

**GIVE  
TO OUR  
YEAR  
END  
CAMPAIGN  
TODAY!**

GIFTS RECEIVED BY **DECEMBER 31**  
WILL MAKE A BIG IMPACT ON  
THE EDUCATION OF  
OUR FUTURE LEADERS.


## **ACADEMIC EXCELLENCE** *in* **NORTH PHILADELPHIA**

In an area gripped with poverty and lack of jobs, we are educating the whole child through a high standard of academics within a faith-based environment. Support comes from the many—teachers, volunteers, leaders, tutors, parents and board members—who care about young people most in need of a first rate education.

**INCLUDED:  
2011-2012  
ANNUAL  
REPORT**


**Common Core Standards**

**Faith-Based Learning in  
the Episcopal Tradition**

**Small Class Size—Max 17  
Students Per Grade**

**21<sup>st</sup> Century Learning  
and Instruction**

**Extended Day, Week and Year**

**5:1 Student/Instructor Ratio**

**Character Strengths Building**

**High School Placement and  
Graduate Support Program**

**Faculty and Administrators  
Hold Advanced Degrees**

**Ongoing Assessment & Inquiry**

**Enrichment Classes  
& Field Trips**

**Partnering with Families**

**Community Service**

**Park-Like Campus**

---

**I HAVE STRENGTHS.**

---

**I WILL SUCCEED.**

---

**I AM A ST. JAMES  
STUDENT.**

---

**MISSION STATEMENT**

St. James School is a faith-based Philadelphia middle school in the Episcopal tradition, committed to educating traditionally underresourced students in a nurturing environment. The school is a community that provides a challenging academic program and encourages the development of the moral, spiritual, intellectual, physical and creative gifts in its students.

**WE ARE**  
**EDUCATING**  
*the* **WHOLE CHILD.**


November 26, 2012

## MAKE YOUR YEAR END GIFT TODAY

YOUR 2012 GIFT BY DECEMBER 31 WILL MAKE THE DIFFERENCE IN 2013.

Dear Supporters,

Very few of our students have stable family lives—they experience daily inconsistencies. Many live with aunts and uncles, grandmothers and grandfathers, and are routinely transported from house to house.

All of our students are faced with daily doses of trauma, like *noise pollution, family incarceration, malnutrition, gun violence, neighborhood instability and drugs.*

Providing a stable, structured environment is critical for our students from the surrounding neighborhood of Allegheny West in North Philadelphia. School is the most critical part of a young life, and we work to create a safe space for students by establishing consistency and structure.

### Providing Structure

At St. James School, routine provides teachable moments and academic discipline. A recent report shows that 8 of every 10 middle school students in our country do not have the academic discipline they need to be on track for college. Good work habits, time management and organizational skills within a structured environment is the St. James School student experience. Teachers and instructional assistants teach and model how to keep an organized binder, manage a project deadline, and how to use study hall time effectively. STOLS (silent, no talking, one head behind the other, ladies first and straight line) provide for a quick and safe way for students to transition to their next class or activity. And for those students who struggle to stay on task, instructional assistants and other school personnel are always available for support.

When you walk through the bustling, well-lit halls of St. James School—lined with rows of high quality donated books of all levels and subjects—you can hear the sounds of students immersed in learning and feel the energy of passionate teachers transforming lives. When you visit our morning meeting, you can see how our students' diverse talents and interests, values, and leadership result in a vibrant and engaging school culture.

St. James School is a place where teachers engage students in critical thinking, and challenge them to look past basic questions and answers—a place where questions are more important than answers. It's a place where learning, growth, and the pursuit of excellence shape their every experience...both in and out of the classroom.

Our intensive curriculum brings together the study of sciences, humanities and arts, with a special focus on understanding the role of faith and spirituality in our daily lives. The weekly student-led Mass in the historic Church of St. James the Less is the most important ritual of the week. The 1846 stone structure on our park-like campus creates a hearth for spiritual learning on the coldest winter days and under the warmest summer sun. Inside, our community of students, staff and volunteers gather for prayer and Eucharist, and all are welcome to share in the fullness of this special school worship.

Opportunities abound outside the classroom: from field trips to academic enrichment for student leaders, to arts and sports clinics and special clubs (such as choir, medical club, chess and dance) to a flourishing school garden. Enrichment classes and field trips provide St. James School students the access to explore their passions and find their voices in the context of a supportive and nurturing community.

### 2012 Year-End Giving Campaign: Advance the Mission

Your support for our 2011-2012 inaugural year enabled us to exceed expectations on many levels. Now, we ask for your continued financial commitment throughout the 2012-2013 year—and many years to come. The need for funds to support the children entrusted to our care will increase as we work to establish a full 5-8 grade middle school.

For new contributors to our year-end giving campaign, we thank you and welcome you to our community! For those making a second annual fund gift, please consider increasing your support by 10%. Any gift makes our current and future work a continued reality.

*Thank you for joining us in our work to break the cycle of poverty through education.*

Sincerely,


David J. Kasievich, Head of School

Audrey Evans, MD, Co-Founder

The Rev. Sean E. Mullen, Co-Founder & Board Chair


**“Kyheem is a bright kid, he wants to learn and he strives to do his best. We at SJS just need to continue encouraging the change of behavior and the respect factor—and with that, they will go far. We have excellent teachers at SJS who are totally committed to urban education, and giving each student that comes through the doors the opportunity and level of commitment from us that they deserve and need.”**

*— Fabian Austin, Instructional Assistant  
Notre Dame Mission Volunteers - AmeriCorps*

---

**I HAVE STRENGTHS. I WILL SUCCEED. I AM A ST. JAMES STUDENT.**

---


**“When Ajia joined Academic All Stars—an enrichment program I lead at the school—my first impression of her was how she was so very excited to have been chosen for this group. I think she was hesitant at first because she did not know what to expect and whether she would be up to the task.**

**Ajia has many dreams about what she would like to be and accomplish in her life. Ajia has become a lot more confident about participating and knowing that her comments are interesting, valuable, and substantively correct.”**

*— Rosalee DiLulio, Volunteer  
Academic All Stars*


# Principal's CORNER

Dear Friends,

We broke the mold of many other school networks and systems by accepting students based on income—not academic or behavioral history. We aim to have all students graduate 8th grade on or above grade level and able to compete with other graduates of independent schools. While many charter schools sacrifice the extra-curricular activities, we have enriched the experience with visual and performing arts, character education, adventure based trips like skiing & rock-climbing and enhanced nutrition education through our urban garden. In order to make this all possible, St. James School has extended its day to 9 hours, has extended its school week to include Saturdays, and has extended the school year to 11 months.

St. James School decided to take a bold stance on behavior management and understand that trauma has a great effect on the mind of a child. We have strived to be *therapeutic and restorative* rather than *punitive* in dealing with students. Our large staff of *compassionate professionals* listens and works to find resources to help a child in need.


In comparison to the schools with concrete slabs, metal detectors at the front entrance and police roaming the hallways, our school is an environment that has been revolutionary to our children. They have the ability to test boundaries, question the world around them and make mistakes in a safe and structured environment. This year, as their trust in us has developed, our students transformed from timid to *confident*, from unknowing to *curious*, from one of many to *members of a family*.

We do all of this with a standards-based, rigorous curriculum focusing on inquiry and higher level thinking skills. Even though students come to us sometimes three years below grade level, we challenge them every day to excel. We use assessments to find where we need to improve so that we can remain dynamic and flexible to meet the need of every child.

We guide, equip, and empower teachers to do what they do best. We foster an environment that encourages collaboration among teachers. We provide teachers with individualized instructional coaching, assessment resources, and the best curriculum materials used by successful teachers. Our teachers and instructional assistants are to be commended for their high quality work.

Lastly, I cannot express how much our students benefit from our consistent and highly committed volunteers. They provide individualized tutoring and instruction for students most in need of support and for those who yearn for that extra challenge. If you haven't been to the school yet, please come and meet the students and experience the difference that is St. James School.

We look to continue to provide this and more in the coming years.

Sincerely,

Ms. Laura Hoffman-Dimery  
Principal

# 2011-2012 highlights

Find these stories & more at [StJamesPhila.org](http://StJamesPhila.org)

## Recruiting for a New School... On Bike

JULY 6, 2011


## 5th Grade Classroom Renovation Underway

AUGUST 23, 2011


## St. James School Opens: Gate Unlocked

SEPTEMBER 6, 2011


## MLK Day of Service

JANUARY 16, 2012

## St. Mark's Hosts Philadelphia Youth Orchestra: Proceeds Benefit SJS

DECEMBER 20, 2011


## Art & Music Show

MARCH 29, 2012


## Students Sell Basil to DiBruno Bros.

JULY 23, 2012


## Opening Doors One Classroom at a Time: 6th Grade Renovation Begins

JULY 30, 2012


**“Semaj is the first of the new fifth graders with whom I worked. I was impressed by his very natural politeness. We have been working on reading skills, and a story that Semaj wrote revealed some things about the role violence plays in his imaginative (and perhaps) actual world. His previous school experience left much to be desired. My two hours per week at St. James School are a high point of my week, and I always leave feeling that I have received much more than I have given.”**

*— Dr. Douglas Marshall, Volunteer Tutor  
Secretary, Board of Directors*

---

**I HAVE STRENGTHS. I WILL SUCCEED. I AM A ST. JAMES STUDENT.**


**“I see a lot of potential in John, because I think I see a lot of myself in him. John is a very intelligent young man who has the ability to grasp the concepts of each subject.**

**It appears as though personalized instruction is where he really thrives.**

**He is someone who gets easily excited. Once he gains your attention, it is hard to dial him down, which often leads to getting in trouble. With the professionalism and leadership I see at St. James School, I’m sure this will be a much easier phase for John to grow out of.”**

*— Dinh-Huy, Volunteer  
Student, Philadelphia College of Osteopathic Medicine*


# ANNUAL REPORT

JULY 1, 2011 – JUNE 30, 2012

Unaudited statement of revenue and expenses for the year

TOTAL OPERATING INCOME		
	\$	%
<b>Individual Contributions</b>	<b>\$168,721</b>	<b>31.7%</b>
<i>(annual fund, unlock the gate campaign, monthly giving, etc.)</i>		
<b>Sponsor the Students Program</b>	<b>\$45,000</b>	<b>8.5%</b>
<i>(full scholarship - \$16,000 &amp; half scholarship - \$8,000)</i>		
<b>Foundations, Grants, and Corporations</b>	<b>\$292,338</b>	<b>55%</b>
<b>Family and Summer Camp Fees</b>	<b>\$6,808</b>	<b>1.3%</b>
<b>Other</b>	<b>\$19,004</b>	<b>3.5%</b>
<i>(events, fundraisers, etc.)</i>		
<b>Total Income</b>	<b>\$531,871</b>	

EXPENSES		
<b>Personnel</b>	<b>\$249,597</b>	<b>52.5%</b>
<i>(administration, faculty &amp; support staff)</i>		
<b>Supplies</b>	<b>\$30,414</b>	<b>6.4%</b>
<i>(classroom and office supplies, printing, copying, etc.)</i>		
<b>Utilities</b>	<b>\$20,285</b>	<b>4.3%</b>
<i>(PGW, PECO, Water, Phone, Internet, etc.)</i>		
<b>Maintenance and Capital</b>	<b>\$54,467</b>	<b>11.5%</b>
<i>(repairs, contractors, etc.)</i>		
<b>Student Programing</b>	<b>\$120,505</b>	<b>25.3%</b>
<i>(transportation, uniforms, books, sports, art, music, etc.)</i>		
<b>Total Operating Expenses</b>	<b>\$474,268</b>	


# DONORS '11-'12

JULY 1, 2011 — JUNE 30, 2012

## DR. AUDREY EVANS FOUNDER'S CIRCLE

### LIFETIME GIFTS \$50,000+

January 2008 -  
June 2012

Dr. Audrey Evans  
Good Samaritan  
Foundation  
Joel Greenberg  
& Marcy Gringlas  
Gerry &  
Marguerite Lenfest  
Constance Williams

## THE REV. SEAN E. MULLEN FOUNDER'S CIRCLE

### LIFETIME GIFTS \$8,000+

January 2008 -  
June 2012

Echoes Around  
the World  
Dr. D'Angio J. Giulio  
The Rev. F.  
Washington Jarvis  
Cynthia McFarland\*  
Philip Price, Jr.  
Marcia Simmons  
Sameer Shamsuddin  
& Kim Jennings\*  
Harold and  
Emmy Starr\*\*  
St. Mark's Church

## FOUNDATIONS

Echoes Around  
the World  
Good Samaritan  
Foundation  
The Lenfest  
Foundation

## LEADERSHIP

10,000+

Elaine & James  
Ballengee  
Gretchen Burke \*\*  
Thomas Lewis \*\*  
Philip Price, Jr. \*\*  
Jay Townsend &  
Jo Ann Townsend \*\*  
Betsy &  
Tim McCarthy \*\*  
Harold & Emmy  
Starr \*\*  
Gerry & Marguerite  
Lenfest

## AMBASSADORS \$5,000-\$9,999

Anonymous  
Brian Bernhardt &  
Joyce Rehorst\*  
Charles N. Brock II  
Church of St.  
Martin-in-the-Field  
Bradley Garfield  
Lotman  
Management LLC  
The Churchill  
Foundation

## SUPPORTERS \$2,500-\$4,999

Arch Street  
Presbyterian Church  
Church Of The Advent  
Episcopal Academy  
David Kasievich &  
Andrew Kellner  
Lower Montgomery  
Chapter of Thrivent  
Financial for  
Lutherans  
Benjamin Neilson  
Susan Sklaroff  
St. David's  
Episcopal Church  
William &  
Catherine Eagleson

## FRIENDS 1,000-\$2,499

Jay Blossom  
Mel Bonder  
Brotherhood  
of St. Gregory  
The Rev. David  
& Anne Canan  
Stewart &  
Kathy Dalzell  
Dr. Audrey Evans  
Brook & Jodi Gardner  
Dr. D'Angio J. Giulio  
Lucinda (Pinkie)  
Hamilton  
The Church of  
The Holy Trinity,  
Rittenhouse Square  
James & Pamela Hill  
Larry Landes  
The Rev. Dyan Lawlor  
Douglas & Susan  
Marshall  
Mondrian Invest-  
ment Partners  
John &  
Jennifer Scales  
Richard & Anne  
Mullen

The Rev. Sean  
E. Mullen  
Kenneth Pearlstein  
Stuart Peltz  
Philip Post  
Andrew &  
Susan Roberts  
The Ross Family  
William Sigmund  
Russell &  
Katherine Sullivan  
The Rev. Marie &  
Richard Swayze  
Villanova Faith &  
Life Community  
William Walter  
Constance Williams  
Shushi Yoshinaga

## \$500-\$999

Mary Allen  
John G. Chou  
Church Peri-  
odical Club  
Daniel Devlin  
East Falls Community  
Dr. William L. Elkins  
Mary Espey  
Jeremy Flood  
Grace Epiphany  
Church  
The Rt. Rev.  
Frank Griswold  
Jay Joyce  
Sidney Keith  
Robert Kile  
Berkley W. Latimer  
Margaret Long  
A. Thomas &  
Barbara Miller  
Derek Moatz  
Linda Nielsen  
Heather Powell  
Paul Quinones  
Louis Reddy  
Mary Reid  
Dr. Nathaniel  
Robinson  
Walter Schiff  
Brian Shaffer  
& Ed Wicks  
Wayne & Gerry  
Thompson  
Raymond Waite  
The Rev. Frank  
Wallner  
Ray Youstra

## \$125-\$249

Betsy Aikens  
Thomas Alton  
Mildred Berg  
Ann Blackstone  
Christopher M. Claps  
William Claypool  
Barbara Coleman  
Denise Collier  
Jeffrey Collins  
Barbara Davis  
Thomas & Marge  
Devlin  
Beth Dzwil &  
Andrew McMaster  
Tom Elsasser  
John Fitzgerald  
Jill Foster

BNY Mellon  
Robert W. Brano  
Steven Carter  
Al & Jamin Cassidy  
Christ Church  
Christ Episcopal  
Church Media  
William Cooper  
Henry Crouter  
Daughters of the King  
Aldys Davis  
Bonnie Devlin  
Elizabeth Drum  
ECW St. James  
Church of  
Downingtown  
David Holt  
Robert Howard  
Jacqueline &  
Randall Jefferson  
Karl & Michelle  
Kellner  
Benjamin Leiby  
David Marshall  
Cynthia McFarland  
Susan Moore  
David Sauerman  
Steven Peitzman  
William Penn  
Charter School  
Dr. Dennis B. Pollard  
Sara Ridenour  
Ruth Scarborough  
Jim Sicks  
Gregory D. Smith  
Charles Stehle  
Pamela Thaxter  
John Turner  
Charles A. Wright, III  
& Jay Lamancuso

David &  
Susan Greene  
Gloria Hagins  
Mary Higgins  
Louisa Horsey  
Walt Kasievich, Jr.  
Br. Robert  
McLaughlin, BSG  
Ron & Ruth Mecklin  
Jeffrey Mehrer  
Timothy Mercado &  
Mike Sauerman  
Karl Miller  
Geoffrey R. Williams  
Ludlow Miller  
Michael R. Bell  
Tom Sauerman  
Seran & Jonathan  
Schug  
Mary Sewell Smith  
Joseph Sheehan  
Elaine Smith  
Dr. Josephine Smith  
St. Peter's Church  
in the Great Valley  
Kenneth Gantz  
Julian & Gail Todd  
Doris Weimar  
Raymond &  
Joan Welsh  
Marta Zamora

## UP TO \$125

The Rev. Roy &  
Nancy Almqvist  
Patrick Baker  
Deena & Curtis Ball  
Emily Ballengee  
Sarah Ballengee  
Margaret Ballew  
Christopher Barone  
Robert Barr  
Janet & John Barrett  
Carol Beers  
Joseph Bell  
Ernesto Betancourt  
David & Angela Bilger  
John Black  
Parker & Judith  
Blatchford  
Frederick Bluefeld  
Hope W. Brooks  
Anne C. Brophy  
The Bythewood  
Family  
John Callahan  
Gary & Evelyn  
Carpenter  
Suzanne Cassidy

Marjorie &  
Clifford Castle  
Anna Chamness  
Church of the Good  
Shepherd  
Peter & Stacy Clark  
John Cleland  
Roy Clouser  
John Cullen  
Michael & Susan  
Damiano  
Caroline Davidson  
John Davis  
Delaware Valley  
Art League  
Stephen &  
Susan Dovey  
Peter Duncan  
Suzanne Dure  
Christopher Ebmeyer  
ECW Holy Apostles  
& The Mediator  
Steven & Kathleen  
Fairorth  
Rhonda & Greg Felton  
Katherine Firpo  
Alma C. Fraser  
Beau & Margaret  
Freeman  
Russell Gantt  
Henrietta Geitz  
Andrew &  
Andrea Gerardi  
Thomas Gibson  
Denise Glinkowski  
The Good Family  
Mark Green  
Paul Greenlee  
Sally Griffith  
Charlene Hanbury  
Holly Hardester  
Carol Harris  
Peter & Jennifer Hartt  
Haverford Guild Of  
Craftsmen  
Hello World  
Christopher & Allison  
Henderson  
Joseph Herbst  
Michael & Linda  
Holden  
Johns Hopkins  
James Houston  
Paige Infortuna  
Roy Irwin  
Robert Jaeger  
Dorothy Jennings  
Thomas Johantgen  
Michael Jordan

Kevin &  
Katherine Kan  
Donna Kasievich  
Walt Kasievich, III  
The Rev. Jarrett  
Kerbel  
James Kilik  
Harriet Kollin &  
Timothy Griffin  
Barbara Kreps  
Harold Kulp  
Deepak Kumar  
Carolyn Langfitt  
Dan H Lee, Jr.  
Pamela Leland &  
Karen Van Oot  
Jeanne Lemasters  
Jeremy Leon  
Elissa Lewis  
Chiun-Lin Liu  
Jeanne Lockner  
Edward Lonergan  
Deborah Lubken  
Dr. Denis Lucey  
Keiron Lynch  
Michael Macko  
Gail Malcolm  
Katherine Mallon-Day  
Lynn Mander  
Marathon Printing  
Matthew Marotto  
Joseph May  
Dr. Ralph &  
Rosemarie Mazzeo  
Sean & Kimberly  
McCarthy  
Wendy McClatchy  
Mary McConaghy  
Jean McConnell  
Anna McDermott  
James & Linda  
McEntee  
Jane McGovern  
Cliff McLaughlin  
Elke McLaughlin  
Patricia McLaughlin  
The Rt. Rev.  
Rodney R. Michel  
William Miller  
The Rev. Rudolph  
Moore  
James & Susan  
Mayer  
R Stokes Nolte  
Nora Odendahl  
Rebecca O'Donnell  
Matthew &  
Christine O'Reilly  
Philippa Painter-Pay


Diane Powell	Mary Tuck & Rachel Adcock	The Rev. Jarrett Kerbel	Dr. Peter & Sally Hillyer	The Rev. Sean E. Mullen	Patty Strosnider	Caroline Clark
Benjamin & Mary Powley	Steven & Amy Ujifusa	L. Hamilton & Caroline Clark	Julian & Laura Dimery	Tom Myers	Dr. Lorna Stuart	The Clinic, Dr. Lorna Stuart & staff
Elizabeth Prest	Bruce & Janet Waechter	Enid Cole	Dorothy Holweger	Susan Nagy	Russell & Katherine Sullivan	Caroline Davidson
Constance Ramsey	Darren & Alison Wallis	Barbara Coleman	Robert Howard	Benjamin Neilson	The Rev. Marie & Richard Swayze	The Daughters of the King
Katherine Reeve	Barbara Waters-Wade	Denise Colliers	Roy Irwin	Maria Newman & sons	Cecelia Sweeney	Bonnie Devlin
Frederick Renigar	Kelly & Phil Welsh	Comcast Spectacor Foundation, Mary Saleski	Clerene Jackson	The Rev. Dr. Michael O'Donnell	Barbara Teel	Marge & Thomas Devlin
Beverley Rhinesmith-Pape	Dr. Woodrow Wendling	Angela Cordell	Dorothy Jennings	Kenneth Pearlstein	James Testa	Timothy Ehling
The Rev. Richard Robyn	Ethel Wesley	Stewart & Kathy Dalzell	Addie Johnson	Dr. Dennis Pollard	Fanny & Xavier Belanger	Episcopal Academy
Charles Rowins	Marsha Williams	Michael & Susan Damiano	Michael Jordan	Philip Post	William & Catherine Eagleson	Friends Central
Karen Rueda	Kenneth Wissler	John & Andrea Danial	Jay Joyce	Diane Powell	The Mindell-McRoberts Family	Gardner-Fox Associates, Inc.
Colleen Ruefle	Karin Wittenbourg	Caroline Davidson	David Kasievich & Andrew Kellner	Heather Powell	Patrick Thomas	The Goldenberg Group
Geralyn Sammartino	Thomas Woodcock	Aldys Davis	Donna Kasievich	Benjamin & Mary Powley	Duane Thurman	Grace Epiphany Church
Joseph Sando	Mark Zealor	Joseph DeTato	Walt Kasievich, Jr.	P.J. Prest	Julian & Gail Todd	Libby Hahn
Neil Sandvold	Geoffrey Ziegler	Daniel Devlin	Douglas Kaucic	Philip Price, Jr.	Kevin Todd	The Rev. David Harris
Rachael Sauerman & Christian Piers	The Rev. Bert Zug & Family	Thomas & Marge Devlin	Patrick Keenan	Constance Ramsey	Dr. James Utterback	Chris Hvostal
Saxon Office Technologies	Richard Zwerlein	John & Rosalee Dilulio	Sidney Keith	Pierce Ramsey	Judson Van Dervort	Kimeka Hill
Kathleen Schaefer	<b>OPENING DOORS TO 6TH GRADE: ONE CLASSROOM AT A TIME</b>	Elizabeth Drum	Karl & Michelle Kellner	Phil Reding	The Rev. Frank Wallner	Dr. Denis Lucey
Monica Schramm	<i>March 2012 - October 2012</i>	Madeline Dunn	Kurt Kershner	Katharine Reeve	Kate Walsh	Alaina Mabaso, WHYY Newsworks
Keven & Julieann Shanahan	Betsy Aikens	Beth Dzwil & Andrew McMaster	Drew Kese	Mary Reid	Deborah Webster	Jim Martin
Carl Sheppard	Mary Allen	George Eng	Lauren Kingsland	Sara Ridenour	Doris Weimar	Laura Mayer
Jeffrey Silber	Peter Andrews	St. Mark's Church	Robert & Betsy Legnini	Sharon Ritt	Kelly & Phil Welsh	Brian Schaefer
Gail Simon	Brendan Arnott	Thomas Esch & Valerie Levanos	Benjamin Leiby	Donald Roberts	Raymond & Joan Welsh	Ethel Wesley
Mrs. Leila Skipper	Peter Atsaves	Dr. Audrey Evans	Jeanne Lemasters	Patrice Rutenburg	Dr. Woodrow Wendling	La Roche College, Pittsburgh
Ann Slaughter	Fabian Austin	Jane F. Evans	Jeremy Leon	Tom Sauerman	Ethel Wesley	Marathon Printing
Mary Slemmer	Gail Bachman	Rhonda & Greg Felton	Richard Lerch	Saxon Office Technologies	Constance Williams	Patricia McBride
Joseph & Karen Smith	Patrick Baker	Gerald Fitzpatrick	Annie Lerew	Ruth Scarborough	Marsha Williams	Maria Newman & sons
Rush Smith	Sherrin Baky	Walter Foley	Robert Linblad	Monica & Kevin Schramm	John & Paula Wineland	Betsy Parker
Sarah Smith	Deena & Curtis Ball	Darryl J. Ford	Drs. Ronald & Martha Lubet	Mark Schroeder	Kenneth Wissler	The William Penn Charter School
Sandy Sparrow	Emily Ballengee	Jill Foster	Deborah Lubken	Seran & Jonathan Schug	Jonathan Wistar	PHL Financial
Wilkinson	James & Elaine Ballengee	Alma C. Fraser	Keiron Lynch	Mary Sewell Smith	Andrew Wood	Radnor Middle School
St. Elizabeth's Church	Sarah Ballengee	Beau & Margaret Freeman	Bruce MacCullough	Michael Shaw	Thomas Woodcock	Lynn Reinhard
St. James School Class of 2015	Robert Barr	Daniel Gallagher	Carleton MacDonald	David & Lynn Shea	Ray Youstra	The Oscar Romero Center
St. Thomas' Church Whitmarsh	Mildred Berg	Bradley Garfield	David Marshall	Jim Sicks	Marta Zamora	Royal Electric Company
David & Miriam Stanton	Brian Bernhardt & Joyce Rehorst	Tim Gavin	Douglas & Susan Marshall	William Sigmund	Mark Zealor	William Severson
Robert & Susan Steffes	Jay Blossom	Henrietta Geitz	Betsy & Tim McCarthy	Marcia M. Simmons	<b>IN KIND DONATIONS</b>	Richard Stacy
Connie Stelzenmuller	Mel Bonder	Dr. D'Angio J. Giulio	Cynthia McFarland	Leila Skipper	Richard Alpenc	St. Asaph's Church
Barbara Stewart	Richard & Susan Brown	Donald Gleklen	Ron & Ruth Mecklin	Ann Slaughter	Jay & Theresa Baldwin	St. Cyrenian Church
Robert Stewart	William & Laura Buck	Denise Glinkowski	The Rev. Paul Megge	Dr. Josephine Smith	Lisa Berton	St. James Church, Latham, MD
Patty Strosnider	The Rev. David & Anne Canan	Mark Green	Ann Mellow	Stephanie Smith	Dr. Luther Brady	St. John's Church, Glen Mills, PA
Dr. Lorna Stuart	Gary & Evelyn Carpenter	Paul Greenlee	A. Thomas & Barbara Miller	Gerlinda Somerville	Robert W. Brano	St. Mark's Church
Dr. Sandra Tatman	Robert Carroll	Nancy Greytok	John Miller	Elliott Sparkman-Walker	Edgar Q. Bullock, III	Damali Stansbury
Barbara Teel	Steven Carter	Gloria Hagins	Karl Miller	Sandy Sparrow	AI Cassidy	Susan Swanson
The Freitag Family	Al & Jamin Cassidy	Lucinda (Pinkie) Hamilton	Ludlow & Barbara Miller	Wilkinson	The Catholic University of America	Richard & The Rev. Marie Swayze
Stephen & MaryBeth Lapham	Tori Cellucci	Carol Harris	Robert Miller	St. James School Class of 2015	Church of the Advent	Trinity Church, Ambler
Michael G. Moore	Church Of St. Martin-in-the-Field,	Peter & Jennifer Hart	Derek Moatz	St. Peter's Church In The Great Valley	Church of the Ascension, Gaithersburg, MD	Washington Memorial Chapel, Valley Forge
The Summers Family		Kevin Harty	The Rev. Rudolph Moore	Richard Stacy	The Church Farm School	Virginia Webb
Patrick Thomas		Ronald & Janet Hauber	Terry Moore	David & Miriam Stanton		
Timothy Thomas		Stephen Henig & Michelle Wood	Dick & Marion Morton	Charles & Joanne Stehle		
Ronald Thompson			John Mulhern, III	Barbara Stewart		
Duane Thurman			Richard Mullen	Peter Stone		
				Shirley Stone		

And to all those who gave of time and treasure, but are missed in honest error.

## 2011-2012 VOLUNTEER ROSTER

Johanna Agnew  
Elaine Ballengee  
Daniela Bartley  
Kellie Beasley  
Joanne Behm  
Lisa Berton  
Jeff Bingeman  
Ann Blackstone  
Sarah Briant  
Aileem Bush  
Elizabeth Burke  
Al & Jamin Cassidy  
Barbara Chilcot  
Jack Coleman  
Mikia Croon  
Andrea Davaro  
Caroline Davidson  
Rosalee & John Dilulio  
Nicole Elquise  
Maura Fay  
Dr. Jeanne Felter  
Henrietta Geitz  
Lauren Golden  
Jane & Rosalie Good  
Leila Gresh  
Julia Hondros  
Jay Joyce  
Andrew Kellner  
Ashley Korkidis  
Rachel Kosbab  
Rachael Kuhn  
Wade Kulscher  
Frank Langfitt  
Alex Lenzo  
Dr. Denis Lucey  
Julia Madey  
Dr. Douglas Marshall  
Betsy McCarthy  
Timmy McCarthy  
Br. Robert James McLaughlin, BSG  
Andrew McMaster  
Bethany Melusky  
Roberto Morales  
Malcom, Curtis & Isaac Newman  
Than Nguyen  
Alex Olivera  
Kristen O'Rourke  
Brianna Perris  
Nicole Petrozzo  
Diane Powell

Kailey Radcliffe  
Chelsea Reed  
Joyce Rehorst  
Leyland Reilly  
Maria Reilly  
Christine Reppetto  
Rayce Rollins  
Aliina Ross  
Allyson Ross  
Adrienne Rozich  
Isabella Sanchez  
Eric Scotolati  
Jacob Shusterman  
The Rev. Joy Segal  
Sue Shea  
Liz & Lucy Silbaugh  
Dr. Josephine Smith  
Paula Smith  
Nanette Spedden  
Lauren Stanton  
Dr. Lorna Stuart  
Richard Swayze  
Elisha Tard  
Myat Tharaphy  
Gerry Thompson  
Wayne Thompson  
Kate Wellhofer  
Marsha Williams  
Roderick Wolfson, AIA  
Lauren Venzadaroglu  
Carol Zochell

## SCHOOL SERVICE LEARNING INITIATIVES

The Catholic University of America  
Church Farm School  
Episcopal Academy  
Friends Central School  
La Roche College  
Philadelphia University  
The Shipley School  
University of Pennsylvania  
The William Penn Charter School

## CHURCH VOLUNTEER GROUPS

Arch Street Presbyterian  
Church of the Advent, Kennett Square  
Church of the Ascension, Gaithersburg, MD  
The Daughters of the King

Grace-Epiphany Church, Mt. Airy  
St. Asaph's Church, Bala Cynwyd  
St. David's Church, Radnor  
St. John's Church, Concordville  
St. Mark's Church, Center City  
St. Martins in the Field, Chestnut Hill  
St. Mary's Church, Wayne  
Trinity Church, Ambler  
Trinity Church, Gulph Mills  
Trinity Church, Rittenhouse Square  
Washington Memorial Chapel, Valley Forge

## BUSINESS & NON-PROFIT GROUPS

The Clinic  
Dancing with the Students  
Fairmount String Quartet  
East Falls Fitness  
Echoes Around the World  
Episcopal Diocese of Pennsylvania  
The Four Counties Garden Club  
Musicopia  
The Philadelphia Youth Orchestra  
SHARE  
Urban Blazers

## IN HONOR OF...

## LLOYD CASSIN'S WEDDING

David Kasieвич & Andrew Kellner

## MR. THOMAS & MRS. MARGE DEVLIN

Bonnie Devlin

## THE MARRIAGE OF BETH DZWIL & ANDREW McMASTER

Mr. & Mrs. Jeffrey Mehrer  
William Miller

Mr. & Mrs. Frederick Renigar

The Rev. Marie & Mr. Richard Swayze

Mr. & Mrs. Bruce Waechter

## DR. AUDREY EVANS

Stuart Peltz

Patrick Thomas

## THE ORDINATION OF THE REV. MATTHEW HOLCOMBE

Mr. & Mrs. Thomas Devlin

## MARGARET LANGFITT & FAMILY

Carolyn Langfitt

The Michael Kilik Memorial Fund

James Kilik

## THE REV. SEAN E. MULLEN

Mr. & Mrs. Russell Sullivan

## REBECCA STONE'S GRADUATION

Carol Beers

Mr. & Mrs. Frederick Bluefield

Mr. & Mrs. Michael Damiano

Mr. & Mrs. Steven Fairorth

Mr. & Mrs. David Greene

Mr. & Mrs. Thomas Johantgen

Mr. & Mrs. Joseph Smith

Mr. & Mrs. Robert Steffes

## MOTHER MARIE SWAYZE

Church of St. Peter in the Great Valley

## KEVIN TODD

Mr. & Mrs. William Cooper

## IN MEMORY OF...

## FR. MICHAEL BECKER

Robert Stewart

## GLENN BLOSSOM

Mr. & Mrs. Russell Sullivan

## DANIEL WELTY

Robert S. Kile

# OUR PEOPLE

## 2012-2013

### BOARD OF DIRECTORS

James Ballengee

Director of Service Learning  
William Penn Charter School

Audrey Evans, MD

Retired Chief of Oncology  
Children's Hospital of Philadelphia

Bradley Garfield

Vice President, Global Product Strategy  
Citi Prepaid Services

David Kasieвич  
(ex-officio)

Head of School  
St. James School

Douglas Marshall  
(Secretary)

Retired Dean of Faculty  
Saint Paul's School

Betsy McCarthy

Volunteer Senior Librarian

Rev. Sean Mullen  
(President)

Rector, St. Mark's Church  
Priest-In-Charge, Church of St. James the Less

Philip Price, Jr.

Former President  
Allegheny West Community  
Development Corporation

R. David Walker

Associate  
Cozen O'Connor

### ADVISORY BOARD

Brian Bernhardt

Private Wealth Manager,  
Morgan Stanley

Mara Blake-Ward

Associate Director, Special  
Programs, The English Language  
Center, Drexel University

Jay Blossom

Editor, In Trust Inc.

Robert W. Brano

IT Consultant, Retired

L. Hamilton Clark, Jr.

Head of School,  
The Episcopal Academy

Rosalie Cooper

President, RAH (Ridge, Allegheny  
and Hunting Park) Civic Association

Darryl Ford, Ph.D.

Head of School,  
William Penn Charter School

Randall Jefferson

Managing Partner, Factotum  
Business Solutions

Peter Kountz, Ph.D.

Head of School, CHAD (Charter High  
School for Architecture & Design)

Joyce Rehorst

Retired Head of Lower School,  
Agnes Irwin School

Charles Reinhardt

Executive Chef  
Marathon Grill

### ADMINISTRATION

David Kasieвич

Head of School  
B.A. La Roche College;  
M.A. La Salle University

Laura Hoffman-Dimery

Principal  
B.S. Temple University;  
M.Ed. Chestnut Hill College

### INSTRUCTORS

Annie Lerew

5th Grade Teacher;  
BA Mathematics, Albion College;  
MAT in Mathematics, Bard College

Sarah Carroll

6th Grade Teacher; B.A. & M.A.  
St. Joseph's University

Deena Ball

Art Teacher; B.A. Colby College

Beth Dzwil

Music Teacher; A.A. Philadelphia  
College of the Performing Arts,  
Suzuki Violin Teacher Certificate

Julia Miller

M.Div., Lutheran Theological Seminary;  
BA, Texas State University

### INSTRUCTIONAL ASSISTANTS

Fabian Austin

Instructional Assistant; Notre Dame  
Mission Volunteers-AmeriCorps  
Volunteer Coordinator; B.S. Southeastern  
Louisiana University, M.A. California  
State University Fullerton

Kevin Todd

Instructional Assistant; B.A.  
Fordham University, International  
Studies; Minor in Philosophy and  
African American Studies

### ADMINISTRATIVE STAFF

Al Cassidy

Marketing & Advertising Director

Tori Cellucci

Volunteer & Operations Coordinator

Audrey Evans, MD

Medical Advisor

Andrew Kellner

Religion Advisor

Roberto Morales

Facilities Manager

Maria Newman

Development Associate

Rayce Rollins

Business and Operations Manager

The Rev. Marie Swayze

School Chaplain

### URBAN BLAZERS

Eric Dolaway

Urban Blazers

Danielle Stollak

Urban Blazers

\*Sponsor the Students Half Scholarship Program (\$8,000)

\*\* Sponsor the Students Full Scholarship Program (\$16,000)


**“When I first began working with Tyrena she appeared to be somewhat distrustful. Our academic focus centered around language arts, and in the beginning we spent a lot of time working on basic phonic skills. We looked at familiar endings such as ‘tion,’ and it seemed that Tyrena began to develop an understanding that language did have these relationships and they were fairly consistent. I learned that she is a very private person who is just beginning to trust others. Tyrena seemed to blossom with the academic structure at St. James School but she would never admit it! She became more vocal, and I discovered that she is a very thoughtful young girl.”**

*— Elaine Ballengee, Volunteer Tutor*

**I HAVE STRENGTHS. I WILL SUCCEED. I AM A ST. JAMES STUDENT.**

**OUR PARTNERS BELIEVE IN OUR STUDENTS' STRENGTHS.**


GARDNER/FOX


.....  
**YOUR SUPPORT MATTERS**

**VOLUNTEER • DONATE • SHARE**


**[www.StJamesPhila.org](http://www.StJamesPhila.org)**

**3217 West Clearfield Street  
Philadelphia, PA 19132**


ENTER TO LEARN. GO FORTH TO SERVE.


**NTIVITY MIGUEL**  
NETWORK TRADITION