

A TEACHER'S PERSPECTIVE: Why I Choose MPFS

Each fall, newsstands are lined with special education issues with articles on choosing the right school for your child. As a parent, it is one of the most important decisions you'll make. Here at Media-Providence Friends School, the idea of "choosing the right school" got us thinking about our dedicated faculty. It's not just parents who are doing the decision-making when it comes to education; our teachers are faced with the same task.

Why do our outstanding teachers choose to teach here? And, most importantly, why – year after year – do they stay? After speaking to faculty across grade levels we came to see several common threads in their reasons for choosing to teach at MPFS.

Each teacher interviewed said what initially made her look to independent schools for employment is flexibility in the classroom and the ability to shape a curriculum based on the students. "Teaching here, I get to decide what is best for my students on that day at that hour," says Teacher Lisa Dainton who has been teaching our PreK-4 class for eight.

Similarly, one of our kindergarten teachers, Teacher Heather Chamberlain, found that the big difference between MPFS and the public school where she used to teach was how

the curriculum was being implemented. According to T. Heather strict, unrealistic timelines made it impossible for her to accomplish what she wanted, even with a great curriculum.

At MPFS, she found that she was able to build a curriculum and then "apply it in a way that was most developmentally appropriate for all of the students." She goes on to say that, "What is great about what we do here is we teach to where the kids are, so we're able to develop programs and activities that will challenge both your more advanced learners and students who need more support."

Community and collaboration was another subject that came up repeatedly with our teachers. Teacher Angela (4th & 5th grade and elementary school coordinator), Teacher Jen (middle school math and 7th grade advisor), and Teacher Daryl (4th – 8th grade science and 6th grade advisor) all attributed community and values to what initially attracted them to MPFS as well as what keeps them here. Quaker values, a strong sense of community, and the ability to collaborate with

This special issue includes our 2014-15 Annual Report of Giving

A TEACHER'S PERSPECTIVE | Continued on page 9

Our dedicated faculty chooses MPFS each day!

Dear Friends,

This issue of *Dragon Tale's, Choosing MPFS*, has had me reflecting on my years at Media-Providence Friends School and how I first came to teach here. I was teaching at a public school in Philadelphia and, though I loved the students and families I met there, I was troubled by the low expectations set for students, the lack of confidence the students' abilities, as well as the priorities set for teachers in the classroom (lots of testing, even then). Around this time, former Head of School Ginny Christensen, who was my professor at Penn where I was pursuing my Masters degree, encouraged me to apply for positions teaching Humanities and Technology at MPFS.

As it turned out, it was all the things I wanted out of teaching and education. I wanted to be able to really challenge kids, to help them make connections between what they were learning and real life, and do a lot of creative, hands-on teaching. It was a place where there was support for parents and connections with kids. In addition, the Quaker testimonies upheld at MPFS, and how that comes through in the curriculum, really felt right. It honored everyone.

What continues to stand out to me at MPFS, year after year, are the students. I am consistently amazed at the level of maturity MPFS kids possess. This is due in part to our curriculum, the way we – as educators – speak to them, and the expectations we have for them, academically and socially. Our students have a level of ability and maturity that allows them to go deeper into conversations in the classroom, express themselves in confident ways about complicated concepts and subjects, and develop strong bonds with their teachers and classmates. And at the same time, because of the safety our community provides, our students get to be kids for much longer! They get to run on the playground, play with friends regardless of age, or curl up with a book to simply enjoy reading.

Fifteen years after choosing MPFS for the first time, I'm happy to have chosen it again and again, as a teacher, as Head of School, and also as a father to my two daughters. Choosing a school for the student in your life is one of the most important decisions you'll make, and we know it's one that you'll make not just once, but many times each year, each week, each day. Read on for unique perspectives from our faculty on how they navigate this important decision as well as the final installment of our division spotlights featuring preschool and kindergarten faculty, an introduction to our middle school math teacher, and updates from outstanding alumni!

In Friendship,

W. Earl Sissell
Head of School

LETTER FROM The Head of School

Earl Sissell, Head of School

Strategic Planning Underway

Purposeful periodic strategic planning, as part of our consistent prioritization of overall good governance, has been an integral part of keeping MPFS strong, successful, and mission-focused since 1876.

In April of this year, the Board of Trustees approved the undertaking of a comprehensive strategic planning process, the goal of which is to maintain and strengthen the great things the school is already doing, and to gather ideas for growth and improvement. This process will identify priorities and create an implementation plan that will guide MPFS' development over the next five to ten years.

We are working in partnership with Mason Barnett, who leads Mason Barnett Associates, a local organizational development and strategic planning consulting group. In addition to bringing to us her professional expertise, Mason is Quaker and is familiar with the life and importance of Friends schools.

Our work this year is exciting and transforming for the entire community.

This summer, Mason conducted phone interviews with people “who have either been associated with the school in the past or who support the school in the broader community,” which helped guide the development of surveys and focus groups.

The process began in earnest with the start of the school year. In September, Mason conducted online surveys—which elicited an excellent response from current parents along with faculty and staff—as well as focus groups representing various constituencies, including alumni and alumni parents, Media Meeting and Providence Meeting members, current parents, faculty and staff, and Board members.

Mason collected and analyzed survey and focus group data to inform the creation of strategic task forces to address specific areas: Academic Program, New Enrollment & Marketing, Quakerism & School Values, Retention & Communications, Professional Development, Finance, Advancement, and Facilities.

In early October, task force members convened and got to work. Each task force was charged with researching and discussing its designated focus, and then recommending actions to be undertaken during 2016-2021.

Task forces are expected to complete and submit their recommendations by January 31, 2016. This will put us in a good position to complete the plan in the spring of 2016 and to begin implementing it in preparation for the 2016-17 school year.

The wisdom of so many caring voices has been a major benefit of this comprehensive and inclusive undertaking. We hope that from our many voices will come a vision and plan that our entire community embraces and will work to support in the years to come.

In the meantime, we will continue to maintain, enrich, and expand the education that already makes MPFS a school where our students experience “Meaningful Learning for a Purposeful Life.”

Welcome Our New Trustees

Chris Shuster

On November 27, 2013, Chris Shuster spent the morning at MPFS outside in the rain facilitating parking and assisting guests arriving for our Grandparents & Special Friends Day. In a neon orange and reflective silver vest layered over a poncho keeping him only partially protected from the downpour, Chris was—as he always is—visible, memorable, and effective.

Joining our parent community in 2012, Chris stood out immediately as an enthusiastic and energetic supporter of MPFS, getting involved with school events, teaching an after-school enrichment class, and voicing ideas and encouragement with purpose and plenty of humor.

He and his equally involved wife Kathleen McCullough have two daughters here: 5th grader Grace and 1st grader Chloe.

“One of the things we credit as bringing us to MPFS is Sir Ken Robinson’s TED Talk about the modern public-school education system in the U.S.,” Chris says. “That in-

spired us to look at independent school options in search of a ‘whole-child’ educational approach.”

Chris’s advocacy of our educational philosophies and his engagement here drew the attention of the MPFS Board of Trustees and an invitation to come aboard this year.

A graduate of the University of Dayton, holding English and Philosophy degrees, Chris has professional experience in instructional design and training and now sells technology and big-data solutions in the healthcare industry. He has traveled extensively and often benevolently, spending time at the start of his career volunteering at a homeless shelter in Chicago and in South Korea teaching ESL.

An avid cyclist and ice hockey player who combines intensity and levity in his work and play, Chris describes himself as a family guy who loves to be involved and for whom the education of his children is the number-one priority.

Martin Pepper

When members of the MPFS community answered WHY?’s call last December to work the phones for the station’s on-air membership drive, Martin Pepper was a particularly popular pledge-taker. We were told that calls were directed randomly, but we suspect that Martin’s wry, reassuring manner and mellifluous British-accented delivery earned him the caller’s choice award!

Originally from the United Kingdom, Martin is an IT professional with degrees in Chemical Physics and Computer Science from the University of Surrey. He crossed the Atlantic for an expat work assignment in New York City, where he met his wife Jennifer Camp. “And the rest is history,” he quips.

Moving to Media with his family in 2009, Martin is currently an IT manager of a 25-person team supporting PECO’s gas and electric business.

Seeking “a middle-school program that focuses on active engagement with students and parents and provides an excellent educational experience that will set our son for high-school success,” Martin and Jennifer enrolled their son Tom in 2014. Tom is now in 7th grade here.

Prioritizing diversity and inclusion, and actively involved in Transition Town Media toward carbon footprint reduction, Martin finds much common ground with MPFS. He appreciates “the peaceful and respectful atmosphere and the way the school inculcates values.”

It’s important to Martin to support the school that supports his son, and he is delighted to have the opportunity to do so as a new Trustee.

Identifying himself as a keen sportsman, Martin counts sailing, crew, cycling, tennis, hang gliding, and skiing among his interests. He also loves toys (including Legos) and board games and has even held some board game patents. “I have a passion around innovation and I’m young at heart,” he says.

Josh Oberfield

After completing a two-year cohort with the Friends Council on Education (FCE) Leadership Institute this past spring, Josh Oberfield sought to put what he learned into practice.

The FCE Leadership program addressed governance, which “spoke” to him, so Josh reached out to Head of School Earl Sissell to express interest in Board work here.

Josh’s relationship and experience with MPFS dates back to the early 1980s, when he was a student here. “I’m humbled and proud to be back in the swing with a school that I still have as a part of me,” he says.

ANNUAL GIVING REPORT

We thank the following donors for their contributions – unrestricted, restricted, and gifts-in-kind – received during the last academic year, between July 1, 2014 and June 30, 2015.

While every effort was made to include all donors, if we have omitted your name, please contact us so that we can make corrections in the next issue.

ALUMNI/-AE

Anonymous
Winthrop Beardsley
Robin Morley Bernstein '73
Rebecca Chamberlain '87
Jesse Connell '00
Jennifer Payne Conway '86
Blythe Danner
Nancy Fitts Donaldson '37
Lucretia Wood Evans '33
Garrett '40 and Susan Forsythe
George S. Forsythe '45
*In Honor Of Andrew and Nancy
Forbes & James and Susan Forsythe*
James T. Forsythe '41
Barbara Darlington Garrett
Leslie Duff Goldsmith
Donn Guthrie
Mary Hartley
Cyril H. Harvey II '37
Thomas Haviland '72
Susannah Henderson
Donald Hoffman* '37
Dr. Susan Holak '69
Chris Hoover '67
Mark Hoover '66
Herschel D. Horn '83
Jennifer Hunt Horton '67
Bruce Everett Hunt
Timothy Hunt '70
Eleanor Houghton Hurd '46
John R. James, Jr. '47
Joplin James '78
Caroline Little Keeler '81
In Memory Of Marian Newlin Little
Samuel M. Laird '56
Steve Linvill '80
Gwyneth Elkinton Loud
Dana Mancini
Suzanne Egli Maughan '53
Ellen Fitts Millick '39
Lexi Mincer '01
Jillian Oberfield '93
Zachary Oberfield '90
Cristina Perachio '01
Emily Richardson
Aaron Rogachevsky '02
Katrina Rogachevsky '99
Jonathan Scheibe '98
Cecilia Bradbeer Sibinga '38
Peter C. Sontag '84
Ruth Whitson Stokes* '38
Elliot Strathmann
Kate Strathmann
Luke Strathmann
Will Strathmann
Matthew Sullivan
Maria Veklich '02
Keith Witherspoon '73

CORPORATION/FOUNDATION

Alliance Business Systems
AmazonSmile Foundation
Anonymous
Aqua Pennsylvania
Barefoot Yoga
Boeing Gift Matching Program
Bridge Educational Foundation
Bryn Mawr Trust Company
Cameron Memorial Fund
Children's Scholarship Fund
Philadelphia
Colgate-Palmolive Company
Dental Arts on the Square
DNB First
Elizabeth Taylor Fund
Distribution Committee
GE Foundation
Giant A+ School Rewards
GlaxoSmithKline Foundation
Hawkins Technologies LLC
Keystone Health Plan East/
Independence Blue Cross
Phelan Hallinan, LLP
Philadelphia Insurance Companies
Philip Rosenau Co. Inc.
Republic Bank
Target Stores
The Bank of America Charitable
Foundation
The Hub, LLC
The MCS Group Inc.
The Nina Abrams Fund
The Thomas H. and
Mary W. Shoemaker Fund
UHS of Pennsylvania
Verizon Foundation
Wyatt Wistar Brown Fund

FRIENDS OF THE SCHOOL

Anonymous
Sara Barber and the Gries Family
In Memory Of Ann Windsor
Jane N. Beatty
In Memory Of William T. Windsor Jr.
Ann Bridges
Dr. Heather Clark
Mayland Crosson
In Memory Of Jared Darlington
Mary De Angelo
*In Memory Of Ann and
William T. Windsor Jr.*
Janet Donahue
Diane and Sheldon Fane
Keith and Maria Fane
Carole Forsythe
Walter R. and Jayne Garrison
Richard Gitomer
In Memory Of William T. Windsor Jr.
Dr. Paul Glickman
*In Honor Of Rebecca and
Molly Marcus*
Dr. M. Jean Greenlaw
Donald and Carol Guthrie
Rosamond J. Hannum

Matthew Harrison
In Memory Of William T. Windsor Jr.
Peter, Victoria, Thane, Mary, and
Stella Harrison
*In Memory Of Ann and
William T. Windsor Jr.*
Paul and Wendy Hayes
In Memory Of William T. Windsor Jr.
Dana Houghton
Nancy Keffer
Cheryl A. Knoell
James Mack and Martha McTigue
In Memory Of William T. Windsor Jr.
Mary Ellen Markovcy
In Memory Of Douglas Whyte
John and Mary McCoy
In Memory Of Ann Windsor
Sandy and Jay McKenna
In Memory Of William T. Windsor Jr.
Paul Ness
Carlos and Loretta Orpilla
Mary Jane Ott
*In Memory Of Ann and
William T. Windsor Jr.*
Douglas Rhodes
Carol Sabersky
John Scardina
In Honor Of Lynn Oberfield
Dana L. Soderlund
*In Memory Of Ann and
William T. Windsor Jr.*
William and Theresa Taksar
In Memory Of Ann Windsor
Victoria Viglione
Jacqueline Montras and Bob Vitalo
Henry and Charlotte Windsor
In Memory Of William T. Windsor Jr.
Teresa Winte and Charlie Phillips
N. Scott Wynn
*In Memory Of Ann and
William T. Windsor Jr.*
Rosemary Wynn
*In Memory Of Ann and
William T. Windsor Jr.*

GRANDPARENT

Sandra Alley
Bonnie and Robert Bellino
Richard and Patricia Bence
Jean Boardman
Denise Bowman
Fran and Carol Bradley
Aeolus Brooks
Sam and Barbara Rose Caldwell
Carol Cheney
Charles and Carol Coffman
Karen and William Evans
Mr. and Mrs. Bruce Fichandler
Judy and William Gallagher
Eloise and Ernest Giddiens
Judith and John Hanson
Bob and Ann Hays
Elbert Hines
Nancy and Neil Hoffmann
Ingrid Hudak
John Jaeger
George Kocak
Christine and Mike Llewellyn

Ursula McLean
Patricia and Joseph Menig
*In Honor Of
Evangeline M. Watkins*
Carolyn and Jim Merrigan
In Honor Of Jay and Sydney Kostal
JoAnne and Russel Miller
Mr. and Mrs. George Nofer
Josephine Parham
Elaine and Joseph Patterson
In Honor Of Cassandra Patterson
Albert and Sharon Riess
In Honor Of Parker Riess
Rev. William Sissell
Amy Solipaca
Stewart and Sidney Spahr
Sandy and Joe Stagliano
Miriam Stamm and Stan Rosner
Susan and Ray Welch
Daphne Wilcox

MEETING MEMBERS

Anonymous
Donna Noonan Allen
In Memory Of William T. Windsor Jr.
Winthrop and Karen Beardsley
Sam and Barbara Rose Caldwell
David and Margaret Camp
Susan K. Garrison and
Michael JJ Campbell
Ginny Christensen
Patricia Coiner
Jane Cosinuke
Lisa Dainton
Nancy D. Darlington
Anjali and Paul DelPrato
Nancy Fitts Donaldson '37
John and Merrill Dutton
Susan Elliott-Johnson
Lucretia Wood Evans '33
Dorothy Flanagan
Donna Forsythe
*In Honor Of George and
Carole Forsythe*
Garrett '40 and Susan Forsythe
George S. Forsythe '45
James T. Forsythe '41
Barbara Darlington Garrett
Gray and Janney Goodman
Bruce and Prudence Haines
Robin Harper
Cyril H. Harvey II '37
Dorothy Haviland
Thomas Haviland '72
Susannah Henderson and
Ryan Dunne
*In Memory Of Ann and
William T. Windsor Jr.*
Caroline and Donald Hoffman* '37
Donna Hope and Gregory Gleichman
Jennifer Hunt Horton '67
Sandy Howze
Greta Hudak and Wayne Peischl
Patricia D. Hunt
Eleanor Houghton Hurd '46
John R. James, Jr. '47
Joplin James '78

Continued on page 11

Alex Kendrick
 Andrea and Steve Linvill '80
 Robert P. and Joy C. Marshall
 Ellen Fitts Millick '39
 Ann Murray
 Mr. and Mrs. George Nofer
 Jillian Oberfield '93
In Honor Of Janice Peterson
 Lynn and William Oberfield
 Zachary Oberfield '90
 Ken and Donna Park
 Janice and Phil Peterson
 Dorothy Reichardt
 Wendy Mahoney and J. Eric Russell
 John and Jane Shaw
 Cecilia Bradbeer Sibinga '38
 Leslie Friedman and Parker Snowe
 Ruth Whitson Stokes* '38
 Rhoda Weisz
 Douglas and Althea Whyte*
 Dave Thomas and Debra Will
In Memory Of Ann and William T. Windsor Jr.
 Claire Wilson
 William T. and Ann Windsor*

PARENT

Justin Blum and Cynthia Alley
 Winthrop and Karen Beardsley
 Kendra Bence and Kurt Sjoblom
 Farren Benson
 Charlene Bolling
 Brittany and Timothy Bowen
 Michael and Alissa Boyle
 Martin Pepper and Jennifer Camp
 Carissa and Eric Ciuca
 Tameka and Thomas Claiborne
 Samantha and Michael Clarke
 Marianne and Brian Coffman
 Brian and Katherine Crowner
 Kent and Shannon Davidson
 Anjali and Paul DelPrato
 Angela DiMaria and Matt Lane
 John and Joan DiPrimio
 Kurt Dodds and
 Meredith Otten Dodds
 Meredith Elizalde
 Susan Elliott-Johnson
 Stefanie and Brad Ernst
 Edward and Amber Brown
 Randall and Stephanie Gaboriault
 Sharon Galt
 Greg Gephart and Michal Hall
 Dawn Greenlaw and Shawn Scully
 James and Philitsa Hanson
 Adam Preset and Tiffany Hanulec
 Cheryl Harner and
 Dr. Malcolm McHarg
 Richard Levy and
 Marinda Harrell-Levy
 William and Mary Hartley
 Randy and Lisa Hawkins
 Susannah Henderson and
 Ryan Dunne
 Holly and Richard Hoffmann
 Andrew and Pamela Holt
 Greta Hudak and Wayne Peischl
 Betty Jacob and Shaji Koshy
 Alison Jaeger
 Kathryn Jones and Julie Millward
 Stacey Joseph-Fitzgibbons
 Marisa and Craig Kocak
 Anonymous
 Allyson and Jeffrey Lehrman

Michael Kostal and Ina Li
 Robert and Michelle Lindenmuth
 Sumana Madhav and Madhav Gopal
 Dawn and Charles Manley
 Kathy and Caleb Maskell
 Kathleen McCullough and
 Christopher Shuster
 Cynthia and Brian McGoff
 Philip and Hoa McLean
 Theresa and Andrew Michio
 Katie and Russ Miller
 Kia E. Newman
 Charles and Kathryn Ombam
 Ann Marie Park and Anthony Vetri
 Katherine Parker and Waldo Aguirre
 Gillian and Aaron Pierre
 Justine and Michael Polster
 Evelyn and Darryl Ridgeway
 Deborah and Albert Riess
 Maria Villanueva and Oscar Santos
 Brian and Christina Schmidt
 Dana and Kevin Severance
 Elizabeth Sheldon and Kevin Hardy
 Sunka Simon and Michael Hayse
 Leo and Ellen Sinclair
 Earl Sissell and Sonia Stamm
 Catherine Spahr
 Diana and Cameron Spalding
 Liza Stagliano and Michael Shelkin
 Stephanie Walkup and
 Matthew Sullivan
 Zakiyyah Suluki
 Christine and Ben Suplick
In Honor Of T. Betty Peditto
 Jaime Tomosky
 April Triggiani and Anthony Black
 Matthew and Molly Wallace
 Nelson and Heather Warley
 Tony and Meagan Watkins
 Julia and Greg Welc
 Lisa and Paul Welch
 Marcia White and Mary Kelley
 Melissa Wilcox and Adam Kradel
 Ansa and Kelly Yiadom
 Jared and Heidi Young

PARENT OF ALUMNI

Robert Burock and Lynne Alvarez
 Dr. Wilbur and Judith Amand
 Anonymous
 Letitia C. Biddle
 Kurt and Carol Brunner
 Sam and Barbara Rose Caldwell
 Susan K. Garrison and
 Michael JJ Campbell
 Karen Carbutt
 Peter and Mimi Chamberlain
 Anthony P. Checchia
 Denise Chiolo
 Ginny Christensen
In Memory Of
Karington Corbin '01
 Beth and Alan Collins
 Albert and Virginia Condo
 Dennis and Regis Cronin
 Lisa Dainton
 John and Deborah Ehleiter
 Earl Ekas and Mary Platt
 Susan Elliot-Johnson
 Lillian Emory
 Pamela Haines and Charles Esser
 June Evans
 Judy and Tim Fitzgerald
In Honor Of Phyllis Mincer

Anne Raunio M.D. and Scott Gilbert
 Sidney W. and Patricia R. Gilford
 Don and Carol Guthrie
 Donn and Holly Guthrie
 Daniel and Patricia Hardy
 James L. Hardy Jr.
 Gopal Subramanian and
 Raelyn Harman
 Nancy and Brian R. Harris
 Dorothy Haviland
 Rima and Andrew Himelstein
 Sandy Howze
 Connie Hughes
 Patricia D. Hunt
 Eleanor Houghton Hurd '46
 Eugene F. and Tracey Jarrell
 Sage Kelsey
 Grace F. King
 Andrea and Steve Linvill '80
 Jairo Lora and Margaret Wheatley
 Michael Magoolaghan
 Robert and Phyllis Manley
 Michael and Judith Marcus
 Robert P. and Joy C. Marshall
 Phyllis and Manley Mincer
 Donald and Theresa Much
 Therese Musewicz and
 Frank Hubbard
 Janet Roeser Nordberg
 Kandance Weems Norris and
 Ronald Norris
 Joy and Richard Oakley
 Lynn and William Oberfield
 Marjorie H. Ogilvie Parker
 Marti Ohmart
 Anthony and Lisa Palmieri
 Stan Pelli and Tina Duhaime
 Janice and Phil Peterson
 Tina Polletta-Smith
 Dorothy Reichardt
 Wendy Mahoney and J. Eric Russell
 Maria Villanueva and Oscar Santos
 Richard and Lynne Scheibe
 Kenneth Scott
 John and Jane Shaw
 Harry and Susan Shreckengast
 Scott and Karen Sandlin Silverman
 Linda and Robert Small
 Lisanna Stotts
 Fred and Francy Strathmann
 Marsha and Jonathan Swezey
 Ken and Laura Taylor
 Alix Timko
 Doris Tirado and Marna Barrett
 Anne and Richard Umbrecht
 Yuri Veklich and Irina Lozinskaya
 Sandra and Bruce Vermeychuk
 Arthur Weisfeld and
 Virginia Brabender
 Rhoda Weisz
 Pat Whitaker
 Dave Thomas and Debra Will
 William T. and Ann Windsor*
 Drs. Pratap and Rekha Yagnik
 Charles and Diane Zack
In Honor Of Aaron Zack

QUAKER MEETINGS AND ORGANIZATIONS

Chester Monthly Meeting Of Friends
 Friends Council On Education
 Haverford Friends Meeting
 Haverford Quarterly Meeting
 Media Friends Meeting
 Old Haverford Friends Meeting
 Providence Friends Meeting

TEACHER/STAFF

Daryl Ballough
 David Camp
 Karen Carbutt
 Heather Chamberlain
 Patricia Coiner
 Lisa Heath Dainton
 Angela DiMaria
 Merrill Dutton
 Stefanie Ernst
 Harry Gambrell
 Dawn Greenlaw
 James L. Hardy Jr.
 Holly Hoffmann
 Shannon Hohl
 C. Frederick Keffer
 Grace F. King
 Lindsay Massimo
 Cynthia McGoff
 Jean Menaldino
 Erica L. Mitchell
 Lisa Morales
 Van Nguyen
 Deb Oller
 Joe Payne
 Betty Peditto
 Cristina Perachio '01
 Emily Richardson
 Calperta Scott
 Earl Sissell
 Michael Spellman
 Francy Strathmann
 Laura Taylor
 Jennifer Trayah
 Claire Wilson

TRUSTEE

Donna Noonan Allen
 Michael JJ Campbell
 Jennifer Payne Conway '86
 Shannon Davidson
 Susan Elliott-Johnson
 George S. Forsythe '45
 Donn Guthrie
 Bruce Haines
 Brian R. Harris
 Susannah Henderson
 John R. James, Jr. '47
 Alex Kendrick
 Ina Li
 Dana Mancini
 Katie Miller
 Ann Murray
 Evelyn Ridgeway
 Parker Snowe
 Debra Will

TECHNOLOGY APPEAL DONORS

Justin Blum and Cynthia Alley
 Alissa and Mike Boyle
 David and Margaret Camp

ALUMNI SPOTLIGHT:

A Full Mind, A Mindful Education: Susan Holak '69

Susan has remarkable recall of her years at MPFS, where she attended through 6th grade (then the uppermost grade), graduating in 1969.

"I remember teachers like Janet Donahue, going to Meeting for Worship Wednesday mornings, assemblies and the music that would play as we would enter and leave, when Margaret Sutherland and other Meeting elders spoke (about developing a conscience, for example), Friday afternoon walks to Media Library, our 5th grade trip to Williamsburg, French class and a project setting pricing for food such as quiche and beef bourguignon, and a rocket ship learning incentive that would move an inch closer to the ceiling with every book we read," she reminisces.

Perhaps the images are still so vivid half a century later because she thinks back to them with such fondness. "My time [at MPFS] had a very positive influence on me and added depth to my life," says Susan.

"When I left, I went to public school and my elementary education here provided me with a solid background to make that transition. It also helped me gravitate to higher education and academia."

Susan earned a B.S. in Economics from the University of Pennsylvania, and an M. Phil. and a Ph.D. in Business from Columbia University. She has been awarded fellowships toward doctoral research and to attend the Japan Studies Institute, and has taught as a visiting professor at the American University of Rome.

Currently, Susan serves as Founding Dean of the School of Business at College of Staten Island, The City University of New York. Previous responsibilities at the school include Associate Provost for Institutional Effectiveness, Professor of Marketing, area chairperson of marketing in the Business Department, and the Director of the Honors College of CSI/CUNY.

Susan Holak, Class of 1969

She believes that studying Business and applying her degrees to education have allowed her to leverage her communications skills and action-oriented style. Susan has been published in business publications and journals and has written about nostalgia as an academic study. "I also came away from grade school able to write," she adds, which she credits largely to her MPFS education.

While founding CSI's School of Business has kept Susan quite busy, when she has some extra time, she enjoys being active in community building and service, as well as studying other cultures (particularly Russian and Japanese), including languages, cuisine, and literature.

In recent years, Susan has reconnected with the school and has chosen to give back by donating to our Annual Fund, Facilities Endowment Fund, and our Auction fundraiser. "I believe in educational causes," she says. "I want to help the school provide others with an education and experiences similar to what I had."

Our Newest Alumni Head Off to High School

Congratulations to the MPFS Class of 2015! At their June commencement, our recent graduates reflected on their years here: *"It has been quite a ride, and I loved being here."* ... *"The environment here at MPFS is one any parent would wish for their child."* ... *"I have grown academically,*

socially, and emotionally." ... *"I'd like to give thanks to my teachers for helping to broaden my view of myself and of the world."*

Presenting our newest alumni: (from left): Cole Parham, Breanna Mullarkey, Farid Stephens, Jaelynne Bethea, Avery Johnson, Charlotte Evans, Justin DiPrimio, Liam Sinclair, Tasia Green. Our graduates are attending: Archbishop John Carroll High School, The Christian Academy, Delaware County Christian School, Delaware Valley Friends School, Elkton High School, Friends Select School, Garnet Valley High School, and Upper Darby High School

MPFS 1999-2003 Alumni Reunion: December 18

Here's to a time of butterfly clips, pocket-less jeans, Justin Timberlake's ramen hairstyle, and the very first iPod! If you graduated from MPFS between 1999 and 2003, reconnect with old friends to reminisce about good times – and bad trends – during our reunion at Media's Sterling Pig Brewery on Friday, December 18th. Save the dates now and stay updated by submitting your contact info via our Alumni page at mpfs.org and by joining the Media-Providence Friends School Classes 1999 – 2003 group on Facebook.

DIVISION FOCUS: Lifelong Foundations Laid in Preschool & Kindergarten

In a *New York Times* article published earlier this year titled, "Let the Kids Learn Through Play," psychologists and educators discuss the lifelong benefits of unstructured learning for preschool and kindergarten students. With the institution of programs like No Child Left Behind and Race to the Top, young students have been pushed more towards didactic instruction of which "there is little evidence that this approach improves long-term achievement;

inspiring curiosity in young learners. This is largely done through a flexible curriculum that encourages play and "unstructured" learning with a very purposeful goal for each individual student: to foster a love of learning in the early years to create the foundation for lifelong academic and other future successes.

Teacher Heather Chamberlain, one of our kindergarten teachers at MPFS, says the foundation laid in preschool and kindergarten truly prepares children to be strong students for the rest of their academic careers. She stresses the importance of shaping curious learners over rote learners through hands-on activities and play. "We want what we're teaching them to not just be on the surface. We want them to be able to apply it to everyday life. It's not just the academic piece of reading or writing. They have to know how to work with other kids, how to communicate, how to problem solve. That's how they are going to be able to gain that deeper knowledge and not just regurgitate something that's been taught to them," she says.

T. Heather credits MPFS' small class sizes and safe community environment for enabling her students' curiosity to drive lessons when beneficial. She says there are times when a five minute lesson can turn into a twenty minute lesson when her students start asking those deeper questions – and she is able to allow for that kind of flexibility in the classroom. "We get to go where students want to go: having discussions, answering questions, relating it to our lives, making connections. All of those things have to happen in an environment children feel safe in and if they don't feel safe then they're not going to be curious."

In his book *The Hurried Child: Growing Up Too Fast Too Soon*, child psychologist David Elkind speaks to the "the pressure for early academic achievement," a stressor that both "impairs the student's ability to learn and the teacher's ability to teach." PreK-4 Teacher Lisa Dainton says that what makes MPFS a standout school for young learners is that children are not rushed out of their childhood. T. Lisa says that while the academic component at the preschool level is of course a priority, the social-emotional education is a crucial component that informs those skills for a lifetime.

in fact, it may have the opposite effect, potentially slowing emotional and cognitive development, causing unnecessary stress and perhaps even souring kids' desire to learn."

At Media-Providence Friends School, our preschool and kindergarten faculty's teaching philosophy is centered on

“If they can’t work together and feel safe, be safe, feel confident, feel calm, feel loved, have energy expended outside, it doesn’t matter what academic skills you provide for them because future successes in life are not about being able to regurgitate that knowledge. It’s about how to collaborate and adapt to new skills that we don’t even know we’re going to need,” she says. T. Lisa also reports an increased attention span and care in the classroom with her four year olds who are taught without the stressors and pressure of more formal, rote education.

Teacher Van, our Pre-K 4 Assistant, says that what she values most about the teaching philosophy at MPFS is that the skills she is strengthening in her students will serve them throughout their lives both academically and in the professional world. “We teach self-reflection at a young age. We encourage students to speak from how they feel about a situation, to be introspective. It will continually help them to become a stronger person and that confidence creates strong students.”

As preschool and kindergarten students grow and move into higher learning, what MPFS teachers consistently see in their graduates is a strong sense of self that carries them through to lower school, middle school, and beyond. “A sense of self, especially when you are going into high school is maybe the most valuable thing you can have,” says T. Heather. “Our students are not being easily persuaded to

do something they might not feel comfortable with because they understand there are alternatives and there are other people that they can socialize with and feel valued.”

T. Lisa goes on to say that as early as preschool, MPFS students are taught how to handle tough situations. “They are taught how to not be a victim. They are given that self-confidence and awareness of who they are, who other people are. So starting here in and progressing all the way through, they are more than prepared for 9th grade.”

The foundations for academic excellence laid in pre-school and kindergarten at MPFS creates curious elementary school students who grow into inquisitive, organized middle school students well-prepared for the challenges of high school and beyond. David Whitebread, a Cambridge University psychologist says that play can be seen as insignificant to development in young children when in fact, the opposite is found scientifically. Whitebread says, “...it’s essential to their development. They need to learn to preserve, to control attention, to control emotions. Kids learn these things through play.” What might seem like frivolous at a young age is actually crucial to building strong foundations for higher learning. MPFS creates whole students, building social-emotional skills to strengthen academics in an environment that fosters curiosity for young learners through play and learning that is structured for young minds.

A TEACHER'S PERSPECTIVE | *Continued from cover*

other classes and faculty members were all listed as reasons teachers continually choose MPFS.

Teacher Van Ngyuen, PreK-4 assistant, spoke of her desire to work in a safe, welcoming community, which she found in Quaker education. What made MPFS stand out from other Friends schools was the emphasis placed on faculty collaboration. “I’m a big proponent of the quality of our work (being) tied to the depth of our relationship with others. If we don’t know each other well, if we don’t trust each other, (on) the faculty and staff level, we won’t be able to properly care for the rest of our community,” says T. Van.

For T. Van, professional development at MPFS happens in the classroom each day. “This is a learning community for the students but also

for the adults. We learn from each other and from the students. Every single day coming here I have felt like I’m growing and that’s what I appreciate the most about this place. I think most of my personal growth has been with direct communication and cooperation with the other teachers here.”

Teacher Clare South, our newest kindergarten teacher who taught kindergarten this fall came to us from Scotland. She says she was also looking to teach in Quaker education but what drew her specifically to MPFS was our emphasis on 21st century skills throughout grade levels. “MPFS teachers are truly getting learners ready for the real world with the skills that they would need and it really resonated with me. It’s not just about imparting kids with all this knowledge. They need skills like teamwork, cooperation. Kids

now-a-days are going to be doing jobs that we can only dream of!”

The three most important factors that draw teachers to the school (and keep them here!) are flexibility in the classroom, community and collaboration, and emphasis on 21st century skills. Here at MPFS, we know that when parents talk about choosing “the right school” it is a decision that is made not just once, but many times throughout the academic year. The same holds true for our faculty. We’re proud to have such an outstanding and dedicated group of teachers to carry out our mission and who choose MPFS each day. Without our faculty, we could not achieve the level of academic excellence along with the values-infused environment that is the centerpiece of Quaker education.

MEET Teacher Jen Trayah, Middle School Math Teacher

Teacher Jen is in her second year of teaching middle school math and we are thrilled to share her story. T. Jen joined us last year from People's Academy Middle Level in Morrisville, Vermont, noted as a New England League of Middle School "Spotlight School." She has her BA in Education and her BS in Math as well as her MA in Education, all from Johnson State College, also in Vermont.

Early in Jen's career, she realized that her calling was teaching math specifically at the middle school level. "I realized how important it was to teach that age group and that at that age if students don't have a good teacher who really cares and shows them that math can be fun and beautiful and applicable to their lives and can really open doors for their future, then they might close off to it for the rest of their lives," says T. Jen. Once I realized that, it was like ok this is where I need to be."

T. Jen stresses the importance of building confidence around math and taking away the stigma that being "naturally good at math" is somehow ingrained in a student's genes. "You wouldn't say, 'I can't read so my kid can't read.' It's a skill that's learned not one that's passed down," she says. "I feel like it's part of my job to dispel that myth."

T. Jen speaks with enthusiasm about the program Big Ideas Math, which she brought to MPSF last year. This is her second experience implementing the program at the middle school level. When Jen was teaching at People's Academy, she was part of

the curriculum search committee that researched and implemented the Big Ideas Math program. She was happy to have the flexibility to bring this program, which she says is a challenging, rigorous program that prepares students to be critical thinkers and problem solvers, to MPFS.

Over the last year, T. Jen has embraced Quaker education in the classroom and feels the mindfulness curriculum is crucial to her students' mathematic success. At the beginning of each class T. Jen leads a mindfulness exercise as part of the Learning to Breathe curriculum, which encourages students to focus and be in the moment without outside distractions. "Forget what just happened. Forget what's coming. We're here. Let's be in the moment. Let's be ready to learn math. I feel like we do a really good job here of creating that environment to learn and be in the moment. I've never seen that happen anywhere else," says T. Jen.

In preparing students for academic success in the future, T. Jen says it is very important for students to know how to handle stress. "Being ready to deal with stresses in your life – the stresses in your learning – and being able to learn from your mistakes is really key," she says.

Outside of the classroom, T. Jen loves spending time with her 3 ½ year old daughter (who can't wait to start pre-school next year at MPFS!) and exploring her new hometown in West Chester.

ANNUAL GIVING REPORT DONORS
Continued from page 6

Michael JJ Campbell and Susan K. Garrison
Brian and Kat Crowner
Nancy DeMis and Bruce Turetsky
Susan Elliott-Johnson
George and Carole Forsythe
Dawn Greenlaw and Shawn Scully
Olga Greto
Donn and Holly Guthrie
Bruce and Prudence Haines
Randy and Lisa Hawkins
Susannah Henderson and Ryan Dunne
Holly and Rich Hoffmann
Alison Jaeger
Eugene and Tracey Jarrell
Fred and Nancy Keffer
Michael Kostal and Ina Li
Allyson and Jeffrey Lehrman
Malcolm McHarg and Cheryl Harner
Lynn and Bill Oberfield
Anthony and Lisa Palmieri
Janice and Philip Peterson
Justine and Michael Polster
Ken Scott
Earl Sissell and Sonia Stamm
Parker Snowe and Leslie Friedman
Francy and Fred Strathmann
Christine and Ben Suplick
Tony and Meagan Watkins
Deb Will and Dave Thomas

**deceased*

TRUSTEES | *Continued from page 4*

After majoring in Psychology with a concentration in Biology at Muhlenberg College, Josh earned his graduate degree in Education from the University of Pennsylvania.

His professional experience is primarily as an educator at Friends schools, and Josh has spent the last 12 years at William Penn Charter School, where he teaches social studies, Quakerism, and art at the middle school level. He also coaches baseball and soccer at Penn Charter.

“The mission and foundation of Quaker education attracts me—teaching the whole child, balancing academics with character, and being reflective about work and actions,” Josh says.

“Having worked at larger Friends schools, I also feel very appreciative of the work that is done at a smaller school, such as MPFS,” he continues. “Students get a very real, meaningful Quaker education here.”

Josh is a legacy Board member, following in the footsteps of his mother Lynn, who is also a former MPFS Head of School. As a Trustee, Josh seeks to help enrich the MPFS educational experience, expecting his focus to be on our current strategic planning process specifically addressing our facilities and the school’s connection with our partner Meetings.

He and his wife Annie have two daughters “and a big, old dog named Quincy.” Josh’s hobbies include being active in sports, playing music, hiking, reading the newspaper, and watching EPL soccer.

Kindergarten handshake

“Are you following along?”

[instagram.com/mediaprovidencefriendsschool](https://www.instagram.com/mediaprovidencefriendsschool)

[facebook.com/media.providence.friends](https://www.facebook.com/media.providence.friends)

twitter.com/mpfs

MEDIA - PROVIDENCE
Friends School

125 W. Third Street
Media, PA 19063

Non-Profit Org.
US Postage
PAID
Media, PA
Permit No. 842

IMPORTANT DATES:

Winterfest, February 5
**Parent-Teacher-Alumni vs.
Students Basketball Game**,
February 26

Spring Auction, April 15

mpfs.org

