

*for the Benefit of Charities
Since 1881*

THE 136TH ANNUAL
**PHILADELPHIA
CHARITY BALL**

THE BALLROOM AT THE BEN | NOVEMBER 27, 2015

THE 136TH
PHILADELPHIA
CHARITY BALL

11|27|15

PROGRAM

seven o'clock

COCKTAIL RECEPTION

The Balcony

eight o'clock

DINNER

The Grand Ballroom

Guests received by Debutantes and their Mothers

nine-thirty o'clock

THE BALL

The Grand Ballroom

INTRODUCTION

Ronald W. Fenstermacher, Jr.

President, Board of Directors

PRESENTATION OF AWARDS

Presentation of the 2015 Jimmy Medal

MASTER OF CEREMONIES

John P. Devine

PRESENTATION OF DEBUTANTES TO

THE BOARD OF DIRECTORS

eleven-thirty o'clock BREAKFAST

one o'clock

FESTIVITIES CONCLUDE

Alcoholic beverages will not be served to minors.

The Board will reserve the right to ask anyone to leave if unbecoming behavior occurs.

Featuring music by...

WELCOME

TO THE

136TH PHILADELPHIA CHARITY BALL

Dear Guests,

I am pleased to welcome you to the 136th Philadelphia Charity Ball. The Ball highlights the contributions to our community that the young ladies and gentlemen have already made and will inspire them to continue to make philanthropy an important part of their lives. We can all be inspired by them and by those past participants who have gone on to be integral in the charitable life of Philadelphia.

This year's beneficiary is the Special Olympics Pennsylvania whose mission is to provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities, giving them continuing opportunities to develop physical fitness, demonstrate courage, experience joy, and participate in a sharing of gifts, skills and friendship with their families, other Special Olympic athletes, and the community. With nearly 1,400 athletes in the Philadelphia region, Special Olympics offers 11 sports through community-based programming. We are excited to work with the Special Olympics and have them be part of the Charity Ball.

This Ball would not be a success without the hard work and dedication of many people. I want to thank particularly this year's débutantes and young gentlemen and their families for their involvement and enthusiasm, the Board of Directors who work throughout the year to make this event a success, the Young Friends Committee, and our Executive Director, Lydia Butcher, without whose hard work, insight and humor the Ball could not take place. A special thank you must also go to the sponsors and guests here tonight. It takes all of you not just to make the Ball a success but to guide and inspire the young people here to become the future philanthropic leaders of Philadelphia.

Ronald W. Fenstermacher, Jr.
President, Philadelphia Charity Ball

2015
BOARD
OF
DIRECTORS

Ronald W. Fenstermacher, Jr., *President*

John P. Devine, *Vice President*

Colleen Holt McCauley, *Vice President*

Georgiana W. Noll, *Vice President*

Robert T. Hastings, *Treasurer*

R. Carter Caldwell, *Secretary*

DIRECTORS

Fraser H. Brown

Susan S. Burch

Lydia D. Butcher

McBee Butcher, Jr.

Blake M. Christoph

Warren I. Claytor

Peter F. Cooke, Jr.

Gary A. Cox

Robert W. Driscoll, Jr.

S. Matthews V. Hamilton, Jr.

Bryan D. Hauptfuhrer

Jason W. Ingle

Stephen S. Lee

Sean McCauley

Collin F. McNeil

Christopher H. Ray

Brett W. Senior

Linda Fynes Siegfried

John A. Simkiss, III

David B. Stokes

Molly Rouse Terlevich

Laura S. Thayer

Michael J. Tierney

Robert B. Van Alen

Darren C. Wallis

Cortright Wetherill, Jr.

V. Scott Zelov

HONORARY DIRECTORS

James J. Binns

William C. Buck

Henry T. Dechert

Francis Hopkinson, Jr.

D. Christopher Le Vine

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

Clarence Z. Wurts

EXECUTIVE DIRECTOR

Lydia D. Butcher

OUR MISSION

The 2014 Philadelphia Charity Ball participants

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 136-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 the Philadelphia hospitals and the results of these events are evident throughout our local hospital system.

The Philadelphia Charity Ball is part of the fabric of the history of Philadelphia. Many past participants have gone on to assume positions in Philadelphia area charitable organizations.

This page is generously sponsored by Matt and Anne Hamilton.

THE 136TH
PHILADELPHIA
CHARITY BALL

11|27|15

Y O U N G
F R I E N D S
C O M M I T T E E

MAISIE V. ALLEN
VICTORIA C. BOAZ
ROBERT LOUIS BURCH, III
ANNE SCOTT CLAGHORN
RICHARD ESTEP HALL, III
MARGARET B. LeBOEUF
MARIO M. MAGGIO, II

MICHAEL M. MAGGIO
LAURA K. McCAULEY
COURTNEY J. McCAULEY
MEREDITH PRICE NOLL
NANCY C. TAYLOR
ARIANAE TSAVARIS

J U N I O R
C O M M I T T E E

MISS ARDEN GRAFFAM BERLINGER
MISS GABRIELLE ROSE COHEN
MR. OMAR XAVIER DAHROUCH
MR. WINFIELD BROMLEY DOUGHERTY, JR.
MISS KILEY EVANS MAHONEY
MISS JULIA CATHLEEN McALEESE
MISS CONNIE THOMPSON
MISS SAMANTHA WREN

This page is generously sponsored by Devine + Partners.

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

THE 2015
BENEFICIARY

Special Olympics
Pennsylvania

The beneficiary of the 2015 Philadelphia Charity Ball is Special Olympics Pennsylvania. Special Olympics is a global movement that unleashes the human spirit through the transformative power and joy of sport, every day around the world. Through sports, health, education and community programming, Special Olympics is tackling inactivity, intolerance, isolation and injustice that people throughout the world face, especially people with intellectual disabilities. The athletes of Special Olympics – more than 20,000 strong in Pennsylvania and nearly 1,400 strong here in Philadelphia – are constant reminders of all that is right with the human spirit.

The mission of Special Olympics Pennsylvania - Philadelphia is to provide year-round sports training and competition in a variety of Olympic-type sports for children and adults with intellectual disabilities, giving them continuing opportunities to develop physical fitness, demonstrate courage, experience joy, and participate in a sharing of gifts, skills, and friendship with their families, other Special Olympics athletes, and the community. All training and competition opportunities are provided free of charge to the athletes and their families, enabling everyone to experience the benefits of Special Olympics that extend well beyond the playing field.

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

THE 2015

JIMMY MEDAL

presented to

BRANDON VELEZ-ROA

The Jimmy Medal identifies and celebrates individuals who make a positive difference in the lives of others. Through their actions they exemplify the virtues of resiliency, humility, empathy and loyalty.

Brandon Velez-Roa is a student at Abraham Lincoln High School. Brandon participates as an athlete in both Unified Bocce and Soccer with Special Olympics at his school.

"Brandon is a fantastic athlete who loves competing and displays tremendous effort and attitude both on and off the field," said his coach Michael Turchi. His peers and teachers would describe him as kind, friendly, coachable and very lovable young man. Brandon's outgoing and optimistic demeanor have made him not only a great athlete, but also a wonderful friend and role model for all the students at Abraham Lincoln High School. He has participated with his fellow team and classmates in the Spread the Word to End the Word Campaign at Abraham Lincoln High School, which is a Special Olympics initiative that brings education and light to the word 'retard'. Through the

Spread the Word to End the Word Campaign, students pledge not to use the 'R' word and by making that pledge they promote respect and an inclusive climate for all students. Brandon truly embodies the four pillars of the Jimmy Award: Resiliency, Empathy, Humility and Loyalty and Coach Turchi along with Special Olympics Philadelphia are honored to nominate him to receive this accolade.

THE 136TH
PHILADELPHIA
CHARITY BALL

11|27|15

THE 2015

DEBUTANTES

MISS CHASE NEVIN LEISENRING

MISS SYDNEY PILAR PUJADAS

MISS FIONA JUDITH RILEY

MISS TAYLOR ERIN SIEGAL

MISS GEORGIA BROOKS SIMKISS

MISS CAROLINE WOODWARD SWOPE

MISS VIRGINIA ANNE WHELAN

CHASE *NEVIN* LEISENRING

Daughter of Lindsay and Edward W. Leisenring

Chase attended the Agnes Irwin School for nine years and entered Deerfield Academy in the ninth grade where she graduated cum laude in 2015. While at Deerfield, Chase was a senior proctor, member of the student planning committee, head cheerleader and co-captain of the JV Soccer and Ice Hockey Teams.

An active fundraiser and participant in Relay for Life for all four years at Deerfield, Chase also acted as Chair of the Sponsorship Committee in 2012 and Head of the Entertainment Committee in 2013.

Chase co-founded a charity called the Giving Tree which raised over \$3000 to buy, wrap and deliver Christmas gifts for families living in local shelters in Franklin County, Massachusetts.

Chase loves working with children and has been a counselor for the past three summers. Most recently, she was a counselor at Wavus Camp for Girls, a residential and wilderness tripping camp that offers a variety of wilderness trips to girls ages 8-16. Chase spent five years as a camper at Wavus where she cultivated a love for canoeing and hiking in the Maine wilderness.

She is currently a freshman at Yale University. Chase plans to join a sorority at Yale and intends to continue her participation in community service through the Greek system.

This page is generously sponsored Mr. and Mrs. Edward W. Leisenring.

SYDNEY *PILAR* **PUJADAS**

Daughter of Santiago and Michelle Pujadas

Sydney is a recent alumna of The Agnes Irwin School and graduated with honors. During her time at Irwins, she developed a passion for writing, which she pursued by spending her junior year abroad in England. She is currently a freshman at Carnegie Mellon University and intends to major in Technical Writing.

Throughout her life, Sydney has been involved in many charitable efforts including volunteering at the Devon Horse Show & Country Fair, raising money for The Mango Tree: An Orphan Support Programme in Africa, and volunteering her time for Hives4Lives, a non-profit that raises money for cancer research by selling honey and beeswax products. She also looks forward to participating in community service projects at Carnegie Mellon. In her free time, Sydney likes to cook, do crossword puzzles, read, and spend time with her friends.

CAROLINE *WOODWARD* SWOPE

Daughter of Mrs. Amanda Swope Joos

In her early years, Caroline endured several instances of significant adversity, which she faced with fortitude and strength. These situations have imbued Caroline with significant compassion and empathy for the struggles and difficulties faced by others.

Caroline is a senior at The Episcopal Academy where she has been a student since she was four years old (she was dubbed "Queen of the Dress Ups" by her Pre-K teacher). During her time at Episcopal, Caroline has embraced the school's focus on community service.

She is a member of her school's community service board, co-founder of the classics club, an honors student, and a merit scholar.

Drawing on her love of animals, equestrian background, and compassion for those with special needs, Caroline has volunteered at Melmark for the past three summers in their equine-assisted activities and therapies. Caroline works alongside children and adults with disabilities who benefit in mind, body and spirit through horseback riding, animal husbandry and pet therapy.

Caroline has significant verbal skills and began debating with her first word. NO. (Actually, it was Ooongka", but no one knew what that meant.) To this end, it is her intention to pursue a career as a defense attorney. In this capacity, Caroline will continue to protect the less fortunate from the injustice of the world.

GEORGIA *BROOKS* SIMKISS

Daughter of Sally and John A. Simkiss, III

Georgie graduated with high honors from The Agnes Irwin School and is a current freshman at Tulane University in New Orleans, LA where she is studying Computer Science and Business.

Georgie loves to sing and was a member of the high school chorus at Agnes Irwin for four years and a member of the A Capella group, The Bel Cantos. In addition to performing at many local venues, the Bel Cantos were invited to perform at the Kimmel Center along with acclaimed international artists as part of the International Peace Day Concert in 2013.

A lover of travel, Georgie went to Costa Rica on a service and backpacking trip several summers ago which included sea turtle poaching protection, reforestation and beach cleanup. She also traveled to Prague, Budapest and Krakow with Travel For Teens.

Georgie studied Medical Science and Advertising at Cambridge University in the summer of 2013 and drawing and painting at the House Cow Studios in Wexford, Ireland in the spring of 2014. She plans to continue her learning abroad in a business program in Zurich, Switzerland during her junior year.

In addition to her studies at Tulane, Georgie is enjoying teaching computer skills to New Orleans charter school children through the Google Leaders Program.

A portrait of Taylor Erin Siegal, a young woman with long, dark brown hair, wearing a white lace dress and gold bangles. She is looking slightly to the right of the camera with a soft smile. The background is a blurred outdoor setting with greenery and a warm, golden light, suggesting a sunset or sunrise.

TAYLOR *ERIN* SIEGAL

Daughter of Drs. Todd and Ann Marie Siegal

Taylor is currently a Senior at The Agnes Irwin School in Rosemont. She is planning on attending college next year with an interest in Genetics and Medicine and spent her summer exploring a cancer risk evaluation program with a focus on breast cancer. Taylor was also accepted into Cooper Hospital/Rowan University's first MEDacademy, which was a medical education program for aspiring physicians. While at the MEDacademy she was awarded for a presentation on the use of drones in medicine. Taylor has received Highest Honors academically at Agnes Irwin and has earned numerous awards in both Spanish and French National tests. She writes for her school's bilingual newspaper, *Frenish*, and contributes articles for her school's general newspaper, *The Wick*.

Taylor serves on her Environmental Board at The Agnes Irwin School and is also a member of the crew team. Before rowing, Taylor danced competitively for Springton Dance Academy and participated in jazz, ballet, modern, lyrical and tap ensembles. Taylor's charitable work includes volunteering her time to *Minding Your Mind*, an organization that provides mental health programs to local schools in the Philadelphia area. In addition, this past summer Taylor spent time in Peru where she helped build smokeless ovens for women in remote villages in the Andes. In her free time, Taylor likes to read and spend time in Kiawah, South Carolina.

VIRGINIA ANNE WHELAN

Daughter of Mr. and Mrs Christopher Michael Whelan

Virginia graduated with Honors from The Agnes Irwin School and is currently a freshman at Bucknell University with an interest in Human Rights. While attending The Agnes Irwin School Virginia served as class representative of the Student Outreach Services board for four years, was an Agnes Irwin School Tour Guide for four years and Student Visit Coordinator in her senior year. Virginia was a member of the volleyball and track teams throughout high school, and her community service interest also saw her involved with Ecology Club, Girls Grant Making, AIS for IMS (a group which helps Independent Missionary Schools), Empty Bowls and the school blood drive. Virginia was leader of the St. David's Church Teen Feeding Ministry for three years, and participated in numerous church-sponsored mission trips to Guatemala and Dallas, Texas in coordination with Habitat for Humanity. She has also volunteered at Thorncroft Equestrian Center in Malvern, working with various levels of handicapped riders. Her steadfast focus on community service earned Virginia the Dana Goldsborough Award in her senior year. Virginia continues to pursue her passion for community service at Bucknell University through volunteering with Habitat for Humanity and Empty Bowls.

FIONA *JUDITH* RILEY

Daughter of Barbara and Thomas A. Riley

Fiona is enjoying her senior year at the Academy of Notre Dame de Namur where she has played on the tennis and paddle tennis teams all four years. Fiona participates in Campus Ministry, French Club and is currently in the World Affairs Club. She has been on the honor roll all four years.

In addition to school activities, Fiona is a volunteer at St. Francis Inn in Kensington, serving meals to the homeless. She also volunteers at the Gesu picnic at Notre Dame and helps make meals for Mercy Hospice. Fiona grew up in Washington, D.C. where her family was involved in government and diplomacy. In Washington she volunteered at Bethesda Cares Soup Kitchen and Montgomery County Animal Rescue.

This past summer Fiona was a student at the Choate Rosemary Hall summer program in Paris where she attended classes in French all summer, as well as lived with a French family. This cultivated her love of travel and foreign languages. She is planning to study International Business in college next fall.

In her free time, Fiona enjoys playing piano and guitar. She is the oldest of five children, and together with her family is a parishioner at St. Katharine of Siena Church.

THE 136TH
PHILADELPHIA
CHARITY BALL

11|27|15

THE 2015
YOUNG MEN'S
COMMITTEE

MR. CARY WILLIAMS AHL, III

MR. SAMUEL KENT CHANCE, JR.

MR. GRANT MAXWELL GANZI

MR. SAMUEL ISAAC GERSON

MR. SAMUEL WEBSTER BELDEN HOLE

MR. JOHN ELLIOT ROYER, III

MR. CAMERON MILLER LAWTON WALLING

SAMUEL KENT CHANCE, JR.

son of Ms. Elizabeth L. Chance

Samuel "Kent" Chance, Jr. graduated last June from Radnor High School. Kent was an all-around athlete at Radnor who lettered in football and wrestling and also played lacrosse. Of these sports, wrestling was his favorite, making it to districts as a junior and a senior, both times in the 220-pound class. Kent also participated in Model Congress and was a recipient of a Radnor Scholarship. Kent spends his summers in New Hampshire on the shores of Lake Winnepesaukee at Camp Tecumseh. A camper since sixth grade, Kent has been a counselor since 2014. Kent credits Tecumseh with teaching him the skills he needed in order to become both an accomplished athlete and a self-reliant young man with the confidence and motivation necessary to lead a successful and fulfilling life. He cherishes his time at Tecumseh, and in fact, it is hard to get him to leave after spending eight weeks there. This Fall Kent started his freshman year at Elon University in Elon, North Carolina. A business major, Kent has loved every minute of college life. In addition to academics, Kent plays club lacrosse, is in the Republican Club and enjoys an active social life.

CAMERON MILLER LAWTON WALLING

son of Mr. and Mrs. Gardner Walling

Cam, a 2015 graduate of Episcopal Academy, played varsity soccer and lacrosse for his alma mater. EA offered Cam time and opportunity to pursue his interest in art and he was awarded Pennsylvania's Gold and Silver Key for his effort and accomplishment in 3D design. After graduation, Cam, always looking for fun, organized a group of ten friends to travel to Ecuador and the Galapagos Islands. The guys hiked, snorkeled, experienced mountain farm life and "gave back" through community service for a local church. While in South America, Cam found time to explore sea life - fish, turtles, seals, even penguins in the warm, South Pacific. Now, a freshman business major at Southern Methodist University, Cam is keeping his hand in sports and channeling his endless energy via club soccer. SMU's High Diving Center has given Cam and new friends from CA an exciting pastime as they try out their acrobatic skill on the high boards! Free time finds Cam hanging out with friends, playing golf, and video games. His most supportive fan club is comprised of older brothers, Hayden and Garrett, younger sister, Lindsay, and parents, Amy and Gardner. The family loves to travel together and last year they managed to fit in a trip to Bermuda, Australia and New Zealand!

JOHN ELLIOT ROYER, III

son of Mr. and Mrs. John E. Royer, Jr.

John (Jack) is a 2015 graduate of The Episcopal Academy where he was a lifer. While at Episcopal, Jack was a member of the Cum Laude Society. Jack was a member of the varsity wrestling team and also the golf team. He was a member of the Stripes, Episcopal's all-male A Capella group. During the spring of his senior year, Jack enjoyed his role of Frederic in the school's production of The Sound of Music. Outside of school, Jack spent time tutoring middle school students in both Latin and Algebra.

Jack is currently a first year student at The University of Virginia. He is an active member of the Advertising and Marketing Association, the Economics Club, and the Virginia Fly Fishing Club. After graduation Jack plans to pursue a career in business.

In his free time, Jack enjoys fly fishing and shooting trap, skeet and sporting clays in the Poconos as well as playing paddle tennis and golf with friends. He is currently writing a screenplay for fun.

SAMUEL ISAAC GERSON

son of Mr. and Mrs. David Gerson

The son of Donna and David Gerson, Sam was born in Pittsburgh, Pennsylvania. Following the family's move back to Philadelphia, where his parents met at Penn, he lived in Center City's Rittenhouse Square neighborhood, attending Friends Select School for his primary education. After graduating as a member of the Cum Laude society and captain of the school's squash team he matriculated into the College of Arts and Science at the University of Pennsylvania, where he currently pursues his interest in applied mathematics. As a sophomore, Sam is an active participant in his fraternity, Zeta Psi, and in various social and professional clubs on campus, such as the Wharton Investment Trading Group where he works on the Quantitative Analysis Team to develop new investment strategies.

When time allows, Sam can be found at the Racquet Club of Philadelphia touching up his Court Tennis strokes or taking in the beautiful scenery of the Chesapeake Bay with his father on a weekend sailing trip. Sam is eager to take a more active role in Philadelphia's young philanthropic community and help improve the city that has helped make him the man he is today.

SAMUEL WEBSTER BELDEN HOLE

son of Mr. and Mrs. James W.B. Hole

A graduate of The Episcopal Academy, Sam is a freshman at The University of Colorado, Boulder. Upon graduation from Episcopal, Sam was awarded The Erwin S. Drexel Prize for proficiency in the technical arts. His passion and talent are reflected in woodworking and two trucks that he rebuilt and converted for heavy-duty off-road use: a 1996 Ford F-150 and a 1994 Ford Bronco. In the course of these projects, Sam contributed extensively to various automotive and technical blogs. In addition to off-roading, Sam donates his time and trucks for service projects throughout the community including outreach at St. David's Episcopal Church, Radnor. Travel from the North Woods and coast of Maine, to the desert in Moab, Utah, to great cities of Europe, the country of Ecuador and the Galapagos Islands has contributed to Sam's appreciation for freedom, wild open spaces, and the great outdoors, thus his new home in Colorado. Sam enjoys hiking, mountain biking, fishing, boating, shooting, and downhill skiing. At CU Boulder, Sam is majoring in Economics.

This page is generously sponsored by Heidi and Jamie Hole.

GRANT MAXWELL GANZI

son of Mr. and Mrs. Marc C. Ganzi

A senior at St. Andrew's School in Boca Raton, FL, Grant is a skilled horseman and polo player and has used his expertise to help others. Grant believes in giving back to the community through volunteering his time. He has worked with Vinceremo's Therapeutic Riding Center in Loxahatchee, FL. The center helps children and adults with developmental, physical and psychological disabilities in a stable environment. Grant has also played a key role in the Boys & Girls Club Futures Celebrity Polo Match helping to raise funds for underprivileged kids.

Grant is one of the youngest members of the U.S. Polo Association, the sport's national governing body and has helped Grand Champions and Aspen Valley Polo Clubs stage several youth polo tournaments in Wellington, FL and Aspen, CO to help grow the sport.

A third-generation polo player, he is following in the footsteps of his grandfather and father. He is a two-time National Youth Tournament polo champion, won every major junior tournament in the U.S. and is one of the sport's youngest padrons. At 16, as team captain he led Casablanca to the Ylvisaker Cup title by scoring the winning goal. The tournament is one of the most prestigious in the sport's history.

Grant is an honor student at one of the state's top private schools and has won several awards including one from the Hispanic Society of America for his fluency in the language and knowledge of the arts and cultures of Latin America. He is also an avid soccer player.

CARY WILLIAMS AHL, III

son of Ms. Maria-Ximena Coriat and Mr. Cary Williams Ahl, Jr.

Cary Ahl, III, of Bryn Mawr, attended Rosemont School of the Holy Child, where he played lacrosse and football, helping his team win the Catholic League Football Championship. He then attended the Haverford School, and is presently at Colorado University-Boulder, pursuing different interests. Cary's main interest is foreign automobiles, during his high school years he worked as a mechanic at a garage for luxury foreign cars. He also traveled overseas to visit the Porsche factory, besides reading many books about the automobile.

Cary III is a kind person who volunteered at a homeless kitchen during his Rosemont years and then tutored young children at Bryn Mawr Presbyterian Church. This program paired Cary III with a student from an elementary school in northeast Philadelphia who he would help with reading and writing skills.

At Boulder, while studying and learning more about automobiles he is also hiking different trails and looks forward to the ski season to start to expand his skiing talents.

The 2014 Young Mens Committee

MISS GRACE ROSE KELLOGG
*daughter of Mrs. Laura Kellogg and
Mr. James Potter*

2014 Debutantes

MISS DIMITRA MARIA KARALIS
daughter of Mr. and Mrs. James Karalis

MISS CAMILLA FURNESS BOWDEN
*daughter of Mr. Francis J. Bowden, III
and Virginia Penniman Bowden*

2014 *Debutantes*

MISS VICTORIA PEABODY HAIN
daughter of Mr. and Mrs. David Lee Hain, Jr.

THE 2014
YOUNG MEN'S
COMMITTEE

MR. CARL PERRY CHRISTOPH

MR. JACOB MAXWELL COHAN

MR. P. HUNTER CUMMIN

MR. ALEXANDER TOMLINSON DAWEJKO

MR. WICKHAM ROOME EGAN

MR. MATTHEW JOSEPH FRANTZ

MR. SAMUEL ISAAC GERSON

MR. CHRISTMAN DONALDSON HENDERER

MR. THOMAS EMLER WALKER

BRECKENRIDGE BREWERY

Proudly Supports the
136th
PHILADELPHIA CHARITY BALL

to benefit the
Special Olympics

Robert W. Driscoll Jr.
Board Member
Philadelphia Charity Ball

This page is generously sponsored by the Terlevich family.

A group of current and former debutantes, family and friends volunteered at the Special Olympics Pennsylvania fall state games hosted by Villanova University.
 First row (l. to r.) Neetsie Siegfried, Emily Siegfried, 2015 Debutante Taylor Siegal, Board Member Linda Fynes Siegfried, Junior Committee Member Julia McAleese, Jennifer McAleese, 2008 Debutante Kelly Slota Caulfield, Board Member Peter Cooke,
 Second row (l. to r.) Mike Davis, Barry Siegfried, Matt Davis, Sean Caulfield and Griffin Kennedy

Kent Chance en route to West Virginia on a mission trip with Wayne Presbyterian Church.

volunteerism

(l. to r.) 2015 Debutante Taylor Siegal, Board member Peter Cooke, 2008 Debutante Kelly Slota Caulfield and husband Sean Caulfield stand together with new friends from one of the Special Olympic Volleyball teams.

Photo of Taylor Siegal after her group hiked the mountains of Vicos, Peru to help build smokeless ovens for the women in the community.

Board member Peter Cooke and 2015 Debutante Taylor Siegal "high five" two of the athletes after a competitive game.

Virginia Whelan serves former Haverford School headmaster Joseph Cox at an Empty Bowls. Empty Bowls is designed to raise awareness for hunger as well as funds to support those organizations who work to address hunger in the greater Philadelphia area.

volunteerism

Photo of Caroline Swope with Troy, one of the therapy horses at Melmark where she volunteers by working alongside children and adults with disabilities.

2012 Debutante Annette O'Malley and friends, (l. to r.) John Pieper and Matt Ryan.

This page is generously sponsored by the Noll family.

A close-up photograph of a hand holding a bouquet of flowers. The bouquet is composed of several large, light pink and white roses, interspersed with smaller white flowers and greenery. The hand is visible on the left side, holding the stems. The background is a soft, out-of-focus green, suggesting an outdoor setting.

Nancy Saam Flowers

1050 Colwell Lane

Conshohocken, PA 19248

610.306.0924

AIM Academy

Laura Thayer, Board Member of the Philadelphia Charity Ball, together with her husband David, visit AIM Academy, a grade 1-12 independent school providing extraordinary educational opportunities for children with language-based learning differences including dyslexia, dysgraphia, and dyscalculia. AIM, located in Conshohocken, delivers a rigorous college-preparatory curriculum, in addition to a rich range of extra-curricular arts, music, clubs, and sports. Pictured with Laura & David and son Seamus (second from right) are Allison Enslein, Head of AIM Lower School, with Bowen Cox, Grace Pepper, Emily Cox, and George, Alexandra, and James Glomb.

This page is generously sponsored by David and Laura Thayer.

FRESH FOOD FAST

- Famous Hand-Breaded Chicken Tenders
 - Dressings & Sauces Made Everyday
 - Made-to-Order Sandwiches
 - Hand-Tossed Salads
 - Fresh-Cut Fries
 - Hand-Spun Milkshakes

P D Q

*TENDER PLATTERS are a party favorite!
Ask about our CATERING options.*

eatPDQ.com

[f eatPDQ](https://www.facebook.com/eatPDQ)

fresh TENDERS
SALADS · SANDWICHES

SICKLERVILLE

610 Cross Keys Road • 856.831.4601

Coming in 2016 to Cherry Hill

DINE-IN or DRIVE-THRU • CATERING

Budget Blinds

OF LAFAYETTE HILL

484.534.2991

bchristoph@budgetblinds.com

www.budgetblinds.com/lafayette_hill

Member
FDIC

We believe positive change makes all the difference.

We're always inspired when
others work together to do
the right thing.

That's why we proudly support The
Philadelphia Charity Ball for making
a difference and doing what's right.

 Beneficial BANK

thebeneficial.com | 888.742.5272

Your Knowledge Bank

Claytor | Noone

Plastic Surgery

Claytor/Noone Plastic Surgery and the Aesthetic Studio are proud to support
The 136th Annual Philadelphia Charity Ball.

Serving Greater Philadelphia and the Main Line for over four decades.

Claytor/Noone Plastic Surgery
888 Glenbrook Avenue | Bryn Mawr, Pennsylvania
610-527-4833 | claytonooneplasticsurgery.com

WARREN CLAYTOR

ARCHITECTS

is proud to support the Philadelphia Charity Ball and their mission to empower young adults to make a difference in the lives of others!

For information about our programs please visit www.mindingyourmind.org or email trish@mindingyourmind.org

*The officers and gentlemen of the **First Troop Philadelphia City Cavalry** salute the **Debutantes and Young Gentlemen of the 2015 Philadelphia Charity Ball.***

THE ROYAL WORTHINGTON
MALVERN, PA | LUXURY APARTMENTS

ELEVATING LUXURY

610-644-2000

ROYALWORTHINGTON.COM

A ROYAL CHANGE IS COMING

THE ROYAL ATHENA
LUXURY APARTMENTS
COMING SPRING 2016

BALA CYNWYD, PA
THEROYALATHENA.COM

ONEILLPROPERTIES.COM

Congratulations

to the 2015 PHILADELPHIA CHARITY BALL DEBUTANTES

Proud to support
the Philadelphia Charity Ball beneficiary
Special Olympics Pennsylvania
and we commend the
2015 Jimmy Medal Winner!

MCCAULEY REALTY ADVISORS

THE MCCAULEY FAMILY

DAVID LARNED

OIL PAINTINGS

Chloe, 41" x 25"

Sabrina, 82" x 40"

Catherine, 34" x 21"

This page is generously sponsored by The Historical Society of Pennsylvania.

Das große Rasenstück (1503)
Albrecht Dürer, Graphische Sammlung Albertina, Vienna, Austria
Watercolour, pen and ink

This page is generously donated by an Anonymous Gold Level Sponsor.

This page is generously sponsored by Alison and Rob Hastings.

HIRTLE
CALLAGHAN
& CO

Chief
Investment
Officers

INVESTMENT SOLUTIONS FOR A COMPLEX WORLD

America's first and foremost organization of Chief Investment Officers building sophisticated, globally diversified, risk managed investment programs for family groups and institutions nationwide.

Five Tower Bridge, 300 Barr Harbor Drive, Suite 500
West Conshohocken, PA 19428-2998
Tel 800 242 9596 | www.hirtlecallaghan.com

ATLANTA CHICAGO NEW YORK
PHILADELPHIA PHOENIX PITTSBURGH

AMERICA'S FIRST OUTSOURCED CHIEF INVESTMENT OFFICERS®
TIMELESS VALUES | CUTTING-EDGE SOLUTIONS

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

OUR SPONSORS

AIM Academy

1200 River Road
Conshohocken, PA 19428
215-483-2461
www.aimpa.org

Anonymous

Gold Level Sponsor

Beneficial Bank

Friends You Can Bank On
530 Walnut Street
Philadelphia, PA 19106
215-864-6730
www.thebeneficial.com

Berkshire Hathaway HomeServices

Fox and Roach Realtors
Country Properties Office
Robert B. Van Alen
1689 Doe Run Road
Unionville, PA 19375
610-212-5470 Direct Cell
610-347-2065
866-234-9880 Direct Toll Free Fax
www.thecountryproperties.com

Breckenridge Brewery

Robert W. Driscoll, Jr.

Budget Blinds

Blake Christoph
484-534-2991
www.budgetblinds.com/lafayettehill

Claytor/Noone Plastic Surgery

888 Glenbrook Avenue
Bryn Mawr, PA
610-527-4833
www.claytornoonoplasticsurgery.com

Closed Loop Capital

A venture investment fund that is capitalizing talented entrepreneurs and innovative technologies within the agriculture and food industries.
Jason W. Ingle
www.closedloopcapital.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

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

OUR SPONSORS

Devine + Partners

Public Relations. Issues Management.

Digital Communications.

Jay Devine, President/CEO

2300 Chestnut Street, Suite 420

Philadelphia, Pennsylvania 19103

215-568-2525

www.devinepartners.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

Law Office of Ronald W. Fenstermacher, Jr., PC

100 Four Falls Corporate Center, Suite 311

West Conshohocken, PA 19428

(610) 234-2207

r Fenstermacher@fenstermacherlaw.com

www.ronaldfenstermacherlaw.com

David C. Larned, Jr. sponsored by Gary Cox

302-275-9344

info@dauidlarned.com

www.dauidlarned.com

First Troop Philadelphia City Calvary

www.firsttroop.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.sweetwaterfarmbb.com

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

Hirtle Callaghan & Co.

Investment solutions for a complex world

Five Tower Bridge

300 Barr Harbor Drive, Suite 500

West Conshohocken, PA 19428

800-2429596

www.hirtlecallaghan.com

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

OUR SPONSORS

Colleen and Sean McCauley

Minding Your Mind

www.mindingyourmind.org
trish@mindingyourmind.org

National Brokerage

Life Insurance Solutions

Robert T. Hastings, Regional Director
610-952-3762
robh@natbrokers.com

The Noll Family

O'Neill Properties

www.oneillproperties.com

Linda Siegfried

Joan and Jack Swope

*in honor of their granddaughter,
Caroline W. Swope*

Bronze Level Sponsor

The Terlevich Family

Travel Services Company

Come play with us...

S. Matthews V. Hamilton, Jr.
1112 Lancaster Avenue
Berwyn, Pennsylvania 19312
610-296-4440
www.travelservicescompany.com

Vertex Inc.

Where taxation meets innovation

Chris Thompson and Stevie Lucas

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

This page is generously sponsored by Chris Thompson and Stevie Lucas.

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

SPECIAL
THANKS

BRITT KLEINE

Special Olympics Pennsylvania

SANDRA BRUNE

For her sense of humor and undying efforts this year.

MCBEE BUTCHER, JR. AND SALLY SIMKISS

For supporting Lydia.

LINDA SIEGFRIED

For organizing the Villanova Special Olympics Pennsylvania volunteer group.

THE PHILADELPHIA CHARITY BALL BOARD OF DIRECTORS

For their support, oversight and generosity throughout the year.

SERVICE
PROVIDERS

THE LESTER LANIN ORCHESTRA

www.lesterlanin.com

BOWDEN PHOTOGRAPHICS

Debutante and advertising photography
bowdenphotographics@gmail.com

NANCY SAAM FLOWERS

Exquisite floral design
www.nancysaamflowers.com

NANCY TAYLOR

Personalized photography

LYDIA D. BUTCHER

Event Planning

THE PEARL GROUP AT CRW GRAPHICS

Program book printing
www.pearlgrp.com

SB DESIGNS

Program book design
www.sbgraphicdesigns.com

SABINA LOUISE PIERCE

2014 Photographer
www.sabinalouiseperce.com

THE BALLROOM AT THE BEN

www.finleycatering.com/ballroom-at-the-ben

We are pleased to support

*The Philadelphia Charity Ball
to benefit the Special Olympics*

Since 1882, HMS School for Children with Cerebral Palsy has been committed to giving every student a voice, and ensuring that every child has an opportunity to thrive.

www.hmsschool.org
Philadelphia, Pennsylvania

THE 136TH
PHILADELPHIA
CHARITY BALL

11 | 27 | 15

M E N U

Hors D'Oeuvres

Lobster and Shrimp Spring Roll
Warm Brie with Sun-Dried Cranberry Compote in Phyllo Cup
Cocktail Frankfurters
Petite Philly Cheese Steaks
Coconut Shrimp with Sweet Chili Sauce
Herb Crusted Lamb Chops with Sun-Dried Cranberry Demi
Peking Duck Ravioli
Port Poached Pear and Bleu Cheese Tart
Coriander Seared Ahi Tuna with Citrus Wasabi Cream
Smoked Salmon and Goat Cheese Beggar's Purse

Salad

Wanamaker Salad

Baby Field Greens, Grilled Pear, Sun-dried Cranberries, Candied Walnuts and Crumbled Roquefort Cheese tossed with Raspberry Honey Vinaigrette

Entree

Slow Roasted Beef Short Ribs and Blackened Scallops
Grilled Asparagus, Wasabi Mashed Potatoes and Mango Chutney

Dessert

Assorted Mini-Desserts
Coffee and Tea

Breakfast Buffet

Breakfast Sandwich Station
Mini-Sticky Buns

Bars will close at half past twelve o'clock.

COOKE & BERLINGER

find the extraordinary in Haverford Square

www.cookeandberlinger.com