

2023 Annual Report

girlscouts
of eastern
pennsylvania

The Girl Scout Mission

Girl Scouting builds girls of courage, confidence, and character, who make the world a better place.

The Girl Scout Promise

On my honor, I will try:

To serve God* and my country,
To help people at all times,
And to live by the Girl Scout Law.

The Girl Scout Law

I will do my best to be

honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,

and to

respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.

*Girl Scouts of the USA makes no attempt to define or interpret the word “God” in the Girl Scout Promise. It looks to individual members to establish for themselves the nature of their spiritual beliefs. When making the Girl Scout Promise, individuals may substitute wording appropriate to their own spiritual beliefs for the word “God.”

Table of Contents

4 Executive Message	24 Thank You to Our Donors
6 Program Accomplishments	34 Board of Directors
18 Financial Report	35 Our Footprint
20 Take the Lead	

Executive Message

Dear Friends,

We are proud to share, showcase, and celebrate our successes from Membership Year 2023. After the declines seen during the pandemic, 2023 marked Girl Scouts of Eastern Pennsylvania's (GSEP) second consecutive year of double-digit percentage Girl Membership growth—this time 12% more than last year. Adult Membership was also up, by 6%, and Lifetime Membership increased by 4%. These gains moved GSEP into the slot as the sixth largest Girl Scout council in the nation, serving 5.5% of the available girl population.

2023 was a record year for the Cookie Program and for sponsorship and attendance at our signature events, Take the Lead. Programs and summer camp enjoyed strong participation as well.

And just as we encourage our girls to try new things, as a council, we did just that! We'd been looking for solutions for how to reach and serve more girls in the city of Philadelphia and found a winner in our brand new "Philly Camp" pilot, through which we served more than 500 girls, in super fun Day Camp settings in four Philadelphia neighborhoods. We hope this new tradition will continue to evolve and GSEP will serve girls in Philadelphia during the summer months for years to come.

In 2023, we bid a fond Girl Scout farewell to our Board Chair Deborah (Debbie) Hassan, who completed her final term on our Board of Directors after serving since 2014, including six years as chair. Debbie was a guiding star, helping to navigate through the disruption of COVID and the uncertainty of our rebuild efforts. She was a constant not only at Board meetings and Board Committee meetings, but also at council events, including Take the Lead, Volunteer Awards, Silver & Gold Award ceremonies, and Adult Camping Weekend. A Gold Award Girl Scout, Debbie's pride in being a member of our sisterhood makes her leadership a shining example of our mission. Thank you, Debbie, for all you have done for GSEP!

And thank you, Volunteers, supporters, donors and friends for traveling on this journey together with us. We remain collectively committed to our mission and continue to strive to reach as many girls as possible with our proven framework for building girls of courage, confidence, and character, who make the world a better place.

Yours in Girl Scouting,

Nicole LeVine
Chair, Board of Directors

Kim E. Fraitess-Dow
Chief Executive Officer

Program Accomplishments

The following narrative details how GSEP worked to achieve its goals in FY23 and is organized by Pillars of Excellence.

STRATEGY & NEW MARKETS

The GSEP team had two priority focus areas for FY23 recruitment:

1. Launch a hyper-local regional strategy across our nine-county footprint
2. Build new troops, especially in the K-3 age range, serving girls in schools throughout our footprint

Renewal for Membership Year '23 (MY23) kicked off in April of 2022, with national marketing from Girl Scouts of the USA encouraging members to renew for the new year. GSEP also launched its own early renewal campaign with tiered incentives offered to Girl Scouts to renew through June. The Mission Delivery team organized the annual council-wide recruitment event called Meet Us at Rita's in September 2022. We started MY23 at 55% of our girl goal for the Membership Year.

To customize our recruitment efforts to local needs, we analyzed communities where we served a lower market share. We identified the area with the greatest need as Philadelphia. We restructured staff so all communities had support, adding team members who live in the community they are serving. Over FY23 we achieved a total of 41% growth across Philadelphia compared to the prior year. The success resulted from increased local recruitment events and the launch of the first ever Girl Scouts Day Camp in Philadelphia. The camp quickly filled its 500+ available spots and had a waiting list of more than 100 girls.

To prioritize reaching girls in the K-3 age range, we coordinated a council-wide campaign in January through March 2023 with the goal of engaging schools and community locations, like libraries. We focused on grades K-3 to ensure families that may not have had the same opportunities to join Girl Scouts during COVID-19 had an easy path to get engaged. Our goal was to recruit 1,500 girls. At the end of March, we had recruited 2,066 girls in 362 existing troops and 22 troops newly formed in the spring.

MEMBER & COMMUNITY EXCELLENCE

In FY23, GSEP girl membership was up 12%, finishing the year at 25,178 girls. Adult Membership was up 6% to 9,598, and Lifetime Membership was up 4%, at 3,487. These gains moved GSEP into the slot as the sixth largest Girl Scout council in the nation, serving 5.5% of the available girl population.

FY23 was the second year of GSEP's newly formed regional structure.

REGION 1

Philadelphia County

REGION 2

Berks, Chester, and Delaware Counties

REGION 3

Bucks, Carbon, Lehigh, Northampton, and Montgomery Counties

Each region was led by a Regional Mission Delivery Director and included Community Engagement Specialists (CES), Volunteer Experience Specialists (VES), and Girl Experience Specialists (GES). This approach brought the Transformation Strategy to life with communities at the center.

CES are focused on membership goals for their Service Units and organized and attended recruitment events across the council while managing relationships with Service Unit leadership teams.

VES provide support for our nearly 13,000 adult members and offer training for them to better serve their girls.

Total Membership

Girls:
25,178

Adults:
13,085

Girl Membership by Grade Level

Daisy:
6,013

Brownie:
6,409

Junior:
5,495

Cadette:
4,380

Senior:
1,445

Ambassador:
1,040

Grade Unknown:
322 (1%)

Girl Race/Ethnicity

- White
61.09%
- Chose not to share
15.48%
- Black or African American
9.47%
- Hispanic or Latinx
7%
- Not reported
5.52%
- Other races
2.97%
- Asian
2.76%
- Two or more races
2.44%
- American Indian or Alaskan Native
0.18%
- Hawaiian or Pacific Islander
0.09%

Girl Membership by Region

Region 1

Unknown:
580

Philadelphia:
4,257

Berks:
2,377

Chester:
3,805

Delaware:
2,864

Region 3

Bucks:
4,086

Carbon:
198

Lehigh:
1,219

Montgomery:
4,416

Northampton:
1,310

In MY23, our Girl Experience team developed a new focus on regional programming, to make sure programs and events were available for Girl Scouts across the council footprint. Programs were planned proportionally, based on the number of girl members and with the four pillars of programming in mind: Outdoor, STEM, Life Skills, and Entrepreneurship. These programs will take place in late MY23 and MY24.

There remains a focus on Philadelphia, and in MY23 focus groups were conducted to find out more about girls who live in the city of Philadelphia, including what challenges they and their caregivers face, what they know about Girl Scouts, and what they need from programs designed for them. This data is supporting how we approach our work in Philadelphia and will help to inform a new special project, called “Calling All Girl Bosses.” Planning for this kicked off in MY23. It aims to increase access and engagement for middle and high school aged girls in Philadelphia.

The FY23 Fall Product Program exceeded goal by almost 14%, with Girl Scouts selling \$644,305 worth of nuts, candy, and magazines, a 24% increase over last year’s gross sales. More than 2,370 Girl Scouts took part, an increase of 16% over the prior year.

The FY23 Cookie Program ran from January 19–March 12 and closed with a record high \$19,307,276 in gross revenue, \$903,474 above budget. The Per Girl Average (PGA) was 269, slightly below 2022’s number of 294. 77% of registered Girl Scouts participated, or 14,313 girls. By comparison, in the previous year an average of 75.7% of registered Girl Scouts participated.

While the season was a success from a revenue standpoint, it was not without challenges. GSUSA launched a new cookie, the Raspberry Rally, which was available to customers only online, not at traditional Cookie Booths. This caused confusion for the consumer and frustrations for Girl Scouts. Additionally, bakers did not keep up with demand, which led to negative feedback from troops and Girl Scouts, and dissatisfaction from some consumers. GSEP ended the season with a glut of leftover inventory, due to various factors, including existing troops holding onto cookies for fear of running out, GSEP ordering additional product for new troops to have access, and GSEP facilitating troop-to-troop transfers instead of utilizing inventory at the council level.

In FY23, fundraising at GSEP met 95% of its overall goal. All three Take the Lead fundraising events—Philadelphia, Berks County and Lehigh Valley—were held in-person. In each location, GSEP hosted a girl-led, fully produced event, attended by members of each respective community. As in prior years, each event recognized remarkable women, whose work and contributions to their region exemplifies the Girl Scout mission. In 2023, GSEP was proud to recognize 12 honorees, who were paired with high school-aged Girl Scouts for a shadow day and mentorship experience. Due to the generous support of corporate sponsors and individuals and the commitment of our co-chairs, committees, and staff, Take the Lead fundraising reached 118% of its goal. In fall 2022, GSEP hosted its inaugural Golf for Girl Scouts event at Stonewall Golf Club in Chester County, which raised almost \$42,000 and introduced the organization to many new members of the community. United Way efforts surpassed their fundraising goals and individual giving reached 96% of its fundraising goal. Furthermore, GSEP was chosen to participate in a workforce development grant, along with five other Girl Scout councils, through the Department of Labor to increase employment opportunities for historically underserved populations at our camp properties. Corporate and Foundation grants missed their combined goal by 40%.

Retail introduced two new concepts: Luella the mobile shop van and a Build-A-Bear Workshop at Shelly Ridge.

Luella, the Mobile Shop

OPERATIONAL EXCELLENCE

GSEP celebrated 572 Bronze Award Girl Scouts and held in-person award ceremonies for 135 Silver Award Girl Scouts and 63 Gold Award Girl Scouts.

2023 was the inaugural year for GSEP's Philly Camp, held in four locations across the city of Philadelphia: Northwest, Center City/South, Northeast, and North. 511 girls registered for Philly Camp. Each attendee received a free week-long session, which included GSLE activities and a field trip. The Day Camp was featured on PHL-17.

GSEP's four resident camps and three day camps served close to 3,700 Girl Scouts during summer 2023. There were 1,502 registrations for day camp and 2,164 registrations for resident camp. Campers in grades K-3 made up 24% of all GSEP camp registrations, while campers in grades 4-5 made up 28%. Cadettes and older campers made up around 47% of camp registrations. The average age of all campers was 10.5 years; 9 years for day camp and 11 years for resident camp.

Girl Scouts Beyond Bars (GSBB) served 27 girls in 2023. An important life-changing program at GSEP for girls whose mothers are or were incarcerated, this program has been running since the 1990s. This year's events and activities included wildlife exploration and overnight camping at Camp Shelly Ridge.

On April 16, 2023, GSEP held the Women's Leadership Summit for 75 volunteers and local leaders. Held during national volunteer week, this event had keynote speaker author Tina Wells, who shared her "Elevation Approach" toward achieving work-life harmony. The event included a service project for the Laurel House, a local domestic violence shelter, and personal and professional development sessions on personal finance, fostering an inclusive culture, and art therapy.

Philly Camp

GSEP attended the Girls Scouts' 56th National Council Session (NCS), held in Orlando, Florida in July. Our 16 Delegates and 3 Alternates were joined by 11 staff and our top six Cookie Sellers. GSEP's proposed change to the Blue Book of Basic Documents—allowing virtual attendance at future NCS sessions—was presented, debated, and accepted. Delegates from every council across the nation and USA Girl Scouts Overseas were also in attendance. The session was followed by “Phenom by Girl Scouts”—a Girl Scouts extravaganza that included speakers, performers, and more. The next NCS takes place in 2026 in Washington, D.C.

Adult Camping Weekend, organized by GSEP's Alumni Association, was a big success in August 2023, with 150 participants attending from the GSEP footprint and well beyond. In total, the event raised more than \$23,000 for older girl scholarships.

Our F.A.L.L. (Fall Adult Leading and Learning) 2022-2023 event served 124 participants from all over GSEP for a day of learning, networking, and fun. There were more than 30 workshops for attendees. But it wasn't all work as attendees also had a camp-filled fun time getting prepared to serve girls.

The annual Volunteer Awards ceremony was at Camp Laughing Waters on November 9, 2022. It was a wonderful opportunity to thank Volunteers for all that they do build girls of courage, confidence, and character who make the world a better place. In 2022, 52 Volunteers and 13 Service Units were recognized for their exemplary service to GSEP. There were 12 numeral guard pins awarded, totaling 585 years of collective service to Girl Scouts. Eight Service Units received the CEO Award, which recognizes their efforts to achieve the council's goals and objectives of Service, Learning, and Growth in Membership Year 2022.

Women's Leadership Summit

National Council Session

Adult Camping Weekend

Volunteer Awards

2023 VOLUNTEER AWARD RECIPIENTS

Rising Star Award

Amy Alford
Karen Buzzi
Shannon Cowdrick
Jacquelyn Davies
Gail DeHelian
Valentina Denisco
Amanda Diprospero
Tabitha Fronheiser
Jennifer Harding
Kaylee Hartzell
Christina Holody
Amy Kusen
LaTanya Kennedy
Michelle MocarSKI
Ashley Moser
Jessica Radicke
Valerie Raie
Crystal Schaeffer
Hilary Walton

Lights of Loyalty

Janet Slater

Appreciation Pin

Korine Blackwell
Augie Chung
Carissa Celements-Moock
Victoria Czechowski
Natasha Davis
Claudia Dicrosta
Jennifer DiPietro
Nicole Floyd
Kimberly Giangrante
Ashley Gill
Ginny Harze

Jennifer Heinz
Chandra Masimore
Phyllis McBride
Jennifer McDuell
Nikki Nesta
Rachael Tresch
Anne Wagner
Monica Weisberg

Super Service Unit Award

Laura Burtner
Carrie Daly
Stacey Darrohn
Cory Derer
Beth Gutierrez
Heather Jordan
Cindy Lighton
Shannon Long
Beth Michener
Jennifer Pontzer
Bridget Powell
Becky Rimby
Felise Shellenberger
Erica Szwast

Diversity Award

Karen Turek

Thanks Badge

Chris Reber

Friend of GSEP Award

Scoupe DeVille Ice Cream

Service Unit Growth Award

SU 556-Caryl McNeill

Service Unit Retention Award

SU 618-Palisesades

GSEP CEO Award

SU560-Colonial
SU606-Westtown
SU539-Schuylkill Hills
SU607-Greater Coatesville
SU635-Oxford Valley
SU515-Mill Creek
SU714-Bethlehem Friendship
SU616-Tohikanee

Leadership Knot Award

SU611-Octorara
SU624-Sandy Run
SU645-Freeland Hills

Gertrude K. McGonigle Award

Rebecca Smirk

FUNCTIONAL EXCELLENCE

The FY23 Operating Budget was bolstered by the success of the Cookie Program and the three Take the Lead events surpassing goals. Both helped to put GSEP in a great financial position for the second half of the year. While GSEP camps did not reach their budgeted attendance goal, corresponding costs were also considered and the impact was able to be absorbed. GSEP ended the year with a multiple six-figure income from operations for the second consecutive year.

Human Resources was incredibly active recruiting and onboarding new positions for the three-region structure. For FY23, GSEP planned for 84 Full-Time and 9 Part-Time positions. The bulk of the hiring was done during quarters one & two; however, HR continued hiring into FY24 for the remaining open positions, some of which were newly created roles. GSEP hired Sophia Lee as Chief Administrative and Engagement Officer overseeing Human Resources and Property, and Michael Pompey, Chief Information & Transformation Officer managing IT, Business Analytics, and Member Support.

In FY23, GSEP realized significant progress under the dynamic leadership of GSEP's first Chief Information and Transformation Officer, Michael Pompey. The strategic vision and initiatives undertaken the past year have allowed the organization to increase momentum in moving toward a more technologically mature and optimized state. A few notable achievements include completing major projects outlined by the IT Strategy Committee, started by Interim CIO Fari Azad. These projects, emphasizing Microsoft Cloud technologies and improved security offerings, have positioned GSEP to accelerate and thrive in today's fast-paced tech landscape.

Data and business intelligence platforms have also seen positive changes, making it easier to get valuable insights. New staff was hired to ensure the best possible value for both internal teams and external customers.

Renewed attention to both Member and customer support applications and processes has led to real improvements and has strengthened collaboration, increasing opportunities for troop placements in local areas.

Several annual capital projects at GSEP camps provided significant improvements to the girl experience. Camp Mosey Wood received the replacement of two large, beautiful decking systems for four platform tent sites at Stonewood. Camp Shelly Ridge received a new roof for the Service Center, the addition of a Clivus Multrum bathroom facility at the site of the new platform tent unit, and a new picturesque window in the loft space of Smith Lodge. Camp Laughing Waters received a brand-new Horse Barn and extensive renovations to the interior and exterior of the Health Center. General maintenance projects were performed at Camps Shelly Ridge, Valley Forge, Mosey Wood, and Wood Haven, and a maintenance vehicle was also purchased.

During 2023, GSEP secured a commitment of \$125,000 for the Girl Adventure Place Campaign at Camp Mountain House from State Senator Nick Miller. Additionally, solicitations are pending for Camp Shelly Ridge for a second phase of the capital campaign to access the southwest area of the property, for a new well and swimming pool at Camp Wood Haven, and for the ongoing Girl Adventure Place campaign for Camp Mountain House.

2023 FINANCIAL REPORT

2023 Revenue

- Product Program (Net Cost of Goods): \$14,831,096 (76%)
- Program Service Fee: \$1,940,338 (10%)
- Contributions, Bequests, Grants & Events: \$1,718,785 (9%)
- Merchandise Sales & Other: \$1,011,466 (5%)

Total Revenue: \$19,501,685

2023 Expenses

■ Girl Programs: \$6,671,620 (35%)	} Total: \$10,337,409 (55%)
■ Camp Programs: \$3,665,789 (20%)	
■ Member Services: \$5,232,277 (28%)	
■ General & Administration: \$1,600,941 (9%)	
■ Fundraising: \$1,534,898 (8%)	

Total Expenses: \$18,705,525

2023 Product Program

■ Benefits All Girl Scouts in Council: \$10,110,628 (51%)	} Total: \$14,635,710 (74%)
■ Troop Benefits: \$3,775,018 (19%)	
■ Girl & Adult Recognition: \$750,064 (4%)	
■ Cost of Goods: \$5,120,485 (25%)	
■ Other Direct Costs: \$195,386 (1%)	

Total Revenue: \$19,951,581

Take the Lead

*Inspiring the next generation of
women leaders.*

Greater Philadelphia

Presenting Sponsors

Co-Chairs

Rev. Dr. Lorina Marshall-Blake
Independence Blue Cross

Haniyyah Sharpe-Brown
Accenture

Honorees

Renee Chenault Fattah
Executive Director
Philadelphia Lawyers for Social Equity

Gina Clark
Executive Vice President and Chief Communications & Administration Officer
Cencora

Nydia Han
Anchor and Consumer Investigative Reporter
6abc

Deborah Hassan
Retired Partner, Deloitte & Touche, LLP
Chair, Board of Directors, Girl Scouts of Eastern Pennsylvania

Berks County

Presenting Sponsors

**customers
bank**

Co-Chairs

Susan Fromm
Community Advocate

Andi Funk
Energys

Honorees

Desha Dickson
*Vice President of Diversity, Equity, and Inclusion
and Community Wellness*
Tower Health

Virginia Dodge, CMM
President and Owner
VA Productions, Inc.

Virginia T. Rush
Vice President
The Wyomissing Foundation

Adelle L. Schade, MS, M.Ed.
Dean of Pre-College & Summer Programs, Albright College
Founder, Total Experience Learning®

Lehigh Valley

**Presenting
Sponsors**

& Michelle and
Vincent Sorgi

Chair

Marlene Beers
PPL

Honorees

Vicki Doulé
Senior Vice President
BSI Corporate Benefits

Michelle Kott
Chief of Police
Bethlehem Police Department

Lisa Liddington
Vice President
Lehigh Valley Hospital 17th Street

Darlene Pors
Project Sales Account Manager
H.T. Lyons

Thank You to
Our Donors!

Capital Campaign

\$50,000+

Bank of America
Lenfest Foundation
Mr. & Mrs. Jeffrey Rotwitt

\$25,000–\$49,999

Breidegam Family Foundation
Ms. Judith D. Freyer ▼
Mrs. Deborah Hassan ▼
Ms. Susan P. Mucciarone ▼

\$10,000–\$24,999

Estate of Gertrude Ann Murphy ◆
Mr. and Mrs. Gregg Feinberg
Kim E. Fraites-Dow and Kevin Dow ◆
Mrs. Barbara D. Hauptfuhrer
Ms. Catherine A. Pullen
Mrs. Emily Turner

\$5,000–\$9,999

Mrs. Jennifer Allebach ◆
CHG Charitable Trust
Ann Donley, C.P.A. ▼
Mrs. Kathryn Nordick

\$1,000–\$4,999

Stacy L. Broad, Esq.
Mrs. Joann Gonzalez-Generals ▼
Ms. Deborah E. O'Brien ▼
Mrs. Deb L. Walters ▼
Ms. Debra L. Zvanut

\$999 and Below

Mrs. Phyllis K. Appler
Ms. Alison Snyder ▼

Annual Giving

\$100,000+

United Way of Berks County

\$50,000–\$99,999

Comcast, NBC10, Telemundo62, and
Comcast Spectacor

\$25,000–\$49,999

Air Products
Axalta Coating Systems
Bank of America
CAI
Girl Scouts of the USA
Lutron Electronics Co., Inc.
Olympus Corporation of the Americas
PECO
PPL Corporation
United Way of the Greater Lehigh Valley

\$10,000–\$24,999

Accenture
AmerisourceBergen Sourcing, LLC
Anonymous
ASR Media
B. Braun Medical Inc.
Cencora
Crayola
Deloitte Services LP
Dual Temp Company
FirstEnergy Foundation
Flyers Charities
Fraser Advanced Information Systems
Mrs. Deborah Hassan
Mrs. Barbara D. Hauptfuhrer ●
Ms. Ann Marie Horner ●
Independence Blue Cross
J.P. Morgan Chase Bank, N.A.
McKinsey & Company
Philadelphia Phillies
Skadden, Arps, Slate, Meagher &
Flom LLP
Vincent and Michelle Sorgi
The Mill Spring Foundation
Dr. Christine Voigt ●
WSFS Bank

\$5,000–\$9,999

Mr. and Mrs. Calvin Allen ●
Brad and Anne Baum ▼
Marlene and Jeffrey Beers ▼
Mr. and Mrs. Joe Bergstein
Breidegam Family Foundation
Mr. and Mrs. Daniel Breidegam ●
BSI Corporate Benefits, LLC
Capital Blue Cross

▼ Board of Directors 2023-2024

● Circle of Friends

◆ Staff

◆ Deceased

We apologize in advance for any incorrect listings, misspellings, or omissions.

CHG Charitable Trust
Customers Bank
East Penn Manufacturing Co., Inc.
EnerSys
Mr. Richard Farrand
Foundations Community Partnership
Kim E. Fraites-Dow and Kevin Dow ♦
Ms. Allison E. Green Johnson ▼
HCL Group
Jerry and Carolyn Holleran
I.B. Abel, Inc.
Ms. Ellen Iobst ▼
Jingoli Power, LLC
Mr. Joseph Jingoli
John and Margaret Post Foundation
Keystone First
Lehigh Valley Reilly Children's Hospital
Nicole LeVine and Kurt Weist ▼
Lincoln Financial Group
The McCausland Foundation
Miller Bros.
Susan Mucciarone ▼
Navigate Corporation
NSM Insurance Brokers
Philadelphia Insurance Companies
PNC Bank
PricewaterhouseCoopers, LLP
Rebecca Hart Swartzlander Trust
Mr. and Mrs. Paul Rogers
Samuel Marshall Trust
Satell Institute
Mrs. Dayi M. Shou ▼
TD Bank, N.A.
Thrive
Tierney
Tower Health-Reading Hospital
Truist
UGI Energy Services, LLC
Victaulic
Villanova University
Deb Walters
Wawa, Inc.
Mr. and Mrs. Robert Welsh ●
The Wyomissing Foundation, Inc.

\$2,500-\$4,999

Ms. Erin Abreu
Albright College
Ally Management Partners
AMETEK Foundation, Inc.
Anonymous
Archer & Greiner, P.C.

Ms. Crystal Ashby
Asplundh Tree Expert Company
Bartlett Foundation
Boscov's Department Store, Inc.
Mr. Greg Butz
Ms. Joan Carter ●
Chester County Community Foundation
CliftonLarsonAllen LLP
Ms. Ashley Cordova
Day & Zimmermann
Dreamwear, Inc.
Michael and Diane Duff
Ernst & Young LLP
Firsttrust Bank
Follett Products, LLC
Frances Strayer Trust
Susan and Michael Fromm
FS Investments
Fulton Bank
H. T. Lyons, Inc.
Mr. Kevin Hassan
Mr. & Mrs. William F. Hecht
Howell Lockhart Seiple Trust c/o Wells
Fargo Philanthropic
HP Clinical Research Consulting LLC
John Yurconic Agency
Ms. Carol Johnson
Ms. Joanne M. Judge
The Joseph Kennard Skillung Trust
Key Business Solutions/QTrak
Keystone Development + Investment
Kreitz Gallen-Schutt
Sophia Lee ♦
Lehigh Valley Heart and Vascular
Institute
Lehigh Valley Phantoms
Mr. Andy Ludwig
Ms. Lydia Mallett
Rev. Lorina L. Marshall-Blake
Ms. Christine Martin
Ms. Eileen C. McDonnell
Meridian Bank
Mid Penn Bank
Mr. and Mrs. Thomas Moll ●
Montgomery County Community College
Morgan Lewis & Bockius LLP
myCIO Wealth Partners
NJM Insurance Group
Ms. Deborah E. O'Brien ▼
Penn Line Tree Service
Penn Mutual Life Insurance Company
Penske Transportation Solutions

Rick Perkins ▼
Mrs. Sue Perrotty
The Philadelphia Foundation
Mr. Vincent Poplaski
QNB Bank
RKL LLP
Dianne and Jeffrey Rotwitt
Mr. and Mrs. Jeff Rush
Ashley & Joe Russo ▼
Ms. Mary Servitje
Ms. Wendy Stark ●
Stevie and Chris Thompson
Tompkins Charitable Gift Fund
Tompkins Community Bank
Mr. Michael Tornvall
Willis Towers Watson
Ms. Debra L. Zvanut

\$1,000–\$2,499

6abc - WPVI-TV Philadelphia
Ms. Michelle Aleti
Jennifer and Brian Allebach ◆
Alvernia University
Alvin H. Butz Company
Anonymous (4)
Dr. Margaret Atwell
Ms. Mary Austen
Mrs. Kathryn Benison ◆
Berks Community Health Center
Mr. Sean Bird
Mr. and Mrs. James J. Black, III
Mr. Harris T. Bock ▼
Ms. Cheryl Borchers
Dr. Terri M. Boyer ▼
Stacy L. Broad, Esq.
Fusun Bubernack - ET-T. Inc. ▼
Dr. and Dr. Karen Buchkovich-Sass
Burns & McDonnell
Caron Treatment Centers
Ms. Meghan Castanaro
Cedar Crest College
Celerity Integrated Service, Inc.
The Chamber of Commerce For Greater
Philadelphia
Children's Hospital of Philadelphia
Christian R. and Mary F. Lindback
Foundation
City Center Allentown
Ms. Gina Clark
Community College of Philadelphia
Daniel Villanti
Ms. Lisa Detwiler

Ms. Desha Dickson
Diversified Search Group
Dolfinger-McMahon Foundation
Ann Donley, C.P.A. ▼
Ms. Mary Dougherty
Ms. Vicki Doulé
Mr. W. Wallace Dryer, Jr., Esq.
The Eden Charitable Foundation
Mrs. Linda Engle
Entech Engineering, Inc.
Dr. Jacquelyn Fetrow
Fidelity Charitable Gift Fund
First Commonwealth Federal Credit
Union
First National Bank of Pennsylvania
Fox Rothschild LLP
Jennifer Dempsey Fox ▼
Freedom Mortgage Corporation
Fulton Bank
Ms. Andrea J. Funk
Ms. Michele R. Giacomucci
Ms. Pat Giles
Joann Gonzalez-Generals ▼
Ms. Kim Gradisek
Mr. and Mrs. John Greed
Ms. Elva M. Groff
Hager Family Charitable Foundation
Ms. Nydia Han
The Haverford Trust Company
Mr. Tadd Henninger
Highmark Blue Shield
Mr. and Mrs. Martin Hoban ●
Mr. David Hoffman ●
The Honickman Foundation
Independence Foundation
Mr. Todd Jirovec
Jobot
Mrs. Emilly John
Just Born Quality Confections
Klunk & Millan Advertising
Mr. River Kominsky
Stephanie L. Kosta ▼
Kozloff Stoudt
Mr. Greg Kozlowski
Andrea R. Kramer, Esq.
Maria Kraus
Mrs. Jenna Kurath
Mr. Dan Langdon ●
Lehigh Valley IronPigs
Ms. Kristy Levinson
Ms. Charisse R. Lillie
M&T Bank

MacCrandle Trust
Cecily and Alex Macy ◆
Ms. Jennifer Mann ●
Mariner Wealth Advisors
Members 1st FCU
Ms. Denise Molzahn ●
Mrs. Kathleen A. Nemeth
Oliver Wyman
Elizabeth H. O'Neil ◆
PA CDFI Network
Mrs. Laurie Peer
Penn State Health—St. Joseph Medical
Center
Penn State Lehigh Valley
Ms. Emily Peterson
Ms. Sandy Pfeffer ●
Philadelphia Lawyers for Social Equity
Pinnacle Group
Ms. Darlene Pors
Ms. Babette Racca ◆
Reading Area Community College
Reading Truck
Regulated Capital Consultants
RHL Companies, Inc.
Mr. Robert P. Rhodes ●
ROG Orthodontics ●
Mr. and Mrs. Howard Rubin ●
Ms. Kathryn Sanders
Mr. Peter Sargent
Security First, Inc.
Ms. Shelley Smith ▼
Ms. Suzie Spinosa
Ms. Abbe Spokane
St. Luke's University Health Network
Michael and Leslie Stiles
Mr. Dan Sublett
Dr. Deborah Sundlof
Sweet Street
Mr. and Mrs. Hank Tomlinson ●
Truist
UGI Utilities, Inc.
United Way of Boyertown Area
VA Productions, Inc.
Visions Federal Credit Union
Carol B. Watters
Ms. Patricia D. Wellenbach
Hon. Diane M. Welsh, Ret.
Mr. Richard Welsh
WFMZ-TV
White Star Tours Inc.
Dr. and Mrs. Sankey V. Williams ●
WorkPartners

\$500–\$999

911 Safety Equipment
Angela Ahmad
American Electrical Testing Co., LLC
Ms. Charlotte Ashcraft
Ms. Carey Babczak
Baker Tilly US, LLP
Mr. Christopher Barrett
Mr. and Mrs. Patrick Barrett
Bateman - Gallagher Post 668 American
Legion
Ms. Lorraine Baysek
April E. Beattie ◆
Mrs. Amy C. Beck
Ms. Mary Beth Biddle ▼
Blue Mountain Resort
Mr. and Mrs. George Bonadio
Mr. Jeremy Boyd
Ms. Amara Briggs
Bruce & Merrilees Electric Company
Ms. Colleen Burns
Ms. Mary M. Casey
Ms. Kelly A. Chando
Mrs. Anita Z. Chaney
The Honorable Ida K. Chen
Co-County Wellness Services
Congreso de Latinos Unidos
Connors Investor Services, Inc.
Mr. Blake Cooper
Mr. and Mrs. David DeCampi
Mrs. Lynn Dever
Dr. Kimberly L. DeWoody
Ms. Nance K. Dicciani
Ms. Susan Drabic
Mrs. Vicki Ebner
Ms. Debra Esernio-Jenssen
ESSA Bank & Trust
ET&T, Inc.
EthoSource LLC
Ms. Marilee Falco
Fitzpatrick Lentz & Bubba, P.C.
Fleetwood Bank
Franklin H. Markley Charitable Trust
Mr. & Mrs. Scott Franzke ◆
Ms. Chekemma J. Fulmore-Townsend
Fulton Bank
Gage Personnel—Search & Staffing
Professionals
Elizabeth H. Gemmill, Esq.
Ms. Jane George
Mr. and Mrs. Boyd Ghering
Greater Reading Chamber Alliance

GSEP Service Unit #766-Twin Valley
Ms. Tracey Heberling
Ms. Cynthia L. Heimbach
HindlePower Inc.
Ms. Stacy Hittner
Mrs. Barbara Homsher
Mrs. Sandra Hughes
Mrs. Ellen Huyett
I.B.E.W. Local Union No. 102
IBEW Local Union 743
Netchen Kaier
Mr. Robert Kathol
Ms. Kathy Killian ▼
Ms. Stacy J. Knight
Korean American Association of Greater
Philadelphia
Ms. Judith Kraines
Mr. and Mrs. Chris G. Kraras
Mr. Howard Kravitz
Langan Engineering and Environmental
Services, Inc.
Mr. J. Scott Laughlin
Mrs. Rita W. Lee
Ms. Terri A. Lewis
Mr. Brian Libby
Ms. Lisa Liddington
Lions Club of Boyertown
Liquid Interactive
Ms. Mary Lisicky
Ms. Yocasta Lora
Pam Lott and Ron Ticho
Ms. Tricia Ludgate
Ms. Kirsten Lusska
Ms. Dina Manoway
Masano Bradley
Ms. Sharon Mast
Mr. David Maury
Mr. Rob McNeill
MKSD Architects
Ms. Meg Moloney ◆
Mr. Benjamin J. Moyer
Ms. Maryann Naim
Ms. Stacey Nash
NFP
Olubunmi Ojikutu, M.D. ▼
Ms. Brooke Oldt
Parkland Nurseries LLC
Mrs. Lisa M. Pellegrino
Ms. Susan D. Reitz
Riverfront Federal Credit Union
Mr. A. M. Roberts
Ms. Judith Samans-Dunn

Ms. Amy Saul
Schlouch Incorporated
Mrs. Lyn Schoenfeld
Sheller Family Foundation
Ms. Nancy Simkiss
Singer Equipment Company
Mr. James Smirk
Mrs. Joyce Smirk
Mrs. Rebecca Smirk
Dr. and Mrs. Thomas Souders
Mr. and Mrs. Sid Steinberg
Ms. Susan Swanson
Sue and Stan Tantsits
The Leslie Miller and Richard Worley
Foundation
Mr. Michael Vanic ◆
Ms. Carrie Ward
Ms. Laurie Waxler
Mr. Matthew Webb
West Chester University
Yocum Institute For Arts Education
Ms. Eileen Zielinski

\$250-\$499

Mr. and Mrs. George Ahart
Albarell Electric Inc.
Ms. Jane Allsopp
Ms. Ann Anaya
Anonymous (3)
Mrs. Phyllis K. Appler
Ms. Kathleen Auld
Ms. Deborah Barlow
Mrs. Valerie Baselice
Ms. Julie C. Bealer
Ms. Kelly Beaver
Ms. Patricia Beldon
Mr. James J. Black, III
Mrs. Janet Blanchard
Ms. Jennifer Bodnar
Mr. Matt Bogusch
Mr. Jay M. Bornstein
Mrs. Evelyn M. Broad
Mr. Robert J. Brodrecht
Brumbach, Mancuso, and Fegley, P.C.
Ms. Julissa Burgos
The Cannon Family ◆
Mr. and Mrs. Robert Carr
Ms. Jodi Christman
Ms. Robin Costenbader-Jacobson
Mrs. Wendy Cronin
Ms. Kelley Crozier
Mr. Jeffrey Cullen

Mrs. Yolanda Dark
 Mr. Lewton Andrew Deichert
 Ms. Vanessa Delatorre
 Ms. Susan Denaro
 Ms. Virginia Dodge
 Ms. Jeanette Eichenwald
 Ms. Dona L. File
 Ms. Linda P. Forman
 Mr. and Mrs. John Frey
 Mrs. Deborah Fries-Jackson
 Mrs. Amy Fuchs
 Mrs. Elizabeth Furman
 Ms. Susan Groff ♦
 Dr. Teri Haddad
 Dr. J. Nathan Hagstrom
 Ms. Vanessa Hartline
 Mr. Joseph Hartz
 Ms. Melissa Haywood
 Ms. Erin Healy
 Ms. Katherine Hearn
 Ms. Angel Helm
 Ms. Pamela Hernandez
 Ms. Kassie Hilgert
 Ms. Kim Hippert-Eversgerd
 Hof & Reid, LLC
 Ms. Kit T. Hower
 Iron Hill Brewery & Restaurant
 Kittilea "Kitti" Jackson ♦
 John Paul II Center
 Mr. Jesse Johnson ♦
 Ms. Lindsey Johnson
 Ms. Heather Kelley
 Mr. Terrence Kennedy
 Ms. Daphne Klahr
 Ms. Theresa Krause
 Ms. Ginger Kunkel
 Ms. Ann K. Lagos
 Ms. Meghan Lane-Fall
 Ms. Margaret A. Lawlor
 Mr. Deron Leight
 Mr. Jeremy Liggitt
 Ms. Kristin Long
 Main Line Health Inc.
 Mr. Norman Marks ♦
 Ms. Esther McGill
 Mrs. Mary Jane Meconi
 Ms. Donna S. Millen
 Mrs. Ann F. Miller
 Ms. Jameele Mitchell ♦
 Ms. Colleen Mordan
 Ms. Heather Morgan ♦
 Mr. and Mrs. Anthony M. Muir
 Ms. Janine Napierkowski
 Mr. & Mrs. Keith Nash
 Ms. Carol Obando-Derstine
 Opera Philadelphia
 Mr. and Mrs. D. Robert Oppenheimer
 Ms. Missy Orlando
 Ms. Krista Ortwein
 Ms. Virginia Oskin
 Ms. Carol Parillo
 Mr. & Mrs. Steven Patterson
 Ms. Susan W. Peck
 Ms. Beverly Pesaresi
 Ms. Rosemary Polon
 Ms. Kristen Potaznick
 Ms. Bridget Powell
 Mr. and Mrs. John Pucino
 Gina J. Range
 Ms. Tara Reinhart
 Mr. and Mrs. Thomas Reinsel
 Ms. Chiara S. Renninger
 Ms. Ann Reynolds
 Ms. Karen Rightmire
 Mr. and Mrs. Robert Rimby
 Ms. Mary Ann Rodda
 Ms. Amy Rodriguez ♦
 Ms. Kim Rompilla
 Ms. Raquel Ruiz-Castaneda
 Ms. Amanda Rutkowski
 Mr. John S. Salmento and Ms. Olivia M. Carducci
 Ms. Valerie Sapirman
 Mrs. Carol Schultz
 Judy Schwank
 Georganne L. Seeley ♦
 Ms. Gilliian Sharkey
 Ms. Stephanie Sherry
 Mr. Keith Silverman
 Mr. Joseph Sipocz
 Alison Snyder ▼
 Mr. Robert Spampinato
 Ms. Mary T. Stevenson
 Ms. Courtney Suyeyasu
 Ms. Regina Tracy
 Ms. Marjorie-Jo Trout
 Mr. Michael Trymbiski
 Ms. Leslie Tyler
 Visit Philadelphia
 Ms. Kristine Wade
 Ms. Emily Walton
 Dr. Karen Wang
 Mr. Charlie Willis
 Ms. Ruthann Woll

Women Golfers Give Back
Mrs. Ilene Wood
Davis L. Wright
Ms. Michelle G. Young
Mrs. Ruth Zerbe
Chris Zumberge

Honor and Memorial Tributes \$100+

In memory of Barbara Albright
– Alison Snyder

In memory of Barbara Albright
– Roy G. Snyder

In memory of Barbara Albright
– Evelyn M. Broad

In memory of Barbara Albright
– Helen Lehr

In memory of Barbara Albright
– Fred Manak

In memory of Barbara Albright
– Thomas Micklas

In memory of Barbara Albright
– Kenneth Peoples

In memory of Barbara Albright
– John Townsend

In memory of Barbara Albright from
Evelyn Broad, Jean Hoopes, & Judy
Weaver too
– Dennis Foster

In memory of Aban Singh
– Karen Buchkovich-Sass

In memory of Albert T. Olenzak
– J. Scott Laughlin

In memory of Amy Bossard
– Kenneth Haupt

In memory of Margaret Corcoran
– Lewis L. Corcoran

In memory of Barbara Moyer
– Randy Derr

In memory of Barbara Moyer
– Roman Jurasz

In memory of Barbara Moyer
– Carole Laughlin

In memory of Barbara Moyer
– Katarzyna Urban

In memory of Barbara Moyer
– Tomasz Walski

In memory of Loretta A. Serfass
– Phyllis Serfass

In memory of Ruth Pfeffer
– Lewis L. Corcoran

In memory of Andrea Wolf
– Lori Cors

Matching Gift Companies

Advanta Corporation
AETNA
AIG Matching Grants Program
Allstate Giving Campaign
American Express Foundation
Aramark
ARCO Chemical Company
ARCO Foundation
Astra Zeneca Pharmaceuticals
AT&T
Aventis Pharmaceuticals
AXA XL Global Services, Inc.
Bank of America
Boeing Company
Cisco Systems, Inc.
Citizens Bank
Comcast
Deutsche Bank Private Wealth
Management
Exelon
Gap Foundation
GlaxoSmithKline Foundation
GlaxoSmithKline-Corp.
Glenmede
Goldman Sachs
ING Foundation
J.P. Morgan
JPMorgan Chase & Co. Foundation
Kemper Insurance Companies

MassMutal Financial Group
Merck
Microsoft
OppenheimerFunds
Peterson Worldwide LLC
Philadelphia Foundation
PJM Interconnection, LLC
PNC Foundation
Prudential Financial
Prudential Foundation
Quaker Oats Foundation
Saint-Gobain Corporation
The Philadelphia Foundation
Vanguard
Verizon Foundation
Wells Fargo Bank, N.A.
William Penn Foundation

Juliette Gordon Low Society

Ms. Marjorie H. Adler ◆
Ms. Colleen S. Alexander
Ms. Jennifer A. Alexander
Mrs. Jennifer Allebach ◆
Estate of Mildred E. Anders ◆
Mr. and Mrs. Erik Andersen
Ms. Susan L. Anderson
Ms. B. Jean Anwyll
Ms. Stefanie Argus
Mrs. Veronica I. Backenstoe
Ms. Helen T. Barberger ◆
Mrs. Jane P. Beadle ◆
Ms. Kate Bech
Ms. Dianne Belk & Mr. Lawrence Calder
Ms. Phaedra D. Blocker
Mrs. Frances Marie A. Bloom
Mr. and Mrs. George Bonadio
Mrs. Judith H. Borie
Bernice K. Bricklin, Esq.
Ms. Ruth E. Brusstar
Ms. Dorothy Buchanan ◆
Ms. Regina Bunis
Ms. Joyce K. Burkley
Ms. Sandra Y. Campbell-Jackson
Ms. Carole Chew Williams Green
Ms. Joyanne R. Christman
Ms. Peggyanne Coleman
Ms. Sara C. Coppes ◆
Mr. and Mrs. Raymond L. Croft
Mrs. Kay M. Croll
Ms. Jayne E. Cumiskey ◆

Mrs. Donna Cutler
Ms. Patricia D. Dannerth
Mr. and Mrs. David DeCampi
Mrs. Leona Diamond ◆
Gladys E. Dickinson ◆
Dolores Swirin Lepley
Ann Donley, C.P.A. ▼
Donna McBride
Ms. Flora J. Dunmore
Mrs. Patricia C. Dyer
Mrs. Linda Engle
Estate of Alice D. Stehlik ◆
Ms. Katherine Kay Fabian
Mrs. E. Mildred Famous ◆
Ms. Carolyn Wicker Field ◆
Dr. Phyllis Finger
Ms. JoAnne Fischer and Mr. Eric E.
Hoffman
Ms. Karen A. Forbes
Mrs. Maryann T. Ford
Ms. Linda P. Forman
Marlene O. Fowler ◆
Ms. Kim Fraites-Dow ◆
Ms. Janet E. Garretson
Mr. Robert Garrett
Mr. and Mrs. Maurice O. Gaukler, Jr.
Mrs. Elizabeth Gaumer ◆
Ms. Connie Girard-diCarlo
Ms. Ann D. Giunta
Mrs. Florence Glander ◆
Mrs. Kay E. Goetz ◆
Ms. Barbara J. Gohn ◆
Pastor Virginia Anne Goodwin
Mr. George Grasic
Ms. Brenda Graves
Ms. Rosemarie B. Greco
Mrs. Marita Green
Ms. Catherine M. Guenzel
Ms. Joan M. Hagan
Mrs. Deborah Hassan ▼
Estate of Marion Haubner ◆
Mrs. Barbara D. Hauptfuhrer
Ms. Roberta Healey Garbisch, C.F.R.E.
Ms. Diana Heiman
Estate of Marjorie S. Henshaw ◆
Ms. Barbara Hifferty
Mrs. Janet R. Hoffert ◆
Mrs. Violet M. Hoffman ◆
Mr. David Hoffman
Ms. Gloria A. Hoffner
Ms. Frieda P. Hollihan
Ms. Betty M. Hollis ◆

Ms. Eileen E. Honert ♦
 Ms. Anne T. Huber
 Ms. Janie R. Hutchison Gill
 Ms. Jorene Jameson
 Ms. D. J. Jennings ♦
 Mrs. Frances W. Keebler ♦
 Ms. Sandra P. Kenton
 Mrs. Gloria Kern
 Ms. Ann O. Kerr
 Kevin Holleran
 Ms. Kathy Killian ▼
 Mrs. Sally A. Kinsey
 Mrs. Lydia P. Kirkland ♦
 Ms. Marsha H. Kitter
 Mrs. Dorothy C. Klemmer ♦
 Mr. and Mrs. Trygve Kleppinger
 Ms. Judith Kraines
 Mr. and Mrs. Howard Kravitz
 Ms. Gerlinde R. Lauff
 Ms. Muriel Lehman ♦
 Ms. Jeanne E. Lennon-Smith ♦
 Ms. Jean Lind ♦
 Ms. Alice C. Liu-Brown
 Mrs. Katie Loeb-Schwab
 Mrs. Margaret MacCrimdale ♦
 Ms. Catherine Malkemes
 Mrs. Angela Manning
 Ms. Barbara Markowitz
 Ms. Dotti M. Martin ♦
 Mary Jane Adams
 Ms. Trean B. Matz ♦
 Ms. Barbara O. McAllister ♦
 Gertrude K. McGonigle ♦
 Ms. Beth A. McGuinn
 Ms. Mary L. McMahon ♦
 Ms. Martha M. Mewhort
 Ms. Shelley M. Mincer
 Ms. Alice C. Moat
 Mrs. Mary B. Montgomery ♦
 Ms. Sandra Moyer
 Ms. Gertrude A. Murphy ♦
 Ms. Lynn E. Musselman
 Mr. & Mrs. F. W. Nikischer, Sr.
 Ms. Beth H. O'Neil ♦
 Ms. Patricia A. Owens
 Mrs. Doris A. Paul ♦
 Ms. Merideth A. Perrone
 Ms. Regina A. Pfeiffer
 Estate of Arleen L. Pogue ♦
 Mrs. Shirley A. Preston
 Mrs. Janet Z. Purbrick ♦
 Ms. Susan M.S. Rapp
 Ms. Susan D. Reitz
 Ms. Suzanne E. Rocheleau
 Ms. Mary Ann Rodda
 Mrs. Georgia L. Sampson ♦
 Mrs. Audrie Zettick Schaller
 Mr. and Mrs. Barry Schmura
 Mrs. Leola D. Schurig ♦
 Ms. Dolores Senchak ♦
 Mrs. Elizabeth S. Sennott ♦
 Mrs. Eileen W. Sexton
 Ms. Emma S. Sloss ♦
 Ms. Sharon A. Smith
 Ms. Susan J. Smith
 Mr. Mrs. Davis Sommers
 Ms. Dorothy E. Speers ♦
 Mr. Thomas Stalnaker ♦
 Ms. Jane M. Stellwagen
 Ms. Elizabeth A. Stinson
 Mary Strickler ♦
 Ms. Mary Ann Stuart ♦
 Ms. Marni Sweet ♦
 Mrs. Ruth Van Duyn Tait
 Ms. Olga Torres
 Ms. Judith Volk
 Mrs. Deb L. Walters ▼
 Mrs. Carol Watters
 Ms. Joan Whiskeyman ♦
 Mr. and Mrs. Stephen L. White
 Ms. Mary I. Wilkerson ♦
 Ms. Norma Withsosky
 Ms. Brenda Wolfe
 Ms. Sue Ann Yocom
 Ms. Bonnie N. Young
 Mrs. Alice Zaleski
 Ms. Michelle Zujkowski
 Ms. Debra L. Zvanut
 Maurice Seltzer Trust

BOARD OF DIRECTORS

Officers

Nicole LeVine

Chair

PECO

Debbie O'Brien

First Vice Chair

Bank of America

Ann Donley

Vice Chair

Jebran & Abraham, PC

Loraine Ballard Morrill

Vice Chair

iHeartMedia

Marlene Beers

Treasurer

PPL

Joann Gonzalez-Generals

Secretary

University of Pennsylvania

Kim E. Fraites-Dow

CEO*

Girl Scouts of Eastern Pennsylvania

**ex-officio, non-voting*

Members-at-Large

Anne Baum

*Lehigh Valley Reilly
Children's Hospital*

Mary Beth Biddle

Lockheed Martin

Terri Boyer

Villanova University

Stacy Broad

Avantor

Fusun Bubernack

ET&T

Jennifer Dempsey Fox

Consultant

Judy Freyer

*Retired, The Board
of Pensions of the
Presbyterian Church*

Allison Green Johnson

Lincoln Financial Group

Ellen Iobst

*IOBST Supply Chain
Consulting, LLC*

Kathy Killian

Philadelphia Phillies

Stephanie L. Kosta

Comcast

Joanne McFall

Keystone First

Susan Mucciarone

Glenmede

Olubunmi Ojikutu

*Reading Hospital—Tower
Health*

Rick Perkins

*Retired, The Kimmel Center
for the Performing Arts*

Ashley Russo

ASR Media

Dayi Miriam Shou

PwC

Shelley Smith

Archer

Alison Snyder

East Penn Manufacturing Co.

Girl Advisors to the Board

Layla J.

Central High School

Emma S.

Princeton High School

Anika S.

Methacton High School

Our Footprint

Our Council Footprint made up of nine counties, four resident camps, and three day camps.

7 Sites

1. Camp Shelly Ridge
*Miguon, PA 19444
(Headquarters)*
2. Jane Seltzer
Philadelphia, PA 19152
3. Camp Laughing Waters
Gilbertsville, PA 19525
4. Camp Mountain House
Allentown, PA 18103
5. Camp Mosey Wood
White Haven, PA 18661
6. Camp Valley Forge
Valley Forge, PA 19481
7. Camp Wood Haven
Pine Grove, PA 17963

9 Counties

Berks
Bucks
Carbon
Chester
Delaware
Lehigh
Montgomery
Northampton
Philadelphia

4 Resident Camps

Camp Laughing Waters
Camp Mosey Wood
Camp Shelly Ridge
Camp Wood Haven

3 Day Camps

Camp Mountain House
Camp Shelly Ridge
Camp Valley Forge

2023 Annual Report

www.gsep.org | @GirlScoutsEPenn