Michael J. and Lauri B. Mufson
 Kenneth C. OPC '89 and Alexis Murray
 Joseph and Susan Murtagh
 Mark R. OPC '83 and Megan Nicoletti
 Christopher C. North
 T. Edward OPC '71 and Suzanne O'Neil
 Richard M. Oliveri
 Gil Ortale
 Julie and Jessica Ortale
 Catherine and Michael Ortale-Grimes
 Gregory D. OPC '88 and A-Thi Palkon
 Mary E. and Edward R. Palumbo
 Alma V. Parker
 Mitchell Paul
 Joseph S. and Carol Perrott
 James D. Phillips OPC '90
 Christina Pietrak
 Thomas R. OPC '99 and Maureen Pomrink
 P.M. and Mary E. Procacci
 Debra A. and Thomas Quirk
 The Rafter Family
 Phillip S. OPC '88 and Yolanda Ragland
 Raymond Jr. and Legora E. R. Ragland
 Steven A. OPC '83 and Ginger Ragland
 Robert C. Rech OPC '82 *
 Shannon M. OPC '92 and Gregg Reich
 Jeffrey A. Reinhold and Kathleen A. Lister
 Anthony R. OPC '81 and Mary G. Resch
 Robert B. OPC '73 and Susan Resch
 William H. OPC '71 and Elizabeth A. Resch
 Charles M. Roberts OPC '84
 Tom and Lori Rocks
 Christopher A. Rodgers OPC '97
 Rennie S. OPC '85 and Kathleen N. Rodriguez
 John T. Hon. 1689 and Nancy W. Rogers
 Margaret and Brian Rogers
 Robert L. OPC '82 and Laurie A. Rosania
 Scott P. Roslyn OPC '99
 Mark D. OPC '83 and Doghee S. Rosser
 Michael G. OPC '77 and Patricia C. Roughton
 David B. OPC '83 and Michelle A. Rubenstein
 David A. and Denise P. Ryan
 Frank and Charlene Ryan
 Craig J. OPC '74 and Karen J. Sabatino
 Louis E. and Fania L. Samuels
 Edward and Judith Samulewicz
 Harry F. OPC '75 and Sophie Sankey
 Merle Santerian
 Patrick A. Sasse OPC '98
 Rosemarie and J. Todd Savarese
 Gerald and Annette Schultz
 Sharon A. Sexton and Thomas Ferrick Jr.
 Scott and Susan Shapiro

David W. Shoemaker OPC '37 *
 Sean M. OPC '86 and Bernice Skelton
 Robert J. Slane OPC '91
 James R. OPC '64 and Sylvia Smith
 Jeffrey and Victoria Smith
 John D. OPC '83 and Regina M. Smith
 Richard R. Smith
 Jessica A. Snow OPC '98
 William and Deborah Snow
 J. C. Spink OPC '90
 Allen F. OPC '66 and Meemie Steere
 Joan and James Stenn
 Susquehanna International Group, LLP
 Andrew C. Tan OPC '01
 Elizabeth Tasnan
 John Tasnan
 Christopher M. Teare
 Sydney Thayer
 Glenn W. OPC '80 and Maria Tilley
 Thomas and Patricia A. Tramontina
 Apostolos P. Tsourous
 Richard Sr. and Marie Van Fossen
 Andrew E. Vye OPC '83
 James L. OPC '82 and Patricia Walker
 Adam T. OPC '82 and Linda Wall
 Robert L. Wall OPC '79
 Timothy M. Wall OPC '83
 William J. OPC '77 and Cynthia Wall
 William J. OPC '50 and Anne C. Wall
 Scott F. OPC '87 and Deborah Waterman
 Dean E. OPC '81 and Cheri Weisgold
 Sean M. OPC '83 and Heidi L. Weston
 Grace R. Wheeler Hon. 1689
 Denis J. Whelan OPC '03
 Richard and Virginia M. Whelan
 Eric M. OPC '83 and Margaret C. Wilcots
 Paul E. OPC '89 and Jennifer Wolfson
 John and Margherita Zeglinski
 Edward and Judith M. Zubrow

Rebecca Wharton Foundation Scholarship Fund

Established in 1815.

F. Stone Roberts OPC '62 Scholarship Fund

Established in 2004 by F. Stone Roberts OPC '62, this scholarship supports students from Philadelphia's East Falls or Germantown neighborhoods.

F. Stone OPC '62 and Julie D. Roberts

Joseph F. Golden Jr. OPC '49 Scholarship Fund

Joseph F. Golden Jr. established this scholarship fund to help ensure that Penn Charter continues its student diversity and moves into its fourth century of education as a vigorous and dynamic school.

Peter A. Benoliel OPC '49 and Willo Carey
 Joseph F. OPC '49 * and Eileen Golden
 G. Davis OPC '49 and Ann N. Greene

William H. Resch Memorial Scholarship Fund

This endowed fund was established in memory and in honor of William Resch by family and friends. Bill was a dedicated assistant football coach at Penn Charter from 1964 to 1969 and saw four sons graduate from the school for which he had a deep affection. Income from the fund shall support scholarship aid for Middle and Upper School students.

Paul S. and Roberta A. Butler
 James J. III and Patricia G. Moore
 Anthony R. OPC '81 and Mary G. Resch
 Barbara B. Resch
 Robert L. OPC '82 and Laurie A. Rosania
 Craig J. OPC '74 and Karen J. Sabatino

Thomas and Lula M. Shepard Scholarship Fund

Established in 1947.

Harriet Jackson Scholarship Fund

Established anonymously, the fund

provides scholarship aid to students in 11th and 12th grade who, without additional support, would be unable to continue at Penn Charter. Selected students will have demonstrated the willingness and ability to contribute to the school in many different ways, and their presence at Penn Charter would be a special asset to the spirit of the school.

Alice E. and Leroy Chapman

Class of 1918 Scholarship Fund

Established in 1951.

Fannie G. and Edwin Hall 2nd OPC '24 Memorial Scholarship

Established in 1984.

Herman W. Fischer OPC 1926 Scholarship Fund

Established in 1953 by William F. Fischer to honor his son Herman who died in a tragic automobile accident. Herman W. Fischer was the beloved father of two Penn Charter graduates, Richard P. OPC '56 and Edward W. Fischer OPC '60. This fund supports scholarship at Penn Charter.

Beryl B. Lyons Scholarship Fund

Established in 2003 by John E. Lyons in loving memory of his wife, Beryl B. Lyons, this fund supports scholarship at Penn Charter.

John E. Lyons

Richard J. Sr. and Barbara N. Lyons

Class of 1963 Scholarship Fund

This scholarship fund provides tuition assistance to a student in the Upper School who displays a pressing need for financial aid. Through contributions since the Class of 1963's graduation and a major gift to the school in honor of their 20th reunion in 1983, the members of the class have helped Penn Charter keep and attract a diverse, able student body and promote the quality and character of their old school.

Elizabeth and Thomas A. Bell
Charles L. OPC '63 and Penny R. Burrall
David K. OPC '63 and Charlene K. Crosby
John B. OPC '63 and Phyllis Darrah
Richard M. OPC '63 and Margaret K. Dearnley
Jacques P. OPC '63 and Fredericka Fiechter
William T. OPC '63 and Maryann Fox
Richard J. OPC '63 and Jeannine M. Gilkeson
L. E. OPC '63 and Susan F. Haines
Franz H. Kaufmann OPC '63
Martin N. OPC '63 and Pamela Krasney
Paul R. OPC '63 and Janice Kroekel
Charles Kurz OPC '63
Dorothy Kurz
Douglas S. OPC '63 and Kathryn W. Little

Penn Charter Alumni Society Scholarship Fund

Established by the Alumni Society in 2005 in recognition of the importance of scholarship aid and to celebrate the Frameworks for the Future campaign. William Penn articulated the vision for financial aid in the original charter, it is therefore appropriate that the society further these efforts of the school.

William D. OPC '69 and Joan Fulton
Penn Charter Alumni Society

Richard Mott Jones Scholarship Fund

To commemorate the 200th anniversary of William Penn's Charter of 1711, Pierre S. du Pont OPC 1886 established the Richard Mott Jones Scholarship in 1911 as evidence of his high regard for Penn Charter and his headmaster.

Jorge A. Roig OPC '76 Scholarship Fund

Established in 2003 by Jorge Roig OPC '76, this fund was created to honor Penn Charter and to support deserving students who come from Spanish-speaking homes.

Jorge A. Roig III

Evelyn J. White Scholarship Fund

Established in 1990 in honor and memory of Evelyn J. White by her son, F. John White OPC '65. Evelyn J. White was the first woman deputy mayor of Philadelphia. Because of her dedicated and loyal service to the city, the recipient will preferentially be a child of an employee of the city of Philadelphia.

F. John OPC '65 and Beth Ann White
Right Management Consultants

H. Howard Colehower Jr. Scholarship Fund

In 1992, William S. Colehower OPC '55 established the H. Howard Colehower Jr. Memorial Scholarship Fund to honor his father. The scholarship is given to a needy student who, without help from the Colehower Fund, would be unable to receive a Penn Charter education.

H. Howard OPC '56 and Linda Colehower
Jonathan and Deborah Colehower
Roger T. Colehower
William H. OPC '81 and Susan A. Colehower
William S. OPC '55 and Barbara V. Colehower
Robert L. OPC '82 and Laurie A. Rosania

Franklin E. Barr Jr. OPC '40 Scholarship

The late Elizabeth Wetter Barr Thomas established an endowed

Endowed Funds and Gifts continued

scholarship fund in 1984 to honor the memory of her husband, Franklin E. Barr Jr. OPC '40.

Kurz Family Scholarship Fund

The Kurz Family Scholarship was established in 2003 to benefit eligible and needy Upper School students to continue their Penn Charter education through graduation. It was established as an expression of gratitude for their alma mater by George H. Kurz OPC '46, Charles Kurz II OPC '63 and Robert K. Kurz OPC '74, and to help Penn Charter continue to have young scholars who represent diverse cultures and economic backgrounds.

Elizabeth and Thomas A. Bell

Charles Kurz OPC '63

Dorothy Kurz

George H. OPC '46 and Elisabeth Kurz

Robert K. OPC '74 and Carol Kurz

The Kurz Foundation

Michael E. Cushmore Scholarship Fund

Established in 1992, this fund supports scholarship at Penn Charter.

Michael E. OPC '58 and Carol Cushmore

R. Jennie Williams Memorial Scholarship Fund

Established in 1921 by Jennie Williams in gratitude for the financial aid granted her two sons, John S. OPC '16 and Henry B. OPC '24, this fund, through continuing donations from members of the Williams family, provides tuition assistance for a child who has no father.

J. P. Harland VI Scholarship

Established in 1974 to support scholarship at Penn Charter.

Gerstley Memorial Scholarship Fund

Carol K. and William Gerstley II established this scholarship fund

in 1977 as part of Program Penn Charter in memory of their son, David G. Gerstley OPC '70, who died in September of 1975.

John Jones Foundation Scholarship

Established in 1761 to support scholarship at Penn Charter. John Jones was an Overseer of the Philadelphia Monthly Meeting, who contributed to the petition of Lieutenant Governor William Markham for charter of incorporation for the school.

S. Levis Jones Scholarship

Established in 1989 to support scholarship at Penn Charter.

Ballou Family Fund

Created in 2004 by Roger and Georgeann Ballou to provide aid to students who would otherwise be unable to attend Penn Charter.

Roger H. and Georgeann M. Ballou

Grace R. Wheeler Middle School Scholarship Fund

To honor Grace Wheeler's 10 years as Clerk of Overseers, this fund was established with a generous gift from the Penn Charter Community in 1986. Income from this fund is awarded annually as a scholarship to a Middle School boy or girl.

Penn Charter Community

Edward L. Corson II Scholarship Fund

Edward Corson established this fund with a bequest in 2005 in gratitude to Penn Charter for providing him with the strong educational foundation and life values that last a lifetime. This fund will provide financial assistance to a deserving Middle School or Upper School student.

Edward L. Corson OPC '64

Edward O. Shakespeare Hon. 1689

Hauptfuhrer Scholarship Fund for International Studies

Established in 2005 to promote international cultural understanding through scholarship assistance. This fund enables international students to attend Penn Charter, with preference given to Middle Eastern students.

George J. OPC '44 and Barbara B. Hauptfuhrer

George J. OPC '70 and Sally Hauptfuhrer

Robert P. OPC '49 and Barbara D. Hauptfuhrer

W. Barnes OPC '72 and Cammie R. Hauptfuhrer

Houghton-Carpenter Foundation Scholarship

Through the direction and support of William F. MacDonald Jr. OPC '62, P '04, '05, '09, the Houghton-Carpenter Foundation established this scholarship in 1983 to honor Penn Charter's commitment to financial aid.

Henry L. Austin Scholarship Fund

This fund was established in 1944 by classmates and family of Henry L. Austin OPC '36, who lost his life in a training flight the day after he had been commissioned as an ensign in the Naval Air Force in Florida. Joseph B. McDivitt, while serving with the armed forces in North Africa, wrote to his Class of 1936 mates in support of the fund, and Henry's father and brother, George Austin and George Austin Jr. OPC '34, also contributed generously to this fund.

Peter Kishinchand Memorial Scholarship Fund

Established by his parents, this fund honors Peter Kishinchand OPC '91, an extraordinary young man remembered for his exceptional skills in theater design and his willingness to share his gift with students and faculty alike. The recipient of this scholarship fund will be a student with similar interests and character.

N. Bret DeBenedictis OPC '91

William A. OPC '91 and Aimee Gallagher

Rajiv A. Idiculla OPC '91

Paul J. Kane OPC '91
Thomas S. OPC '91 and Kathleen C. Lendvay
Peter S. Levin OPC '91
Kathleen J. MacKnight
John E. Ranieri OPC '91
Samuel L. OPC '91 and Leslie Scheid
Nicholas OPC '91 and Vicki von der Wense
Leo and Ivy Wyszynski
William B. Young OPC '91

Mr. and Mrs. Fred E. Braemer Scholarship

Mr. and Mrs. Fred E. Braemer, parents of Richard Braemer OPC '58, in appreciation for the excellent education that their son had received at Penn Charter, established this award in 1961. Each year since the award was established, a current student benefits from the income of this fund and is enabled to receive an "excellent education."

Fred E. and Minerva Braemer

N. Randolph OPC '32 and William L. OPC '23 Cressman Memorial Scholarship Fund

Established in 1978 by their sister Mary C. McLear to honor her brothers Nelson and William.

Anthony Gubicza Scholarship Fund

Mark S. Gubicza OPC '81 established this fund in the memory of his father, Anthony Gubicza, a former assistant baseball coach at Penn Charter. The income from this fund will help a Penn Charter student from the 21st Ward of Philadelphia with financial aid. Both Mark and his father have been supportive of the school's baseball program.

Joseph J. OPC '85 and Sarah Gleason
Mark S. OPC '81 and Lisa Gubicza

Jacob A. Dresden and Stephen R. Mazda Scholarship Fund

Stephen R. Mazda OPC '75 established this scholarship fund to honor former Assistant Headmaster Jacob A. Dresden, who was Steve's teacher at Penn Charter and is his friend today. This fund honors all

teachers who go the extra mile for their students. The fund benefits a student who has the desire and perseverance to realize a dream and to do whatever is necessary to make a difference.

Stephen R. OPC '75 and Cynthia Mazda

Evans Family Fund for Scholarship

The original school charter articulates the importance of a grant-aid program for worthy students. Scholarship opens a door of opportunity to students who otherwise would not be able to attend Penn Charter. This fund honors the school's tradition of scholarship and celebrates the Frameworks for the Future campaign.

Andrew F. OPC '98 and Katherine G. Evans
J. Morris and Anne Evans
Walter C. and Jane F. Evans Hon. 1689
Alison OPC '93 and Charles E. Cooper
Megan E. OPC '95 and Ryan Kafer'

Class of 1955 Scholarship Fund

The fund was established by the class in 2005 on the occasion of their 50th reunion. The fund recognizes the important role of scholarship in the school's history and is an expression of gratitude and abiding affection for their alma mater.

Franklin H. OPC '55 and Sandra Bates
William V. Bault OPC '55
John J. Bevan OPC '55
Charles OPC '55 and Barbara S. Clayton
Jarret N. and Stephanie Cohane
William T. OPC '55 and Sharon J. Commons
Alfred J. OPC '55 and Marcia Cooke
Edward B. OPC '55 and Helen F. Fiske
Matthew W. OPC '55 and Patricia Freeman
Harry L. J. OPC '55 and Elizabeth W. Garrett
Earl W. OPC '55 and Kathryn Glazier
Albert E. OPC '55 and Renne Gorman
Robert L. OPC '55 and Elizabeth E. Gray
Donald P. OPC '55 and Beryl Gutekunst
Craig B. OPC '55 and Linda Harlan
Jeffrey A. OPC '55 and Gretchen A. Heebner
Charles B. Humes OPC '55
Donald A. Jordan OPC '55 *
Richard M. OPC '55 and Sylvia Lehman

John L. OPC '55 and Louise R. MacWilliams
Steven J. OPC '55 and Susan Munzer
William H. OPC '55 and Nancy Pope
Barton B. Rinehart OPC '55
Gerald C. OPC '55 * and Judith Romig
David H. OPC '55 and Rowena Rosenbaum
Drew C. OPC '55 and Judith Smith
Owen B. OPC '55 and Margaret W. Tabor
Thomas M. Twitmeyer OPC '55
Richard D. OPC '55 and Betsy Wattis
John Weingartner OPC '55
Richard N. OPC '55 and Lois Westcott
Frank J. OPC '55 and Alice C. Wiechec
Arthur J. Wise OPC '55

Karr-Nydicke Scholarship Fund

Established in 2000 by Thelma V. Karr GP '02, '05, Robert L. Jr. OPC '75 and Susan Karr Nydick P '02, '05, and Christine P. and Robert L. Nydick Sr. GP '02, '05 in memory of Streeper Karr III and in recognition of the vital importance of scholarship aid for William Penn Charter School.

Thelma and Streeper Karr
Robert L. Sr. and Christine P. Nydick
Robert L. Jr. OPC '75 and Susan K. Nydick

Class of 1967 William Gawthrop Scholarship Fund

On the occasion of their 20th reunion, the Class of 1967 established a scholarship fund to recognize what they had received from Penn Charter and to provide financial assistance to those who follow.

Franklyn Sharpless OPC '35 Memorial Scholarship Fund

Established in 1950 by Mrs. Samuel F. Sharpless in memory of her son First Lieutenant Franklyn Sharpless, who lost his life in World War II.

Louis Savino Scholarship Fund

Established in 2001 through the generous support of students, faculty, parents, alumni, friends and his family, this fund honors Louis Savino, a member of the Class of 2003, who

Endowed Funds and Gifts continued

died suddenly while in 10th grade at Penn Charter. A well-known and loved student, Lou had a deep affection for music and service to others. The Louis Savino Scholarship is awarded to a 10th grader who has demonstrated strong academic achievement, has excelled in either music or service learning, and who, without financial assistance, would be unable to attend Penn Charter.

Peter Appelbaum and Beth E. Becker
 Patricia D. and Robert E. Austin
 Marylousie Babett
 Richard A. OPC '69 and Claudia F. Balderston
 Frederick H. OPC '73 and Melanie W. Bartlett
 Thomas G. and Patricia Bell
 David and Dorothy F. Binswanger
 Stephen A. Bonnie OPC '66
 Matthew J. and Maxine L. Comisky
 Stuart F. OPC '73 and Marcia E. K. Conston
 Joan B. Costello Hon. 1689
 Stewart and Kathleen R. Dalzell
 Steve and Ollie Davidson
 Don and Nancy Donaghy Hon. 1689
 Jeffrey S. and Susan J. Falkoff
 Mark and Bonita Friedman
 W. Roderick and Pamela B. Gagne
 James C. OPC '75 and Janine M. F. Garvey
 William L. and Wendy Gaunt
 Bruce E. and Miriam D. Genter
 Bruce C. OPC '68 and Jill B. Gill
 Jeffrey K. and Amy G. Harrow
 Roger S. OPC '45 and Dolores E. Hillas
 Robert and Gayle Horn

Lisa D. Kabnick and John H. McFadden
 Theodore H. and Wendy N. Kapnek
 Richard A. and Debra Karpf
 C. Scott OPC '67 and Danielle V. Kulicke
 David J. OPC '82 and Jennifer A. Kurtz
 Abelardo and Lynne Lechter
 Rachel B. Levin
 Donald M. and Victoria Levinson
 Steven M. and Pamela B. Levinson
 Paul R. and Leslie Lewis
 Hamid and Denise Mabsoute
 Kathleen J. MacKnight
 Royden M. and Carey Malouman
 Francis J. Jr. and Edna May McGarvey
 Joan McIlvaine Hon. 1689
 Marc W. and Laura K. McKenna
 Matthew T. OPC '86 * and Rebecca T. Miller
 Gregory B. and Susan T. Moore
 Judith and William Morrow
 Levon N. and Claudia J. Nazarian
 Barry and Elaine M. Neff
 Mark and Kathlene Nissenbaum
 Jeffrey P. Orleans OPC '64
 Louis S. and Mal Pearlstein
 Penn Charter Community
 Michaela K. and Anthony J. Petrone
 Sidney and Sandra B. Portnoy
 Alan M. and Carol M. Prushan
 Russell C. and Marianne Raphaely
 Abraham C. and Sherri E. Reich
 John D. and Theresa Rollins
 Joel S. and Joan Rosen
 Norman L. and Caryl Rosenthal
 David and Lynn M. Schwartz
 Stacey L. and Barbara J. Schwartz

Michael S. and Carole L. E. Seider
 Ronald J. and Deborah Shaffer
 Geoffrey H. OPC '75 and Kim Shields
 David and Charleen Slobodinsky
 Donald A. and Maria T. Smith
 Michael and Denise M. Speranza
 James S. OPC '75 and Jill W. Still
 Davood and Fariba Tashayyod
 Alan H. and Joyce F. Torchon
 Curtis O. and Pamela Townsend
 Frank D. and Jean H. Wallace
 George E. and Christina E. Woody
 Charles R. and Patricia Wright

G. Davis Greene Memorial Scholarship Fund

Established in 1981 by G. Davis Greene Jr. OPC '49 and Donald L. Greene OPC '51 to honor their father.

Donald L. OPC '51 and Abigail D. Greene
 G. Davis OPC '49 and Ann N. Greene
 The Philadelphia Foundation

Class of 1978 Scholarship Fund

The Class of 1978, in honor of their 25th reunion, established a scholarship fund to help children who will require tuition assistance. The class plans to make annual contributions to the fund.

Kline and Specter Scholarship Award

Thomas R. Kline P '97, '03 and Shanin Specter OPC '75 established this fund in honor of Lisa Slowick, Class of 1995. It is awarded on an annual basis to "an Upper School student who has striven to overcome injury, illness or significant personal hardship as exemplified by Lisa."

Rev. Charles H. Long Jr. Memorial Scholarship Fund

Established in 1952 by Nancy M. Long to honor her husband and father of Dr. Charles H. Long III OPC '70.

Richard R. Wood Scholarship Fund

This endowment fund was

established in 1983 in memory of Richard Wood's 58 years of loving service to the school as teacher, Overseer and Clerk of Overseers. Income from the fund is used to provide scholarship aid to students who otherwise could not attend Penn Charter.

Chuck Hitschler and Val Erdmanis Scholarship Fund

Established in 2004, this scholarship fund honors wrestling coaches Chuck Hitschler and Val Erdmanis, members of the faculty since the late 1970s and varsity wrestling coaches since 1979. Whether on the wrestling mat or in the classroom, these mentors have inspired, instructed and impressed the core values of hard work, determination and desire, qualities that make winners in wrestling and in life.

Michael E. OPC '85 and Dawn Bennett
Jonathan A. OPC '81 and Traci E. Block
Stuart M. OPC '81 and Paula Brown
Douglas L. OPC '88 and Patricia B. Connor
Louis D. OPC '82 and Jennifer Davis
Louis D. OPC '52 and Shirley Davis
Joseph P. OPC '82 and Linda Fenlin
Rodger H. OPC '84 and Catherine Fenlin
W. Roderick and Pamela B. Gagne
David OPC '85 and Jennifer Giorno
Glenn R. OPC '79 and Lindsey M. Gormley
R. John Hack OPC '84
Michael OPC '81 and Elizabeth A. Hanzelik
Brian J. OPC '82 and Loretta Lifsted
Christopher J. OPC '84 and Ellen Maguire
Timothy J. Maguire OPC '85
Joseph J. OPC '92 and Dana Malizia
John C. Mandler OPC '81
Dennis P. and Janice N. McCrossen
Michael H. OPC '81 and Marcy M. Monheit
Victor S. OPC '93 and Orit Olshansky
Eric D. Rassman OPC '96
Reginald L. Royster OPC '81
Andrew J. OPC '84 and Jane E. Shaifer
Peter D. OPC '82 and Amy H. Shaifer
Richard J. OPC '85 and Sandra Starynski
Samuel C. OPC '82 and Judy Stokes
Thomas OPC '79 and Alexandria L. Wollman
Joseph L. OPC '89 and Gyong Soon Wyszynski
Leo J. OPC '91 and Ivy A. Wyszynski
Paul C. and Bonnie Zieger
Mark A. Zieger OPC '86

Jeffrey P. OPC '88 and Mary Beth Zieger
Stephen C. Zieger OPC '89

Class of 1943 Scholarship Fund

Established in 2005 by the Class of 1943 in support of Frameworks for the Future and in recognition of the critical and historical importance of scholarship aid at William Penn Charter School.

William B. OPC '43 and Elizabeth Chamberlin
Hugh B. OPC '43 * and Martha Ann Hanson
The Estate of Thomas B. Harbison OPC '43
Edward A. OPC '43 and Priscilla MacNeal
William H. OPC '43 and Jamesina B. Peirce
John H. Remer
Sevill OPC '43 and Virginia C. Schofield

Joy Quill Overseers' Scholarship Fund

Established in 2003 by Joy Quill, this scholarship supports a Chinese female, and secondarily an Asian student.

Carolyn J. Quill
Susan H. and Albert E. Robbins

Earl and Isabel Ball Scholarship

Established in honor of the parents of Head of School Earl J. Ball, this fund provides support for a student throughout his or her years in the Upper School.

Earl J. Hon. 1689 and Pam R. Ball Hon. 1689

Class of 1970 Scholarship Fund

The Class of 1970 Scholarship Fund was established to honor its class president, Dr. Charles Long III (1952-2004), who died tragically. Charlie benefited from such a scholarship during his Penn Charter years. The fund further recognizes the premature passing of Dr. Chip Morgan (1952-2002). Charlie and Chip exemplified the highest standards of scholarship and sportsmanship during their years at Penn Charter and in their lives. They were guided by deep respect for the integrity of others. Each sought and heeded a call to service in their

professional lives, but perhaps more importantly, each exhibited by virtue of his day-to-day interactions with his fellow man the sincere belief in the principle that the sensitivities and sensibilities of each of us are worthy of consideration, as within each one of us there is that which is divine.

Antonio A. OPC '82 and Naomi Bentivoglio
H. Payson OPC '35 and Charlotte Brickley
Russell R. Dickhart OPC '70

Edward C. OPC '70 and Susan Driscoll
William R. Evans OPC '70
Gerald J. OPC '70 and Deborah B. Finerghy
George J. OPC '70 and Sally Hauptfuhrer
David A. Heckman OPC '70
Dayton L. OPC '70 and Debra K. Jones
Brantley OPC '70 and Susan Lippincott
Christine Long
Nancy M. Long
Dewitt H. OPC '70 and Catherine Montgomery
Edward R. OPC '70 and Jean D. B. Over
Robert N. OPC '70 and Jean W. Reeves
James H. Shacklett OPC '70 and Patricia A. Duffy
Donald M. OPC '70 and Alison F. Soloff
William J. OPC '70 and Denise C. Welsh
Glenn J. R. OPC '70 and Anna R. Whitman

Lisker Family Scholarship Fund

Established in 2004 by Marc R. Lisker OPC '86 in appreciation of the excellent education that he and his brother Gary M. Lisker OPC '81 received at Penn Charter. This fund will provide financial assistance to a deserving Middle School or Upper School student.

Marc OPC '86 and Caroline E. Lisker

Eugene L. Klenk OPC '48 Scholarship Fund

Established with a bequest from the estate of Dr. Eugene L. Klenk OPC '48 and memorial gifts from his family and friends, the scholarship will provide to a deserving student an opportunity to receive a Penn Charter education. Gene was devoted to Penn Charter. As his classmate John Fuller wrote, "He represented the best that Penn Charter influenced, an influence that stayed with him throughout his life."

Anne S. Klenk

Endowed Funds and Gifts continued

The Seybert Institution Scholarship Funds (I and II)

Established in first in 1980 and another in 1984.

Charles Rupp Jr. Memorial Scholarship Fund

The Charles Rupp Jr. Memorial Scholarship Fund was established in 1985 with a gift from his wife, Jane Rupp McPherson.

John A. Wall OPC '84 Memorial Scholarship Fund

In 1993, John Wall's family established a memorial scholarship fund to honor the life of their son and brother, John A. Wall OPC '84. At Penn Charter, John Wall played football and lacrosse and developed an interest in writing. After graduating from Hobart College as an English major, John was pursuing a career that would have enabled him to expand his talents. It is fitting then that the recipient of this scholarship fund be a student who enjoys writing and who would be unable to attend Penn Charter without some financial assistance.

Michael OPC '84 and Wendy Biront
W. M. and Kathy M. Burns
Charles F. and Clara Cooper
Joseph F. OPC '85 and Megan Doherty
Allen W. Donahower OPC '50
Joseph F. OPC '83 and Wendy Donnelly
Alan C. OPC '50 and Sally B. Good
Michael J. OPC '84 and Adria B. Hirshland
Christopher J. OPC '84 and Ellen Maguire
Matthew T. OPC '86 * and Rebecca T. Miller
Charles M. Roberts OPC '84
Rennie S. OPC '85 and Kathleen N. Rodriguez
Edward Sickles
Timothy M. Wall OPC '83
William J. OPC '50 and Anne C. Wall
William J. OPC '77 and Cynthia Wall
Sean M. OPC '83 and Heidi L. Weston
Andrew D. and Kristy-Ann E. Wolfington

Walter O. Dilks Scholarship Fund

Established in 1960 to support scholarship at Penn Charter.

William H. Chamberlain

Scholarship Fund

Established in 1970.

Kimberly A. and David A. Healy Scholarship

Established by David A. Healy OPC '86 in loving memory of his wife, Kimberly, this fund provides scholarship support to an academically and athletically talented Upper School student who demonstrates a strong desire to reach his or her full potential and is committed to making the most of his or her Penn Charter experience.

David A. Healy OPC '86

John Flagg Gummere Memorial Scholarship Fund

The John Flagg Gummere Memorial Scholarship Fund was established to honor Jack Gummere's dedication to youth. As an alumnus, teacher, coach, headmaster and friend, he devoted more than 45 years to educating and helping Penn Charter students. It is fitting, therefore, that the scholarship fund that carries his name will continue his tradition of providing boys and girls with a Penn Charter education.

W. Raymond Evans Jr. Scholarship Fund

W. Raymond Evans Jr. was a brilliant mathematician whose contribution to Penn Charter's faculty was immeasurable. The fund was established in 1967 to support scholarship at Penn Charter.

Francis B. OPC 1912 and Mary Emma Milligan Scholarship Fund

Established in 2003 in honor of Francis B. Milligan OPC 1912 through the generosity of his wife, Mary Emma Milligan. "Frank always said that he got his education at Penn Charter and learned his trade at University of Pennsylvania." This fund aids students in their pursuit of a Penn Charter education that will prepare

them academically, professionally and as a person. It is awarded to needy students who would otherwise not be able to attend Penn Charter.

Mary Emma Milligan

David J. Rosania Memorial Scholarship Fund

Established by Laurie and Bob Rosania OPC '82 and family in memory of their father, a lifelong educator, coach and mentor of young people. During his lifetime, Mr. Rosania worked tirelessly to help show that "with a good education, anything is possible." The income from this fund will help an Upper School student-athlete who demonstrates personal commitment to meeting academic and athletic goals.

Debra Ann Cipriani

Jean Rosania

Robert L. OPC '82 and Laurie A. Rosania

Thomas and Pamela Kramer Scholarship Fund

Established in 2004 by Tom OPC '85 and Pam Kramer as part of the Frameworks for the Future campaign and in recognition of the vital importance of making possible a quality education to an economically diverse group of students.

Allen L. and Judith P. Kramer

Thomas D. OPC '85 and Pamela Kramer

Nancy Williard Lambert

Arthur L. Price

Jean L. Price

Thomas P. Cope Foundation Scholarship

Established in 1851 by members of the Cope family in honor of Thomas Cope, an early Philadelphia merchant whose descendants were Overseers and made Penn Charter's move to its present location possible.

Kenny Caldwell OPC '89 Memorial Scholarship Fund

Established in 2005 in memory of Kenny Caldwell by his family and friends, this scholarship celebrates the effervescent spirit, lust for life

and captivating personality that touched all who knew and loved him. This scholarship seeks to bring to Penn Charter a student who exemplifies Kenny's upbeat personality, appreciation for city life, and commitment to positively influencing others.

Hunter B. OPC '87 and Kayla Allen
Christopher D. OPC '89 and Stephanie W. Ball
Earl J. Hon. 1689 and Pam R. Ball Hon. 1689
Suzette Barnett
Brendan J. Benzing OPC '87 and Cynthia Harvey
Christopher D. OPC '89 and Charlotte Brasler
Allan B. Brown and Linda Saltford
Monica Butler
William H. OPC '53 and Marianne C. Bux
BVM Catholic Youth Organization
Leon D. OPC '87 and Celika Caldwell
Joseph W. Dowling OPC '87
G. Anthony OPC '60 and Helene Duffy
Daniel and Susanna Evans
James J. OPC '87 and Lesley Fitzgerald
Robert W. OPC '87 and Monica R. Frieman
Elizabeth A. Glascott Hon. 1689
and Thomas G. Macy
Paul Goss
Elsie E. Goss-Caldwell
Peter S. Levin OPC '91
Hezekiah Lucas
William D. OPC '87 and Marla Luterman
Kyree Lyons
Bruce and Noreen MacCullough
Barry J. Markman OPC '90
Marc W. and Laura K. McKenna
Graham E. OPC '89 and Jane E. Michener
Wallace T. and Betty L. Miller
Matthew T. OPC '86 * and Rebecca T. Miller
Keith T. OPC '88 and Sue Ellen Morris
Daniel L. Neducsin OPC '87
Daniel R. and Luana Neducsin
Steven K. Peltier OPC '87
James D. Phillips OPC '90
Trevor B. OPC '87 and Megan Price
Joseph J. Ragg Jr. and Cathie Driscoll
Raymond Ragland Jr. and Legora E. R. Gauthney
Steven A. OPC '83 and Ginger Ragland
William H. OPC '71 and Elizabeth A. Resch
Anthony W. OPC '86 and Laura Rinaldi
John T. Hon. 1689 and Nancy W. Rogers
Thomas Rolland
William A. Roth OPC '89
Michael J. OPC '92 and Sarah Rudolph
Generoso C. OPC '88 and Mary M. Rullo

Mitchell L. Simon OPC '89 and Marisa Langston
St. Philip Neri Catholic Youth Organization
Michael OPC '89 and Anne Steinbrook
Stephen OPC '90 and Kate Steinbrook
Wayne R. and Carol T. Strasbaugh
Gregory E. Summers OPC '89
Neil B. Tanner OPC '89 and Lee V. James
Timothy J. Tarpey OPC '88
Jere G. Thompson and Mary Ann Kuzma
Justyn G. Tokarczyk OPC '89
Geneva Vargas
Jarden Vargas
Kathleen L. Wallace
Orville R. OPC '87 and Tonya M. Walls
Andrew and Laurie Waxler
Caroline Waxler
Paul E. OPC '89 and Jennifer Wolfson

James L. Kahn Memorial Scholarship Fund

Established in 1963 to support scholarship at Penn Charter.

Grace Lloyd Foundation Scholarship

Established in 1760 to support scholarship at Penn Charter.

Richard H. Flood OPC '50 Scholarship Fund

Established in 2003, the scholarship was created as an enduring legacy to reflect Dick's affection and loyalty to his old school. He enjoyed young people very much and strongly believed in their individual potential – both academically and athletically. It is therefore fitting that this fund benefit a Penn Charter student who, like Dick, demonstrates significant promise and leadership both on and off the playing field.

Cary W. Ahl
Robert Allison
John S. OPC '50 and Jean Alsentzer
Doris Barger
Glenn and Barbara Becker
Peter A. Benoliel OPC '49 and Willo Carey
Arthur Birsh
Joann and Brett Bonnville
Louise Brawner
Marjorie and Dori Breder
Wendy and Baldo Carnecchia
Elizabeth F. and John G. Cocco

Elizabeth Conwell
Wallace P. OPC '50 and Deenie Cooney
Joan B. Costello Hon. 1689
Whitman OPC '50 and Joy L. Cross
Dick and Trish Decker
Sheila, Ann and Cate Decker
T. Frank OPC '45 and Helen C. Decker
Russell R. Dickhart OPC '70
William W. OPC '39 and Margaret R. Dickhart
Tanice and Dudley Fitzpatrick
Edward A. Flood Jr.
Elsie S. Flood
Alan C. OPC '50 and Sally B. Good
Lloyd A. Good Jr.
Joan P. Green
Robert J. Hack OPC '58
Richard C. Hassold
Roger A. OPC '50 and Kathi K. Hood
Alfred W. OPC '43 * and Ruth C. Hopkin
John Kramer
Jane Kurtz
W.B. and D.B. Laufman
John W. Lord III
Colleen Mahoney
M. Evelyn McCoy
Margaret McElwee
Howard McFall
Albert and Doris Menz
Francis S. Middleton
William and Jacqueline Munch
Stanley and Carolyn Novak
Christopher W. Parker OPC '50
and Janie Brashares
George and Marguerite Patrick
Helmer S. Pearson
Joseph and Elizabeth Pickard
Marguerite Pinney
Donald Pocher
Julius B. OPC '56 and Beverly Rauch
Susan and John Rees
Harry G. Rieger OPC '50 and Diana Pope
Ruth Robinhold
William and Deborah Rogers
Gerald C. OPC '55 * and Judith Romig
Carl H. III and Kathy G. Shaifer
John and Barbara Sheble
Michael and Mary Ann Shouvlis
Lewis S. 3rd OPC '44 and Elizabeth F. Somers
Robert J. Somers
The Sova Family
John Stevens
Beverly Stix and Corey Stix-Tollar
William Stuemppig
Sunshine Media
Georgene Y. Taylor
John and Mona Taylor

Endowed Funds and Gifts continued

Mary G. Taylor
 George and Barbara Theiss
 John OPC '50 and Carol Tiers
 Ann M. Tourison
 A. William and Janice Trucksess
 Dorothy E. Truman
 Mary Ellen Tully
 Mary B. Vastine
 William J. OPC '50 and Anne C. Wall
 James and Joyce Walsh
 Lee C. Weber
 Marilyn Welch
 Louis OPC '50 and Donna L. Wiegand
 Bill and Margi Wiest
 Bruce and Elizabeth Wilson
 H. Curtis OPC '50 and Constance D. Wood
 H. Palmer Woodcock
 Donald and Johanna Zitto

Fred F. Woerner Sr. Scholarship Fund

Established in 1957 by Fred F. Woerner Sr., who believed in the fundamental importance of a good education. Fred hoped to provide the same opportunity for a young scholar that was so generously given to his son Gen. Fred F. Woerner Jr. OPC '51. This fund provides general scholarship at Penn Charter.

Fred F. Jr. OPC '51 and Gennie E. Woerner

Thomas and Sarah Moore Foundation Scholarship

Established in 1814 to support scholarship at Penn Charter.

Marilyn Geary and Helen Mattis Scholarship Fund

Established by J. Brandt Joel II OPC '83 in 2005 to honor the two Penn Charter Lower School teachers that had a lasting impact on his life.

J. Brandt II OPC '83 and Nikki E. Joel

Wenger Family Scholarship Fund

Kurt and Betsey Wenger P '08 established this fund in 2005 to ensure the success of the Frameworks for the Future campaign and as tangible proof of their journey to make a difference

in the lives of others. This fund will provide financial aid for a student who will take full advantage of their educational opportunity.

Kurt A. and Betsey L. Wenger

David Ackley Foundation Scholarship

Established in 1812.

Aimwell School Annuity Scholarship

Established in 1808 by the Society for Improving the Condition of the Poor for the "free instruction of female children." Beginning in 1967, this fund has supported a female student at Penn Charter.

Penn Charter Faculty Scholarship Fund

Established by the William Penn Charter School faculty in 2004 as part of the Frameworks for the Future campaign to support worthy students in need of financial aid.

Gwen C. and Charles Alexander
 Naveena D. and Robert H. Bembry
 Randy W. Granger Hon. 1689 and Irene E. McHenry
 James W. and Barrett W. B. Hein
 Erin P. and Mark Hughes
 Cheryl Irving
 Michael Moulton and Toni Welch
 Karen S. and Frank C. Riedlmeier
 Joel S. and Joan Rosen
 Sarah L. Sharp
 Catherine B. and Frank Signorello
 James S. OPC '75 and Jill W. Still
 Dana and Craig Toedtman

Rennie S. Rodriguez OPC '85 Scholarship Fund

This fund supports the Frameworks for the Future campaign by offering scholarship support for financially disadvantaged student-athletes at Penn Charter. Established in 2005 by Rennie S. Rodriguez OPC '85 to recognize the valuable interdependence of academics and athletics, and to ensure the diversity and multiculturalism of this school.

Rennie S. OPC '85 and Kathleen N. Rodriguez

Gaskins Family Scholarship Fund

The Gaskins Family Scholarship Fund was established in 2005 to provide exceptional racial and ethnic minority students who have significant financial needs with an opportunity to excel in the classroom, as well as in his or her chosen sport. This fund recognizes that student-athletes develop strong academic and leadership skills, which prepare them to assume vital roles in their professions and in their communities.

Henry J. Gaskins and Cynthia Medina-Gaskins

George C. Henrich OPC '51 Scholarship Fund

Established in 1999 to provide financial assistance to deserving students.

George C. OPC '51 and Helen D. Henrich

Dr. Joel J. Roslyn Memorial Scholarship Fund

The fund supports financial aid-worthy students, with preference for those who have a love of science. Created in loving memory by his wife and sons in 2002 for the Frameworks for the Future campaign.

Bradley E. Roslyn OPC '02
Kyle M. Roslyn OPC '04
Marshall D. Roslyn OPC '98
Priscilla R. Roslyn
Scott P. Roslyn OPC '99

Ellerson Family Scholarship Fund

Established by Brian D. Ellerson OPC '86 and his wife, Caroline T. Ellerson. The fund provides need-based financial assistance to gifted Middle or Upper School students. The fund, created in 2006, honors the school's values and mission-driven commitment to help worthy and talented youth attend Penn Charter.

Brian D. OPC '86 and Caroline T. Ellerson

Isidor P. Strittmatter III OPC '74

Memorial Scholarship Fund

The estate of Isidor P. Strittmatter II, father of Isidor P. Strittmatter III OPC '74, made a generous gift in 1999 to establish this fund in memory of his son. The income from this fund will provide scholarship to deserving students.

William Ryan OPC '49 and Casiana Ryan Scholarship Fund

Established in 2006 in honor of William H. Ryan OPC '49 by his wife, Casiana. The scholarship fulfills their hope to provide the Penn Charter experience to a student who has a talent to take full advantage of the program.

Casiana R. Schmidt

Class of 1976 Scholarship Fund

Established on the occasion of the class's 30th reunion and in conjunction with the Frameworks for the Future capital campaign, this

fund supports general scholarship needs of the school.

Thomas L. OPC '76 and Elizabeth T. Conrad
Gary M. OPC '76 and Gertrud Garretson
Andrei C. OPC '76 and Ithza M. Gasic
Adam R. OPC '76 and Susan Guttentag
Jeffrey T. Harbison OPC '76 and Valerie A. Arkoosh
William L. Kissick OPC '76
James E. OPC '76 and Leslie M. Lemonick
William N. Mebane OPC '76
Jonathan H. OPC '76 and Elizabeth Seltzer
Brent Sherwood OPC '76

Class of 1972 Scholarship Fund

The Class of 1972 recognizes that a thriving academic community relies on talented students who speak from a variety of perspectives. With this fund created in response to the school's capital campaign and in recognition of their 35th reunion, Penn Charter will be able to enroll a vibrant mix of the best-qualified students.

Mark S. OPC '72 and Patrice G. Aitken
Bruce K. Balderston OPC '72
David R. OPC '72 and Lisa M. Gilkeson
Stephen J. OPC '72 and Irene Hadley
Lewis H. OPC '72 and Ellen H. Johnston
Lawrence S. OPC '72 and Carrie Klein
Robert J. OPC '72 and Elisabeth LeFort
William A. Loeb OPC '52

The Earl J. Ball III Scholarship Fund

Established in 2006 in recognition of his dedication and outstanding service to the school for more than 30 years. By virtue of his influence and vision, Penn Charter stays true to its mission and values while continuing to be a leader in independent school education in the United States. The fund, created initially by a gift from the Jeff and Therese Lotman Foundation, encourages gifts from alumni and friends as a way to honor Dr. Ball and support worthy students. This fund also expresses a special gratitude to Dr. Ball for the encouragement and help he gave to many students, and for his unwavering commitment to financial aid.

Earl J. Hon. 1689 and Pam R. Ball Hon. 1689
Ralph L. OPC '44 and Elfrieda B. Goetzenberger
David W. OPC '73 and Y. Ping S. Leebron
Jeffrey M. OPC '80 and Therese M. Lotman
Joan McIlvaine Hon. 1689
MCRC, The Baldwin School

The Class of 1982 Scholarship Fund

The Class of 1982 celebrated their 25th reunion with this fund in memory and honor of classmates: Louis J. Brown, John E. Linck III and Robert C. Rech. Gifts made to the fund demonstrate the Class of 1982's desire to sustain Penn Charter's accessibility to diverse and able students who promote the highest qualities and character of their old school. The fund serves to encourage ongoing support from alumni and friends while providing tuition assistance to a worthy student who would not otherwise have the opportunity to attend Penn Charter.

Gary C. Adler OPC '82
Howard J. OPC '82 and Janice G. Bashman
Antonio A. OPC '82 and Naomi Bentivoglio
Michael A. OPC '82 and Jody Brown
Louis J. OPC '82 and Janet G. Carboni
Michael L. OPC '82 and Wendy Concannon
Louis D. OPC '82 and Jennifer Davis
Michael D. OPC '82 and Elena A. Donahower
Joseph P. OPC '82 and Linda Fenlin
Barry E. OPC '82 and Kimberly Gosin
Laurence S. OPC '82 and Tina Hirshland
Evan L. OPC '82 and Sumathi R. Jones
George L. OPC '82 and Devoney Justice
David J. OPC '82 and Jennifer A. Kurtz
Daniel K. Lai OPC '82
Brian J. OPC '82 and Loretta Lifsted
Andrew L. OPC '82 and Robin Miller
Kenneth A. Murphy OPC '82
James C. OPC '82 and Diane K. Neely
Michael A. OPC '82 and Katherine Pascali
Francis J. Peffley OPC '82
R. Christopher OPC '82 and Julia Raphaelly
Christopher D. OPC '82 and Amy P. Roak
Robert L. OPC '82 and Laurie A. Rosania
Edward J. Russell OPC '82
Frank Salley OPC '82
George H. Schaefer OPC '82
Peter D. OPC '82 and Amy H. Shaifer
John C. Shepard OPC '82
Paul J. Slowik OPC '82
Andrew K. Smith OPC '82

Endowed Funds and Gifts continued

Samuel C. OPC '82 and Judy Stokes
 James L. OPC '82 and Patricia Walker
 Adam T. OPC '82 and Linda Wall

LIBRARY FUNDS

Anne Funkhouser Francis Library Fund

This fund was established in 1981 for the purpose of making the Gummere Library "a vital entity in Penn Charter's program." The thoughtfulness and foresight of Mrs. Francis, whose husband and two sons graduated from Penn Charter, continue to benefit our school.

John Flagg Gummere Library Fund

In December of 1964, Penn Charter received a gift from the Crystal Trust to construct and endow a new library building. From 1951 to the mid-1960s, Penn Charter's enrollment increased at such an astounding rate as to quickly outgrow the existing library. The new facility was dedicated in the fall of 1967 and named the John F. Gummere Library, in recognition of Dr. Gummere's outstanding service as Penn Charter's headmaster and for his great love of books.

Dudley-Jenness Library Fund

Established in 1934.

Edwin W. and Elizabeth J. Owrid Hon. 1689 Library Fund

Ed's love of books and expert leadership made the library a vital and lively part of Penn Charter. His wife Jean's deep dedication to the school and to its students is fondly remembered by our community. Established in 1983, this fund honors Ed and Jean's contributions to the life of Penn Charter and supports the library they loved so much.

Sarah Owrid Allison
 Emma Owrid Betta
 Gail Hoffman

David S. OPC '74 and Tina W. Jones
 Mr. and Mrs. William Staneruck

Charles Yarnall Library Fund

Established in 1916, this fund honors Charles Yarnall, who became an Overseer in 1839 and served Penn Charter for many years. Before the Gummere Library was built, the Yarnall Library bore his name.

Charles L. McKeehan OPC 1893 Library Fund

Established in 1929.

Andrew R. McCown Memorial Library Fund

Established in 1952.

Pauline Trask Library Fund

This fund honors Lower School teacher Pauline Trask, who taught at Penn Charter for 12 years and was the administrative director of the Lower School for part of that time. She died in an airplane accident near Pittsburgh in 1937.

Mary Grove McCown Library Fund

The McCown Library Collection is an outstanding collection covering all aspects of the out-of-doors – the world of nature as well as a variety of outdoor sports. This fund was established by the parents of John McCown OPC '36, who lost his life in World War II, and Andrew McCown Jr., who died while a student in the fifth grade.

Spiers and Porter Library Fund

Established in honor of the school's two most notable masters – Isidore H. B. Spiers, French and English master for 44 years (1885-1929) and Isaac W. Porter, artist and physical education teacher for 44 years (1886-1930), "a maker of men."

OTHER ENDOWED FUNDS

Athletic Association Fund

Established in 1927 by the late Isaac Porter, who for 44 years headed the school's physical education program.

Head of School Endowed Fund

This fund's income is directed at the discretion of the head of school for purposes supporting his or her vision and objectives for the future. Established in recognition of the exceptional leadership and service of Dr. Earl J. Ball III by W. Scott Simon OPC '78.

W. Scott OPC '78 and Jocelyn P. Simon

Matthew T. Miller OPC' 86 Memorial Fund *

See page xx.

Schorsch Family Music Fund

Established in 1979 by Anita and Irvin Schorsch P '73, '79 for general support of the school's music program and in recognition of the important role it plays in a liberal arts education. The fund is used for general support of the school's music program with preference toward helping the orchestral and choral programs.

Albert M. Greenfield Foundation Lower School Playground Landscaping Fund

This endowed fund was established to annually maintain and provide additional trees and plants in the new Lower School playground area.

Thomas P. Emmons OPC '44 Annual Fund Endowment

Established in 2003 with a bequest from Tom Emmons, this endowed fund supports Penn Charter's Annual Fund yearly.

The Estate of Thomas P. Emmons OPC '44

Endowed Fund for Counseling

Established in 2005 by Stuart and Deborah Kurtz. The fund recognizes the importance of the role of social and emotional development in the education of the total person as Penn Charter prepares students for a successful and meaningful life. This fund supports the general expenses of the school's counseling program, including, but not limited to, salaries, speakers and consultants.

Randi S. Garnick

Samuel D. and Susan G. Gordon

Stuart B. and Deborah G. Kurtz

Sage Financial Group

Charles Thomas Maclary OPC '21

Music Fund

Established by Peter A. Benoliel OPC '49 in 2005 to honor and recognize Charles T. Maclary's leadership in developing a highly respected program of music during his tenure

(1933-52). The fund supports orchestral music and the general music program with the objective of maintaining a high quality program for future generations.

Peter A. Benoliel OPC '49 and Willo Carey

The Peace and Justice Fund

This fund is created to teach and nurture the school's core values of peace, justice, equality and acceptance. Income is available for curriculum development and materials as well as outside speakers and resource leaders. Established anonymously in 2006, this fund encourages gifts from alumni and friends concerned for peace and justice.

Mr. and Mrs. Dean Adler

Andrew A. and Marji R. Goldman

Class of 1992 Michael McDonald Fund *

Established by the Class of 1992

in 2007 in memory of classmate Michael McDonald. In support of the Frameworks for the Future Campaign, the fund will help develop and support the emotional intelligence of Penn Charter's students.

Andrew S. Atkins OPC '92

Jonathan A. Bach OPC '92

Jessica M. Bender OPC '92

Catherine L. OPC '92 and Charles S. Cantlin

Anna V. Davis OPC '92 and Jeff Bond

Matthew M. Donnelly OPC '92

Rachel OPC '92 and Jonathan Dyer

W.Todd Goulding OPC '92

Robert E. Jaffe OPC '92

Aaron S. Kesselheim OPC '92 and Jennifer Cohn

William F. OPC '62 and Leslie MacDonald

David M. OPC '92 and Alison Mandell

David E. OPC '92 and Courtney Moran

Mark T. Morze OPC '92

Michael J. OPC '92 and Sarah Rudolph

Zachary W. Salkin OPC '92

Chad H. OPC '92 and Kelly Simon

Jonathan F. Teaford OPC '92

Julie K. OPC '92 and Samuel G. Walters

Pinehurst Society

Named for the East Falls farm that became the site of the majority of our present-day campus, the Pinehurst Society was established to recognize those alumni, parents and friends who have generously provided for Penn Charter through a planned gift or bequest. This includes those loyal supporters who have named Penn Charter as a beneficiary in wills, trusts or life insurance policies or who participate in our Gift Annuity, Charitable Remainder Trust or Pooled Income Fund programs. These gifts strengthen the school's endowment in areas such as faculty support, scholarship and facility enhancement.

ALUMNI

Class of 1924

Richard Lippincott

Class of 1926

Wilmer C. Swartley

Class of 1928

Robert H. Bates

Class of 1930

Robert C. Porter *

Class of 1931

Charles A. Ernst

Class of 1932

Carl Wilkening

Class of 1934

William G. Berlinger

Class of 1935

Lawrence Miller-Ryle

Class of 1936

J. Marshall Evans

John E. Newlin *

Class of 1938

Richard P. Brown

Robert P. Thompson

Class of 1939

J. Seth H. Cruice

Robert C. McAdoo

John S. Wurts

Class of 1940

Peter Randall

Class of 1941

Norman L. Barr

Agustin J. Pocock

Class of 1943

William B. Chamberlain 3rd

Frank S. Craig

Edward A. MacNeal

Class of 1944

Thomas T. Fleming

Richard Hegel

Lewis S. Somers 3rd

Class of 1945

Theodore S. Coxe

T. Frank Decker

Roger S. Hillas

Joseph L. McKinney

Class of 1946

William Balderston

Class of 1947

James C. Balderston

Edward C. Driscoll

Class of 1948

Frederick S. Allen

Class of 1949

Peter A. Benoliel

Robert P. Hauptfuhrer

Byron G. King

Class of 1951

Donald L. Greene

George C. Henrich

Class of 1952

William A. Loeb

Class of 1955

John J. Bevan

Earl W. Glazier

Robert L. Gray

David H. Rosenbaum

Thomas M. Twitmeyer

Class of 1957

George M. Dolan

Class of 1958

Michael E. Cushmore

George W. Linn

Edwin A. Weihenmayer

Class of 1961

Leonard C. Schwarz

Class of 1963

Jacques P. Fiechter

Charles Kurz

Class of 1964

Edward L. Corson

Class of 1965

John F. Hutchinson

Class of 1966

Stephen A. Bonnie

Stephen V. Gibbs

Allen F. Steere

John M. Wilson

Class of 1967

Harry S. Cherken

Michael J. Ross

Class of 1970

Dewitt H. Montgomery

Class of 1971

Randolph C. Barba

Charles H. Kleinhenn

Class of 1972

George A. Buffum

Lewis H. Johnston

Class of 1973

Frederick H. Bartlett

Robert J. Marquess

Class of 1974

David S. Jonas

Class of 1975

Stephen R. Mazda

Class of 1976

Brent Sherwood

Class of 1980

Frank L. Lippo

Class of 1983

Thomas F. Monaghan

Class of 1985

Thomas D. Kramer

Class of 1992

Joseph W. Zuggi

Class of 1996

Domingo P. Negron

PARENTS AND FRIENDS

B. James and Susan S. Cake

Barbara R. L. Davis

Jane F. Evans

Jeanne J. Fleming

David M. and Susan H. Goodner

Neil R. and Anne C. Gottehrer

Randy W. Granger

and Irene E. McHenry

Ralph and Muriel Gunther

David A. and Stephanie D. Hockensmith

Cheryl Irving

Nancy and John Kelley

Allen L. and Judith P. Kramer

M. Albert and Joan Linton

Wallace T. Miller

Mary Emma Milligan

John M. and Donna Murray

Carolyn J. Quill

Casianna R. Schmidt

Marion S. Schuenemann

Margery M. Smith

Jean O. Swihart

Jo and John White

Marjorie L. Winokur

The school received bequest gifts this past year from the estates of

Paul Allen OPC '33,

Raymond Frick OPC '32,

Robert W. Sayre OPC '33,

Gerald Tattersfield OPC '16,

and Katie Z. B. Tattersfield.

1689
William Penn
Charter
School

3000 West School House Lane
Philadelphia, PA 19144

Address Service Requested

Non-Profit
Organization
PAID
Philadelphia, PA
Permit No. 6118