

news from our neighborhood

THE ANNUAL REPORT ISSUE

YOU ARE GIVING 32 MORE CHILDREN A QUALITY START! PIC set to create two new preschool classrooms

This month, we begin construction on two new classrooms, adding 32 more preschoolers to PIC’s enrollment. These classrooms will be made up of children of mixed ages (3-5 years), who come from families with different levels of income—families who receive public subsidy for childcare and families who pay full tuition.

Ten years ago, PIC kicked off a similar expansion, after losing PIC’s longtime Executive Director Marni Sweet to cancer. Our goal then was the same as it is today—to give more neighborhood children access to the high quality early childhood programs at PIC.

As the dust settled on the last expansion, we saw our waiting lists continue to grow. It is with incredible gratitude that we are able to respond again to the growing need for high quality early learning programs in our community.

We are grateful to the University of Pennsylvania for all the work they have done to make this project a reality.

And, we are grateful to you, our supporters, for your continued commitment to PIC as we strive for greater

PIC classrooms, where children from families with diverse backgrounds and experiences are learning together.

diversity among our families and to give every child access to the high quality early learning and care they deserve.

Thank you for joining us on this journey.

Safia surrounded by PIC alumni, including Eva Grill (second from right) who was enrolled at PIC 30 years ago!

CELEBRATING SAFIA!

Last month PIC celebrated Safia Abdullah and her 30 years of service to the children and families at PIC. Over 100 PIC families, alumni, staff, and members of Safia’s family celebrated with food, drink, and by sharing lots of good memories. Thank you to everyone who came out to celebrate, as well as friends who were unable to make it, but sent Safia their best wishes. Over her 30 years, Safia has watched PIC grow and her position change. But one thing that remains unchanged is that children and their families are at the center of what she does.

inside...

2015 - 2016 results report	pre-k family portrait	closing the funding gap	PIC at DVAEYC	school age enrichment
----------------------------	-----------------------	-------------------------	---------------	-----------------------

Experience a new fundraiser at PIC—a day-long event that includes the PIC Plant Sale!

“PLAYFUL” CHANGES TO THE PLANT SALE

Don't miss PIC's first *Day of Play* on Saturday, **May 20**, featuring family activities, a plant sale, a midday children's concert, and a night-out for grown-ups.

Morning Fun

Start on PIC's nature playground with activity stations for children, tables on composting, gardening, and other "green" topics, plus a great selection of annuals, herbs, hanging baskets, and pre-potted planters for sale.

A month long online plant sale pre-order period will kick off during the week of April 15. All orders will be available for pick-up on May 20. Look for the PIC Plant Sale online store at picplantsale.org to open soon.

Midday Children's Music

Alex Mitnick of Alex and The Kaleidoscope will play a "pay-as-you-can" concert for children and their families, with a suggested ticket price of \$10.

Alex has performed with his band at World Café Live, the Princeton International Children's Festival, and the Philadelphia Science Festival. *Perfect for the entire family!*

Evening for the Grown-ups

Come back and play at PIC with an adult-only concert in St. Andrew's chapel headlined by West Philly's own *The Papas and the Papas*.

Every band member is a current or former PIC parent, and they are thrilled to support a place that has meant so

much to their families. Their music ranges from 70s yacht rock, 80s pop, 90s alternative and R&B, and even traditional Irish music!

The Papas and The Papas, (l to r) Bimal Desai, Michael Mullins, Will Nathanson, John Myers, Jules Dingle, and Kevin Kearney.

The evening will also include food, drinks, and more. A final line-up of artists is still to be announced. Tickets will go on sale later this spring!

Proceeds will benefit PIC's Tuition Assistance Fund, established over 30 years ago by PIC parents who wanted to maintain socioeconomic diversity among our families.

To learn more, email Development Manager Karen Stachelek at kstachelek@parentinfantcenter.org.

TOP: ArtStart Chair Mary Beth Fedirko (left) with PIC Executive Director Debbie Green. BOTTOM: PIC Board Member Marla Nesbitt-Laws (left) and ArtStart guest Amy Friedlander.

ARTSTART 2016 BROKE BOX-OFFICE RECORDS

On Thursday, October 20, PIC's *Lights! Camera! Auction!* ArtStart fundraiser officially surpassed the record for the top-grossing year of all-time!

The record-breaking figure of \$40,000 is a significant jump over past years. We are grateful for the tireless efforts of this year's ArtStart Chair Mary Beth Fedirko, who led a hard-working committee and secured stellar sponsorship support. The evening also featured an elaborate buffet dinner generously donated by Alex Yuen from Beijing and amazing appetizers by STARR Restaurants.

PIC is grateful for generous support from our sponsors:

Presenting Benefactor - FS Investments

Event Benefactors - Jeff "City" Block, Starr Restaurants

Program Benefactors - Desai/Mullins/Balamuth Families, The Children's Hospital of Philadelphia, Tim Sabol and Judd Flesch

Cocktail Napkin Sponsors - Bluestone Construction Company, Pepper Hamilton LLP, Tired Hands Brewing Company

To learn more about PIC fundraising, email Development Manager Karen Stachelek at kstachelek@parentinfantcenter.org.

pic
parent infant center

- children reaching their potential
- families finding community
- teachers defining a profession
- diversity driving our journey

results
2015 / 2016

2016 - 2017
PIC Board of Directors

President

Leah Finnegan**
GlaxoSmithKline

Directors

Margaret Balamuth**
Retired early childhood educator

Erica Cheslock
Eisenhower Fellowships

Angela Curry*
Bently Systems, Inc.

Jennifer Feldman*
Univ. of Pennsylvania & Penn Medicine

Larry Leso*
Pennoni Associates

Vicki Lewis McGarvey**
Temple University

Johanna Morales
Public Health Management Corporation

Maya Nayak*
Philadelphia Board of Ethics

Marla Nesbitt-Laws
Public Health Management Corporation

Steve Pogarsky*
Equus Capital Partners, Ltd.

Sara Richman*
Pepper Hamilton LLP

Nancy Rimmer*
Defender Association of Philadelphia

Kate Stanley*
Pepper Hamilton LLP

Jon Staszewski*
Thomson Reuters

Christopher Tharp**
Northwestern Mutual - Eastern PA

Anne Thomforde Thomas**
Friends Select School

Deirdre Woods**
Deirdre Woods Technology Advisors

Erica Zimmer*
Singer and Voice Teacher

*Current Parent **Alumni Parent / Grandparent

FROM THE EXECUTIVE DIRECTOR: Debbie Green

Today, we are delighted to see our vision of having more children from differing socioeconomic backgrounds enrolled in our early care and education program become a reality.

For nearly two years, PIC's Board of Directors has discussed the importance of socioeconomic diversity. A lot has happened since those initial conversations. I am so pleased to report on the following:

- **Funding:** The funding began with a lead gift from a private donor. The Fund for Quality, a project managed by the Philadelphia Health Management Corporation (PHMC) to support the expansion of high quality providers, awarded PIC planning and capital grants. This initiative has also been made possible by the many friends who have given to the Annual Fund and the Cindy Fund, which was set up by the family of former Executive Director Cindy Roberts.
- **New Spaces for School Age Programs:** Through this project, all of our afterschoolers have moved into expanded program space. We have leased new space for our 2nd-5th graders, which lends itself to enriched programming and are grateful to the University of Pennsylvania for their generosity in supporting this project. Our kindergarten and 1st graders have relocated to our Stucco Building, a large space that was fully renovated just a few years ago. I invite you to come see these two "new" spaces that have been dramatically transformed by School Age Program Director Anjali Gallup-Diaz and her talented team of teachers.
- **Renovations for New Classrooms:** We are ready to begin construction on two new preschool classrooms in the space previously occupied by the After School Center. We expect construction to be completed in June, and plan to open the first of the two new classrooms in July.
- **New Enrollment:** We will be able to enroll 32 additional children through our expansion, which includes 20 children whose families receive public subsidy for child care.
- **Lunch Program:** Enrolling children on public subsidy requires that we provide hot lunch. Our goal is to offer a lunch program to all of our families. Food will be served family-style, which encourages children to try new foods, as well as take appropriately-sized portions. We are currently considering possible food vendors.

While we have made a lot of progress on our expansion over the last year, and though there continues to be much work to do, we know that there is so much to look forward to upon its completion.

PIC's expansion vision includes more children experiencing our program, more children better prepared for school, more children learning beside peers who are different than themselves, and probably most importantly, more children having an early childhood experience NOW that we believe should be available to all.

A handwritten signature in black ink that reads "Debbie".

FROM THE BOARD PRESIDENT: Leah Finnegan

Expansion has been the dominant topic for PIC's Board of Directors for the past 18 months. Increasing socioeconomic diversity at PIC has long been a goal of the Board and was part of the five year strategic plan adopted in 2011.

The past year and a half have been filled with board work focused on translating this goal into a reality.

While increasing socioeconomic diversity was widely embraced by the Board, equally important to us was that any expansion should not result in an increased cost burden to existing PIC families.

We spent many hours alongside PIC administrators exploring expansion feasibility, understanding funding

sources, and reviewing enrollment and financial projections. Board members heard from various consultants and experts on pre-k initiatives, participated in identifying additional space to accommodate a larger enrollment, and led lease negotiations with the University of Pennsylvania.

After much planning and consideration, the Board voted unanimously to move forward with the expansion, which will provide high quality early childhood education to 32 more children. At least 50% of these new seats will be dedicated to children receiving subsidies for their childcare/pre-k education.

I am extremely excited by this plan and the benefits it will offer to both existing and new PIC families. Finally, I want to express my sincere thanks to Executive Director Deb Green and to my fellow Board members for their hard work, dedication and commitment to PIC during this very busy time and recognize the efforts put forth to achieve this significant goal.

LENA IS A LEAPFROG | Pre-K Counts at PIC

Lena began in the Leapfrog classroom at the age of three. This fall she will head to kindergarten.

Rowaida Hashem is originally from Dubai and her husband Khalid Mokbel is from Ethiopia. They have three children, a boy and two girls, who were born in the US. She works as an accountant for the City of Philadelphia, while her husband works at the University of Pennsylvania.

Rowaida and Khalid first learned about PIC's Pre-K Counts program, a fully subsidized preschool program for eligible families, from a friend whose child was enrolled here. After filling out an application, Lena was put on PIC's Pre-K Counts waiting list. In September of 2015, Lena began in the Leapfrog classroom. She was three years old.

Prior to PIC, Lena was cared for at home. Rowaida believes that being in a classroom has been good for

Lena. She made new friends and has skilled, caring teachers. Lena has learned to share her ideas and to engage in group activities.

Rowaida and her husband feel very involved in the classroom and find that Lena's teachers work side by side with parents. The weekly email from the teachers shares class activities during the week. Rowaida currently volunteers as a Room Parent for the Leapfrogs, a role that helps strengthen the classroom community.

Rowaida appreciates the regular assessment meetings they have with Lena's teachers. At an early conference, they learned that Lena was having trouble expressing herself verbally when she felt sad. Her teachers suggested some strategies to try at home when Lena would start crying, while they worked with her in class. After a couple of months, Lena's verbal skills improved and she began using more words to express her feelings.

Lena is now five and ready to start kindergarten in the fall. Rowaida doesn't think she would be as prepared without the support and help they have gotten from PIC. For her, being a part of the PIC community has been great for the entire family. "We have met new parents, shared new cultures, and exchanged ideas to help raise our kids to be better citizens in the future."

Lena's younger sister Maya will join the Leapfrog classroom this fall. With PIC's preschool expansion in September, more children like Lena will be better prepared for kindergarten and their families will be ready to support their educational experiences.

CLOSING THE FUNDING GAP | The Cindy Fund

As the cost of high quality child care continues to grow, program tuition is taking up a greater portion of a family's monthly income. For families at lower income levels, the percentage of earnings used for child care is greater.

State reimbursement rates for publicly-funded programs like Pre-K Counts, do not come close to covering the true cost of high quality care. In fact, the gap widens every year.

This significant gap has only recently come to the attention of government funders. Discussions have begun at the local, state, and national level to figure out how we can deliver high quality care, as well as pay for it.

PIC is grateful to have a fund established specifically to support children in PIC's pre-k classrooms whose families are unable to afford the high cost of tuition.

The Cindy Fund was created last year upon the death of former Executive Director Cindy Roberts as a way to pay tribute to Cindy and her belief that quality child care must be available to every family, regardless of income.

In 2016, the Cindy Fund raised over \$30,000 to help close the funding gap.

Cindy Fund donors understand the importance of giving all children the best possible start. Giving more children a chance to come to PIC is our priority and the Cindy Fund helps make that happen.

We are grateful to our Cindy Fund supporters, along with PIC friends who attend and sponsor our events, give to our annual fund, and support other special projects, such as caring for our nature playground and program expansion. Your gifts help us maintain the highest quality programs and give more children access to the PIC learning experience.

2016 HIGHLIGHTS

REACHING POTENTIAL

276

children learn through play every day.

139

Cindy Fund donors helping children come to PIC.

48

children prepared to start kindergarten.

26

families awarded PIC grants to make tuition more affordable

DEVELOPING PROFESSIONALS

8

PIC teachers earned a master's, bachelor's, or associate degree.

57

future teachers learned hands-on in PIC classrooms.

4

PIC teachers and administrators presented at professional conferences.

ENRICHING CURRICULUM

20

new After School clubs for enriched STEAM learning.

224

new books reflecting the diversity of PIC families and other under represented groups.*

**purchased through a grant from the Terry Lynne Lokoff Child Care Foundation*

CREATING COMMUNITY

3,500

hours parents volunteered in the classroom or to support the center.

212

friends, families, alumni, and staff supported PIC at ArtStart.

30

corporate volunteers helped with PIC events and facility improvements.

INCOME 2015 - 2016

EXPENSES 2015 - 2016

SPOTLIGHT ON PIC | DVAEYC Conference

This year, PIC was honored to participate in the annual conference organized by the Delaware Valley Association for the Education of Young Children (DVAEYC) in an unprecedented way. We served as a satellite site for conference workshops, which also gave us the chance to shine a spotlight on our classrooms.

We hosted close to 50 DVAEYC conference attendees for two workshops and for classroom visits. We were very excited to share our program space and classrooms with colleagues and hope we can inspire others in our field.

Executive Director Deb Green presented an extended-session workshop titled *Sharing Our Reggio Inspired Journey*. On a guided tour of PIC, participants saw how elements of the

Reggio Emilia educational philosophy have been incorporated into our program. Visible were ways in which teachers are implementing long term-projects throughout their curriculum and making children's learning visible through documentation. Participants also saw natural elements brought into the classroom, along with more aesthetically pleasing and home-like environments.

PIC preschool teachers Jacob Kerner and Joann Schock led an extended-session workshop on literacy entitled *Building Literacy Skills Through Play* hoping to get teachers excited to return to the classroom with new ideas on how to incorporate literacy throughout their room.

Michael Roach, who has been promoted to a lead teacher position beginning this June, presented a session titled *Gender-Less: Creating Early Childhood Spaces that Welcome Gender Diversity*. At the heart of diversity work is the idea of truly and wholly respecting a student. Michael offered participants materials, strategies, and language for teachers to use that allow young children to explore their identity more freely.

Our visitors shared many accolades in seeing the classrooms, and our teachers showcased their experience and classrooms on social media.

Helping this field continually move forward is a part of PIC's mission. We were grateful for the opportunity to share what we learn through the work we do with young children every day.

Annual Giving

Our 2016 Annual Fund Campaign raised over \$16,000. Annual donations give children the highest quality child care, help families better afford tuition, and allow us to remain a diverse community of families from different backgrounds, family composition, and socioeconomic levels.

We are grateful for the gifts we received throughout the year from individual donors, as well as support from area businesses and organizations. While we are unable to recognize you all by name in this publication, **please check the online *Neighborhood News Spring 2017* edition for a complete list of our friends and supporters from 2016. Visit PIC's website at parentinfantcenter.org.**

OTHER WAYS TO GIVE: Make a donation and ask if your company has a **matching gift program**. Designate PIC to receive your gift to the **United Way or Penn's Way Campaigns by using our number: 02671**. Kindly remember us in your **estate planning**. For more information on these and other ways to support PIC, please contact Development Manager Karen Stachelek at 215-222-5480 or send an email to kstachelek@parentinfantcenter.org.

EXPANSION ENRICHES SCHOOL AGE PROGRAMS

In March, without interrupting a moment of programming for the children, PIC's After School Center relocated to make space for two new preschool-age classrooms at PIC. The older Hawks and Eagles have moved into a new space that they have appropriately named The Aviary. Our younger children have moved into the Stucco Building, formerly occupied by their older peers.

With the move to new spaces come new possibilities. The Aviary offers three floors divided into a library, a lounge, a game room (think board games and legos), a movement studio, a music room, an art studio, common area/snack space, and commercial kitchen.

The Stucco Building has been transformed into two distinct classrooms, each side exhibiting its own personality.

PIC's After School program is known for its extensive club curriculum, eight weeks of themed-activities according to children's interests and teacher talents. Teachers are already developing plans for exciting new topics such as gardening and environmental responsibility. There will be enhanced opportunities for STEM-related activities, such as robotics, 3-D printing, sophisticated graphics and animation, and music technology. The new spaces also afford plenty of room to keep up with the old favorites: arts and crafts, dancing, drama, and yoga.

For early learners PIC's expansion offers more children the chance to come to PIC. For our afterschoolers and summer campers, the move to new spaces will provide opportunities for deeper discovery, exploration of more topics, and lots of room for creative expression.

"I felt my heart swell with proud admiration as our teachers turned empty rooms into dynamic classroom spaces, cleaned, sorted and stored supplies, displayed children's art, made beautiful signs, and welcomed the excited children into their new afterschool digs without skipping a beat."

*Anjali Gallup-Diaz,
Director School Age programs*

A LOOK AT LEARNING

The Leapfrogs created instruments by using recycled materials. They considered which pieces could be combined and tested different combinations to see how they could produce the sound they were seeking.

A group of Bumblebees took a short trip to the PIC library by climbing two flights of stairs. They found some great new titles and enjoyed a read-aloud story.

SATURDAY MAY 20

Family activities, plant sale, a midday children's concert, and a night-out for grown-ups! Details inside!

Want to keep up with PIC? Find us on facebook.com/parentinfantcenter

OUR GRATITUDE: We are very grateful for the support of our friends whose generous contributions we received in 2016

Safia Abdullah
 Marta Adelson
 James and Martha Aguiar
in memory of Jasper Allred
 Daniel and Ann Aharon
 Ergin and Selver Ahmed
 Linda Aiken
 Lisa and Rizwan Akhtar
 Linda Amsterdam
 Shing-Yi Wang and
 Santosh Anagol
 Clay Armstrong and
 Clara Franzini-Armstrong
 Jacquelyn Aveta and
 James Gentile
 Margaret and David Balamuth
 Tiara Durham and Floyd Barnett
 Nancy Barrow
 Annie Juergens-Behr and
 David Beardon
 Elizabeth Hindman-Harvey and
 Jake Beckman
 Jeanette Bennett-Lee
 Dan Biddle
 Douglas Bigelow
 Hillary Blecker
 Lynne Bohrman
 Maya Nayak and Christopher Bole
 Debbi Bonneau
in honor of Judy Borie
 Mac and Judith Borie
 Megan and Nicholas Bowers
 Laura and John Brestelli
 Denise Brice
 Klara and Michael Brodsky
 Willie Brown and Becky Wright
 Sally and Bob Brown
 Mark and Joan Brown
 Lori and Travis Goldman
*in memory of John and
 Lorraine Sweet*
 Ericka Beckman and
 Marcelo Bucheli
 Seth Budick and Fatimah Johnson
 Jillian Burgess
 Mary Caldwell
 Dawn Mercurio and
 Chris Callison-Burch
 Alex and Shannon Camps
 Craig Carnaroli and Amie Thornton
 Rotonya and Tyree Carr
 Brendan Carr and Sarah Winters
 Senator Robert Casey
 Jonathan Cass and
 Jacquelyn Caridad
 Lily Cavanagh
 Robert Chaney and
 Ellen Napier
 Shu-Lin Liu and
 Ching-Hung Chang
in honor of Anjali Gallup-Diaz
 Adrienne Chapman and
 Peter Cline
 Sonja Chen
 Erica Cheslock

Tamara Clark
 Matthew Cohen and Sarah Busis
 Barbara Cohen
in honor of Elizabeth Pokempner
 BJ and Gene Cohen
 Chris Collier
 Christopher Connors and
 Tina Ciocco
 Keilah Crawley
 Cherie Crosby
*in memory of Marni Sweet and
 Cindy Roberts*
 Alison and Matthew Culyba
 Jeff Curry and Angela Kweon Curry
 Fevzi Daldal and Nur Selamoglu
 John and Helen Davies
 Stephen Davis and Nina Hope
in memory of Cindy Roberts
 Amy and Chris Dean
 Bill Dean
 Heather Degrandis
 Linda Delenick
 Bimal Desai and
 Naomi Balamuth
 Kate Devlin
 Bonnie and Steve Devlin
 Jennifer Healey and
 Stephan Dieckmann
 Gerri and Mario DiLisi
in honor of Jeanette Bennett-Lee
 Nicole and James Dugan
 Emily Edelson
 Freda Egnal and Herb Bickford
 Marna Elliott
 Charles and Beth Emerson
 Diane Merry and
 Steven Fakhrazadeh
 Jing Miao and Qingfeng Fan
 Susannah Fattorini
 Drew Faust and
 Charles Rosenberg
*in honor of Gerri Allen and Nina
 Montgomery*
 Rob and Mary Beth Fedirko
 Brian and Leah Finnegan
 Ben Fisher and Goldie Kurtz
in memory of Sheila Kurtz
 Holly and Greg Flanagan
 Clara Flores and John Hodgson
 Jennifer Rice and Michael Forman
 Janet and William Fox
in memory of Kathryn Keeler
 Jim Fraatz and Amy Hillier
 Asali Solomon and
 Andrew Friedman
 John and Diane Fusco
in memory of Marni Sweet
 Anjali Gallup-Diaz
 Leigh Rosen and Jacob Gantz
 Lee Garner and
 Anne Thomforde-Thomas
 Jeff Gelles and
 Sharon Gornstein
in memory of Cindy Roberts
 Betsy Gemmill

Judith George
 Jeffrey Gerber and Alisa Peet
 Emily and Scott Goldsleger
 Michael Gordon and
 Rena Pokempner
 Odellia Goren
 Christine Gradel
 Mary Graham
 Jacob and Abby Gray
 Lisa Schultz and Deb Green
 Stephen Groundwater and
 Mathilda Edmunds
 Peter Grove and Nancy Greene
 Joan Halbert
in memory of Cindy Roberts
 Ira and Sandra Harkavy
in honor of Danielle Axelrod
 Ma.Luisa and Nathan Hasiuk
 Jennifer Healey and
 Stephan Dieckmann
 Mary Hediger
 Marcia and Witold Henisz
 Kharna Hicks
 Christopher Hill and Beth Clauss
 Sean and Mayumi Yoshizawa Hill
 David Hochman and
 Eugenia Siegler
 Michael and Alexa Hogarty
*in honor of Michael and
 Thomas Hogarty*
 Lisa and David Hoke
 Kate Stanley and Douglas Hopek
 Florence Horsfield
in honor of Judy Borie
 Farhana Chowdhury and
 Rabul Hossain
 Anne Marie and David Inglis
 Susan Irish
 Julia and Jon Isaacson
 Rachel Isaacson and Etai Dori
 Zachary Ives and Long Ding
 Tamora Jackson
 Evan Johnstone and Gina Bittner
 Gary and Meg Jones
 Brian Jordan
 Jennifer and Donald Joseph
 Bridget Major-Joynes and
 Alan Joynes
 Steve Elwell and Kate Judge
in memory of Marni Sweet
 Benjamin and Judith Kandel
*in honor of Ezra and
 Elan Kandel*
 Anna Kashina and Dawei Dong
 Grant Greapentrog and
 Kathryn Keeler
 Jacob Kerner
 Sarah Kessler
 Barbara and Mark Kessler
 James Kim and Kristen Feemster
 Daphne Klausner
 Nancy and Richard Klavans
in honor of Sarah Klavans
 Kia Knight
 Charles Knittle

Nicole Koepke and Wayne Heisler
 Lilly and Hiroshi Kosaka
 Kimberly Lippman and Jan Koziara
 Karen Koziara, PhD
 Ian Krantz and Nancy Spinner
 Willa Kravitz
 Ann Kreidle and Patrick O'Neill
 Viktoria Kristiansson
 Muriel B. Kudera
 Craig LaBan
 Beth Labush
 Melani Lamond and Brian Ratigan
 Young-Ah Rho and Jaejin Lee
 Eric and Diane Leichter
 Jason and Carol Lerner
 Larry Leso and Elena Huang
 Mia Levine
 Laura Line and Josh Goldstein
 Stan and Roseann Liu
 Dorianna and Nicholas Lordi
 Hien Lu and Dylan Landis
 Martha Lucy
 Dan Luchi and Allyson Mackey
 Mary and Andrew Maier
 Lynn Major and Rob Leventon
 Thomas Manning and Kari Draper
 Melanie Brezniak and
 Andrew McAninch
 Jessica and Brendan McAtamney
 Marina Borker and Peter McCauley
 Kerstin McCauley
in honor of Margareta McCauley
 Vicki & Michael McGarvey
 Rita McGlone and
 Dabney Miller
in memory of Marni Sweet
 Mike McGrath and
 Meera Sundaram
in memory of Cindy Roberts
 Rehelle McJett-Beatty
 Andrew McKinstry and
 Sarah McKinstry-Wu
 Adam McNeil
 Bruce and Cathy McNeish
 Agnes Mei
 Dale Mezzacappa
 Robin L. Miller
 Diwakar Mohan and
 Lakshmi Srinivasan
 Lamar Monroe
 Cheryl Monturo and Vincent Paul
 Jonathan and Jessica Moore
 Tulia Falleti and Richard Moore
 Kyra Morris
 Michael Mullins and Fran Balamuth
 Kathy Murtaugh
 David Musto and Katherine Beals
 Eleanor Myers
 Megin and John Myers
in memory of Cindy Roberts
 Yerel Ndiaye and Dieynaba Diaw
 Sara Nerken
in memory of Marni Sweet
 Amy and Howard Neukrug
 Michelle and Keith Niedermeier

We make every effort to recognize all of our donors. If we have accidentally omitted your name, please accept our apology and let us know of our mistake. Contact Development Manager Karen Stachelek at kstachelek@parentinfantcenter.org or call 215-222-5480.

OUR GRATITUDE: We are very grateful for the support of our friends whose generous contributions we received in 2016

Charlene Nolan and Patrick Connelly
Ryan Oboril
Andy Ochroch and Katherine Nathanson
Daniel and Tricia Ann O'Loughlin
in honor of Marcella Handy
Abraham Pachikara and Rachel LaBush
Travis Parchman and Kimm Tynan
Mariclair and Mitch Partee Carlsen
Jane Pepper
in memory of Kathryn Keeler
Debi and Robert Petrozziello
in honor of Brooks Wilson and family
Mary Elizabeth Pfeil
Grace Piaña
PIC Board of Directors
Lynne Piersol and Mike Inskeep
Luis and Martha Pleitez
Steve Pogarsky and Leila Graham-Willis
Elizabeth Pokempner and Noam Cohen
Trey Popp and Elizabeth Bowman
Allen Presser
in memory of Michael Presser
Barbara Pressman
Shirley Preston
in honor of Judy Borie and Marnie Sweet
John and Diane Pringle
Weiguo Qiao
Kristin Rambo
David and Caroline Rasner
in memory of Kathryn Keeler
Diane Raspanti
Stephen Rea
Americus Reed III and Veronica Alvarez
Ed Reinert
in memory of Barbara Reinert
Penny Rezet and Eric Feingold
Beth Rezet and Gregg Fromell
Sara and Andrew Richman
Michele Richman
in memory of Romane Niaux
Kathy Rickard
Representative Jim Roebuck
Avery Rome and Jeffrey Price
in memory of Cindy Roberts
Sharon and Jeremy Rosenberg
Rand Rosenblatt and Ann Freedman
in honor of Judy Borie
Anthony Rostain
Peter and Lucy Rounds

Margaret Samuels-Kalow and Joshua Ruby
Mario Ruiz and Bakirathi Mani
Joshua Sabloff and Lisa Falcone
Tim Sabol and Judd Flesch
Todd Sandler and Alison Williams
in memory of Cindy Roberts
Jennifer Jordan and Eric Santoro
Craig Santoro and Jennifer Skirkanich
Joann Schock
Dan Scholnick and Aimee Ando
Darlene and Paul Schroeder
Amanda Schroeder
Karl and Nancy Schultz
in memory of Marni Sweet
Karen M. Schwartz
in memory of Marni Sweet
Terry Decker and Adam Shapiro
Michael and Jill Shashaty
George and Nancy Shashaty
John Shigeoka
in honor of Chris and Michael O'Neill
David Silver and Deirdre Woods
Smith Memorial Playground
Stan and Karen Stachelek
Barbara and John Stanley
Mariel and Jon Staszewski
David Stotz and Shawn Berven
Mary Williamson Strasser
Lynne and Bert Strieb
Al Suh & Nancy Rimmer
David Sweet and Elaine Kihara
in memory of Marni Sweet
Midge and John Sweet
Peg Szczurek and M.J. Parkinson
Kok-chor Tan and Karen Detlefsen
in memory of Cindy Roberts
Kaixiang Tao
Savit Tewari and Avni Santini
Anilet and Christopher Tharp
Lei Tian and Yingpeng Liu
Erin and Christian Ticehurst
Christel Úrményházi
David and Deb Valentine
in memory of Marni Sweet
Rob Voss and Alesa Rubendall
Steven Wagner and Monica Calkins Wagner
Jen Walker
Sarah Walters
Peiging Jeremy Wang and Fang Yang
Scott Wilds
Wendy and Vincent Williams
Barbara Williams
in memory of Jack and Matt Williams

Kevin Williams and Victoria Werth
Monica Williams
Morgan Williams
Mike Winslow
Erica Wise
Karen Wisnia and Kirk Wattles
Matt Wolfe and Denise Furey
Rick Womer and Joy Wiltenburg
Qufei Wu and Jing Ye
TingTing Xue
Jackie McCrea and Brian Yachyshen
Mary Yeager
in honor of Miles and Noah Popp
Joel Yurdin and Kirstin Knox
Elizabeth and Rich Zack
Elaine Zanutto
Kalinda Ukanwa Zeiger and Lenny Zeiger
Andrew Zitcer and Noga Newberg

BUSINESS, FOUNDATION AND CIVIC SUPPORT

The Academy of Natural Sciences
Aleksander Grille Fund
Amblor Theater
America-Italy Society of Philadelphia
American Duplicating
American Picture Framing Company
Amy Neukrug Designs
Ants Pants Cafe
Arden Theatre Company
BalletX
Barnes Foundation
Bartram's Garden
BBD, LLP
Becker's School Supplies
Beijing
Beneficial Bank
Jeff "City" Block Team
BlueMercury
Bluestone Construction Services
Brandywine River Museum of Art
brokenglass studio
Bryan Karl Lathrop Photography
Camden Children's Garden
Campus Copy Center
Chamberlain Goods
Chamounix Equestrian Center
Chanticleer
Children's Hospital of Philadelphia
City Love Band
City Tap House
Clarkville
Context Travel
Coverall
Deirdre Woods Technology Advisors
The Dover Group
eXude Benefits Group, Inc.

The Fanatic 97.5 Radio FM Sports Morning Show
Fairmount Soccer Association
FDR Golf Course
Food Shelter LLC
Four Worlds Bakery
Franklin Confectionary
Franklin Institute
Friends Select School
FS Investments
Garden State Discovery Museum
GE Foundation
Glanzmann Subaru
GlaxoSmithKline Foundation
Green Line Cafe
Gwendolyn Bye Dance Center
Hello World
Hidden City Philadelphia
The Inn at Penn
Jason Matthew Salon
Jules Thin Crust
Keswick Cycle
Lansdowne Friends School
Le Meridien
Lifetouch
Lindsay Insurance Group
Linton's Managed Services
Little Baby's Ice Cream
Longwood Gardens
The Marni Sweet Fund
Modern Eye
Monarch Hardware
Montgomery Scott LLC
Moore Brothers Wine Company
Movie Tavern
National Constitution Center
National Museum of American Jewish History
The Natural Shoe
Opera Philadelphia
Pasqually's Pizza
Penn Ice Rink
Pennsylvania Ballet
Pennsylvania Horticultural Society
Pepper Hamilton LLP
PhilaDanco
Philadelphia Eagles
Philadelphia Foundation
Philadelphia Office Furniture Co
Philadelphia Orchestra
Philadelphia Phillies
Philadelphia Rock Gyms
The Philadelphia School
Philadelphia Suzuki Piano Academy
Philly Art Center
The Purple Cast LLC
Reed Tech
Rival Bros Coffee Bar
Scream Graphix Promo
Scrub! Cleaning
Smith Playground
Snip

We make every effort to recognize all of our donors. If we have accidentally omitted your name, please accept our apology and let us know of our mistake. Contact Development Manager Karen Stachelek at kstachelek@parentinfantcenter.org or call 215-222-5480.

OUR GRATITUDE: We are very grateful for the support of our friends whose generous contributions we received in 2016

Stedmark Partners at Janney
 Stephen Starr Restaurants
 Talking Headz
 Terri Lynne Lokoff Child Care
 Foundation
 Third Street Habit
 Thomson Reuters
 Tired Hands Brewing Company Llc

University City Arts League
 University of Penn -
 Facilities & RE Services
 University Pinball
 Vietnam Cafe
 Wake Up Yoga
 Wells Fargo
 WHY

William Penn Charter School
 The Wilma Theater
 Winterthur Museum
 The Woodlands
 West Philadelphia Locksmith
 Company
 Yards Brewing
 Your Part-Time Controller, LLC

THE CINDY FUND: Cindy Roberts believed in making quality child care available to every family regardless of income. Cindy Fund donors understand the importance of giving all children the best possible start. Their generous gifts give children whose families qualify for public subsidy the opportunity to come to PIC.

David Abbott and Jan Roller
 Jeff Allred and Gretchen Aguiar
 Ann Applegate
 Edward Avila
 Margaret and David Balamuth
 Eileen Reynolds and
 Donald Barlett
 Lori Basher
 Barbara Beck
 Robert Behr and Nancy Juergens
 Frances Biddle
 Ellery Biddle
 Dan Biddle
 Stephen and Lynn Biddle
 Mac and Judith Borie
 Dorothy Brown
 Willie Brown and Becky Wright
 Elise Bruhl
 Joanne Bursich
 Joel Schwartz and Julie Busby
 Vicki Bussard
 Rose Ciotta
 Philip Coffin
 Amy and Samuel Cohen
 Porus Cooper
 Diane Curtis
 Dilip DaCuhna and Anu Mathur
 Charles J. and Susan Davidson
 Stephen Davis and Nina Hope
 Ann De Forest
 Ed Deegan
 Corinne Demas
 Emily Hage and Jules Dingle
 Denise Cowie and Stuart Ditzen
 Sharon Dunn
 DVAEYC
 Ruth and Barry Farber
 Lauren Finch
 Susan Frankel

Friends of Clark Park
 Paula Fuchsberg
 Lee Garner and
 Anne Thomforde-Thomas
 Anne Gerbner
 Andrew Rogoff and Amy Ginensky
 Catherine Ginther
 Sheryl and Charlie Gleich
 Mary Goldman
 Mary Graham
 Deb Green and Lisa Schultz
 Kathleen Griffin
 Barry Grossbach and Mike Hardy
 Crystal Gurin
 Jack Hagan
 Nancy Hanrahan and
 Judy Powers
 Linda Harris
 Algund Hermann
 Miriam Hill
 HMS School
 Lisa and David Hoke
 Alison Drucker and Tom Holzman
 Marcus Iannozzi
 Mimi Iijima and Steven Minicola
 Gail and Tom Infield
 Anne Marie and David Inglis
 Mary Brewster and Frank Innes
 Ellen Iwamoto
 Nani Jansen
 Gary and Meg Jones
 Grant Greapentrog and
 Kathryn Keeler
 Patrick Kerkstra and
 Kaitlin Gurney
 Sherilynn Kimble
 Jeff Kleger and Sally Groverman
 Charles Knittle
 Melani Lamond and Brian Ratigan

Constance Langland
 Eugene Leff
 Nancy and Terrence Lenhart
 Jim and Marcy Lilly
 Linda Loyd
 Emilie Lounsberry
 Hien Lu and Dylan Landis
 Todd Margasak and
 Aimee Ferguson
 Diane and Bill Marimow
 John Martin
 Diane Mastrull
 Marcia and Tom McNamara
 Metropolitan Bakery
 Dale Mezzacappa
 Richard Moore and Tulia Falleti
 Arlene and David Morgan
 Kimberly Reese and Barry Morse
 Clement Murray
 Megin and John Myers
 Tamaryn Nelson
 Newspaper Guild of Philadelphia
 Maria Panaritis
 Georgia Popplewell
 Barbara Pressman
 David Preston
 Ann-Marie Regan
 Michele Richman
 Sara and Andrew Richman
 Avery Rome and Jeffrey Price
 Rand Rosenblatt and
 Ann Freedman
 Libby Rosof and Murray Dubin
 Peter and Lucy Rounds
 Susan Russell
 David Sanders
 Eric Schneider and Janet Golden
 Carolyn Schodt
 Katharine Seelye

Sharon Sexton and Tom Ferrick
 Richard and Robbie Shell
 Virginia Smith
 Debra and Thomas Spittler
 James Steele
 Matt Stempeck
 Michael Cohen and
 Belynda Stewart
 Lindsey Stone
 Mary Williamson Strasser
 Lillian Swanson
 Peg Szczurek and M.J. Parkinson
 Miriam Tarver
 David Tatgenhorst and
 Catherine McCoubrey
 Carol Thomson
 Cecelia Lentini Torok and
 Thomas Torok
 Rick and Kim Tulsy
 Eileen Heisman Tuzman
 Jan Verhage
 Elise Vider
 George Bilyk and
 Jane von Bergen
 Mark Wagenfeld
 Wenjie Wei and Linghui Zhang
 Joan Weiner
 Stephen Seplow and
 Phoebe Wood
 Martha Woodall
 Jackie McCrea and
 Brian Yachyshen
 Dayo Yuh
 Andrea Zieman
 Brenda Kay Zylstra

We make every effort to recognize all of our donors. If we have accidentally omitted your name, please accept our apology and let us know of our mistake. Contact Development Manager Karen Stachelek at kstachelek@parentinfantcenter.org or call 215-222-5480.