

STRONG VOICE · STRONG MIND · STRONG SPIRIT

CHESTER CHILDREN'S CHORUS

ANNUAL REPORT

2019–2020

INSIDE:

- 2 Music Program
- 3 Math Practice Program
- 4 Summer Learning Program
- 5 Supporters
- 10 Financials

ANNUAL REPORT CREDITS:
Design: Karlyn Rosen Aires '87
Photography: John F. Wehmiller '66,
Laurence Kesterson, and CCC Staff

THE CCC'S 25TH SEASON: OUR BEST EVER... AND THEN OUR MOST CHALLENGING

In the nine months before the pandemic, our CCC children learned more music, sang more beautifully and confidently, and practiced more math than in any previous season.

The children and staff were thriving in a wonderful cycle of practice, success, and pride, which fueled the desire to practice even more. Optimism permeated the entire program. Our students conquered difficult music and sang their most polished performances, and they learned math in leaps and bounds. Fittingly, our 25th year was our best.

Then, with the pandemic, the killing of unarmed Black men and women, and ensuing protests throughout the country, our anniversary year became our most challenging. All rehearsals and concerts were cancelled, and our wildly successful Math Practice Program was reduced to a few children with sporadic online attendance. Like you, we were frightened, angry, lost.

Our Virtual Summer Program (July '20) marked a turning point for CCC, helping us discover what is possible in the face of our limitations. It was, in a sense, a long CCC practice session. This fall, with in-person, outdoor rehearsals resuming and fifty students participating in our online math program, the children are returning, and our collective optimism is blossoming.

Eventually the world will heal. We will sing for you again and you will cheer wildly for our beautiful Chester children. Together with you, we will continue to provide our children with a community that fosters artistry, academic achievement, and shared humanity.

John Alston

JOHN ALSTON
Executive and Artistic Director

Our abbreviated season (July 2019–mid-March 2020) was our most productive and refined ever, with the children learning and performing a wealth of challenging, culturally significant, and stylistically diverse music. Together, we had many impressive musical triumphs and remarkable moments.

- **Messiah:** By March, we were ready to perform eleven movements—*And the Glory, O Thou, For Unto Us, Glory to God, He Shall Feed, Behold the Lamb, Surely, Hallelujah, Since by Man, Worthy is the Lamb, and Amen*. Except for the *Hallelujah* Chorus, the music was unfamiliar to our students, who often asked if we could, instead, sing Mozart's *Requiem*. To facilitate learning *Messiah*, the Concert Choir practiced hundreds of sight-reading exercises in the primary keys of *Messiah*, and by February, many of the children could read most of the final *Amen* chorus. By early March we were aggressively polishing in rehearsals, with our students pointing out passages that needed more work and asking for 'do-overs.' In the final sessions before the dress and concert, we were prepared, excited, and proud of our accomplishment.

- **Bohemian Rhapsody:** We performed Queen's *Bohemian Rhapsody* seven times last season, followed by seven standing ovations. The students spent most of the 2019 Summer Program fine-tuning the exotic harmonies and creating the choreography. In rehearsals, our advanced students took great pleasure in pointing out mistakes in my transcription. Sometimes they were actually right, but in their teenaged brains, they were always right.

- **Air:** Bach's sublime *Air* is part of his *Third Orchestral Suite*. When the children first listened to an instrumental recording in September, they immediately appreciated its beauty—*Air*'s long expressive melody and perfectly pointed bass line. After a month of rehearsing, we sang through *Air* for the first time... and then the children burst into spontaneous applause and cheers.
- **At Night/At Dawn:** Swarthmore professor and composer Tom Whitman '82 wrote *At Night/At Dawn* especially for our 25th anniversary. The music is filled with unfamiliar intervals, dissonances, and rhythms. It is a difficult piece, and the students were not immediately keen to learn it. By mid-fall, they were singing it during the van rides to and from rehearsals.
- **Let It Be:** Before the middle schoolers began learning *Let It Be*, I told them that they were going to learn the greatest song ever written. They didn't believe me. After two sessions, they asked to sing it at every rehearsal, and now they love *Let It Be* as much as you do.

During our December concerts, the children experienced their first rock concert moment as the audience waved their cell phones in the air during the song.

- **Bennie and the Jets:** The older boys looked at me with blank stares when I asked if they knew the Elton John song. I played the classic live recording for them, and by the first time Elton sings, "Bennie—Bennie, Bennie and the Jets," the boys were moving their heads to the beat in that subtle and perfect way that only beautiful Black teen boys move.
- **The Love You Save:** In my humble and completely biased opinion, our cover of this Jackson Five favorite is better than the original. After learning and performing it, our children love this song as much as their parents and grandparents do.

It was CCC's most remarkable season of music making, filled with our children learning and loving some of the best classical and popular music ever written. Love and practice make excellence—and really good singing.

THE CCC MATH PRACTICE PROGRAM LEAPS FORWARD

CCC's Math Practice Program (MPP) took a giant step forward this year. The results have been phenomenal!

After three years of developing the program as an individualized tutoring program for middle and high school students, we began providing foundational group math instruction to our youngest students—our third graders. Meanwhile, we continued to offer MPP to our middle and high schoolers, and through the hard work of CCC Lead Math Teacher Kevin Downs, we began a more thorough documentation of MPP's positive results.

Third Grade: Early Intervention

After witnessing how intensive support for the older students remediates the gaps in their math comprehension caused by years of ineffective math instruction in school, we decided to proactively address these crippling gaps by starting a supplementary math program for our youngest students.

Last fall, twelve CCC students participated in our first year of math practice for third graders. They each completed a ten-question assessment of their math fluency that included basic addition and subtraction, knowledge of place value, and their number sense—that is, their understanding of how numbers work. Of the twelve children, ten were not able to complete more than five questions. Some simply did not know the answers, while others were too intimidated to persist.

Throughout the fall, the group met with two math teachers twice weekly. Each hour-

long lesson included two playful activities that provided practice as well as snapshots of the students' progress:

- "Number of the Day" focused on place value and number sense.
- "Puzzle of the Day" included word problems, fractions, or multiplication.

In October, each student had earned at least one perfect score on these activities! Each student's average success with the fall curriculum was also calculated. Over half of the group earned 85% or higher, and two more earned 70-80%.

We gained two additional third graders in the spring semester, as the group focused on fluency with math facts. Students worked at their own pace, beginning with the lowest numbers and moving up as they mastered each group of facts.

By March, when our program was suspended by the pandemic, five students had mastered the 7 and 8 times tables, and nine students were working on the threes and fours. Students also practiced telling time and counting money, and all fourteen students earned at least one perfect score on a telling time worksheet.

In summary, after just six months of meeting twice weekly with CCC math teachers, our CCC third graders demonstrated strong improvements in their math fluency. We had planned a comprehensive assessment in May that would have included place value, word problems, fractions, multiplication, time, and money. While the pandemic shutdown interfered with this formal assessment, it remains clear that our investment in group math instruction for the Training Chorus represented a successful deepening of CCC's commitment to math support.

Middle and High School Students: Impressive Progress

Thirty-four middle and high school students participated in our MPP this year. Five were eleventh and twelfth graders, who prepared for the SAT. The twenty-nine younger students each worked one-on-one with a Swarthmore College student math coach. A cohort of fifteen was assessed in both September and December, using ixl.com. On this assessment, a total score of 750 indicates grade-level skills appropriate for the middle of seventh grade; this cohort's average score in September was only 480. In other words, our students' math knowledge was below the fifth-grade level, approximately three years behind.

We then individualized the curriculum for each student based on their September assessment results. After just three months of twice-weekly sessions with their individual coaches, our older students achieved an average total score of 570, indicating nearly a year's growth. This impressive improvement manifested across all six math content areas—numbers and operations; algebra and algebraic thinking; fractions; geometry; measurement; and data, statistics and probability.

In the final quarter of the fiscal year, we offered MPP as a remote learning program in response to COVID. A small number of students opted to continue math practice with CCC during this period. As staff and young people adapted to Zoom instruction, we all began to learn what works well for virtual teaching and learning. As of early Fall 2020, we are confident that CCC can continue to provide meaningful math support to our children on a remote basis while COVID restrictions remain in place.

THE 2019 CCC SUMMER LEARNING PROGRAM

Every CCC year begins with the Summer Learning Program, CCC's 6-week comprehensive arts and academic enrichment day camp, held on the campus of Swarthmore College.

The Summer Learning Program (SLP) is the entry point for new Training Chorus members (rising third graders). Importantly, the SLP serves as an intensive community-building period for the entire Chorus, as being together every day builds trust, solidifies relationships, and creates a foundation for the coming year.

One hundred children, ages 8-18, attended our SLP in 2019, with six of the older teens employed as counselors. The heart of the program revolves around Chorus rehearsal, but our other offerings were highly diverse. Focused on enrichment, 2019 SLP activities included a combination of core and elective classes:

- Chorus Rehearsal
- Music Theory class for Concert Choir members (high school students and also middle school boys whose voices have changed)
- Piano and voice lessons
- Math instruction and practice
- Science for Kids—an inquiry-based science program, including lab work and individual research projects, designed and facilitated by Swarthmore College faculty and students
- Horticulture
- Reading support—individual buddy sessions with volunteers and also discussion-based book clubs
- African Dance
- Hip Hop Dance
- Drama/Musical Theater
- Visual Arts
- Photography
- Swimming instruction
- Outdoor games
- Basketball

Weekly trips to the pool at the Swarthmore Swim Club and an outrageously fun field trip to Sahara Sam's Waterpark supplemented our daily activities.

The 2019 SLP culminated with an outburst of productivity and expression: three choral concerts, three drama and dance performances, an art exhibit, and a science fair, attended by a combined total of 1,400 people. The musical

highlight was the Concert Choir's show-stopping performance of Queen's *Bohemian Rhapsody*.

Research shows that participation in arts and academic enrichment summer programs improves school attendance and contributes to improved cognitive, social, and personal growth (Stevenson, et al., 2013). These findings ring true at CCC, but we place equal stock in how the children themselves see the experience. An overwhelming majority of Chorus members reported that participation in the 2019 Summer Learning Program taught them to work through hard challenges, prepared them for the upcoming school year, and helped them develop as people.

SUPPORTERS

On behalf of our children at the Chester Children’s Chorus...Thank you!

We celebrate the generosity of our donors who contributed \$1,113,380 in charitable gifts to the Chester Children’s Chorus between July 1, 2019 and June 30, 2020. Gifts made in support of our children have a profound impact and bring the mission of our program to life. Please know how grateful we are for your support, big hearts, and applause—and for helping our children become the people the world needs them to be.

\$100,000+
Jyothi Nambiar Das '92 and Jai Das -
The Kunhiraman Nair Endowment Fund

\$50,000 - \$99,999
Katharine D. Myers (dec'd)
Joseph Leon Turner '73 and Lana
Everett Turner '74

\$25,000 - \$49,999
Anonymous (2)
Connelly Foundation
Cordelia and Donald Delson
Hamilton Family Charitable Trust
Eugene M. Lang Foundation
Jane Lang '67 and Robert Kapp
Pam and Rich Merriman
Pincus Family Foundation
Thomas Irving Whitman '82 and Mira Rabin

\$15,000 - \$24,999
Anonymous (1)
Bryn Mawr Presbyterian Church
Rosemary Cadigan
CHIME
Helen's Hope Foundation
Independence Foundation
Dorothy Wynne Marschak '51
Phillies Charities Inc.
The Presser Foundation

\$10,000 - \$14,999
Anonymous (4)
Yang Cao and Meixia Lu
Grant Grissom
Robert and Claire McLearn
Benjamin Thomas '92
Karen Vesely and Evan Siegelman
John F. Wehmiller '66 and
Paula Lawrence Wehmiller '67

\$5,000 - \$9,999
Anonymous (3)
Eric and Gretchen Andersen
The Atlantic Philanthropies
Peggy Brick (dec'd) and Allan Brick (dec'd)
Class of 1966 Summer Internship and
Mentorship Fund
Elder Family Foundation
Friends of Chester Children’s Chorus
Steven Goldfield and Ellen Meriwether
Edward A. Gooding '86 and Beatrice Feron
Alice Humphrey
Dates refer to Swarthmore College
Alumni graduation year.

Sara Lawrence-Lightfoot '66
Richard and Elizabeth Mentzinger
The William Penn Foundation
Stephen B. L. Penrose III '66
St Peter's Church in the Great Valley
Al and Ellen Pierce
Rosenlund Family Foundation
Elizabeth and Bruce Rubin
Ethel Sargeant Clark Smith Memorial
Foundation
Nathan Speare Foundation
Robert and Virginia Speare
Gregory Brown and Linton Stables
Peter Thompson
Frances Vilella-Velez '74 and
Jeffrey W. Golan
Suzanne and Robert Welsh

\$2,500 - \$4,999
Christine and Leif Beck
Deborah Bergstrand and Bob Stanley
Jean Pierre and Elizabeth Bouvel
Eleanor Wehmiller Fernald '61 (dec'd)
William and Lynn Mace Gonzalez
Andrea Hoff Knox '64 and
Jonathan Hodgson
Carol Kroch and Geoffrey Cox
Philip H. Lebowitz and Sharon Lee
Bruce and Eleanor McLearn
Robert and Jane McNeil

Frank and Charlene Millheim
Reformation Lutheran Church
Scholler Foundation
Schwab Charitable Fund
Danielle Scott
Ingrid Serrell
Valerie Ann Smith
Claire E Thurman
William Webb
Julia and Guy Welbon
Peter and Martha Wilcockson
Ian Wilcox and Melisande Simmering
Jeff and Karen Wolters

\$1,000 - \$2,499
Anonymous (4)
John Alston H'15 and Sara Posey '04
Estate of Katharine Baker
Elizabeth Susan Bolton and
James Peyton-Jones
Susan and Ben Brake
William and Glendora Brooks
Bruce M. Brown
Alpin W Cameron Memorial Fund
Andrea Fleck Clardy '65 and
Jon Christel Clardy
Eleanor Preston Clark
Bunkie Darlin and Jay Voshell
Helen A. Davis
Delaware County Community Foundation

Dolfinger-McMahon Foundation
Norman and Margaret Edmonson
Maurice G. Eldridge '61 and
Patricia Brooks Eldridge '60
James and Wendy Emrich
Richard and Isabella Englebach
David and Amber Flynn
Heidi Foggo and Larry Bruck
The Foundation for Delaware County
Sharon Friedler and Jon Sherman
Linda Frommer '71
G Guy Smith - Harris and Smith
Carole Haas Gravagno
Edward and Virginia Gunst
Gunst Family Foundation
Wendy Hibberd
Barbara and John Hirshfeld
Peter Hoffenberg and Saundra Schwartz
James and Maureen Holman
Rosemary and Robert Hughes
Constance Hungerford and Hans Oberdiek
Robert and Sarah Hutchins
Impact Assets
John Neill Painting and Decorating LLC
Richard and Dixie Klingaman
Thomas Kornack '98 and Jill Foley
Eric and Jacqueline Kraeutler
Mary McTernan and Thomas Lee
Bob and Peg McCauley
James and Linda McEntee
Joyce McFarland

Robert and Carole Morgan
Susanna and Dennis Morikawa
James Petrucci and Jeanne Villano Petrucci
Petrucci Family Foundation Inc.
Lori Poliski and Paul Gross
Leslie and Andrew Price
Laura Rogers Pyle '00 and Daniel Wright
Thomas and Robin Queenan
Kailey Radcliffe
Eric Rangell
Ann Reed
Thomas Ringe and Tricia McGuinn
Diane Runyan
Michael Jacob Rutberg '03 and
Pooja Chandra Rutberg '03
Stephen Lehmann and Carol Sabersky
Sanford C. Bernstein & Co LLC
The Savoy Company
Jeffrey Scheuer '75
Sara Orr Sello '66 and Thomas Sello
David Shawley and Danielle Reinhardt
Ruth Ottaway Sherer '58
Laura and Ronald Siena
David W. Singleton '68 and
Elaine Hughes Singleton
Jonathan Sprogell and Kathy Taylor
Sidney Stern Memorial Trust
Carol Leslie Swingle '76 and
Todd H Speece
Nancy Wambach
Andrew H. Ward
Westphal Foundation
Vippy Yee and Peter Dijkstra

\$500 - \$999
Anonymous (2)
Sallie Anderson and Evan Ernest
Gene and Jean Bay
Jean Bodine
Bruce Bowler
Central Baptist Church
William and Sandra Conwell
Justin Rust Crosby '04 and
Njideka Akunyili Crosby '04

Darlin Family Fund of
The Philadelphia Foundation
Jon Jay DeTemple and Margaret Wallace
Richard T. Eldridge and Joan Vandegrift
Arthur and Judith Goodkind
Steve and Marilyn Henkelman
Mitchell and Cristy Hollin
Della W. Holtzapple
Dick and Kris Hughey
H W Marston and Company
Johnson & Johnson
Raymond Johnston and Delma Broussard
Ward Marston and Scott Kessler
A. Kikuchi '86 and Tony Teal
Eugene Klotz and Carole Netter
Neil Lee Kruger '64 and
Chuck Underwood Kruger
Ron and Emily Levine
Alice Long
Lucy Bunzl Mallan '54
Marjorie M and Irwin Nat Pincus Fund
Stephen Marzo and Karen Koh
Michael and Lise Meloy
William B. Carr, Jr. '73 and
Stephanie A Middleton
Mark and Lisa O'Brien
Judy Owen
Marc Pasciucco '98 and Sarah Pasciucco
Lawrence Passmore
The Philadelphia Foundation
Helen C. Plotkin '77 and
Richard Schuldenfrei
David Richman and Janet Perry
Steven and Laurie Rosard
Paula and Andrew Rosen
Rex and Wendie Russell
Aurora Camacho de Schmidt and
Arthur Schmidt
Laurence and Ann Seidman
Helene Shapiro
Michael Shone
Leslie Stein and Michael Fishkow
Dylan Steinberg '93 and Amey Hutchins '93
Phillip Scott Stern '84 and
Tamar Chansky Stern '84

Jonathan W. Stewart '67 and
Mary Ann Banerji
Mary Tillman
Sonia Triester
Unitarian Universalist Church of
Delaware County
Herbert and Sheila Weiner
Richard S. Wilson '73 and
Emily Howe Wilson '72
Anthony and Marsha Wirtel

\$250-\$499
Eric S. Adler '86 and
Suzanne Myers Adler '97
Adler Foundation Inc.
Ann M. Ainsworth
American Endowment Foundation
Valerie Lowe Amerkhail '64
Robert and Jeannine Anckaitis
Allyn Daniel Taliferro Bacchus
Sheila La Verne Baisden
Timothy Barnard and Meredyth Patterson
Jan Burgess Bays '66 and Laren Bays
Margaret Slocum Bearn '45
Peter and Marcia Bloom
Cheryle Oshman Blunt '94 and
Elson Oshman Blunt
L. Clarke Blynn
Lisa O'Mahoney and Thurman Brendlinger
Stuart and Mary Brooks
Byron and Dianne Chandler
Community Foundation of New Jersey
Elizabeth Maxfield Crofts '63 and
Daniel W Crofts
Samantha Delson
Dunwoody Village Residents' Association
Gloria and Steve Ellers
Jim and Kathy Elliott
Rich and Renee Erickson
Christopher Fallon
Mary Farrow
Henry Clapp '09 and Kathleen Feeney '09
Louis Friedler
Catherine Fukushima
Linda Gates Black
David Gehrenbeck '91 and
Laura Nagle Gehrenbeck '91
Jay and Maxine Goldberg
Jennifer Gould
Robert J. Gross '62 and
Isabeth Rosenberg Gross
Andrew D. Hauze '04 and
Emily Shrader Hauze '04
Marty Spiegel and Linda Heffernan
Karen Hemenway
Morton Howard
Kenneth and Millicent Hull
Erik Georg Huneke '97
Douglas and Judith Jones
Pieter M. Judson '78
Alan T. Kessler
David and Eunice King
Dennis Lee and Esther Chung
Jennifer I. Lenway
David and Leslie Leonard
Bruce E. Lohman '70

Jeffrey and Wendy Lott
William N. Turpin and Ellen Magenheim
Steven and Charlotte Mark
Christine Marque
Carolyn Marzo
Stephen B. Maurer '67 and Frances R. Stier
Linda McDougall
Andrew Merz and Anne Broussard
Ken Moskowitz '76 and Yoko Shoji
Seth Mrozek
Catharine Davies Newberry '73
Jennifer Nikolich
Thomas and Janet Olshewsky
Jeannine and Chenoa Osayande
William and Roberta Potsic
Judith Mebane Ray '68 and William Ray
Juliet B. Reiter '87 and Joseph Gill
Willard Richan and Ann Barrett Hubben
Leonard Rico
Carol Samuelson
Ross and Kim Schmucki
Charles and Maria Schweizer
Dana and Demetri Semos
Rhea Sujin Seo '98
J. Lawrence Shane '56 and
Martha Porter Shane '57
Ben Yagoda and Gigi Simeone
Alan Levi and Amy Sisson
Kathleen and Robert Siwicki
Steven Smith and Jenny Shulbank
Marc J. Sonnenfeld '68 and
Ann Laupheimer Sonnenfeld
Patricia Spampinato
Karen Spielman
Sarah Starr
Greg Stephens and Carol Steinbrecher
Michael and Sarah Taub
Radclyffe and Maria Thompson
Susan Thompson
Herman and Dana Towles
Jameson Troutman
Richard R. Truitt '66 and Toni Avery
United Way of Greater Philadelphia
Helene and William Van Hoeven
Christa Volkmann

continued on page 7

“What does CCC mean to me? When I think of the CCC, I think of family, MY family. There is a unity that comes with being with the Choir. CCC means the world to me, and there is nothing but love surrounding the CCC.”

A'Najah, CCC 2020 Graduate, Freshman, Widener University

SUPPORTERS

■ **\$250 - \$499** *continued*
Amy Vollmer and Anthony Stella
Brice and Mary Wachterhauser
Betty Ann Wilson (dec'd)
John and Vera Wilson
Bertram and Lorie Wolfson
Jonathan Yardney and Carolyn Eisen
YourCause LLC for Boeing

■ **\$100 - \$249**
Anonymous (5)
Elizabeth Agnew
Elizabeth F. Albrecht '81 and Stewart Lipner
Elizabeth Allen
Alpha Delta Kappa Upsilon
Karen Bachmann
Joan L. Band
Marcantonio Barone
Robert A. Barr Jr. '56 and Eleanor M. Barr
Sarah Batchelor
Edward and Cathy Baum
Frances Batzer Baylson '68 and
Michael M Baylson
Caroline Beasley
Paul and Polly Bech
Wendell Peter Benson
Kristine Bergstrand and Robert Susick
Candy Berlin and Ralph Kaufman
Sheldon and Susan Bishov
Dave Blazek
James Louis Bock '90 and
Ruth A Heltzer Bock
Robert and Jean Boell
Edgar and Corliss Boggs
Lesley Bollinger
Diane Bosak
John and Renie Boudreau
Yvonne Bradley
Brady Foundation Inc.
Jessamine Brandt
Nancy Breitling
Virginia C Brookins
Doris Brown

“Chorus gives kids a chance to understand not only about music but also about their community and about the world. It shows them that they as individuals can change the world, and that they all have the ability to do so. That is so vitally needed in our world right now.”

Jesse, CCC 2020 Graduate, Freshman, Cairn University

Florence Brown
Christopher James Buckley '94 and
Lisa Roberts
Eva Burgess
David Byler and Kathleen Schmick
Thomas Callaghy and Margo Coffin Groff
David Calloway and Sandra Sborofsky
Norma Carbone
Mona Cardell and Berta Jean Britz
Rebecca Lynne Carovillano
Sydney L. Carpenter and Steven Donegan
James Castellan and Lynn Kelley
Ronald and Donna Chadderton
Betsey Chalmers
Joan Chaykun
Gregory Christopher and Rev. Bernice
Christopher
Ralph and Janice Ciampa
Susan and Peter Clarey
Virginia Clark
Louise Lichtenberg Coffin '67 and
David Rush Coffin
Linda Cohen
Nancy Hall Colburn Farrell '63 (dec'd)
and John P. Farrell
Blaine and Judy Coleman
Angela A. Moore-Colley '69 and Herb Colley
Peter J. Collings and Diane O'Brien Collings
Community Arts Center
Virginia Condo
Sandra McConnell Condry '63
Congregation Rodeph Shalom
Don and Dianne Cooney
Patricia Cox
Carol A Creighton
Elaine Cumens
Catherine D'Ignazio and Thomas Mandel
Julie Dallett-Duncan and Lloyd Duncan
Todd and Christine Darr
J. Andrew Daubenspeck '66 and
Esme Thompson
Larry Davidson '77 and
Marian Ruth White '75
Joshua Davis
Annette Deigh
Madeleine Delson and Kevin Towles
Nancy DeLucia
Larry and Patricia DeMooy
Lisa Dennis
Thomas Devlin
Aron Peter Dobos '06 and Hillary Dobos
Kathleen Donahue
Linda Donnelly
Valerie Dougherty
David R. Dye '72 and Karen Heller
Peter Y. Eastman '78
John P. Edgar '69 and Carol Martin Edgar
Raymond and Patricia Emplit
Carol Erck
William B. Fairley '60 and Michele M. Fairley
Sabrina Fecher
Barbara Feinstein
Eric Wantuck Eisenberg '06 and
Erin Marie Feltman '06
Fine Tree Care LTD
Roberta Fischer
Francis and Carolyn Forwood

Mary French
Leslie Friedman and Parker Snowe
Ann Rubio Froines '64
Barb Fukushima
Dennis and Denise Fulvio
Andrew Fussner and Christine Ramsey
Jill Bennett Gaieski
Brian and Suzanne Gallagher
Jean Gaul
John and Gail Gaustad
Sheila Gedney
Andrea Genetti
Kenneth Gergen and Mary Gergen (dec'd)
Robert and Diane Gerlach
Eugene Gibbs
Deborah Glass
Marilyn Tindall Glater '63 and David Glater
Atiya Goldsmith
Bruce Grant
David and Gertrude Graves
Nancy Gray
Ernest Thomas Greene '54 and
Margaret Heaney Greene
Lee and Richardson Greenwood
Alma Jean Haas
Anna and Nicholas Hadgis
C. Stuart and Judith Hain
Nathan La Porte '08 and Leah Handel '08
Michael S. Hanna
Nancy Hansen
Birgitte Haselgrove
Nancy Smith Hayden '46
Pamela Haynes
James and Ann Hazard
William and Jane Heintzelman
Walter and Marjorie Herbert
Leal Beck Herlitz '99
Patricia Hillard Johnson
Gregory and Diane Hillyard
Andrew Hamilton Hirsch
Lisa Maria Hirschkop '82 and Leigh Peake
Henry and Ann Hofmann
Justin B. Holmes
Hannah E. Holt '22
Karen E Holtkamp
Raymond and Carol Hopkins

David and Barbara Hornbach
John Loren Passmore '94 and
Kusia Hreshchyshyn '93
Stephen and Nancy Imbriglia
Erin Inman
Evelyn Rosen Isom
Gudmund and Bobbie Iversen
Jewish Communal Fund
Alfred Johnson, Jr. and Nancy Halli
Martha and Dodge Johnson
Karen Jones
Sheryl Jones and Haim Bau
Etheldreda M Kaminski
Anne Ashbaugh Kamrin '51 and
Robert P. Kamrin (dec'd)
Charles and Sylvia Keleman
Deborah G. Kemler Nelson and
Larry Nelson
Terry and Caitlyn Kennedy
Jennifer N Kennedy
Carol J. Singley and Gordon Kinsey
Thaddeus and Susie Kirkland
T. Kaori Kitao
Patricia Koedding
Donald and Vicki Kramer
Christel Krugovoy
Irma Kubiak
Allen Kuharski and Richard Lowe
David Kurland and Harriet Herzberg
Hugh and Maria Lacey
Steven Joseph Larin '97 and
Elizabeth Green Larin '97
Donald and Susan Larson
Lynn Hollen Lees '63 and Andrew Lees
Colette Lefever and David Orehowsky
Mary LeFever
Maria Lewis
Andrew A. Lewis '85 and
Virginia Boone Lewis '86
Warrren and Arline Lieberman
Jennifer Lin and William Stieg
Hannibal Lokumbe
Joanna Rudge Long '56 and
Norwood G. Long
Samuel Lorber '89
Paula Linn MacDonald

Tom MacDonald
Timothy MaClay
Rabbi Jill Maderer
Bojan Madic
Marianne Wertheim Makman '58 and
Maynard Makman
Diane Mankin
Ida Fuller Mann
Ralph Mariani and Leslie Pfeil
Marcia Martin
Chris Martinson
Katherine McCarthy
Colleen McCauley
Barbara Brown McClenahan
Julie McCormick
Kathleen McGrann
Nichole Mihara
Ann Miller
Stanley Miller
Jane B. Miluski
Florence Battis Mini '68 and
James Michael Mini
David Patrick Mister '04
Dale Mitchell
Allison Moore and Allan Ellis
Mary Anne Carlson Morgan
Jane Murray
Sian Myshko
Carol Nackenoff and James Greer
Reed and Pat Neuman
Lisa Nicholson
Margaret W. Nikelly
Steven and Sandra Niss
Douglas Norton and
Kathryn Friggle-Norton
Owen D. Owens
Hervey C. Parke III '65 and
Stephanie Cotter Parke
Philip and Linda Paseltiner

Robert and Sydney Pasternack
Joel F. W. Price '00 and
Lela Kristin Patrik '04
Lauri Perman
David and Amy Pollack
Susan Posey
Pamela Prescod-Caesar
Nancy Prindle
Kenneth Rainey and Elizabeth Plume
Devi Shivani Ramkissoon '06
Kurt and Mary Ann Reiss
John A. Riggs '64 and
Judith Assmus Riggs
Louis and Lonnie Riley
Kay Rinko
Denise A Risoli
Theresa D. Rodriguez
Richard and Rae Roeder
Thelma Rubin
Kathleen E. Sacco
David Sachs and Rosalyn Ominsky
Jane Ann Said
Carol and Jefferey Savery
Jim and Berenice Saxon
Robert and Judith Schachner
Peter J. Schmidt and Lisa Aaron
Barry and Myrna Schwartz
Howard L. Scott
Patti Seymour
Kenneth Shackman
Robert Sharon
William and Brenda Shields
Scott Sisson and Jacqlyn Kennedy Sisson
David and Eleanor Smith
Theodore and Lois Snowe
Marsha Solmssen
Richard Sonntag
Eva Starr
Christopher Stasiunas

John and Gertrude Steel
Bruce and Carolyn Stephens
Thomas Stewart
Mary Stock
Barbara Stussy
Betty Subashi
Swarthmore College Math-Statistics Dept
John Swartzentruber and Lauren Mckinney
Bernita Clare Taylor '80
Monica Tercero
Terry Terruso
Noel A. Theodosiou '94
Elia Trowbridge
Scott Turner
W Scott Tuttle
Gregory Van Gundy
Cynthia VanHeffer
Rogers Vaughn
Judith and Don Voet
Joan Wachlin
Michael Tadashi Noda '04 and
Jillian Goldie Waldman '06
Topsy Ward
Martin O. Warner and Paula Dale
WAS Realty Inc.
K Ann Renninger and Stephen Weimar
Susan Welfley
Marc Joel Wertheimer '71 and
Judith Okin-Wertheimer
Suzanne K. West
Harold Wilkinson
Barbarajene Williams
Susan N. Wilson
Nancy Wingo
Nolan Woodland
Juanita E. Wortham
YourCause for Vanguard
Matching Gift Program
Mary Anne Zak

■ **UP TO \$99**
Anonymous (8)
Amy Acquarola
Sandra L. Albro '01
Martin and Susan Altschuler
Arthur and Elaine Anthony
James and Maria Avitabile
Bonnie Bahel
Linda Greenfield Baldwin '63
Belvie Ballard Hilyard
James Batchelor
Terry and Nancy Batty
Cathrin Baumbach
Gabriel Quinn Bauriedel '94 and
Julie M. Shapiro '92
Robert and Gayle Beaney
Mark and Elizabeth Beaugard
Paul and Patricia Beaumont
Mary Ann Beckstrom
Rebecca Lily Karparkin Benjamin '07
and Sorelle Alaina Friedler '04
Colette Bennett
Robert Benson and Phyllis McIntire-Benson
Betty Bergstrand
Barbara Bernhardt
Robert and Sarah Bernhardt
Charlotte Beverly
Patricia Binnion
Richard and Verdena Block
David and Ellen Bodenheimer
Ernest and Edna Bogert
Robert and Tanya Booker
William and Diane Bricker
Linda Bucher
Jennifer Burgess
John and Carolyn Burrell
Geraldine Burton
Herb and Suellen Butler
Kevin and Judith Cadigan
Hilda M. Campbell
Stephen and Heidi Carp
Anne Carter '09
Frances M. Carter
Phoebe Cascaden
John and Nicole Cavanaugh
William Cestaro
Anne L Chambers
Patricia Chandler
Hollie Citerone
Carl and Joy Clauss
Co-Ed Beauty Salon
Sadie Coffin
Sarah Collett
E.J. Avent Conner
Andrea Cook
Ruth Cook
Stephen and Sandra Cooper
Harrington E. Crissey, Jr.
Elaine Crivelli
Patrick M. Cronin '83 and
Mary Woolson Cronin '83
Frances Cylc
Joan Dailey
E. Lee and Russi Dastur
Joseph Davis

SUPPORTERS

UP TO \$99 *continued*
Elizabeth Deegan
Michael DeMirjian
Lois and Joseph Deutsch
Mike DiPaolo and Amy Fantalis
Mary Ellen Dougherty
Mark and Carol Dresden
Marjorie Dugan
Margaret Dunn
Steven and Cheryl Earl
David and Gina Eberly
Jason W Ebersole
M. Virginia Ebert
Donna Echols
Linda Echols
Muriel W. Edgerton
David L. Eldridge '90 and Lisa Carney
Charles C. Ellis III '66 and Sheila Ellis
Nancy Etherington
Paul and Esther Fallon
James P. Fawcett
Lois R. Fishman '72 and Henry David Fetter
Julia C. Fitzpatrick
Sheila M. Fitzpatrick '91
Dorothy Flanagan
Constance Spink Fleming '43
Mindy Flexer and David Thompson
Ethan and Sari Fogel
Durel Freeman
Bernard and Barbara Friedrich
Genevieve Fullard
Paulette Fuller
Jerome Fung '06 and Jennifer Dodwell
Marian Fuson
Ernest Galaz and Elizabeth Campbell
Julia Gaskins
Joyce Gay
Frank and Lynn Giammattei
Karen Gobble
Scott F. Gilbert and Anne Raunio
Mary Gillane

Valerie J. Gilliam '73 and Warren Scott
The Glenmede Corporation
Janet M. Goldstein
Sarah J. Gonzales '15
Rich Gorelick
Sherry Hall
Charlene Hanbury
Carolyn Harmon
Kathryn Harper
Robin Harper
Crystal Harrison
Thomas and Mary Anne Harrison
Jim and Betty Hausman
Robert and Patricia Haussmann
Mary Jo Hebling
Nicholas Hegedus and Katherine Bech
David and Sally Helms
Ruth Hendry
Patricia Hodnett
Sharyn Hollingsworth
Kathleen Hornberger
Stephan and Nancy Hornberger
Joe Horwitz and Katherine Sibley
Dana Houghton
Mary Houghton
Peter Howell
Harry and Barbara Hoyt
Deidre Hunter (dec'd)
Lenore Cericola and Gloria J Impicciatore
International Ballet Classique
Ellen Jackson
Henry and Irene Johnson
James Johnson
Margaret Johnson
Ramona Jones
Donald and Ivy Jost
Karen Juday
Hedy Karbiner
Meghann R. Kasal '17
Daniel William Keleher '93 and
Maureen Sullivan-Keleher

Mary and Robert Keppel
Barbara G. Keyser
Alicia N. Kikuchi '91 and
Kenneth Hasbrouck
Virginia Knutsen
Jonathan H Kochavi
Dierdre Konar
David G. Gertler '83 and Susanne I. Kost '83
James Kozub
Joel and Joanne Krackow
Ruth Krakower
Karen Kreeger
Gail Kuhl
Edgar and Marilyn Kunz
Terry LaBan
Amy Lago
Margaret Lampkin
Margery Lauber
John Lea and Patricia Heather-Lea
Lisa Lee '81
Rebecca Lee
Deborah Lennon
Barry and Gail Levin
Lawrence and Gail Malcolm
Debra Malinics
Harriet Malloy
Michael Mancini
Sandra Goadby Mannix
Joel and Martha Marcus
Galen Marquess
Charles and Gay Marshall
Charlotte Martin
Doris Martin
Marja Mattila-Evenden and John Evenden
James Maule
Joan May
George and Judy McCarthy
Elizabeth A. McDonald '05 and
Michael Rotondo
Elizabeth McGoldrick
Thomas and Theresa McGrath

John R. McKinstry '81 and
Nancy Marie Crickman '82
Terrence and Jean Michael
Chita Middleton
Barbara A. Milewski
Elizabeth Millman
Lynise Mills
Marjorie Mitchell
Doris Mitrani
Lianne Moccia
Tayler Moots
Richard and Doris Mortimer
Douglas and Lois Moser
Sonya Mouzon
Marshall Muhammad
David and Mary Mullen
Deborah Mulligan
Charlie Murray
Jack H. Nagel '66 and Barbara Nagel
David Bober '09 and Karina Navarro '09
J. Denis Newbold '71 and
Gail Foster Newbold '71
Brian Nicklaus
Suzanne Noble
Alicia and Lorde Nock
David and Jeanne Nogast
Clare Novak
Steve and Virginia O'Connell
Lynn and William Oberfield
Mark and Fran Ordway
Gregory Ott and Kelly Eckel
Daryl and Helen Pack
Sarah Palmer
Paul and Myrna Paluba
William Paul Parker '76 and
Salis Cosford Parker
Reine Patterson
David and Mary Patton
Joyce and Leland Pedrick
Ven Tenzin Pelyang
Lauren Pendleton
Thomas Pickard
Philip Pierangeli
Helen and Peter Pitts
Nora Pomerantz
Michael Prifti and Dale Drucker
Peter and Shannon Prown
Spencer C. Putnam '67 and
Verena Hostettler Putnam '69
Narda Quigley
Evan Radcliffe and Nancy Shaw
Peter and Barbara Ramsay
Mary Louise Raymond
Stephen and Marcia Reed
Dorothy Reichardt
Mary L. Reindorp
Anna Rice
Robert and Jeanette Richardson
Hugh Crouch Roberts '73 and
Sarah Hulse Roberts
Mark and Karen Robinson
Ryan Roderick '93
Gary Rogers
Hannelore N. Rogers
Helene Ross
Markeisha Ross
Phoebe Roth

Daniel C. Rothenberg '95 and Anisa George
Stanley and Linda Rumbaugh
Lucille Russell
Barbara Haddad Ryan '59
Emily Santer
Stephen Arthur Laubach '96 and
Carina Guiao Santos-Laubach '97
June Sargent
Lisa Schachner
Arnold and Dorothy Schneider
Emma Aster Small Schroeder '06
Frank Sciecinski
J. B-C Seaver
Amy Sepinwall
Sidney and Gloria Shanken
Nancy Shapiro
Patricia H. Shawe
Susan Shennon
Pamela Kei Shropshire
Josephine Singer
Sisters of Notre Dame
Caitlin Markowitz Smith '07 and Brian Smith
Lorraine Smith
Serita Spadoni
Martha Louise Spanninger '76 and
Robert Mueller '68
Renaë Starker
Arthur and Doris Strawbridge
Annika Lister Stroope '97 and
Jeremy Allen West
Laura S. Struble '87 and Jim Dana
Margaret Suby
Martin and Lois Sulla
Jonathan S. Kimmel '85 and
Elizabeth Claypoole Swan '86
Mary Sweeten '76 and Kevin Bevan
William and Darcene Swineheart
Doris Szeyller

Maryann Tallman Delayo
Trish Tancredi
Eden Tanenbaum
Gabriel Tarr
Shalonda Tate
Louise Todd Taylor '61
Mark Samuel Taylor '80 and
Brenda Perkins '79
Mark and Carol Testa
Peter Thompson
Stanford Thompson
Charlotte Triefus
Judith Trustone
Cynthia Un
Mary Elizabeth Unterkoeffer
Anne Van Arkel
Elizabeth Vogdes and
Charles Cantor
Barbara Waters Wade
Robert A. Walkling '53 and
Julia Robinson Walkling
Fritz and Roxanne Ward
Richard Ward
Marie Wardynski
Earl Warren
Philip and Penny Weinstein
Sandra West
Leola Williams
Deborah Wolozin
John and Barbara Woodcock
Ishan and Tamara Woods
John and Anna Yaworsky
Geraldine Young
Lauren Zalut
Hamid Zangeneh and Janice Moore
Alec S. Zimmer '97 and
Elisabeth Healey Zimmer
Lloyd Zuckerberg

This Annual Report reflects giving from July 1, 2019–June 30, 2020. Every effort has been made to be complete and accurate, and we apologize for any errors or omissions.

If you have any questions, or would like to further discuss the ways you can have an incredible impact in the lives of our children, please contact Carolyn Marzo, CCC Director of Development, at 610.328.8617 or email at ccc@swarthmore.edu.

FINANCIALS

FY 2019-2020 REVENUE

FY 2019-2020 EXPENSES

910 DONORS • 1,365 GIFTS

2019-2020 OVERSIGHT BOARD

Philip H. Lebowitz, <i>Chair</i>	Carol Kroch
Grant Grissom, <i>Vice Chair</i>	Bob McCauley
Elizabeth Rubin, <i>Secretary</i>	Celeste Peterkin
Karen Vesely, <i>Finance Chair</i>	Leslie Stein
Deb Bergstrand	Vippy Yee
Lisa Dennis	<i>Ex-officio:</i> Greg Brown
Steve Goldfield	<i>Emerita:</i> Cordelia Delson
Crystal Harrison	<i>Emeritus:</i> Maurice Eldridge

CCC LIVES MATTER

Last fall, after a Saturday afternoon music theory class, four of our older girls walked over to the Swarthmore Dunkin' Donuts/Baskin Robbins for milkshakes. Approaching from the opposite direction were three elderly women. As they neared the girls, one woman clutched her handbag tightly to her body. Our girls are Black, and the women were White. When the girls returned with their shakes, they recounted the incident. One of the girls, M, insisted, and continued to insist for thirty minutes, that she was unfazed—even though she was clearly and justifiably upset.

How is it possible that someone walking in Swarthmore could be afraid of four beautiful Black girls who had spent the afternoon singing Bach and Billy Joel, and learning to write scales and do Roman numeral analysis?

George Floyd's death and the Black Lives Matter protests have rightly brought police brutality and systemic racism to the front of the American consciousness. Breonna Taylor's death broke our children's hearts. I have never talked about racism on stage or written about it in CCC communications, but in rehearsals with the older children, we talk about it almost daily.

We are hopeful and determined, but not naive. We know that our lives will be more difficult because we are Black, but we also know that many Americans understand that the sins of slavery have not been adequately addressed, and that systemic racism is real.

America has twice failed, first with Reconstruction and then with the incomplete Civil Rights Movement, to build a just and welcoming society for its Black children. **But with every rehearsal, every song, every concert, CCC children become better equipped to succeed in the world beyond Chester. Our brave and beautiful CCC children show us all what our country could be.** —JOHN ALSTON

CHESTER CHILDREN'S CHORUS STAFF

John Alston, *Executive and Artistic Director*

Elisa DeNofio, *Program Coordinator*

Kevin Downs, *Lead Math Teacher*

Carolyn Marzo, *Director of Development*

Dana Semos, *Managing and Education Director*

Sean Tripline, *Assistant Music Director*

The Chester Children's Chorus is an affiliated program of Swarthmore College and receives generous in-kind support from the College, but raises its own funds to cover all direct expenses.

Official tax receipts for charitable contributions to the Chorus come directly from the College.

CHESTER CHILDREN'S CHORUS

500 COLLEGE AVENUE • SWARTHMORE, PA 19081 • 610 328-8180

