

Rotary Leader

Volume 3 Number 1

July, 2008

From District Governor

This being my first article for the District Governor's monthly newsletter, let me be the first to congratulate all the incoming assistant gov-

ernors, club presidents and their officers.

Also a sincere and most gracious thank you go out to PDG Russ deFuria, partner Dawn and their officers for an outstanding 2007-2008 Rotary year. Russ and Dawn have truly led District 7450 by example. Russ and Dawn were creative with their Rotary theme "Rock the Boat", and they surely accomplished just that.

New events, such as "Honor America" dinner and celebrating 20 years of "Women in Rotary" luncheon generated tremendous interest in District 7450 events.

Combining District Conference with 7430 and 7450 at the Skytop Lodge really "rocked the boat". In the history of Rotary, dual conferences for Districts 7430 and 7450 have never occurred.

(CONTINUED ON PAGE TWO)

'We touched hands and spirits' at RI convention

By DGN Joan Batory

To me, attending an international convention is the perfect way to end the Rotary Year. Nearly 20,000 Rotarians from 170 of the approximately 200 countries and geographical areas in our Rotary world met in the City of Angels from June 15 to 18 to celebrate a year of great progress.

As I talked with Rotarians from India and Korea and Africa dressed in their native garb, I realized how much we all have in common as demonstrated by the enthusiastic response to the various presentations at the plenary sessions. Who would have thought that you would see the 130 western states' foreign exchange students and the RI Foundation board doing the conga on the stage to rousing music after an inspiring presentation?

I'd like to share one especially memorable moment. I was wearing a scarf given to me by Iman Martin, a young woman our club sponsored as an outgoing Rotary Ambassadorial Scholar in 2004-2005. Her scholarship allowed her to attend the University of Ghana in Accra where she received her master's degree in public health.

(CONTINUED ON PAGE SIX)

Philadelphia Rotarian Joe Batory and District Governor Nominee Joan Batory met Kwabena, a Rotarian from Ghana, at RI convention .

Getting organized to 'Make Dreams Real'

(CONTINUED FROM PAGE ONE)

Russ and Dawn will continue being active in the 2008-2009 Rotary year, assisting us to "Make Dreams Real". Russ has accepted the position of District 7450 chair of the RI Foundation. Dawn will continue her role as District 7450 chair of Interact. Dawn also is president-elect of the West Chester Sunrisers Rotary Club.

We started off the 2008-2009 Rotary year with a non-traditional District Governor installation ceremony with the Philadelphia Phillies at Citizens Bank Park in South Philadelphia. The "Phanatic" assisted in the celebration festivities and handed your DG my own Phillies shirt with #89 to represent the Rotary year.

What better way to "batter up" for a fun filled year? Great time was had by all. Unfortunately, the Phillies lost to the Anaheim Angels.

Club visitations have already begun this month. The club visitation schedule is an aggressive one. So far this month, the Levittown, Bensalem, Broomall and Lansdale Rotary Clubs have been visited. During these visits, I will convey RI President, D.K. Lee's main focus for the 2008-2009 Rotary year which is membership retention and acquiring new members. Using a back to basics approach, club members will utilize

the fireside chats to enlighten prospective members about what their obligation and responsibilities will encompass when joining this organization.

Rotary Clubs must start thinking outside the box, utilizing non-traditional concepts. I must mention the West Chester Downtown Friday Rotary Club, which just received its charter from 2007-2008 RI President Wilf Wilkinson. The club meets Friday at 2 p.m. at the West Chester Public Library. Carol Metzger is president. Each member of the club takes a turn providing a snack for the group. My wife, Joyce, is a charter member of the Downtown Friday Rotary Club. This

From the District Governor

By
Joel
Chesney

new club has started the progression for new concepts in gaining prospective members.

As Rotarians, we have a tough road ahead. The economy is on a downward spiral and we are heading into difficult financial times. I am positive, however, our dedication will not waiver and we will continue to "make dreams real for people in need in our communities and around the world". I am proud to be your District Governor and look forward to working with each and every Rotarian of District 7450.

Yours in Rotary,

Joel Chesney, DG 2008-09

Membership Development Committee ready to help

The District Membership Development Committee consists of a representative from each of nine areas in the District. As the new District Membership Development chair, PDG Bob Lankin points out it is his "job" to help clubs achieve their membership goal.

The District Membership Development Committee can help clubs: Answer questions and give advice by phone or email; present programs at club meetings; more training for club leaders including a conference on membership in Sep-

tember; and area meetings or area membership development events if there is a request for them.

Lankin asks each Rotary Club president "to make sure that you have an active Membership Development Committee with at least one person in charge of recruiting members and one person in charge of keeping them."

For more information, contact Lankin at Bob.Lankin@raymondjames.com; 215-887-9990.

Joel's installation was a big hit at ballpark

DG Russ deFuria pins 2008-2009 DG pin on Joel Chesney during installation at Citizens Bank Park June 20.

Phillie Phanatic (above) presents 2008-2009 DG Joel Chesney his very own Phillies shirt which DG partner Joyce says fits just fine (at right).

Lana Schwartz, sister of DG Joel Chesney, and granddaughter Madeline Brown were on hand for picnic and ballgame.

JayChild Photography

Family members cheering DG Joel Chesney during the June 20 installation picnic are (standing, from left) granddaughter Skye Chesney, 10; DG Joel, DG partner Joyce Chesney and son Kevin Chesney; and (in front) Joel's mother, Millie Chesney, 94, and Phillie Phanatic.

DG Joel Chesney was saluted by messages (above) on scoreboard and message boards during June 20 Phillies game at Citizens Bank Park. DG Joel (right) was all smiles as he joined nearly 200 Rotarians and guests in the stands for game.

Installation picnic was a big winner at game

Richard Heron and Arthur Klein with DGN Joan Batory at installation picnic at Citizens Bank Park.

West Grove-Avondale Rotary Club's Samantha Kranyak-Ramsey, AG Area 8, receives Presidential Citation from DG Russ deFuria.

Holly Lankin gets a hug from Phillie Phanatic before the game at Citizens Bank Park June 20.

JayChild Photography

DG Russ and DG partner Dawn deFuria take time out during presentation of awards at installation dinner.

DG Russ deFuria presents Presidential Citation to Abington at Edge Hill president John Washington. Washington is Area 2 AG for 2008-2009.

Joyce Chesney places assistant governor pin on Do-reen Storey, AG for Area 7, during installation picnic at Citizens Bank Park.

Kennett at Longwood Rotary Club President David Haradon (left photo) enjoys game with his wife, Peg.

2008-2009 DG partner Joyce Chesney places DGE pin on Al Marland, (at right) who will be DG for 2009-2110.

Installation night to remember at ballpark

2008-2009 DG Joel Chesney listens as PDG Mark McGill introduces him during the installation June 20 at Citizens Bank Park.

Area 5 AG Arthur Klein receives AG pin from DG partner Joyce Chesney during installation at ballpark. Klein is serving second term as AG.

Joel and Joyce Chesney were joined by 195 Rotarians and guests at the installation picnic and the Phillies-Los Angeles Angels baseball game June 20.

On hand for pre-game picnic at Citizens Bank Park are (above) lieutenant governor Chuck Killian and his wife, Peggie, and (left) District 7450 treasurer Brian Wirtshafter of Abington at Edge Hill Rotary and Kennett Square Rotarian Jennifer Armitage.

JayChild photography

Enjoying pre-game picnic are PDG Dan Bronson of Octorara Rotary Club and Rosalie Wells, 2008-2009 president of West Grove-Avondale Rotary Club.

RI convention bridges cultures of world

(CONTINUED FROM PAGE ONE)

She also raised funds for and had built a sanitation station for one of the villages that used pit latrines. Our club's name is woven into the scarf which is made in the traditional Ghanaian Kente cloth style.

The first day I wore it, a Rotarian named Kwabena approached me and said he recognized the scarf. It was his club's scarf! Where else other than an international Rotary Convention would you think that you could encounter someone from another continent who would recognize a piece of your clothing as their own?

Kwabena remembered Iman's visit to his club, the Rotary Club of Kubasi, Ghana. He said that his club gave these personalized scarves to their speakers. His club had given Iman the scarf that I was wearing. Needless to say, My

husband Joe, Kwabena and I were somewhat awestruck by this chance meeting.

As Joe and I were exiting the closing ceremony that was attend by thousands of Rotarians, Kwabena was standing right in front of us.

Joe was wearing Iman's scarf so Kwabena excitedly gave me his Kente cloth scarf that is woven with the name of his club to remember him by.

We all shook hands, laughed many times about the fortuitous meetings (not one but two) and promised to try to find one other at the Birmingham, England RI Convention next June.

One Rotarian to another, we touched hands and spirits and fulfilled one of the Rotary objectives: Building peace through understanding – one person at a time.

DG Russ deFuria takes on a California Rotarian in chess game in House of Friendship at the 2008 RI Convention. Russ reports he lost this match but won an earlier match with Kennett at Longwood Rotarian Brian Wirtshafter. A reported 51 District 7450 Rotarians and guests attended the convention.

In attendance at District 7450 dinner at a French restaurant called Café Pinot during 2008 RI Convention in Los Angeles are (clockwise, from left) DGE Al Marland, District 7450 treasurer Brian Wirtshafter, Peggy Haradon, DG Russ deFuria, Dawn deFuria, 2008-2009 Kennett at Longwood president Dave Haradon, Northeast Sunrises 2007-2008 president Mark Michelman, and Margaret Kelly, Frankford-Northeast Philadelphia Rotarian and GSE committee member.

51 District Rotarians among 19,000 at RI Convention

LA 2008 : A Spectacular RI Convention!

By Joe Batory,
Rotary Club of Philadelphia

For me, attending the Rotary International (RI) Convention in Los Angeles was a truly spectacular experience.

To begin, there were 19,000 attendees from 160 countries. So just meeting people from so many different cultures and races yet who have the same ideals and principles as a Rotarian from the USA is just mind-boggling. All of this accents the humanitarian power of the Rotary organization in trying to change the world for the better.

And then you have the CEO's from the World Health Association, UNICEF and the Center For Disease

At the Rotary International Convention in Los Angeles, Philadelphia Rotarians DGN Joan (left) and Joe Batory (right) are with new Rotary friends, Jaswinder and Nirmal Singh Rajpal of the Rotary Club of Nagpur India.

As an aside, during the convention week, Rotarians from around the world donated 242,000+ books for needy children which set a new world record.

Additionally, new RI president Dong Kurn Lee was tremendously eloquent in pleading with Rotarians to intervene in decreasing the mortality rate for children worldwide. President Lee reported that a staggering 26,000 children die needlessly each day from preventable

diseases like pneumonia, malaria and measles; he urged Rotarians to join the battle to stop this tragedy.

Finally, I want to share with you a tidbit or two about the entertainment sessions. At the Hollywood Bowl, we heard a concert by Burt Bacharach as well as the Hollywood Pops playing 154 Warner Brothers movie themes complete with visuals. The Canadian Brass, which regularly does command performances for the Queen of England, was superb at one of the sessions. And the closing segment featured the Pasadena Pops, rated by many as the equal of the Boston Pops, with soloists Davis Gaines (2000+ performances on Broadway in the "Phantom of the Opera"...he has a voice range the likes of which I have never heard) and Measha Brueggergosman, a fabulous soprano.

If you have never done a Rotary Convention, you have missed out! And if you have done one, the next is usually better. Now is the time to think about Birmingham, England next June. You won't be sorry!

Philadelphia Rotarians (from left) Joe Batory and DGN Joan Batory and Claudia and Past RI Director Lynmar Brock attended a concert at Hollywood Bowl.

Control each praising and supporting what Rotary does, so you have to know that Rotary is doing "the right stuff". And when the Gates Foundation drops \$100 million into the Rotary Bank and the Canadian government contributes another \$60 million for polio eradication, it's an incredibly amazing vote of confidence for Rotary.

Changing of the guard in District 7450 Clubs

District 7450 Governor Russ deFuria presents Presidential Citation for the year 2007-08 to Shady Brook Rotary Club president Bob Morris at a luncheon at the Villas of Shady Brook. Morris was the charter president of the Shady Brook Rotary Club.

2007-2008 Concordville-Chadds Ford President Donna Reeves pins president's Rotary pin on 2008-2009 president Mike Brown at June 14th installation at Newlin Gristmill in Glen Mills.

District 7450 Governor Russ deFuria installs Ed Carne as 2008-2009 president of the Rotary Club of Shady Brook June 25.

Ardmore Rotary Club 2007-2008 president John Douglas (right) receives a plaque in recognition of his presidency from 2008-2009 president Jim Hall after Hall was installed at the July 3 meeting at Merion Cricket Club in Haverford.

News from District 7450 Rotary Clubs

Outstanding Service Award

Concordville-Chadds Ford Rotary Club president Donna Reeves gets a hug from Don Weldon after he received the Outstanding Service Award during the installation meeting at Newlin Gristmill in Glen Mills June 14. Weldon is editor of the club's newsletter; The Minuteman.

DG Joel Chesney presents official District Governor's Banner to his home Kennett at Longwood Rotary Club at Longwood Gardens to 2008-2009 President Dave Haradon. Kennett at Longwood will host the 2008-2009 District Conference at Longwood Gardens and Mendenhall Inn, April 17 to 19, 2009.

Rotarian of the Year

Megan Nolan, 2008 graduate of Haverford High, receives \$2,000 scholarship from Rick Crowley of Haverford Rotary Club. She will attend Penn State main campus.

Eric Balcavage holds Rotarian of Year and Outstanding Service Award he received during installation meeting of Concordville-Chadds Ford Rotary Club. Balcavage

was instrumental in helping an Iraqi boy obtain life-changing

medical treatment at Lehigh Valley Hospital in Allentown.

Henderson High Interactors complete two projects

The recently formed Henderson High School Interact Club in West Chester is established, running smoothly and has completed its first two local projects.

The first project involved visiting the Melton Lot Community Center, cleaning it up, and establishing a relationship with them.

Many members attended and the first priority was to clean up the community center and the neighborhood around it. Members teamed up with local residents and the Elm Street coordinator Dan Price to pick up trash, install trash cans, and socialize with the community.

While there, the Interactors noticed a Habitat for Humanity organization down the street, and a few officers got information about them in order to pitch a volunteer opportunity to the Interact members. In

addition, a few representatives from the Community Center were asked to be guest speakers for our club.

Another local project was a car wash May 24 at the Lukoil Gas Station at the intersection of Boot Rd and Rt. 100.

After seeing how badly the community center was in need of renovation and considering the relocation of the YMCA, the Interact Club decided to give funds from the car wash to the community center in an effort to provide a clean, well-kept "hangout" for West Chester residents.

Interact members at community center are (back row from left) Sam Moog (orange shirt), Kelsey Schlentz, Karlie DiFrancesco, Ben Sibley, Raj Motwani, and Dr. Bertrando. Also in attendance but not present for the picture were Kelly Glavin and Jaime Peca.

Service Above Self Award

DG Russ deFuria presents District 7450 Service Above Self Award to Swarthmore Rotarian Ken Wright at the June 27 Rotary Club meeting while Rotary Club president Anne Hansen looks on. Wright is chairman of the club's Community Service Committee.

Tokyo Rotarians send Ardmore Rotary Club \$10,000 for project to restore Garden for Blind

Ardmore Rotary has received a check for \$10,000 from the Rotary Club of Tokyo to help with the restoration of the Wynnewood Valley Garden for the Blind which has been a Rotary project for over 45 years.

Ardmore Rotary and Tokyo Rotary Club joined hands in 1970s thanks to a visit to Tokyo by then RI Vice President and Ardmore Rotarian George Uhlig. During Uhlig's visit to a Tokyo Rotary Club meeting, he learned that the dogwood trees, which the United States had given to Japan as a gesture of friendship in 1912. The trees were planted in the Imperial Gardens and many were damaged or had died.

Uhlig returned to his home club in Ardmore and asked the members to undertake the replacement of dogwood trees for the Imperial Gardens. In 1973, 300 dogwood trees were shipped to the Tokyo Rotary Club and planted in what became the Dogwood Garden in the Imperial Gardens.

In return, the Tokyo Rotary Club sent Japanese 25 cherry trees to Ardmore Rotary Club and the trees were planted in the Garden for the Blind which Ardmore Rotary was building in Wynnewood Valley Park at the time.

In connection with the Rotary Centennial year in 2004-2005, Ardmore Rotary Club presented Tokyo Rotary Club with 200 new dog-

wood trees, some of which were planted in the Dogwood Park in the Imperial Gardens and others were planted throughout Tokyo at schools and community parks. That effort was spearheaded by then past president Doug Klepfer who attended the RI Convention in Japan.

Recently, Ardmore Rotary Club led an

effort to seek restoration of the park to make it handicapped accessible. The Rotarians are partnering with Lower Merion Township and community groups to develop a "Sensory Garden", re-establish Braille plate markers, provide handicap accessibility, and develop partnerships

Members of Ardmore Rotary Club stand to thank Tokyo Rotary Club at presentation of \$10,000 check by PP Doug Klepfer (right in foreground) to President John Douglas at July 3 luncheon meeting at Merion Cricket Club in Haverford.

with groups to maintain the park.

Ardmore Rotary Club has committed \$12,000 over the next three years. A \$1,000 Gundaker grant has been received, and last month the \$10,000 contribution from Tokyo Rotary Club was announced by Klepfer at the July 3 Rotary Club meeting. Part of the funds from the Tokyo Rotary Club will pay to replace and add cherry trees to the park.

The club plans to seek Rotary Foundation matching funds and Lower Merion Township has assigned landscape architects to develop schematics for the project which is located in a Lower Merion Township park.

PMB Rotary Club supports 'Water for People'

The Rotary Club of Paoli-Malvern-Berwyn recently presented a check to the Water For People Organization to help in their continued work. Water For People helps people in developing countries improve their quality of life by supporting the development of locally sustainable drinking water resources, sanitation facilities and health and hygiene education programs. At a recent Rotary Club meeting, (from left) Sarah Gifford, charities chairperson, and Ron Dick, PMB Rotary Club chairman, present a check to Dick Riegler, Water for People representative. The Paoli-Malvern-Berwyn Rotary Club raises money for local, regional, and international charities and scholarships. For more information, contact Rob Robinson at 610-647-6459.

DG Russ deFuria presents 24 Rotary Clubs Presidential Citations

Rotary Clubs which received Presidential Citations for 2007-2008 Rotary year are:

- Bala Cynwyd-Narberth
- Central Chester County
- Chester
- Chestnut Hill
- Chichester
- Concordville-Chadds Ford
- Abington at Edge Hill
- Elkins Park
- Frankford-Northeast
- Glen Riddle
- Haverford Township
- Kennett at Longwood
- Langhorne
- Media
- Northeast Sunrisers
- Oxford
- Philadelphia
- Shady Brook
- Springfield

- Swarthmore
- Upper Darby-Lansdowne
- Wayne
- West Chester
- West Grove-Avondale

Rotaract Clubs which received Presidential Citations are:

- Main Line - sponsored by Ardmore
- Widener University - sponsored by Chester

Interact Clubs which received Presidential Citations are:

- Chester High School – sponsored by Chester
- Great Valley High School – sponsored by Exton-Frazer
- West Chester East High School – sponsored by Greater WC Sunrise.

Rotarians asked to search homes for unused musical instruments for schools

Ardmore Rotary Club is asking District 7450 Rotarians to search their homes for unused and unwanted musical instruments which can be refurbished and distributed to elementary school students in Chester and Philadelphia.

Working in partnership with Musicopia (formerly String for Schools), Ardmore Rotary has collected old, unused and sometimes forgotten instruments for the past two years. As a result, Meade School in North Philadelphia is able to offer close to 100 students the opportunity to play in a string orchestra or a brass and percussion ensemble.

Rotarians who have instruments, can contact Ardmore Rotarian Tom Stuart at thomasstuart@comcast.net or Musicopia, at info@musicopia.net.

We are ready for new and exciting Rotary year

My fellow Rotarians:

"Partner's Point of View" was created by my predecessor, Dawn deFuria. I must say Dawn exemplifies "Service above Self." For the past year, Dawn has accompanied Russ and has worked together along with their two daughters, Nicole and Yvonne, as a "Family of Rotary." The 2007-2008 year was truly an eventful Rotary year for the deFuria family. One must admire the family's devotion to the Rotarians of District 7450. Russ and Dawn will be a tough act to follow.

As Dawn mentioned in the June newsletter, the RI Convention was held in Los Angeles. Joel and I attended the convention and were inspired by 2007-2008 RI President Wilf Wilkinson. This was my second RI Convention, the first being in Salt Lake City, Utah in May of 2007.

As many of you know, or if you have ever heard Past RI President Bill Boyd speak, he is a dynamic speaker and talks to the audience from his heart. I was so inspired by Bill Boyd, I decided no more waiting for the right time to become a Rotarian. I will never forget sitting in the Mormon Tabernacle watching a live performance of the choir on Sunday morning. I knew in my heart at that very moment after listening to Bill Boyd speak earlier, this is where I needed to be, along side my husband and our future as Rotarians.

What an adventure the past year and a half has been! I can only de-

scribe it as climbing a steep mountain. Well, we have reached the mountain's peak and it is all down hill from this point.

Partner's Point of View

By
Joyce
Chesney

During the past year, I have met fascinating people from all over the world. Attending Zone Institute in October 2007 and the International District Governor's Training in San Diego in January of 2008 afforded me the opportunity to meet 529 District Governors and their partners from 169 countries around the world. Friendships were developed that will last a life time.

Rotary has afforded me so many interesting opportunities and during the coming year, I hope to share those with you. The preparation for this year was at times exhausting but here we are rejuvenated and ready for a new and exciting Rotary year.

"Make Dreams Real" is RI President D.K. Lee's theme for the 2008-2009 Rotary year. I look forward to meeting every District 7450 Rotarian and together we will continue to do what

we as Rotarians do best: "Make Dreams Real."

Rotary is a way of life for the deFuria family which includes Nicole, PDG Russ, DG partner Dawn and Yvonne deFuria.

Where's my newsletter?

If you know a Rotarian asking where his or her District Newsletter is, we are asking Rotarians who have access to computers and the Rotary7450.org website to take a few minutes and

print a copy (or two or three) of the newsletter and give them to the Rotarian(s) who asked the question.

And if you know there

are members in your club who are not computer savvy, we ask you to print copies and place them on the sergeant-at-arms table.

Thank you.

Make Dreams Real

The Rotary 7450 Leader

Published by District 7450

Russ deFuria
District Governor
Joan Connor Toenniessen
Editor
Jay Childress
Photographer/Graphics

 Deadline is first Friday of month. Send news items and photos (with names and information) to mombugjoan@msn.com

 Send photos (with names and information) to info@rotary7450.org
Please identify people in photos.

 Send change of address information promptly to info@rotary7450.org

ATTENDANCE REPORT FOR June, 2008

Report attendance to: info@Rotary7450.org

4	5463	Ardmore	98	3	76
4	5464	Bala Cynwyd/Narberth	15	4	62
1	5466	Bensalem	42	Not Reported	
4	5467	Bristol	30	Not Reported	
4	5468	Broomall	39	Not Reported	
4	5469	Bryn Mawr	22	5	54
6	25353	Central Chester County	31	3	45
5	26630	Central Delaware County Aka: Media Sunrisers			
			10	4	89
2	5470	Cheltenham Rockledge	26	Not Reported	
7	5471	Chester	26	Not Reported	
7	5472	Chester Pike	28	Not Reported	
5	27323	Chesterbrook	16	Not Reported	
3	31062	Chestnut Hill	50	4	66
7	5473	Chichester	22		63
2	5476	Chonshohocken -Plymouth Whitemarsh	17	4	72
6	5474	Coatesville	53	Not Reported	
8	5475	Concordville-Chadds Ford	50	4	63
6	5478	Downingtown	16	4	66
3	27974	Eastwick/Phl Airport	14	4	59
2	26485	Abington at Edge Hill	12	Not Reported	
2	5479	Elkins Park	15	Not Reported	
6	5480	Exton-Frazer	13	3	76
1	5481	Feasterville	22	Not Reported	
3	5494	Frankford - Northeast Philadelphia	39	4	44
8	70137	Glen Mills	17	4	66
8	5483	Glen Riddle	30	4	71
2	5484	Glenside	39	4	55
8	26213	Greater West Chester Sunrise	42	4	71
4	5485	Haverford Township	31	Not Reported	
2	5487	Jenkintown	37	Not Reported	
9	50612	Kennett At Longwood	80	4	75
9	5488	Kennett Square	17	4	77
5	5489	King Of Prussia	51	5	62
1	5490	Langhorne	33	4	72
1	5491	Levittown-Fairless Hills	25	5	57
3	65194	Madrugadores	20	Not Reported	
5	5492	Media	90	4	56
3	55498	NE Sunrisers	21	5	54
5	5493	Newtown Square	43	4	43
9	5495	Octorara	12	Not Reported	
9	5496	Oxford	14	4	66
5	5497	Paoli-Malvern-Berwyn	31	4	67
3	5498	Philadelphia	105	4	33
6	5499	Phoenixville	29	4	57
1	75462	Shady Brook	44	4	62
7	5500	Springfield	55	Not Reported	
7	5501	Swarthmore	48	4	73
6	30662	Thorndale	14	Not Reported	
9	50613	Twin Valley	13	Not Reported	
7	5477	Upper Darby-Lansdowne	33	4	60
4	5503	Wayne	26	Not Reported	
8	5504	West Chester	129	Not Reported	
9	5505	West Grove/Avondale	35	Not Reported	
8	5506	Westtown-Goshen	38	4	83
			1907		