

THE CAMPHILL SCHOOL

Annual Report

2017/2018

Table of Contents

Annual Report
Photo Credits:
Tom Pepe and
Michael Oliveira

03
Message from the
President

04
To Breathe In and to
Breathe Out

06
In the Sun

08
Our Unexpected Home

10
The Biggest Community
of All

14
Transition Program
Graduates

17
Spreading the Light

18
Intention and Meaning

20
A Year in Community

22
One Simple Answer

25
Pietzner Legacy Society

26
All Roads Lead Home

28
The Class of 2018

30
Living Together With
Technology

32
2017 – 2018
Financial Report

33
Our Donors

Message from the President

What's in a name? That
which we call a rose
By any other name
would smell as sweet.
So Romeo would, were
he not Romeo called,
Retain that dear
perfection which he
owes
Without that title.

—William Shakespeare

What's in a Name?

Camphill Special School has a 55-year history. That history is full of stories of transformation: students who could not speak telling their parents “I love you”; non-ambulatory students able to traverse our hills; students who couldn't recognize letters learning to read. Now, as a school we are undergoing a transformation of our own. We have officially changed our name to The Camphill School.

We realize that we are in a new time where perceived segregated settings and “special schools” are not what people want, nor are they what they need. People with intellectual and developmental disabilities should not be apart from their community, but a part of it. Our students are valued participants in all aspects of our community, both on-campus and off. Changing our name reflects society's and our priorities.

While we have taken the word “Special” out of our name, we are no less special. We still maintain our founding principles and mission. We continue to strive to be a school and community where students make progress in their emotional, educational, and physical development among people who know, understand, and care for them. As Juliet says, “What's in a name? That which we call a rose by any other name would smell as sweet.” The Camphill School is committed to “[retaining] that dear perfection which [we] owe” our students, their families, and our dedicated supporters.

Jennifer Nilsen

Jennifer Nilsen
President, Board of Directors

**By Ginny
Thimme,**
7th grade
teacher

To Breathe In and to Breathe Out

1
*Ginny has been a teacher
and community member at
The Camphill School for
nearly thirty years.*

When I first came to Beaver Run in September 1989, we had no school on Thursdays; instead, we had school on Saturday mornings! On Thursdays the children slept in, rested, had pancakes, and went on walks, and, then on Saturday mornings, all the children went to school, and the houses were “spring cleaned” and special bread rolls were made for supper. On Saturday afternoons, after the children had all had their baths, dressed up in their festive clothes, and attended their special story groups, there was a special weekly delivery. Someone drove to Simpson’s store in Eagle, picked up one carton of ice cream for each house, and dropped it off at the freezer outside Ember. Then everyone walked (or raced!) to the freezer to pick up their ice cream and we all had ice cream for

dessert after lunch on Sundays!

In 1995, this weekly rhythm changed to accommodate the day students, and school began to happen in a conventional Monday to Friday rhythm. Many new rhythms have been established since then, but everyone still (pretty much) has lunch at one and supper at six, and everyone still breathes out on Thursdays, except now the breathing out isn’t sleep-ins and pancakes, it’s the weekly concert in the Blue Room.

Establishing a healthy daily, weekly, and yearly rhythm has always been important at The Camphill School, and that is because one of our main tasks as educators is to teach the students to breathe in and to breathe out. A strong daily rhythm helps the students

sleep at night and stay awake and alert during the day. A strong weekly rhythm helps the students focus and work hard on school days and relax and enjoy themselves on the weekends. A strong yearly rhythm, where seasons and festivals are celebrated, helps the students feel connected to the world of nature around them and the breathing of the earth as it moves around the sun.

Rhythm gives us all (adults, children, and teenagers alike) a sense that life has meaning and purpose. If events unfold in a predictable way, then the students here know, anticipate, and get ready for what is going to happen next,

which helps them to feel secure. Even if a student can’t read, remember, follow a schedule, tell the time, recite the days of the week, remember the sequence of the months, or name the seasons, they are not lost for long, because once they have been here for a while, their body starts to remember and connect to the rhythms that live here.

In my class, we made a birthday calendar in third grade. Since then when February comes around, everyone knows that it is Stephanie’s birthday month. When we celebrate Candlemas Day, start to sing our Valentine’s songs, and go out to hunt for the first snowdrops, Stephanie has a little smile

on her face because she knows that her birthday is coming!

You see, one thing about rhythm is it repeats itself endlessly. Rhythms, however, are not just cyclical, they are also forgiving, and that is a wonderful thing for all of us here at The Camphill School. It means that if you don’t manage to come in from recess when you are called on Monday, you can try again on Tuesday; if you don’t manage Handwork class on Wednesday, you can try again next week; and if you bite into your apple when you are walking into the Advent Garden one year, well you can try again next year.

By Diane M.
Frantz-
Miller,
Matthew's
Mom

1
*Matthew, winter 2018, age 11,
often looks up at the large
trees on campus. He likes to
watch the long tree branches
moving in the wind*

2
*Matthew, 5, in Kindergarten
at Beaver Run. He is joyful
looking up at the sun.*

In the Sun

Sensing the time is from God
I run up the stairs from our backyard
to find the old, cardboard camera
to catch the sun's light
Now
coming across your face
and shining brightly on soft baby skin
your eyes raised up to the heavens

Wearing your blue, footie pajamas
you sit alone, in the corner,
against the white picket fence
where the ground is sunken and damp
with a big, old soccer ball
between your crossed legs
you tap it

Just like a regular boy

Like
any second now
you might jump up and kick it around the backyard
giving it your full attention

And now squealing
with arms raised up
to catch the ball

As if to say,
"I fooled you Mommy, of course I can catch this ball."

My first born
beautiful boy
almost five-years-old
and still not a word

But who needs you to tell me
when I can bear witness
to you, like this
radiating
on a mild winter afternoon
with full warm sun to your face.

By Karuna
Kasturi

Our Unexpected Home

1

A burgeoning spring day on campus is truly magical.

Editor's Note:

Since this writing, Karuna has left the school to pursue her dreams of becoming a writer and photographer. She is living on Camphill Soltane's campus and is participating in their Artist in Residence Program. She still returns twice a week to have lunch in the houses with the students, staff, and coworkers who have become family to her over the years.

When we think of home, there's a subconscious familiarity tying us to the word. We've come to internalize the way it looks and feels, and we even wear the aroma of a certain batch of favorite cookies as a blanket, snuggling into its warm sweetness. As we grow up, so do our ideas of where we want to wake up each morning, and it begins to take deep dimension, so much so we start to plan our life around it. But what happens when our dreams are forced to meet a new reality and suddenly home is nothing like we imagined? What if home isn't where you expected it to be? What then?

I spent so much of my time traveling, working, and dreaming about a particular life, devoted to finding it, convincing myself it would all come together the way I

imagined. I suppose it's in those beliefs that we find life's most valuable lessons: Not everything works out exactly the way we imagine it.

I came to Camphill first as a volunteer in the woodshop, something that was intended to be short term, a small stepping stone on my journey. Now, nearly four years later I live in a beautiful old farm house just beyond the wise woods of Beaver Run and work in the Main Office alongside the kindest of humans I have ever known, the highest realm of wisdom in my opinion. When I come to work, I come home, and the good fortunes of typing these words are with profound gratitude, especially knowing that none of it was ever part of my plan.

One of the most curious parts of my job is to listen to the prospective

parents who call Camphill. I say curious because there is something extraordinary about the array of emotions that are conveyed in each story. Bundles of fear, guilt, confusion, and sadness are hugged within the arms of hope and devotion. There's a part of me that just wants to express to them that even though we won't know how or when, something will work out, just never stop trying. Many of the phone calls lead to visits, and with their arrival a sense of disbelieving wonder arises as they journey our long enchanting driveway and into our Office, my home. "Oh my God, this place is beautiful," many of them say, and suddenly the fear and disappointment that weighed on their heart are momentarily suspended, and hope overtakes.

Even if Camphill is not part of their plan, it is truly amazing to see how quickly the hope turns into encouragement. Of course, some stories have a stronger sense of pain, yet those are the exceptional stories. Why? Because it is they who travel farthest in their unanticipated journey, and their shadow of ache turns into a deep reverence for their child, themselves, and for Camphill.

One truth I have experienced here is that the essence of every home has years of soul work built into it. It requires digging deep into the hearts and beings of its family members, and in doing so, digs just as deeply into ourselves. There are mirrors everywhere, reflecting back to us

the broken parts while unmasking the raging beauty growing inside, wanting to come out. It's the tears, tantrums, and trauma that live in us all that lead to the empathy and compassion of understanding one another. Sometimes all it takes is someone giving us a moment to take a deep breath, handing us something sweet, and letting us slowly come to terms with our unexpected home.

Camphill was never the path I planned for and certainly never the home I imagined for myself, but it was always the home I needed. I see that now. I did not see that before. As Anne Shirley of Green Gables once said, "The dreams dearest to my heart are right here."

1

The Biggest Community of All

1
Brandon revels in the company of newborn piglets.

2
Students tend to the flock of chickens outside the barn.

3
Lunch awaits and students at Beaver Farm run to enjoy their break and a homemade meal.

Human beings are, like all living things, innately communal organisms. We breathe in the oxygen provided by plant life and breathe out the carbon dioxide that the plants utilize as the basis for their anatomy. Our digestive system is laden with bacteria and other micro organisms without which we could not draw goodness from the food we eat. We play lifelong hosts to this teeming community of

microorganisms, and when we draw our last breath they become the leaven that allows us to become compost for the soil.

The soil itself is host to bacteria and viruses, fungi and protozoa that turn it into a living thing. Mycorrhizal fungi extend the roots of plants so that they can draw nutrients from tremendously long distances, and through their presence

2

3

the pasture, the field, or the forest floor become sensory networks of dizzying scale and intricacy. The ground beneath our feet is a miracle – awake, aware, and very much alive.

Unfortunately, a century of modern agriculture has led us to look at nature as little more than a sophisticated machine, formed by genetic coding and existing through the grace of chemical interactions. In this laboratory artificial fertilizers, and the herbicides and pesticides that become necessary through their use, kill the organisms in the soil and any other living

thing that would conflict with them. The diversity of the traditional farm turns to a mono-cropped factory of corn, wheat, or soy. Grazing animals are removed from the land, allowing for huge and efficient fields but disrupting the traditional cycles of fertility that are driven by manure and decomposition. Farm animals are raised or “finished” in feedlots where their waste becomes a toxic hazard, not a source of new life. Removed from their own natural environment, they require antibiotics to stay alive.

When the old farms disappeared, so did

the flowers, trees, and shrubs that supported the insect world. Populations of butterflies, bees, spiders, and beetles have diminished with frightening speed. The humble bug is food for birdlife and is critical for the survival of small omnivorous mammals and amphibians. The apex predators that we love like foxes, hawks, and eagles depend on this food chain for their own existence.

At Beaver Farm, soil health is fundamental to our farming practices. We return carbon to the soil with bio-char. We spray teas made from worm castings and homeopathic preparations to encourage

Beaver Farm

4
Faisal tends to the herd of cows.

5
Meaningful work that makes a meaningful life for Katie and her friends.

6
Native plants are installed in front of Lucas House.

7
Julie helps prepare the mid-day meal, almost all of which is grown and raised on campus, for her fellow Beaver Farmers.

soil and plant vitality. Our cattle and sheep graze the fields, manuring as they go. The chickens scratch up the parasites that otherwise would need treating with chemicals, and low-frequency mowing keeps the noxious weeds at bay. Hundreds of native trees and plants provide shelter and food for insect life. The farm is a riot of noise in the spring, summer, and fall because wildlife is so plentiful. There are butterflies and birds galore, and the fox makes regular patrols to hunt the field mice. Frogs and toads live in our constructed wetlands, and herons and bald eagles hunt along the creek.

When the Transition Program came to existence at Beaver Farm in 2005, the core of its educational and vocational programming was built around organic agriculture and horticulture. Over the past decade and a half, the students and faculty have learned to tend to the livestock and the gardens. A bounty of food has been grown, harvested, and served up on our dinner plates.

At every step along the way, in every season, the students are the masters of the natural processes that put produce on our tables. It has been wonderful to see them discover themselves through this work.

The bigger surprise has been the unexpected journey we have all made in becoming stewards of the natural biodiversity that supports the farm. We have come to understand the natural world that finds its home alongside us in our fields, wetlands, and woods. The students have made this world their classroom as they plant trees and shrubs and flowers that provide the proteins and carbohydrates for our native insects to thrive and make compost piles and bio-char and spray biodynamic “teas” that improve soil health.

They delight in identifying the hundreds of birds, insects, and mammals that surround them. They have discovered that humanity is nurtured by a community that was around them all the time: the glorious and intricate web of life.

Transition Program Graduates

The Transition Program at Beaver Farm bid farewell to nine students this year. The staff shares about each graduate as they start their journey into adulthood. We wish them and their families all the best!

Jessica began her educational career at Camphill in 2007. Over the years, Jessica has explored many different aspects of the program, from handwork to outdoor work on the farm and garden. She also enjoys storytelling, dancing, and music. In every setting, she offers her dynamic sense of humor, creative mind, and inquisitive nature. She really makes you feel special through her warm hugs and enthusiastic greetings. Jessica will be joining a life-sharing community in New England.

Emily joined Camphill School in 2003. Emily's strong sense of independence and perseverance is admirable. She has learned to take ownership of her life and work, eager to learn and live life to the fullest. Emily loves being in the midst of active social gatherings, soaking up the sights, sounds, and excitement. We will miss her warmth and contagious laughter, but hopefully she will visit often from her new home known as Little Acorn House.

Will started at Camphill in 2012, and over the years he has come to fully appreciate and thrive in the rhythmical work and living. He is a very outgoing, curious, and social individual who seeks opportunities to talk and learn with others. He enjoys joking with peers and coworkers, bringing much joy and laughter to the home and work space. Will loves to swim, play sports, and spend time with his friends out in the community. He will be moving on to live with Leta and Emily at Little Acorn House.

Transition Program Graduates

Austin joined the Transition Program at Beaver Farm in 2014. During his time here, Austin formed close bonds with peers and coworkers. His kindness and quirky sense of humor fills the home and work space. We have greatly appreciated his increased flexibility and his willingness to learn and help others. We wish him well at his new home in Vermont at Camphill Heartbeet.

Elizabeth arrived at Camphill in 2009. During her time here, she has had the opportunity to develop new skills and interests while continuing to explore her passions in the arts and music. She is a curious and expressive individual who is an active participant in our rich social life. We have all come to appreciate her charm, sense of creativity, strong wit, and genuine enthusiasm for learning! Elizabeth will be residing at Universal Institute of Rehabilitation.

Jackson has been attending Camphill since 2002! He has had the true long-reigning Camphill experience. Jackson has integrated himself firmly into the Beaver Farm way of life and has an avid interest in the outdoors. He loves hiking, gardening, and farm work the best! Jackson is now living and working with Adesha Village.

Transition Program Graduates

Leta has been a part of The Camphill School since 2006. Leta is a mighty force with an incredible work ethic and sense of responsibility! She lives and breathes her work on the farm. You can often find her out in the barn, tending to the animals. If not working, she is socializing with others and spreading her love. We appreciate her energy, spunk, and great sense of humor! Leta will be living at Little Acorn House with Emily and Will.

Matt joined Camphill in 2013. He takes great pride in his work and responsibilities, demonstrating increased independence and maturity. In addition to his passion for his work in the great outdoors, Matt loves socializing with others, sharing stories, and asking great questions. We will miss Matt's positive attitude, enthusiasm for life, and ongoing energy, and we wish him the best of luck at High Spirit in Massachusetts.

Peter has made incredible strides since joining the Beaver Farm community in 2014! He has become a real outdoorsman, demonstrating a sense of curiosity and enthusiasm for his work in the garden and farm. Those who live and work with him appreciate his willingness to help, eagerness to learn, and lightheartedness. Peter brings much joy and energy wherever he goes. We wish him well on his next chapter at Camphill Triform.

Volunteers

Spreading the Light

There are two ways of spreading light—to be the candle or the mirror that reflects it.

—Edith Wharton,
Vesalus in Zante

From mending fences to working one-on-one with our students, from decorating tables at the Gala to tending our gardens, our volunteers shine their light on our Camphill community year round. Their contributions of time and love make it possible for our students to thrive.

To all of our volunteers: thank you. Thank you for your compassion and your awareness, for seeing the need and responding. Thank you for sharing your skills and knowledge to help improve lives and build the capacity of our students. We truly appreciate that you have joined us in this journey and are helping to light our way.

**Total Volunteer
Hours: 3,648**

By Andrea
Janisch

Intention and Meaning

Senior Maxine enjoys crafting unique, useful, and creative items during her time in woodworking.

Driving down Children's Village Lane, you enter a village with many homes, with many people. Our children are not at home within themselves, but here they find an outer home as they live with others and others live with them. Through this life-sharing arrangement, it is our hope that the students will become not only part of the house community in which they live, but become more a part of themselves.

Our houses are homes. Not only a home for the coworker families that live there, but for all of us – the family, young coworkers, and the students. The architecture is open and bright. There is so much light, so much nature, so much color.

In Camphill communities, people want to know each other. Socialization is not forced or arranged; it is organic. We have potlucks, meetings, concerts, festivals, and neighborhoods where we can pop next door to ask a question or have a cup of tea. People want to know one another, whether we are coworkers, students, or staff.

When a student moves into your house, you receive their file and all the information about the student. While this information is helpful, as a homemaker, my first question about each child is, "Who are you in your core being?" This is quickly followed by, "Are you getting enough sleep? Are you eating the right things? Do people communicate with you? Do people see you and want to know who you are? Who are you and what is it you need?" Our students need order in their outer environment filled with love, devotion, and care. We do not see the child as their symptoms, but as who they are and what they need.

We offer rhythm, the right food, play, self-help, and practical skills. The students get security through rhythm. They can relax into the day because they know what is coming. We give full explanations including expectations for the children. The way you say things is as important as what you say, if not more so. Speech is purposeful and calm.

Home life is about doing the same even though our needs are different. We all take our shoes off, we all set the table, and we all help with laundry. Every child learns through imitation. We set an example. Everything is done with intention and meaning, a constant giving and taking. This is where their IEP goals come in. We work little by little in the house to accomplish self-care and home-care skills that get students closer to their goals.

We learn through polarities. Sitting still is a wonderful example. We do not just tell a child to sit still and make them do it; you teach them to move. You take them on a brisk walk through the woods. You stop. You rest. You point out a butterfly fluttering nearby. Together, you watch it glide out of sight as you both are still and quiet. Just that brief moment is a huge moment of learning. Those and others like it build, and eventually sitting still happens naturally.

A Year in Community

July 2017

Lucas House is prepared to receive Transition Program students: Rooms are reconfigured, furniture is placed, pictures are hung – the house now feels like a true Camphill home.

October 2017

Meadowsweet welcomes a new friend: a bunny they renamed Guai Guai, which means “sweetie” in Mandarin.

January 2018

Customers Bank presents students with a check for \$50,000 for financial aid via the Pennsylvania Educational Improvement Tax Credit program (EITC).

April 2018

In handwork, eleventh graders weave table mats, belts, and scarves.

August 2017

The new peach tree behind Rock Crystal literally bursts with juicy fruit.

November 2017

Fourth graders delight in their music classes as they learn to play multiple instruments.

February 2018

Ginny, our seventh grade teacher, becomes a U.S. citizen and her entire class celebrates!

May 2018

Transition Program students and coworkers venture to Germany thanks to our donors who provided all the funds needed to attend the International Whitsun Festival. Thank you!

September 2017

Fifth graders receive a visit from Karuna to learn about India. They get to wear saris, jewelry, and bindis.

December 2017

Ninth graders visit the houses and office offering holiday carols and bringing lots of spirit and joy!

March 2018

Tenth grader Joseph and his classmates perform scenes from *The Odyssey*. He shares “I loved the *Odysseus* play. I liked fighting with a sword and singing songs. We set up the chairs and invited guests to come. My Mom came to Beaver Run to see my play. I was happy.”

June 2018

Our seniors are delighted to present *Parzival* to their adoring family, friends, and fans.

By Rüdiger
Janisch

One Simple Answer

1
While our students, including Sasha, love it when it snows, those who have to clear the snow, not so much.

2
The High School Land Crew helps with projects to support our Maintenance Department.

Scenario 1:

It is 9:30 p.m. The outside temperature is 25°F. The heating does not seem to work. What to do? Did you check the emergency switch? (Sometimes nifty fingers can fiddle with the wrong switch.) Did you check the oil? Did you press the restart button if there is enough oil? And what to do if all that does not help?

Scenario 2:

It is 6:15 a.m. It is still dark. I am luckily the first in the bathroom and look forward to taking my shower. With anticipation to wash away the sleep, I turn on the faucet. I turn more and more until it is all the way open and only a weak stream of water comes out and becomes less and less. My mind starts to wake up. What is this? No water! Oh my gosh! All the children who need to be showered after they wake up, cooking breakfast, no coffee!

The panorama of a disaster unfolds before my mind. What can I do?

Scenario 3:

I am sitting in front of the computer to enter data for the school office and the connection goes away. I try everything to fix it; it only gets worse. I give up, go out of the house to do something different and by chance see on the roof of the schoolhouse three huge black birds sitting on the antennae: turkey vultures. Through their weight and moving around they have changed the orientation of the antennae resulting in losing connection for the respective computers. What to do?

Scenario 4:

I notice that the blacktop walkway has a little dent. Over the weeks this dent becomes deeper and deeper and points to a sink hole underneath.

I also had noticed at other times, early in the morning and late in the afternoon two busy woodchucks harvesting apples and peaches from under the trees. Is there a connection between these two observations? Of course! There is an entrance to an underground palace of king and queen groundhog under the path. What can we do?

To all these questions there is mostly one simple answer: Call Bill Brunner in the maintenance

department and, together with Don Derek, he will find a way to remediate the never-ending surprises our life presents.

Such situations live on a very long list on several pages and are marked as emergency, urgent, important, necessary, wished for, or, if possible, requests. Bill, our Maintenance Supervisor, prioritizes this list and packages it to a manageable task for the day of Don Derek, our Maintenance Technician. With greatest dedication

and diligent pursuit, Don works through the list. And not all is fun. Who likes to go into a crawl space full of spider webs to replace a water pipe, which burst as the water was not turned off before the frost? Of course, every new day begins with more unexpected needs. Don could write books about all that people can break and how it can be fixed again. He never (or rarely) asks why and how it was possible that a solid, sturdy table leg could be broken or why and how it is the third time in a week

One Simple Answer

that the toilet is blocked. Not to forget that there are people and activities in all buildings almost all the time. How and when can he do his work under such circumstances? I honestly don't know. I only know that he does, and over the course of the months the list shrinks.

Considering that we have buildings from the 1800s and the newly built houses are from the 1960s, we are talking about "old age care." This is a very different approach than the education for kindergarten through twelfth grade in our school. We notice this difference in every aspect of the infrastructure from pipes to electrical wires, insulation, telephone wires, wooden door frames, and sound insulation, etc.

Other tasks for the maintenance department are less visible but have to happen with greatest reliability and consistency.

Things like the monitoring of our water-well system, the swimming pool in the warm months, safety regulations, health department inspections, building permits, generator maintenance, and on and on. By the way, we also run a fleet of over forty vehicles that need oil changes, tire replacements, new bulbs, or windshield wipers.

There are only a few days in the year when all the work stops. That is when we get four to twenty inches of snow and everybody sits in trucks or on tractors and does constant clearing of Beaver Run roads.

Of course, there are also the 85+ acres of land and woods to maintain, mow, and make safe for the students. For this never-ending task, Lioba Schad is kept very busy and gets as much help as possible from employees, coworkers, students, and volunteers.

We also have seasonal work. During the school's summer recess is the only time we can tackle bigger projects like resurfacing roads, remodeling a bathroom, sanding floors, painting walls, replacing a roof, and whatever one can think of.

There is longing and hope for our heroes in the maintenance department: that one day in the future there will be nothing on the to-do list and they can put their feet up on the desk and wait for one minute until the next phone call comes!

Pietzner Legacy Society

The members of our Pietzner Legacy Society listed below have chosen to support the mission of The Camphill School through a gift in their wills or estate plans to Beaver Run Foundation. The Beaver Run Foundation invests and manages planned gifts for the long-term benefit of the school. Funds are used to support the financial aid needs of students, long-term coworkers' retirements, children of long-term coworkers' higher education pursuits, long-term coworkers' advanced degrees/certifications that benefit the entire school community, and, if needed, emergency funds for the school.

Named for our founders Carlo and Ursel Pietzner whose legacy is being nurtured and maintained by our many donors and those listed below who have made a deep commitment to the long-term health and vitality of The Camphill School.

- | | | |
|--------------------------------|-----------------------------|-------------------------------------|
| Anonymous (3) | Amy and Warren R. Gleichner | John and Caroline McCardell |
| Catherine and William Bucher | Carol M. Goetz | Debbie Nickles and Richard Strayer* |
| Angie Butler | Maggie Hegney | Lucy Reid |
| Shannon Chamberlin | Bill and Betsy Herman | Thomas and Marcy Rosendale |
| David Chester | Rosemary and Bob Huether | Lee Smith |
| Courtney M. Coffman | Christine Huston | Robert J. Vollkommer |
| Luise Custer and Jules Tygiel* | Joyce and Ronald A. Landon | Julianne Williams |
| John R. Fish, O.D. | | |

*In memoriam
Italics denotes new member

All Roads Lead Home

1
John Fish of Eagle Eye Associates proudly displays his Corporate Partner Award.

2
An adoring audience of supporters watches students perform.

3
Rock Crystal House performs "Let it Be" with student Flora leading the vocals.

On June 2, the skies were blue and the sun was shining – right up until everyone arrived for the *All Roads Lead Home* Gala! The heavens unleashed a torrent of rain that bordered on the absurd. Despite Mother Nature's best efforts to dampen the event, it only made it more magical.

As the deluge continued outside, so too did the deluge of love and support for our students in the Blue Room and under the tents. More than 225 people delighted in performances from our teachers, the Rock Crystal House community, coworkers, and the high school choir.

The evening included two very special awards: Corporate Partner and Volunteer of the Year. Eagle Eye

Associates received the Corporate Partner award with owner John Fish delivering a touching speech about what being part of the Camphill family has meant to him. Rosemary Huether, head of the Ambience Committee, amongst other roles, received our Volunteer of the Year Award – and we managed to keep it secret, so she had a great surprise that night! Her tireless efforts have made so much possible and have connected many people to the school.

We extend our sincere appreciation to everyone who made this year's Gala one the most successful ever – raising over **\$285,000** to benefit the students. We especially thank our Presenting Sponsor, PECO, and all of the sponsors listed on the next page.

2018 Gala Committee

John R. Fish, O.D., Gala and Sponsorship Co-Chair
Brent Franklin, Gala and Sponsorship Co-Chair
Rosemary Huether, Ambience Chair
Caroline McCardell, Auction Co-Chair
Amy Walker, Auction Co-Chair
Christine Connell, Media Chair
Sonja Adams
Anthony J. DeCecco, Jr.
Ed Ebert
Heidi Frayer
Amy McHugh
Diane Miller
Sue Rushing
Helen Walter

Presenting Sponsor

Children's Village Lane Sponsors

Customers Bank
Bill and Betsy Herman

Fairview Road Sponsors

Pat and Linda Marion
Lydia and Carl Schulze

Nantmeal Road Sponsor

Conestoga Road Sponsors

Bethany Asplundh
Mr. and Mrs. John B. McCardell III
PAUL RESTALL
COMPANY, INC.

Coventryville Road Sponsors

Scott and Jen Althouse

David and Darcy Chester
Kimberton Whole Foods
Kistler Tiffany Benefits
Philips Brothers Electrical Contractors
Drs. Andrew and Heather Revelis
Mark and Helen Rice
Ray Ripper and Barbara Fleming
Tennis Addiction Sports Club
T.O. Epps & Associates

Prizer Road Sponsors

Rosemary and Bob Huether
Lynette and Manuel Mattke
Amy and Bob McHugh
Philadelphia Insurance
Phoenixville Hospital
Mr. and Mrs. Thomas Rosendale
Schlosser Property Management
Stradley Ronon Stevens & Young, LLP

Wynn Hollow Road Sponsors

Anonymous
AAA Club Alliance
Aclaris Therapeutics
Guy and Ani Alma
Archer & Buchanan Architecture
Bernardon

Brandywine Valley Financial Services, LLC
Bruce E. Brooks & Associates
Carnevale Eustis Architects
The Coffman Family
Delaney & Scott, P.C.
Delaware Valley Paving
DSM Biomedical
Elliot-Lewis Corp.
Fox Rothschild LLP
Jurin Roofing Services
MacCord Family Builders
McCaffrey's Markets
Optima Computer & Training Services, Inc.
PJM Interconnection
Linda B. Ritter
SITE Engineering Concepts
Mr. and Mrs. John Vassallo – In Honor of Bill and Betsy Herman
Wickersham Construction

In-Kind Sponsors

Audiovisual
Advanced Staging Productions

Catering
Brûlée Catering

Cocktail
Berkshire Mountain Distillers

Printing Services
Prestige Color

By Peggy
Hirt, their
teacher

The Class of 2018

Patrick has a special connection to music and enjoys being outdoors, especially swimming and walking in the woods. It was wonderful to see him carry his banner as a Grail knight in our senior play! Patrick's warm smile and sensitive nature won him many friends. He makes you smile when it's least expected! Most importantly, Patrick became a reliable worker and built a range of skills.

Nora is a capable young lady and keen observer. Though she often prefers to be on the periphery of social activities, she wants to be a part of everything. Nora's love of music has been important in her ability to connect with others. The friendships she made over her years at school have been a source of joy and meaning in her life. It was wonderful to see her perform in our play

and it was evident how proud she was to be a part of it. Her performance in *Parzival* and the great time she had on our class trip were a great culmination to her years in Beaver Run!

Maxine can brighten anyone's day with her warm smile and boundless enthusiasm! She loves to laugh, learn, participate, and socialize. Max puts her all into everything she does. She is a serious and responsible worker. Max thoroughly enjoyed being in our senior play *Parzival* and did a great job in every part she played. Her role as Herzeloide was especially moving. Max became a boarding student this year and rose to the occasion. She has gained a vibrant sense of independence and confidence.

Haley genuinely cares about her friends, and her compassion and empathy

bring warmth to her social interactions. Haley has a strong interest in music and a beautiful singing voice. Her incredible effort and strong performance as the beautiful Conwiramurs in our play is a testament to her growing confidence and maturity. Haley wants to be independent and is motivated to learn new skills. She takes initiative and loves to work.

Ellie has established herself as a vital member of the class, participating fully in a variety of classroom activities. It was especially gratifying to see Ellie experience so many happy moments with her friends. Music is an essential part of Ellie's education and a bridge to her progress and growth. Her role in our play was a beautiful testament to her achievements. Ellie has a special place in the hearts of so many people who work with her.

Frank has many gifts: a great sense of humor, love of language and learning, and a caring and compassionate nature. His love for his family is central to his happy nature, and he lit up when sharing special family events with our class! Frank's performance in our senior play as *Parzival* was extraordinary and showed his dedication and willingness to work hard. Frank's recent interest in music and singing was a wonderful gift to our class. He has gained independence, confidence, and maturity in our program.

Flora joined our class in 12th grade, and it did not take long for her to touch our hearts. She brought so much warmth and laughter into our day. Flora had a great time on our class trip – she loved swimming (especially the water slide!), hiking, and walks. We all know her love of the Beatles and her gift for singing, which brought so much joy to her classmates and house community. Our fondest memory has to be her performance as King Arthur in our senior play! Flora was a valuable and much loved addition to our class.

Christopher has many interests and loves to engage others in conversation! He has been an inspiration to all of us as he overcame his health challenges. It was a gift to have Christopher in our class and to watch him expand his educational and social experience. Seeing his extraordinary performance in the role of Anfortas in our play was a highlight of the year. Christopher has a strong desire to accept every opportunity that comes his way.

Nina joined our class this year, and we are so grateful for all she brought! Nina loves to read and is capable in many areas. Nina's Camphill experience has helped her to gain independence and maturity. She has benefited greatly from the social opportunities. It was wonderful to see Nina perform her role of Jeschute in our play, *Parsival*. She exerted extraordinary effort and persistence despite her shyness, an important step for her to take.

Issy is a capable student and gained many skills, especially academically. She appreciates learning about the world and showed genuine interest in main lessons. Issy knows how to capitalize on every opportunity that comes her way and is always full of surprises. She can lift anyone's spirits with her great sense of humor and loves to be the life of the party! Issy was enthusiastic to perform in our play, *Parzival*, and was the perfect Gawain. There is no doubt that Issy will continue to enjoy new challenges.

Lily is loved by her peers, and interacting with her friends is central to her day! Celebrating festivals and participating in other social events bring joy and meaning into her life. No memory will ever outshine Lily as the beautiful Sigune in our senior play, *Parzival*! She carried her role with elegance and grace; it was the perfect culmination to her years here.

Editor's Note:

The entire Class of 2018 will join the Transition Program at Beaver Farm. We look forward to having them continue their educational and vocational journeys at The Camphill School.

Living Together With Technology: A Community Approach

By Guy Alma

In September 2001 I went back to college to take a graduate course in special education. I had lived at Beaver Run for eleven years and at that point I had never used a computer or spoken on a mobile phone. I wasn't a Luddite: Those pieces of technology were only just becoming affordable at that stage and I was not an early adopter. You may remember that in 2001 the release of the iPhone was still six years in the future, and the flip phone was the cool new gadget.

Thus began my descent into the world of the microchip: I had to learn to type so that I could hand in my homework. I had graduated from college in the UK in 1987, and every piece of academic material I produced was handwritten. Things had

changed, and so I learned to use word processing software with great trepidation.

Now 2001 seems like a quaint old time, almost a different era. The fax machine used to be the high-speed facilitator of business. We only had one of them in our office. Each of us now has an infinitely more capable means of communication in our pocket. It can send letters in an instant in a bewildering variety of ways, connect us across the world by video conference (for free!), serve up the news of the minute, take a photograph or make a video, or direct us to a distant destination with unearthly accuracy. The laptop computer has unplugged us from the wall, and Wi-Fi has put unimaginable computing

power at our fingertips wherever we go.

The social results of this cornucopia of techno-wonders are far more mixed. The speed of life is dizzying. We are often disconnected from one another because we are distracted by the devices that plug us in to a world that is too big to handle. Our opinions can be published on social media, and we use such media to turn ourselves into media stars or to bludgeon our peers with our politics and prejudices. The temptations are huge and few are immune.

The Camphill School is a place that stands for virtues that began to erode two decades ago. Educational experiences are designed from scratch and are carefully

created. The environment is serene. The pace is peaceable and life is as slow as it needs to be to allow every child to find their place in the whole. The spoken word is the center of community life, and conversation is the honey pot around which we gather in the classroom or at the meal tables. You still will not find a television in any of our houses and the music you hear will be played by someone close at hand.

Our world at Camphill is intentionally slow and intensely social. Technology surrounds us at the school too, but we try to live discerningly with it. We try to create a "tech light" lifestyle where phones and laptops are tools to be used and then put away, and where the life in front of our noses is

the focus of our attention.

Gathering for meals around the dining room table is still the social center of our day, a place where news is shared with joy and the art of storytelling is practiced by all. Once a week each house has a "special supper". This is a formal meal where we try to dress up a little and gather together with an ear to listening. Everyone is expected to tell a little something about their week and the highs and lows they have gone through in their life. When we take our turn to share, our friends create a quiet and protected space for us so that our words can find a home. This beautiful experience plays an outsize role in weaving the social fabric of our house communities.

The greatest challenge in staying socially present for one another and for being an alert and appreciative citizen of the real world is a personal one. Each one of us has to decide to limit their exposure to technology, and this is harder than it seems. Try turning your own phone off for a day or leaving it at home next time you go shopping. It can feel a little scary the first time you do it, but you will live! You may even see your trip to the grocery store through new eyes. There is no doubt that technology has brought an expanded social consciousness, but the filters it puts between us also make our social muscles atrophy. Join us in our efforts to put the real world first and see the difference it will make to those around you.

Loy Krathong sails boats on the Beaver Run creek.

2017 / 2018 Financial Report

Claus Sproll, Director of Finance

The Camphill School finance committee is engaged in the work of implementing the goals identified in our strategic plan –upgrading infrastructure through careful allocation of Capital expenditures – ensuring sufficient funds to award tuition assistance for our boarding program – allocating reserve funds to create fiscal stability and above all to further the mission of the school.

As visible in our financials, we have adjusted enrollment from mostly boarding students to a robust mix of day and boarding students.

The planned acquisition of a property adjoining Beaver Farm through work with our Beaver Run Foundation will ensure the future of The Camphill School as we continue to develop new educational approaches and programs, allowing our core values to meet our students needs today and into the future.

Expenses

- Administration/Marketing: **\$414,827**
- Transportation, Special Services & Misc.: **\$262,741**
- Development: **\$209,290**
- Insurance: **\$1,150,496**
- Occupancy Costs: **\$1,001,554**
- Program Costs: **\$2,720,902**
- Residential Program Costs: **\$764,653**
- Staff/Trainee: **\$1,849,686**
- Depreciation: **\$928,871**
- Other: **\$50,180**

Support & Revenue

- Tuition: **\$7,771,746**
- Contributions—undesignated: **\$421,472***
- Contributions—designated: **\$459,270**
- Program Services: **\$865,645**
- Other: **\$333,969**

* Contributions are net of special events.

Our auditors' report is available upon request.

Our Donors

The Camphill School community is grateful to all that those listed on the following pages have made possible. You, our donors, have provided:

- Financial aid to students who lack family or government resources
- Funding for the general operations of the school and community
- Ongoing facility maintenance and upgrades for student homes and educational buildings
- The opportunity for Transition Program students and coworkers to attend the International Whitsun Festival in Germany

- Supplies and needed items to students requested by teachers and therapists

We offer our most sincere thanks and appreciation that is beyond measure.

Giving Circles

\$1-99	Daisy
\$100-249	Snowdrop
\$250-499	Violet
\$500-999	Poppy
\$1,000-2,499	Lavender
\$2,500-4,999	Primrose
\$5,000-9,999	Bluebell
\$10,000-19,999	Forget-me-not
\$20,000-24,999	Sunflower
\$25,000-49,999	Iris
\$50,000+	Trillium

KEY

- P Parent of a current student
- G Grandparent of a current student
- C Coworker or staff member
- B Member of the Board of Directors

- Purple 20+ years of giving
- Blue at least 15 years of giving
- Green at least 10 years of giving
- Red at least 5 years of giving

While we make every effort to list all of you correctly, we do occasionally make mistakes. Please contact the Development Office at 610.469.9236 to alert us of any error or omission.

Trillium Customers Bank The Page and Otto Marx Jr. Foundation PECO Iris Craig and April Adams (B) American Endowment Foundation Fidelity Charitable Gift Fund Bill and Betsy Herman (B) James R. Hodge Grant and Wendy Kvalheim William and Betsy Shields (P) Gwenn and Scott Stevenson Foundation, Inc. Sunflower BLOCS DNB First Forget-Me-Not Colbert Family Fund of Coastal Community Foundation of South Carolina CSI International, Inc. Eagle Eye Associates Exelon Foundation John R. Fish, O.D. (B) Amy and Bill Hagner (P,B) Pat and Linda Marion Liz and George F. Ohsiek, Jr. Helen and Mark Rice (P) Carl and Lydia Schulze (B) The Hoxie Harrison Smith Foundation Utility Line Services, Inc. Wright-Cook Foundation Blue Bell ACR Machine Co. Guy and Ani Alma (B,C) Jen and Scott Althouse (P) Asplundh Tree Expert Co. Bethany Asplundh (B) Schon L Beechler Angie Butler Chubb Charitable Foundation – Bermuda Richard and Angela Ehst Jephson Educational Trusts Landon Family Foundation Kathleen and Michael Langen (P) Lynette and Manuel Mattke Joseph Mauriello Vivian and Joseph Mauriello (P) Paul Restall Company, Inc. Renlita Doors North America, LLC Mr. and Mrs. Raymond J. Ripper (B) SKF USA Inc. Edward Strong and Laurel Durst Univest – Banking, Insurance, Investments Vanguard Matching Gift Program Primrose Anonymous (1) Philip and Kathleen Adelizzi ARK Foundation Arthur Hall Insurance	BB&T Bank Sharon A. Bugelski David and Kimberly Chester Mr. and Mrs. William O. Daggett, Jr. Sean and Suzy Doherty David and Kelly Faggioli Stephan Hohlbaum (C) Meredith and Oliver* Howard (G) Robert and Rosemary Huether (P,B) Richard and CharAn Ireland (G) Stacy and Andy Jenkins (P) The Paula Vial Fund of the Jewish Communal Fund Shirley and Paul Juniewicz Kimberton Whole Foods, Inc. Fran Kinniry (B) Kistler Tiffany Benefits Co. Stephen Mandia Mr. and Mrs. Beth and Jeffrey Mattfolk Bob and Amy McHugh (P,B) Luca and Judy Missoni (P) Network for Good Mr. and Mrs. Thomas Nicholson Philips Brothers Electrical Contractors, Inc. Drs. Andrew and Heather Revelis (P) Sarah Schreck (B,C) Richard and Cynthia Scott Bonnie and Brent Sheldon T.O. Epps & Associates Tennis Addiction Sports Club Trust Company Oklahoma Unlimited Technology, Inc. Mr. and Mrs. Robert Vollkommer (G) Fiona Young and Ted Boinske (P) Lavendar Anonymous (2) Scott and Hali Asplundh Jay Baker and Christiane Hertel (P) Lawrence and Laurie Beller (P) Charles and Jane Bingham David and Whitney Bloom Jeanine Boyle Ed and Lucille Callahan (G) The Coffman Family (C,P) Matthew Cohen Dennis and Amy Colannino (P) Traci Connaughton and Chris Mazzoli (C) Christine and Robert Connell (P) Bob and Stephanie Corey Julie and Daniel Cusack (P) Arthur Deleo and Jennifer Nielsen (B) Kevin J. Doherty Alletta and Ed Ebert (G) Lanny and Micki Edelson Rosemary Espanol James Fairburn Janet Faust (C)	Andrew and Lisa Fidler (P) Erin Fisher Tim Folger and Wendy Weil Brent Franklin (B) Frederick and Heidi Frayer (P) Dick and Judy Fuller Tracy and John Gallagher (P) John Gallagher, Jr. Gallagher, McDevitt, Schalleur & Surgent, LLC on behalf of Lauren Adamski Gettinger Family Foundation Brook and Kathy Gillespie Van Beck and Paula Hall Joseph and Kathleen Heenan Marc and Kathleen Hembrough Ms. Becky Hiller Harold and Bonnie Himmelman Hollenbach Family Foundation, a Fund of the Chester County Community Foundation Ann and George Hunter (G) David and Allison Hunter (P) Michael and Susan Innocenzo Mrs. Genevieve J. Konopka (G) Anantha Koppa (P) Marianne and Chuck LaKamp Carol Levin Jill Levy Eric Maskin Marianne and Paul McAndrew Nancy Bea Miller and Paul Downs Morgan Stanley Global Impact Funding Trust Amanda and Rick Moseley (P) Deborah Nickles NJM Insurance Group Philadelphia Insurance Companies Phoenixville Hospital Kathleen and Michael Pickar Daniel and Julianne Pizzi (P) PJM Interconnection Lucile Reid Linda Ritter (G) Mr. and Mrs. Thomas R. Rosendale (B) Brian and Susan Rushing (P) Carol & Scott Sanders Schlosser Property Management Florence Short (G) Terrence and Kim Small (P) Ms. Corinne Spurrier Stradley Ronon Stevens & Young, LLP Lucia and Joe Sun (P) Ms. Claudia Timbo Dean and Charlotte Toburen Todd's Tree Service Alex and Kellie Ullrich	Waldorf Educators from Taiwan Tyler and Christopher Weld (P) Bernie and Else Wolf (C) Poppy Anonymous (4) AAA Franny and Franny Abbott Sonja and Tobias Adams (B,C) Aetna Foundation, Inc. Aetna Giving Campaign Salwan Al Shaibani (P) AmazonSmile Foundation Greg and Annie Ambrose Archer & Buchanan Architecture, LTD Barry Investment Advisors Benevity Community Impact Fund Michael and Pamela Benton (C) Bernardon Betsy Leroy and Elizabeth's Inc. Bradley W. Bloch Mark A. Boffa Bruce E. Brooks & Associates Adrian Bryan-Brown and Joan Marcus Ms. Debra Ann Cadieux Anne G. Campbell Yvonne Cappello Carnevale Eustis Architects, Inc. Perry and Judith Cartwright Circle of Life Foundation Nancy and Ken Coffman Michael F. and Mary Anne Cola Abbie Connell (G) Helen Walter-Creehan and Dean Creehan (C) Mary Ellen Cronin and John Esposito Phil and Cat Cronin Betsy and Anthony DeCecco Oscar Defitowski Delaney & Scott, P.C. Delaware Valley Paving Guy Diana DSM Carl and Lisa Dumont (P) Christopher Ebert Elliott-Lewis Corp. Evan Evans and Lynn Garner Mary Flagg Fox Rothschild LLP R. Bonnie Glaser Jeanette and Sam Harpold Sharon and Brian Hegney Ute Heuser (C) Mitch and Anne Huber IBM Corporation Independence Advisors, LLC Jenny Jan-Luo and Jenn-Ching Luo (P) Jurin Roofing Services, Inc. Mr. Gregory Katz Kimberton Folk Dancers Sandra Kowalski Jeanette S. Lamb (G)	Thomas and Annette Lambeth MacCord Family Builders Ian and Mary MacKinnon Lou and Kathy Martinelli Kyle Mangels Family Fund McCaffrey's Markets Merck Foundation Michael P. Rudy CPA & Associates Arthur Miller Louis and Tamsin Monnoletto Colleen and Bradley Mook (P) Lainey Moseley (P) Anthony Nardi Edward Norman OMNIA Group Architects Optima Computer & Training Services Michael and Mary Beth Peabody (P) Mike and Joanna Pietrafitta Marlene and Donald Pollock Mr. Christopher Powala Robert L. Powell Helen L. Ridenour Alison H. Rivin Richard Robbins Rogers Reunion Association Bernice A Romano Byron Royse Frank X. Ryan Libby Sanders (C) Norbert Schultes (C) Carnevale Schwabenbauer Barry N. Seidel Ruth M. Sill SITE Engineering Concepts, LLC Geanine and Chad Sitkowski (P) Fran Skinner Heather Steiger John and Deb Thomas Paula Toburen (C) Steven G. Trojanov Tulsa Community Foundation United Way of Greater Philadelphia and Southern New Jersey United Way of York County Mr. and Mrs. John A. Vassallo Jennifer Vervier (P) George J. Vogel, Jr. (G) Frederick and Gail Wallert Jody Weaver and Michael Guerri Carl Webster and Michele Ciofalo (G) Wickersham Construction & Engineering, Inc. Mike Williams and Sue Delaney Violet Anonymous (3) Dan and Terry Aguiar Richard Baumbach Don Bennyhoff Dr. and Mrs. Robert Bill Joseph I. Bishop Tom and Kristen Bissinger	Paul and Carina Bowman (G) Ralph Brancaccio Dr. Richard Bright Amy Lynn Byrd (P) Russell & Eileen Caffry Katelyn Callahan Carsten H. Callesen (C) Timothy Chape Susan Brigham Cheyenne Peter Cokonis Eileen O'Shaughnessy-Coleman and John Coleman Scott Conking and Tom Wall Timothy and Karen Cooper Ms. Deb Craig D.G. March & Associates Beth and Matt DeLarato JoAnn and Dan Domanski Robert Dominic and Kimberly Pavia Ted Dumont Ted and Judith Eliot William and Helen Elkins Scott and Janice Fleming (G) Sheila Foltz and Michelle Achuff Adele and Carl Frischling Ms. Linda Furst Roger and Pat Garrett Edward Gasiorowski Sharon and Joseph Gerardi David Gliniewicz Mr. James Greene Steve and Bonnie Grizzell Elizabeth Guarnieri Thomas Haslett Maggie Hegney (C) Theresa Himmer Colleen Jaconetti Mr. Philip Jaurique Rita Jones Susan K. Jung Mr. Eric King Mr. Francis Kinniry III Catharine and David F. Lyons Macadam Company Inc. Laura and John MacDonald (P) Sally MacDonald (C) William J. Martin Ms. Tara McCants Karin McKinnell Melaleuca Shelley and Donald Meltzer Karen and Steven Miner Ms. Wendy Monaco Newton and Louise Monschein David Morgenstein Regine Moulton Robinah Nakimera (P) John Newton Kristen and David O'Brien Mr. and Mrs. Brian J. O'Connell (P) Frank and Peggy Ann Osborne (G) Elizabeth and Douglas Pendergist (P) Ms. Kate Pendleton	Barbara Penna and Gary Goldsmith Pfizer Foundation Matching Gifts Program Maria and Vincent Pitcherella (P) Nancy Pitcherella (G) Anna Marie Pizzi (G) Joseph Revolinsky,,Jr. Amada Rivelo Jonathan Rivin Kathy and Charlie Rush (G) Jerry Schaffner (G) Victor and Catherine Schaffner (P) Brian Scott Gilbert and Mary Jo Scott Joshua and Kim Scott Seide Financial Group Deanna and Henry Stueber The Vanguard Group Kenneth and Marie Thomas (G) Eric and Nancy Trainer Triskeles Foundation Carl Ullrich Jack Richard Uram Verizon Foundation Kathleen and Joe Vervier (G) Becca Winiarski (C) Francis Wolf and Snigdha Vallabhaneni Yost Family (P) Lester and Marjorie Zimmerman Snowdrop Anonymous (6) Bradley Adey Mildred and Norman Adler Elise Alma Robert M. Amante, D.M.D. Ray and Rose Ambrose American College of Trial Lawyers Robert Anderson Jan and Mike Appleby Mr. Bharat Arnuddan (C) Christine Aumann Anne Aycock Sandra and Robert Bauers John and Cass Beacham Nancy M. Beacham Sandra Becker Susan Blumenfeld BodyWord Therapy and Ellen Gayda Justin Boland Stephanie and Michael Boldin Ann Borza Box Tops for Education Paula C. Bradley Anna, John, and Mark Brennan Anne Brigham John P. Buchner Mrs. Diane Burks Michael and Judy Burton Robert and Suzanne Butler Dawn Byers Matthew and Margaret Callaghan John and Carol Calsin John Campbell	Jacqueline Case Mariano Catalano Leslie Chatty CIGNA Matching Gifts Program Diana P. Cohen Benn Comette Frank and Sharon Connell Kathleen Conway Marianne Cook Scott and Nell Cook (P) Mr. Peter Coughlan Mary Currie Ms. Leslie Dalton Gina Davis (P) Laura and William Davis Brian and Marcie Dean and Girls Champshi Dedhiya Ms. Donna Derham Bruce and Beverly Dieterlen Sallie and Saunders Dixon Larry Dodds Virginia N H Dodge Brian Christopher Doles Greg and Marion Dolrynski Donna's Cleaning Service, Inc. Richard and Geraldine Donohue (G) Phil Dumont Lisa Dykstra Eden Horticulture LLC Ms. Elaine C. Ellis Mr. Michael Engelbrecht Patrick Engleman Ms. Ann Sherry Erker Nancy and Matthew Fisher-Gormley (P) Heather and Paul Flanagan (P) Joy Frayer (G) Suzanne Gagnon and Steve Zimnizki Mike Gallagher Charlotte Gehman Celine Gendron Joan Gerowitz Giant Food Stores A+ Rewards Program Patricia and Gerald Giardinelli Albert and Mary Jane Gilet Stephen and Carol Goetz CDR. & Mrs. William H. Goetz Todd and Alisa Goodstein Paul and Barbara Gormley (G) Christopher Graham Debra Grindstaff (P) Craig Gustafson Linda Gutshall Joyce Hackney Rande and Michael Halvorsen (P) Jan Hannum Luke Harris Blaise and Tammy Hart (P) Wendy Hart Margaret Merriam Hawn Deborah Hayes and Michael Finger* (P) Fran Hayslett and Rob Littell	Tom Hess Sue Heyl Drs. Marylyn and Charles Hilston Carol Himes Peggy Hirt (C) HMR Weight Management Services Corp. Sue and Jack Holloway Frank and Betty Howard Daniel and Cheryl Horwath Jean and Charles Humphreys Christine M. Huston Andrea and Rudiger Janisch (C) Barbara Johnston (G) Christopher and Leslie Jones Ms. Betlyn Justice Audra and Jason Kahr David Katz Kris Kazmar George and Jennifer Kelder Scott Kinnear Paul Kinniry Edith H. Konopka Bob and Liz Kramer Bill Kulesza May Kuo Peter and Beverly LaBadia (G) Carol and David Laden (G) Victoria G. Langen Jeff Lapoff Chaley J. Larson Nancy and Albert Larson, Jr. Annette Laskaris John and Bonnie Lauer Frances Levin Elizabeth Ley and Edwin Williams Stefanie Lindquist Patrick and Stephanie Linskens (P) Anastasia Littlepage Ms. Lida Lloyd Gregory Lutfey Coleman and Kathy Lyles Anne Maattala Donna Baker Mahon Peter and Jean Maloy Mrs. Carla Lynn Mamalis Katie Mauriello Magdalen Mauriello Maria Mauriello Mr. and Mrs. John McCardell III and Family Linda McCarthy Rebecca and Glenn McClintock (C) David McHoul Jeff Merschel Rashidus and Belinda Mia Anna Middleton Allison and Joseph Mieloch Ed Mikalauskas and Laura Kuntz Andrew Miller Craig and Diane Miller (P) Rosanne Miller Kent and Martha Mook (G) Joseph and Dona Morris	Jack Moseley My Tribute Gift Foundation Ayyappan Nair Andrea Napoli Tina Nathan Sheetal Navi Ron and Kaye Nofziger Robert and Sandra Norman Jon and Kathleen Nuffer Laurence E Oliphant III Mike and Gail Ondo S.T. Osborne Franz J. Ostertag Wilson Page Sandi and Bob Parkans (P) Marilyn Pearson Kim Pelkey and David Bushnell John Perham and Christine Donahue (P) Leslie and Paul Phillips Nancy and Gary Placko (G) Susan Ploch Denice Purves Danielle Rachel Bill and Leslie Rahling Pavitra Ramanujam and Sarang Aravamuthan (P) Jeffrey Reed John and Lisa Revelis James Rice (G) Jennifer Ritter (P) Juan Rivelo Kelly Rivelo Manuel and Melissa Rivelo Graham and Betsy Robb Wanda Root Mary Beth Rosen Hope Rosenlund John and Bonnie Rubin Gareth Rudduck Melissa Rush (P) Teresa Sanchez (C) The Dresher and Sapp Family Dale Saul Valeriy Scherbakov Todd Schlanger Leo Schmidt and Melissa Bell Michael and Tina Schmidt Drew and Anita Schwartz Kathy Seder Victoria and Stephan Seifred Richard Joseph Serafin Arkadiy Sherman Mike Shields Ben and Amy Shobaken Annemarie Shojai Gurkiran Sidhu Mike Siegl Surmeet and Komilla S. Singh (P) Ian Sirianni Sandra S. Sitkowski Ann Marie Skinner Howard and Gloria Soloway (G) Elizabeth Somers Mary Spalding Siobhan Spear Stuart and Deborah Spencer Katherine Spitz* Anne and Claus Sproll (B,C)
---	---	---	---	--	---	--	--	--	---

Ms. Jane Staplin
Anne Starr
Mr. George Stasen
Jennifer Stearns
Randy Hope Steen
Margaret Stoppi
Linda and Howard Strauss
Bill and Peggy Tansey
Kathleen Tarzwell (P)
Felix and Marjorie Tchang
Michael Templin
Mr. Michael Terzyk
Chris Tidmore
Peter and Nancy Tomko
Truist Credit/ United Way
Colleen H Turner
Steven Tyll
Elizabeth Tyson
Upper Merion Police Association
Srinivasan Venkatarajan
Vic's Refrigeration & Appliance Service
Diana and Nick Viglianesse
Emily Vogel
Steve and Peggy Vogelman
Matthew Vollkommer
Katherine Von Funk (G)
Heinz-Georg Vossenber
Stephen Wildemann
Sandra and Robert Williams
Scott Williams and Susan Braun
Reed and Bernadette Wilson
Dina and Eric Winter
Kieran Xanthos
Howard Yellen and Allison Kozak
Frank A. Zelko
Wayne Zukin
Daisy
Anonymous (6)
Hugh Alexander
Ann Kinniry Almond
America's Charities
Lisa and Tom Archie
Lauren Arcuri (P)
Nathaniel Arzu-Broadnex
Karen Asper
Linda Baker
Bevan B Ballah
Joanne and Steve Bankos
Aylar Bayarmova
Brian and Amanda Bealer (P)
Joshua Becker
Jeffrey and Robin Belack
Heidi Bencsik
Jules Benson
Holly Berlin
Michael Berlin
Christina Boettcher
Dennis and Tanya Boone
James and Cherry Bost
William Earl Brecher
Nancy Brown
Wayne and Shirley Brown
Beth, Bruce and Peyton Riley
Emma and Bill Brunner (C)
Julia Burns
Donald Butler
Justin Cadwell
James and Amy Caffry (P)

Rich Campbell
Barbara Capozzi
Guy Chirico
Jayne and Charles Christenson
Dawn Cirafesi
Ms. Elaine Ciufu
Hope and David Clayman
Sue Cleaver
Harris C. Coffman
George Coley
Leah Colley (C)
Ed Colon
Rosemary Connelly
Joe and Sue Coppola
Maya Cosentino
Kelly Craven
Kim Cresswell
John Curran
John A. Curran
Ms. Erin Dailey
Uzi Daniel
Benedikt Danner
The Davis Family
Robert Dombroski
Brenda Dougherty
Tracey Dougherty
Kelley C. Doyle
Patrick Doyle and Catherine Smith
Mary Ducca
Bryan Duffey
William and Monica Duffy
Michael Edkin
G.H. Eiriz and A.B. Wing
Elaine's Flowers & Greenhouses
Brandon Ernst
Larry Everett
Heather Everlof
C. Louise Fair
Bary and Julie Federman
Olga Fellsworth
Regan Fidler
Dorothy Finger
Ronald and Sandra Fluck
Laura Foley
Patricia Follo
David and Susan Fox
Angela Freeman
Lisa Fuller
Joanne and Steve Fusco-Schad
Marie Gatzmer
James Gavaghan
Kirsten Gebert
Carol Gerace
Michael Gilman
Julie Golin
Emily Good
CJ Gottheardt
Taylor Gray
Robyn Gunn and Mike Schemeid (G)
Josh Han
Barbara Harlin
Joe and Anna Harris (C,P)
Candace Hart
Maureen Hartley
Maria Chionchio Hassel
Daniel and Angela Heffernen
Brian Hegney
Milo Hegney
Pudge Hegney
Lori Hensel

Clare and Bill Higgins (P)
Nick Hilbourn (C)
Carl Hirth
Faryl Hoang
Elaine and Harvey Holtz
Sue Horne and Ban Poh Lim
Joe and Margot Houston-Worfolk
Heather Hughes
Joanne Hydock
Paula and Bernard Ilkhanoff (P)
Invictus
Gregory M. Janetos
Maia Jardine
Annette Javitt-King
Felicity Jeans B
J-Mar Fence, LLC
EK
Bernard and Marilyn Kalisky
Kathleen Kane (P)
Sidney and Barbara Kaplan
Royce and Julie Kelly
Kathy M. Kendall
Margo Ketchum and Joel Bartlett (C)
Caliope Kiliveros and Katina Gartelos
Kay Kinderman
Richard and Donna Kleinsmith
Lori Kosko
Ms. Christy Kowalski
Carl Kreft
Stephanie Kriebel
Lori Kuczala
The Kula Foundation
Sudarsan Kunhiraman
Karen Lagana
Rosemary Lako
Ms. Michelle Lam
Bob Lane
Bob and Sally Lane
Camilla Lange
Kelly Lasher
Todd Leathers
Robert Leming
Paul Lind
Carol Lindlau
Joyce and Gerard LoDolce
Jeffrey A Lombard
Gregory Long
Tina MacDonald
Pamela Maciolek
John and Marie Makdad
Diane Malley
Justine Mancini
Maria Mandras
Lori Markusfeld
Daniel and Judith Martin
Jimmy Martin
Madeleine Mason
Janet L. Maurer
Kathryn May
Thomas McBride
Bonnie McClelland
Scott and Marjorie McCray
Mary McGowan
Mary Samantha McKay (C)
Shawn McLaughlin
Andrew and Kelly McMenamin
Lori Meaney
Bill Miles

Anna Miliziano
George and Dawn Miliziano
Anita Miller (G)
Nora Minassian
Kim Minetola
Ida Mitchell (P)
Valerie Mitchell
Sherrie Moore
Sue Moore
John and Kim Morel
Derrick Morgan
Fran D. Morgan (G)
Jill Morgan
Joel Morrin
Ari Moskowitz
Joseph Mullen
Michael and Ellen Mulroney
Michael and Elizabeth Mulshine
Ed Murphy
Fran Murphy
Francis Murphy
Sean Murphy
Laurie and Stephen Murray
Victoria C. Neville
Mary Ann Nolan
Alan and Elizabeth Novick
Frank and Carole Ortner
Regina Osborne
Maureen Palazzo
Bryce Parkans
Kelly Parsons
Lisa Paterson
Joseph Peleggi
Alexandria Pendergist
People's United Bank
Philip Peterson
Terrie L. Pfeffer
Anne Piantone
Maria Pierson
David Piltz
Michael and Lauren Pires
Sandy M. Porter
Jill Powell
Kathleen J. Powers
Swamy Prabhakar
Heide and Henry Ratliff
Sue Reichenbach
Patricia Reilly
Dr. and Mrs. Ronald J. Reinhard
Scott and Lisa Reinoehl
George and Melissa Reitnour
Mr. Fotios Revelis
Philip and Irene Rhodes
Ronald and Anne Ricketts
Jeff Rightnour
Michael Riley
Sarah Rivin
Marvin and Faye Robinowitz
Andreas Rochlitz
Anne and Eric Rodgers
Eric and Robin Rome
Ms. Linda Rosser McDaniel
Dennis and Lisa Rumsey
Leslie Rusinko
S & P Global Foundation
Andreas Schad (C)
Scott J. Scheider
Milan Schillinger
Jerome and Dolores Schmader
Cara Schmidt

Charles Schmidt
Frances Schneider
Jeff Schnier
Chris Scholl
Jana Schuschke
Lori A Schwabenbauer
Abbie and Matthew Schwartz (P)
Marc Schwartz
Bernard P. Scibienski
Melanie Scott
Rich Sculli
Susan Seamon
Lisa K. Shahrpass
Joe Shedlawski
Ann Shoplik
Gloria, Howard, Jacob & Hali Shotz
Calvin and Sue Siegal
Rebecca and Jon Singer
CarolAnn Sirchie
Naomi Sirchie
Cheryl Sisak
Keith Skilton
Steve and Ellen Slobozien
Claire Sniegoski
Nicole Soldano
Rozanne and Stephen Spiecker
Glenn Stephenson
Robert and Judith Sterns
Glenn Steward
Maria Stewart
Joseph Stout
Donna and Scott Stroh
Tammy Struckman
Sada and Linda Subramanian
Andrew Sutherland
Sean Sutton
Dolores C. Swarm
Kelly Tansey and Jeremy Good
Kirk Thibault
Anna and Scott Thomas (P)
Megan Thyng
Jane Tishkoff
Sue Reichenbach
Angelo and Josie Tornetta
Roman Tybinko and Helen Mangelsdorf
UBS Matching Gift Program
Kimberly Ujvary
United Way of Chester County
Frankelly Valdez
Reji Varghese
Tara Vogel (P)
Joanne Vilaghy and Tom Buckner
Lois Marie Von Funk
Sue Waite
Nancy and Stan Waldman
Amy and Steve Walker
Suzanne Ward
Myke and Bob Warner
Mr. Bruce Weber
John and Lisa Weillnau
Mary Murphy Weiss
David Werfel
Donald and Connie Wertz
Katherine Forrester
Westerman
Amy Wetzell
Janet and Raymond

Wheelock
Renee Whitworth
Gary Wilpizeski
Gregory Wolf
D. Wolok
David and Carolyn Woodall
Robert Woods
Deborah and Paul Zafuta
Jennifer Zaleski
Kathleen C Zamites
Honorariums
In honor of Craig Adams
Craig Gustafson
PECO
In honor of Ani Alma and Norbert Schultes
Dennis and Amy Colannino
Christine and Robert Connell
Mrs. Genevieve J. Konopka
Drs. Andrew and Heather Revelis
In honor of Stephanie Baker
Scott and Marjorie McCray
Donna Baker Mahon
In honor of Sean Barnum
Kathleen Conway
In honor of Jonah Berlin
Michale Berlin
In honor of Frank and Gail Boffa and Jonathan Boffa
Your children
In honor of Jack Connell
Lois Marie Von Funk
In honor of Chris Cronin
Mary Ellen Cronin and John Esposito
In honor of Ryan Cummings
Daniel and Angela Heffernen
In honor of Catherine Creet DeJonge
Katherine Spitz
In honor of Charles DiMichele
Ed and Lucille Callahan
In honor of Braden Fidler
John Campbell
Michael and Lauren Pires
Upper Merion Police Association
Diana and Nick Viglianese
In honor of Kai Fisher-Gormley
Paul and Barbara Gormley
In honor of Emily Gallagher
John Gallagher, Jr.
Mike Gallagher
Tracy and John Gallagher
Bill and Peggy Tansey
In honor of Maggie Hegney's 30th Birthday
Daniel and Judith Martin
In honor of William C. Herman
Schon L. Beechler
David and Whitney Bloom
Matthew Cohen
Adele and Carl Frischling
James R. Hodge
Susan K. Jung
Stephen Mandia
Richard Robbins

Ms. Corinne Spurrier
Jack Richard Uran
In honor of Bill Herman's Brirthday
Stephen and Carol Goetz
In honor of William and Elizabeth Herman
Mr. and Mrs. John A. Vassallo
In honor of Nathan Hirth
Carl Hirth
In honor of Noah Huether
Mary Ducca
Marianne and Paul McAndrew
Susan Ploch
Bernice A. Romano
In honor of Marcus Jenkins
Howard and Gloria Soloway
In honor of Maxine Peyton Konopka
Mrs. Genevieve J. Konopka
In honor of Mike, Kathy, and Charlie Langen
Victoria G. Langen
In honor of Ella Skye MacDonald
Peter and Beverly LaBadia
Laura and John MacDonald
Tina MacDonald
In honor of Katelyn McGuigan
Fran D. Morgan
In honor of Ellie McHugh
Robert and Suzanne Butler
In honor of Matthew Miller
Anita Miller
In honor of Ellie Mook
Frank and Peggy Osborne
In honor of Frank and Peggy Osborne
Elizabeth Guarnieri
Laurence E Oliphant III
Regina Osborne
S.T. Osborne
Maureen Palazzo
In honor of Glenn Perham
Richard and Geraldine Donohue
In honor of Antonio Pitcherella
Nancy Pitcherella
In honor of Joseph Pizzi
Anna Marie Pizzi
In honor of Frank Revelis
Meredith and Oliver Howard
In honor Katie Rushing
Alletta and Ed Ebert
Ronald and Barbara Johnston
Wilson Page
In honor Jack Rutkowski
Theresa Himmer
In honor of Sylvie Schaffner
Jerry Schaffner
In honor of Lydia Schulze
Anastasia Littlepage
In honor of Nina Shields
Sean Doherty
In honor of Jack Sitkowski

Sandra S. Sitkowski
In honor of Ella Thomas
Carol and David Laden
Kenneth and Marie Thomas
In honor of Alexander P. Vollkommer
Mr. and Mrs. Robert Vollkommer
In honor of Anne and Raymond Weil
Mildred and Norman Adler
Memorials
In memory of C. Wayne and Yvone Achuff, Lilian and Bernard Coffman, Jean Mater-Gray, and Lila Achuff
Nancy and Ken Coffman
In Memory of Shakeya Blumenfeld
Susan Blumenfeld
In memory of Bernadine Boldin and in honor of Jonathan Boldin
Joanne and Steve Bankos
Jayne and Charles Christenson
Scott Conking and Tom Wall
Sharon and Joseph Gerardi
Annette Javitt-King
Bernard and Marilyn Kalisky
Anna Miliziano
George and Dawn Miliziano
Terrie L. Pfeffer
Dr. and Mrs. Ronald J. Reinhard
Dennis and Lisa Rumsey
The Dresher and Sapp Family
Steve and Ellen Slobozien
Myke and Bob Warner
In memory of Peter Bugelski
Sharon A. Bugelski
In memory of Lawrence Frank Crooke, Jr.
Meredith and Oliver Howard
In memory of Catherine Creet DeJong
Katherine Spitz*
In memory of Christopher Drey
Anonymous
In memory of Michael Finger
Dan and Terry Aguiar
Hope and David Clayman
Virginia N H Dodge
G.H. Eiriz and A.B. Wing
Bary and Julie Federman
Dorothy Finger
Joan Gerowitz
Sidney and Barbara Kaplan
Frances Levin
Mr. and Mrs. Beth and Jeffrey Mattfolk
Alan and Elizabeth Novick
Renlita Doors North America, LLC
Byron Royse
Barry N. Seidel
Calvin and Sue Siegal
Cheryl Sisak
Robert and Judith Sterns

Gwenn and Scott Stevenson Foundation, Inc.
Michael Templin
Jane Tishkoff
Nancy and Stan Waldman
Deborah and Paul Zafuta
In memory of Jane C. Hawn
Russell and Eileen Caffry
Mr. Peter Coughlan
William and Monica Duffy
Albert and Mary Jane Gilet
Margaret Merriam Hawn
Peter and Jean Maloy
Michael and Elizabeth Mulshine
People's United Bank
Elizabeth Tyson
Janet and Raymond Wheelock
Robert Woods
In memory of Oliver Howard
American College of Trial Lawyers
Dennis and Tanya Boone
James and Cherry Bost
Mrs. Diane Burks
Michael and Judy Burton
Ms. Debra Ann Cadieux
Ms. Erin Dailey
Ms. Leslie Dalton
Bruce and Beverly Dieterlen
Ted and Judith Eliot
Mr. Michael Engelbrecht
Ms. Ann Sherry Erker
Frank and Betty Howard
Ms. Betlyn Justice
Royce and Julie Kelly
Caliope Kiliveros and Katina Gartelos
Mr. Eric King
Mrs. Carla Lynn Mamalis
Kyle Mangels Family Fund
Ms. Tara McCants
Ms. Linda Rosser McDaniel
Joseph and Dona Morris
Ron and Kaye Nofziger
Robert and Sandra Norman
Ms. Kate Pendleton
Mr. Fotios Revelis
John and Lisa Revelis
Ronald and Anne Ricketts
Marvin and Faye Robinowitz
Stuart and Deborah Spencer
Trust Company Oklahoma
Mr. Bruce Weber
Donald and Connie Wertz
In memory of Kate Huether
Susan Ploch
In memory Eleanor Juniewicz
Jan and Mike Appleby
Wayne and Shirley Brown
In memory of Peter Konopka and in honor of Maxine Konopka
Anonymous
Jan and Mike Appleby
Richard Baumbach
Ann Borza
Anna, John, and Mark Brennan

Rosemary Connelly
Greg and Marion Dolrynski
Brandon Ernst
C. Louise Fair
Ronald and Sandra Fluck
David and Susan Fox
Edward Gasiorowski
Charlotte Gehman
Carol Gerace
Todd and Alisa Goodstein
Jan Hannum
Sue Heyl
Joanne Hydock
Richard and Donna Kleinsmith
Edith H. Konopka
Mrs. Genevieve J. Konopka
Stephanie Kriebel
Lori Kuczala
Bill Kulesza
John Lauer
John and Marie Makdad
Lori Markusfeld
Janet L. Maurer
Bob and Amy McHugh
Andrew and Kelly McMenamin
Anna Miliziano
Laurie and Stephen Murray
Marilyn Pearson
Scott and Lisa Reinoehl
Eric and Robin Rome
Frances Schneider
Claire Sniegoski
Donna and Scott Stroh
Felix and Marjorie Tchang
Peter and Nancy Tomko
Richard Baumbach
Aylar Bayarmova
Sandra Becker
In memory of Laurie Meluso
Sue Horne and Ban Poh Lim
In memory of Greta Moseley
Elizabeth Ley and Edwin Williams
In memory of Mary Newton
John Newton
In memory of Francis and Gladys Pickar
Kathleen and Michael Pickar
In memory of Ursel Pietzner
Coleman and Kathy Lyles
In memory of Jason Pollock
Marlene and Donald Pollock
In memory of Stephanie Wolf
Sue Horne and Ban Poh Lim
Francis Wolf and Snigdha Vallabhaneni
In memory of Denis Zacharias
Anonymous
Corporations and Organizations
AAA
ACR Machine Co.
Advanced Staging Productions

American College of Trial Lawyers
American Endowment Foundation
Archer & Buchanan Architecture, LTD
Arthur Hall Insurance
Asplundh Tree Expert Co.
Barry Investment Advisors
BB&T Bank
Bernardon
BLOCS
BodyWord Therapy and Ellen Gayda
Box Tops for Education
Bruce E. Brooks & Associates
Carnevale Eustis Architects, Inc.
CSI International, Inc.
Customers Bank
D.G. March & Associates
Delaney & Scott, P.C.
Delaware Valley Paving
DNB First
Donna's Cleaning Service, Inc.
DSM
Eagle Eye Associates
Eden Horticulture LLC
Elaine's Flowers & Greenhouses
Elliott-Lewis Corp.
Fox Rothschild LLP
Giant Food Stores A+ Rewards Program
Gallagher, McDevitt, Schalleur & Surgent, LLC on behalf of Lauren Adamski
HMR Weight Management Services Corp.
IBM Corporation
Independence Advisors, LLC
Invictus
J-Mar Fence, LLC
Jurin Roofing Services, Inc.
Kimberton Folk Dancers
Kimberton Whole Foods, Inc.
Kistler Tiffany Benefits Co.
Macadam Company Inc.
MacCord Family Builders
McCaffrey's Markets
Melaleuca
Michael P. Rudy CPA & Associates
Morgan Stanley Global
Impact Funding Trust
My Tribute Gift Foundation
Network for Good
NJM Insurance Group
OMNIA Group Architects
Optima Computer & Training Services
Paul Restall Company, Inc.
PECO
People's United Bank
Philadelphia Insurance Companies
Philips Brothers Electrical Contractors, Inc.
Phoenixville Hospital
PJM Interconnection

Renlita Doors North America, LLC
Schlosser Property Management
Seide Financial Group
SITE Engineering Concepts, LLC
SKF USA Inc.
Stradley Ronon Stevens & Young, LLP
T.O. Epps & Associates
Tennis Addiction Sports Club
Todd's Tree Service
Univest – Banking, Insurance, Investments
Unlimited Technology, Inc.
Upper Merion Police Association
Utility Line Services, Inc.
The Vanguard Group
Vic's Refrigeration & Appliance Service
Waldorf Educators from Taiwan
Wickersham Construction & Engineering, Inc.
Foundations
AmazonSmile Foundation
ARK Foundation
Benevity Community Impact Fund
Circle of Life Foundation
Colbert Family Fund of Coastal Community Foundation of South Carolina
Fidelity Charitable Gift Fund
Gettinger Family Foundation
Hollenbach Family Foundation, a Fund of the Chester County Community Foundation
Jephson Educational Trusts
The Paula Vial Fund of the Jewish Communal Fund
The Kula Foundation
Landon Family Foundation
Kyle Mangels Family Fund
The Page and Otto Marx Jr. Foundation
The Hoxie Harrison Smith Foundation
Triskeles Foundation
Trust Company Oklahoma
Tulsa Community Foundation
Wright-Cook Foundation
Workplce Giving
Aetna Foundation, Inc.
Aetna Giving Campaign
America's Charities
Exelon Foundation
Network for Good
Truist Credit/United Way
United Way of Greater Philadelphia and Southern New Jersey
United Way of York County
Vanguard Community Fund
Matching Gift Providers
Chubb Charitable Foundation – Bermuda
CIGNA Matching Gifts Program

Merck Foundation
Pfizer Foundation Matching Gifts Program
PJM Interconnection
UBS Matching Gift Program
Vanguard Matching Gift Program
Verizon Foundation
EITC Educational Improvement Tax Credit Program Participants
ACR Machine Co.
Craig and April Adams
BB&T Bank
BLOCS
Customers Bank
DNB First
Gallagher, McDevitt, Schalleur & Surgent, LLC on behalf of Lauren Adamski
Michael P. Rudy CPA & Associates
SKF USA Inc.
Univest – Banking, Insurance, Investments
In-Kind
1812 Productions
acac Fitness & Wellness
Academy of Social Dance
Advanced Staging Productions
Adventure Aquarium
Jen and Scott Althouse(P)
Greg and Annie Ambrose
American Helicopter Museum and Education Center
Arden Theatre Co.
Artistic Eyewear Opticians
John and Cass Beacham
Berkshire Mountain Distillers
Ellen Gayda
Lynne and Pete Bowler
Brûlée Catering
Busy Bee Toys
C. Anthony Painting
Chanticleer Foundation
Chester Springs Family Dentistry
The Coffman Family (C,P)
The Colonial Theatre
Christine and Robert Connell (P)
Cookies By Design
Dave Czarnecki and CzarStar Security
Delaware Museum of Natural History
Arthur Deleo and Jennifer Nilsen (B)
Carl and Lisa Dumont (P)
Dutch Wonderland
Eagle Eye Associates
Eastern State Penitentiary
Andrew and Lisa Fidler (P)
Brent Franklin (B)
Tracy and John Gallagher (P)
Gambhir Cosmetic Medicine
Good Hope Coach House
Great Clips
Hampton Inn
Hands-on House Children's

Museum of Lancaster
Maggie Hegney
Henry A. Davidsen,
Master Tailors and Image Consultants
Clare and Bill Higgins (P)
Holistic Living Solutions
Robert and Rosemary Huether (P,B)
Paula and Bernard Ilkhanoff (P)
Iron Hill Brewery
Jessica Catherine Photography
JW Marriott Desert Springs Resort & Spa
Kimara Ahnert
Main Street Hospitality and The Red Lion Inn
Pat and Linda Marion
Marsh Creek Signs
Vivian and Joseph Mauriello (P)
Mr. and Mrs. John McCardell III and Family
Bob and Amy McHugh (P)
Media Theatre
Mercurius
Craig and Diane Miller (P)
Monkey's Uncle
Diane Morrison
Museum of the American Revolution
Mutter Museum of The College of Physicians
NEATGOODS
Nicholas Smith Toys
Ohio Prairie Nursery
Sandi and Bob Parkans (P)
Paul Restall Company, Inc.
Michael and Mary Beth Peabody (P)
PECO
People's Light and Theatre Company
John Perham and Christine Donahue (P)
Philadelphia Flyers
Philadelphia Rock Gyms
Philadelphia Theater Company
Prestige Color
Reading Fightin' Phils
Drs. Andrew and Heather Revelis (P)
Jennifer Ritter (P)
Ron's Original Bar & Grille
Becky and Harry Rutherford (C)
Frank and Greta Salmons (P)
Melanie Scott
Seven Stars Inn
William and Betsy Shields (P)
Matthew and Ann Siefert
Silver Wolf Productions, LLC
Monica and Philip Simon (P)
Sly Fox
Kathleen and Peter Soens (P)
Spike's Trophies Limited
Lucia and Joe Sun (P)
T.O. Epps & Associates
Tango

Theraplay Inc.
Thorncroft Equestrian Center
Todd's Tree Service
Trader Joe's
Trattoria San Nicola
Turtle Tree Seed
Urban Air Adventure Park
Jennifer Vervier (P)
Victory Brewing Company
Villanova Department of Athletics
Wawa, Inc.
Jody Weaver and Michael Guerrisi
Wegmans
The Wharton Esherick Museum
Wilmington Blue Rocks
Winterthur
Woodmere Art Museum
Yellow Springs Farm LLC
Fiona Young and Ted Boinske
#Giving Tuesday
Tennis Addiction Loves Camphill
Laura Davis
Anthony DeCecco
Kelly Faggioli
Suzanne Gagnon
Thomas McBride
Jeff Rightnour
Amy Wetzel
Alexander's School Fundraiser
Joe
Barbara Capozzi
Kirsten Gebert
Barbara Harlin
Maggie Hegney
Lori Kosko
Jeff Lapoff
Gregory Long
Arthur Miller
Sheetal Navi
Philip Peterson
Andreas Rochlitz
Tammy Struckman
Kimberly Ujvary
Matthew Vollkommer
Gregory Wolf
Kieran Xanthos
Support Children with Special Needs!
Allison
George Coley
Lori Hensel
Anantha Koppa
Sudarsan Kunhiraman
Gregory Lutfey
Maria Mandras
Sean Murphy
Ayyappan Nair
Swamy Prabhakar
Valeriy Shcherbakov
Reji Varghese
Srinivasan Venkatarajan
Beaver Run Teachers
Patrick
Paul
Andy
Scott
Scott Althouse

Cass Beacham
Pam Benton
Carsten Callesen
Dan Cusack
Joe Harris
Luke Harris
Nicholas Hilbourn
Maia Jardine
Kathleen Kane
Justin Kaniper
Todd Leathers
Gary MacDonald
Ari Moskowitz
Robinah Nakimera
Sandra Parkans
Gareth Rudduck
Jana Schuschke
Joseph Sun
Jennifer Vervier
Sue Waite
Lydia Yost
Fiona Young
Camphill for Samantha
Carl Dumont
Elie McHugh Team LOVE
Anita
Donald Butler
Oscar Defitowski
Lisa Dykstra
John Fish
Linda Gutshall
Sandi Kowalski
Amy McHugh
Robert McHugh
Danielle Rachel
Jeffrey Reed
Mary Beth Rosen
Cara Schmidt
Amy Shobaken
Tara Vogel
Suzanne Ward
Give to What Matters – Give for B
Anonymous
Megan Thyng
Help Kinniry's Help Camphill
Ann Kinniry Almond
Karen Asper
Don Bennyhoff
Angela Freeman
James Gavaghan
Colleen Jaconetti
David Katz
Fran Kinniry
Paul Kinniry
Anne Maattala

Jeff Merschel
Todd Schlanger
Brian Scott
Mike Shields
Siobhan Spear
Glenn Steward
Chris Tidmore
Team Jackson
Anonymous
Robert Anderson
Charles Boinske
Larry Dodds
Stefanie Lindquist
David McHoul
Amy McHugh
Rashidus Mia
Joel Morrin
Joe Shedlawski
Ann Shoplik
Fiona Young and Ted Boinske
Jack's Team
Kathy
Christine Connell
Julie Golin
Diane Malley
Team Fish
Timothy Chape
Benn Comette
Marianne Cook
John Fish
Lynn Garner
Christopher Graham
Scott Kinnear
Amy McHugh
Kelly Parsons
Sue Reichenbach
Cara Schmidt
Frank Zelko
Joseph's Fundraising Team
Sally
Mike
Ed Colon
Guy Diana
Tracey Dougherty
Marie Gatzmer
Rosemary Lako
Bob Lane
Francis Murphy
Anna Marie Pizzi
Julie and Dan Pizzi
Kathleen J. Powers
Charles Schmidt
Rich Sculli
Randy Steen
Mary Murphy Weiss

Renee Whitworth
Lily Loves Camphill
Julia Burns
Tyler Weld
Noah's Team Players
Bob
Patricia Follo
Tracy Gallagher
Candace Hart
Tammy Hart
Wendy Hart
George Kelder
Kathryn May
Mary McKay
Derrick Morgan
Victoria Neville
Joesph Revolinsky
Bernice Romano
Cara Schmidt
Marc Schwartz
Susan Seamon
Gloria Shotz
Margaret Stoppi
Team Alma
Nancy
Tracy
Elise Alma
Guy Alma
Catherine Beacham
Holly Berlin
Anne Brigham
Robert Brigham
Ernest Brunner
Carsten Callesen
Jacqueline Case
Courtney Coffman
Chris Cronin
Maggie Hegney
Shirley Juniewicz
May Kuo
Manuel Mattke
Amy McHugh
Mary McKay
Lainey Moseley
Eileen O'Shaughnessy-Coleman
Lisa Paterson
Rozanne Spiecker
Jody Weaver
Scott Williams
Team Braden
Angelo
Christine Aumann
John Campbell
Rich Campbell
Dawn Cirafesi
Sue Cleaver

Kelly Craven
Kim Cresswell
Marcie Dean
Heather Everlof
Lisa Fidler
Regan Fidler
Noreen Fusco
Julie Fusco-Schad
CJ Gottheardt
Maureen Hartley
Carl Kreft
Justine Mancini
Kim Minetola
Anne Piantone
CarolAnn Sirchie
Naomi Sirchie
Team Homemakers
Amy
Carl
Guy Alma
Scott Althouse
Pam Benton
Carsten Callesen
Benedikt Danner
Gina Davis
Heidi Frayer
Susanne Gorray
Tammy Hart
Kathleen Kane
K. Kinderman
Heather Revelis
Norbert Schultes
Claus Sproll
Fiona Young
Team Incognito
Sharon
Guy Alma
Pam Benton
Courtney Coffman
Leah Colley
Michael Edkin
Brian Hegney
Maggie Hegney
Milo Hegney
Pudge Hegney
Heather Hughes
EK
Carol Lindlau
Jimmy Martin
Christopher Mazzoli and Traci Connaughton
David Piltz
Anne Rodgers
Cara Schmidt
Paula Toburen
Team Leta
Nancy

Lisa
Hugh Alexander
Nathaniel Arzu-Broadnex
Joshua Becker
Justin Cadwell
Guy Chirico
Taylor Gray
Tom Haslett
Greg Janetos
Rob Littell
Pamela Maciolek
Madeleine Mason
Mary McGowan
Mary McKay
Shawn McLaughlin
Bill Miles
David Morgenstein
Jack Moseley
Richard Moseley
Chris Scholl
Catherine Smith
Katherine Forrester Westerman
Howard Yellen
Team Mauriello
Mariano Catalano
Karen Lagana
Katie Mauriello
Magdalen Mauriello
Maria Mauriello
Lori Meaney
Norbert Pierson
Amada Rivelto
Juan Rivelto
Kelly Rivelto
Teresa Sanchez
Annemarie Shojai
Maria Stewart
Team Toburen
Courtney Coffman
Maggie Hegney
Team Wolf
Maya Cosentino
Milan Schillinger
Claus Sproll
Paula Toburen
Bernard Wolf
Fiona Young

THE CAMPHILL SCHOOL

1784 Fairview Road, Glenmoore, PA 19343
610.469.9236 camphillschool.org

JOIN US ON FACEBOOK.

The Camphill School's mission is to create wholeness for children and youth with developmental disabilities through education, extended family living, and therapy so that they may be better understood, they may more fully unfold their potential, and they may meaningfully participate in life.

2017 / 2018 BOARD OF DIRECTORS

Jennifer Nilsen, <i>President</i>	Jan Christopher Goeschel, Ph.D.
Tom Rosendale, <i>Treasurer</i>	Bill Hagner
Claus Sproll, <i>Secretary</i>	William C. Herman, Esq.
Craig L. Adams	Rosemary Huether
Sonja Adams	Felicity Jeans
Guy Alma	Fran Kinniry
Bethany Asplundh	Amy P. McHugh
John R. Fish, O.D.	Sarah Schreck
Brent Franklin	Andreas Schuschke
Lynn Garner	Bernard Wolf
Kylie Gilliams	

EMERITI

Manfred Maier	Raymond Ripper
---------------	----------------

Join the growing ranks of the Pietzner Legacy Society by naming our supporting foundation, Beaver Run Foundation, in your will or other estate plans. Contact Courtney Coffman at 610.469.9236 for more information.

The Camphill School does not discriminate based on race, age, color, creed, gender, sexual orientation, national or ethnic origin, or disability.

Waldorf® is a registered service mark of the Association of Waldorf Schools of North America (AWSNA) and is used by agreement of membership in AWSNA.

FSC Logo