

Thumbprints

West Chester Friends School *Founded in 1836* *Winter 2021*

Moving Through The COVID Year at WCFS

Third graders now have class in the newly refurbished gym.

Above: Lawn tents are an integral part of our outdoor learning. They have sides for cooler weather

Below: Fourth graders are settled into the former lunchroom area

When faculty, staff and students at WCFS left for what we thought might be a slightly extended spring break last March, we had no idea that our campus would ultimately be closed by COVID-19 for the remainder of the school year! Yet, with very little notice, our faculty and staff, students and parents worked together to move into the Connected Classroom setting nearly overnight. Students were originally to return from spring break on Tuesday, March 23rd; with flexibility, excellent communication, patience and commitment from all, we were able to re-open virtually on Wednesday, March 24th, missing only one day of school.

During these months, teachers provided learning in the whole-class setting, as well as within small group and individual student meetings, providing academic growth and continued, additional focus on social-emotional learning. Connections for families to the WCFS community continued, through Monday morning Gathering, weekly Meeting for Worship, and Meeting for Singing. At Teacher John's Parent Talks, parents spoke openly about the distinct learning and working challenges presented by COVID, as well as the ways in which they found pockets of positivity around having family at home. Parents were pleased with the Connected Classroom program. "I thought it wouldn't be easy to move to online learning, to get it all together very quickly" said one. "But Connected Classroom is a fantastic program and works very well! The kids are learning new things, not just staying at the same level."

Others noted the commitment of teachers as the core of Connected Classroom's success. "We are amazed at how special area teachers have translated their hands-on arts and

A Letter from the Head of School:

The **GREAT JOY** of Being Together Again

Dear Friends,

I hope that this finds you and your families happy and healthy. We have had a remarkable fall here at WCFS, as we returned to campus and in-person learning after an uncertain spring and summer. Not long ago a Friend from my Quaker meeting spoke about a sign that was spotted at a bingo game that said, "You must be present to win." She spoke about being present in the moment, showing the capacity to be there for others, celebrating tiny joys, and really listening to others. We have been present, both literally and figuratively since late August and it has been a great joy to be together again. Our faculty and staff have been steadfast in their commitment to make sure that children are having the best experience possible, and they have shown amazing creativity in working under unusual circumstances. Our students and families have demonstrated their gratitude and have given us tremendous support.

We have made some extraordinary arrangements this fall in order to return to campus safely, including using the gym, the lunchroom and the social room of the Meeting House as classrooms, teaching many classes outdoors in tents, and adhering to mask wearing guidelines throughout the day. All of those preparations have allowed us to build community and engage in joyful teaching and learning.

We were inspired over the summer by the calls for social justice to redouble our efforts to examine issues of diversity, equity, and inclusion in our community. Our all-school unit was focused on indigenous people of North America and I was so impressed with the thoughtfulness and engagement of the teachers and students. Some truly wonderful work was done. We are also using an assessment of inclusivity and multiculturalism from the National Association of Independent Schools that will provide us with direction for moving forward. And we continue to partner with the Diversity, Equity and Inclusion Community Collaborative, an initiative of a dedicated parent group. Lastly, we have joined the Greater Philadelphia Diversity Collaborative, which will give us the opportunity to work with, and learn from, other schools and scholars in the region.

As always, there is a lot of exciting news to report. On behalf of the faculty and staff, I want to thank you for your ongoing support and all that you do to ensure that we can be present here each day.

In friendship,

Teacher Brian

Teacher Brian read to students
in Connected Classroom

Moving Through The COVID Year at WCFS

CONTINUED FROM PAGE 1

Area health care workers were happy to receive cards of thanks from our students!

science program into something that works in an online environment, and how classroom teachers have made themselves available day and night for questions and support.”

Although our usual Summer Programs were cancelled, we were able to provide students with Connected Camp in the areas of gardening, science and pottery. Parents picked up their “Camp in a Bag” materials prior to the beginning of each camp week, then met two or three times each week with the teacher virtually, for strawberry planting, making rockets and handbuilding and painting clay projects!

As the summer moved forward, Head of School Brian Fahey and the administration team worked

through plans to both continue in Connected Classroom and to open in person depending on state requirements. A WCFS Health and Safety Plan was written, incorporating the guidelines of the World Health Organization, Center for Disease Control and the Chester County Health Department, then reviewed by the WCFS Board of Directors and the faculty and staff. Once it was clear that WCFS could manage all of the required and recommended mitigation, including the relocation of a few classrooms to provide ample social distancing, and maintenance of the strict cohorts among students, the decision was made to open in person, beginning two weeks early, on August 24th.

Certainly the school year looks and feels different, and has required adaptation from everyone. Yet some lovely existing aspects of the WCFS program have been enhanced, as well. Always a part of the WCFS day, outdoor learning has become central to the program, an exciting development for all! Tents for classroom gathering were installed on the lawn, and all of the beautiful spots on our campus--the pretty porches, grassy little hillsides, gardening areas and natural play spaces--are now frequently and effectively used for learning. Our littlest friends in the Play School now have their own play area, nestled around the sycamore tree, where they paint, play and enjoy movement and yoga classes. Teacher Leslie's Citizen Science activities are thriving with observation walks and outdoor experiments and Teacher Catharine and students have expanded process art to new areas, including making their own charcoal for drawing!

While the Connected Classroom remains open for families who prefer continued learning from home, we are pleased to have remained open on campus for in-person learning since the beginning of the school year. We are grateful to faculty, staff and families who have brought so much cheerful commitment, creativity and compassion to the goal of continuing in person the joyful learning for our students.that is the hallmark of a West Chester Friends School education.

Quaker Hill

1. At-home projects using natural materials were a feature of art in the Connected Classroom.

2. Teachers enjoyed treats from the WCFS Diversity, Equity and Inclusion Community Collaborative on the first day of the 2020-2021 school year.

3. Students found creative ways to get together during virtual learning, including Zoom Checkers!

4. Fifth graders, including Aneesa, presented a virtual Indigenous Peoples Gallery featuring student-created work in the manner of a Native American tribe.

4. Zoe (left) and Isabelle, fourth grade string students, treated us to an impromptu afternoon mini-concert.

5. The garden beds are in the capable hands of pre-kindergarten!

6. Students enjoy lunch outdoors on their yoga mats!

The 2019-2020 Report of Giving

Board of Directors

Sese and Lola Abbulimen
Mimi Blackwell
Jonathan '66 and Ann Marie Burton
Phil Cooke
Jordan Fischer '99
Lauren and Eli Hastings
Sojung Kim and Jonghyuk Song
Celia and Chris Lang
Ron and Liz Anne Madden
Paige Norris '06
Linda M. Phreaner
Leslie and John Spangler
Robert and Lisa Vosburgh
David Wickard and James R. Fairburn

Faculty and Staff

Michele Blauk
Alyson Caro-Caron and Jason Caron
Anne Difiore-Will and Larry Will
Amy and Jeff Domenick
Brian and Rebecca Fahey
Toni and Wes Fritz
Sally Hall
Nancy Hiro
Judy Houdeshel
Francis and Karen Iacobucci
Michelle and Stephen Lozowski
Catharine Maloney
Karen Martini
Rege and William McAden
Bonnie McLennan
Susan McCardell
Nan and Matthew McGinty
Barbara Rowe
Pam and Paul Sapko
John Scardina
Samantha and Jason Shoemaker
Annmarie and Rich Stigale

Drew is a close observer on a nature walk during science class.

Former Board Member

Jonathan '66 and Ann Marie Burton
Kevin Ferris
Gerri and Chester Gibson
Shane '93 and Theda Hadden
Dawn Pahl Haley
Francis and Karen Iacobucci
Deborah and Randall Lyons

Barbara and Larry Wheeler
Deborah and Stephen Novak
John and Doris Rudibaugh
Leslie and John Spangler
Debra and Robert Sparre
Cathy Toner and James Tobin
Christopher and Kirstie Wills
Christopher and Kathy Witman

Alumni

Martine '62 and Vadim Andrews
John '48 and Parmer Battin
Cindy Sullivan Bedwell '73
Dulany Ogden Bennett '56
John '76 and Katie Bielski
Georgia '58 and Olin Blanton
Clementina Brown '74
Jonathan '66 and Ann Marie Burton
Jeffery A. Carlow '68
Linda '58 and David Caughey
Stephany '57 and John Davidson
Robert De Saint Phalle '91
Dayton Sinclair Deordenave
Jordan Fischer '99
Shane '93 and Theda Hadden
Ian Haley '96
Alexander Horne '06
Francis Iacobucci '97
Kristin Iacobucci '95
Madeline Iacobucci '00
Stacey Shreiner Kley '68
Brian R. MacNeill '00
Melissa Grafton Marino '94
Paul S. Mory '54
Paige Norris '06
Cornelia Knowles Pearce '57
Joseph Rue '09
William S. Sargent '64 and Nancy Wischhusen
Sylvia Schneider '67
John S. Shea '77
Alec Spangler '92
Jack Spangler '90
Kyle Stigale '13
Catherine T Tobin '15
Abigail Tobin '13
Auden Vosburgh '18
Rodney T. Waters '66
Scott Zukin '75

Parents

Sese and Lola Abbulimen
Anita and David Bromage
Alyson Caro-Caron and Jason Caron
Carrie Cheung and Thomas Hanson
Laura and David Chisholm
Kerri and Sean Conte
Amanda and Brian Daley
Romana and Gregory Del Nero
Jeremy Diantonio and Jillian Scavell
Laura and Rob Eckhart
Marggy Escoria
Fran Farrell and Bruce Tassone
Courtney and Justin Finneran
Michelle and Mike Fisher
David and Michelle Gambill

Monica and Robert Gorney
Joseph Gregorio and Ilene Wong
Lauren and Eli Hastings
Garrett and Rachael Hogan
Kristin Iacobucci '95
Stephanie Kadingo
Susan Kelly
Dan and Terri Kessler
Sojung Kim and Jonghyuk Song
Jenny and Peter Kusters
Shane '93 and Theda Hadden
Elizabeth and Michael Masiello
Lisa and Tait Norden
Jennifer and Andrew Potts
Bradley and Catherine Roeder
Jill Seitz
Samantha and Jason Shoemaker
Katherine Tatom
Daniel and Michele Robins
Joy and Kortney Wawrzyniak
Michelle Whitman
Derrick and Meredith Wozniak

Alumni Parent

Nancy and Mark Alloway
Amy and Jon Altshul
James and Melissa Arthur
Frank and Jean-Marie Barch
Kathy and Karl Barth
Kimberly and Nicholas Bay
Jennifer and Jon Beckman
Floyd and Elaine Bielski
Elin and Mahlon Bierly
Melinda Wenner Bradley and Matt Bradley
Anne and Jim Brooks
Henry Brown
Jeffery A. Carlow '68
Lynn Childs
James and Nancy Cotterman
Lisa and Robert Crane
Jeffery and Meredith Davis
Frank and Joanne DiBella
John and Martha Diffey
Pam and Robert DiFilippo
Amy and Jeff Domenick
Gladys and Edward Dunlop
Reverend Faith and John D'Urbano
Paul Eitner and Denise Roy
Kevin Ferris
Connie and Jay Fischer
Adam Fontecchio and Tia Malkin-Fontecchio
Glenn Fresch
Maria and Josef Gabelberger
Susan and Thomas Giangulio
Gerri and Chester Gibson
Paul Goldbecker and Kim Stack
Ronald Granieri and Jennifer Vance
Dawn Pahl Haley
Jean and John Hall
Johanna Halsmith-Weisser and Wesley Weisser
Martin and Victoria Helmke
Gregory and Vanessa Horne
Francis and Karen Iacobucci
Dan and Terri Kessler
Jennifer and William LeFebvre
Bruce and Kathi MacNeill

The Quaker Leadership team has led Spirit Week and has many service projects underway.

Elizabeth and Michael Masiello
Rege and William McAden
Kathy A. McAnelly
Karen Murphy
Dinae and James Norris
Deborah and Stephen Novak
Thomas and Kim Pakradooni
Charlotte and Frank Reilly
Daniel and Michele Robins
Frank and Pamela Root
Mark and Tammy Rue
Deborah Rush
Henrike and Marc Scharisg
Geeta Shive and Dan Schatz
Daniel and Jill Scully
Mrs. Charles W. Shreiner Jr.
Leslie Somers
Leslie and John Spangler
Debra and Robert Sparre
Annmarie and Rich Stigale
Cathy Toner and James Tobin
Robert and Lisa Vosburgh
Constance and Steven Wheeler
Christopher and Kathy Witman
Erica Young
Janet Zeis and Norm Shirk
Scott Zukin '75

Grandparents and Alumni Grandparents

Liz and John Abraham
Dorothy A. Baeder
Joseph and Mary Bergin
Janet and Thomas Brooks
Edwin and Kathleen Crombie
John and Lynne Easton
Alberta Dale Guarneri
Sally Hall
Dorrette L. Harris
Ronald and Shelley Hastings
Ann and Joseph Kadingo
Deborah and Walter Marm
Anne and Robert McCool
Babe and Charles McGugan
Gerard and Margaret Michaud
Jennie Mount
Barbara and Michael Moyer
Viatcheslav Pismenniy
Dorothy and William Ray
John and Doris Rudibaugh
Bonny Rue
Joan and John Zeis

Friends

John and Sandy Abernethy

William Bunch
Richard Cairncross and Marylin Huff
Aron and Debbie Cogswell
Romana and Gregory Del Nero
Anna Fahey
Luke Fahey
Kathleen Fahey-Hosey
Krisly Flynn
Gerri and Chester Gibson
Brandon and Leslie Groff
Johanna Halsmith-Weisser and Wesley Weisser
Reverend Faith D'Urbano and John D'Urbano
Mary Beth and Walt Hempel
David and Sallie B. Jones
Edward and Melissa Kelliher
Ola Kopacz
Deborah and Randall Lyons
Melissa Grafton Marino '94
Margaret Marvin
Kathy A. McAnelly
Kathy McClellan
Tim and Meg Nilier
Debbie Reinhart
Katherine Rupp
Jenny Rupp
Elizabeth Rupp
Schoolhouse Pictures
Richard Schramm
Bridget and David Smith
Donald Smith and Cal Brackin
Terry Ann and Charlie Spadoni
Jeanne Van Alen
Nancy van Arkel
Nathan Volpi

Organizations

Bradford Monthly Meeting of Friends
Friends Fiduciary Corporation
PTO, West Chester Friends
West Chester Monthly Meeting

Businesses, Corporations and Foundations

Benevity Community Impact Fund
Chanelle T. Bishop-Gilyard and Kenneth Gilyard
Dance in Balance, LLC
Dorset Connects
Exelon Foundation
Friends Fiduciary Corporation
Iovance Biotherapeutics, Inc.
Pennsy Corporation
Rencourt Foundation, Inc.

Report of Giving

Kindergarten students love Big Toy!

Businesses, Corporations and Foundations cont.

Robert Half
Strategik Insight Global LLC
Treehouse Yoga for Children
Vanguard Group Foundation

1836 Society

Reverend Faith D'Urbano and John D'Urbano
Paul Eitner and Denise Roy
Deborah and Randall Lyons
Leslie Somers
Robert and Lisa Vosburgh
David Wickard and James R. Fairburn

Education Improvement and Opportunity Scholarship Tax Credit Contributors

Sese and Lola Abbulimen
Advanced Rail Technology
Advanced Truck Systems Corporation
BB&T
Kelly and Jean Bley
John and Linda Braceland
Bryn Mawr Trust Company
DNB First
Edwards Business Systems
Fran Farrell and Bruce Tassone
First Resource Bank
Greater West Chester Chamber of

Commerce Educ. Foundation
Brandon and Leslie Groff
Ramona and Frank Gwynn
William A. Hutchings III
Francis and Karen Iacobucci
Valerie Ann Hayes Jester '72 and Craig Jester
Celia and Chris Lang
Ron and Liz Anne Madden
Davis Menya
Meridan Bank
National Bank of Malvern
Pennsy Corporation
John and Doris Rudibaugh
Richard Schramm
Carey and Greg Schuster
UGI Storage Company
Utica National
Robert and Lisa Vosburgh
Elizabeth and Rob Witmer
Scott Zukin '75

In-Kind

Alyson Caro-Caron
Phil Cooke
Romana Del Nero
Dorset Connects
Noah Fisher '16
Krissy Flynn
Melissa Marino '94

Brian McDermott
Pam Sapko
John C. Shea
Robert F. Sparre

March Madness Gym Improvements

Dorothy and Craig Atwater
Dorothy A. Baeder
Veronica Balassone and Kirby Tirk
Kira Barteneva '96
Kathy and Karl Barth
Jennifer and Jon Beckman
Anita and David Bromage
Anne and Jim Brooks
William Bunch
Jonathan '66 and Ann Marie Burton
Murray Campbell '58
David and Laura Chisholm
Kerri and Sean Conte
Phil Cooke
Dance in Balance, LLC
Diane DiRocco
Jenee Easton and Jonathan Siu
Brian and Rebeca Fahey
Fran Farrell and Bruce Tassone
Courtney and Justin Finneran
Jordan Fischer '99
Susan and Thomas Giangulio
Monica and Robert Gorney
Shane '93 and Theda Hadden
Ian Haley '96
Jennifer and Mike Harris
Lauren and Eli Hastings
Francis Iacobucci '97
Karen and Fran Iacobucci
Jack and Kathy Kelly
Susan Kelly
Celia and Chris Lang
Hayoung Heidi Lee and Domink Weiss
Jennifer and William LeFebvre
Randy and Deborah Lyons
Ron and Liz Anne Madden
Susan McCardell

Colleen Meiswich
Perk Musacchio
Lisa and Tait Norden
Jessica and Ricardo Perez
Dorothy and William Ray
Sharon Reinhard
Sandy and Joe Riper
Carole and Tom Roberts
Michele and Dan Robins
Mark and Tammy Rue
Pam Sapko
John Scardina
Dan Schatz and Geeta Shivde
Chris and Melanie Schmidt
Jill Seitz
Elizabeth Smith
Leslie and John Spangler
James Tobin and Cathy Toner
Jeffery W. Vautier
Robert and Lisa Vosburgh
Joy and Kortney Wawrzyniak
Michelle Whitman
David Wickard and James R. Fairburn
Derrick and Meredith Wozniak

Classroom Support

ECT Incorporated
Fran Farrell and Bruce Tassone

Class of 2020 Gift

Kyan Arthur '20
Lily Arthur '20
Connor R. Beckman '20
Luke Brooks '20
William Darwon '20
Victoria Helmke
Jonah Kessler '20
Amare Larue '20
Reese Masiello '20
Turner Vosburgh '20

Axe Throwing for the Arts

Carrie Cheung and Thomas Hanson
Laura and David Chisholm
Romana and Gregory Del Nero

Tara Giorgio
Shane and Theda Hadden
Johanna Halsmith-Weisser and Wesley Weisser
Francis and Karen Iacobucci
Madeline Iacobucci '00
Carol Jun-Roberts and Doug Roberts
Daniel and Theresa Kessler
Melissa Grafton Marino '94
Susan McCardell
Pancoast & Clifford
Andrew and Jennifer Potts
Re/Max DIRECT
Daniel and Michele Robins
Bradley and Catherine Roeder
Pam Sapko
Chris and Melanie Schmidt
Aimee and Michael Speerscheider
Maria and Shawn Weede
David Wickard

Caroline Prutzman Fund

Donald '63 and Betsy Prutzman

Endowment Fund

David Wickard

HVAC Improvements

Quaker Buildings & Programs,
Philadelphia Yearly Meeting

Performance Space Improvements

Jeremy Bradford and Ivy Schlesinger

Quakerism Workshops

Sue Thomas Turner Quaker Education Fund, Baltimore Yearly Meeting

Scholarship Fund Bequest

Marianne S. Potts

Making comic books in the fresh air!

Students learning to count by 10 in kindergarten.

Will Parker '60 in the Ithaca Festival Parade

Max Collins and Aidan Norris Class of 2012 now at Boston University and Franklin Gear '12 now at Northeastern University

Left: Abigail Tobin '13 sporting the name of her new school. Right: Alyssa Young '04

Left: Troy Larsen '11 moderated the alumni panel at the Virtual Reunion. Right: Devon Schindler '05

Alumni News

We love hearing from Alumni of all ages!
Send your news to development@wcfriends.org
and look for it to appear in our next newsletter!

We need your help in keeping your contact information--including email address!--current, so please take a moment to update us at development@wcfriends.org. Send your news, too! We love hearing from you!

We are happy to hear from **Dulany Ogden Bennett '56!** "I returned as a school head at Oregon Episcopal School in 2007 and as a clinical psychologist in 2010. I live at Kendal now where I am involved in many Quaker projects with the New England Yearly Meeting. My most exciting years were at American Friends Service Committee."

Stephany Davidson '57 says, "I am retired after having taught at the elementary school level for 28 years. My husband and I are the parents of two sons and one daughter, all of whom are married. We have nine grandchildren. I keep busy serving on church boards, serving as chairperson of the fellowship/fundraising committee, participating in two book clubs, participating in activities of Delta Kappa Gamma, playing golf and tap dancing."

Great to hear from **Bill Sargent '64**, with an update on himself and his mother, former **WCFS teacher Dorothy Sargent!** "I have very fond memories of the experience I had at Friends. It provided a great foundation for my subsequent education," says Bill. He remembers many of his teachers, and quite a few classmates including Kyle Kimes, Allen Dodd, Fletcher MacNeill, Louise Hoffman, Frankie, Virginia and Bill Hayward.' After graduating from Princeton, Bill received his PhD from CalTech. "After I received my Ph.D., I joined Hughes Aircraft as a satellite systems engineer and have been fortunate to work on a wide array of satellite programs, including DirecTV and GPS. In 1999, Boeing bought the satellite portion of Hughes, so for the past 21 years, I've been a Boeing engineer. I really enjoy the work and the people, and hope to keep working for at least a few more years."

Dorothy Sargent taught at Friends School from 1957 through 1964, primarily in first grade. Bill thinks his mom would love to hear from former students! She currently resides in the Skilled Nursing Facility at White Horse Village, 535 Gradyville Road, Newtown Square, Pennsylvania, and would be happy to receive mail!

Sylvia Schneider '67 is currently employed at Delaware County Memorial Hospital as a Registered Nurse in the Endoscopy Unit, and will retire soon.

Dr. Thera Crane Ringhofer '92 continues her work as a Postdoctoral Researcher in the Linguistics Research Department of the University of Helsinki, Finland. She and her husband John, and children Jack, Finn and Lily moved into their own house in Helsinki.

Francis Iacobucci '97 received his graduate degree from the University of Pennsylvania's School of Social Policy and Practice and accepted a position as primary psychotherapist

Turner Vosburgh '20 has opened a new Etsy site, Yarn it! I Need a Hat! He has been making hats since his time in Teacher Michelle's Baby Hats Knitting Club, and now makes scarves, as well. For every item he sells, Turner stitches up and donates a newborn hat to the babies born at Chester County Hospital.

at Penn Medicine Princeton Health Center for Eating Disorders Care. He is continuing his work in Seattle, with his fiancée, Katie. They split time between families in West Chester and Bozeman, Montana.

Jake Bierly '99 is with Voya Investment Management, Real Estate. He lives in Wayne with his wife, Marsha, and three boys (13, 4, and 10 months).

Emmalee Bierly '01 is an owner of the West Chester Therapy Group. She lives in Chester Springs with her husband, Aaron, and their little daughter, Melania.

Actress, model and writer **Lauren Carter Reilly '05** is working increasingly in films. She has appeared in *Marvelous Mrs. Miesel*, *The Deuce*, and in photo work in Italian Vogue. She fondly remembers the wonderful concerts she participated in at WCFS.

Greg Miller '07 graduated from Bucknell University in May of 2018 and has been working in Washington, D.C. for Accenture since July of 2018. He loves the DC area and is still active in music and running!

James Leo Walkergoutal '09 graduated from Bennington College with a degree in Writing and Visual Arts. During his college time, he studied in Australia for a Study Abroad with The New York Film Academy (Australian branch), and each year, did an internship during Winter Term (January and February): in New York and in Los Angeles "Four full, enlightening and happy years!" says James.

Maddie Barth '10 graduated from Gettysburg College in the spring and will continue her education at Villanova University.

Sophie Adler '12 is studying education at St. Joseph's University.

Abbie Barth '13 started at Fairfield University in the fall. She was accepted into the Egan School of Nursing.

Ben Grear '13 graduated from Westtown and is now at the University of Miami, Herbert Business School.

Abigail Toner Tobin '13 is continuing her studies at Franklin and Marshall College.

The First WCFS Virtual All-School Alumni Reunion!

Alumni from 31 classes, from the Class of 1954 to the Class of 2020, gathered virtually in November for the very first West Chester Friends Schools Virtual All-School Alumni Reunion! Under the direction of **Director of Development Pam Sapko**, former science teacher **Dotti Atwater** and alums **Jordan Fischer '99**, **Madeline Iacobucci '00** and **Paige Norris '06**, helped to plan the event. A live welcome and WCFS update from **Head of School Brian Fahey**, were included, as well as live alumni and faculty conversations and highlights and break-out rooms for each decade, where alums and faculty caught up with one another!

Alumni News

Participating in the alumni group were:

Devon Schindler '05, Software Program Coordinator at Boston Consulting Group and ambassador to the People & Organization Fellowship at BCG's Think Tank. Though delayed by the pandemic, Devon has been chosen as the first woman and youngest BCG ambassador for Artificial Intelligence in Paris.

Troy Larsen '11 is currently a junior at Washington & Lee University, pursuing a B.S. in Mathematics and Classics. He is a member of the W&L University Singers, a peer counselor, and serves as the chair of the First-Year Orientation Committee. In the future, Troy intends to pursue a doctorate in either Pure or Applied Mathematics.

Robert de Saint Phalle '91 is an Interdisciplinary design strategist and innovator. Robert lives in Massachusetts with his family and has worked on a range of unique, exciting projects including for NASA, Harley-Davidson and Lady Gaga! To see more of Robert's amazing work, visit his website at <https://robertdsp.myportfolio.com/>

Alyssa Young '04 graduated from Westtown School and Bryn Mawr College, and is a fourth grade teacher at Frankford Friends School in Philadelphia.

Pre-event film clips were posted to the alumni pages on the WCFS website and include a welcome from **Head of School Brian Fahey**, **Teacher John Scardina** (singing "Circle of Friends"), longtime fifth grade teacher **Bonnie McLennan**, and a great "Then and Now" video, produced by WCFS art teacher **Catharine Maloney** and narrated by **Jon Burton '66**, who is also a WCFS trustee.

We are happy to have update videos from **Billy Broderick '02**, currently a PhD student in the Center for Neural Science at New York University, **Emma LeFebvre '10**, a third year at the University of St. Andrews, and **Jordan Fischer '99**, the Global Privacy Team leader at Beekun, a professor of law at Drexel University, a lecturer at University of California Berkeley School of Information, and a WCFS trustee!

The reunion was wonderful! All are excited for the next time we will reconnect with one another and with West Chester Friends School!

Brian Fahey, Walt Hempel, Mary Beth Hempel, Kayta Curzie, Gajdos. No Shown: Phil Cooke, Trustee

The Class of 2020 Graduates

Originally scheduled for early June, the Class of 2020 was happy to be able to graduate at last when the county was declared “green.” The group gathered on June 26th for a beautiful, outdoor ceremony on the historic Quaker lawn. Although attendance was limited to the graduates’ immediate family and WCFS faculty, all were masked and socially distanced. Teacher John Scardina and Teacher Jeff Domenick performed some of the students’ favorite songs. Head of School Brian Fahey welcomed all to campus, and called students to the podium one by one to receive their diplomas and make remarks. It is a WCFS tradition for the kindergarten students to sing to their buddies; in a very special surprise for all, each of the kindergarten children recorded their songs, which were then presented via zoom at the graduation.

In their speeches, each student noted the challenging aspects of their fifth grade year, as well as the milestone events that they dearly missed, including finishing the year with their kindergarten buddies, field trips including their culminating trip to Washington, D.C. and on-campus leadership projects. But each graduate also noted the remarkable way in which their class rose to the challenges of virtual learning, and that all felt that their closely knit class had become even more bonded through their experiences. They thanked Teacher Bonnie McLennan for her unwavering, enthusiastic support, as well as their families and friends and other faculty at WCFS.

The Class of 2020 will continue their education at a variety of middle schools including Collegium Charter School, Delaware Valley Friends School, Fugett Middle School, Patton Middle School, Peirce Middle School, and Westtown School.

The Class of 2020

Teacher Bonnie McLennan

Kyan James Arthur
Lily Jane Arthur
Connor Rae Beckman
Luke Gerard Brooks
William B. Darwon, Jr.
Meghan Lorelei Helmke
Natalia Anna Kaitz
Jonah Noone Kessler
Amare Nathaniel LaRue
Reese Katherine Masiello
Chase Reitelbach
Harold Turner Vosburgh
Kadence Williams
Rose Fuyi Zukin

The immediate families of graduates gathered in socially distanced groups on the lawn.

Graduation

William

Reese

Kadence

Fifth Grade teacher Bonnie McLennan opens a gift from the Class of 2020

Left - Graduates received lawnsigns for their homes that celebrated their accomplishments.

Below - Teacher Jeff and Teacher John played at the Class of 2020's graduation.

Diversity, Equity and Inclusion Community Collaborative Update

One of the very last events at WCFS before our campus was closed was a celebration of the Lunar New Year coordinated by our Diversity, Equity and Inclusion Community Collaborative (DEICC). Classroom teachers and specialists spent the weeks before the event teaching about the history and expression of these annual festivities, then parents put together a fun, celebratory evening of crafts and games, a delicious buffet, an exhibition from OpenSource Wushu and--the highlight!--a performance from the Philadelphia Sun Lion Dancers!

Throughout the spring and summer, the DEICC, including parents, faculty and staff, met for supportive conversation, while DEICC Book Groups met to discuss a number of books, including *How To Be An Anti-Racist*. One evening focused on readings from the parents in our community who have written books, including Amanda Daley (*Satya*), Andrew McIntyre (*Giants*) and Ilene Wong (*This is My Brain In Love*).

Upcoming activities include Teacher John Scardina's 2021 Parent Talk focusing on supporting LGBTQ+ children and their families, with special guests Dr. Ilene Wong and Dr. Emilia Casas, parents and active members of the DEICC. In the spring, WCFS will welcome author Cynthia Levinson, whose book, *The Youngest Marcher*, is the choice for the WCFS One School, One Book event! Levinson will virtually visit with students in the morning, reading and participating in relevant activities with them. In the evening, DEICC will present a panel, including Levinson, to discuss the history of non-violent peaceful protest, including the participation of children. Watch for details!

Welcome Back

Paige Norris '06 Joins the WCFS Board of Directors

Paige Norris, a senior consultant with Protiviti, has joined the Board of Trustees at West Chester Friends School. "We are delighted to welcome Paige, a 2006 graduate, to the board," says David Wickard, Clerk of the WCFS board. "She is a very accomplished young person, and a committed alumna of our school. We look forward to her unique perspective and valuable input."

Paige currently works in Protiviti's Philadelphia office. A former Division I student athlete, Paige graduated Cum Laude from Saint Joseph's University with a major in Finance and a minor in Business Intelligence and Analytics. At Saint Joseph's University, she received the Trailblazer award which recognizes female students who have demonstrated exemplary achievement in a field in which women have historically been under-represented. She also served as the Vice President of two honor societies, Alpha Iota Delta and Omega Rho, as well as the Vice President of Professional Operations for the Zeta Pi chapter of Delta Sigma Pi. "I am very happy to join the WCFS board and have the opportunity to give back to my first school," says Paige.

West Chester Friends
School
415 North High Street
West Chester, PA 19380
(610) 696-2962
www.wcfriends.org

ADDRESS SERVICE REQUESTED

Non-Profit Org.
U.S. Postage
PAID
Permit No. 99
West Chester, PA
19380

Mark Your Calendar!

Cynthia Levinson Virtual Visit and Panel
Tuesday, March 29th

Commencement for the Class of 2021
Tuesday, June 8th

In third grade science class, students
studied, raised, then released beautiful
monarch butterfly

Thumbprints is published by the West Chester Friends School
Development Office. Information and correspondence should
be directed to: West Chester Friends School,
415 North High St., West Chester, PA 19380.
(610) 696-2820; development@wcfriends.org.

Board of Directors

David Wickard, *Clerk*
Sese Abhulimen, *Assistant Clerk*
Ron Madden, *Treasurer*
Randy Lyons, *Recording Clerk*

Mimi Blackwell
Jon Burton '66
Phil Cooke
Jordan Fischer '99
Lauren Hastings
Sojung Kim
Celia Lang
Paige Norris '06
Leslie Spangler
Robert Vosburgh

Head of School
Brian Fahey
Associate Head of School
Karen Iacobucci

Graphic Media Solutions and Services
Printed and mailed by:
www.TPSgraphics.us | 610-692-1810