

The background of the entire image features a soft-focus photograph of white, gnarled branches and a bouquet of pink roses. The top portion of the image is overlaid with a semi-transparent pink rectangular area that serves as a backdrop for the text.

The 133rd Annual
Philadelphia
Charity Ball

November 24, 2012

Aimee Michelle Gelinas • Jane Paranzino • Rachel M. Ahrenhold • Jill Whitney Huddleston • Amy Levin • Sara Levin • Beth Carlin Gottehrer • Anne Hession Guill • Donna Marie Frank • Murphy Olivia Glass • Lucy Elizabeth Mahoney • Jessica Lynne Stokes • Hilary Van Winkle White • Lindsey Bessellieu • Alexandra Cadwalader • Stephanie Cadwalader • Anne Kathleen Carson • Sarah Neilson Coffin • Julie Derham • Katherine Elizabeth Fetter • Martha Elizabeth Gimbel • Anne P. Gimbel • Dorrance Hill Hamilton • Elizabeth Kelly Le Vine • Virginia Grey Le Vine • Alida Fell McIlwain • Alison Suzanne Moser • Christina Louise Murphy • Alexis Clarke Pew • Christina Constance Pew • Cynthia Davidson Smith • Catherine Taylor Stewart • Lindsey E. Wilkins • Samantha Leland Millier • Laura Marie Breckenridge • Kelly Campbell Lawson • Catherine Verna Alburger • Caroline DeVan Carlin • Martha Bliss Geisel • Lauren Alexandra Hanna • Laura Letitia Kline • Courtney Moire Malloy • Alyssa Marie Mason • Elizabeth Ashley Opderbeck • Allison Reeves Strawbridge • Charlotte Ames Thompson • Sarah Elizabeth Frank • Mary Louise Greenwood • Hadley Howe • Ella Bronson Studdiford • Emily Simpson Studdiford • Janet Lee Studdiford • Carter Leighton Barnhart • Katherine Webster Fell • Meredith Price Noll • Mary McGregor Caldwell • Alexandra Craparo • Katherine Cortlandt Hagin • Victoria Corcoran Hagin • Katherine Hendricks • Elisabeth Lark Hill • Alexandra Meigs Noll • Martha Quincy Riley • Nina W. Rossello • Allison Smith • Jacqueline St. James Uler • Elizabeth Buckland Wasley • Katherine Nicholls Hollander • Kelley Calvert Moore • Helaine Milne Justi • Dana Elizabeth Mancini • Maragaret C. R. McDowell • Loren E. Moore • Chloe Elizabeth Fox • Elizabeth Lane Faught • Jamie Lynch • Alexa Sara Geltzer Marymor • Sarah Whiting Murdoch • Kathleen Elizabeth O'Donnell • Marcie Ann Park • Annabel Virginia Simpson • Anna Worrall • Coeli Worrall • Annette Erin O'Malley • Lauren Fay Bajus • Emily Hansen Blynn • Cory Hoffman Delafield • Elizabeth Adair Gretz • Mary Allison Gretz • Jennifer Marie Hansen • Katherine Anne Harris • Rachel Elizabeth Harris • Victoria Louise Havens • Gina Lauren Kantor • Michele Sybil Kraftson • Paige Coates Laverell • Elizabeth Jane McCausland • Meade Jennings Morrison • Joan Thayer Peck • Elizabeth Crawley Rorer • Alexandra Rockwell Slack • Kelly Curran Frances Slota • Allison L. Sottile • Lauren Sottile • Elizabeth E. Stokes • Kathleen Cavanagh Virdone • Olivia Clark Winter • Mia Rebecca Wood • Mary King Auchincloss • Kathleen Bonner • Victoria Ashley Bowa • Caroline Anne Cuckler • Allison Mountcastle Dodd • Lauren Elizabeth Dodd • Alexandra Fergusson • Deoyn Ann Gehret • Susan Kathleen Hirtle • Katherine Elizabeth Jackson • Sarah Elizabeth Kearney • Amanda Katherine McDermott • Kate Bullitt Pierce • Jennifer Laura Riedel • Marissa Stuart Rohrbach • Danielle Ashely Wandersee • Amanda White • Andrea White • Sophia Ximena Ahl • Alison Reines Perelman • Mercedes E. B. Platz • Juliette Blanche Reiss • Julia Burt Vahising • Lauren Isen • Morgan Grace Glanton • Katherine C. Boothby • Elizabeth S. W. Farnum • Bridget Jean Gallagher • Catherine Ann Hozack • Erin Elizabeth Hozack • Julia Campbell Kilduff • Rebecca Newman Morley • Alexandra Virginia Pearson • Victoria Caldwell Pratt • Anna Cathria Utsinger • Melissa A. Wing • Ashley Noelle Catalano-Leckerman • Devon Clark Lawrence • Janice Lynn Shore • Morgan Stewart Check • Suzanne Hamilton Schwartz • Katherine Anne Del Raso • Marianna Del Raso • Nina Vanderbeck Fletcher • Mary Dorothea Bergstrom • Megan Elizabeth Chandler • Elizabeth K. Hepp • Elizabeth Carey Lavins • Morgan Elizabeth Stoviak • Amanda • Phelps Weems • Shelby Ingersoll Bullitt • Meredith Joan Kleiner • Lydia Chapman Rouse • Elise Monique Gelinas • Caroline Crowell • Charlotte Dorrance Hamilton • Jessica Dunn Hamilton

The 133rd Annual Philadelphia Charity Ball

The Hyatt at the Bellevue • Saturday, November 24th, 2012

for the Benefit of *Gesu School*

Program

seven o'clock

Cocktail Reception
Red & Clover Room

eight o'clock

Debutantes and their Mothers will Receive Guests
Dinner will Begin
Grand Ballroom & Balcony

ten o'clock

The Ball begins
Grand Ballroom

INTRODUCTION

Michael J. Tierney
President, Board of Directors

PRESENTATION OF AWARD

to

The 2012 Bryn Mawr Trust & Philadelphia Charity Ball Scholar

Presented by

Andrew Camerota

Senior Vice President, Bryn Mawr Trust Company

MASTER OF CEREMONIES

Collin F. McNeil
Member of the Board of Directors

PRESENTATION OF THE DEBUTANTES

Presentation of the Debutantes to the Board of Directors
The Young Ladies and Gentlemen will perform the Cotillion

There will be dancing in the Grand Ballroom until one-thirty

eleven-thirty

A light breakfast will be served
and will remain open through the evening

one-thirty

The festivities conclude
The bars will close at one o'clock

Alcoholic beverages will not be served to minors

Our Mission

The mission of the Philadelphia Charity Ball is two-fold: to raise funds for non-profit organizations focused on youth in Philadelphia, and to inspire the young people of Philadelphia to make philanthropy a central part of their lives.

The Philadelphia Charity Ball is a 133 year-old Philadelphia tradition. It is a formal celebration and gathering that has raised millions of dollars for a variety of worthwhile charities over the years. Each year the Ball endeavors to build-on and continue this tradition. For the first century, the beneficiaries of the Ball were Philadelphia hospitals and the results of these events are evident throughout our local hospital system. The 2012 Ball will benefit Gesu School in North Philadelphia, a school that has become a national model for inner-city schooling. Gesu was chosen for its fine work in serving young people in the challenging neighborhoods of North Philadelphia. Gesu is a remarkable school that has a profound influence on all those that it serves.

The Philadelphia Charity Ball is part of the fabric of the history of Philadelphia. Many of the past participants have gone on to assume positions in Philadelphia area charitable organizations. Its existence today connects us with our past in a socially relevant way that fosters a desire to help others in the many people that it engages.

Welcome to the Ball

Dear Guests,

I am honored to welcome you to the 133rd Philadelphia Charity Ball. I am inspired by the great appreciation for philanthropy and volunteerism that these young people demonstrate. The Ball highlights the contributions to the world these young people are making in the community and prepares them to continue to make philanthropy central to their lives. I am proud that many of our past participants have gone on to be integral in the charitable life of Philadelphia and see great promise in this year's participants.

This year's beneficiary will once again be Gesu School, an independent Catholic pre-k to eighth grade school in North Philadelphia that is a national example of excellence in inner-city education. Gesu, and the many dedicated people who work with the school, has made a difference in educating and nurturing children in some of Philadelphia's most challenging neighborhoods. We are honored to recognize and raise funds for this important local organization.

Significant work goes into making this Ball a success. I would like to thank the many people who made tonight possible: this year's participants and their families for their involvement and enthusiasm, the Board of Directors, Young Friends, Junior Committee, Volunteers, and Brianna Taylor who have worked tirelessly throughout the year to make this event a success. A special thank you to the sponsors and guests that are here tonight. With the collective support of these wonderful people, we are helping to inspire young people to become the future charitable leaders of Philadelphia.

Michael J. Tierney
President, Philadelphia Charity Ball

Our Leadership

EXECUTIVE DIRECTORS

Michael J. Tierney, President
Peter F. Cooke, Jr., Executive Vice President
Lydia D. Butcher, Vice President
John P. Devine, Vice President
Stephen S. Lee, Treasurer
Gary A. Cox, Secretary

DIRECTORS

Peter A. Austen
Karl N. Beinkampen
Darryl E. Berlinger
Fraser H. Brown
Susan S. Burch
Lydia D. Butcher
McBee Butcher, Jr.
R. Carter Caldwell
Andrew J. Camerota
Blake M. Christoph
Warren I. Claytor
Anna Cooke
Peter F. Cooke, Jr.
Gary A. Cox
John P. Devine
Craig M. Drake, Jr.
Robert W. Driscoll, Jr.
S. Matthews Hamilton, Jr.
Bryan D. Hauptfuhrer
Stephen S. Lee
Robert S. Leininger
D. Christopher Le Vine
Pauline McDaniel
Collin F. McNeil
Gregg R. Melinson
Georgiana W. Noll
Christopher H. Ray
David B. Rubenstein
Brett W. Senior
John A. Simkiss, III
David D. Stokes
Linda R. Soukup
Molly Rouse Terlevich
David B. Thayer
Michael J. Tierney
Robert B. Van Alen
Darren C. Wallis
Cortright Wetherill, Jr.
Clarence Z. Wurts
V. Scott Zelov

HONORARY DIRECTORS

James J. Binns
William C. Buck
Joseph G.J. Connolly
Henry T. Dechert
Francis Hopkinson, Jr.
Hunter B. McMullin
Britton H. Murdoch
T. Sergeant Pepper
G. Thompson Pew, Jr.
Richard L. Sperry
Radclyffe F. Thompson
Kent Willing, III
Charles R. Wood

YOUNG FRIENDS COMMITTEE

Erin Victoria Gray
Olin Scott Livingston
Alexa Sara Geltzer Marymor
Jameson E.D. Pew

JUNIOR COMMITTEE

Marielle Elexa Berkman
Elinor Angeline Buck
Robert L. Burch, II
Alexander M. Dubow
Peter Strong Ferraro
Richard Estep Hall, III
Helen MacGregor Ix
Gavin J. McBride
Walter Nelson Norley, V
Corrigan Landry Rayfield
Lindsey E. Reder
Harry G. Rosenberg
Phoebe Urban Smukler
Marley Brooke Sternberg
Grace Kenworthy van Arkel
Emilie Watson Van Blarcom

MANAGING DIRECTOR

Brianna M. Taylor

Philadelphia Charity Ball, Inc.

Post Office Box 1676
Philadelphia, Pennsylvania 19105
215.925.3197 • www.PhiladelphiaCharityBall.com

Participants

YOUNG LADIES' COMMITTEE

Miss Chandler Whitney Burke
Miss Emily Hefford Claytor
Miss Carliss Renald A. Egan
Miss Leila Catherwood Gresh
Miss Camille Perry Flint
Miss Alexandra Caroline Leto
Miss Mackenzie Scharf Lucas
Miss Jordan Elizabeth Marinchak
Miss Courtney Elizabeth McGill
Miss Catherine Elizabeth Miller
Miss Sarah Newhall Neilson
Miss Marian Suzanne Prim
Miss Emily Tyler Simkiss
Miss Samantha Marie Siegfried
Miss Patricia Noel Tyson
Miss Gicia Nicole Warden

YOUNG MEN'S COMMITTEE

Mr. William Desmond Blommer
Mr. Benjamin Ellis Claytor
Mr. Henry Philip Coote
Mr. Samuel Branton Henderson
Mr. George Blackmore Lemmon, III
Mr. Clayton Gates Chapman McNeil
Mr. Douglas Kingsley Pratt
Mr. David J. Richards, II
Mr. Fitz Daniel Tabas Tepper
Mr. W. Scott Warren
Mr. David Wietlisbach

The page generously sponsored by The Historical Society of Pennsylvania

Debutantes

Miss Courtney Jennifer McCauley

Miss Laura Katerina McCauley

Miss Lacey Deaver Swift-Farley

The page generously sponsored by Craiger Drake Designs

Miss Courtney Jennifer McCauley

daughter of Mr. and Mrs. Sean N. McCauley

Courtney is a senior at Conestoga High School, where she has made her mark in many ways. An AP Scholar with Distinction, Courtney is a member of the Key Club, the French Club, the Young Republicans Club, the Tri-M Music Honor Society, and the Animal Abuse Awareness Club. In addition, Courtney finds time to participate in the speech and debate team, Voices, and the Chorale Concert Choir, serve as Business Editor of the Literary Magazine, and sing with Camerata, a selective upper class co-ed choir.

Courtney is a board member for Best Buddies, an organization dedicated to enhancing the lives of people with intellectual and developmental disabilities by providing opportunities for one-on-one friendships with high school students. She is also active outside the school community, acting as a docent at the Washington Memorial Chapel, and having served as President of The General Anthony Wayne Chapter, Pennsylvania Chapter of the Children of the American Revolution. This is an organization oriented toward fostering patriotism on a national, state and local level for a variety of missions related to teaching about and preserving national heritage. Through her involvement, Courtney has learned to cherish the freedoms we have as Americans. Courtney has also traveled extensively with her church choir, the Scholar Cantorum of The Church of the Redeemer, performing vocal and service projects both home and abroad.

Courtney intends to major in economics when she attends college next fall and hopes to apply her knowledge and skills in the world of finance and business to help solve global economic problems.

Miss Laura Katerina McCauley

daughter of Mr. and Mrs. Sean N. McCauley

Laura graduated with honors from Conestoga High School and now attends Ithaca College of Music where she is majoring in Vocal Performance. While at Conestoga, Laura participated in both track and volleyball, was secretary of the Astronomy Club, treasurer of the Robotics Competition Club, and first place winner at the Japanese Speech Contest held by the Japanese Language School of Philadelphia. Additionally, Laura has served as the Pennsylvania State American History Chairman for the National Society of The Children of The American Revolution.

Laura has used her talents to benefit others in a myriad of ways. She has performed at the Freedoms Foundation at Valley Forge Benefit Concert and the Susan G. Komen Breast Cancer Foundation Benefit Concert, to name only a few. She has also taken part in an array of service opportunities, including painting rooms, teaching dance classes to children in Rome, assisting with the building, maintenance and repair of homes in the Dominican Republic, and working with Native American children and adults of the Navajo Nation. Laura has served as the elected State Music Chairman for Pennsylvania, raising funds for national and state projects, tuned instruments for local music students, and acted as Senior Acolyte and Crucifier for the Church of the Redeemer in Bryn Mawr.

Performing, specifically singing, is Laura's passion, and she loves bringing the joy of music to others by exposing them to classical and choral music. She looks forward to continuing her tradition of giving by performing benefit concerts for seniors and underprivileged students in the Philadelphia and tri-county area and abroad.

The page generously sponsored by Mr. and Mrs. Sean N. McCauley

Miss Lacey Deaver Swift-Farley

daughter of Ms. Nina Elizabeth Swift and Mr. Alec T. Farley

A graduate of The Springside School, Lacey attends George Washington University in Washington D.C. Lacey was an avid sportswoman at Springside, playing varsity squash and serving as one of the tri-captains of the varsity field hockey team her senior year.

During high school Lacey enjoyed volunteering with children at Harbor Point Camp and Cradle to Crayons, an organization that provides children aged birth through twelve in homeless or low income situations with the essential items they need to thrive. Lacey also enjoyed working with special needs children, an experience that made her appreciate her good fortune. Lacey was touched by how warm and grateful the children were.

Lacey finds volunteering and philanthropy to be extremely rewarding, especially when children are involved. She intends to continue to volunteer at schools for special needs children in the future.

Gesu School

The 2012 Philadelphia Charity Ball Beneficiary

Dear Charity Ball Patrons,

We often say, "Gesu isn't Gesu without you!" This is an understatement. Your support tonight will help Gesu School continue to educate the 450 children from North Philadelphia who, without Gesu, would be without the opportunities and experiences they now enjoy.

As an independent, Catholic grade school, Gesu is charged with raising more than \$3 million dollars in order to open the doors for the students each September. Located in North Philadelphia where crime, violence and poverty are prevalent, the mission of Gesu is to empower children, through a quality education, to dream of and realize a brighter future.

While the students thrive during their time at Gesu School, the real proof is in the students' successes beyond the 8th grade. With no admission selectivity, students have a wide range of ability. Nevertheless, over 90 percent of Gesu graduates complete high school within four years, in a city with high school graduation rates that hover around 50 percent.

Gesu is thrilled to be the beneficiary of the 2012 Philadelphia Charity Ball and thanks you for your patronage. Each of you is making a difference in the lives of deserving children right here in Philadelphia.

Sincerely,

Bryan Carter
President and CEO

Bryn Mawr Trust's Philadelphia Charity Ball Scholarship

The Philadelphia Charity Ball is proud to continue our partnership with Bryn Mawr Trust Company. Since 2009, Bryn Mawr Trust has awarded a \$2,500 scholarship for higher education to a deserving candidate from Gesu School. This gift marks a joint commitment to philanthropy benefiting the youth in our community.

Kharon Randolph

The 2012 Bryn Mawr Trust Philadelphia Charity Ball Scholarship recipient is 7th grader, Kharon. A Gesu student since pre-kindergarten, Kharon is a consistent honors student who excels in math and loves to write, draw, and spend time with his mom, dad, sister and brother. Kharon is passionate about Basketball and this past summer he attended Camp Tecumseh in New Hampshire, where he earned the Dan Dougherty MVP Basketball Award. Bryn Mawr Trust and the Philadelphia Charity Ball are thrilled to present this award to such a deserving young man.

This page generously sponsored by Bryn Mawr Trust Company

"The joy and hope found at the Gesu School is almost palpable. From the bright colors on the walls to the smiles I found on every one of the children's and teacher's faces, the Gesu School is brimming with possibility and bright futures. Our visit was an absolute pleasure and I couldn't be more honored to support this school that everyday helps change the lives of hundreds of children."

-Catherine Miller

This page generously sponsored by Logan Capital Management

Young Ladies' and Young Men's Committees

Miss Chandler Whitney Burke

daughter of Dr. and Mrs. Francis Xavier Burke, III

Chandler, a graduate of The Episcopal Academy, attends Boston University where she is studying Biomedical Engineering, with a possible minor in Nano Technology. A member of the cum laude society, Chandler earned the distinction of AP Scholar with Honors and was the recipient of the Boston University Presidential Scholarship, as well as the first prize winner of the Dora Khayatt 2D Design Competition. Chandler was a member of Episcopal's varsity track team, as well as, the varsity tennis team that won the Inter-Academic League Championship.

Chandler's service activities have taken her in many directions. She has volunteered in the Neuroradiology Department at the University of Pennsylvania Hospital where she performed research on the effects of sickle cell anemia on cognitive impairment in children ages 6 to 16. Chandler also served as a counselor and sailing instructor at the YMCA Camp Tochwoh on the Chesapeake Bay. She found teaching children to sail to be an exhilarating experience and hopes to continue giving her summers to this cause.

Chandler believes that it is very important to teach others how to live productively and efficiently, evoking the proverb, "If you give a man a fish, you feed him for a day. If you teach a man to fish, you feed him for a lifetime." She hopes to live this lesson by becoming involved in Engineers without Borders in college and beyond.

Miss Emily Hefford Claytor

daughter of Mr. and Mrs. Richard Brannon Claytor

Emily attends St. Andrew's School in Middletown, Delaware, where she enjoys playing lacrosse, soccer and squash. A resident of Falmouth, Maine, Emily's interests range from hiking and flying airplanes to sailing and traveling.

Emily has served in many volunteer capacities including mentoring a fifth grade student weekly during the school year. When at home in Maine, Emily has volunteered at the Preble Street Soup Kitchen and Project Reach Out. Combining her love of travel and volunteering, Emily traveled to South Africa where she spent the summer building houses in a shantytown for the Mellon Housing project and lent a hand to the Enkonsini Wildlife Preserve, a 20,000 acre wildlife preserve, dedicated to protecting and preserving South Africa's wildlife and habitats.

Emily hopes to join the Peace Corps when she finishes college, and believes that it is necessary and important that the young people of the world support others who are less fortunate, to help better their lives or environments in any way possible.

Miss Carliss Renald A. Egan

daughter of Mr. and Mrs. James K. Egan, Jr.

A graduate of Conestoga High School, Carliss now attends Lafayette College. In high school, Carliss was a figure skater and member of the Philadelphia Skating Club and Humane Society. Carliss, who was captain of her high school varsity tennis team, is an avid tennis player.

An active member of St. David's Episcopal Church, Carliss has sung in the choir, served as an acolyte and volunteers for St. David's feed ministry at St. Augustine's in Norristown. Carliss is also the sponsor of a young boy in Burundi through World Vision and has worked with Main Line Animal Rescue and The Osteogenesis Imperfecta Foundation.

Carliss plans to continue to serve the Philadelphia community through volunteerism and service for years to come.

Miss Camille Perry Flint

daughter of Mr. and Mrs. Peter Alan Flint

A graduate of The Agnes Irwin School, Camille is attending Elon University in North Carolina. A sports enthusiast, she enjoys playing volleyball, soccer, tennis and lacrosse. Camille also plays the piano in her spare time.

Camille participated in many school service trips throughout her high school career and worked to build homes for Habitat for Humanity in 2011. In 2010 she ventured to Peru with classmates to provide support and aid to the less fortunate. Before leaving for South America Camille and her classmates organized a clothing drive and purchased new school supplies to donate to the local villagers. The smiles on the faces of those who benefited from this kindness was the biggest reward for Camille and the others involved in the project.

While undecided at the present time on a course of study, Camille has discovered that she loves helping people and that it makes her extremely happy. In the future, she hopes to continue to work with children, both locally and abroad, who cannot afford an education or simple necessities.

Miss Leila Catherwood Gresh

daughter of Mr. and Mrs. Perry C. Gresh

A graduate of Country Day School of the Sacred Heart in Bryn Mawr, Leila is currently a freshman at High Point University in North Carolina where she majors in Criminal Justice. While attending Sacred Heart, Leila served as senior class treasurer and was captain of the softball team. Leila also served as Secretary of the General Anthony Wayne Society Children of the American Revolution. In 2011, along with her sister Eliza, Leila was presented at the First Troop Philadelphia City Cavalry Debutante Ball.

Leila has participated in many volunteer activities while in high school including the Relay for Life and Safe From the Sun walks. During her senior year, Leila performed her senior internship as a volunteer teaching assistant at the Saint James School in Mount Airy and was the co-leader in the Feeding Ministry at Saint Augustine of Hippo Church in Norristown. She also participated in a mission trip to Tennessee to rehab homes for the underprivileged and served as a student ambassador to England and France.

Leila plans to continue with community service opportunities while studying at High Point and is looking forward to future mission trips abroad. She hopes to combine her studies in criminal justice with future volunteer opportunities.

Miss Alexandra Caroline Leto

daughter of Mr. and Mrs. Bruce Guy Leto

Alexandra, a cum laude graduate of The Episcopal Academy, now attends Cornell University where she is majoring in Human Biology, Health and Society, with an intended minor in Global Health. A member of the nationally fourth ranked varsity squash team at Episcopal, Alexandra served as captain during her senior year, as well as co-captain of the varsity golf team. In addition, Alexandra was a member of the chorus and the selective cappella group at Episcopal, and was chosen to participate in the regional honors choir in Providence, Rhode Island. She was also a member of the Tri M Music Honors Society and received the Episcopal Academy Alumni Award for overall excellence in French her senior year.

Alexandra has been an active participant in community service throughout her high school career, helping to co-found Living with Hope, a walk-run for Project H.O.M.E., a non-profit organization that provides housing and services for chronically homeless people in the Philadelphia area. Additionally, a class trip to Costa Rica following her junior year at Episcopal fueled Alexandra's interest in global health and solidified her desire to become a doctor.

Alexandra hopes to dedicate much of her future time and knowledge helping those who lack medical services in underdeveloped nations. She plans to become a doctor and her dream is to open a clinic in one of the many underserved communities in Haiti; lending her hand to help the less fortunate.

This page generously sponsored by Bruce and Robyn Leto

Miss Mackenzie Scharf Lucas

daughter of Mrs. Stefanie Westphal Lucas and Mr. Timothy Stuart Lucas

Kenzie graduated from The Agnes Irwin School with high honors and attends Vanderbilt University where she is pursuing a degree in engineering. While at Agnes Irwin, Kenzie was a member of the PIAA State Champion Volleyball team in 2011 and earned Academic All American honors as a member of the varsity women's lacrosse team in 2012.

In addition to participating in many days of service through school, Kenzie counts among her endeavors Bryn Mawr Tutoring, the Susan G. Komen Race for the Cure, and Habitat for Humanity. Habitat for Humanity, a physically demanding but extremely rewarding experience, helped Kenzie feel a sense of accomplishment and purpose. She felt a real connection with the project and the local families she lived with during the project.

Kenzie plans to join a sorority at Vanderbilt, and intends to continue her participation in charity work through the Greek system. Homelessness, particularly as it impacts children, is an issue she would like to work on in the future.

This page generously sponsored by Mr. and Mrs. Ray Westphal

Miss Jordan Elizabeth Marinchak

daughter of Dr. and Mrs. Roger Marinchak

A graduate of the Episcopal Academy, Jordan attends Drexel University where she studies nursing. An avid rower, Jordan served as captain of the crew team at Episcopal during her senior year. While at Episcopal, Jordan was a member of the honors vocal ensemble and the Junto debate team. She co-authored and published a cookbook, "Just Desserts", which is now proudly housed in the Episcopal Academy library for all to enjoy.

Jordan has been an active participant in the community for many years. Her volunteer activities include serving the Montgomery County SPCA at the annual Christmas feast for sheltered animals, assisting in the Sunday school programs and fundraising events at St. Christopher's Church, and volunteering her time at both Lankenau Hospital and University of Pennsylvania Hospital.

Jordan credits her parents with instilling in her the value of service during her youth, leading her to appreciate that helping others is the greatest gift we can offer. In the future, she hopes to volunteer in the nursing arena to use both her skills and interests to benefit others.

Miss Courtney Elizabeth McGill

daughter of Mr. and Mrs. Francis Eugene McGill, III

A graduate of The Agnes Irwin School, Courtney attends Colgate University where she is exploring many interests while deciding on a major. While at Agnes Irwin, Courtney played varsity tennis, varsity squash and varsity golf and served as one of the tri-captains of the golf team her senior year. She was also active in a number of organizations including the Ecology Club, the World Affairs Club, and PALS – a program that fosters connections between the Lower, Middle and Upper Schools by training the older students to be mentors and group facilitators to the younger students and the community. Now in college, she enjoys being a member of the club rugby and squash teams and the National Organization of Active Minds, raising awareness about mental wellness.

Courtney has had numerous volunteer experiences including a school service trip to Peru during her sophomore year and several blood drives. Her last two summers were spent volunteering at Project H.O.M.E., a non-profit organization that provides housing and services to the chronically homeless population in the Philadelphia area. Courtney also volunteered as a teacher's aide at the Honickman Learning Center and Comcast Technology labs. In 2012 she gave her time to the Rowan Homes supervising residents' children and helping with enrichment activities in 2012.

Throughout her life Courtney has lived the experience of service to others and intends to continue this commitment in years to come. Courtney intends to stay involved with Project H.O.M.E., as well as work on a larger scale by traveling to South America or Africa to volunteer in a third world country. Courtney does charity work because she believes it feels good to know that you have made a small difference in someone's life.

This page generously sponsored by Mr. and Mrs. Francis E. McGill, III

Miss Catherine Elizabeth Miller

daughter of Mr. and Mrs. Eric Edward Miller

Catherine graduated from The Agnes Irwin School and attends The University of Virginia where she is pursuing a degree in finance. A recipient of The Head of School Award and the Agnes Irwin History Prize, Catherine was president of her high school a capella group. In addition, she is an avid year round swimmer.

Catherine was co-founder of the SEGA Club, a philanthropic organization that raises money and awareness for an all-girls boarding school in Tanzania that she visited in the summer of 2011. She has volunteered for Habitat for Humanity on James' Island, South Carolina, performed community service in Peru, and aided Hives 4 Lives, a non-profit group that sells honey to raise money for cancer research.

A strong advocate for community service, Catherine believes that only through helping and interacting with those less fortunate than yourself can you truly appreciate everything you have. She credits her experiences, particularly those at the SEGA school, with shaping her into the person she has become. Catherine intends to continue her passions for singing, swimming, and participating in community service while at The University of Virginia.

Miss Sarah Newhall Neilson

daughter of Mr. and Mrs. Lewis Levick Neilson, Jr.

Sarah is a graduate of The Shipley School and is currently a first year student at St. Lawrence University. While at Shipley, Sarah developed her interests in volunteering, service learning, and fundraising. Her efforts were recognized by her peers her senior year when they elected her the Shipley all-school service co-representative. Throughout her thirteen years at Shipley, Sarah was applauded several times for her commitment to service, including being awarded the Shipley Service Prize, the State Representative Timothy Briggs Community Hero Award, and the Shipley Middle School Service Award.

Sarah focuses on a broad scope of philanthropy. She served as the Sponsor Chair of the 6th Annual Squash Pediatric Cancer event helping to raise \$29,000 that was donated to the Children's Hospital of Philadelphia. Sarah is a candy striper at Bryn Mawr Hospital, a trained Wilderness First Responder and an enthusiastic volunteer with the youth group of the Church of the Redeemer. Sarah also served as the elected president of her Seeing Eye puppy club, an organization that she joined when she adopted and trained Beckham, a Seeing Eye puppy, from the time he was seven weeks old until he was returned to the organization at 18 months old to be placed with a family in Denver, Colorado.

Sarah feels privileged to be surrounded by people that have taught her the importance of helping others and making a lasting impact in the community. Combining service with her faith only strengthens her belief that we serve a greater purpose than ourselves. In the future, Sarah hopes to bring awareness to many issues through hands-on volunteering.

Miss Marian Suzanne Prim

daughter of Mr. and Mrs. Joseph Anthony Prim

A graduate of The Episcopal Academy, Marian attends Lehigh University where she studies English with a Business minor. While at Episcopal, Marian played varsity tennis, squash and golf. She was selected All Inter-Ac first team for golf and All Inter-Ac second team for tennis, and served as team co-captain for both sports.

Marian was co-founder of Living with Hope, a walk-run for Project H.O.M.E., a non-profit organization that provides housing and services for chronically homeless men and women in the Philadelphia area. She also volunteered with Northern Homes, helping to provide a safe haven for children facing extraordinary challenges.

Providing support to those in need is very important to Marian. She would like to help with the education of communities, particularly those lacking food and clean water, because by educating these communities they will eventually be able to help themselves. Volunteering has been an incredible experience for Marian, reinforcing her idea that working with all kinds of people can lead to a beneficial experience for those in need.

This page generously sponsored by Duca and Prim LLP

Miss Samantha Marie Siegfried

daughter of Mr. and Mrs. Steven David Siegfried

Samantha graduated from Merion Mercy Academy as an honor student and is pursuing a Pre-health degree at Dickinson College. Samantha was a tri-sport athlete in high school, playing field hockey, lacrosse and basketball. She served as a two-time captain for the varsity basketball team and earned the team MVP as a senior. She also earned the Coaches' Award, given to the player respected by her coaches and teammates for her intensity, desire and commitment. Samantha continues her passion for basketball as a member of the Dickinson Women's basketball team.

While attending Merion, Samantha served as an elected student leader of Women for Life and Love, participated in the Community Service Corps, and was an active member in My Soldier, an organization that initiates collecting and sending supplies to service members overseas. Samantha has supported and volunteered in a variety of non-profit charitable organizations, but has found her commitment to service and community in helping local families. She has organized committees and raised funds for local fire victims and donates her time at a Philadelphia soup kitchen, making sure to be there on Christmas morning annually to help prepare and serve Christmas dinner. Samantha has also coached and mentored local youth in athletics, fostering teamwork and promoting a healthy mental and physical lifestyle.

Samantha believes that by helping others locally she can make a lasting impact on people's lives and in the community, performing one charitable act at a time.

This page generously sponsored by Mr. and Mrs. Steven D. Siegfried

Miss Emily Tyler Simkiss

daughter of Mr. and Mrs. John A. Simkiss, III

Emily graduated with high honors from The Agnes Irwin School. Interested in photography, art history, travel and politics, Emily attends Tulane University in New Orleans, Louisiana, where she intends to major in Political Economy.

Emily has volunteered for causes such as the Main Line Animal Rescue and Art Sphere. In the summer of 2011 she worked with a friend to create a free dance camp aimed at teaching girls in kindergarten through third grade the benefits of dance as a way to keep fit and stay healthy. Integrating dance with crafts, outdoor play and healthy lifestyle choices, the camp helped the young girls to develop confidence and create lasting friendships.

Believing that a good education is key to providing a person with the necessary tools for a successful life, Emily is excited to partner with the Gesu School for this year's Philadelphia Charity Ball. Emily intends to continue her service work with children while studying at Tulane University, possibly through the Home for Homework project.

Miss Patricia Noel Tyson

daughter of Mr. and Mrs. John Tyson

Tricia is a graduate of The Episcopal Academy, where she was a member of the Episcopal Women's Lightweight Crew Team, winning the Mind, Body and Spirit Award during her senior year. A gifted science student, Tricia won first place in the regional competition of the Pennsylvania Junior Academy of Science. Tricia is continuing her education at Vanderbilt University in Nashville, Tennessee.

Animals are one of Tricia's passions and she developed a strong relationship with Francisvale, one of the oldest no-kill animal rescues in America while completing her senior project for Episcopal. Tricia has also worked with the local SPCA, as well as, an SPCA in San Miguel, Mexico, socializing animals so that they would become adoptable. This past summer Tricia also combined her passion for rowing with her love of service. Her passion for rowing took on new meaning with her involvement at the inner-city non-profit rowing program Philadelphia City Rowing (PCR). The organization aims to improve academic performance and the rate of college matriculation through the experience and discipline of rowing. Tricia dedicated her summer to this cause, where she coached beginning rowers.

Energized by the incredible service experiences, Tricia has a renewed appreciation of her own fortune in life. In the future she hopes to be able to help others understand their potential in this world and to help women who are struggling with injustices both internationally and domestically.

This page generously sponsored by Trillion Quality Systems LLC

Miss Gioia Nicole Warden

daughter of Mrs. Dawn Elyse Warden and Mr. Richard Ayars Warden

A graduate of The Agnes Irwin School, Niki attends the University of Richmond. Niki enjoys painting, drawing, exercising, and traveling, and commits many hours to her community service endeavors.

Niki has dedicated herself to a number of volunteer programs including Habit for Humanity, the Bryn Mawr Presbyterian Church tutoring program and an Irwin sponsored service trip to Peru. The experience that proved to be the most rewarding for her was a service trip to Costa Rica with Wilderness Ventures because she had the chance to travel to a new land with a group of strangers who all shared the same goal – helping those in need. This trip afforded Niki, and the other participants, numerous opportunities to help. Niki was most profoundly impacted by the five days spent repairing a dilapidated school in a small mountain village. The experience enhanced her appreciation for life and the opportunities she has been blessed with.

The life changing experiences that Niki has had through community service have broadened her perspective on the world. She hopes to enroll in gender studies and women's rights courses at the University of Richmond to learn more about these issues and what she can do to make a difference.

Mr. William Desmond Blommer

son of Mr. and Mrs. Peter William Blommer

Will is a graduate of The Episcopal Academy, where he was a three year member of the Varsity Crew team and a member of the Young Republican's Club. Graduating cum laude from Episcopal, Will now attends Georgetown University in Washington D.C., where he intends to pursue a degree in International Business.

Will has traveled the world serving people. He has built solar cocoa bean dryers in Ecuador, painted a pre-school in Costa Rica, and participated in the building of a playground in Guatemala. This playground building experience proved to be the most rewarding of Will's endeavors, helping to transform a dilapidated basketball court into a full playground for the children of one Guatemalan town.

Education, both domestic and abroad, is an area that Will feels strongly about. The Gesu School is an excellent example of a partnership that can be affected by young people, like Will, who are committed to making changes towards a better life for others.

This page generously sponsored by Cocoaworks

Mr. Benjamin Ellis Claytor

son of Mr. and Mrs. Richard Brannan Claytor

Ben is a student at the North Yarmouth Academy in Yarmouth, Maine. A compassionate volunteer, Ben divides his time during the school year at a preschool for children ages 3 to 5 and at his church and other organizations through his youth group. He is also a Young Voter Election Director in the Chris Tyllis campaign for State Senate. Ben is an accomplished lacrosse player and credits his most rewarding volunteering experience to his love for the sport.

Inspired by his travels to the remote areas of Nepal during 2010, Ben founded the International Sports Education Foundation. ISE's mission is to connect global youth through sports education and sportsmanship." His efforts have received donations in excess of \$4,000 and with this aid, Ben has been able to establish a connection to the Pelkhill School in Bhutan. Ben traveled to Bhutan where he put his idea of helping to connect global youth communities through sports into practice, building lifelong friendships through playing and learning with the common experience of lacrosse.

Enriching the lives of both boys and girls by teaching them the sport of lacrosse, Ben is certain that the results of these shared experiences will help those involved act globally as responsible adults.

Mr. Henry Philip Cooté

son of Mr. and Mrs. Jeremy P. Cooté

Henry is a graduate of The Episcopal Academy, where he enjoyed lacrosse, the outdoors, sports and friends. Now a freshman at Trinity College in Connecticut, Henry continues his love of sports by playing goalie on the Trinity men's lacrosse team.

While at Episcopal, Henry played on the Headstrong lacrosse team and served as an intern for the Headstrong Foundation helping to raise money to find a cure for blood-cancer through the Leukemia/Lymphoma Society. Henry participated in organizing new fundraising opportunities and in the everyday operations of the non-profit group.

Whether here in Philadelphia, at college in Connecticut, or on his summer breaks in Maine or the south of France, Henry plans to use his love of sports to support the various causes that affect the world around us.

Mr. Samuel Branton Henderson

son of Mr. and Mrs. Branton Holstein Henderson, III

Sam graduated cum laude from The Haverford School where he attained highest honors during all four years of his high school career. Sam was also a member of the Haverford Service Board and served as Chairman of the Character Mentorship Program, a Haverford program designed to mentor fellow students who had broken the school's honor code. An avid sportsman, Sam played golf, baseball and squash and served as co-captain of Haverford's varsity squash team during his senior year. Sam now attends the Carroll School of Management at Boston College, where he intends to major in management and finance, while also carving out time to play squash on the Varsity squash team.

Sam has participated in many service opportunities, such as Empty Bowls, where he was in charge of the advertising committee. He also participated in Can Drives, the Special Olympics, and Relay for life, where he served as the captain of the team.

At Boston College, Sam plans to continue to volunteer his time by starting a micro-finance club. The club will focus on raising money for people in less privileged countries, using the funds to allow those citizens the opportunity to start businesses or expand their current endeavors.

Mr. George Blackmore Lemmon, III

son of Mr. and Mrs. George Blackmore Lemmon, Jr.

A graduate of the Haverford School, B.G. is a nationally ranked squash player and, along with his father, a two time defending National Champion in Father/Son Squash Doubles. He was awarded the Fredrick C. Peters Prize for the Haverford Class of 2012, an award given to the student whose leadership has made the school happier for his presence and whose loyal service to Haverford has inspired in his fellow students a more generous vision of good citizenship.

B.G. served on the Service Board for three years, and volunteered for such projects as Relay for Life, Empty Bowls, 90% Noise, the Special Olympics at Villanova University and numerous walks for charity. The most rewarding of B.G.'s volunteer endeavors was the Bingo Night at Haverford that brought together the entire school community, and taught him the complications of planning, organizing and running an event of such magnitude.

B.G. feels that charity is never an obligation, but only a choice that people have to make. In the future, he hopes to work with children who are less fortunate, whether that be here in America or globally.

Mr. Clayton Gates Chapman McNeil

son of Mr and Mrs. Collin Farquhar McNeil

A graduate of The Episcopal Academy, Gates attends Sewanee: The University of the South, prospectively majoring in History with a minor in Economics. A self-proclaimed "basketball addict", Gates is truly an all-Philadelphia fan, favoring the Sixers but also enjoying the Eagles.

Gates is an active member of St. Paul's Church in Exton, where he has served as an acolyte for several years, as well as in various other capacities during services. The Chester County Food Bank has also benefited from Gates' involvement which culminated in May with his senior project for Episcopal on Hunger in Chester County. During the summer of 2011, Gates had the experience of a lifetime when he participated in the Overland service experience through New Orleans and Santa Fe, working together with fellow students to discover their own strengths through accomplishment and service to others.

Gates' service journeys have led him to decide that helping the homeless and hungry is important to him and that these causes will continue to be an important part of his life in the future. In addition, he is concerned with the preservation of open space and sees himself aiding efforts to ensure green spaces in the future.

Mr. Douglas Kingsley Pratt

son of Mr. and Mrs. Joseph Hersey Pratt

Doug is a graduate of the Episcopal Academy where he enjoyed running with the cross-country team. He also enjoys staying active through snowboarding, mountain biking and playing tennis. In the spring of his senior year, Doug had the opportunity to travel to Serbia for his senior project where he worked for the American Embassy and became fascinated with International Law. Doug now attends SUNY Albany where he is pursuing a degree in Criminal Justice.

While at Episcopal Academy, Doug participated in many hours of service work. Among some of his favorite service hours are those he spent working with the Episcopal community in Philadelphia, helping young children learn to read. Doug did his mission work with Gladwyne Presbyterian Church, where he participated in two mission trips to Costa Rica to repair local church buildings. His mission work also took him to Kentucky to work with the Appalachian Service Project, fixing homes in the rural communities. During this trip, Doug found the most rewarding part to be the feeling that he had really helped people when they desperately needed it.

Doug feels that charity work is rewarding for all involved, be they the ones receiving the aid or the ones providing it. Everyone should partake, Doug believes, because it will definitely pay off for everyone in the long run.

Mr. David J. Richards, II

son of David J. Richards, M.D. and the late Margaret Mary Richards

David attends Northwestern University, where he is majoring in History, Pre-Law and Politics. A graduate of William Penn Charter School, David plans to pursue the law as his life's calling.

At Northwestern, David is a member of the fraternity Delta Tau Delta and serves as the senior senator for Northwestern University for all fraternities. David also serves as the President of the Young Republicans Club of Northwestern, and has worked diligently at home in the Philadelphia region as a volunteer for the Republican Party.

Mr. Fitz Daniel Tabas Tepper

son of Mr. and Mrs. Kenneth Lewis Tepper

A graduate of The Haverford School, Fitz is co-founder and president of the 90% Noise Foundation, the Network of International Students for Education, an organization formed to promote a network of global education, perspectives and support. Additionally, Fitz served as president of the Haverford Student Service Board, vice-president of the school's DECA club, and helped create the Main Line Student Tutors. Fitz has taken his talents to The University of Southern California, where he intends to major in Business and Computer Science.

As a member of 90% Noise, Fitz has spent many hours actively working and volunteering both in his home community and on site in Peru at a school which has benefited greatly from the endeavors of the organization. In the last two years alone, tens of thousands of dollars have been raised to further the education of children in Peru, Colombia, and other developing nations. Visiting children at a school in Peru brought the reality of the club's work home for Fitz, and the experience renewed his drive and commitment to the project.

In Los Angeles, Fitz is presented with many opportunities to help impoverished children in the local communities and he intends to become involved in charity work that will benefit those in need. Realizing how fortunate he has been to receive an incredible education, Fitz would like to do whatever he can to ensure that other children receive the same opportunity.

Mr. William Scott Warren

son of Ms. Bonnie Jeanne Stokes and Mr. William Scott Warren

Scott, a graduate of The Haverford School, now attends college at University of Virginia. An avid lacrosse player in high school, Scott now plays for the UVA club lacrosse team, participates in marketing club, and takes courses with the intention of applying to the McIntire School of Commerce. He hopes to pursue his interests in Chinese language, international business and international relations while in college.

Through volunteerism, Scott has dedicated himself to educational issues in the Philadelphia region. Scott served as a tutor for the Bryn Mawr Tutoring Program, a program that pairs grade school aged inner-city children with a tutor from a high school on the Main Line for weekly learning sessions. Working with the same child throughout his time serving the program, Scott noticed improvement in the young man's abilities and developed a rewarding friendship with his mentee. He also gave his time to the Children's Scholarship Fund of Philadelphia, helping them to process their yearly scholarship applications and preparing for their annual event. These volunteer experiences helped Scott to fully appreciate the learning opportunities he benefited from growing up and how important educational improvement is on a national level.

In the future, Scott plans to continue to work for the progression of educational opportunities for under-privileged families in the Philadelphia region. Scott notes his father's philanthropic efforts in this area and his volunteer experiences as an inspiration for his dedication to improving inner-city education.

Mr. David H. Wietlisbach

son of Mr. and Mrs. Bruce D. Wietlisbach

David is a graduate of Malvern Preparatory School where he received distinguished honors during his senior year and played on the Varsity football team. Pursuing a degree in business, David now attends Xavier University in Cincinnati, Ohio.

While at Malvern Prep, David was a prolific volunteer, participating as a church school instructor and a volunteer at the Don Guinella Home, a residential facility for boys and young men with mental retardation. David also dedicated himself to the Juvenile Diabetes Walk, the Malvern C.A.R.E.S. Walk for Cancer, and Habitat for Humanity. David is also making an impact in Cincinnati, where he has begun working with the St. Joseph's Home, helping to improve the indoor and outdoor living areas to provide a livelier environment for the patients.

David cherishes the opportunity to be able to touch the hearts of the disabled with small acts of kindness. He has learned that even the smallest deeds of charity can help bring smiles and happiness to others, and he intends to continue to work towards the goal of improving the well-being and treatment of humans and animals around the world.

Volunteerism

The page generously sponsored by Mr. and Mrs. Robert D. Leininger

Dilworth Paxson LLP and The Faith In The Future Foundation

N. Edward Hanway, Michael J. Tierney, Esq. with West Catholic students

Michael Tierney of Dilworth Paxson LLP, Chairman of the Philadelphia Charity Ball, and Ed Hanway, Chairman of the Faith in the Future Foundation, visit West Catholic High School in Philadelphia. West Catholic is one of the 21 Catholic schools managed by the newly formed Faith in the Future Foundation. Established in February 2012, the foundation is a first-of-its-kind institution providing strategic management and operational oversight for schools in the Archdiocese of Philadelphia. Dilworth Paxson has been a strategic partner in forming and representing the Foundation and supporting its mission.

Devine + Partners at Cristo Rey Philadelphia High School

Jay and Bridget Devine with Cristo Rey students and administrators

Jay Devine, Board Member of the Philadelphia Charity Ball, and his wife, Bridget, visit Cristo Rey Philadelphia High School, the school that works. Devine + Partners is proud to support the work of Cristo Rey Philadelphia High School. This new high school, launched in August 2012, is an independent, Catholic high school for students of all faiths who cannot otherwise afford a private education. Every Cristo Rey student works five days per month in a real job, for real wages. The job provides an extraordinary developmental experience for the students and the wages fund a substantial portion of the cost of their education. Cristo Rey students are pictured with their principal, Michael Gomez (far right) and school president and founder, John McConnell (center), as everyone checks out the school's van that delivers students to their jobs each day.

Warren Claytor Architects

Emily Claytor, member of the Young Ladies' Committee

Emily Claytor, Young Ladies' Committee member, takes a break from picking pumpkins at Garrett Mill Farm in Newtown Square. Several historic structures on this farm have undergone extensive restoration by Warren Claytor Architects, Inc. Warren Claytor Architects is proud to support the 2012 Philadelphia Charity Ball and its participants.

Nancy Saam Flowers

Florist to the Philadelphia Charity Ball

For many years, Nancy Saam has been creating innovative floral designs for the Philadelphia Charity Ball. One of the premiere event designers in Philadelphia, Nancy's impeccable taste and dedication to her work are evident in every design. No matter the size of your event, your budget is carefully optimized for maximum effect, with individualized care and attention to detail.

The Bravo Group and Bryn Mawr Rehabilitation Hospital

Topper Ray, Dr. David F. Long and Natalie Sibley

Topper Ray, President of Communications at The Bravo Group and Board member of The Philadelphia Charity Ball, is joined by David F. Long, M.D. and Natalie Sibley, PT, DPT, NCS in the lobby of the newly expanded Comprehensive Outpatient Neurorehabilitation Center at Bryn Mawr Rehabilitation Hospital. Since 2008, the number of patients being treated for concussions has grown nearly twentyfold at Bryn Mawr Rehabilitation Hospital. The hospital provides rehabilitation care for post-concussive syndrome and other neurological conditions. The hospital recently launched a capital campaign to raise funds to enlarge the treatment space dedicated to neurorehabilitation and invest in technically advanced equipment for patient assessment and treatment. Topper Ray also serves as a member of the Foundation Board of Trustees for Bryn Mawr Rehabilitation Hospital.

Cooke & Berlinger

Peter Cooke, Drew Camerota and members of the Junior Committee

Peter Cooke, Partner of Cooke and Berlinger and Executive Vice President of the Board of the Philadelphia Charity Ball, and Drew Camerota, Board member and Junior Committee Chair, are joined by members of the 2012 Junior Committee. Junior Committee members pictured here include Phoebe Smuckler, Peter Ferraro, Elinor Buck, Helen Ix, Harry Rosenberg, Marielle Berkman, Alexander Dubow, and Robert Burch. Cooke and Berlinger, a private jeweler, salutes the participants of the 2012 Philadelphia Charity Ball.

Last Year's Debutantes

Miss Sophia Ximena Ahl
daughter of Ms. Maria-Ximena Ahl and Mr. Cary Williams Ahl, Jr.

Miss Mary King Auchincloss
daughter of Mr. and Mrs. Richard S. Auchincloss

Miss Katherine Webster Fell
daughter of Mr. and Mrs. John Ruckman Fell, III

Miss Chloe Elizabeth Fox
daughter of Mr. and Mrs. Joseph L. Fox

Miss Meredith Price Noll
daughter of Mr. and Mrs. Eric Wilson Noll

Miss Annette Erin O'Malley
daughter of Mr. and Mrs. Bartholomew William O'Malley

Miss Hilary Van Winkle White
daughter of Mr. and Mrs. Bruce Murray White

2011 Young Ladies' Committee

Miss Chandler Nivin Aitken

Miss Grace Leigh Baena

Miss Lia Rose Gentile

Miss Kathryn Mary Harmon

Miss Dévi Shyamalan Loftus

Miss Samantha Westphal Lucas

Miss Emily Rose Paolino

Miss Rachel Simone Pastore

Miss Dylan McCall Smith

Miss Julia Hudson Tyson

The page generously sponsored by Cross Atlantic Capital Partners

2011 Young Men's Committee

Mr. Nicholas Hayhurst Berrettini

Mr. Henry Mifflin Butterworth

Mr. Robert H. Christoph

Mr. Gray P. R. Hamilton

Mr. Carl J. Lampe, III

Mr. Creighton Charles Soukup

Mr. Robert Brent Tomlinson

Mr. Gardner Hayden Skene Walling

The page generously sponsored by Mr. and Mrs. Fabio Terlevich

Exquisite Wedding and Special Occasion Gowns

MARK INGRAM
ATELIER

Monique Lhuillier, Vera Wang, Oscar de la Renta,
Carolina Herrera, Marchesa, J. Mendel, Badgley Mischka,
Angel Sanchez, Jenny Packham and Lela Rose

Park 55 Building 110 East 55th Street New York City 212.319.6778 Appointment Only

markingramatelier.com

SHDA

foxtrot • waltz • tango • latin • swing

any true
gentleman
can

dance

first lesson complimentary
call today

society hill dance academy
center city/manayunk
215-574-3574
societyhilldance.com

THE NOLL FAMILY CONGRATULATES
TWO GREAT PHILADELPHIA INSTITUTIONS.

PENNSYLVANIA BALLET

25th Anniversary of *George Balanchine's The Nutcracker*[™]

PHILADELPHIA CHARITY BALL

Since 1881

PENNSYLVANIA BALLET

ROY KAISER, ARTISTIC DIRECTOR 2012-2013 SEASON

Principal Dancer: Lauren Fodley | Photo: Alexander Tolstov

Green Roots
LANDSCAPING
484-643-3924
greenrootslandscaping.com

Cobblestone Paths & Driveways
Custom Water Features
Luxurious Plant Design
Outdoor Rooms & Lighting
& So Much More.

GreenRoots Landscaping is proud to support the Philadelphia Charity Ball, its Participants, and their combined efforts to emphasize the importance of charitable work in our local community.

Our Sponsors

The Bravo Group

Moving with the right people

Topper Ray, President, Communications
134 North Wayne Avenue, Suite 200
Wayne, PA 19087
610.263.8300 • www.thebravogroup.com

Bryn Mawr Trust Company

More Than 120 Years Experience

Andrew Camerota
801 Lancaster Avenue
Bryn Mawr, Pennsylvania 19010
610.687.4BMT • www.bmtc.com

Cocoaworks

Gourmet chocolate beautifully packaged and personalized

Ellen Blommer
118 Woods Lane
Radnor, PA 19087
610.316.1927 • www.cocoaworks.com

Cooke & Berlinger Jewelers

Exceeding all Ordinary Expectations in Jewelry

Peter F. Cooke, Jr.
379 West Lancaster Avenue
Haverford Square, Suite 10
Haverford, Pennsylvania 19041
610.896.6000 • www.cookeandberlinger.com

Craiger Drake Designs

The paint is dry, and the jewels are shined

1616 Walnut Street, Suite 900
Philadelphia, Pennsylvania 19103
215.253.6507 • www.craigerdrake.com

Cross Atlantic Capital Partners

R. Carter Caldwell, Principal
5 Radnor Corporate Center; Suite 555
100 Matsonford Road
Radnor, PA 19087
(610) 995-2650 - www.xacp.com

Devine + Partners

Public Relations. Issues Management. Social Media

Jay Devine, Founding Partner
1801 Market Street, Suite 290
Philadelphia, Pennsylvania 19103
215.568.2525 • www.devinepowers.com

Dilworth Paxson LLP

Founded in 1933

Michael J. Tierney
1500 Market Street, Suite 3500E
Philadelphia, Pennsylvania 19102
215.575.7292 • www.dilworthlaw.com

Duca and Prim LLP

Law Offices

Joseph A. Prim
1500 Walnut Street, Suite 900
Philadelphia, Pennsylvania 19102
215.790.0556 • www.ducaandprim.com

Grace Winery

Voted top five venues for Philadelphia area weddings

D. Christopher Le Vine
50 Sweetwater Road
Glen Mills, Pennsylvania 19342
1.800.SWEETWATER • www.gracewinery.com

Green Roots Landscaping

293 West Street Road
Kennett Square, Pennsylvania 19348
484.643.3924 • www.greenrootslandscaping.com

Historical Society of Pennsylvania

Preserving the history and heritage of Pennsylvania

Collin F. McNeil
1300 Locust Street
Philadelphia, Pennsylvania 19107
215.732.6200 • www.hsp.org

Logan Capital Management, Inc.

Innovation is born of Action

Stephen S. Lee
Six Coulter Avenue, Suite 2000
Upper Level, Suburban Square
Ardmore, Pennsylvania 19003
800.215.1100 • www.logancapital.com

Mark Ingram Atelier

The Park 55 Building
110 East 55th Street
New York, New York 10022
212.319.6778 • www.markingramatelier.com

The Oxbridge Group

An Executive Search Firm

150 E. 52nd Street
New York, New York 10022
215.247.6288 • www.oxbridgegroup.com

Pennsylvania Ballet

Georgiana W. Noll, Trustee
1819 JFK Boulevard, Suite 210
Philadelphia, Pennsylvania 19103
215.552.7000 • www.paballet.org

Travel Services Company

Come play with us . . .

S. Matthews V. Hamilton, Jr.
1112 Lancaster Avenue
Berwyn, Pennsylvania 19312
610.296.4440 • www.travelservicescompany.com

Trillion Quality Systems LLC

Optical Measuring Systems

John Tyson, President
500 Davis Drive, Suite 200
Plymouth Meeting, Pennsylvania 19462
215.710.3000 • www.trillion.com

Warren Claytor Architects, Inc.

Warren Claytor, A.I.A.
114 N. Wayne Avenue
Post Office Box 366
Wayne, Pennsylvania 19087
610.688.1744 • www.WarrenClaytorArchitects.com

Menu

BUTLER PASSED HORS D'OEUVRES

Whipped Brie Bites *with Red Berry Puree in Phyllo Cup*
Smoked Salmon *with Dill Mousse on Toast Point*
Belgian Endive *with Spicy Hummus and Herbed Goat Cheese*
Flat Iron Steak *wrapped with Gorgonzola and Bacon*
Shitake Mushroom Chopstix
Mini Beef Burgers *with Worcestershire Onions and Dubliner Cheese*

SALAD

Asian Pear Salad *tossed tableside with Baby Greens, Gorgonzola, and Walnuts with Cider Vinaigrette*

ENTREE

Grilled Beef Tenderloin paired with Pan Seared Filet of Grouper *with Sweet Potato Puree, Wilted Greens, and Morel Demi*

DESSERT

Chocolate Champagne Mousse Cake *with Strawberry Compote*

Special Thanks

Thank you for attending and supporting the 133rd Philadelphia Charity Ball at the Bellevue. Many people graciously give their time and resources to make this night possible. We wish to extend a special thank you to those people.

Bryn Mawr Trust Company
For generously funding the Bryn Mawr Trust-Charity Ball Scholarship presented to a Gesu Student.

Lydia D. Butcher
For her dedication, support and humor throughout the process of executing this year's event.

The Philadelphia Charity Ball Board of Directors
For their support, oversight, and generosity throughout the year.

The Young Friends & Junior Committees
For their efforts at raising awareness of the Ball among their peers.

The Shaver and Swift Families
For donating their beautiful homes as a backdrop for this year's Debutante photographs.

Our Service Providers

Our service providers work hard throughout the year to help us make this event such an impressive production. We thank our vendors for their dedication to excellence, flexibility and timely service.

Bowden Photographics
Debutante and Advertising Photography

Jeff Faust Design
Stage design and decorations

Nancy Saam Flowers
Exquisite floral design
www.nancysaamflowers.com

Pearl Pressman Liberty Communications Group
Program book printing
www.pplcg.com

Reaves Engraving
Invitations & Stationary
www.reavesengraving.com

Rebecca Howe Design
Graphic Design
www.rebeccahowe.com

Renaissance Orchestra
Live entertainment
www.renaissanceorchestra.com

Sabina Louise Pierce
Ball Photography
www.sabinalouispierce.com

Society Hill Dance Academy
Cotillion Choreography
www.societyhilldance.com

The Hyatt at the Bellevue
www.bellevue.hyatt.com

The Philadelphia Charity Ball, Inc.
Post Office Box 1676
Philadelphia, Pennsylvania 19105