

Foundation Focus

Penn Manor Education Foundation Newsletter

September 2019

Learning about ‘The World in Our Backyard’

Students create virtual reality tour of environment around their school

Penn Manor was well-represented at the Student Technology Showcase, held in May at the state Capitol in Harrisburg.

Projects completed at Hambright and Martic elementary schools and Manor Middle School were featured in the event, sponsored by the Pennsylvania Association for Educational Communications and Technology (PAECT).

One of those projects was “The World in Our Backyard,” which uses virtual reality technology to tell the story of the wetlands, farmland and wooded areas surrounding Hambright.

The project was completed using Google Expeditions

kits purchased with a \$5,050 grant from PMEF.

Teacher Katie (Lutz) Harnish led the project, with help from outside experts.

A Pennsylvania Master Naturalist helped students identify medicinal plants, berries, cattails, mockingbirds, yellow warblers and other species in what Harnish calls the “small, immediate wilderness” around the school.

Hambricht Elementary students, above, display their project, “The World in Our Backyard,” during the Student Technology Showcase in May at the state Capitol. At left are some of the animal bones they discovered while researching their project.

Students kept journals of their discoveries and made detailed, colorful renderings of the birds, trees and flowers they encountered, along with opossum bones, fox tracks, grapevines and other evidence of life.

An environmental educator

led field studies to help students understand the biodiversity of the wetlands and playing fields, and Manor Middle School eighth-graders helped the students conduct soil tests on samples brought back to the classroom.

More ‘BACKYARD’ on **Page 15**

Donor’s generosity gives students an up-close look at Broadway

Forty-two Penn Manor High School students recently visited New York City and saw a Broadway show, thanks to the generosity of a Penn Manor Education Foundation donor.

The students and their chaperones boarded a bus at the high school at 7:30 a.m. March 13 and arrived in New York around 11 a.m.

Half the group met with Joshua Franklin, one of the

actors from the Broadway musical *The Prom*, for a question-and-answer session. The others met with a costumer from *Hamilton* to learn firsthand about working on Broadway.

Doug Maine

The students and chaperones then attended *The Prom*, a comedy musical about four faded Broadway

Penn Manor students and chaperones got to meet Broadway actor Joshua Franklin, far left, on a grant-funded field trip to New York.

stars who intervene when controversy engulfs the prom in a small-town Indiana town. The trip was funded by

PMEF’s Douglas Maine Endowment for the Arts, established several years ago

More **BROADWAY** on **Page 10**

Recognition Gifts

Recent gifts given in honor of or in memory of the following individuals

SCHOLARSHIPS

Michelle Blazic
Maria Vita

Donald Woodward
Jeffrey & Lori Woodward

Molly Curtis
Casa of Lancaster County
Stephen & Philomena
Behmer
Manor Softball

Sean Moore
Michelle L. Wagner
Jan Mindish
Barbara K. Martin
Ricky & Lisa May
Donna M. Brady
Penn Manor Quiz Bowl

Jim Livermore
Craig Sama
Jay Dantine
Red Dog Runnin
Sharon Keenan
Jennifer Fouts
Jan Mindish
Stephen & Christine Anater
Jan Musser Allen
Jennifer Blair

Hans Haverstick
Scott & Barbara Haverstick

Martin Family
Rachel & Joy Olcott
Danielle L. Shaub
Jessica Hanner
Don & Sue Martin

Sherilyn Shock
Walter & Elizabeth Loht
Henry & Marsha Barley
Dana Diller
Larry & Marjorie Rohm
Charles & Linda Sauer

Rintz Family
Rintz Family Foundation

Christopher Johnson
Christopher Johnson
Memorial Fund

Patricia Texter
Kyle Texter

Kevin Smith
Barry & Dianne Smith

Jerry Hoin
Bill & Ruth Wood
Elizabeth A. Hoin

Frerichs Family
Richard L. Frerichs

Marsha Gallo Frerichs
Richard L. Frerichs

Mark Dano
Mark Dano

Stella Caldwell
Ray & Lisa Caldwell

Wade Groff
Ray & Lisa Caldwell

Michael Hnat
Elizabeth Kaplan

Marion Davis
Elizabeth Kaplan

Mario-Angelo Russo
Dominic Russo

Joan Pollock
Ellen C. Pollock

Donald Pollock
Joan Pollock

Janice M. Mindish
Jan Mindish

MEMORIAL GIFTS

James P. Burmeister
Terry Edwards

**Elizabeth Murry
Armstrong**
Jeannine L. Murry

Harold Wild
Samuel & Margaret Slayer

David Wessner
Leroy Weaver

John O. Sangrey
James R. Rineer

James White Jr.
James & Gail White

Bob Barber
Kenneth & Linda Husler

Larry Sangrey
Ernest & Donna Doerschuk

**Robert & Richard
Beppler**
William & Lori Beppler

Derek Weiss
Nancy Weiss

**Betti Bob
Scharnberger**
Amy S. Boorse

Ann C. Reinhart
Beth Marsh

Dora Rhodes
Harold Rhodes

Dorothy Fulmer Mummert
Robin & Roger Mummert

Sheri & Stephen Gaukler
Sheri & Stephen Gaukler

Allen Family
Allen Family Foundation

Sherlyn Hess
Stanley & Elaine Lefever
Fay L. Erb
Sheri & Marvin Charles
Joanne L. Weidman

Three members join Foundation's board

For the 2019-2020 year, we are welcoming two new members and one returning member to the Foundation's all-volunteer board of directors. We're also bidding farewell to a longtime member and Penn Manor supporter, Carole Shellenberger.

Matt Blank

Matt Blank returns to the board for his second round after serving from 2012 to 2018.

A 2000 graduate of Penn Manor High School, Matt works with his father at MBC Remodeling and plays drums in several regional bands, including The Vivien Leigh Documentary.

Matt lives in Millersville with his wife Leah (Class of 2003), and sons Mason and Bennett.

Matt said he returned to serving on the board "not only for the opportunity it provides to students, but also because I've never served with another group nearly as dedicated to the organization's mission as this one."

Welcome back Matt!

Jody Blouch

Jody Blouch (Class of 1975) studied interpersonal communication, rhetorical analysis and writing at the University of New Hampshire. She lived in Maine and New Hampshire, where she started a bodywork practice, earned a master's in organizational leadership, and worked in micro-enterprise development.

Inspired by several beloved teachers at Penn Manor, Jody attended a graduate teacher training program in 2003, and, for the next 15 years, taught English/Language Arts to ninth-graders in an alternative high school and to sixth-graders in a regular middle-school classroom.

Jody retired from teaching in 2018 and moved back to Lancaster County last summer.

Her interests include theater (she was the founding president of the International Thespian Society's Penn Manor chapter), making visual art, writing and watershed

conservation.

Jody and her family – spouse Ann, daughter Maya, 21, and a beagle named Thelma – are enjoying their

Jody Blouch

Hamilton Park neighborhood and reconnecting with old friends and extended family.

Bradley Seiger

Bradley Seiger, a 2014 Penn Manor graduate, joined the PMEF board in July.

Brad is a third-generation Penn Manor graduate who lives in Millersville. He is the son of PMEF board president Tracy Seiger and

Bradley Seiger

former board member Tom Seiger. A 2018 graduate of West Chester University with a bachelor's degree in business management, Brad works at Clark Associates in Lancaster as an assistant vendor manager. He also serves as ambassador for Clark Associates to West Chester University.

During his teen years, Brad attended various service trips to Juniata County, Philadelphia and Haiti, where he assisted in home repairs for low-income

Matt Blank with his wife, Leah, and sons, Bennett, left, and Mason

families, served in homeless shelters and helped rebuild a house for a single woman battling cancer.

In college, Brad was involved in fundraising for Love Your Melon, an apparel brand supporting the fight against pediatric cancer. In his spare time, Brad enjoys kayaking, fishing, hiking, and spending time with friends and family.

Brad is looking forward to serving the students and families of Penn Manor.

Farewell to Carole Shellenberger

Carole became a PMEF Board member in 2006, after retiring as an English teacher at PMHS. She served four terms on the PMEF Board, totaling 12 years.

For many of those years, Carole was our board secretary. She also served on both the Marketing and Development Committees, Awards Committee (reading

and selecting Venture Grants) and Scholarship Committee (reading applications and selecting recipients).

Carole Shellenberger

In addition, Carole was in charge of raffles at our Golf Outing and Annual Dinner. We are delighted that she has agreed to serve as an Emeritus Board member.

Carole has been the kind of board member every board needs. She has been a worker willing to serve on the projects that take the most time and effort. She also has endowed two scholarships and provided us with another worker on the board in her daughter, Robin Jeffers.

Carole set the bar high and will most certainly be missed!

Our leadership team for '19-20

PMEF's board leadership team for 2019-2020 includes two Penn Manor alumni, a proud district parent and grandparent, and a retired Penn Manor teacher. Clockwise from top left, are Don Mowery (Class of '96), treasurer; PM parent Kathy Fish, vice president; Eshleman retiree Barb St. John, secretary; and Tracy (Griel) Seiger (Class of '86), president.

Class of 2019 PMEF scholarship/award recipients

Penn Manor Education Foundation was able to award more than \$70,000 in scholarships and other awards to 79 deserving Penn Manor seniors this year!

PMEF scholarship awards fall into three categories:

- Awards funded by community members and businesses committed to investing in the future of Penn Manor graduates.
- Scholarships created by or in honor of alumni, staff and members of the Penn Manor community.
- Scholarships given in memory of Penn Manor students whom we have lost to honor the legacy of these students.

Listed here are this year's recipients.

Some of the recipients of 2019 scholarships administered by PMEF.

<u>Scholarship/Award</u>	<u>Recipient</u>	<u>Intended College</u>
COMMUNITY/BUSINESS SCHOLARSHIPS		
PMEF Scholarship	Rory Campbell	Temple University
PMEF Scholarship	Emily Flexman	Penn State University
PMEF Scholarship	Kelly Johnson	West Chester University
PMEF Scholarship	Rylee Mellott	Penn State University
PMEF Scholarship	Erica Shaub	University of Colorado at Boulder
Kaleidescope Scholarship	Kyle Echterling	Lebanon Valley College
Millersville Business Association Scholarship	Thomas Keener	Millersville University
Millersville Business Association Scholarship	Bishal Subedi	Millersville University
Student Services Award	Madison Henry	Millersville University
Rintz Family Scholarship	Josh Heckman	Swarthmore College
Rintz Family Scholarship	James Knapp	Cedarville University
Rintz Family Scholarship	Trenton Schlemmer	Penn State University
Warfel Family Scholarship	Alivia Loercher	Millersville University
IN HONOR OF ALUMNI, STAFF AND COMMUNITY		
Marsha Frerichs Memorial Scholarship	Logan Hess	Robert Morris University
Dennis R. Herr Memorial Scholarship	Andrew Goshaw	Thaddeus Stevens College
Jere Hoin Memorial Scholarship	Sophia Hess	Duquesne University
Bev Longenecker Scholarship	Matthew Baldwin	Thaddeus Stevens College
Dr. Jan Mindish Scholarship	Zachary Banta	Millersville University
Dr. Jan Mindish Scholarship	Fiona Haines	Millersville University
Dr. Jan Mindish Scholarship	Kara Huber	Lancaster Bible College
Dr. Jan Mindish Scholarship	Kloe Sanchez	PA College of Health Sciences
Dr. Jan Mindish Scholarship	Dylan Terry	Penn State University
Mark Dano Scholarship	Ray Gerner	West Virginia University
Sherilyn Schock Memorial Scholarship	Anna Sugra	Bloomsburg University
Donald & Susan Martin Family 'Pay It Forward' Scholarship	David Kramer	West Chester University
Class of 2017 Scholarship	Evan Lyon	Cedarville University
Class of 2017 Scholarship	Elise Thyrum	University of Pittsburgh
Class of 2018 Scholarship	Gabrielle Phyllaier	Messiah College
Class of 2018 Scholarship	Matthew Schaefer	West Chester University
Dorothy Dart Milliman Scholarship	Nathan Liu	University of Pittsburgh
John R. Milliman Scholarship	Nicole Krahulik	Grove City College
Kim Wells Scholarship	Micah Francis	Millersville University
Kim Wells Scholarship	Ryan Glenn	Princeton University
Mrs. Abner Houseknecht Memorial Scholarship	Peyton Cassel	Messiah College
Mrs. Abner Houseknecht Memorial Scholarship	Amanda Consylman	Shippensburg University
Mrs. Abner Houseknecht Memorial Scholarship	Charlotte Molitoris	Eckerd College
Mrs. Abner Houseknecht Memorial Scholarship	Puja Neopaney	Cabrini College
Mrs. Abner Houseknecht Memorial Scholarship	Haide Sorial	University of the Sciences

Houseknecht recipient shares story of determination

One of the recipients of this year's Houseknecht Scholarships arrived at graduation after following an unusual path – to say the least.

Puja Neopaney came to the United States from Nepal as a third-grader without knowing a word of English. And this year, she graduated from Penn

Manor with honors.

Her story, which began in a hut in a refugee camp in Nepal, was featured in "Against the Odds," a video series in Lancaster Newspapers about high school graduates who have overcome difficulties to

More **HOUSEKNECHT** on **Page 14**

Penn Manor's Puja Neopaney tells her story on camera.

Scholarship/Award	Recipient	Intended College
Mrs. Abner Houseknecht Memorial Scholarship	Natalie Whiteside	Duquesne University
Geist Family Citizenship Award	Evan Lyon	Cedarville University
Frerichs Family Education Scholarship	Micah Francis	Millersville University
Capt. Ed Davis Memorial Award	Keaton Eachus	Juniata College
Willis and Martha Herr Family Scholarship	Ivy Barley	Elon University
Norma Lois Herr Memorial Scholarship	Madison Ditzler	PA College of Health Sciences
Lloyd & Ann Boyd Memorial Scholarship	Andrew Goshaw	Thaddeus Stevens College of Tech.
Michael Hnat Memorial Scholarship	Riley Neuman	Temple University
Marion B. Davis Memorial Scholarship	Ana Bitts	PA College of Health Sciences
Olga and Spencer Harvie Memorial Scholarship	Valentina Zamora	Millersville University
Shellenberger Hosler Scholarship	Gabrielle Frey	Millersville University
William H. Duncan Jr. Memorial Scholarship	Janet Hershey	Millersville University
Abram & Dorothy Sangrey Memorial Scholarship	Annie Shepherd	West Chester University
Donald Pollock Memorial Scholarship	Joshua Lawrence	Drexel University
Joan Pollack Scholarship	Sameea Hossain	Franklin & Marshall College
Class of 1959 Scholarship	Andrew Goshaw	Thaddeus Stevens College of Tech.
Class of 1959 Scholarship	Gabrielle Phyllaier	Messiah College
Class of 1959 Scholarship	Coty Pike	Thaddeus Stevens College of Tech.
Class of 1959 Scholarship	Kendra Weiss	Thaddeus Stevens College of Tech.
Stella Caldwell Memorial Scholarship	Jared Stephan	Kings College
Betty Doan Memorial Scholarship	Lisa Schaefer	PA College of Health Sciences
Wade Groff Memorial Scholarship	Coty Pike	Thaddeus Stevens College of Tech.
Jack & Joanne Herr Scholarship	William Burke	Penn State University
Patricia A. Texter Scholarship	Austin Thomas	York College
Luella Mellinger Scholarship	Shannon Hertzog	Lancaster Bible College
Karen Shenk Memorial Scholarship	Mark Smith	University of the Sciences
PMAA Dr. D. L. Biemesderfer Award (valedictorian)	Derek Davis	Penn State University
PMAA Dr. D. L. Biemesderfer Award (valedictorian)	Ryan Glenn	Princeton University
PMAA Mary Klemmer Award (salutatorian)	Sameeha Hossain	Franklin & Marshall College
IN MEMORY OF PENN MANOR STUDENTS		
Christine A. Weidinger Memorial Scholarship	Rebecca High	PA College of Technology
Jim Livermore Memorial Scholarship	Mitchell Martin	Thaddeus Stevens College of Tech.
Mario-Angelo Russo Memorial Scholarship	Valentina Zamora	Millersville University
Rachel E. Miller Memorial Scholarship	Matt Julian	Liberty University
Sean Moore Memorial Scholarship	Madison McCanna	Penn State University
Kevin B. Smith Memorial Award	Shauna Charles	Montana School of the Bible
Molly Curtis Memorial Award	Katherine Green	U.S. Army Reserves
Michelle Blazic Memorial Scholarship	Haide Sorial	University of the Sciences
Hans H. Haverstick Memorial Scholarship	Mitchell Martin	Thaddeus Stevens College of Tech.
Donald Wade Woodward Memorial Scholarship	Keaton Eachus	Juniata College
Starrett Metzler Memorial Scholarship	Noah Buckwalter	West Chester University
Starrett Metzler Memorial Scholarship	Jenna Flatley	Penn State University

Advancing learning for all students

Penn Manor students got to build robots for competitions, use drones to study agriculture and physics and learn about creative careers from a visiting book illustrator and a professional actress under projects funded with Penn Manor Education Foundation Venture Grants this past year.

PMEF awarded 47 grants totaling more than \$55,000 for 2018-2019 – the fourth increase in a row – to 46 teachers, counselors and principals at all 10 Penn Manor schools.

The projects range from \$46 for models of planets for second-graders at Central Manor Elementary School to more than \$5,000 for a classroom set of Google Expeditions goggles and software to enable students to create and experience lessons in virtual and augmented reality.

These projects were all made possible by the generous support of our donors. And we are planning to award even more Venture Grants in the coming year!

Here are the most recent projects:

Support for the Garden Club, Conestoga ES

The grant funded hands-on gardening lessons by the Edible Classroom in the school's community garden for grades four and five.

Gettysburg National Military Park Field Trip, Manor MS

Thirty-five eighth-grade students were selected to attend the field trip at a reduced cost.

Reinforcing Social Skills with Children's Literature, districtwide

The grant paid for children's books to increase the effectiveness of social skills instruction for learning support students.

Math, Sports and Beyond, Central Manor ES

Twenty sports-related math games were purchased to challenge, motivate and engage students learning measurement, number sense and other math concepts.

It's All About the Bass, Hambricht ES

The grant was used to purchase an upright bass for use in music classrooms and in performances.

Flexible Seating and Classroom Library, Conestoga ES

The grant funded books, yoga mats, inflatable chairs and camp chairs for a second-grade classroom reading library.

All That Jazz, Penn Manor HS

The music department purchased sheet music, microphones, stands and jazz standards book for the Vocal Jazz Ensemble.

Cricut Creations - Promoting Positivity, Manor MS

The grant paid for equipment to create vinyl displays of positive messages to be posted throughout the school by Peer Helpers.

STEM Activities for Third Grade, Pequea ES

Coding robots, logic games, model kits and other materials were purchased for use by students during enrichment/intervention time.

Elizabeth Zunon, Author and Illustrator, Manor and Marticville

Children's book illustrator and author Zunon talked about her career and creative process and conducted workshops with students in small groups at both schools.

UAVs for Agriculture, Penn Manor HS

The grant funded a drone equipped with cameras to be used in Plant Science classes and to introduce students to the technology and its uses in the agriculture industry.

Young Adult Literature Paired with Classic Literature, Penn Manor HS

The grant was used to purchase young adult novels related in theme to "Romeo and Juliet" to expand students' reading options as they study classic literature.

Classroom Flexible Seating, Eshleman ES

The grant funded wobble seats, rocker chairs, stools, yoga balls and beanbag chairs to provide alternative seating options to improve student behavior and focus.

Sign Language Teaching Club, Hambricht ES

The grant paid for materials for a new after-school club established to teach students American Sign Language vocabulary, grammar and expression.

Google Expeditions Kits, districtwide

The grant funded class kits, including phones, VR viewers, a tablet and other gear, to enable students to create and view virtual reality and augmented reality projects.

Project Graphing Calculator, Penn Manor HS

The math department used the grant funding for a new set of graphing calculators for student use to replace outdated equipment.

Classroom Library Update, Letort ES

The grant paid for informational books, picture books, traditional literature and graphic novels for fourth-grade daily reading time.

Quarter-Size Bass, Pequea ES

The grant funded a bass to enable the elementary orchestra to continue to grow.

Whiteboard Clipboards for Student Use, Hambricht ES

Whiteboard clipboards were purchased for individual student use in grade two to encourage class participation and help the teacher better assess learning.

Books for Our Spanish Speaking Population, Manor and Marticville MS

The grant funded Spanish language books for pleasure

Venture Grant projects for 2018-2019

reading and to help students complete assignments.

Cast in Bronze - Zildjian Cymbals, Penn Manor HS

The music department used the grant to purchase a set of cymbals for use by members of the concert and marching bands.

Spanish I Easy Readers, Penn Manor HS

The grant paid for a set of high-interest Spanish language graphic novels that tell the story of Don Quixote.

French and German Voluntary Reading Library, Penn Manor HS

The grant funded a set of novice level books in French and German for voluntary reading to help reinforce language skills.

Nutcracker Ballet and Lunch, Penn Manor HS

English Language Learners took a field trip to watch the "Nutcracker" onstage, followed by a lunch.

Planetariums, Central Manor ES

Models of planets were purchased for second-graders to assemble while learning about the solar system.

Readathon, districtwide

The grant paid for materials to be used by Serteen volunteers who presented Readathon activities at Penn Manor elementary schools.

Lego Time, Penn Manor HS

The grant paid for Lego sets for students to use during homeroom to develop their skills in problem solving and reading schematics.

Flexible Seating for 21st Century Learning, Hambricht ES

Balance balls, laptop desks, exercise mats and swivel chairs were purchased to provide alternative seating options for fifth-graders.

Making Memories, Penn Manor HS

The grant funded a music department video camera to record and share footage of student performances with students and parents.

Taking Physics to New Heights, Penn Manor HS

The grant paid for a drone to be used in science classes for experiments and assignments for students in grades 10 through 12.

STEM Kits in the Science Classroom, Marticville MS

The grant funded kits that include Snap Circuits, Little Bits, simple machines, motors, K'Nex and other STEM materials for use by seventh-graders.

Resident Therapy Dog, Hambricht ES

The grant paid for training for a therapy dog that will be stationed at the school to improve the climate and support positive behavior.

Elaine Bromka, Artist in Residence, Penn Manor HS

The grant funded a visit to the high school by professional actress Elaine Bromka (*Uncle Buck*), who presented student workshops on monologues and acting on camera.

Breakout EDU Kits, Martic ES

Two Breakout EDU Boxes were added to a third-grade classroom to promote teamwork and enhance learned concepts through problem solving.

High-Interest Young Adult Books for Struggling Readers, Manor MS

New books were purchased for students in grade eight to enhance the classroom library and enable students to read at least three books per marking period.

Graphic Novels for the Library, Manor MS

The grant funded a collection of Manga graphic novels for the school library to encourage reluctant readers.

Supporting Student Social Emotional Growth and Wellness, districtwide

The grant helped fund a variety of training sessions for counselors and presentations on emotional wellness for students at all levels at Penn Manor.

Museum of the American Revolution Field Trip, Marticville MS

The grant paid for a field trip for 175 eighth-graders to the Museum of the American Revolution in Philadelphia.

Exercising Children's Brains, Hambricht ES

The grant funded a Pound Rockout Results System of cardio and drumming exercises to provide a "brain break" for students in sixth grade.

Standing Desks for Learning Support Students, Penn Manor HS

Six desks were purchased for three classrooms to improve student focus and attention to content.

Guided Reading Materials, Central Manor ES

The grant funded guided reading books for small-group instruction in kindergarten and first grade.

Movement Matters, Central Manor ES

The grant was used to purchase wobble chairs and stools for third-grade students who struggle with sitting still.

Spanish Language Books, Penn Manor HS library

Fifty high-interest books were added to the collection to establish a Spanish language section of the library.

More VENTURE GRANTS on Page 10

PMEF thanks our many partners

Generous support from these businesses & organizations helps fund grants and scholarships

EITC Partners

B.N. Excavating Inc.
David Eschbach Jr. Inc.
D.H. Funk & Sons
The Farm at Eagles Ridge
Gibbel Kraybill & Hess LLP
Lafayette Ambassador Bank
Peoples Bank
Waste Management
Weis Markets Inc.

Businesses/Organizations

201 North Queen Street
Associates LLC
AETNA
Agape Care
Albright & Thiry Orthodontics
AmazonSmile
AuPair Care Susquehanna Valley
B.N. Excavating Inc.
Bella Boo
Benchmark Construction Co Inc.
Benevolent & Protective Order of Elks
Bert's Bottle Shop
Brittany Garner LLC
Brubaker Connaughton Goss &
Lucarelli LLC
CASA of Lancaster County
Certified Carpet
Charles Brothers Inc.
Charles F. Snyder Funeral Home &
Crematory
Chick-Fil-A Foundation
Chris S. Habecker Realty - Glenn
Witmer
Classic Estate Jewelry
Community Aid
Copper Hill Public House
Cooper Printing
Crabtree, Rohrbaugh & Associates
Crawford Advisors
D.H. Funk & Sons LLC
David Eschbach Jr. Inc.
Doubletree Resorts
E.M. Herr Farm & Home Center
Ebersole Vacuum Cleaner
Engle-Hambright & Davies

Eschbach Bus Services
Event Brite
Exelon
Fetish Brewery
Flow Consulting Inc.
Fulton Bank - Millersville Pike
Fulton Bank - One Penn Square
Fulton Family Foundation
Fulton Opera House
George Street Café
Giant Food Stores LLC
Gibbel Kraybill & Hess LLP
Good Spirits Bartending LLC
Herr Tool Sales Inc. - Tom Herr
Herr's Snacks
Hershey Food Corp
Hostetter & Hostetter CPA
House of Pizza - Millersville
House of Pizza - Willow Street
Dr. Howard Orthodontics
Imel Consulting Inc.
Interiors Inc.
Jackie's Beauty Salon
Jeffrey A. Kirk, ChFC, CEP
JK Mechanical
John Herr's Village Market
Kaleidoscope Group PBC
Katie Lynn Design
Kegel Kelin Almy & Lord LLP
Kenzi's Kreations
Kirchner's Beverage Distributor Inc.
Lafayette Ambassador Bank
Lancaster Marriott at Penn Square
Lancaster Toyota
Lapp Electric
Life Changes Realty Group
- Tracy Seiger
Lucky Dog Café
Mammoth Restoration
Manorfield Farm
Manor Softball
MBC Building & Remolding
Meadia Heights Golf Club
Medication Information Services
Members 1st Credit Union
Mick's All American Pub
Millersville Area Business Assoc.
Millersville University

Millersville Woman's Club
Molly S. Photography
Nathan Cox Photography
Network for Good
Ooh La La Consignment Boutique
Orthopedic Associates of Lancaster
Peoples Bank
Performance Insight LLC
PM Class of 1959
PM Class of 1967
PM Class of 2018
Providence Chrysler
Rachel's Café & Creperie
Rayco Process Service Inc.
Raymond James - Ken Long
RBC Capital Markets, LLC
- Ken Phillips
Rintz Family Foundation
River Rock Academy
Scheid Management Services LLC
Select Security - Pat Egan
Senior Tax Strategies
Shultz Transportation Co.
Sight & Sound Theatre
Special Occasions & Queen
Street Linens
Starbucks
Steven Edward Lewis Agency
- Nationwide
St. John's Driving School LLC
State Farm Insurance - Dave Punt
State Farm Insurance - Pat Kline
Stoudt Advisors
Takeuchi Manufacturing - Dale Keller
The Farm at Eagles Ridge
Todd Lindsley Consulting Group
Tom Falk Plumbing & Heating Inc.
TRANE - John Linn
Trout, Ebersole & Groff LLP
Turkey Hill Minit Markets
Two Cousins Pizza - Millersville
Two Dudes Painting Company
UPMC Pinnacle
Warfel Construction
Warner Holdings Garage LLC
Waste Management
Weis Markets Inc.

Going above and beyond: our Blue & Gold Donors

In addition to donors who establish scholarships and/or sponsor our fundraising events, PMEF appreciates its donors who contribute to our general fund and board curricular funds. Below is a list of those who contributed at our Blue & Gold levels.

Gold Donors (\$1,000 and up)

Nicki & Jeremy Nafziger

Matthew & Nancy Olcott
Kyle Rineer
Fulton Family Foundation
Linda Bear
Donald & Nancy Stewart
Linda Barto
Millersville Woman's Club
Straub Family
Francis & Joy Manning
Jean & Barrie Edwards

Giant Food Stores LLC
Allen Family Foundation
Blue Donors (\$500 - \$999)
Richard & Joyce Hibshman
Jeffrey & Leslie Lehman
L. Thomas & Valerie Gemmill
Thomas Goodman
Lucky Dog Café
Janice M. Mindish
Donald & Carole Shellenberger

We welcome B.N. Excavating as EITC partner

The Educational Improvement Tax Credit program enables approved businesses to receive a state tax credit for their donations to approved school organizations, such as PMEF.

We are so grateful for our nine EITC business partners, whose 2018-19 donations totaled \$51,000. PMEF uses EITC money to fund teacher Venture Grant requests for innovative educational programs. You can read about some of these grants in this issue and check out our EITC partners on the Business Donor page.

Eight of this year's EITC partners are repeat donors, having made donations to PMEF in the past. Our new partner this year is B.N. Excavating Inc. Owner Jeremy Nafziger and his wife, Nicki, have been loyal PMEF supporters.

Jeremy and Nicki are PMHS Class of 2000 grads, and their two children attend Penn Manor schools.

Thank you to B.N. Excavating Inc. and all of

Jeremy and Nicki Nafziger

our EITC partners.

If you would like to learn about how your business can help support PMEF through the EITC program, please contact Executive Director Jan Mindish at pmef2@pennmanor.net.

Director's message

Thanks to our generous community, PMEF has had a terrific year, raising record funds to support Penn Manor students and programs. Our fundraising efforts focus on three categories: Venture Grants, Strong & Healthy Families programs and scholarships.

Jan Mindish

We were able to support teachers, K-12, with \$55,000 in Venture Grants. Read the summaries in this issue that highlight the positive impact that these grants have had on student learning and creative teaching.

Our Strong & Healthy Families program received \$15,000 to support our neediest students. Over 40 percent of PM students qualify for free or reduced-price lunches. At the high school, S&H grants funded supplies and fees for Career & Tech students, AP tests, caps and gowns, and mental health screenings. PMEF funded the elementary Bookmobile program and, at all levels, supported nutrition and PM C.A.R.E.S. supplies.

Learn about the 10 new scholarships added this year that bring our total funding of scholarships for seniors to \$70,000. We are so thankful to our entire community for making it possible to support these programs with \$143,000. Businesses, organizations, community members, PMSD employees, and retirees are all recognized in this issue for their support of PMEF.

Next year, PMEF will begin receiving annual funding from our Founding Friends program that will average \$32,000 a year. That will increase the total that we can distribute through our programs to more than \$170,000.

Over the past year, PMEF has collaborated with the Penn Manor Alumni Association to increase networking opportunities for our alumni while broadening the Foundation's outreach

Founding Friends supporters provide boost to classroom grants

Thanks to the foresight of past PMEF board members and the generosity of our community, the Foundation's budget for teacher Venture Grants will increase by more than \$30,000, beginning in 2019-2020.

In the summer of 2006, PMEF kicked off its Founding Friends campaign. The premise of the campaign was to find donors who would pledge an annual contribution for five years. Those pledges would be invested

immediately and stay invested for five years after the final pledge payment.

Once the 10-year period concluded, 4 percent of the account value would be used for Venture Grants annually, while the balance would stay invested. The campaign has proven to be a big success, thanks to our wonderful community of individuals, families and businesses—45 in total.

The result: 2019-2020 will see an increase of \$32,000

in funding for Venture Grants awarded to educators for creative projects that will positively impact the educational experiences of Penn Manor students. And the increase will continue in perpetuity.

Thank you to our past PMEF members who had the passion to create this campaign. And thank you to the members of our community who generously contributed so that our educators and students would benefit today.

Our Founding Friends

Lloyd M. Boyd
Rintz Family Foundation
Doris Manning Otto
Tony & Deb Purcell
Millersville Woman's Club
Ken & Heidi Long
Jan Mindish
1974 Football Team
Class of 1972
Chris & Trish Johnston
Frank & Joyce Geist
Wales Family Foundation
1971-72 Basketball Team
Mike & Mary Edith
Leichliter

Steve & Cathy Skrocki
E. Ann Klein
Pat & Laura Kline
Oak Leaf Manor
Don & Nancy Stewart
Willis & Martha Herr
Diane Baireuther
Ellen Pollock
Dudley & Joann Rowe
Andrew Scheid
Dave & Sara Neff
Fulton Family Foundation
State Farm Insurance
Ike & Dolores Warfel
Witmer Family
Class of 2010

Vickie & Patrick Hallock
Theresa & Larrie Kreider
Frerichs Family
Class of 2011
Jack & Joanne Herr
Black & Black Dental
RBC Capital Markets
Anne & Chuck Besterman
Norma B. Aston
Class of 2012
Jerry & Dawn Brooks
Lenahan Family
Tom & Tracy Seiger
Class of 2013
Francis & Joy Manning
Penn Manor Community
Lehman Families

Drumore Estate

You're invited to our Annual Dinner Sept. 22

Please join us Sept. 22 at the lovely Drumore Estate as we celebrate our 22nd year of providing opportunities for Penn Manor students and families.

Our Annual Dinner runs from 5:30 to 10 p.m. and will include dinner, an auction of one-of-a-kind items, plus dancing under the stars.

Take in the lush gardens and breathtaking views while enjoying drinks and hors d'oeuvres as Penn Manor teachers serenade you.

Meet under the main event tent to savor a delicious dinner while learning how your commitment has helped Penn Manor teachers, students and families.

Finally, dance the night away with music by the Jeanette Stillman Band.

Tickets are available online at: <https://tiny.cc/pmefgal2019>; by emailing us at pmef2@pennmanor.net; or by calling (717) 872-9500, ext. 2332.

Providing comfort on four legs

PMEF grant helps fund second school therapy dog

A furry, four-legged staff member will be roaming the halls of Hambright Elementary School this fall, thanks, in part, to PMEF.

The Foundation awarded a \$3,000 grant to provide training for Sawyer, a labradoodle therapy dog who will spend his days providing comfort to students and staff at the school.

In 2017, the Foundation awarded a similar grant to help train Wrangler, another labradoodle, that was assigned to Manor Middle School.

Throughout the year, Wrangler

Wrangler with school counselor Danielle Rogers

greeted students in the morning and visited classrooms to help calm students experiencing anxiety, anger and other emotional challenges.

Wrangler also modeled good behavior for learning support students by showing them how he responds to commands to sit, stay and leave a room.

Sawyer will serve a similar role at Hambright.

He will spend time in all of the classrooms of the teachers who have been trained to handle him.

Sawyer, the new therapy dog at Hambright Elementary School.

Sawyer also will be used as needed with individuals and small groups of students.

"He loves being read to, so he will be a perfect addition to any primary classroom where students are learning to read," said Hambright assistant principal Melissa Mealy, who owns Sawyer.

"Research shows that the presence of animals can reduce stress, increase empathy, and help with mental health. We hope that Sawyer can do all of these in our building by forming relationships with students and staff."

Broadway

From Page 1

by Maine, a 1966 graduate of Penn Manor.

The endowment funds performing arts experiences that many students would not be able to afford on their own. Maine established the endowment to expose Penn Manor students to arts opportunities outside of Lancaster County.

The funding is used for both the performing and visual arts.

Many thanks to Mr. Maine

Students and chaperones head to the theater.

for helping to provide this rewarding experience for our students!

Venture Grants 2018-2019

From Page 7

Fulton Show and Virtual Tour Project, Central Manor ES

Ninety-six students saw a production of "Princess and the Pea" at Fulton Opera House and created a virtual tour of the historic landmark using a Google Expeditions kit.

Kuman 3D Printing Pen Creativity Cell Project, Penn Manor HS

A 3D printing pen was added to the science curriculum to enable students to create and visualize three-dimensional molecules and cell parts to aid in the understanding of biology concepts.

Robotics Club and Competition Team Materials, Penn Manor HS

The grant funded a wide array of materials for students to build robots for competition with other school robotics teams/clubs.

PMEF adds 10 new scholarships this year

The Foundation was proud to award 55 different scholarships representing 79 individual awards to members of the Class of 2019 at this year's Senior Awards Ceremony.

PMEF makes a conscious effort to provide funding to as many different students as we can with our awards so students can receive encouragement to continue their education.

The awards included 10 new scholarships established this past year by our generous donors.

Frerichs Family Education Scholarship

This \$1,000 scholarship is funded by Dr. Rich Frerichs, a longtime Penn Manor school board director and Millersville University professor emeritus, to assist students pursuing a degree in teaching.

His two daughters, Kimberlee and Melissa, are successful Penn Manor graduates. Melissa returned to PMHS as an English teacher and is now serving as assistant principal at Hambright Elementary.

The Frerichs family understands the value of education and the importance of quality teachers.

The Frerichs family

Willis and Martha Herr Family Scholarship

Because of the generosity of Willis and Martha Herr, a \$500 Scholarship has been endowed in their name to support students continuing their education in business and/or agriculture. Willis and Martha, both Penn Manor alums, are long-time supporters and active community members. In addition, Willis served many years on the Penn Manor school board.

The Herrs

Class of 1959 Scholarship

This new scholarship was funded by donations from members of the Penn Manor Class of 1959 to commemorate their 60th year class reunion. Raising \$3,000, the class decided to award four scholarships of \$750 each to four hard-working students planning to continue their education at a two- or four-year

technical or trade school.

The Rintz family

Rintz Family Scholarship

The Rintz family has long supported Penn Manor schools. Herk Rintz serves on the PM school board. Twin sons Eric and Marc, Class of 2009 Penn Manor grads, both graduated from the U.S. Naval Academy. Three \$1,000 Rintz Family Scholarships are awarded to three Penn Manor seniors planning to major in engineering or a STEM-related career.

Marion B. Davis Memorial Scholarship

This scholarship is given in honor of Marion Davis, the grandmother of Elizabeth Kaplan, a Penn Manor elementary teacher. Marion worked in a variety of nursing positions. To honor her career, this \$500 award is given to a student planning to pursue a career in nursing.

The Davises

Michael Hnat Memorial Scholarship

The Michael Hnat Memorial Scholarship is given in honor of Elizabeth Kaplan's father and grandfather. Both Michaels worked throughout their lives in business and were involved in sales and management as well as owning their own businesses. This \$500 award is given to a student continuing his or her education in a business-related field.

The Hnats

Class of 2018 Scholarship

Established by the Class of 2018 with remaining class funds, the scholarship includes two \$500 awards for a male and female who have made Penn Manor a better place by their presence.

Kaleidoscope Scholarship

This \$1,000 scholarship is sponsored by the software company

that PMEF used to create its online scholarship applications this year. Selection is based on academics, work ethic, attitude, and participation in school activities.

Jim Livermore Memorial Scholarship

Jim Livermore was a Penn Manor Class of 2000 grad and U.S. Marine who died in a boating accident in 2015. He enjoyed learning how things worked. He had a gentle soul, a warrior spirit, was fiercely loyal, and valued family and friendships. Funds were raised by friends and family to honor the life of Jim with an annual \$500 scholarship to a student planning to attend a technical or trade school.

Jim Livermore

Sean Moore Memorial Scholarship

Sean Moore was a member of the Class of 2019 whom we sadly lost this past fall. This scholarship was funded by family, friends, teachers and former classmates to honor his memory. Sean was involved in a variety of activities at Penn Manor. Two of his favorites were Model UN and Quiz Bowl. This \$500 award is based on academic success, participation in school activities and plans to attend college, preferably in a STEM-related field.

Sean Moore

In addition to the awards added this year, these new scholarships are being planned for 2020.

Class of 2019 Scholarship

Established by the Class of 2019 with remaining class funds, these two \$500 awards will go to a male and female in good academic standing.

PMAA Legacy Scholarship

The Penn Manor Alumni Association has launched a campaign to raise funds for an annual \$500 scholarship that will go to a student whose parent(s) are Penn Manor grads.

If you are interested in learning more about establishing a scholarship fund, please contact Jan Mindish at pmef2@pennmanor.net or by calling (717) 872-9500, ext. 2332.

Donor Recognition

Many thanks to these individual donors for your support!

(July 1, 2018, to June 30, 2019)

Amy Adair
Janice Adams
Jan Musser Allen
Melanie Allen
William & Susan Althouse
Margaret Anastasio
Stephen & Christine Anater
Dorina Andes
Mark Andrew
Jay & Kim Andrusisin
Lisa Angelucci
Vance & Jennifer Antonacci
Kathleen Ashworth
Cheryl Aucott
Brad Aungst
Jessica Ayala
Gretchen Ayres
Melissa Bachman
Ronald & Jeanne Bailey
Heidi Bair
Tamara Baker
Edward & Jacqueline Balderston
Joshua Barben
Abram Barley
Henry & Marsha Barley
Linda Barto
Walter Baumbach
Linda Bear
Christina Beard
Kathleen Beaver
Monica Beazley
Tonya Beck
Barbara Becker
Aliza Becker
Stephen & Philomena Behmer
Debra Beighley
William & Laurie Beppler
Scott Bibus
Karen Bierly
Jason & Elizabeth Binkley
Jerrell Birch
Lisa Bitler
Donald Bitner
Jon & Amy Bittenbender
Jennifer Blair
Matthew & Leah Blank
Charles & Carol Bleacher
Shane & Dorothy Bleacher
Linda Bleacher
Doug Bloom
June Blouch
Kristen Bock
Sallie Bookman
Amy Boorse
Vincent & Valerie Bosso
Carolyn Boussum
Kenneth & Fay Bowers
Thomas & Julia Boyd
Carl & Eileen Boyle
Donna Brady
Heidi Brandt
Kenneth & Joni Brandt
Kimberly Braun
Michael & Jessica Breidenstein

Jay & Charlotte Breneman
Dwight & Kim Brenner
Vivianne Brent
Gerald & Troy Bresch
Vincent Bresch
Daniel & Sandra Brown
Hadley Brown
Nancy Brown
Bryan Buckius
Kyle Bulicz
Kenneth & Janice Burkhardt
Michael & Marie Burton
Kerry Bushong
Courtney Bussard
Ray & Lisa Caldwell
Diana Calendar
Anthony Carrodo
Donald & Judith Carter
Anthony Cazillo III
Helen Charles
Phillip & Connie Charles
Theresa Chiodi
Paul & Carole Chismar
Lauren Ciemiewicz
Forrest & Catherine Collier
Lisa Collins
Megan Collins
Beth Conklin
Victoria Conley
Michael & Sharon Corradino
Courtney Costello
Kathryn Cox
Matt & Krista Cox
Corey Craver
Hanna Crowther
Herbert Cully
Jessica Cunningham
Mark Dano
Marylynn Darmstaetter
Jared & Jess Darrenkamp
Joseph Darrenkamp
Donald & Jo Elaine Davis
Michael & Deb DeBerdine
John & Fay Deibert
Frank and Stephanie Dell'Estate
Jenna DeLong
Charles & Gloria Denlinger
Patricia Detter
Steven Diguiseppe
Dana Diller
Donald & Phyllis Diller
Ernest & Donna Doerschuk
Patricia Donnelly
Brooke Donovan
Sharon Doolittle
Lamar Dourte
Melissa Douts
Gerald & June Downing
Debra Drexel
Jeffrey & JoLynn Drexel
Gary & Diane Duell
Kathleen Duke
Allan & Jane Dutton
Kelly Eby

Marion Eckere
Molly Ecker
Meridith Eckroat
Barrie & Jean Edwards
Dana Edwards
Terry Edwards
Jerry & Pam Egan
Becca Eichler
David & Susan Ellenberg
Kathleen Elliot
Jen Ennis
Fay Erb
Joel Ernst
James & Marie Eshleman
Jeff Eshleman
Kara Eshleman
Tara Etzweiler
Vickie Fafel
Mary Kay Fair
Deb Falk
Christopher Feger
Jason & Heather Fellenbaum
Neil Fellenbaum
Novelda Ferguson
Kim Finkbiner
Holly Fiorillo
Kathleen Fish
Tom Fish
Jennifer Fisher
Dr. & Mrs. Edward Fishman
Jarred Fitzkee
Kevin & Michele Flatley
Alberto Flores
Barbara & Joseph Forrey
Julianne Foulk
Michael Fowler
Richard Frerichs
Derek & Sylvia Frey
Kim Frey
Scott & Nora Frick
Joseph & Rebecca Fullerton
Kristina Fulton
Wendell Funk
Phil Gale
Angie Galgon
Robert & Charlotte Galgon
Kyra Garling
Shane & Brittany Garner
Kim Garvey
Stephen & Sheri Gauker
Frank & Joyce Geist
L. Thomas & Valerie Gemmill
J. Philip & Mary Ann Gerber
Alisha Gerhart
Amber Lorien Gilbert
Catherine Glass
Patty Glasser
Diane Glock-Cornman
Debra Goodhart
Edward & Judy Goodhart
Thomas Goodman
Lori Graham
Gary & Joan Greenslade
Kathleen Grenier

Jessie Griest
Barry Groff
Kelley Groff
Ann Grosh
Danielle Gwyn
H. Scott & Linda Hable
Kenneth Hackman
Beth Hallett
Karen Hallett
Patrick & Vickie Hallock
Sue Hamer
Jon & Joyce Hanner
Jessica Hanner
Mark & Denise Harris
Christine Harzinski
Ruth Haverkamp
Scott & Barbara Haverstick
Theresa Hay
Ann Leiphart Hayes
Donald Heany
James & Barbara Hearn
Rob & Celeste Heckman
Patricia Heffner
Jeff Heiney
Lisa Heisler
Christopher & Amy Helm
Bill & Jodie Henderson
Joseph & Janice Herman
Alta Herr
Barbara Herr
C. Willis & Martha Herr
Earl Herr
Earl M. & Gladys Herr
Joan Herr
Paul Robert Herr
Stephanie Herrmann
Jean Hess
Jonathan & Monica Hess
Richard & Joyce Hibshman
Jeffrey Himes
Yon & Nicole Hinkle
Marilyn & Michael Hite
Mark & Melissa Hochreiter
Jill Hoffman
Cheryl & Leslie Hogg
Emily Hohenwarter
Elizabeth Hoin
Jessica Hoke
Deborah & Paul Holt
Jim Horner
Nancy Horner
Lisa Horst
Katherine Houck
Donald & Paula Howard
Ann Humer
Linda Husler
Tammee Iddings
Bruce & Helen Imel
Lawrence & Connie Jackson
Wardell & Theresa Jackson
Jordan Jaffe
Ronald & Caroline James
Dawn Janssen
Joshua & Robin Jeffers

Andrew Johnson
 Tanya Johnson
 Chris Johnston
 Ethan Jones
 Nick & Heather Joniec
 Timothy Joyce
 Kim Juba
 David & Robin Kann
 Elizabeth Kaplan
 Carl & Jeannie Karmasek
 Elizabeth Katz
 Barry & Diane Kauffman
 Russel & Francine Kauffman
 Robert & Coleen Kayden
 Scott Keddle
 Harold Keepert
 Judy Keller
 Jessica Kelly
 Kristina Kenna
 Peter & Leni Kerekgyarto
 Christine Kinderwater
 Connie Kinser
 Jeremy & Antonella Kirchner
 Jeffrey & Katherine Kirk
 Donald & Betty Kline
 Patrick & Laura Kline
 Angelika Koerner
 Gina Kostelich
 Theresa Kreider
 Dean & Jennifer Kroesen
 Michael Kuntz
 Margaret Kyper
 James & Alice Lafferty
 Cindy LaMaster
 Kara Latshaw
 Tia Laughman
 Nadine Leaman
 Marie Lefever
 Stanley & Elaine Lefever
 Grant & Kathryn Lehman
 Jeffrey & Leslie Lehman
 Michael & Mary Edith Lechlitter
 Carin Leisure
 Wendy Letavic
 Christopher Lilley
 John Linn
 Susan Lithgoe
 Walter & Elizabeth Loht
 Ken & Heidi Long
 Lori Longenecker
 Caroline Lovett
 Joyce Ludwig
 Gary Luft
 Katharine Lutz
 Page Lutz
 Jeffrey & Margaret Lyon
 Emily Lyons
 Shannon Madara
 Teresa Madonna
 William & Romaine Macht
 Douglas Maine
 Brian Malek
 John Mann
 Francis & Joy Manning
 Beth Mansh
 Kimberly Marsh
 Richard Martial
 Barbara Martin
 Beth Martin
 Donald & Sue Martin
 Helen Martin
 Lee & Naomi Martin II
 Charles & Sheri Marvin
 Travis & Sara Masten

Julie Mathers
 Chip Mathias
 Ricky & Lisa May
 Lisa Mayo
 Col. Edward & Robin McCall
 Matt McCall
 Stacey McElheny
 Angela McKillips
 Sally McKinney
 Christine McKnight
 Erika McLaughlin
 Melissa McMichael
 Carly McPherson
 Todd & Melissa Mealy
 Deb Meckley
 Mary Mehalick
 Ruth Meily
 Joyce Meley
 Danny & Kathy Miller
 Megan Miller
 Molly Miller
 Janice Mindish
 Melissa Mintzer
 Beth Mitchell
 Kim Moore
 Richard & Margaret Moriarty
 Don & Gail Mowery
 Jenna Moyer
 Elizabeth Muehlbach
 Melissa Mulder
 Joyce Mumma
 Roger & Robin Mummert
 David & Shirley Murray
 Jeannine Murry
 Kevin & Barbara Myer
 Daniel Myers
 Jane Myers
 Richard Myers
 Nancy Nadig
 Jeremy & Nickole Nafziger
 James & Heidi Neff
 Kathleen Neuman
 Rae Newhouse
 Amy Niemkiewicz
 Richard & Pam Noll
 Jamie O'Brien
 Patrice O'Brien
 Janet Ochs
 Steven & Cece O'Day
 Emily O'Donnell
 Larry & Karen Oesch
 Dave Ohl
 Andy & Joy Olcott
 Matthew & Nancy Olcott
 Terry & Doris Ortman
 James Ortman
 Brian Osmolinski
 Melissa Ostrowski
 Doris Otto
 Patricia Paparo
 Lori Paules
 Becky Paulukow
 Kevin & Margaret Peart
 Julio Perez Jr.
 Heather Piatt
 Ellen Pollock
 Joan Pollock
 David & Maria Poore
 Hannah Prince
 Elizabeth Raff
 Carl & Mary Beth Ranck
 Barbara Rathbone-Frank
 Alan & Fiffer Raush
 William & Karen Regitz

Charlie & Teresa Reisinger Jr.
 Ronald & Marlene Ressler
 Gary Reynolds
 Cindy Rhoades
 Harold Rhodes
 Don & Leslie Rice
 Ross & Nancy Ricketts
 James Rineer
 Kyle & Ashley Rineer
 Elaine Rineer
 Amanda Rinier
 Carlton & Cathy Rintz
 Melany Rios
 Edward & Madelyn Ritz
 Katharine Rodriguez
 Linda Rogers
 Larry & Marjorie Rohm
 John Rohrer Jr.
 Teresa Rook
 John & Linda Roscoe
 Beth Rosenberg
 Mindy Rottmund
 Paul Dudley Rowe
 Kathy Rowley
 Melissa Rugh
 Dominic Russo
 Daniel & Judith Rutt
 Casie Saxton
 Grace Sanna
 Charles & Linda Sauer
 Ellen Schaeffer
 Andrew & Joseline Scheid
 Todd & Leslie Schlemmer
 Phillip & Carol Schonour
 LaVera Schrag
 Matt Schuck
 Bradley Seiger
 Thomas & Tracy Seiger
 Michele Semple
 Leslie & Cheryl Shaffer
 Brian & Michelle Shaub
 Danielle Shaub
 Elizabeth Sheerer
 Don & Carol Shellenberger
 Sylvia Shellenberger
 Donald & Marilyn Sherick
 David Shimp
 Joseph & Kayla Shindle
 Bradley Showalter
 Melissa Sigman
 Ralph & Linda Simpson
 Oak Sky
 Barry & Dianne Smith
 Christine Smith
 Jack Smith
 Wayne & Shirley Smith
 C. Gordon & Romaine Sneath
 Mary Snyder
 Bill Southward
 Julie Spangler
 Ron & Rebecca Spezialetti
 Kelly Sproul
 Barbara St. John
 Jarod Staub
 Lamar Stauffer
 Samuel & Margaret Stayer
 Jenny Steffy
 Candy Steiner
 Charles & Linda Stekervetz
 Laura Stephan
 Rose Stetler
 Donald & Nancy Stewart
 Carol Still
 Cynthia Stoner

Sarah Stover
 Drew Strayer
 Ashley Stringer
 Samantha Strosser
 Streeter Stuart
 Jennifer Sugra
 Lisa Suydam
 Jeffrey Swarr
 Megan Szentesy
 Tom & Amanda Taglieri
 Drew Tarkanick
 Jeffrey Taylor
 Catherine Tejada
 Chris Telesco
 Wendy Terry
 Kyle Texter
 Edward & Gail Thomson
 Elizabeth Thyrum
 James Todd Sr.
 Christopher & Michele Transue
 Johanna Treier
 Lynette Trout
 Gail Ulmer
 Tom Ulmer
 Jackson & Chalotte Underkoffler
 Eric Urban
 Thomas & Vickie Usciak
 Diane Vickers
 Maria Vita
 Carol Vogt
 Beth Wagner
 Michelle Wagner
 Robert Walker
 Samuel & Patricia Walker
 Amy Wall
 Wendy Walton
 Charles & Dolores Warfel
 Eric and Jerissa Warfel
 Jeffrey Warner
 Nigel & Elizabeth Warner
 Leroy Weaver
 Kevin & Emma Weber
 Joanne Weidman
 Steve Weidner
 Nancy Weiss
 Barbara Wende
 Donna Wert
 William Wheatley
 James & Gail White
 Kevin White
 Donald Wiggins
 James & Katherine Wild
 Leslie Wireback
 Dannel Wissler
 Kelly Withum
 Alison Witmer
 Daniel Witmer
 Glenn & Dale Witmer
 Mary Witterman
 Ruth Wood
 Gretchen Woodward
 Jeffrey & Lori Woodward
 Joyce Wright
 Ralph & Junko Wright
 Bill Yarnell
 Patricia Yates
 James & Robin Yearsley
 Julie & Dwight Yoder
 Robert Young
 Cheryl & Don Youtz
 John & Susan Yuska
 Douglas & Concetta Zima
 Jonathan Zimmerman
 Maribeth Zurn

13th Golf Scramble raises \$12,500 for Penn Manor students, families

Thanks to the strong support of our participants, sponsors and volunteers, PMEF was able to raise more than \$12,500 at its Charity Golf Scramble June 18 at Meadia Heights Country Club.

More than 120 golfers took part in the 13th annual event, which included a round of golf, hot lunch, beverages, a buffet dinner, a raffle and plenty of comradery with PMEF supporters.

The team of Dave Murray, Baron Jones, Kevin White and Tony Lyrstis took home the traveling cup.

But the real winners are the Penn Manor students and families who will benefit from the tournament proceeds, which will help fund grants and scholarships.

Many thanks to our 40 hole spon-

PMEF Cup winners for 2019, are, from left, Baron Jones, Tony Lyrstis, Kevin White and Dave Murray.

sors and major sponsors, including Bob and Coleen Kayden; RBC Capital Markets LLC; TRANE – John Linn; Crabtree, Rohrbaugh & Associates; B.N. Excavating Inc.; Good Spirits Bartending LLC; and Trout Ebersole & Groff LLP.

A drone captured this aerial view of farmland for agricultural education students to study.

Look, up in the sky!

The drones have landed at PMHS

PMEF Venture Grants have brought several unmanned aerial vehicles – also known as drones – to the skies above Penn Manor High School, all to benefit students.

One grant funded a drone for use by the agricultural education department to teach students how the technology is being used in crop/terrain scouting for plant health and erosion control planning. Students also will learn about drone flight training.

Another grant funded a drone for use in physics classes. In a lesson known as the “egg drop,” students design and build a structure to protect an egg from breaking when dropped from a specified height. The drone is perfect for this experiment.

A third grant provided funding for the high school Robotics Club, which designs and builds robots and drones for competition with clubs from other schools.

In all, PMEF has invested more than \$8,000 in drone technology over the past year.

PMEF to participate in Extra Give Nov. 22

PMEF will once again participate in the Extraordinary Give, Lancaster County's largest day of giving, on Nov. 22.

During last year's event, our generous donors across the country helped PMEF raise more than \$13,000 in 24 hours!

Overall, community members gave more

than \$10 million to 300-plus organizations from across our region.

This year, we will again host an Extra Give Happy Hour at Bert's Bottle Shop in Millersville, from 4 to 7 p.m. Nov. 22.

You can donate at extragive.org at any time on Nov. 22.

Houseknecht

From Page 5

make it to the commencement stage.

Puja is now planning to study education at Cabrini College. You can watch her inspiring story here: <https://bit.ly/2Yfj1AN>

Puja is a perfect example of the type of students who benefit from Houseknecht Scholarships, which are awarded to deserving female Penn Manor graduates who will be pursuing formal education after graduation.

These \$2,500 scholarships – five

are awarded each year – are based on academic achievement and financial need.

The scholarships are in honor of Ruth McLaughlin Houseknecht and are funded by a sponsoring trust of her husband, Abner's, estate.

Ruth was an extraordinary woman who had the capabilities to pursue any career; however, she graduated from Penn Manor in 1933, during the Great Depression, and financial pressures forced her to take any work she could find to help her family.

Ruth was an accomplished gardener,

excellent cook and great friend of Millersville. She served as president of the Millersville Woman's Club, was a Fresh Air hostess, and was known as a kind and caring friend.

In Ruth's memory, the scholarships support the college careers of future leaders. Their challenges may be varied, but what they have in common is resourcefulness and a commitment to succeed.

Many thanks to the Houseknecht family for its generous gift, and best wishes to Puja on her continued success. PMEF is happy to play a part!

Record level of support for PM families

Strong & Healthy grants exceed \$15,000

Generous support from the community has enabled PMEAF to provide a record level of assistance to students and families in need through its Strong & Healthy Families initiative. In all, \$15,110 was distributed in 2019 for a variety of grants, including:

- \$2,500 to help students pay fees for dual-enrollment classes and advanced-placement tests to earn college credits.
- \$2,000 to support Samaritan Counseling Center's Teen Hope mental health screening program, which screens every incoming Penn Manor freshman for depression.
- \$1,850 for counseling programs for at-risk students in grades kindergarten through 12.
- \$1,000 for the Literacy Outreach program, which brings books to children in economically disadvantaged neighborhoods, supports Bookmobile visits to district schools and provides a book to every kindergarten student in the district.
- \$1,000 for PM C.A.R.E.S., which provides household and personal supplies for Penn Manor families in need.
- \$1,000 for credit-recovery courses to help high school students earn their diplomas.
- \$760 for graduation caps and gowns to be loaned to students

Students help stock the PM C.A.R.E.S. pantry with household supplies at Hambricht Elementary School.

from low-income families for commencement.

Without the support of community members and local businesses, these grants would not have been possible.

MusicFest to benefit PMEAF

Lancaster MusicFest is partnering with PMEAF to raise funds for the Education Foundation.

For every ticket sold to the Sept. 14 festival, \$15 will go back to PMEAF. Purchasers must use the code "PMEAF" when buying their tickets.

Lancaster MusicFest will include live music, local food and craft beer, artisans and street performers at Buchanan Park in Lancaster, PA. The event, which runs from noon to 8 p.m., is sponsored by the SmartHub Foundation.

Tickets are available at <https://717events.ticketspice.com/lancaster-musicfest-2019>.

Director's message

From Page 9

into the community. Our first joint fundraiser was a Spirit(s) Night at Bert's Bottle Shop that supported the Strong & Healthy Families program.

For alumni photos and a complete story, check out the PMAA newsletter at www.pennmanor.net/alumni and click on the newsletter link.

PMAA is planning a yearly \$500 Legacy Scholarship that will be awarded to a Penn Manor senior whose parent or legal guardian also graduated from Penn Manor.

The goal is to raise \$13,000

to permanently endow this scholarship.

Donations can be sent to PMAA, P.O. Box 9, Millersville, PA 17551. Checks should be made out to Penn Manor Education Foundation, with "PMAA Legacy Scholarship" in the memo line. The first PMAA Legacy Scholarship will be given to a member of the Class of 2020 at the Senior Awards Ceremony in May.

As a result of your continued support, PMEAF is proud to provide opportunities for Penn Manor students and community members.

'Backyard'

From Page 1

Finally, Penn Manor High School students helped their younger peers document what they had discovered through photography, videography and video editing, and the district's technology staff assisted students in creating a virtual tour of the school's ecosystem using Google Creator software.

The finished product, truly a collaborative effort, can be seen at https://poly.google.com/view/2t_SZGcFij6

In addition to providing a terrific

learning experience for students, the project helped Harnish become certified as a National Geographic Educator.

Because the Google Expeditions kits are portable, they have been used in several other classrooms to enable students to create cutting-edge projects that use virtual and augmented reality.

Harnish said the "Nature in My Backyard" project gave her students "a renewed sense of interest and wonder in the natural world."

"I hope my students take away a renewed appreciation of our natural environment, an identity as scientists and explorers, and a commitment to

Teacher Katie Harnish and her students look for evidence of wildlife in a field near Hambricht Elementary School.

environmental stewardship to protect the species and areas that we studied."

**Penn Manor
Education Foundation**
P.O. Box 1001
Millersville, PA 17551

NON-PROFIT
U.S. POSTAGE PAID
LANCASTER, PA
PERMIT NO 996

Board of Directors

Tracy Seiger, President
Kathy Fish, Vice President
Barb St. John, Secretary
Donald Mowery, Treasurer
Matthew Blank
Jody Blouch
Joseph Herman
Paula Howard
Robin Jeffers
Pat Kline
Rich Myers
Nicki Nafziger
Bradley Seiger
Dianne Smith
Eric Warfel
Kevin Weber

Emeritus Members

Rich Frerichs
Frank Geist
Barbara Hearn
Don Martin
Tom Seiger
Carole Shellenberger
Donald Stewart
Dolores Warfel
Glenn Witmer

Executive Director Dr. Jan Mindish

Ex-Officio Members

Michael G. Lechlitter, Ed.D., Superintendent of Schools
Brian Wallace, Penn Manor Community Relations Coordinator

Contact/follow us

Twitter: @PMEdFoundation
Facebook: PennManorEducationFoundation
Instagram: @pmef2
Website: www.PennManorEdFoundation.org
Email: pmef2@pennmanor.net
Phone: (717) 872-9500 ext. 2332

Grant funds Sign Language Club at Hambright

Hambright Elementary School students learned a whole new language while participating in an after-school club this past year.

Teacher Lorien Gilbert started the Sign Language Club to give students an opportunity to connect with

hearing-impaired individuals who often feel ostracized. A grant from Penn Manor Education Foundation

was used to purchase materials for the club.

Members included fifth- and sixth-graders, along with a third-grader whose father is hearing impaired. Students used flash cards and sign language textbooks to learn vocabulary, grammar and expression.

The students also learned to sign the song "We're Going

to Be Friends," watched a presentation about a deaf poet, and Skyped with their peers in a deaf education class run by Intermediate Unit 13.

"We thought it would be fun for my hearing students to meet some Deaf kids who can be the experts," said Gilbert.

Madalyn Kreider, a sixth-grade member of the club, said she likes "being part of a little group in school" that's learning something completely new.

"It's really cool to find out about this. Now, if you run into someone who's Deaf, you can talk to them," she said.

The club is an outgrowth of Gilbert's personal experience with Deaf culture. As a child, she experienced hearing loss and began to learn American Sign Language on her own.

"When I was in high school,

"Now, if you run into someone who's Deaf, you can talk to them."

— Madalyn Kreider
Hambright student

Hambright Elementary students practice their vocabulary during Sign Language Club, a new after-school activity.

I made a very good friend, Scott, who is Deaf, and he introduced me to Deaf culture and really helped me to become more fluent in signed English and ASL," she said.

Whenever Gilbert would go out with Scott, she noticed that people would talk to her, but not to him.

"Scott's mother told me that other kids were reluctant to talk to Scott, and that he had very few hearing friends,"

she recalled. "It's a world of isolation when people perceive you as different."

The ultimate goal of the club, Gilbert said, is for students to connect with people like Scott.

"If I can help my students feel brave enough to sign 'Hello' or 'Do you want a snack?' or even, 'What is your name?' then they will be making the world a little less scary."