

The Associated Alumni of the Central High School of Philadelphia

FEATURES IN THIS ISSUE

Page

Annual Dinner 3

Journal Goes
Digital..... 5

Sixth Annual Wine &
Cheese Tasting... 8

Performing Arts
Center..... 18

Donors to the Capital
and Endowment
Campaign 19

Student Spotlight .. 21

**Ensure the Future –
fill out the
remittance envelope
in the center of the
*Journal***

ANNUAL ALUMNI DINNER MEETING MONDAY, JUNE 9, 2008 • 5:30 P.M.

at The Hyatt Regency, Philadelphia
at Penns Landing • 201 South Columbus Boulevard

GUEST SPEAKER

THE HONORABLE MICHAEL A. NUTTER
Mayor of the City of Philadelphia
(See page 3 for information)

THIS IS THE **LAST** PRINTED JOURNAL

Tear at the perforation and mail to AACHS
PO Box 26580 Philadelphia, PA 19141-6580
to let us know your preference.

Email the Journal to me _____
(email address)

Please mail a laser-printed pdf version to me.
(paid-up members only)

Name _____ Class _____

**The *Journal* will be available to view on our
website at www.centralhighalumni.com**

PRESIDENT'S MESSAGE

"IT'S A NEW WORLD FOR US"

David R. Kahn, 220
President, AACHS

I'm a traditionalist. I hate artificial turf and the designated hitter. Text messaging and other means of communication that don't apply the rules of spelling, grammar and rhetoric irk me. So do people who appear to be talking to themselves in public, at least until you notice the earpiece (reminding me of Capt. Picard and the Borg), elaborate ringtones on mobile phones that never seem to finish, and pickup trucks and SUVs on steroids jacked up so high in the air that you can't see the traffic in the intersection. I could go on, but I've already been more politically incorrect than I should.

I'm a traditionalist, but I'm not a Luddite. I welcome technological advances. And so, your *Alumni Journal* is moving into a new era, the era of electronic transmission of publications. **Beginning with the Summer '08 issue we will publish the *Alumni Journal* in .pdf (Portable Document Format). It will be sent by e-mail to all alumni and friends for whom we have a valid e-mail address. If you have not sent us your e-mail address, or have changed it since 2000, please send it to us at: newaddress@sed.com**

In other *Alumni Journal* news, I'm pleased to announce a "changing of the guard." With this issue, **Yvonne Dennis, 246** has come aboard as our Managing Editor. **Jerry Kates, 194** has decided that 22 years of ramrodding these pages to completion is enough. With our Fall 2008 issue, he will become Editor Emeritus and Yvonne will step up to Editor. Read Jerry's final column as Editor on page 4.

As I finish my second 1-year term as your President, I still have goals to achieve. One of the main ones is to visit Alumni groups in DC/Maryland/Virginia, South Florida, and Northern and Southern California. If you reside in one of these 4 regions, please e-mail me at chsalumniphl@aol.com, and let me know what format you'd like for a local event, including when and where.

It gives me a thrill every time I walk into the halls of Central. Whenever I speak with an administrator, faculty member, or student it brings back memories of my time at Ogontz and Olney. I urge you to come and visit; I urge you to ask Dr. Pavel, "What can I do, with my knowledge, experience, and contacts, to help you continue Central as the great school it is." Times may not be the same, but traditions, old and new, stay alive. My favorite tradition is that those who came before us helped us become who we are; it is now our responsibility to give back by helping the students of today prepare for tomorrow.

Giving back can be achieved in many ways: spending time with students in the building; mentoring students; offering internships; using your networking capabilities to help place a student; and, of course, financial support to your school through the Associated Alumni. I strongly urge you to support our programs. I've written on this before; you know what is needed, you know what we do, you know what to do. Make a contribution today using the envelope in the center of this issue. You'll be glad you did. ☐☐

The Associated Alumni of CHS

PO Box 26580 • Philadelphia, PA 19141-6580

Phone: 215-927-9550 • Fax: 215-276-5823

E-mail: chsalumniphl@aol.com

www.centralhighalumni.com

Central High School, Room 333B

Alumni Journal Editor: Jerry Kates, 194;

Managing Editors: Yvonne Dennis, 246; David Kahn, 220

President

David R. Kahn, 220

Vice-Presidents

Hon. Charles E. Rainey, Jr., 233
Barry W. Rosenberg, Esq., 229
Jeffrey A. Muldawer, Esq., 225
Steven G. Laver, Esq., 211

Treasurer

Lizbeth C. Little, 254

Secretary

Laurianne Falcone, Esq., 252

Archivist/Historian

Dr. Robert A. Sanders, 180

Board of Managers

Term Expiring June 30, 2008

Edward Bell, 226
Hon. Ronald R. Donatucci, 224
William E. Hart, 233
Benjamin G. Lipman, Esq., 224
Hon. Arnold L. New, 225
Pedro Ramos, Esq., 242
Dr. Katherine Richmond, 253
Leigh N. Whitaker, Esq., 251

Term Expiring June 30, 2009

Vito F. Canuso, Jr., Esq., 222
Hon. Denis Cohen, 228
Harold J. Comfort, 207
Peter E. Forjohn, Jr., 235
Charles M. Golden, Esq., 202
Dr. Sylvan H. Kesilman, 215
Arnold H. Shiffrin, 205
Robert E. Spivak, 202

Term Expiring June 30, 2010

Robert DeFemine, 235
Yvonne Dennis, 246
Craig K. McJett, 233
Michael F. Schleigh, Esq., 253
Bernard Spain, 198
Sonya L. C. Springer, Esq., 250
Samuel G. Wurtzel, 201
Hon. John M. Younge, 232

Honorary Life Members

A. Leonard Senker, 180
Harvey Steinberg, Esq., 209
Stephen I. Kasloff, Esq., 228
Eugene N. Cipriani, Esq., 229
Dr. Leonard Finkelstein, 185
Gerald S. Kates, 194
Allan L. Marmon, Esq., 204
Hon. Gene D. Cohen, 214
Solomon Kal Rudman, 188

Past Presidents

Hyman Lovitz, Esq., 187
Charles Steinberg, 221
Alan D. Budman, Esq., 229
Dr. H. Michael Zal, 210
Jay S. Gottlieb, Esq., 205
Hon. James R. Roebuck, 219
Theodore G. Rothman, 205
Stephen H. Green, Esq., 214
Richard E. Prinz, 212

ANNUAL ALUMNI DINNER MEETING
MONDAY, JUNE 9, 2008 • 5:30 PM
at the Hyatt Regency, Philadelphia at Penn's Landing
201 South Columbus Boulevard

GUEST SPEAKER

THE HONORABLE MICHAEL A. NUTTER
MAYOR OF THE CITY OF PHILADELPHIA

Michael A. Nutter was sworn-in as the 98th Mayor of Philadelphia on January 7th, 2008.

Mayor Nutter is a native Philadelphian with an accomplished career in public service, business and financial administration. He served as a Philadelphia City Councilman for nearly 15 years representing the city's Fourth District encompassing

the communities of Wynnefield, Overbrook, Roxborough, Manayunk, East Falls, Mt. Airy, and parts of North and West Philadelphia.

During his time in Council, Michael Nutter engineered groundbreaking ethics reform legislation and led successful efforts to pass a citywide smoking ban. He worked to lower taxes for Philadelphians and to reform the city's tax structure, to increase the number of Philadelphia police officers patrolling the streets and to create a Police Advisory Board to provide a forum for discussion between citizens and the Police Department.

In June 2006, Michael Nutter resigned his City Council seat and in July 2006 he announced his intention to run in Philadelphia's mayoral election. His campaign focused on four key areas: crime, education, job creation and ethics reform. He won the Democratic nomination in a five-way primary election with 37% of the vote and on November 6th, 2007, was overwhelmingly elected Mayor of the City of Philadelphia with 83% of the vote.

The *Philadelphia Inquirer* wrote that Michael Nutter "is easy to imagine on the national stage as the fresh voice of a resurgent Philadelphia" and that "Nutter can lead Philadelphia to a brighter day." The *Philadelphia Daily News* wrote that "Nutter has the intelligence, the vision and the experience necessary to take this city into its rightful future."

Mayor Nutter grew up in West Philadelphia at 55th and Larchwood Avenue, where he lived with his parents, sister

and grandmother. He received an academic scholarship to St. Joseph's Preparatory High School, where he graduated in 1975. He enrolled in the University of Pennsylvania, and graduated from the Wharton School of Business in 1979.

After working for the campaigns of Mayor Ed Rendell and City Council members John Anderson and Angel Ortiz, he was elected as a Committee Person in the 52nd Ward in 1986, 52nd Democratic Ward Leader in 1990 and City Councilman in 1992.

From 2003 to 2007, Mayor Nutter served as Chairman of the Pennsylvania Convention Center Authority Board. There he crafted a groundbreaking labor-management agreement, and helped to bring about the Center's current \$700 million expansion project.

Mayor Nutter serves on the Board of City Trusts, managing the City's charitable assets, supporting institutions such as Girard College and Wills Eye Hospital, as well as administering public school scholarship funds. Before pursuing his career in public service, Mayor Nutter worked as an investment manager at one of the nation's leading minority-owned investment banking and brokerage firms.

He resides in Wynnefield with his wife, Lisa, and daughter, Olivia, who attends a Philadelphia Public School. His son, Christian, lives and works in New Jersey. Mayor Nutter is a member of the Mt. Carmel Baptist Church in West Philadelphia. ☐☐

ANNUAL DINNER RESERVATION

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____ Class No. _____ Year _____

Number of tickets at \$50 per _____

Number of students sponsored at \$50 per _____

Please list the names with whom you wish to be seated.

Make check or money order payable to AACHS and mail to:
 AACHS; P.O. Box 26580; Philadelphia; PA 19141-6580

NOTE: NON-RESERVED ADMISSION AT DOOR — \$60

MESSAGE TO THE ALUMNI

Dr. Sheldon S. Pavel
President, Central High School

As I write this we have just completed our 11th annual International Day. On this day, students decorated eight different hallways, organized the program of speakers for almost 100 classes, created "Country of Origin Maps", maintained bazaars, and contributed almost 700 "dishes" of food to our International Café.

Staff and students alike dressed in a manner which reflected their cultural heritage and helped to create a day where learning and involvement took place in and out of the classroom. This day and the feeling of pride and responsibility that it helps to create illustrates the reality of Central in the 21st century.

We are a complex, diversified, multicultural school of learning where the mandate is to teach both curriculum and the skills/attitudes necessary to apply those skills in society. As our young people grow and increasingly function in a world which is inter-connected and whose boundaries are only limited by one's imagination, it is absolutely necessary to help them understand that we are all part of one world and we all need to learn from each other.

We have expanded our horizons. Central always accepted as one of its missions that it must train leadership in the city of Philadelphia and in the Commonwealth of Pennsylvania. As this 21st Century progresses our commitment must be expanded to not only our country but other countries throughout the world.

This is who we are and it is wonderful! ☐☐

*See your name published . . .
make a contribution!*

Tel. (215) 884-1830

Fax (215) 888-8867

Alan D. Budman, 229

Attorney at Law

Second Floor
1150 Old York Road

PO Box 654
Arlington, PA 19007

FROM WHERE I SIT

Jerry Kates, 194, Editor

THIRTY

This will be our last article as Editor of the *Alumni Journal*. We have blue penciled enough articles.

We first became active with the *Bulletin* (as it was then called) in the Spring of 1986. **Sid Gold, 167** was Executive Director and Editor; **Charles Steinberg, 221** was President and **Bill Curry, 125** was Corresponding Secretary.

Our good friend: the notorious and candid **Bruce Yasgur, 216** became Editor in the Spring of 1991. We spend many pleasurable nights on his kitchen table laying out the rag with his terrific wife Janice plying us with tea. Thank you Bruce for your continued dedication even 17 years later.

We became Editor for the Fall 1994 issue and Bruce wrote his widely read Columns A and B.

We would like to express our sincere gratitude to the many Presidents with whom we have had the pleasure of working. **Charles Steinberg, 221; Alan Budman, 229; Dr. Michael Zal, 210; Jay Gottlieb, 205; Hon. James Roebuck, 219; Big Ted Rothman, 205; Stephen Green, 214; Richard Prinz, 212** and of course my very good friend **David Kahn, 220**.

We are indeed very fortunate to have as our new Editor the very capable and professional **Yvonne Dennis, 246**. Yvonne is an Assistant News Editor at *The Wall Street Journal*.

Yvonne has been working with David and ye ol' Editor for many months. The next issue will be an up-to-date computer-age issue, as you have read throughout this *Journal*.

Oh yes—What about "Thirty" at the head of the article? "Thirty" signifies to a print editor the end of a reporter's story. Telegraphers used three x's, also the Roman numeral for 30. Press dispatches from Civil War battlefields also ended with 30. Enough minutia . . . are you not glad you asked? ☐☐

-30-

Purchase your Central Spiritwear

Each sale generates income
for the AACHS . . .

Go to www.centralhighalumni.com

Click on "Buy CHS Clothing"
and follow the instructions
to purchase on-line.

JOURNAL GOES DIGITAL

WE ARE IN THE TWENTY-FIRST CENTURY NOW

Yvonne Dennis, 246

Remember when you—or you parents—had rows and rows of big record albums? They were cool to look through but a nice collection could take up half your living room. So in the 1980s they gave way to compact discs. But even those were too big and impractical for an impatient society so we started carrying around all our music in our pockets via mp3 players and do-it-all cellphones.

Those bulky family photo albums? Replaced by the computer and tiny flash drives.

Personal communication has gone from the well-thought, beautifully penned letter to email and short-hand texting.

And so it is time for the Central High School *Alumni Journal*, which has deftly adapted to the needs of its audience for more than 100 years, to take its news to where its readers function most—their computers. After this issue the *Alumni Journal* will be emailed to its readers and posted on the AACHS Web site. Copies will be mailed only to Alumni who request printed copies and who are paid up in their Alumni dues.

“We had feedback from younger graduates, and I’m talking graduates who graduated in the last 20 years, who are very much in the electronic world. Many of whom no longer have landline telephones. They don’t want mail. They want to have email or they want to go to Web sites,” said Alumni Association President **David Kahn, 220**. “So these people if they are interested in the *Journal* are going to be just as interested and more likely to notice it if it comes as an email attachment to them. It will also be available on our Web site to view as a pdf document. So it is going to look page for page just like the printed piece.”

Another major factor in the decision to take the *Alumni Journal* paperless, frankly, was cost. “The cost of printing the *Journal*, preparing the copies for mailing and then paying postage have been about \$20,000 a year recently, and we were mailing about 16,000 copies,” said Kahn. “The *Journal* is funded by two sources. One is the advertising revenue from the *Journal*. The other is operating funds, Alumni Association operating funds, which come from our dues that are paid by our members.”

Though Central has about 20,000 living Alumni, the Alumni Association only has about 6600 life members, said Kahn. “The rest of our Alums we call Annual Members but the vast majority of them are not paying annual membership dues and it’s been a shrinking number.”

The Alumni Association has been working hard to invigorate as many Alums as possible and making the primary means of communication with them, the *Journal*, as useful and interesting as it can be. News for Central Alumni first appeared as part of the *Mirror* literary magazine, which was established by the 86th class in 1885. After 1953 Alumni news was omitted, said Central Archivist **Bob Sanders, 180**. The *Alumni Journal* was soon born.

The Fall 1973 *Journal* celebrated the 100th year of the Associated Alumni of Central High School. The two-page publication featured a story on planned festivities for the 100th anniversary and an impassioned column by Alumni

Association President **Hyman Lovitz, 187**. Some may not know that in 1845 there was actually an effort in 1845 to abolish Central “in the interest of the economy,” wrote Lovitz. “A committee on appropriation of the County Board felt that too much money was being spent on public education and suggested that a grammar school education was sufficient for the sons of Philadelphia. Their voices were soon stifled by vigilant voices.”

“We must maintain the crown of the Philadelphia Public School System as prescribed in 1836. This is the mandate for the Associated Alumni as we enter the second hundred years of service,” wrote Lovitz, who continues to serve on the Alumni Board. A column by the president of the Alumni Association continues today. Soon a column by the President of the school was added. Under the stewardship of Honorary Life Member **Jerry Kates, 194**, who has been working on the *Journal* for the last 20 years, other columns were born, like From the Archives, by **Bob Sanders**, and Column B by **Bruce Yasgur, 216**. Graduates began sending in more information about what they were doing and also craving more information on things like reunions and news on their classmates so Class Notes became more expansive.

“The biggest interest to the readerships is the Class Notes information about the various members of classes and, sadly, the death notices,” said Kahn, who began working with the *Journal* when he joined the Alumni Board in 1998. “The *Journal* as I see it is a vehicle to keep Alumni interest in the school at a high level and hopefully tie them together with loyalty and contributions to our worthy parlances,” including funding scholarships and improvements to the school. But Kahn and others see room for the *Journal* to do more. He said he has been trying to interest young faculty who are also Central graduates to write pieces for the *Journal* on interesting things they are doing with students that Alumni otherwise wouldn’t hear about.

“I think we need a little more information about the school,” Kahn said. “The interesting and fun things that happen during each semester—I think we need to find a way to connect the Alums with that and encourage them . . . you know for old time’s sake, come back to school, take that walk up the hill.” “Without Alumni participation the school does not thrive as it would,” he continued. “The Home and School Association performs a similar function on a little bit of a different level; and then our faculty and staff and the student body themselves. The student body is active and bright and alert and participatory and constructively critical.”

Dr. Sanders, who taught in Philadelphia public schools for about 40 years, ending at Central in 1986, said he understands the need to save money but is concerned that many Alumni may not go to the Web to read the *Journal*. But he admits Alumni can be “stodgy” and part of countering that is to put them in better touch with today’s students.

“I think there ought to be pictures of students in classes and in hallways and in lunchrooms,” he said. “I think the Alumni needs to see them in informal situations. Not only dressed up in a suit and necktie. That is not real.” ■■

Bruce Yasgur, 216

MY LUNCH WITH THE HERRING KING

Just had lunch with a classmate I hadn't seen since the day before graduation, i.e. June 13, 1961. But that's not the only story in this story. Coupla months ago I'm taking a stress test under the watchful eye of a knockout brunette who introduced herself as Dr. Lipson. Is she related to my classmate **David Lipson, 261**? "That's him," she says. Lucky guy! Now that we're related through Central, we talk family, kids and work as I huff and puff. On my way out, I hand her my card to pass on to Hubby with my regards.

Five weeks and one angioplasty later, I'm back on the treadmill under Dr. Anita's supervision. David plans to get in touch, she says. A few days later he calls: "Let's have lunch." Time stood still for 46+ years. "Love to!" I reply. David now runs, among other enterprises, the nation's premier herring producer. I'm impressed. (I'm a pickled herring with sour cream and onions fan). I dig out my dusty yearbook. David looks pretty much as I remember, only younger. We all seem younger; better looking, too. I guess it's about getting older.

We meet at the local Asian-fusion. David is handsome, mature, sporting a gently-receding silver hairline and looking like his much older twin. I must look similarly prime plus to him. Anecdotes and exotic dishes. Features meld with high school pics. Talk about classmates, cardiologists, family. Kids: he has a few. His 30ish son, a Marine, survived combat in Iraq; my 12-year-old is surviving the challenges of a demanding new middle school. Both dads are relieved, for the moment.

We wend our way through the appetizers to the meat (or fish) of our meeting. After a brief teaching stint, MBA in hand, David joined IBM's sales team; then on to info tech management. After 32 years in IT, David tried retiring in 2005. Didn't last. In '07, his son drafted him to help run a new IT venture; then an old friend twisted his other arm to run guess which seafood processing company.* David now chairs three boards, including that of Vita Foods* (THE herring folks!) and serves as CEO of MODA Technology Partners, a software firm facilitating pharma manufacturing and sales. David's other hobbies include traveling, skiing, hanging out with wife and kids, and taking old classmates out to lunch. Thanks, David, for hosting a fun and flavorful mini-reunion. Next one's on me. I know a Chinese diner . . .

Look for upcoming exclusives on fellow Alumni like Sugarhouse Casino spokeswoman **Leigh Whitaker, 251**, South Philly attorney and sit-down comic **Vinnie DeFino, 241**, California cardiologist to the stars **Eddie Anderson, 216**, and maybe you. E me at byasgur@snip.net. ☐☐

ENSURE THE FUTURE!

Fill out the remittance envelope in the center of the *Journal*.

GIRLS' VARSITY BASKETBALL TEAM NEEDS YOUR HELP

Central High School's Girls' Varsity Basketball Team has an awesome legacy. Last season the team won its 100th consecutive game (regular and post-seasons), the record for both boys' and girls' teams in the league and received national recognition for this accomplishment. We have won the Public League/PIAA District 12 Championship for six consecutive years. The coaching staff's goal is to provide the players on the team the opportunity to play against the country's best athletes. This would allow recruiters outside our local area to observe the talent on our team and could potentially lead to scholarship opportunities.

Each year during the winter break in December the team participates in a tournament. In December 2008 they will travel to Miami to participate in the prestigious Junior Orange Bowl Tournament. In addition, we will also travel to Harrisburg and New York to participate in other tournaments. The cost for the team to attend the Junior Orange Bowl Tournament is \$20,000. However, this is more than the families and school can afford. The School District has limited the kinds of fund raising activities we are allowed to do.

Although the school is doing their part in raising money, it will only be enough to finance a fraction of the trip. Any help that you can offer to sponsor the team in the way of a monetary donation to help offset traveling, lodging and tournament participation costs will be greatly appreciated. **Donations are tax deductible and should be made payable to CHS AA, noting in the memo section of the check GIRLS' VARSITY BASKETBALL.**

Thank you in advance for your support of Central High School. Your investment today could prove priceless to our girls in the future. ☐☐

ANDREW FRANK, 251

REALTOR®
The Anne Scouting Team

Spring House Office
1108-B N. Bethlehem Pike
Lower Gwynedd, PA 19002
Office: 215-591-5800
Direct: 215-691-5666
Fax: 215-691-5603
Cell: 215-385-0090
Andrew@LNRe.com

Alternative Medicine Healing Ministry, Inc.

Rev. Phillip Goldfeder, M.D.
Neurosurgeon

revgoldfeder@yahoo.com
www.healingisyours.com
You Too Can Be Healed

5 Cathy Circle
Warrenville, SC 29851
803-644-4854 (o)
803-640-3507 (c)
803-643-1096 (f)

"I am the Lord that healeth thee." Exodus 15:26

NOMINATIONS FOR THE BOARD OF MANAGERS

The Committee on Nominations and Elections is looking for a few good men and women who have an interest in serving on the Board of Managers beginning July 1, 2009. Alumni who have previously shown support of communal or school organizations are urged to contact **Allan L. Marmon, Esquire (204)**, Chairman at telephone no.: 215-355-3334, or e-mail: almarmon@yahoo.com for further information. ☐☐

American Vista

11907 Bustleton Ave.
Philadelphia, Pennsylvania 19116
Business (215) 677-2100
Call (267) 303-3494
Fax (215) 677-5381
Toll Free (877) 636-1421
Web Site www.c21americanvista.com
Equal Opportunity and Minority Lender

Jack Potok, 222
New Construction
And Duplex Specialist

SMITH-EDWARDS-DUNLAP COMPANY

Printing and Graphic Services

2867 East Allegheny Avenue
Philadelphia, Pennsylvania 19134
(215) 425-8800 Fax: (215) 425-9715
(800) 829-0020 E-mail: dkahn@sed.com

David R. Kahn (220)
Vice President

DEASEY
MAHONEY &
VALENTINI LTD.

Suite 3400
1601 Market Street
Philadelphia, PA 19103-2301

215-587-9400
Fax: 215-587-9456
Email: mfschilz@dmvllaw@firm.com

MICHAEL F.
SCHLEIGH, 253
ATTORNEY AT LAW

80 TANNEN STREET
HADDONFIELD, NJ 08033-2419

856-429-6331
Fax: 856-429-6362
www.dmvllaw@firm.com

"DR. PISTONE SAVED MY HAIR. HEY DOC... GREAT SAVE!"

Dr. Gregory A. Pistone (200)

Dr. Gregory A. Pistone, MD, is a board certified dermatologist with over 20 years of experience. He is the founder and medical director of the American Hair Restoration Center, a leading hair restoration center in Philadelphia. Dr. Pistone is a member of the American Society of Hair Restoration Surgeons (ASHRS) and the International Society of Hair Restoration Surgeons (ISHRS). He has performed over 10,000 hair restoration procedures and has a track record of successful results. Dr. Pistone is also a frequent speaker at national and international hair restoration conferences. He is dedicated to providing the highest quality of care to his patients and is committed to staying current in the field of hair restoration. Dr. Pistone is a member of the American Medical Association (AMA) and the American College of Physicians (ACP). He is also a member of the American Society of Plastic Surgeons (ASPS) and the American Society of Dermatologists (ASD). Dr. Pistone is a member of the American Society of Hair Restoration Surgeons (ASHRS) and the International Society of Hair Restoration Surgeons (ISHRS). He has performed over 10,000 hair restoration procedures and has a track record of successful results. Dr. Pistone is also a frequent speaker at national and international hair restoration conferences. He is dedicated to providing the highest quality of care to his patients and is committed to staying current in the field of hair restoration. Dr. Pistone is a member of the American Medical Association (AMA) and the American College of Physicians (ACP). He is also a member of the American Society of Plastic Surgeons (ASPS) and the American Society of Dermatologists (ASD).

Call 800-2-RE-GROW for more information
www.pistonehair.com

pistone
800-2-RE-GROW
pistonehair.com

Look forward
to the
Sixth Annual
Associated Alumni of Central High School
Wine and Cheese Tasting
Featuring
Wine expert and consultant Marni Old
DiBruno Brothers cheese expert Emilio Mignucci (244)
and a

Live and Silent Auction of Wines
and other fine items

for the benefit of the
CHS athletic programs

on a Sunday evening
this coming fall (2008)
6:00 P.M. to 8:30 P.M.

DiBruno Brothers
1730 Chestnut Street
Second Floor
Philadelphia, Pennsylvania

\$50.00 per person in advance,
\$60.00 payable at the door
(cash or personal checks accepted for both
entry and auction)

RSVP Debbie Rose at: 215-927-9550 or: chsalumnipl@aol.com

Attendance limited—please reserve early.

Please make your check payable to: AACHS and send it to:
AACHS, PO Box 26580, Philadelphia, PA 19141

All proceeds will go directly to the athletic programs. All costs of producing this event have been donated. Space is limited, so please RSVP early, and tell your friends, especially those who are interested in fine wine and cheese, about this exciting afternoon. We expect some very interesting people will be there to talk about wine and cheese. Faculty and student athletes will also attend.

STREDLER & STREDLER, LLP
Certified Public Accountants

POST OFFICE BOX 4087
RYDAL, PENNSYLVANIA 19047
215-865-8540
FAX 215-884-9541

HOWARD B. STREDLER, CPA, 224

M E D L E Y M U S I C
CORP

Larry Rosenblum, 189
Gerson Rosenbloom, 228

1101 LANCASTER AVENUE
BRYN MAWR, PA 19001

610.527.3090
FAX 610.527.5514

CLASS NOTES

When writing to our office, please include your graduation class number.

Class Notes, AACJIS, PO Box 26580, Philadelphia, PA 19141-6580

YVONNE DENNIS, 246; DAVID KAHN, 220

139 — **Alex Rosenthal**, who discovered his gift for accounting while a student at Central when he started helping his uncle keep the books for loan associations, died Jan. 30, 2008, of pneumonia at Lankenau Hospital in Wynnewood. Alex continued working with clients until his 96th birthday. He had served on the finance and budget committee of Reform Congregation Keneseth Israel in Elkins Park and was active with the Allied Jewish Appeal. His wife of 63 years, Edythe, died in 1990 and a son, Bernard, died in 1970. Alex is survived by son Robert and several grandchildren and great-grandchildren.

145 — **Amor Gosfield** died at his Santa Barbara, California home on October 13, at age 97. Central was very dear in Amor's heart, demonstrated by the economics scholarship he funded that is given annually to a graduate of Central. Amor earned a philosophy and science degree at the University of Pennsylvania, where he was elected Phi Beta Kappa. He later earned his Ph.D. from Penn in economics and taught economics at several universities. During his career he served as a physicist for the Navy and a consultant in input-output to the Air Force and the International Cooperation Administration. Amor was married for more than 43 years to the former Margaret Wayne. He was an avid tennis player and at one time coached a college tennis team. Other graduates of Central in Amor's family are his brother **Edward Jr. (164)**, nephews Edward III and Gregory, great-nephews **William (264)** and soon to be graduated **James (267)**.

151 — **Henry J. Magaziner**, at the age of 96, has published a children's book (his first), *Our Liberty Bell*. The book can be found at Borders, Barnes & Noble and other stores around the country.

156 — **Elmer Kaplan**, the founder of the House of Bargains discount children's clothing stores, died December 3 at age 94. With his son Ned Kaplin he grew the House of Bargains chain to 54 stores in the Philadelphia area. At Central, Elmer the Great, as he was known, served as Chief Justice of the school. He started United Hat, a millinery business, before he left to serve in the Army as a supply sergeant. He served for five years and witnessed the liberation of the Buchenwald concentration camp. Back home he was a supporter of the Jewish Federation of Greater Philadelphia, the Philadelphia Geriatric Center, the Madlyn and Leonard Abramson Center for Jewish Life, the Jewish Employment and Vocational Service, the Anti-Defamation League of Philadelphia and the Hospital of the University of Pennsylvania. He is survived by his wife, the former Gertrude Crown, sons Marc and Ned, a brother, five grandchildren and two great-grandchildren.

159 — **Henry A. Shenkin** died in Haverford on December 8, at age 92. At Central he had been captain of the tennis team. He was awarded an academic scholarship, which he

used to attend the University of Pennsylvania. The fourth neurosurgeon to practice in Philadelphia, he achieved world wide fame for his accomplishments. Dr. Shenkin established the first neurological laboratory at Penn and received the first National Institutes of Health grant ever received at the university. An early leader in the surgical approach to herniated discs, he performed the first arteriogram to identify intercranial aneurysm. He was also the first neurosurgeon to attack the basal ganglion nuclei to treat Parkinson's disease. Dr. Shenkin is survived by daughters Kathy Seal and Emily Simon; sons Budd and Bob; 11 grandchildren and his companion, Anne Glanz. His wife of 50 years, Renee, died in 1989.

163 — **Abe Sonstein** passed away February 4, 2007 and is very much missed. Abe loved people and loved life. He was a life member of the Associated Alumni of Central High School.

169 — Classmates **James Reaves, Barney Vellutello, Bill Winderman and Edgar Wolf Jr.** don't need formal reunions to stay in touch. The four men meet bimonthly in Cherry Hill, N.J., and welcome other classmates to join them. Call Barney at 856-662-9253. Also, in conjunction with the showing of Ken Burns, "The War" on NJN, following episode #4 the station aired an interview with Edgar Wolf about his service during World War II in the China-Burma-India Theater of Operation. You can view this segment of the mini-documentary online at: <http://www.njn.net/television/specials/war/oralhistories>

174 — **Marvin R. Halbert** proudly notes the three generations of Central graduates that his family has produced: **Samuel Halbert, Esq, 123; Judge Marvin R. Halbert (Ret.) 174; and Andrew M. Halbert, D.D.S. 231.** Judge Halbert also notes there must be many other families with multiple generations of Central graduates readers would love to know about. We agree so send in your stories.

177 — **Edwin Gordy** is still practicing medicine. He is an aeromedical examiner who examines pilots to ensure they are healthy enough to serve as pilots-in-command. We all appreciate that, Edwin. **Fred Lehman** can be found enjoying retired life in Spring Mount, Pennsylvania, near Collegeville and a lot of cornfields.

179 — Nuclear medicine pioneer **Bernard Shapiro** passed away apparently of a heart attack Dec. 2, 2007. Dr. Shapiro retired in 1998 after a 40-year career at Albert Einstein Medical Center. Dr. Shapiro was another Central graduate who attended the University of Pennsylvania, where he also interned and completed a residency in internal medicine. In 1953 he was awarded an American Cancer Society fellowship to study for a year in Norway. During his career he received support for his research on radiation protective agents from the National Institutes of Health, The American Cancer Society, the Army and the Air Force. He authored many scientific papers and was past president of the Pennsylvania College of Nuclear Medicine. Dr. Shapiro is survived by his wife, Norma Levy Shapiro, and his sons Finley, Neil and Aaron, a brother, a sister and seven grandchildren.

181 — **Dr. D. Walter Cohen**, chancellor emeritus of the Drexel University College of Medicine and dean emeritus of the University of Pennsylvania School of Dental Medicine, was honored in January with the American Friends of the Hebrew

University Etz Shalom (Tree of Peace) Award. **Russell Miller Jr., 194**, whose father, **Russell Miller**, was also a Central graduate, died on June 18, 2007, of metastasized prostate cancer. He was 80 years old. Dr. Miller honorably served in the Army during World War II and returned to Philadelphia to earn his bachelor and masters degrees from the University of Pennsylvania. After earning a Ph.D. from Drexel and his medical degree from Yale, Dr. Miller served his medical obligation in the Navy. He practiced internal medicine in the Walnut Creek, Calif. Area for many years. Dr. Miller is survived by his wife, Ruth, daughter Karen Kiley and sons Paul, Scott and Tom Miller.

189 — Dr. Isadore Brodsky, a hematologist and oncologist who performed the first stem-cell transplant in the Philadelphia area more than 30 years ago, died October 6 at his Penn Valley home of progressive supranuclear palsy, a neurological disease. He was 77. He was inducted into the Alumni Hall of Fame on Feb. 8, 1995. Dr. Brodsky was also involved with the annual Flyers Wives Fight for Lives Carnival. He retired in January 2007 as chief of the hematology and oncology department at the Drexel University College of Medicine. He had also been medical director of the college's Isadore Brodsky Institute for Blood Diseases and Cancer and managing partner in an oncology and hematology practice at Hahnemann University Hospital. Dr. Brodsky is survived by wife, Estelle, whom he met on a blind date; sons Robert, David and Jeffrey, and five grandchildren.

192—Roy Ruiman, who left Central and became a real-estate developer and car enthusiast, died January 26 at age 77. Among Roy's favorite cars in his collection were a 1936 Cord convertible Phaeton, a 1936 Lincoln LeBaron all-weather Phaeton, a 1924 Rolls-Royce Silver Ghost touring car and a 1956 Rolls Royce Silver Cloud.. He is survived by his wife, Betsy, daughters Heidi Geffen and Tracey Rizen , and two grandchildren. **Dr. Herman Friedman**, 75, of Tampa, Florida., died August 25 after an extended illness. Dr. Friedman had been a professor at Temple University School of Medicine and director of the Clinical Microbiology/Immunology Department at the Albert Einstein Medical Center. He moved to Tampa in 1978 and at the time of his passing was a distinguished professor emeritus and former chairman of the Department of Medical Microbiology at the University of South Florida School of Medicine. A lifelong scholar, professor and scientist, Dr. Friedman received numerous national and international awards and authored or edited more than 70 books and more than 800 scientific abstracts and articles. Married for 49 years to Ilona, he had four children: Frank, Michelle, Suzy and Andie.

195 —Herbert Keyser expresses a sentiment we hear over and over again: how he continues to realize even more than entering Central in 1955 how lucky he was to attend the school and be where he is today. Herbert, now in San Antonio, Texas, is completing his fifth book and continues to practice obstetrics-gynecology as a high-risk OB Hospitalist around the country. He has two published books on America's health-care system, a humorous travelogue and a cookbook (All available on Amazon.com). *Geniuses of the*

American Musical Theatre is expected to be published this year and is the basis for Herbert's regular appearances as a lecturer/singer on the Crystal Cruise Line. Herbert has also appeared on all of the networks, including three appearances with Ted Koppel on "Nightline" and two with Regis Philbin. Herbert hopes good fortune is following his classmates as well. **J.Ronald Klenk** and **Robert McCann**, a retired teacher, are in their 77th year as a Compeer match, a program for persons in recovery process from mental illness.

196 — Charley Bergdoll tells us how he was moved by these words from **CHS President Dr. Sheldon Pavel** in the Fall 2007 *Alumni Journal*: "What has remained constant is the feeling of being part of something special." Charley says "CHS is special and I feel it 56 years later. It was good for us to use this path. It lamped our future. Thanks **Dr. Pavel** and Charley. In September **Bertam Greenspan** ran the Philadelphia Distance Run — a half-marathon of 13.1 miles — in two hours and 33 minutes. "Sometimes I felt like I was going backwards as younger people passed me." Don't worry, Bert. Slow and steady wins the race. Good job.

198 — Sigmund Balka has been awarded the Doctor of Humane Letters, Honoris Causa by Hebrew Union College-Institute of Religion, which was to be presented April 30, 2008 in New York. **Bernard Gross** recently presented the Philadelphia Police Department with a check for \$50,000 for the department's motorcycle replacement program for new Harley Davidson Police Motorcycles. **Arthur E. Helfand, DPM**, has been elected chairman of the Board of Directors of the Philadelphia Corporation for Aging.

199 — The 55th Reunion of the 199th Class will be held on April 2, 2008 at Smith & Wollensky restaurant, 210 West Rittenhouse Square (The Rittenhouse Hotel), for more information, contact **Bob Rosenstein** at: 215-947-2159, or email: rsfin@comcast.net.

202 — Developer **Robert Brasler**, a guiding force in the early development of the National Constitution Center, has been named one of the 25 most influential Dickinsonians at his alma mater, Dickinson College. Robert, who graduated from Dickinson in 1958, was nominated by readers of Dickinson Magazine. Robert is chairman of Brasler Properties, a third-generation, family owned organization that redevelops and recycles major industrial buildings for modern use. In 1986 Congress authorized the creation of the Constitution Center but it wasn't until Robert took the reins in 1994 that the project became a reality. An avid tennis player since age 7, Robert also co-chaired the 10-year effort for the \$12 million Arthur Ashe Youth Tennis and Education Center, which recently opened in Fairmount Park. **Rev. Phillip Goldfedder** is retired from neurosurgery and enjoying full-time ministry in healing and deliverance. He has written *Healing is Yours* and *Lean God's Way*. Check out his works at healingisyours.com (See his ad on page 6).

203 — Dr. Robert S. White (R-West Goshen) has been elected for a third term as a supervisor in this Chester County, Pennsylvania township. He is still trying to figure out, when campaigning, if one is supposed to hug the women and kiss the babies or the other way around.

204 — Johnny Dabrow was recently inducted into the Kansas Collegiate Officials Hall of Fame. **Karl Harris** is going

CLASS NOTES

Continued from page 10

strong in his 49th year working in the apparel business. **Dr. Richie Josephs** has retired and moved to Center City and says he's loving it. Well deserved, Richie. **Van Joyce's** original American musical "*Phantom of the Opera*" is still touring world-wide, currently in Eastern Europe. **Chick King** has retired and closed the offices of Charles King, AIA. His firm was responsible for the design of more than 500 Talbot, Mothers Work Maternity and Reading China stores. **Dr. Arthur D. Magilner** is still practicing part-time at Fox Chase Cancer Center. **Elbert Marsh**, professor of engineering at the University of Buffalo, is teaching this spring in Troyes, France. Bon Voyage! **Bob Peck** has retired from radiology practice, **Jerry Rosenthal** has retired from accounting and **Mal Weinberger** has retired from pediatric surgery. **Martin May, DDS**, died in January 2006 and **Jerry I. Cohen, MD**, died in January 2007. The most recent Florida-based mini-reunion, in December 2007, included **Frank Benasutti, Mal Weinberger, Jerry Rosenthal, Karl Harris** and **Richard Levine** and spouses, well-arranged by Frank. Great job of reporting Art!

205 — Arnie Shiffrin is celebrating his 30th year of coaching track, 27 at Central. During this time the team has won four indoor Pennsylvania track & field championships, finished second twice and third once. On a national level the team has won the 4 x 400 meter relay championship in 1986 and finished second in 1987. **William Reed, 247** set national records in three events in 1986: 400 meters at 46.84 second, broken in 2006; 300 meters in 33.19 seconds and 300 yards at 30.15 seconds, both still standing.

206 — He may have been a great student at Central but **John A. Gilmore** notes that he continues to flunk retirement. After the past 10 years in executive service with a presbytery of 55 churches, John has transitioned into being chaplain at Westminster Village, Dover, Delaware~a CCRC.

208 — More than 80 of the original 250 graduates of the 208th class turned out for their 50th high school reunion last June at the Union League in downtown Philadelphia. The reunion also featured a tour of the largely refurbished school. This was an impressive response as 40 classmates have passed away and about 40 could not be located. Among those who made the weekend a great success were **Merrill Paletz, Joel Wasserman, Merrill Freedman, Ed Gross, Harry Weinheimer, Joel Myers** (Alumni Hall of Famer), **Steve Myers, Steve Berger** (**David Kahn's** neighbor next door in the old days), **Steve Abrams, Warren Gross, Fred Chary, Matt Bennett and Yale Richmond**. There was a general consensus among the attendees that the 208 was one of the greatest classes ever to graduate from Central. Maybe, gentlemen. Maybe.

209 — Harvey Steinberg reports that the 50th Reunion of the Class will be held on the weekend of April 11, 2008. Activities include a visit to the school on Friday, dinner at the Union League Saturday night and a Sunday getaway brunch. Harvey reports a big turnout, with classmates returning from all around the country, including California, Ohio and Missouri.

212 — Plans for the 50th reunion are under way. Save the date of Oct. 3, 2009 at the Hyatt Penn's Landing Hotel in Philadelphia. **Fred Goldstein** recently completed serving as coordinating editor of the Journal of the American Osteopathic Association for four-supplement series on pain management. It was the first time the JAOA disseminated such information solely as an online production. **Bob Hurwitz** and his wife, Marci, are both retired now and enjoying a new condo at The Enclave on the Boardwalk in Atlantic City. After a number of years with a civilian agency of the Department of Defense Bob joined defense contractors RCA and GE. Bob later moved to Computer Sciences Corp. retiring as director. **Otto Mills** presented a research paper at the American Academy of Dermatologists Annual Meeting. Otto is a professor of dermatology at the Robert Wood Johnson Medical School. After 35 years as a businessman, **Mel Rothbard** changed careers. He graduated law school and is now a solo practitioner in Philadelphia concentrating in business, real estate, and trusts and estates. **Marv Pollock** reports that the apple doesn't fall far from the tree. For years Marv has been a supporter of the Little Wonders Center, which provides services for children with special needs. Marv's son, Eric, was recently selected as citizen of the month by the Ambler Gazette for his work at the same center. **Mike Spoll** was named chairman of the Pennsylvania Institute of CPA's Committee on Health Care. **Don Soslow** has been designated compliance officer for Global Capital Management, a Conshohocken, Pennsylvania financial company. After a 44-year career at Purdue University, **Phil Swain** recently retired and was named professor emeritus of electrical and computer engineering. He and his wife now live in New Bern, North Carolina. **Bob Wachter**, a long-time board member and trustee at the Jewish Family and Children's Service of Philadelphia, was at a recent benefit when he heard his name called. When informed that he had won a raffle for a week's vacation to Sedona, Arizona, Bob replied, "It couldn't have happened to a nicer guy."

213 — Steven R. Shore, who rose to become a prominent electrical engineer who designed the power and lighting for many of Philadelphia's finest restaurants and hospitals, died November 26 at Thomas Jefferson University Hospital while undergoing treatment for leukemia. He was 65. Steven designed the electrical and systems and lighting for many of Stephen Starr's restaurants in Philadelphia as well as for Urban Outfitters, Anthropologie, Rita's Water Ice, Five Guys, Burgers and Fries and other retail stores throughout the country. He designed electrical and lighting plans for the skyboxes at Veteran's Stadium and parts of the Pittsburgh Steelers PNC Park. He is survived by his wife, Flora, his mother, Kay Shore; daughter, Lisa Fogul; son, Paul Shore; brother, Larry; and four grandchildren. After 43 years of distinguished service as a certified public accountant, **Sheldon H. Eveloff** has retired but remains committed to another passion: volunteering. Sheldon has served as a volunteer for the United Cerebral Palsy Association for more than 25 years, the Anti-Defamation League for 20 years and the Committee of Seventy for 15 years. Sheldon received the Distinguished Public Service Award from the Pennsylvania Institute of Certified Public Accountants in 1997; served on the American Institute of CPAs Executive Committee for Consulting Services; as contributing editor for the Journal of Accountancy

CLASS NOTES

Continued from page 11

and as chair of consulting and technology committees for the Pennsylvania Institute of CPAs. He is also the recipient of numerous awards for volunteerism for his contributions to the accounting profession and community organizations. He is a life member of the Associated Alumni of Central High School and is a member of the Temple University School of Business Department's Accounting Alumni's Hall of Fame.

215 — Jerry Edelstein is feeling fine in Vero Beach, Florida, residing with his wife of 36 years, Marian, and their two dogs. Jerry continues to practice full-time as medical director at Atlantis Diagnostics. **Steve Goldston** and **David Grunfeld**, along with wives Judy and Sandy, joined in November to cruise and explore cities and ancient sites in Italy, Greece and Turkey. Steve has lived in Phoenix for almost 30 years and is now retired from his printing business. David continues to live in the Philadelphia area and is of counsel at the law firm Astor Weiss Kaplan & Mandel. David also presides over the Board of Family Services of Montgomery County. **Paul Rappoport** passed away in the fall of 2007. He was a pharmacist in California, originally from Berks Street in Strawberry Mansion.

216 — On Jan. 1 **Martin H. Belsky** became the Dean and Randolph Baxter Professor of Law at University of Akron School of Law. He has also been recently elected vice president of the [National] Jewish Council on Public Affairs and the secretary of the American Judicature Society.

220 — Bruce Malkin, now living in Virginia, recently spent a terrific 17 days on a tour of China. Bruce saw the Great Wall, Tiananmen Square, Forbidden City and took a rickshaw ride around the Hutang (Beijing Old City) area, a Yangtze River cruise for three nights and a Li River day cruise. Bruce is keeping busy teaching ESL and performing community service

projects through Kiwanis. Pennsylvania Governor Edward G. Rendell has appointed **Clifford N. Steinig, D.O.**, to State Board of Examiners in Speech Language and Hearing. The nomination is currently awaiting Senate confirmation. Cliff lives in Harrisburg, where he practices Otolaryngology (ye editor translates this as Ear, Nose and Throat).

221 — 2007 was a big year for **Ira Yermish**. Ira completed his fifth Ironman event in Florida in November as part of his Sexy at Sixty World Tour to raise money for the Lance Armstrong Foundation. (Sexy and selfless) Ira completed two Ironman events, three marathons and many Half-Ironman and other athletic events. In August 2008, he will compete on Team USA of the USA Triathlon for the ITU World Championships in Almere, Holland. Good luck, Ira.

224 — After 24 years in private practice as an OB/GYN **Larry Seidman** is now running pharmaceutical research studies in women's health care as a principal investigator.

229 — Andrew Gottlieb has published his fifth book, *On the Meaning of Friendship Between Gay Men 2008*, Harrington Park Press. Check out all of Dr. Gottlieb's works at www.andrewgottlieb.com.

232 —A new book by **Reuven Amitai (Kahn)**, *"The Mongols in the Islamic Lands: Studies in the History of the Il Khanate,"* has just been published by Ashgate Publishing. The book is a collection of Reuven's articles and papers from the last 20 years. Having moved to Israel more than 30 years ago, Reuven is now a professor of Middle Eastern History at the Hebrew University of Jerusalem. Anyone passing through Jerusalem is invited to look him up. **Ephi Dardashti** reports that he, along with the following Central graduates honored the school by sponsoring a kiddish at a Lower Merion Synagogue on Saturday March 1, 2008 in honor of their beloved school.

Arthur Rosenthal, Jerry Gornish, 202, Gilbert T. Schwartz,

CENTRAL HOME & SCHOOL "BUY-A-TILE" FUNDRAISER

INVITATION TO ALUMNI

Become a permanent part of Central's history! Purchase a high-quality glazed ceramic tile. The tile will contain the student's full name and class number; each tile will add its little bit to the cumulative history of Central High School.

Each tile costs \$65.00 with half the proceeds going to the Home & School Association for the funding of needed projects. Make your check or money order payable to "Central Home & School" and return it with the completed form below. The address is: Central High School, Ogontz and Olney Avenues, Philadelphia, PA 19141, Attention: Home & School.

If you have any questions, please call Nancy or Ivan Shomer at 215-625-9878 or contact the school.

Commemorative Tile Border

Contact Person

NAME _____
 ADDRESS _____ CITY _____ STATE _____ ZIP CODE _____
 PHONE _____ E-MAIL _____

Tile Inscription

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

FULL FIRST NAME

--

MIDDLE INITIAL

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

FULL LAST NAME (no titles please)

--	--	--	--

Class Number

Official use only Cash _____ Check # _____ Date _____ Amount _____ Location _____ Batch # _____

CLASS NOTES*Continued from page 12*

223, Morton Klein, 224, Barry Pransky, 225, Harold Rhode, 225, Arnold Kallman, 225, Jack Dembowitz, 226, Leon Wertheimer (226), Scott Gould, 228, Eph Dardashti, 232, Sherman Frager, 232, Joel Pomerantz, 235, Jay Weinstein, 238, Sarah Fleischman, 263 and Jerry Stern in honor of his father Harry Stern. A large banner in the social hall announced the event and it read: *Let others sing of college days their Alma Mater true, But when we raise our voices it is only high for you. In honor and in memory of our teachers and mentors, in celebration of our classmates and peers.*

234 — Vincent Hill was recently inducted into Temple University's School of Communication and Theater's Hall of Fame. The KYW Newsradio Business & Finance editor/anchor was recognized with the Lew Klein Alumni in the Media Award for his more than 32 years in broadcasting and having introduced more than 100 students into the broadcast industry as an adjunct professor at Temple's Department of Journalism. After 13 years in the Army and 14 as an employed physician, **John W. Spurlock** has opened a private practice of urogynecology in Bethlehem, Pennsylvania. He still enjoys flying his Cessna every Tuesday whether he needs to or not. He is a life member of the AACHS.

236 — Steve Safer has opened Hershel's New York Deli in Philadelphia's historic Reading Terminal Market. We're told he makes his own pastrami and corned beef.

238 — Mark Urquhart was recently honored as part of Who's Who in Black Chicago and Chicago United's Business Leader of Color 2007. Mark says he reflected on his motivation and realized it started with educational and athletic excellence at Central.

238 — George Williams (Godfrey), senior vice president with ComEd Exelon Corp. and **Brian Beard** of the 237, now senior adviser for Merrill Lynch.

239 — Carl D. Lowman is a Vice President and Director of Global Financial Planning & Analysis for MWH Global, Inc. MWH Global is a Denver-based civil engineering firm that provides consulting, program management and construction services to industrial, municipal and government clients in the Americas, Europe, Middle East, India, Asia, and the Pacific Rim.

240 — Edward J. Bonett Jr. is serving as the Philadelphia County co-chair for The John McCain for President campaign. Way to go, Edward. Contact him at: Ejb240@verizon.net

241 — The class is planning a reunion for the fall of 2008. Contact **Gary Miller** at 215 572 2468 or millerg@lancertextiles.com. **Chris O'Donnell** is still leading the best Realtor team in University City. He and wife Marita welcomed new daughter Carolina. Carolina's big sister is Federica.

246 — Two worthy campaigns of note from the best class ever. **Dennis Barnes**, a board member of the Christian Street YMCA, notes that the Y is in the midst of its annual "Strong Kids" fund raising campaign. The money raised in the campaign is used to provide scholarships to neighborhood children so they can attend camp during the most vulnerable time of the year for them, summer. Visit www.christianstymca.org for more information. Having worked for years advocating for the educational needs of young people, **James S. Lander** is running for a seat on the Arlington County School Board in Virginia. Visit his Web site at jameslander.org

247 — Larry Kaplan recently opened Varsity Fitness, a gym for kids, athletes and anyone who wants to be fit, in Penn Valley, Pennsylvania. Larry says all of the gym's equipment is unique. You may have seen the gym recently featured in the press or on TV. Check it out at www.varsityfitnessclub.com

253— Classmates **Megan Louise Heckert** and **Allen Joseph Rue Jr.** got married in style last October "green style." The two had originally planned to marry in October 2008 but when they heard about a contest being offered by the Urban Green Partnership for an environmentally friendly wedding they decided to enter. Lo and behold, they won. The wedding featured all-organic food and was thrown at Zagar's Magic Mosaic Garden on South Street. **Michael Schleigh** has been appointed as the Borough of Lansdowne's representative to the Darby Creek Joint Sewer Authority.

257 — 10-Year Reunion, November 28, 2008 Romano's Catering — \$50 per person. Go to website www.chs257.com for more information.

258 — After several years, **Eliza Pfeil** and **Patrick Savage** reunited in the spring of 2007 and married December 1, 2007 in small ceremony in Jim Thorpe, Pennsylvania. The two will host a reception for family and friends late this fall. More information to follow. Congratulations Eliza and Patrick. We knew Central was great for more than just academics.

259 — Nicole Sestito recently received her Masters Degree in Clinical Neuropsychology from Drexel University and expects to get her PhD. in 2010. Nicole sends best wishes to her classmates and the entire Central family.

263 — Danielle Williams will be the commencement speaker at the Howard University School of Education's ceremony.

266 — Jay Kaufmann is concluding his freshman year at Widener University, where he received a four-year Army ROTC scholarship. Jay is also on the football team at Widener. ☐☐

HALL OF FAME COMMITTEE REPORT

Hy Lovitz, 187, Chairman

The Hall of Fame Committee has decided to hold the next Induction Ceremonies in April of 2009. This will give us ample time to plan another major induction ceremony event.

Those who attended the last induction ceremony at the Constitution Center in 2006, surely will agree that it was a very moving ceremony. It was attended by Governor Ed Rendell and every inductee was admirably worthy of the induction; and each acceptance speech was indeed, memorable. We are challenged now to equal that success and, if we can, to surpass it to perpetuate the association of the name "Central High School of Philadelphia" with excellence in education.

Soon, we will be engaged in the process of reviewing the resumes that were considered for the last induction, but not chosen. And in addition, we will be reviewing new resumes that we anticipate receiving in the near future. If you know of anyone who you believe would qualify for admission, you are invited to submit their name to the Chair for consideration by the committee.

However, before proposing a nominee, you must first think objectively about whether that person would meet the standard for admission. The level of our admission standard is relatively high and requires that the inductee is living and has attained a world-wide or national reputation and is recognized by his or her peers to have achieved the highest degree of success in a chosen field of endeavor. Names alone will not be enough. You should do some investigation and research and then send us a complete Curriculum Vitae plus whatever supporting documents that you obtain to further the chances for admission—this could include newspaper clippings, articles in trade journals, pictures, bibliography, Internet items, etc. . . . Please send the material to the Alumni office at the school, to my attention.

The requisite that the nominee be living has been in effect since the inception of the Hall of Fame in 1971. But, this matter will be reconsidered so that distinguished graduates of the past will also be honored and recognized in the Hall of Fame.

The Committee is aware that there may be people who should have been inducted by now, but regrettably, were not. This would be primarily due to the fact that we are not aware of their accomplishments. We therefore rely on you to be our reporters in the field to bring such persons to our attention now. ☐☐

RE/MAX
Services, Inc.
Richard McIlhenny
REALTOR®

725 Skippack Pike, Suite 100
Blue Bell, Pennsylvania 19422
Cellular: (215) 275-6303
Office: (215) 641-2500
Fax: (215) 641-2542
E-mail: Rmac88@aol.com
www.richmccomes.com

Equal Opportunity/Equal Housing Lender

Tel 215-988-9494
Fax 215-988-9465

JAY S. GOTTLIEB
ATTORNEY AT LAW
(205)

42 SOUTH 15th STREET
SUITE 1313
PHILADELPHIA, PA 19102

HOME PHONE 215-677-3699

Frank Jacovini

Broker/Owner

Class of 237

DiGennaro Real Estate
2514 South Broad Street
Philadelphia, PA 19145

Immediate Vice President of the
PA Realtors® Association
Past President of the
Greater Philadelphia Association of REALTORS®

**Providing Quality Service
and
Professional Advice**

Philator.com
DiGennaro Real Estate

E-mail: chsalumniph1@aol.com

CLASS REPS ROSTER AND REUNION CALENDAR

Barry Rosenberg, 229

The Alumni Association's Class Representatives Committee strives to maintain contact with every class through its designated representative. In order to ease our administrative burden, we ask each class to designate just **one person** to serve as the official liaison between the class and the Association. If no one is listed for your class and you have information in this regard, or are willing to serve in this capacity, **please contact Barry Rosenberg at (856) 428-7111**. If you do not have your class representative's phone number or address, you can contact **Barry Rosenberg, call the Alumni Association office at (215) 927-9550 or e-mail the Association at chsalumniph1@aol.com**.

CLASS REPS

157 – Morris Yermish	204 – Art Magilner	242 – Lewis Rosman
163 – Albert Dukow	205 – Ted Rothman	243 – Joe Murray
168 – Herb Clofine	206 – Robert Stern	244 – R. Seth Williams
169 – Ed Wolf	207 – Art Hausman	245 – John Page
170 – Jim Siciliano	208 – M. Greenblatt	246 – Yvonne Dennis
171 – Beverly Graves	209 – Neal Keitz	247 – Denise Tully
172 – Harold Diamond	210 – Paul Hirschman	248 – Keeya Davis
173 – Nate Raiken	211 – Steve Laver	249 – Janine Yetke
174 – Paul Kaczmarczik	212 – Bob Wachter	250 – Audra King
175 – Bernard Gross	213 – Jeff Weiner	251 – Leigh Whitaker
176 – Ted Krouse	214 – Steve Green	252 – Gina Meissler
177 – Irv Arno	215 – Charles Harad	253 – Mike Ambrosius
178 – Ramon Garfinkel	216 – Larry Arnoff	254 – Lisbeth Lopez
179 – Irv Altman	217 – Bill Carlitz	255 – Broderick Jones
180 – Frank Martin	218 – Barry Brait	256 – Dan Taraborrelli
181 – Jules Silk	219 – Mike Love	257 – Zach Pelta-Heller
182 – Murray Mellman	220 – David Kahn	258 – David Hildebrand
183 – John Senior	221 – Chuck Steinberg	259 – Jeff Goldberg
184 – Edward Itzenon	222 – Robert Ravinsky	260 – Ben Pelta-Heller
185 – Nate Ostrofsky	223 – David Forstein	261 – Ben LeMoine
186 – Byron Schader	224 – Saul Langsam	262 – Cahn Trinh
187 – Hy Lovitz	225 – Paul Roseman	263 – Justin Simmons
188 – Matt London	226 – Zachary Rubin	264 – Mike Segal
189 – Saul Carroll	227 – Joe Grossman	265 – Gina Bryan
190 – Ed Magliocco	228 – Marc Anmuth	
191 – Ed Edelstein	229 – Frank Piliero	
192 – Chuck Edelson	230 – James Kahn	
193 – Stan Fischman	231 – Fred Ratner	
194 – Jerry Kates	232 – John Younge	
195 – Ed Benoff	233 – William Lundy	
196 – Herb London	234 – Kevin Stepanuk	
197 – Robert Cohan	235 – Pete Forjohn	
198 – Stanley Cohen	236 – W. Goldschneider	
199 – Bob Rosenstein	237 – Andy Heller	
200 – Murray Dolfman	238 – Gerald Galdo	
201 – Sam Wurtzel	239 – Rudy Cvetkovic	
202 – Bob Spivak	240 – James Green	
203 – Phil Remstein	241 – Chris O'Donnell	

REUNIONS

190	May 2008
209	April 2008
210	May 2008
212	October 2009
241	Fall 2008
257	November 2008

JOHN'S

TICKET SERVICE

SINCE 1968

WE BUY & SELL

Locally and Nationally

— CONCERTS —

— SPORTS —

— THEATRE —

TICKETS

www.johnstickets.com

856 742-0502 NJ

215 463-7572 PA

TOLL FREE **877-JOHNS-TIX**

856 742-0718 FAX

ROUTE 130 & BROWNING ROAD
BROOKLAWN, NJ 08030

John De' Rossi, 231

Please forward any changes or additions to Barry Rosenberg, 411 Route 70 East, Suite 104, Cherry Hill, New Jersey 08034-2414, (856) 428-7111. Please note that we must receive notice of **Spring Reunions by August 15** of the prior year for inclusion in the Fall issue of the *Journal* and we must receive notice of **Fall Reunions by February 15** for insertion in the Spring Issue of the *Journal*.

Philadelphia magazine's Best of Philly®
– Best Ticket Broker 2006

CONTRIBUTIONS

This list includes all contributions received by April 11, 2008. Contributions received after that date will be acknowledged in the Fall 2008 *Alumni Journal*.

The Officers and Board of Managers of the Associated Alumni wish to acknowledge the generosity and support of all those Life Members who made an Annual Sustaining Contribution for 2007-2008.

Please be advised the list below does NOT include alumni who have pledged or made gifts to the Capital and Endowment Campaign (Dr. William King Center in the Barnwell Library and the Performing Arts Center).

- | | | |
|---|---|--|
| <p>156 William A. Banner
<i>General Fund</i>
<i>In memory of James Hugh Moffatt</i>
<i>CHS Faculty,</i>
<i>English Department Chair</i></p> <p>159 Aaron Diamond D.D.S.
<i>General Fund</i>
<i>In memory of Harry Feldman, 159</i></p> <p>173 Henry Seidenberg, M.D.
<i>General Fund</i>
<i>In memory of Jacob Seidenberg, 159</i>
<i>and Leonard Seidenberg, 161</i></p> <p>Dr. Marvin J. Silverman
<i>General Fund</i>
<i>In memory of Sam and Anne Silverman</i></p> <p>175 Bernard C. Gross
<i>General Fund</i></p> <p>176 Howard Lipschutz
<i>General Fund</i></p> <p>179 Daniel Finkelstein
<i>General Fund</i>
<i>In memory of Samuel Finkelstein, 193</i></p> <p>184 William Munch
<i>Scholarship Fund</i></p> <p>185 Sidney Gecker
<i>General Fund</i></p> <p>188 Morris J. Dean
<i>General Fund</i></p> <p>189 Jack R. Bershad
<i>General Fund</i>
Bernard Segal
<i>General Fund</i></p> <p>190 Dr. Seymour Piwoz
<i>General Fund</i>
S. White Rhyne
<i>General Fund</i>
<i>In memory of Joseph H. Stanziani, 189</i></p> <p>191 Alan Miles Ruben, Esq.
<i>General Fund</i>
<i>In memory of Sydney A. Farbish, 109,</i>
<i>CHS Faculty</i></p> <p>192 William H. Flank
<i>Scholarship Fund</i></p> <p>193 The 193rd Class
<i>Endowment Fund</i>
Jim Park
<i>General Fund</i>
Eugene D. Silver
<i>General Fund</i>
<i>In memory of "Ed Thomas", 193</i></p> <p>194 Francesco A. Calabrese
<i>General and Scholarship Fund</i>
Daniel Banks
<i>General Fund</i>
<i>In memory of Maurice G. Banks, 203</i></p> <p>196 Charles Bergdoll
<i>General Fund</i></p> | <p>Dr. Donald J. Sherman
<i>General Fund</i>
<i>In memory of Alan L. Lessack, 205</i></p> <p>Jay Sivitz, M.D.
<i>General Fund</i></p> <p>Daniel Steinman
<i>General Fund</i></p> <p>198 Bertram R. Schader, Esq.
<i>Scholarship Fund</i>
<i>In honor of Byron K. Schader, 186</i></p> <p>200 Gerson J. Alexander
<i>General Fund</i>
Grald Hamburg, Esq.
<i>Scholarship Fund</i>
<i>In memory of Bernard Baker. 200</i></p> <p>Jerold W. Miller, D.D.S.
<i>Scholarship Fund</i>
<i>200th Class Fund</i></p> <p>201 Howard Jaffe
<i>Scholarship Fund</i>
<i>In memory of Joseph J. Jaffe, 145</i></p> <p>202 Simon P. Pines
<i>General Fund</i>
<i>In memory of Harris R. Margolis, 186</i>
Robert E Spivak
<i>Scholarship Fund</i>
Lester H. Wurtele
<i>General Fund</i>
<i>In memory of Morris Meyer, 143</i></p> <p>203 Allan Goldberg, D.O.
<i>Scholarship Fund</i>
<i>203rd Class Fund</i>
Charles Weiss
<i>General Fund</i>
<i>In memory of Samuel Dash, 178</i>
Robert S. White, D.D.S.
<i>Scholarship Fund</i>
<i>203rd Class Fund</i></p> <p>204 Dr. William H. Cosby, Jr
<i>General Fund</i>
<i>In honor of Dr. Camille O. Cosby</i>
Henry Menin
<i>General Fund</i>
Malvin Weinberger, M.D.
<i>Endowment Fund</i>
<i>In memory of Jerry I. Cohen, M.D., 204</i></p> <p>207 Alvin Kanofsky
<i>General Fund</i>
<i>In memory of Paul B. Kanofsky, 198</i></p> <p>208 Dr. Frank B. Freedman
<i>General Fund</i></p> <p>210 Yale Abrams
<i>Scholarship Fund</i>
<i>In memory of Herman B. Abrams, 140</i>
Hans B. Greenberg
<i>Scholarship Fund</i>
<i>210th Class Scholarship Fund</i></p> | <p>212 William A. Jones
<i>Scholarship Fund</i>
<i>Dr. Gerald Hamm Award</i>
Michael Shelanski
<i>Scholarship Fund</i>
Andrew Weil, M. D.
<i>Scholarship Fund</i></p> <p>213 Maier O. Fein
<i>General Fund</i></p> <p>215 Alan S. Bricklin
<i>General Fund</i>
Jack R. Butler
<i>Scholarship Fund</i>
<i>In honor of Stephen Kramer, 215</i>
Steven D. Promisloff
<i>General Fund</i></p> <p>216 Martin C. Recchuite
<i>General Fund</i>
Herbert S. Rosenzweig
<i>Endowment Fund</i></p> <p>218 Thomas J. Schaefer
<i>General Fund</i>
Barry J. Zalben
<i>General Fund</i>
<i>In memory of Allen Zalben, 224</i></p> <p>219 Harvey Cutler
<i>General Fund</i></p> <p>220 Ben Compaine
<i>Scholarship Fund</i>
<i>In memory of Ted Shore, 220</i>
Evan R. Luskin
<i>General Fund</i>
Dennis J. Sugumele
<i>General Fund</i></p> <p>221 Richard B. Silverman
<i>General Fund</i>
Charles S. Steinberg
<i>General Fund</i>
<i>In honor of Harvey Steinberg, 221</i>
Walter J. Williams, Jr.
<i>General Fund</i></p> <p>222 Drew Salaman
<i>General and Scholarship Funds</i>
<i>In memory of David J. Salaman, 159</i>
<i>In honor of Alban Salaman, 226</i></p> <p>224 Mark M. Cohen
<i>General Fund</i>
Theodore K. Kalick
<i>Scholarship Fund</i>
Mark Lipschutz
<i>General Fund</i>
<i>In memory of</i>
<i>Linwood R. Slayton, Jr., 224</i>
Kevin D. Stepanuk
<i>General Fund</i></p> |
|---|---|--|

*See your name listed here in
the next issue!*

*Make a contribution
and help your
Alumni Association.*

CONTRIBUTIONS

- 225 Thomas DeRegotis
General Fund
*In honor of William (Wild Bill) Brooks
CHS Science Faculty*
Bruce B. Frantz
General Fund
In memory of Fae and Myer Frantz
- 226 Ronald J. Smolow
General Fund
In memory of Mel Lieb, 226
- 227 James A Fagnani, Sr.
Scholarship Fund
David L. Horwitz
General Fund
Robert C. Master, M.D.
General Fund
In memory of Martin H. Master
- 228 Donald F. Busky
General Fund
In honor of Michael D. Busky, 223
Stephen I. Kasloff
General Fund
*In memory of William N. Disharoon,
133, CHS English Faculty, Dr. Howard
Carlisle, 162, Twelfth President of
Central High School, and Dr. Gerald
Hamm, CHS English Faculty*
- 230 Neil Borowsky
General Fund
In memory of Ed Borowsky, 225
Dr. Michael Morrison
General Fund

- 231 David S. Faye
Scholarship Fund
- 232 Vincent P. Adams
Scholarship Fund
Walter N. Bagian
Scholarship Fund
In memory of his parents
- 233 Jonathan Glassman
Scholarship Fund
Vincent T. Lombardo
General and Scholarship Funds
Stephen J. Rosenzweig
General Fund
In memory of Howard Kaplan, 233
- 234 Francis DeMarco
General Fund
In memory of Robert S. Ernst, 234
- 239 Robert J. Aldinger
General Fund
- 242 Michael T. Stefanski
General Fund
- 243 Marc B. Reider
General and Scholarship Funds
- 246 David H. Loeb
General and Scholarship Funds
In memory of Samuel Blender, 152
- 247 Jeffrey B. Bracciale
General Fund
- 253 Deanna E. Monroe
General Fund
*In memory of Mark McNulty, 253 and
Shawn Axelrod, 253*
- 259 Hillary C. Nicholson
General Fund

- David B. Rosenblum
General Fund
In memory of Stuart Rosenblum, 171
- 261 Cameron French
General Fund

Contributions from others

- Craig S. Dacales
*In memory of
Constantine S. Dacales, 180*
- Melissa DiBella
Scholarship Fund
*Barr Ferree American History Prize
In honor of Steven J. Trachtenberg, 213*
- Graciela Guerra de Scott
General Fund
In memory of Egbert T. Scott, 177
- Mindy Kates
Scholarship Fund
In memory of Sydney Levitan, 158
- Roberta Silverman Kaufman
General Fund
in memory of Sebet Silverman, 144
- Scott Lenet
Scholarship Fund
*Fred Silberstein Memorial
French Award*
- Mattie E. Smith
In memory of Darren M. Smith, 242

Howard L. Edelman, DDS, 231
James M. Stevenson, DDS

Team Doctor
Dresher Professional Center
830 Twining Road
Suite 9
Dresher, PA 19025
Phone: 215-641-0441
Fax: 215-641-0111

The Advertisers Press, Inc.
Fine Commercial Printing Since 1920

Jerry Kates, 194

3415 Weikel Street • Philadelphia, PA • 19134-2689
(215) 743-5555 FAX (215) 743-5599

Visit
www.centralhighalumni.com

CONTRIBUTION

The School and Students will deeply appreciate the donation.

Capital Campaign for Library & Performing Arts Center	\$ _____
Scholarship Fund	\$ _____
General Fund	\$ _____
Total Enclosed	\$ _____

In Honor of: _____

In Memory of: _____

Name: _____ Class No. _____

Address: _____

Telephone: _____ Fax: _____

Make check payable to AACHS and mail to:
AACHS, PO Box 26580, Philadelphia, PA 19141-6580

PERFORMING ARTS CENTER

By Richard Prinz, 212

In previous articles and at class reunions, I have asked you to consider what your time at Central meant to you. Many of you have replied by saying that it was the "most meaningful experience of my life", "it was the foundation for the rest of my educational life", "I owe everything to Central", etc. What did it mean to you?

One of the primary goals of the AACHS is to enhance the overall educational experience of each student at Central by providing funding for programs the School District is unable to fund properly. In June of 2007, the District announced possible cuts in funding for non-academic programs because of a substantial budget deficit. At that time, it became apparent that we had to provide additional funding for the music and drama departments to ensure that there would be a need for a performing arts center in the future. Thanks to the generosity of an Alumnus, we were able to engage Gardner Fox to prepare a plan and cost estimates to renovate the middle wing of the third floor. When it was determined that we would need additional space, we decided to enlarge the project by moving two computer classrooms and a work room to the basement to create a technology center. The plans are still in the preliminary stages and we will keep you advised as the planning process proceeds.

In the meantime, we need the continued financial support of each Alumnus and class. If you, like us and so many others, believe our time at Central was meaningful and critical period of our lives, then I encourage you to give back so the students of today and tomorrow can have a similar experience.

Please support our campaign to raise \$12 million and encourage your classmates to support it also. If you would like more information about the campaign and our ongoing projects and programs, please contact Debbie Rose at chsalumniph1@aol.com or myself at Reprinz@aol.com Thank you for your support.

YOU OWE IT TO YOURSELF

to be a dues paying member of the Associated Alumni of CHS

Read about the exploits of former classmates in the Spring and Fall editions of the *Alumni Journal*. Keep in touch with old friends. Support the efforts of the Alumni in improving the academic level of the school . . . maintaining the appearance of the school . . . the creation of scholarships and prizes and prizes for graduates and more!

MEMBERSHIP / COMMITTEE APPLICATION

The Associated Alumni of Central High School of Philadelphia

Please make check payable to: Associated Alumni of Central High School
and mail **NOW** to Associated Alumni of Central High School, P.O. Box 26580, Philadelphia, PA 19141-6580

Please enroll me as:

All Classes except those listed below
Classes 262-266

Life Annual

\$500* \$50
 \$100* \$50

*Plus a nominal sustaining contribution after year one.

Name _____ Class No. _____ Occupation _____

Home Address _____ Work Address _____

Home Telephone _____ E-Mail _____ Work Telephone _____

I would like to serve on the following committee(s):

- | | |
|--|--|
| <input type="checkbox"/> Student Activities | <input type="checkbox"/> Law and Bylaws |
| <input type="checkbox"/> Scholarships, Awards and Prizes | <input type="checkbox"/> Budget and Finance |
| <input type="checkbox"/> Archives Restoration & Management | <input type="checkbox"/> Mentorship |
| <input type="checkbox"/> Publication (Alumni Journal) | <input type="checkbox"/> School District Relations |
| <input type="checkbox"/> Membership | <input type="checkbox"/> Regional Groups |
| <input type="checkbox"/> Fund Raising | <input type="checkbox"/> Class Representatives |
| <input type="checkbox"/> Program | <input type="checkbox"/> Investment |
| <input type="checkbox"/> Publicity | |

Does our mailing list need updating?

Please clip out and mail with your address label to:
Associated Alumni, P.O. Box 26580, Philadelphia, PA 19141-6580

- Change name or address as shown
 I am receiving duplicate copies

The Associated Alumni of the Central High School of Philadelphia

The Committee on Nominations and Elections, Allan L. Marmon, 204, Chairman, presents the following nominations for the 2007-2008 year:

Nominated for one year term

President Vice-Presidents

David R. Kahn, 220
Honorable Charles E. Rainey, Jr., 233
Barry W. Rosenberg, Esq., 229
Jeffrey A. Muldower, Esq., 225
Steven G. Laver, Esq., 211

Treasurer Secretary Archivist / Historian

Lizbeth C. Little, 254
Laurianne Falcone, Esq., 252
Dr. Robert A. Sanders, 180

BOARD OF MANAGERS

Term Expiring June 30, 2009

Vito F. Canuso, Jr., Esq., 222
Harold J. Comfort, 207
Hon. Denis Cohen, 228
Peter E. Forjohn Jr., 235
Charles M. Golden, Esq., 202
Dr. Sylvan H. Kesilman, 215
Arnold H. Shiffrin, 205
Robert E. Spivak, 202

Nominated for Term Expiring June 30, 2010

Robert DelFemine, 235
Craig K. McJett, 233
Yvonne Dennis, 246
Michael F. Schleigh, Esq., 253
Bernard Spain, 198
Sonya L. C. Springer, Esq., 250
Samuel G. Wurtzel, 201
Hon. John M. Younge, 232

Term Expiring June 30, 2011

Edward Bell, 226
William E. Hart, 233
Benjamin G. Lipman, Esq., 224
Hon. Arnold L. New, 225
Pedro Ramos, Esq., 242
Dr. Katherine Richmond, 253
Lewis Rosman, Esq., 242
Leigh N. Whitaker, Esq., 251

A. Leonard Senker, 180
Harvey Steinberg, Esq., 209
Stephen I. Kasloff, Esq., 228

Honorary Life Members

Eugene N. Cipriani, Esq., 229
Dr. Leonard Finkelstein, 185
Gerald S. Kates, 194

Allan L. Marmon, Esq., 204
Hon. Gene D. Cohen, 214
Solomon Kal Rudman, 188
Hon. Ronald R. Donatucci, 224

Past Presidents

Hyman Lovitz, Esq., 187
Charles Steinberg, 221
Alan D. Budman, Esq., 229

Dr. H. Michael Zal, 210
Jay S. Gottlieb, Esq., 205
Hon. James R. Roebuck, 219

Theodore G. Rothman, 205
Stephen H. Green, Esq. 214
Richard E. Prinz, 212

The following individuals are nominated to the Endowment Committee for a 1-year term:

Alan D. Budman, Esq., 229
Robert DelFemine, 235

David R. Kahn, 220
Benjamin G. Lipman, Esq., 224
Richard E. Prinz, 212

Hon. Charles E. Rainey, Jr., 233
Hon. James R. Roebuck, 219

Bylaws: Article IX. SECTION 3. In addition to the nominees of the Committee on Nominations and Elections, any member of the Corporation having the necessary qualifications may be nominated for office or the Board of Managers, by petition signed by not fewer than twenty (20) members of the Corporation in good standing, which shall be filed with the Corresponding Secretary on or before the fourth Tuesday in May. Such petitions shall be accompanied by the written consents of the nominees agreeing to serve, if elected. ☐☐

Donors to the Capital and Endowment Campaign*

George Ross 137	Leonard Lipitz 178	Nolan Resnick 184	A. Eugene Kohn 190
Leon L. Berns 141	Murray Schultz 178	Richard J. Fox 184	Albert L. Rosenzweig 190
Harry Tubis 142	Ramon Garfinkel 178	Richard T. Geist 184	Jerome Feldman 190
Harry Schechter 151	Richard C. Goos 178	Stanley A. Goldenberg 184	Martin Brait 190
Joyce Ellen Ford 154	Samuel Dash 178	Harold Smuylan 185	Myles Tanenbaum 190
Leroy K. Young 155	Eugene D. Ross 179	Jay L. Rosenberg 185	Anthony P. Monaco 191
John J. Harvey 158	George E. Desipio 179	Leonard Finkelstein 185	John Arnold Meardon 191
William L. Granatir, Md 158	Harry J. Kenny 179	Myron J. Mordecai 185	Joseph M. Field 191
Abraham Pomerantz 165	Marvin Rothman 179	William H. Brown Iii 185	Morton R. Maser 191
Allen Sommers 165	A. Leonard Senker 180	Edward Dickstein 186	Roland M. Wright 191
Herbert Pincus 165	Rev. L. Thomas Moore, Jr. 180	Morton Sklaroff 186	Barrie A. Heilveil 192
Michael F. Pompa 166	Robert Sanders 180	Norman Buckman 186	Eugene Schloss 192
Edgar Wolf 169	D. Walter Cohen 181	Ramon R. Posel 186	Francis F. Bartone 192
Herbert J. Remstein 169	David Pincus 181	Stanley L. Silverman 186	Gilbert Grossman 192
James N. Reaves 169	William D. Harkins 181	Hyman Lovitz 187	James M. Trucksess, Jr. 192
Shelly H. Gross 170	Wolf B. Fink 181	Julius Levin 187	John C. Heiman 192
Beverly Graves, Jr. 171	Bernard M. Wagner 182	Morton L. Rubin 187	Lawrence G. Gilgiotti 192
Horace A. Stern 172	Hymen Kanoff 182	Sidney A. Greenblatt 187	Robert S. Herskowitz 192
Martin Gibbs 173	Joseph P. Moore, Jr. 182	Jerome M. Eisenberg 188	William H. Flank 192
Irvin Shapiro 175	Louis Silberman 182	Maurice Sanders 188	Bernard Goldstein 193
David Harry Shaftman 176	Michael Singer 182	Morton L. Weinberger 188	George L. Bernstein 193
Alfred Sellers 177	Stanley Marder 182	Raymond Pisano 188	J. Edwin Thomas, Jr. 193
Benjamin Ostrofsky 177	Constantine G. Lacas 183	Richard J. Ruth 188	James W. Park 193
Fred A. Lehman 177	Fred E. Schrier 183	Robert Mazer 188	Morton B. Wapner 193
Kalvin Kahn 177	Ralph Sanders 183	Robert A. Fox 188	Morton G. Murdock 193
Norman Weisbord 177	Richard C. Sokorai 183	Solomon K. Rudman 188	Paul G. Tongue 193
Alan B. Spitzer 178	Stan Schiffman 183	Stanford Shmukler 188	Phyllis/sheldon Seligsohn 193
Benjamin M. Eisenstadt 178	William M. King 183	Stephen Behrend 188	Robert & Maxine Greenstein 193
David D. Wasson 178	Frank F. Katz 184	Walter C. Kinzinger 188	David E. Kapel 194
Emanuel I. Marks 178	Kurt W. Reiss 184	Daniel L. Babcock 189	Edward R. Becker 194
Harold A. Brill 178	Manuel Irwin Kuhr 184	Jack R. Bershada 189	
Israel A. David 178	Marc S. Lapayowker 184	Jacob B. Himmelstein 189	

Continued on page 20

DONORS TO THE CAPITAL AND ENDOWMENT

Continued from page 19

- Gerald S. Kates 194
 Herb Snitzer 194
 Herbert H. Kraft, Jr. 194
 Richard S. Mailman 194
 Ronald I. Baron 194
 Albert Disantis 194
 Stanley Goldberg 194
 J. Ronald Klenk 195
 John R. Collett 195
 Leonard M. Popowich 195
 Paul J. Fink, M.d. 195
 Arthur S. Klein 196
 Charles Bergdoll, Jr. 196
 David Brill 196
 Donald W. Lavan 196
 Herbert G. London 196
 Joseph H. Sokoloff 196
 Ramon R. Obod 196
 Seymour Kovnat 196
 John L. Sechler 197
 Nathan S. Zankman 197
 Bernard Spain 198
 Bernard M. Gross 198
 Bertram Schader 198
 Donald Steinberg 198
 Frank P. Silver 198
 Gerald Schatz 198
 Harry M. Orlick 198
 Howard Rosenfeld 198
 Howard W. Zucker 198
 Joseph S. Torg 198
 Lee Hanglitter 198
 Les J. Weinstein 198
 Maurice Gelb 198
 Melvin Dion 198
 Milton L. Friedman 198
 Morse R. Jackson 198
 Myron Blumberg 198
 National Bank Spain 198
 Norman R. Cohen 198
 Richard M. Gash 198
 Sigmund Balka 198
 Stanley H. Cohen 198
 Donald Todd 199
 Lawrence S. Margolis 199
 Marvin E. Jaffe 199
 Melvin Shralow 199
 Robert Desipio 199
 Alexander Gerson 200
 Elliott Edelstein 200
 H. Barton Greenspan 200
 Jerry Keyser 201
 Morton F. Rubinstein 201
 Samuel G. Wurtzel 201
 Stephen L. De Felice 201
 Charles F. Schwender 202
 David E. Rosenthal 202
 Edwin D. Arshat 202
 Harvey Wenick 202
 John A. Weaver 202
 Lester H. Wurtele 202
 Robert E. Spivak 202
 Robert M. Brasler 202
 Simon P. Pines 202
 202 Class 202
 Allen H. Pottash 203
 Gilbert Sopher 203
 Haralambos Halkedis 203
 Jesse Williams 203
 Joel B. Portnoff 203
 William S. Comanor 203
 Adam J. Sawoski 204
 Alan Sanders 204
 Allan L. Marmon 204
 Alvin Sobel 204
 Andrew K. Snyder 204
 Arnold Bank 204
 Arnold London 204
 Arthur Lipshutz 204
 Arthur D. Magilner 204
 Barry Goldberg 204
 Barry L. Halpern 204
 Barry W. Morse 204
 Bennett D. Aspel 204
 Bertram Strieb 204
 Bruce W. Miller 204
 Burton C. Fogelman 204
 Charles R. King, Jr. 204
 Daniel Leder 204
 David Delguercio 204
 David Solo 204
 David Wittenberg 204
 Donald J. Resnick 204
 Earl Helfand 204
 Edward Teitelman 204
 Edward L. Silver 204
 Elliot M. Heiman 204
 Elliot S. Silverman 204
 Ernest Blumenthal 204
 Frank Benasutti 204
 Frank W. Fineshriber 204
 Franklyn C. Weiss 204
 Fred Indictor 204
 French Mench 204
 George J. Viksnins 204
 Gerald Weinberg 204
 Gerald J. Rosenthal 204
 Hano Siegel 204
 Harold P. Koller 204
 Harry Zall 204
 Harvey Lazofson 204
 Harvey Jay Zukerman 204
 Henry L. Menin 204
 Herbert O. Henze 204
 Herman Z. Goldberg 204
 Howard B. Rosen 204
 Jack E. Matty 204
 Jacob A. Salzmann 204
 James V. Mascaro 204
 Jerold G. Kleivit 204
 Jerome M. Shusman 204
 Joe Aronstein 204
 John Dabrow 204
 John C. Engelbrecht 204
 John C. Farley 204
 Karl G. Harris 204
 Larry Goldenberg 204
 Lee S. Dushoff 204
 Leonard Solomon 204
 Leonard C. Marcus 204
 Leonard J. Cooper 204
 Lloyd Zane Remick 204
 Louis Savadove 204
 Malvin Weinberger 204
 Marc R. Peck 204
 Marshall Gordon 204
 Martin Neff 204
 Melvyn Breslow 204
 Michael Becker 204
 Michael J. Pitt 204
 Michael J. Rotko 204
 Milton Rubin 204
 Morrie E. Kricun 204
 Morton Hoffman 204
 Murray J. Cowan 204
 Paul R. Gross 204
 Peter Shyprykevich 204
 Richard A. Polis 204
 Richard D. Atkins 204
 Richard M. Josephs 204
 Richard S. Levine 204
 Richard S. Lewine 204
 Richard W. Reimet 204
 Robert Mortenson 204
 Robert Young 204
 Robert M. Weintraub 204
 Ross Nickel 204
 Saul H. Goldstein 204
 Sheldon Harad 204
 Solomon Magid 204
 Stephen A. Frank 204
 Stephen D. Kuhn 204
 Stephen H. Davidoff 204
 Theodore Katz 204
 Thomas J. Downing 204
 Van Joyce 204
 William D. Miller 204
 Zeus Goldberg 204
 Alan L. Lessack 205
 Barry Waxman 205
 Emanuel R. Tress 205
 Jules Spotts 205
 Martin Spector 205
 Theodore Rothman 205
 Jerome M.d. Kosoy 206
 Joseph H. Miller 206
 Stephen J. Harmelin 206
 Allen Apter 207
 Arthur Hausman 207
 Cy Nisenfeld 207
 Howard H. Raiken 207
 Lawrence A. Brownstein 207
 Ronald B. Chesler 207
 Albert Kaplan 208
 Jan Feldman 208
 Joel Myers 208
 Linda K. & Melyn Richter 208
 Nathan S. Hirsch 208
 Peter Labiak 208
 David C. Rilling 209
 Gilbert Rosen 209
 Harvey Steinberg 209
 Jacques Rubin 209
 Phillip L. Radoff 209
 Stanley A. Singer 209
 Allan H. Gordon 210
 Donald J. Fruchtman 210
 Hans B. Greenberg 210
 Howard B. Levin 210
 Ira Brind 211
 Larry Kagel 211
 Steven G. Laver 211
 Sylvan H. Gross 211
 Benson D. Adams 212
 Irving M. Einhorn 212
 Leonard G. Epstein 212
 Margaret/jules Yavil 212
 Richard E. Prinz 212
 Robert N. Hurwitz 212
 Stanley Weinberg 212
 Stuart R. Chalfin 212
 W. Gerald Cochran 212
 William Toll 212
 Barry Bickman 213
 Conrad Lautenbacher, Jr. 213
 Maier O. Fein 213
 Michael Nissman 213
 Michael H. Levin 213
 Norman F. Oblon 213
 Sheldon Eveloff 213
 Duncan K. Foley 214
 Gene D. Cohen 214
 Irving Klein 214
 John M. Abramson 214
 Lawrence A. Kerson 214
 Michael A. Leshner 214
 Richard Amman 214
 Robert A. Carpenter 214
 Stephen H. Green 214
 Charles A. Harad 215
 David I. Grunfeld 215
 Henry Benz 215
 Richard A. Rofman 215
 Sylvan H. Kesilman 215
 Alexander Ziss 216
 Edward T. Anderson 216
 Gerald Entine 216
 Henry R. Hertzfeld 216
 Herbert S. Rosenzweig 216
 Joel R. Lipscomb 216
 Kenneth R. Ellis 216
 Mark Forstater 216
 Martin H. Belsky 216
 Michael P. Freedman 216
 Michael/sherry Bell 216
 Murray Spain 216
 Richard L. Manser 216
 Stanley M. Guralnick 216
 Stephen R. Tucker 216
 216 Class 216
 William M. Carlitz 217
 Barry Brait 218
 Barry Zalben 218
 Burton A. Spielman 218
 George T. Campbell 218
 Henry J. Leis 218
 Joseph A. Canuso 218
 Steven R. Sher 218
 David B. Saltzman 219
 James R. Roebuck 219
 Joel M. Goldman 219
 John N. Alexander, Jr. 219
 Steven J. Peitzman 219
 Alan D. Keiser 220
 Allen Dorfman 220
 Clifford N. Steinig 220
 Daniel E. Bacine 220
 Daniel E. Bacine 220
 David R. Kahn 220
 David W. Cross 220
 Elihu N. Goren 220
 Evan R. Luskin 220
 Fredric D. Rutberg 220
 Ira S. Wertheimer 220
 Marc Richmond 220
 Richard Menin 220
 Richard G. Freeman, Esq. 220
 Robert E. Wolfe 220
 Stanford Lamb 220
 Alan M. Barcus 221
 Alex Perel 221
 Allen Sonstein 221
 Charles Steinberg 221
 Charles Ross Woodson 221
 David M. Seiden 221
 Gene H. Ginsberg 221
 Ira Yermish 221
 Joel Zumoff 221
 John Kincaid 221
 Larry J. Leibowitz 221
 Michael Zumoff 221
 Michael Bleshman 221
 Richard Silverman 221
 Russell Friedman 221
 Thomas E. Biron 221
 Walter J. Williams, Jr. 221
 Warren Schloesser 221
 221 Class 221
 Aaron C. Finestone 222
 Arthur Chernoff 222
 Ira R. Lunsck 222
 Jack Potok 222
 Jeffrey Berk 222
 Joseph J. Shapiro 222
 Lee H. Roberts 222
 Mark R. Gordon 222
 Vito F. Canuso 222
 Lester Adler, M.d. 223
 Marc Katz 223
 Murray Dubin 223
 Robert P. Thomas 223
 Benjamin G. Lipman 224
 Bruce R. Lesser 224
 Burton R. Cohen 224
 Farrell Bloch 224
 Harvey B. Tessler 224
 Howard Stredler 224
 Howard A. Pinsky 224
 Ian Field 224
 Larry S. Seidman 224
 Marc S. Jacobs 224
 Mark Lipshutz 224

Continued on page 22

STUDENT SPOTLIGHT

MAGIC AND HARD WORK MAKE HIM A STAR IN HIS OWN WRITE

Yvonne Dennis, 246

When **William Feldman, 269** wants to know something about politics, he doesn't just Google it or forget about it after a while. He asks to interview the Vice President's wife or the former Secretary of State. When he sees someone do a cool trick, like a Harlem Globetrotter spin a basketball on his fingertip, he doesn't just say 'Oh, that's cool.' He practices the movement himself until he has it down and even takes it a bit further.

William Feldman is a dynamic sophomore at Central High School in the mold of so many other accomplished Central students and graduates but yet incredibly unique. He has been a straight-A student all of his life, including through this year with several advanced-placement classes at Central. He loves science, and paradoxically, magic. He plays basketball and other sports (for fun only) despite a problem he's had since birth with his right hand, works in Central's main office in the morning before classes – and, oh: he has a weekly column in the 122,000-circulation Northeast Times.

Though it was the initiative of William's mother, Sherry, that sent him to the newspaper's offices in 2002, it was William who convinced the Managing Editor that he had something valuable to contribute to the newspaper. Sherry Feldman liked the picture the Times ran of William for winning second place in an Academy of Natural Sciences fair so she and her only child went over to see if they could get a copy. The secretary happened to be out sick that day, William recalls, so the Managing Editor came out to speak to them. They started talking about why many kids don't read newspapers.

"He told me to write ideas, if I had a newspaper what I would like to write about," says William, who turns 16 on April 17. "And I went home and did it. I told him my ideas and he liked them. So the last six years I've been a volunteer writer." William quickly adds, "Also, every year after that I did get a gold medal in the science fair except for 2007. I was going against professional scientists."

William says he mostly writes about things that interest him and pretty much sticks to positive themes. He has written about the Philadelphia Kixx soccer team, the donation of a high-powered microscope to Central by FEI Company., interviewed original Batman Adam West (he wants to interview all of the actors who have portrayed Batman on film) and Vice President Dick Cheney's wife, Lynne Cheney, twice.

For the first interview William pursued Mrs. Cheney. After many emails and phone calls he was invited to interview her at home in Washington. Mom Sherry took William to the interview, as she or William's father, Robert Feldman, happily do for all of his interviews that require travel.

How did he get the second interview with Mrs. Cheney? "Last year her people emailed me when she was in Philadelphia to see if I wanted to interview her. I guess they liked the interview the first time," William says. He says he has met President Bush three times and interviewed former Secretary of State Colin Powell. He would also like to interview Mr. Bush.

Though William's parents drive him to his interviews out of necessity, there are some perks for them. Sherry Feldman got her son to get Barry Manilow to autograph an album when he interviewed the singer a few years ago and Robert

Feldman got to see Linda Carter when William interviewed the former "Wonder Woman" star on a trip to Philadelphia.

William gets other ideas for his "Kids Stuff" column from press releases sent to him or emails from readers.

"A lot of people who read my column send me things about their family," he says. "Plus I have contests." Prizes for the contests come from places he writes about. William says he believes over the six years he has been writing the column he has learned to ask better questions and he does better research. After seeing the Globetrotters at the Liacouras Center and interviewing former player Mannie Jackson, William wanted to learn how to spin a basketball on his fingertip. Now he can.

"I spin a basketball, throw it up in the air and catch it spinning. I saw a lot of the Harlem Globetrotters. At first I could only just spin and I said I want to do this longer so I kept practicing."

Though his journalistic pursuits take up so much of his time right now, William says he is interested in a career in either law or science. When he's not studying he often times is tutoring other students in algebra or chemistry, or is working as an SA representative, class representative or with the student faculty. He has been a guest speaker at Calvary Christian Academy and the Enchanted Theatre Company.

With all this activity one wonders if William ever gets stressed. But very cheerily he says only really during testing time. Even though he'll be doing SAT preparation this summer and completing his Central summer work, he will take plenty of time to chill.

Send suggestions for other Central students to be profiled in the *Alumni Journal* to yv246@yahoo.com. Be sure to include the student's full name, age, contact information and a short summary on why he or she deserves to be profiled.

In November, all eyes were focused on Central High School, located right here in Philadelphia, when it was honored as the first high school in the country to receive a new Phenom Scanning Electron Microscope donated by FEI. The \$72,000 microscope provides magnification up to 20,000 with a resolution of 30nm. This is 20 times that of most high-end microscopes. Dr. Sheldon Pavel, president of Central High School, joyfully addressed the audience by stating, "FEI donated a Phenom-enal gift, Phenom-enal microscope."

LAW OFFICES

DAVID M. SELFZER, 229

6115 Laurel Avenue
 Philadelphia, PA
 19146-3807

TEL: 215.866.6796
 FAX: 215.866.6705
 dms229@self.com

Personal Injury and Workers' Compensation Law

- Matthew I. Garfield 224
Robert E. Cherwony 224
Ronald E. Donatucci 224
Saul L. Langsam 224
Ted Kalick 224
Harry J. Solo 225
Arnold New 225
Harris T. Bock 225
Jeffrey A. Muldawer 225
Louis E. Silver 225
Marc Rothenberg 225
Marc M. Zaharchuk 225
Michael F. Briselli 225
Neal Snyderman 225
Paul R. Lewis 225
Robert A. Figlin, M.d. 225
Sheldon Rothenberg 225
Victor A. Elinoff 225
Edward P. Bell 226
Galen Scott Gilbert 226
Howard Snyder 226
Lawrence R. Schiller 226
Marshall Sikowitz 226
Richard S. Sokolov 226
Samuel Katz 226
Bruce S. Shanker 227
Gary D. Mooney 227
John H. Wertheimer 227
Joseph B. Lipton 227
Mark S. Love 227
Robert C. Master 227
Albert L. Blumberg 228
Arthur L. Steiger 228
John W. Wiggins 228
Scott E. Miller 228
Stephen I. Kasloff 228
Alan D. Budman 229
Barry Rosenberg 229
Eugene N. Cipriani 229
Gary D. Lipkin 229
Norman A. Mazer 229
Richard Gold 229
Stan Lashner 229
James T. Kahn 230
Lawrence J. Fogel 230
Mark D. Leitstein 230
- Paul A. Rabin 230
Peter J. Muller 230
Robert L. Beitcher 230
Charles H. Berg 231
Eric F. Sack 231
Jennie R. Kalita 231
Jerrold A. Walton 231
Kenneth Deangelis 231
Michael Tremoglie 231
Sheldon Gans 231
David J. Shaw 232
Ernest W. Moody, Jr. 232
George D. Mosee, Jr. 232
John Younge 232
William Zlotnick 232
Alan Cohen 233
Brandon A. Campbell 233
Brian Anmuth 233
Bruce B. Rush 233
Charles E. Rainey, Jr. 233
Craig Mcjett 233
Dale A. Carolina 233
David Horohov 233
Derrick W. Coker 233
Douglas G. Murray 233
Gerard Scheliga 233
Hal Glestein 233
Harry T. Lipschultz 233
Howard R. Rosenthal 233
Howard T. Silver 233
Irving Levy 233
James L. Morse, Jr. 233
Jonathon P. Glassman 233
Leslie Rosenthal 233
Mark C. Sienkiewicz 233
Martin A. Sankey 233
Michael Trosino 233
Michael Turner 233
Namsoo Dunbar 233
Neil B. Caesar 233
Rev. Paul H. Sadler 233
Rick Leek 233
Rick L. Mahoney 233
Robert L. Rosenthal 233
Shawna Madriguel 233
Sidney P. Ozer 233
- Theodore B. Jones 233
Victor A. Golkow 233
Victor A. Lekas 233
Vincent K. Young 233
Vincent T. Lombardo 233
Wayne A. Robinson 233
William E. Hart 233
William R. Kirby 233
Francis Demarco 234
Kevin D. Stepanuk 234
Robert A. Baiocco 234
Robert C. Briselli 234
Michael K. Freedman 235
Peter E. Forjohn, Jr. 235
Russell R. Pancoast 236
Christian F. Dehmelt 238
George A. Williams 238
John T. Mcgrath, Jr. 239
David R. Ott 240
Javier Lanchang 240
Vincent J. Catroppa 240
Edward Starr 241
Richard M. Terry 241
Richard V. Hotchkiss 241
John R. Fernandez 242
Ronald M. Spiegel 245
Joseph N. Daverso 246
Michael R. Mccoy 246
Yvonne Dennis 246
Abigail Horn 247
Ajamu Wilson 247
Alisha B. Cherry 247
Daniel S. Efran 248
George S. Donnelly 248
Kristin M. Misko 248
Mark & Susan Howard 248
Tara Miller 249
Christine C. Mcdevitt 250
Howard C. Gottlieb 250
Sonya Springer 250
Laura E. Allen 252
Laurianne E. Falcone 252
Robynn Dorsey 252
Lisbeth Lopez Little 254
Jesse M. Cohen 256
Matthew M. Shellenberger 256
- Scott Greenberg 256
Emily S. Dowdall 258
Ann E. Glendon 259
Danielle Martin 259
Judah B. Ferst 260
Eleanor Airone 262
Jonathan M. Hakim 263
Kimberly C. Harris 263
Claudia Apfelbaum 264
Kristofer Barton 264
Joan E. Halbert 265
Julie Charbonnier 265
Paul A. Brooks 265
Mauro Falaschetti 267
- Bernard Auerbach
Sara S. Berlin
Michele Brill
Evelyn H. Brown
First Union
Morris J. Cherrey
Ethel K. Goldberg
Joan E. Halbert
Jules Helzner
Henry I. Jacobson
Leroy E. Kean
Louis Kolodner
Leonard B. Laskin
Eileen/annalee Mauskopf
Joseph W. McCloskey Faculty
Edward & Carol Neuman
Ivan Rudolph
Benjamin Shusterman
Solomon Stark
Ella Rose Steinberg
Ann H. Stevens
Urban Affairs Coalition
Florence J. Urban
Rhoda B. Weiner
Joseph H. Weiss
Sue Lee Weiss
Ruth & Sheila Zonies

*(list incomplete)

FROM THE ARCHIVES . . .

Dr. Robert A. Sanders, 180

So many wonderful reunion programs and souvenirs continue to arrive for our archival files. They reflect the vitality, enthusiasm, and affection for our alma mater. These occasions follow, for the most part, a traditional pattern consisting of speakers, a meal, entertainment, and the school song. Let me tell you about a decidedly different one that took place a hundred and ten years ago. The 79th Class held its sixteenth reunion at the Hotel Walton at Broad and Locust Streets on February 18, 1898. The event was organized around a special theme—Scotland and its traditions. Thirty men and some of their friends attended the grand meal. Several large oil paintings were brought in to set the mood. One of Landseer's "Monarch of the Glen" and the other of Arduin's "Highland Laddie." Yards of tartan bunting were draped everywhere. A Scottish piper was hired to accompany the arrival of the haggis, a pudding made of

oatmeal, suet, onions, and raisins—all cooked in a sheep's stomach. This delicacy was carried around the room on a silver server. All the boys were given some of this treat. There was also a hugh flag of Scotland on the wall behind the podium. **William Bird** of the **79th** and a member of the Caledonian Club of Philadelphia enacted in full Scottish kilts a scene from Sir Walter Scott's poem "Lady of the Lake." Among the guests are also many of Central's "professors," as they were then designated. The bagpipes played a lively medley of tunes including "Laird of the Glen" and "Jock of Hazeldine." You may be quite sure that many toasts were drunk in Glenfiddich and Dewar's Scotch to Bobby Burns (Scotland's national poet) and to our "dear auld high." Those old boys knew how to enjoy themselves in those days of "Auld Lang Syne." ❏

IN MEMORIAM

Requiescat in Pace

Reported as of April 11, 2008

139 Alex Rosenthal	162 George A. Russell	191 Ronald Duchon
144 Sebet Silverman	163 Abe Sonstein	Robert H. Yaroschuk
145 Amor Gosfield	164 Alexander Zavelle	192 Dr. Herman Friedman
146 Philip Grolnick	165 Christopher Canino, M.D.	Roy Fuiman
147 Dr. Allen Fields	168 Dr. Jacob Zatuchini	193 Robert L. Baseman
149 Nathaniel G. Berk	169 George A.W. Weiss	Samuel Finkelstein
153 Harold Friedman	170 Henry J. Jones	Allan Salkin
154 Martin A. Blaker	171 Raphael Good	194 Herbert H. Kraft, Jr.
155 Meyer Bree	173 Dr. Gene Robbins	196 Norman Kotzen
Frank W. DuBree, Jr.	175 Fred McMaster	Richard Segal
George W. Higgins	Seymour (Bim) Wolf	Richard A. Wilson
Samuel Sitelman	176 Arthur H. Baron	203 Eugene Rubin
156 Jesse Einhorn	177 Bernard C. Bryman, Esq.	205 Richard R. Block, Esq.
Elmer L. Kaplin	Egbert T. Scott	211 Jon Senderling
Carl J. Melone	178 Sherwin Ginsberg	213 Steven R. Shore
Lt. Col. Edward Simmler, USA (Ret.)	179 Louis J. Oswald	216 Scott Baron
158 Cyril V. Gross	Bernard Shapiro, M.D.	218 Richard K. Simon
Sydney Levitan	<i>Pioneer in Nuclear Medicine</i>	220 Steven M. Rubin
159 Henry A. Shenkin, M.D.	180 Constantine S. Dacales	225 Robert Gorodetzer
160 Benjamin Balin, M.D.	Joseph M. Hopen, M.D.	227 Daniel Y. Bereza
David Wexler	181 Irwin Greenberg	230 David Plaut
161 Harry Cooper	Russell Miller, M.D.	231 Darryl K. Hinton
Nathan Marder	182 Ford Meyer Bayuk, Jr.	237 Edward Mills
Charles Twer	184 Irving J. Olshin	242 Darren M. Smith
	186 Seymour Saslow	248 Lydia Ricchiiutti Hemlepp
	188 John T. Harrison, Jr.	249 Charles Cessna
	189 Isadore Brodsky, M.D.	264 Janae Miller
	190 Bernard Kodroff	

ROTHMAN SECURITIES INC.

AND

ROTHMAN AGENCY

44 Years Investment Experience

- | | | |
|-----------------|-----------------|------------------------|
| * Annuities | * Bonds | * Life Insurance |
| * Mutual Funds | * Money Markets | * Disability Insurance |
| * Pension Plans | * Tax Shelters | * Health Insurance |

Theodore G. Rothman, 205, *President*
Certified Financial Planner

David L. Rothman, *Vice President*
Certified Financial Planner

Eight Neshaminy Interplex • Suite #102 • Trevoise, PA 19053

(215) 245-2141 • 1 (800) 543-3215

Associated Alumni of the
Central High School of Philadelphia
P.O. Box 26580
Philadelphia, PA 19141-6580
RETURN SERVICE REQUESTED

NON PROFIT
U.S. POSTAGE
PAID
PHILADELPHIA, PA
PERMIT NO. 138

ADVERTISING RATES

Business Card (mail 2 cards)	\$ 75
1/4 page	\$140
1/2 page	\$250

Please send Ad Copy with **Class Number** and **Check** payable to
AACHS and mail to Jerry Kates
3415 Weikel Street, Philadelphia, PA 19134-2689
For information call Jerry Kates, (194) at 215-743-5555

Fill in - Cut out and mail to be included in the next

Class Notes

(Please **PRINT** or **TYPE**, **CLASS NUMBER MUST** be included with all names)

Name _____ **CLASS NO.** _____

News about yourself or others _____

Mail to: Class Notes, AACHS, P.O. Box 26580, Philadelphia, PA 19141-6580