

**Community
Partnership
School**

2018

A N N U A L
R E P O R T

Dear Friends,

Since 2006, Community Partnership School has been guided by the idea that educational inequity in our city can and must be tackled, not just for individual children and their families, but also for our collective well-being. And tackle it we have! From the year our doors opened to now, that idea has framed every decision we have made, and it informs decisions we make now about our work moving forward.

We have always worked in close partnership with our students' parents and guardians, our volunteers and neighborhood stakeholders, and a host of partner schools, agencies, foundations and corporations. The power of this network facilitates the School's success and, most importantly, our students' growth and well-being. With our first cohort of Fifth Grade graduates—the Class of 2011—now graduating from high school, the evidence supporting the efficacy of this approach continues to expand. And with our relocation on the horizon for 2019, the best for CPS is yet to come!

In the end, CPS' success is a byproduct of many hands and hearts. We are delighted to highlight a number of these individuals and initiatives from the most recent fiscal/school year in the pages that follow. Enjoy and thank you for joining us on this inspiring and impactful journey!

Eric C. Jones, Head of School

many thanks

CLASS VOLUNTEERS

These dedicated individuals served as valuable extensions of our teachers, helping to guide students in their learning.

Jane Bonenberger, Amy Connelly, Susan Feldman, John Good, Carolyn Jacobs, Margie Rooke, Emily Rubinfeld, Laurel Stack, Bob Young

LUNCH BUDDIES

These groups and individuals engaged the children in many meaningful conversations throughout the school year. We are grateful for their help!

Janice Block, Willa Kravitz, Danielle Smith, Waldron-Mercy Academy (7th Grade), and Lombard International

PHOTOGRAPHY

Dr. Marvin Greenbaum graciously volunteered his time and talent to photograph our students in the fall. Many of those photos are included in this report, as well as on our website and in other CPS materials. His past work for us also beautifully represents the school and our students.

GRAPHIC DESIGN

Kelly Korman generously shared her design talents with CPS, creating the look for our *Celebrate CPS* materials, as well as promotional material for the Gerald Henderson Charity Golf Invitational and Ladies Luncheon. Her eye-catching and sophisticated work has solidified CPS's visual identity.

BOARD OF TRUSTEES:

- Jocelyn Hillman, *Chair*
- Chris Boccella
- Otis Bullock
- Dr. Ernestine Carter
- Nicky Charles
- Sean Dowling
- Susan Feldman
- Betsy Filton
- Lynn Gadsden*, *Chair Emeritus*
- Will Gadsden
- Trina Gary
- Tonnetta Graham
- Devalina Guha-Roy*
- Dr. Tobo Houessou-Adin
- Dr. John Jackson
- Carolyn Jacobs
- Eric Jones*
- Willa Kravitz
- Shanon Levin
- Kristina McCausland
- Meredith McCormick
- Joe Monahan
- Starr Osborne
- Rev. Bob Polk
- Joe Quinones
- Justin Reed
- Karen Regan
- Margie Rooke
- Haley Samsi*
- Mili Shah*
- Kristin Smith
- Jeff Sultanik
- Rev. Keith Williams
- Anne Wilmerding

*Denotes Ex-Officio Members

Our Programs

Health and Wellness

These partner organizations helped our students live a healthier lifestyle. They showed us that good health includes outdoor activity, healthy eating and a better understanding of our social and emotional needs.

- Cathedral Village
- Haverford College Farms
- Roots of Unity Program
- Healthy Newsworks
- No Place for Hate
- North Philadelphia Peace Park
- Philadelphia Police Department 22nd Precinct
- Smith Playground
- Styer Orchard
- Temple University Theater

Educational Enrichment

To help our students get even more out of the high-quality education we provide, our Educational Enrichment partners provided lessons and experiences that deepened and broadened the time in and out of the classroom.

- Abington Friends School
- AIM Coaching
- American Jewish History Museum
- The Audubon Society
- Awbury Arboretum
- Erdenheim Farms
- Germantown Friends School
- Haverford School Diversity Conference
- Hilltop Preparatory School
- History Hunters
- Morris Arboretum
- Philadelphia City Hall
- Philadelphia Waterworks
- Please Touch Museum
- Temple University Haitian Student Organization
- The Mutter Museum
- The Penn Museum
- Tree House Books

Arts and Culture

Our Arts and Culture partners showed our students what hard work and creativity can do. They opened up new ways to see the world and new ways for our students to see themselves.

- Art Sanctuary
- Fabric Workshop and Museum
- Kulu Mele
- LaSalle Art Museum
- Odyssey Music
- Philadelphia Art Museum
- Philadelphia Magic Gardens
- Pennsylvania Academy of the Fine Arts
- Susan LaPalombara
- World Café Live Connections

The Best Part

Our teachers and staff are the heart of what makes our mission work. They instill a love of learning and others through our Three C's—Curiosity, Compassion and Courage. From math facts to life lessons, they are there every step of the way for our students, for every moment, big and small. We asked them to reflect on what made this year at CPS so special for them.

“The best part of first grade was when I realized that the majority of my students were reading on or above grade level expectations.”

—Teri Dodaro, First Grade Teacher

“The Thanksgiving Feast is wonderful because everyone comes together as a family to eat, and we sing about how much we are thankful for. I love seeing the whole school come together as a community.”

—Christina Volcy, Staff Aide

“During Grandparents’ Day, the grandparents started praising CPS and one said, ‘I wish it could be Grandparents’ Day every day!’ Field Day is also a favorite because the whole community is present—parents, faculty and staff, and outside volunteers all come together.”

—Beth Vaccaro, Director of Curriculum and Instruction

“When the Eagles made it to the NFC Championship Game and we had a spirit day before the game with the kids. The Friday before the Super Bowl was another great experience to share. Then, after the Super Bowl, it was really fun to relive the game with everybody.”

—Nate Seidle, PE Teacher

“Celebrate CPS was especially memorable for me. Third Grade had the opportunity to learn and perform a song to honor our classroom volunteer, and CPS board member, Margie Rooke. Seeing their enthusiasm and hard work come together as Margie was smiling nearby is something we will remember for years to come.”

—Tyler Conway, Third Grade Teacher

“Continent Fair is something unique to CPS. Our kids get to learn about the world and truly experience a different culture. I’m always proud to see all the various tables and displays. I love that our families come to see the learning their children have done, and they are eager to get involved, as well.”

—Emma Bechill, Fifth Grade Teacher

“One of the best things is how the teachers are always cheerleaders for students, navigating between moments of praise and challenge where appropriate, and there were moments where students supported each other by modeling the cheerleader example the teachers have set. Another great aspect of working at CPS always has been working with my teacher friends. Because we are a small staff, we can facilitate professional, classroom, and friendship intimacies. We rely on each other and seek each other out for advice.”

—Deb Flores, Pre-K Teacher

“One thing that will stay with me from this school year is the Student-Officer Story exchange. The Fifth Graders worked so hard on their personal stories and were willing to be vulnerable in sharing them with their officer partners. The kids’ openness invited their partners to go deep themselves, and there was a visible shift in the officers’ affects. Their professional reserve melted. They let go of their self-described ‘robot faces’ and met our students in a place of human mutuality.”

—Eliza Taylor, School Counselor

2018 Donors

INSPIRATION CIRCLE \$50,000+

Anonymous
The Buerger Family
Canada Dry Delaware Valley Bottling Co.
Comcast
Gail Fahrner
Lynne & William Garbose
Jocelyn & John Hillman
Carolyn & Michael Jacobs
Kelly & Mark Korman
Sallie & Bert Korman
The Moses Feldman Family Foundation
Brian & Aileen Roberts
Margie & Andy Rooke
The Stratton Foundation

INVENTOR CIRCLE \$25,000–\$49,999

Anonymous
Emily & Mike Cavanagh
Chubb
Betsy & Steve Filton
Ross & John T. Fischer
Lynn & Chris Gadsden
Samantha & Michael Jordan
Willa H. Kravitz
Lombard International
NFI
The Lily Foundation
The McCausland Foundation
The McLean Contributionship

OPPORTUNITY CIRCLE \$15,000–\$24,999

Gary D. & Mary E. & Douglas C. Ammon
Moses & Susan Feldman
Nilou & Gerald Henderson, Jr.
JKG Florida Business Corp
Steven Korman
Lincoln Investment Group

Maguire Enterprises
National Basketball Players Association Foundation
Philip & Thea Scotti
The Gordon Charter Foundation
The Philadelphia 76ers
Anne & Charlie Wilmerding
Nancy & Richard Wolfson

COMMUNITY CIRCLE \$10,000–\$14,999

Jeanette W. Brewer
DAVID Automotive Group
Sean & Tracy Dowling
Duff Company Manufacturing & Distribution
William Harral, III
Penelope Harris
M&T Bank

Joseph & Jodie Mascaro
Meredith & Brian McCormick
McMullen Family Foundation
Jane & Martin O’Connor
SEI Investments
Sky Community Partners Inc.
Laurel and Ted Stack
Tandem Sports and Entertainment
The Day & Zimmermann Group, Inc.

The Jerome Jacobson Foundation
The McLelland Family Foundation
UHS of Pennsylvania, Inc.

HEAD OF SCHOOL CIRCLE \$5,000–\$9,999

Altus Partners, Inc.
Nancy & James Baxter
BB&T
Blackney-Hayes Architects
Bradford White Corporation
Cathryna & Tim Brooke

Caroline J S Sanders Trust #1
Amy & Casey Connelly
Cristo Rey Philadelphia Scholarship #1 LLC
David V. N. Taylor Foundation
Ardith & Doug DePietro
Electric Factory/421 Willow Corp
Emerald Advisers, Inc.
The Doctors Hodges

Cindy Pitzer & William Howard
Kristina & Christopher McCausland
Meridian Bank
Penn Mutual
Suzanne B. Perot
PNC Bank
Republic Bank
Rubin Family Foundation
Judith A. Clyman & Jeffrey T. Sultanik

The Bryn Mawr Trust Company
The Claneil Foundation
The Copernicus Society of America
The Fortin Family Foundation
The Stephen Colbert Americone Dream Fund of Coastal Community Foundation
Time After Time
Amy A. Fox & Daniel H. Wheeler
Janine & Jeff Yass

SCHOLAR CIRCLE \$1,000–\$4,999

Anonymous
Sharon & Bill Avery
Anne & Mark Baiada
John Bates
Kim & Joseph Bavaria
Bittenbender Construction
Angela & Ralph Breeden
Edith Wells Bristol
Mr. & Mrs. W. Thatcher Brown
Donna & Otis Bullock
Emily Cavanagh
Children’s Scholarship Fund of Philadelphia

Christian R. & Mary F. Lindback Foundation
Marlene Colbeck
Ellen & Michael Coleman
Kelly & Joe Culley
D3 Developers
Teri & Jim Dodaro
Elizabeth & Brian Dovey
Joseph Dunn

Forty-One Foundation
Sarah & Jonathan Frank
Joel Freedman
Friedman LLP
Frito Lay Mid-Atlantic Region
Amy & William Gadsden
Beth & Tom Gadsden
Trina & Michael Gary
Germantown Academy
Christin & David Gregory

Mr. & Mrs. Reid Halloran
Marie & Gerald Henderson, Sr.
Henrietta Tower Wurts Memorial
Hill Top Preparatory School
Allison & William Holmes
Marjorie & Jeffrey Honickman
Elizabeth & Victor Hsu
J. Miller & Associates, LLC
Latoya Jahalal
Mrs. Henry A. Jordan
J.P. Mascaro & Sons
Melanie & Billy King
Kevin Kohler
Marlis Kraft
Arthur Krevet
Joanna McNeil Lewis
Debbie & John Maine
Linda Marshall
Barbara & Robert F. McCammon
Jennifer & Doug McHugh
Constance & Lawrence McLaughlin
Susan & Bob McLean
Mercedes-Benz of Fort
Washington & West Chester
Mid Penn Bank

Nancy & James Milnes
MJ Settelen Construction
MM Partners LLC
Rosalind & Henry Monahan
Caroline & Greg Moore
Mount Saint Joseph Academy
Neiman Marcus
Osage Industries
Sal Paone

Rev. & Mrs. Edward Pardoe
Quaker City Foundation
Annie & Stanley Ra
Ms. Sylvia Hayre Randolph
Karen & Jeff Regan
Sara Ritchie
Richard Roth
RSINJ Fund Raising
Haley Samsi
Richard Schmidt
Mona Schonbrunn
Linda Schusler
Kathy & William Smilow
Danielle & Devin Smith
Kristin & James Smith
Station Partners, LLC
Ann R. Stephenson
Mrs. Joly Stewart
Team Whetzel
The Bank of America
Charitable Foundation
The Dolfinger-McMahon
Foundation, c/o Duane Morris LLP
The Episcopal Academy
The Honickman Foundation
The Le Vine Family Foundation
The Mark & Vivian Greenberg Family
The Wisteria Foundation
The Wright-Hayre Fund of the Philadelphia Foundation
Cynthia Turecama
United Way of Greater Atlanta
Edie Webb
David Wilmerding
Wyatt Partners

continued on next page

2017-2018 financials

Annual Operating Fund:
\$2.12 million in income
and \$1.92 million
in expenses

continued from prior page

MENTOR CIRCLE

\$500-\$999

Tay & Robert Adams
Brian Fagan & Eric Ashton
Linda & Bruce Baron
Marie Binkowski
John K. Binswanger
Melen & Dick Boothby
Ruth & Tristram Colket
Cam D'Amelio
Michelle Faustin
Melissa & Mort Fetterolf
Eleanore Gadsden
Christy Galloway
Anthony Geyelin
Sandy Geyelin
Susan Geyelin
Alyssa & Joseph Giampalmi
Adam Goodman
Susan & Marvin Greenbaum
Emery & Thomas Greenwood III
Lisa & C. Greg Guyer
V. Ena & Michael Haines
Alison & Thomas Halloran
Den & John Hanson
Mackenzie Henderson
Angela & Patrick Henry
Tricia & Jason Hill
India Hicks
Insperity Support Services
Dr. John Jackson
Jennifer & Neal Jacobs
Catherine & Eric Jones
Jim Korman
Jazmin & David Kron
Allison Kuchler
Kurfiss Sotheby's
International Realty
Shanon Levin
Katie & Max Lieberman
Lincoln Financial Foundation
Robin Lloyd
Sandra Locke
Paul Marcus
James McFadden
Hannah McFarland
Theresa & Andrew McKeon
Metcalfe Architecture & Design
Ronette & Leonard Meyers

Joyce & Steve Miller
Jennifer & Joseph Monahan
Charley Muir
John Murphy
Greg O'Dell
Mary Ogden
Starr & Minturn Osborne
Diane & Vince Pappas
Rishin Patel
Susan & Robert Peck
Robert L. Polk
Lara Price
Justin & Hasina Reed
Laurie & Robert Repella
Oren Litvin & Ran Reshef
Gretchen & J. Barton Riley
Todd Rogers
Theresa & John Rollins
Mr. & Mrs. Gerald Rorer
Anna & Joseph Ruggieri
Richard Schellhas
Charles L. Sheppard
Maryanne & Rick Smith
Kirk Smothers
Keith & Jim Straw
Katy & Tyler Vandegrift
Lee & Bill Warden
Sandra & H. Drake Williams
Dr. Joseph J. Williams
Rev. Keith Williams
Dr. Patricia Williams
Michelle & Theodore V. Wood III
Michael Young
Susan & John Zaharchuk

FRIENDS CIRCLE

\$100-\$499

Margaret Davidson Abraham
Kwaku Abrokwah
Marilyn Ackelsberg
Adelaide Beachem & Jack Adler
Carla Aikens
William Allen
Arturo Alvarez
Michael Anderson
Cecelia R. Andrews
Jennifer Arevalo
Carol & Randall
Tisa & Jeff Baena

Lucy & Raymond Banta
Alice & Will Bast
Benita Bavaria
Patricia Beck
Lynne Berman
Kerry & Christopher Boccella
Jean Bodine
Katharine & Roberth Booth
Suzanne & Thomas Bracken
Justin Brandon
Dorothy Brandt
Henry P. Bristol II
Louise & Lee H. Bristol
Bristol-Myers Squibb Foundation
Christopher Bryant
Michael Buckley
Susan Burrows
Rebecca & James Cain
Barbara Carocci
Dr. Ernestine Carter
Joseph Carver
Melanie & Rick Cataldi
Sherrea S. Chadwin
Nicole Charles
Jessica Choi
Aundrea Cline-Thomas
Sherry Coleman
Katie & Pete Commons
Wendy Costa
Caroline R. Davidson
Abbie Denenberg
Roberta Devine
Karen & Bruce Doman
E.Jones Consulting LLC
Elaine Ellington
Exelon Corporation
Kala Fell
Linda Hahn & Dr. George Fuerer
Ken Foley
John Frantz
Kim & Rob Frisbie
Gabrielle Funck
Nancy & David Gansky
Kevin Gary
Trina & Michael Gary
Peter Gaunt
Wendy Gaunt
Elise Geyelin
William Gibson

S W Glanton
Jaclyn Green
Jennifer Green
Elisabeth Griffith
Amy Horner Hanley
Nancy Harris
Pamela Harrison-Guinn
Louise P. Hastings
Kathy & Scott Hedgepeth
Paul Henry
Eileen P. Hill
Lynn & Tony Hitschler
Debi Hoxter
Tobo Houessou-Adin
Erin & Geoffrey Hoyes
Erin Hueber
Angelique Hunter
Iris James
Dectora & William Jeffers
Jonas Jeswald
Sally & Craig Johnson
Katherine & Douglas Jordan
Marcie Jordan
Nathan Kamesar
Pamela Keefer
Erin Kelley
Doris Langerman
Charlotte McKines
& Ken Lawrence
Charisse Lillie
Margaret Lloyd
Elizabeth Maggio
Sara Maher
Debra Malinics
Dayle & Ryan Malloy
Cynthia Mannetta
Yvette Marquez-Pribitken
Kathleen O. Marshall
Laurie & Samuel Marshall
Laura & David Martin
Willisane Matthews
Maurice McCarthy
Alexa McDermott Doviak
Kathleen McDermott
Anne & John McDonnell
Sharon McGinley
Joseph McGinne
Erin McNab
Jenna Melchionna

Greg Michaels
Drew Milstein
Jennifer & Joseph Monahan
Mary Pat Moriarty
Anna Morin
Cameron Murphy
Thomas Needham
Katie & Philip Neff
Lyn & Roy Neff
Cheryl O'Brien
Dennis Ofuri
Richard O'Hearn
Peter Parsells
Pete & Jan Albert Family
Foundation
Susan & John Pickering
Brette Popper
David Porter
Joe Quinones
Dianne Reddington
Jane Redmond
Hasina & Justin Reed
Krista Reichard
Darla Robinson-Jacks
Carly & Kreamer Rooke
Emily & Louis Rubinfield
Lauren & Stephen Ruggieri
Lisa Ruth
Lucille & Richard Ryan
F. Santos-Ragin
Elizabeth & William Sayen
Anthony Scalpato
Lisa Schiel
Tara Schoenauer
Richard Schuch
Elisabeth Serra
Kristin & James Smith
Tyler Smith
Kathleen Soens
Deborah Stone
Mark Sullivan
Nadya & Evan Sultanik
Charles Swope
David V. N. Taylor
The Catherwood Family Fund
The Merck Partnership for Giving
The Young Friends of Community
Partnership School

continued on next page

Special Events

Celebrate CPS 2018: We were overjoyed to honor Margie Rooke for her years of service and for her unending love and support of CPS. The CPS Third Grade started the night off right with a performance to get everyone in a celebratory mood, and NBC10's Aundrea Cline-Thomas graciously joined us again to host the evening. There were many laughs and a few tears as guests reflected on Margie's impact on CPS. Jocelyn Hillman, CPS Board Chair, said it best when she said: *"Margie has an enormous heart, and there is room in there for all of us."* Guests were also treated to a Celebrate CPS first, as we welcomed back the CPS Class of 2011, the first cohort of CPS alums to graduate from high school. We heard from Nasir Young and Ishara Hall about how CPS laid the educational foundation for their successes at William Penn Charter School and Springside Chestnut Hill, respectively. Our nearly 400 guests joined together to give the Class of 2011 a well-deserved standing ovation. The night ended with a record-shattering live auction with help from the volunteer firefighters of Wyndmoor Hose Co. #1. Celebrate CPS 2018 was one for the record books!

An Evening with Jane Sarkin: In November we were invited to be part of An Evening with Jane Sarkin, an event hosted by Neiman Marcus King of Prussia. Eric Jones, CPS Head of School, welcomed the evening's guests and introduced Taylor Ford (CPS '15), who shared remarks about how her time at CPS helped shape her as both a student and a community member. Guests were then treated to great stories and insights from Jane Sarkin's impressive career in journalism, including her more than two decades as Features Editor at Vanity Fair. Ms. Sarkin spoke of the importance of persistence, perseverance, and creating your own path in life. These tenets also speak to the Community Partnership School mission and vision. We are grateful to the event's host committee, our generous partners at Neiman Marcus King of Prussia, and our keynote speaker Jane Sarkin, for helping to make this evening a memorable success.

continued from prior page

Christine Tome
Toyota of Vineland
Beth Vaccaro
James P. Van Etten
Kezirah M. Vaughters
Emily & Charles Wagner
Waldron Mercy Academy
Welker Real Estate
Zoe V. A. Wells
Rory Whitaker
Devalina Guha-Roy & Jeff Wiesner
Nina & Reginald Wilkes
Penny & Kent Willing
Susan & Peter Wilmerding
Kathy & Jack Wyszomierski
Michael Yocum
Carol Cinotti & Robert Young

IN HONOR/MEMORY

In Honor Of

Cecelia Andrews

Margot Ferguson

Jim Connor

Todd Rogers

Marlene Dery Colbeck

Jan Brodzinski

Hannah Doyle

Willa H. Kravitz

Betsy & Steve Filton

Michael Anderson

Elizabeth Maggio

Allyson & John Fleming

Willa H. Kravitz

Lynn Gadsden

Sally & Craig Johnson

Nina & James Talbot

Lynn & Will Gadsden

Nonie Gadsden

Nilou Saniri & Gerald Henderson Jr.

Michael Yocum

Jocelyn Hillman

Ross & John Fischer

Eileen Hill

Ian Hillman

Marjorie & Jeffrey Honickman

Eric Jones

Paul Marcus

Mark Korman

Lynne Berman

Herman Lloyd

Jeanette Brewer

Allison & Ryan Malloy

Helen & Erik Nelson

The Guests of the

Kuchler/Malloy Wedding

Allison & Ryan Malloy

Pam & Rich Merriman

Nancy & Bill Osgood

Rev. Robert Polk

Marilyn Ackelsberg

V. Ena & Michael Haines

Margie Rooke

John Bates

Mr. & Mrs. W. Thacher Brown

Joseph Carver

Louise Hastings

Cheryl & Peter McMullen

Margie & Andy Rooke

Edie Webb

Courtney Portlock

& John Steele

Holly Cohen

Lisa Thomas-Laury

Barbara Carocci

Edith Whitmore

The CPS Class of 2021

Emily & Louis Rubinfield

The CPS Faculty & Staff

Thomas Needham

In Memory Of

Carlos Castellanos

Maryanne & Rick Smith

Gail Fahrner

Richard Schmidt

Linda McGregor

Betsy & Steve Filton

BUILDING FUTURES, CHANGING LIVES

Campaign Supporters

Mary & Gary Ammon

Anonymous*

Barra Foundation

Brian Fagan & Eric Ashton

Kerry & Christopher Boccella*

The Buerger Family*

Otis Bullock

Dr. Ernestine Carter

Nicole Charles

Community Clothes Charity

The Copernicus Society of America

Tracy & Sean Dowling

Gail Fahrmer

Amy Ferracci

Betsy & Steve Filton*

Ross & John Fischer*

Lynn & Chris Gadsden

Lynne & William Garbose*

Trina & Michael Gary*

Tonnetta Graham

William Herral, III

Louise Hastings*

Jocelyn & John Hillman

Dr. Tobo Houessou-Adin*

Dr. John Jackson*

Carolyn & Michael Jacobs*

Samantha & Michael Jordan*

Kelly & Mark Korman

Sallie & Bert Korman

Steven Korman

Willa H. Kravitz

The Lily Foundation

The McCausland Foundation

Meredith & Brian McCormick

Theresa & Andrew McKeon

The McLean Contributionship*

Robert J. McNeil, Jr.

The Moses Feldman

Family Foundation

Jennifer & Joseph Monahan*

Katie & Hugh Moulton

Maris Ogg

Starr & Minturn Osborne

Rev. Robert Polk

Joe Quinones

Hasina & Justin Reed

Karen & Jeff Regan

Margie & Andy Rooke

Richard Schmidt

Kristin & James Smith

The Stratton Foundation*

Judith A. Clyman &

Jeffrey T. Sultanik

Weiss Family Foundation

William Penn Foundation

Connie & Sankey Williams

Keith Williams

Anne & Charlie Wilmerding

David Wilmerding

Donor list reflects contributions of \$100 and above, including Capital Campaign pledge payments, received between July 1, 2017 and June 30, 2018. We apologize for any errors or omissions. *Denotes commitments made during 2018 fiscal year. **This listing reflects 100% CPS Board of Trustees commitment to the Building Futures, Changing Lives campaign.**

Congratulations to the 5th grade graduating class of 2018!

Jermaine Brockington, Jr.
THE PHILADELPHIA SCHOOL

Lizzie Brown
NORWOOD-FONTBONNE ACADEMY

Samyah Evans
AMY NORTHWEST

Makayla Major
AMY NORTHWEST

Asiyah Mayfield-West
THE GESU SCHOOL

Jaden Meekins
BOYS' LATIN PHILADELPHIA
CHARTER SCHOOL

Khayri Nasir-Dennis
THE PHILADELPHIA SCHOOL

Lynda Nyenpan
THE GESU SCHOOL

Armond Suber
ST. MARTIN DE PORRES
CATHOLIC SCHOOL

Chrisma Tucker
ST. FRANCIS XAVIER
CATHOLIC SCHOOL

Cameron Ward
BOYS' LATIN PHILADELPHIA
CHARTER SCHOOL

Camelle Wilkins
GERMANTOWN ACADEMY

Jhais Williams
THE GESU SCHOOL

All 5th Graders (CLASS OF 2018)

HAD TWO OR MORE MIDDLE SCHOOL OPTIONS

ALL 5TH GRADE STUDENTS WHO WILL ATTEND
ADMISSION-BASED SCHOOLS WILL RECEIVE AT LEAST

50% Tuition Assistance

Class of 2015

Some of our rising
9th Graders will be attending
these high schools:

- Neumann-Goretti High School
- Germantown Academy
- Germantown Friends School
- The Phelps School
- Little Flower High School
- Springside Chestnut Hill Academy
- Abington Friends School

Class of 2011

Our first class of
CPS graduates is heading
off to these colleges:

- Hampton University
- Kutztown University
- LaSalle University
- Virginia State University
- Thomas Jefferson University
- University of Delaware