

girl scouts
of eastern
pennsylvania

100
Years
GSEP

CELEBRATING 100 YEARS

Girl Scouts of
Eastern Pennsylvania

— 2017 —

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.

1
Executive Message

3
Leadership for
the Future

15
Financials

17
Take the Lead

19
Thank You
to Our Donors

26
Board of Directors

27
Our Footprint

EXECUTIVE

MESSAGE

For more than 100 years (106 to be exact) Girl Scouts has been building **G.I.R.L.s** (**Go-Getters, Innovators, Risk-Takers,** and **Leaders**). When our country was divided by segregation, Girl Scouts was inclusive. Before women had the right to vote, Girl Scouts was a place where girls advocated for themselves and others.

The Girl Scout Leadership Experience encourages girls to **discover** more about themselves, **connect** with others, value the power of diversity, and **take action** individually and collectively to make our community better.

Girl Scouts has five proven outcomes to help girls thrive:

1. Girls develop a strong sense of self
2. Girls display positive values
3. Girls seek challenges and learn from setbacks
4. Girls form and maintain healthy relationships
5. Girls identify and solve problems in the community

In addition, Girl Scouts fuels the female leadership pipeline and provides the foundation for young girls to mature into high-achieving members of society.

Did you know:

- 50% of female business leaders
- 80% of female tech leaders
- 76% of women in the U.S. Senate
- 53% of women in the House of Representatives
- And EVERY female U.S. Secretary of State are Girl Scout alums?

Girl Scouts believes every girl deserves a place of her own to try new things, find her voice, and tap into her leadership potential. When girls are given a safe, nurturing environment to grow, the payoff benefits not just them, but all of us.

In 2017, GSEP delivered the Girl Scout Leadership Experience (GSLE) to 36,476 girls, an increase over the prior year and the first rise in girl membership in several years. Of those girls, 1,340 earned their highest awards, developing sustainable solutions to community problems that will have positive impacts for years to come.

Thank you for being a part of this important organization. We hope you enjoy reading through our annual report, where we take you through the first year of our three-year *Strategic Plan: Leadership for the Future*.

Yours in Girl Scouting,

Deborah Hassan
Chair, Board of Directors

Kim E. Fraitess-Dow
Chief Executive Officer

LEADERSHIP FOR THE FUTURE

— Year 1 —

This report details GSEP’s achievements in fiscal year 2017 as they relate to our *Strategic Plan: Leadership for the Future*, which includes seven guiding principles: Leadership, Community, Service, Inclusion, Respect, Integrity, and Innovation. Our multi-year plan was informed by both national and council-specific priorities and articulates five goals that are organized by topic: Our Organization, Communications, Girl Experience, Volunteer Experience, and Financial Sustainability and Revenue Enhancement. Critical to the plan is a commitment to a culture of service, learning, and growth.

In fiscal year 2017 (October 1, 2016–September 30, 2017), Girl Scouts of Eastern Pennsylvania experienced a significant change to its business model in the form of the Customer Engagement Initiative (CEI), a change GSEP had been preparing for over the last two years. CEI is an initiative spearheaded by Girl Scouts of the USA (GSUSA) that seeks to align Girl Scout councils across the country and improve the customer experience for both families and volunteers. This new way of working focuses on aligning people, processes, and systems to ensure our council is providing a consistent, quality, customer-centric experience. The transition to CEI required multiple reorganizations of staff and extensive training for both employees and volunteers. The transition to CEI was relatively smooth, with more than 99% of data migrating to the new database without errors and no major impact to membership numbers – two challenges experienced by early adopter councils.

2017 Take the Lead
Berks County Girl
Scout presenters
and emcees.

Our Organization: Build a learning and growing culture that enhances the contributions of the GSEP staff and leadership.

In addition to tackling the sweeping CEI change, GSEP set out to improve the organizational culture and invest more in staff development and training (specifically around change management, cross-team collaboration, and communications). To promote a culture that is inspiring, cohesive, and supportive of the Girl Scout mission, meetings begin with the sharing of “mission moments,” short stories about interactions with, or observations of, girls or volunteers with whom staff connect in meaningful ways.

To align new staff with organizational culture and norms, all new hires are now provided a three-day comprehensive on-boarding, developed by the entire organization and delivered by our People Team. Cross-council meeting norms and telephone and email etiquette policies were also developed and presented to all staff. Staff members who have supervisory responsibilities attended manager training and receive ongoing support.

To make service centers more inspiring, GSEP is creating spaces that are welcoming and girl focused. The Shelly Ridge Service Center, for example, now features a remodeled store in the lobby, along with girl-centric graphics and a fun faux climbing wall. Plans are underway for GSEP’s other office locations.

In May 2017, GSEP saw a successful and smooth Board Chair transition. We welcomed Debbie Hassan as our new chair and identified Board leadership development as an emerging focus, with key new Board committees

GSEP welcomed new staff at the End Of Year celebration.

formed that map to GSEP’s five strategic goals. A continued emphasis was put on Board recruitment, incorporating multiple lenses of expertise and diversity. To further connect Board Members to the Girl Scout mission, a Gold Award Girl Scout attends every Board Meeting and gives a presentation on her project and its impact.

Service Unit Delegate participation increased in FY17, with more voting delegates present at meetings. Additionally, National Council Session delegates were involved in extensive spring and summer training to prepare for the Triennial Meeting in October.

In celebration of GSEP’s 100th anniversary (two legacy councils, Philadelphia and Lehigh, were the fourth and fifth Girl Scout councils chartered in the country in 1917), GSEP hosted a party open to all members, following the Annual Meeting in May.

2 Communications: Advance a clear message and build community around GSEP programs, experiences, and impacts.

CEI's case management functionality has revolutionized member communications at GSEP. Member cases are created from the field describing real-time problems to solve. GSEP uses some of these cases to provide dynamic opportunities for cross-collaboration and problem solving. Additionally, GSEP staff meet with volunteers and parents over the phone and in person to better understand member needs and receive feedback from volunteers. Focus groups continue to be implemented to help inform changes before they are rolled out to the entire GSEP membership. For example, a focus group with volunteers and parents greatly influenced how we introduced the new property reservation system. To further improve consistency, a cross-functional staff group created an organization-wide calendar to plan, prioritize, manage risk, and collaborate around important council events.

By promoting Girl Scouts who have earned the Gold, Silver, and Bronze Awards (the highest awards in Girl Scouting) in the media and on GSEP's social media channels, the organization puts girls front and center and promotes Girl Scouts as the premier leadership program for girls. This year, a group of older girls was invited to serve as Media Girls. Media Girls are Girl Scouts with an interest in public relations and communications. The group was trained on public speaking from PR professionals and given numerous media opportunities to represent GSEP by writing or speaking about their Girl Scout experience.

To reach diverse communities, a pilot program was developed to connect with large African American churches. As part of this initiative, GSEP created tailored

In June, Media Girls enjoyed a behind-the-scenes look into the world of public relations. Girls visited local television stations, toured a radio station, recorded a public service announcement, and interviewed PR professionals.

Twice a month, GSEP highlights Highest Award Girl Scouts on social media, showcasing their projects and the impact they have on the community.

marketing and communications materials and provided on-site training for the multi-generational volunteers who are running the pilot troop. This model can now be replicated at other places of worship, and will serve as a basis for a follow-up initiative for outreach into the Latino community.

The Communications Focus Group, a sounding board of key operational volunteers, continued to meet, with a focus on identifying new rotating members who can bring fresh ideas and perspectives. A system for term limits was created to alleviate committee fatigue.

Troop 98010 helped design a beautiful mural at the Riverside Correctional Facility (RCF), a women's prison in Northeast Philadelphia. Alongside their mothers and staff from Mural Arts Philadelphia, the girls created a magnificent wall that stands as a symbol of hope and unity for the women who, at least for now, call RCF home.

Photo courtesy of Chana Garcia

3 Girl Experience: Position GSEP as the premier organization for girls to build leadership, confidence, independence, and community.

GSEP developed an annual troop survey to gain critical feedback from girls and leaders. The organization also identified essential questions that will be included in all GSEP surveys, in order to provide consistent and valuable information that will enable GSEP to gauge the ways girls participate, how they hear about Girl Scouts, what they learn from the experience, and what they believe to have achieved. GSEP also launched a Girl Advisory Committee composed of Girl Scouts. The committee provides feedback and ideas for various council projects and programs, including *Spark*, new and diverse programs for older girls, and the Cookie Program.

92% of girls surveyed are **excited** about the activities they participate in

91% of girls surveyed agreed that participating in Girl Scouts was **a good use of their time**

– 2017 Girl Scout Voices Count survey

In November 2016, a meeting with GSUSA was scheduled to learn more about the Girl Scout Research Institute's work around five new national outcomes, as well as how GSUSA is collecting and using national data. The new five national outcomes are: girls develop a strong sense of self, girls display positive values, girls seek challenges and learn from setbacks, girls form and maintain healthy relationships, and girls identify and solve problems in the community.

Retaining and growing girl membership remained a priority, and GSEP saw a slight increase in girl membership. GSEP engaged 12,345 girls in weekend programming, which focused on: the Girl Scout Leadership Experience (GSLE), Adventure & Water, Health & Wellness, Environment, Arts & Culture, and STEM. More than 4,000 girls attended one of four resident camps or three day camps in summer 2017. Girls participating in the Cookie Program delivered the most successful program in GSEP history, increasing overall sales by 9%, and improving the per girl average from 163 boxes to 183 boxes.

GIRL PARTICIPATION

Troops: 30,544

(traditional and outreach)

Outreach Programs: 8,587

Camp: 4,176

Highest Awards: 1,340

(Bronze, Silver, Gold)

Girls earning their highest awards remained impressively high. In 2017, we celebrated 1,040 Bronze Award Girl Scouts, 234 Silver Award Girl Scouts, and 66 Gold Award Girl Scouts. Improvements were made to the highest awards application process, and opportunities for efficiencies continue to be explored.

To mark the 100th anniversary of the council and the 100th anniversary of the Girl Scout Cookie Program, GSEP offered themed events for girls and developed a selection of exclusive commemorative items for girls to buy or earn.

GSEP-led programs on the weekends and at camp continued to receive high praise, and a concerted effort was made to use GSEP properties.

GSEP remains focused on the troop experience for girls, where most inconsistencies exist. Ongoing trainings and refreshers are being developed to ensure that all volunteers receive current and consistent information to best serve girls. A new survey will also provide a mechanism for GSEP to address any targeted issues regarding leader training.

OUTREACH PROGRAM PARTICIPANTS: 8,587 GIRLS

GSLE OUTCOMES

Have a Strong Sense of Self

Have Positive Values

Seek Challenges and Learn from Setbacks

Develop and Maintain Healthy Relationships

Exhibit Community Problem Solving Skills

Go-getter

By participating in the Cookie Program, girls develop ambition and channel their go-getter spirit to meet their goals.

Innovator

More than 2,800 girls participated in STEM-focused Spark programs, igniting their passion for a career in the male-dominated field.

- Toyota 2017, girl participants: 1,172
- STEM series, Outreach, girl participants: 1,522
 - Liberty High School, Bethlehem
 - Northwest Middle School, Reading
 - Northeast Middle School, Reading
 - Southern Middle School, Reading
 - Reading Intermediate High School, Reading
- STEM-related Spark programs, girls registered: 2,829

Risk-taker

Of the 4,176 girls who attended camp, 2,682 attended resident camp and 1,494 attended day camp.

- Parents and guardians of campers in 2017 most frequently identified increased confidence and independence as an impact of camp on their campers.
- Girls themselves noted that camp has made a difference for them during the school year by helping them feel more comfortable meeting new people, working with others and adapting to different personalities, and feeling more confident in taking charge.
- 93% of girls surveyed said they would recommend camp to a friend.
- 75% of campers said they would like to come to camp next year.
- “The difference in my daughter has been significant since enrolling her in her very first Summer Camp in 2011. She has grown to be confident in herself and has a strong appreciation for working with other girls as a team. Thank you.” –Valley Forge parent
- “This was the best experience, and I strongly recommend that every girl attend Girl Scout Camp. It is important for girls to grow up believing in themselves, knowing their self-worth, and knowing that they are capable of achieving anything they put their mind to.” –Valley Forge parent

Leader

In addition to the girls who earned their community service and Leadership in Action awards and pins with their troops, 225 girls participated in leadership programs at camp:

- CIT I- 41 participants
- CIT II- 6 participants
- Program Aide (PA)- 123 participants
- Day Camp Intern- 33 participants
- Take Charge-22 participants

25 Girl Scout presenters, emcees, and campership leads participated in Take The Lead, developing public speaking, networking and leadership skills.

Membership

Race/Ethnicity

Age Levels

Girl Membership by Region

4 Volunteer Experience: Position GSEP as a rewarding and sought-after volunteer experience.

In 2017, GSEP created a structure to continuously improve and streamline the volunteer experience by participating in peer-to-peer trainings organized by GSUSA. Through these efforts, a new department was created, called Volunteer Support, with “Volunteer Support Specialists,” who serve as the relationship managers for all GSEP Service Unit Managers and leadership teams. Their focus is retention and customer service.

To provide additional support to service unit teams, the Recruitment and Placement teams were organized to partner with Volunteer Support Specialists. A combined effort among the Recruitment, Placement and Volunteer Support teams will begin in FY2018 to share recruitment and retention goals and resources with service unit teams.

The new GSEP website, designed to standardize the volunteer experience and access to resources, now ties in directly to national resources and systems, e.g., Salesforce and the Volunteer Toolkit. Volunteers can now plan and customize their troop year through the Volunteer Toolkit, which provides programmatic ideas and support for volunteers of troops in grades K-5. Volunteer Essentials and basic trainings are online, and supplementary and specialized trainings continue to be provided in-person and through a new webinar platform, which now allows troop leaders to complete all basic trainings online. Improvements were made to courses offered to volunteers, with a focus on using resources wisely. For example, by removing unnecessary limits on camp occupancy numbers, GSEP could offer convenient outdoor training opportunities to more volunteers.

“The facilitator was excellent, but it was also so terrific to share ideas and experiences among leaders who had been through similar situations.”

—Volunteer quote, F.A.L.L. Weekend 2017

The change that most positively impacts volunteer access to information and resources has been the creation of the Member Services department. This team answers 80% of phone calls, emails, and other online inquiries from our members. The entire organization manages the Solutions Catalog, which provides the Member Services department with answers to council-wide questions. Additionally, in 2017 GSEP focused on improving the retail experience and ensuring that GSEP members have access to the shops at times convenient to them. In Berks County, a mobile retail pilot shop was implemented, all GSEP stores are open late one night per week, and planned weekend hours are implemented during busy months. Several volunteer focus groups were conducted before implementing new programs and initiatives to ensure end users’ expectations and needs were incorporated, a best practice that will be continued. Additionally, a network is being formed for volunteers to connect with each other outside of GSEP-sponsored meetings and events.

Three legacy council history committees consolidated into one GSEP History Committee, and a new space was designated for the Museum of Girl Scout History at the Valley Forge Service Center. Throughout the year, the volunteer-led History Committee met weekly to sort, identify, organize, and combine artifacts and records from the archives of several legacy councils in preparation for the grand opening planned for December 2017.

92% of volunteers said they experienced a **sense of purpose**

91% of volunteers said they experienced a sense of **personal accomplishment** because of volunteering with Girl Scouts

— 2017 Girl Scout Voices Count survey

At the 2017 Volunteer Awards, The President's Award was presented to three service units that provided exemplary support to the delivery of the Girl Scout Leadership Experience, which resulted in surpassed council goals and measurable impact.

Volunteer Christine Reber is amazed by the number of awards Sonia Foderaro has earned!

GSEP presented 50 volunteers who provided outstanding service to girls with Appreciation pins.

5 Financial Sustainability and Revenue Enhancement: Optimize revenue sources and uses.

Expanding and diversifying GSEP's funding base, with an emphasis on increasing contributed revenue, continued to be a priority into FY17. GSEP engaged in research and planning to conduct an analysis of all revenue and expenses to ensure the budget, business model, and staff structure were aligned with GSEP's mission and priorities. The organization explored new earned income ideas, new models and approaches for product sales, enhanced institutional and individual donor development, and increased communication about GSEP's financial plan and funding opportunities with the greater GSEP community. The 100th anniversary of GSEP provided a unique opportunity to sell commemorative retail items and to fundraise around this historic moment.

A key part of the research was comparing notes with other Top 13 councils nationally. One key finding included a realization that, at that time, GSEP was operating the most service centers of all the Top 13 councils. GSEP's near peer, Girl Scouts of Eastern Missouri, with a similar footprint and membership size, manages one service center. After additional research, the decision was made to close the Berks County Service Center (which was located in a rented space). The careful analysis, education, planning, and communication process resulted in a successful close.

The retail operation saw a status quo result. Facility Rentals is an emerging area of earned revenue opportunity for GSEP. After consulting with volunteers, GSEP implemented a new campsite reservation system. A review of the GSEP Facilities pricing structure was conducted for both for-profits and nonprofits, and next steps are being developed to implement new rental options.

girl scouts
of eastern
pennsylvania

**Disconnect to
Reconnect**

Looking to host a leadership retreat, corporate training, team-building, or social event? With our six locations across Eastern Pennsylvania, GSEP is sure to have the perfect place for you. Visitors enjoy a variety of indoor and outdoor meeting areas, comfortable accommodations, and unique outdoor venues for groups large or small to pursue physical, spiritual, and educational interests. Our highly trained staff will work with you to create the perfect meeting, conference, or social gathering for the outcome you envision.

Contact us for availability at campfacilities@gsep.org!

GSEP advertisement showcases the rental options available to organizations and families at our campsites.

GSEP produced a significant operating surplus for the second consecutive year, meeting revenue goals with tight controls over expenses. The Cookie Program increased its revenue by an unprecedented 9% year over year, and Girl Experience saw increased camp and program registrations for the third year in a row. Contributed revenue came close to its increased revenue goal in FY17, and Campership contributions nearly doubled. Take the Lead Lehigh Valley experienced GSEP's single best individual major giving campaign with \$60,000+ raised on-site for camperships. Additionally, GSEP completed its Outdoor Program Vision with the financial close of the final three camps for sale, and construction projects ended on time and on budget. With the capital campaign falling short of its goal, the Fund Development team was recalibrated coming out of a capital phase to a more operations-focused campaign.

GSEP carefully analyzed and moved its functional expense ratios for Girl Scout programs from 72% in FY15 to 82% in FY17. The Finance team continues to evaluate ongoing expense line items for operational necessity and efficiency.

Nearly 300 girls attended camp through camperships

FINANCIALS

2017 Revenue

Total Revenue: \$17,617,100

2017 Expenses

Total Expenses: \$17,463,732

74%
Product Program
(Net Cost of Goods)
\$13,085,312

2017 Product Program Revenue

Total Gross Revenue: \$17,544,556

In 2017, GSEP introduced the Cookie Boss Class of 2017, which replaced the Mystery Tour. Girls who sold 1,000 boxes of cookies or more were initiated into the

Cookie Boss Class of 2017 and were celebrated throughout the year for their accomplishments. The Cookie Boss Class of 2017 was honored at the 2018 Cookie Program kickoff event with cookie-themed gifts and certificates presented by Kim E. Fraites-Dow and Board Members.

TAKE THE LEAD

2017

Celebrating outstanding women leaders in our community!

Greater Philadelphia

CO-CHAIRS

Ann Thornton Field, Esq.
Gordon & Rees LLP

Kathy Killian
Philadelphia Phillies

HONOREES

Carole Aichele
Co-Founder
Center for Community Solutions,
West Chester University

Carmen Febo-San Miguel, M.D.
Executive Director
Taller Puertorriqueño

Rosella Harvey
Principal
NorthStar Owners
Representation

Lori F. Reiner
Partner-in-Charge, Philadelphia
EisnerAmper LLP

Greater Lehigh Valley

CO-CHAIRS

Ashley Russo
ASR Media Productions,
"The Peak TV"

Joseph P. Russo, MD
St. Luke's University
Health Network

HONOREES

Pamela DeCampli,
MSN, RN, NEA-BC
Executive Vice President
Kirby Bates Associates

Nancy Dischinat
Executive Director
Lehigh Valley Workforce
Development Board

Dr. Tina Q. Richardson
Chancellor
Penn State Lehigh Valley

Marci Ronald
Executive Vice President
United Way of the
Greater Lehigh Valley

Berks County

CO-CHAIRS

Nancy V. Anderson
East Penn Manufacturing Co., Inc.

Michael A. Duff
Penske Truck Leasing

HONOREES

Johanny Cepeda-Freytiz
Founder
Mi Casa Su Casa Café

Andrea J. Funk
Chief Executive Officer
Cambridge-Lee Industries LLC

Dr. Aparna Mele
Physician
Digestive Disease
Associates, Ltd.

Alison Snyder
Personnel Director
East Penn Manufacturing Co., Inc.

Take the Lead 2017 Berks County Alumnae Award

"The Lucky 13"
Wyomissing International Troop 60

Ardis Arahood
Anita Chaney
Anita Durdan*
Anabel Dwyer
Susan Gibbs
Susan Hale*
Jacqueline Kunin

Melinda Mast
Martha Mewhort
Amy Reinsel
Louise Souders
Jill Weber
Judith Yarnall

*Deceased

THANK YOU

TO OUR DONORS

Thank you to our generous supporters during the 2016-2017 membership year.

Girl Scouts of Eastern Pennsylvania was supported by more than 1,000 donors who contributed up to \$99, too many to list in this report. We appreciate every gift to the Girl Scouts and regret not being able to list them all.

\$100,000+

Comcast NBC10 Telemundo 62
Comcast Spectacor
United Way of Berks County

\$99,999 - \$50,000

Lenfest Foundation
The Pew Charitable Trusts
Toyota Financial Services

\$49,999 - \$20,000

Air Products
Connelly Foundation
Lutron Electronics Co., Inc.
PECO
United Way of the Greater
Lehigh Valley

\$19,999 - \$10,000

Bank of America
Berks County Community
Foundation
Capital BlueCross
Century Fund
Citizens Bank Charitable
Foundation
Crayola
East Penn Manufacturing Co., Inc.
Estate of Jean D. Lieberman
Independence Blue Cross
Jerlyn Foundation, In Memory of
Gertrude K. McGonigle
KLJ Associates
Maurice Seltzer Trust
PPL Corporation

Dianne and Jeffrey Rotwitt **
Ms. Josephine Templeton †
The UPS Foundation

\$9,999 - \$5,000

Mr. and Mrs. Stephen S. Aichele
Ms. Mary Stengel Austen **
Bethlehem Area School District
BioClinica
Boscov's Department Store, Inc.
Mrs. Helen S. Breidegam
Breidegam Family Foundation
Burns & McDonnell
Carpenter Technology Corporation
Mr. and Mrs. David DeCampi
Diversified Search
Dual Temp Company
Mr. and Mrs. Michael A. Duff
Estate of J.R. McAllister Borie
Firsttrust Bank
Foundations Community
Partnership
Gordon + Rees
IronPigs Charities
J. P. Mascaro & Sons
Mr. Joseph Jingoli
Jingoli Power
Jane Scaccetti, C.P.A.
Just Born, Inc.
Ms. Grace Killelea **
Lehigh Valley Community
Foundation
Miller Bros.
Mr. and Mrs. David R. Noel

Philadelphia Phillies
PNC Foundation
PricewaterhouseCoopers, LLP
Quanta Services
Rea Deeming Beauty Inc.
Ms. Colleen Rooney **
Samuel Marshall Trust
Ms. Helen L. Schneider †
Mr. and Mrs. Vincent Sorgi
Mr. and Mrs. Bill Spence
Stradley Ronon Stevens &
Young, LLP
TD BANK Suburban PA & DE
TD Charitable Foundation
Temple University Health System
The Donley Foundation
The Ethel Sergeant Clark Smith
Memorial Fund
The Leslie Miller and Richard
Worley Foundation
The Mill Spring Foundation
Tierney
UGI Energy Services, LLC
Vault Communications, Inc.
Victaulic Company of America
VWR International
Mr. and Mrs. Robert Welsh †
Wells Fargo Bank, N.A.
Wyomissing Foundation, Inc.

\$4,999 - \$2,500

Anonymous (1)
ABC Interbake Foods
ACME Markets, Inc.

Ms. Hallee Adelman
Angela Ahmad **
Phil Albert
Aldridge Electric
Anixter Inc.
Archer & Greiner
Asplundh Foundation
B. Braun Medical Inc.
Bank Of America Matching
Gifts Program
Barnes & Noble
Brad and Anne Baum **
BB&T
Becker & Frondorf
Mr. and Mrs. Jeffrey Beers **
Beneficial Bank
Brandywine Realty Trust
Mr. and Mrs. Daniel Breidegam
Ms. Barbara J. Brown †
Buchanan Ingersoll & Rooney P.C.
Cedar Crest College
Children's Hospital of Philadelphia
Citizens Bank-Plymouth Mtg.
Citigroup
Cricket Wireless LLC
Customers Bank
Deloitte & Touche LLP
Ms. Marlene Dooner †
EisnerAmper LLP
Exelon Corporation
Mr. and Mrs. Gregg Feinberg
Ann Thornton Field, Esq.
Franklin H. Markley
Charitable Trust

Frances Strayer Trust
Freedom Auto Group
Fulton Bank
Ms. Andrea J. Funk
Good Shepherd Rehabilitation
Network
Mr. & Mrs. William F. Hecht
Kenny Construction Company -
A Granite Company
Kirby Bates Associates
Ms. Karen K Kirby
Lafayette College
Lavin, O'Neil, Cedrone & DiSipio
Lehigh University
Lehigh Valley Phantoms
Lehigh Valley Health Network
M&T Bank
Mr. George Mach
Mr. and Mrs. Daniel McCarthy
Merck Dollars For Doers
Mr. and Mrs. Chris Miller *
Ms. Susan P. Mucciarone **
Ms. Elizabeth Murphy
NorthStar Owners Representation
Norris McLaughlin & Marcus
NSM Insurance Group
Patrick and Marie O'Connor
Oliver Wyman
Olympus America, Inc.
Penn State Lehigh Valley Campus
Penske Truck Leasing
PF Foundation
Philadelphia Insurance
Companies
PNC Bank
Mr. Chris Pruitt
Ms. Catherine A. Pullen **
QSP/Ashdon Farms
RKL LLP
Ross Feller Casey, LLP
Ms. Ashley Russo
Sageworth Trust Company
Ms. Sandy Sheller **
Spurlino Family Foundation
St. Luke's University
Health Network
Stevens & Lee
The Philadelphia Foundation

The Huron Foundation
UGI Utilities, Inc.
United Way of Boyertown Area
\$2,499 - \$1,000
Accenture
Ally Financial Inc
APEX IT Group, LLC
Aqua America
Ms. Candi Aversenti
Berks Products Foundation
Berks County Medical Society
Mr. and Mrs. Joe Bergstein
Blackney Hayes Architects
Black & Gerngross
Mr. Harris T. Bock *
Ms. Sandra Bodnyk
Boston Consulting Group
Brown-Daub Family of
Dealerships
Mrs. Evelyn M. Broad
Buckno Lisicky & Company CPA's
C.H. Briggs Company
Cambridge-Lee Industries, Inc.
Ms. Diane Cappa †
Caron Treatment Centers
Mrs. Anita Z. Chaney
Chester County Community
Foundation
Ms. Im Ja Choi
Christian R. and Mary F. Lindback
Foundation
CliftonLarsonAllen
Comcast - Reading
Marla K. Conley *
Ms. Lisa M. Daugherty †
Mr. Benjamin Davis
Ms. Nancy Dischinat †
Dolfinger-McMahon Foundation
Ann Donley, C.P.A. *
Duffy Law Firm
EnerSys
Ernst & Young LLP
Ferree Foundation
FirstEnergy Corporation
FIS Foundation
Kim E. Fraithe-Dow †^ and
Kevin Dow

GAP Foundation
Ms. Juliet J. Goodfriend
Ms. Carole H. Gravagno †
Mr. Michael Hanlon **
Hassel Foundation
Ms. Deborah Hassan **
Highmark Blue Shield
Ms. Allison Horne †
Ms. Ann Marie Horner
Howell Lockhart Seiple Trust c/o
Wells Fargo Philanthropic
Mrs. Ellen Huyett
IBM Corporation
Independence Foundation
Irene D. Cunningham Trust c/o
Wells Fargo Philanthropic Serv
JAMS, The Resolution Experts
Ms. Kate Kemmerer
Mrs. Gloria Kern †
Keystone First
Ms. Kathleen Killian
Ms. Renee Klaperman
Ms. Julia Klein
Mrs. Mary Lou Kline
Andrea R. Kramer, Esq.
Maria Kraus **
Mr. John Kristel †
Ms. Karen Lapinski
Lehigh Valley IronPigs
Lehigh Valley Workforce
Investment Board Inc.
Mr. Gie Liem
Ms. Charisse R. Lillie
Mr. and Mrs. Thomas Lynch
Dr. Jerome Marcus
Masano Bradley
Dr. Aparna Mele
Mr. James Murphy ^
Mr. and Mrs. James Nasuti
Northstar Team Development
Penn State Health - St. Joseph
Medical Center Foundtion
Pennsylvania Convention
Center Authority
Mr. and Mrs. Craig Perrotty **
Ms. Babette Racca †^
Mr. and Mrs. Frank Richardson
Rider-Pool Foundation

Santander Bank
Saul Ewing LLP
Ms. Eleanor Scheidegg
Ms. Sue Schick
Meredith Seigle, Esquire
State Farm Companies
Foundation
Michael and Leslie Stiles **
Sue and Stan Tantsits †
The Eden Charitable Foundation
The Benevity Community
Impact Fund
The Honickman Foundation
The Joseph Kennard Skilling Trust
The Amooore Group, Inc.
Tompkins VIST Bank
Ms. Janet Ulman
United Way of Bucks County
(UW MAIN)
Verizon Foundation
Visit Philadelphia
Ms. Carrie Ward
Carol and Nick Watters
Wawa Inc.
Weaver's Hardware Company
Hon. Diane M. Welsh, Ret. **
White Star Tours
White and Williams LLP
Whole Foods Market - Allentown
Dr. and Mrs. Sankey V. Williams †
Mr. and Mrs. Willard Wolf
Suzanne and Jonathan Yale †
Mr. Robert K. Young †
\$999.99 - \$500
Abarta Coca-Cola
Ms. Carmen Ambar
Ms. Judith L. Arendt
Mrs. Paula Barrett
Ms. Paula Barron
Ms. April E. Beattie ^
Ms. Michele M. Bement ^
Ms. Ann Marie Bodi
Mr. and Mrs. George Bonadio
Boyle Construction Management
Ms. Clare Brabson
Bristol-Myers Squibb Foundation
Stacy L. Broad, Esq. *

Mr. & Mrs. Michael Brown
Ms. Eva Burkhart
BNY Mellon Community
Partnership
The Capello Family ^
Mr. and Mrs. Robert Carr
Charon Planning an NFP Company
Ms. Alexandra Coppadge
Corp Direct
Mr. Christopher Courtright
Mr. and Mrs. Mark Curcio ^
Donna-Marie Daday, Esq.
Ms. Maria Defebo-Edwards
Dilworth Paxson, LLP
Ms. Martha Dodge
Ms. Susan Drabic
Einstein Health Care Network
Ms. Beulah Fehr
Ms. Dona L. File *
FirstEnergy Corporation
First Priority Bank
Gage Personnel Services
Ms. Ann D. Giunta
Grove Dental Group
Mr. & Mrs. Fred Hafer, Sr.
Ms. Irene Horstmann Hannan
Mr. and Mrs. George Harper
Mr. and Mrs. Rich Hasselbusch
Mr. Kevin Haugen and
Ms. Janet Haugen
Mrs. Barbara D. Hauptfuhrer
Mrs. Frances Hesselbein
Mrs. Lisa Jacobsen
Mr. Todd Jirovec
Johnson Matthey Inc.
Ms. Keisha Jordan ^
Drs. Dan & Eve Kimball
Klunk & Millan Advertising
Mr. and Mrs. Chris G. Kraras
Land Displays
Mr. Dan Langdon
Ms. Dolores A. Laputka
Legacy Advisors, LLC
Lesavoy Butz & Seitz LLC
Mr. Brian Libby
Liberty Property Trust-Lehigh Valley
Lions Club of Boyertown
Ms. Betty Long

Mrs. Jane Maccione
Ms. Kristine Maciolek Small
Mr. Michael G. Magnan
Ms. Jennifer Mann
Ms. Kyra G. McGrath ^
Ms. Mary Jane Meconi
Ms. Martha M. Mewhort
Ms. Alice Anne Miller
Ms. Alice C. Moat
Ms. Joan Miller Moran
Ms. Loraine Ballard Morrill *
Mosteller & Associates
Ms. Cathy L. Moulton
Ms. Kelly O'Donnell
Mr. Anthony Paone ^
Dr. Natalie M. Parisi, D.D.S.
Ms. Terri Parks-Thompson
Mr. and Mrs. Mark Pellegrino
Philadelphia Area Combined
Federal Campaign
Philadelphia Suburban
Development Corporation
Mr. and Mrs. Paul Pride
Mrs. Laura A. Rapp
Ms. Stephanie Raymond
RCN
Reading Hospital and
Medical Center
Redner's Warehouse Markets, Inc.
Ms. Joy Reed
Mr. and Mrs. Thomas Reinsel
Ms. Jennifer Riter
Ms. Joni Rittler
Honorable Annette M. Rizzo (RET.)
R.M. Palmer Co.
ROG Orthodontics
Ms. Marcianne Ronald
Rosemont College
Sacred Heart Hospital
Ms. Lissette Santana
Ms. Cindy J. Sattizahn
Ms. Jeannie Savage
Mrs. Barbara Scheler
Schlouch, Inc.
Ms. Dianne L. Semingson
Skanska USA Building
Ms. Shari Shapiro
Ms. Judith Sharp

Mr. and Mrs. David Smith ^
Ms. Andrea K. Smith
Mr. and Mrs. Thomas Souders
Mr. Jack Taylor
The Hamilton Family Foundation
The Salvation Army
Mr. and Mrs. Ron Ticho
Mr. & Mrs. Joseph Topper, Jr.
Trumbauersville Betterment
and Social Club
Mr. David Turner
Mr. Curt Underwood
United Way of Greater Philadelphia
& Southern New Jersey
Univest Corporation
Mr. Michael Vanic ^
Mr. and Mrs. Javier Vazquez
Ms. Laurie Waxler
Ms. Patricia D. Wellenbach
West Side Hammer Electric
William G. Koch & Associates
Mrs. Ilene Wood *
Mr. Brian Wynn
Mrs. Suzanne B. Yale
Ms. Renae Yeager
Ms. Susan C. Yee
Ms. Cheryl Yost
Mrs. Ruth Zerbe
Ms. Debra L. Zvanut
\$499.99 - \$250
Anonymous (2)
Mr. and Mrs. George Ahart
Frances A. Aitken, CPA
Albarell Electric Inc.
Ms. Barb Albright
Alvernia University
Mr. David Amico
Ms. Nancy Anderson
Aetna Foundation, Inc.-
Employee Giving/Matches
Mrs. Laura Azzalina
Ms. Carey Babczak
Ms. Mary L. Bauer
Beacon Pointe
Mr. & Mrs. Tom Beaver
Ms. Susan Behrens
Ms. Patricia Beldon

Mrs. Kimberly A. Blatt
Ms. Ann Blood
Ms. Helen R. Bosley
Mr. Jason Botzler
Mr. Steven Bowlby
Ms. Leticia Bradley
Ms. Karen A. Breen ^
The Honorable Patrick M. Browne
Ms. Nickoya D. Bundick
Ms. Nancy Campbell
Ms. Kim Capers
Helen E. Casale, Esq.
Ms. Mary M. Casey
Ms. Stephanie Cisar
Connors Investor Services, Inc.
Mr. and Mrs. Michael J. Cox
Ms. Raeanne Creyer
Ms. Jayne E. Cumiskey
Ms. Barbara Dalzell
Mrs. Yolanda Dark
Mrs. Michelle Davis
Ms. Emily Day
Ms. Jill C. DeLong
Digestive Disease Associates, LTD
Ms. Virginia Dodge
Ms. Maureen Dolan
Ms. Mary Lou Doyle
Ms. Lynn Eagleson
Mr. & Mrs. Jeffrey Ebner
Mr. and Mrs. William H. Engle, Jr.
EthoSource
Ms. Marilee Falco
Mr. and Mrs. T. Ritson Ferguson
Ms. JoAnne Fischer and
Mr. Eric E. Hoffman
Mr. and Mrs. William S. Flippin
Mr. Joel Fox
Frank C. Videon, Inc.
Freedom Valley Troop #397
Mr. and Mrs. John Frey
Ms. Cheryl Fuhs
Ms. Sarah L. Gaffney
Ms. Rosemary Gallagher
Elizabeth H. Gemmill, Esq.
Mr. and Mrs. Boyd Ghering
Ms. Amy Gibbs
Mr. & Mrs. John Gray

Greater Reading Chamber and
Economic Development
Corporation
Greater Philadelphia Chamber
of Commerce
Ms. Linda M. Griffith
GSEP Troop #7020
Mr. and Mrs. Gerald B. Halt, Jr.
Joan L. Hannahoe
Ms. Karen Harris
Mr. Joe Hartz
Mrs. Natalie Hawk
Ms. Cynthia L. Heimbach
Ms. Carla C. Hickey ^
Ms. Dionne C. Hines
Ms. Kim Hippert-Eversgerd
Mrs. Barbara Homsher
Hospital Central Services
Mr. and Mrs. Joseph Hricak
Mr. Michael S. Jackson
Mr. Theodore Jeong
Ms. Pamela Jocsak
Ms. Jennifer Jones
Ms. Michelle Keegan
Ms. Colleen Kester
Mr. and Mrs. James A. King
Ms. Renee King
Ms. Kathryn B. Klein &
Mr. Gerald D. Klein
Ms. Kelly Kline
Krapf's Coaches, Inc.
Mr. and Mrs. Richard H. Kunin
Lasting Image
Ms. Susan Lawrence
Ms. Nicole Levine *
Ms. Terri A. Lewis
Mr. Joseph Lewis
Ms. Megan Longenderfer
Mr. David Lyons
Mrs. Lisa Macaulay
Marrella Financial Group
Mr. Christopher Marshall
Heidi Masano, Esq.
Ms. Laura May
Mrs. Joanna Mayers
Mr. and Mrs. Stan Mazuchowski
Mr. and Mrs. Daniel J. McCarthy
Mr. Doug Metcalfe

Ms. Jessica Michener
Mr. Timothy Miksiewicz
Mr. & Mrs. Milkin Miller
Ms. Robin D. Miller
Morey, Nee, Buck & Oswald, LLC
Mr. Benjamin J. Moyer
Ms. Lori Muhlenberg
Ms. Patricia Mullin
Mr. & Mrs. Keith Nash
Mrs. Tina Neith
Ms. Carol Obando-Derstine
Mr. and Mrs. D. Robert
Oppenheimer
Ms. Kristine Ortiz
Ms. Tricia Paniagua
Penn Asian Senior Services
Mr. and Ms. Joseph Pfahler
Pure Light Properties, LLC
Ms. Siobhan Reardon
Mr. and Mrs. Richard Reidy
Lori F. Reiner, C.P.A.
Ms. Michele L. Richards
Ms. Romona Riscoe Benson
Ms. Lateefah S. Robinson
Mr. Victor Rodriguez
Roland Stock
Royer Cooper Cohen Braunfeld LLC
Mr. Joseph Roy
Ms. Alayne Ruda
Ms. Abby Rudman
Ms. Susan Sabouni
Ms. Joscelin Saccone
Ms. Hilary Saylor
Ms. Coreen Scheibe
Ms. Jean E. Scherfcunningham &
Mr. Dennis Cunningham
Judy Schwank
Ms. Eileen Shuter
Mr. & Mrs. Karl Siebert
Mr. and Mrs. Roy G. Snyder
Ms. Alison Snyder
Ms. Mary T. Stevenson
Mrs. Barbara S. Sussman
Mr. David J. Swank
Mrs. Susan Swanson
Ms. Virginia Taft
The Haverford Trust Company
Ms. Leslie Tyler

United Way of Carbon County
Urban Engineers, Inc.
Valley Central Veterinary
Referral Center
Villanova University
Ms. Maeve Vogan
Mr. Eric Waddell
Ms. Alicia Walbert
Ms. Cynthia Ward
Mary F. Weaver, M.D.
Ms. Jill B. Weber
Ms. Tammy White
Ms. Kerry Winiarski
Ms. Eileen Young
Ms. Lidia Zidik
\$249.99 - \$100
Anonymous (1)
Alvin H. Butz Company
Amazon Smile Foundation
American Legion Auxiliary PP
Unit 800
Ms. Kathryn R. Anthony
Ms. Lisa Apple
Mr. and Mrs. Theodore S. Apple
Arena Snyder & Dunlap LLP
Mr. Angel Arocho
ArtsQuest Center
Ms. Barbara Bankert and
Mr. John Flohr
Mr. Donald Banzhof
Ms. Deborah Barlow
Ms. Lisa Baron
Ms. Paula Barron
Ms. Valerie Baselice
Mr. and Mrs. John Baselice
Ms. Maria P. Battle *
Ms. Amy C. Beck
Ms. Michele M. Beekman
Benchmark School
Ms. Diane L. Beppler
Berks County Bar Association
Ms. Charlene Bergstresser
Ms. Polly Beste
Ms. Adrienne Bishop
Mrs. Frances Marie A. Bloom
Ms. Gabrielle R. Bodle
Ms. Judy Wilfinger Bogert

Ms. Renee Bosich
Mrs. Aimee Bowers
Mrs. Amanda Branson Gill
Dr. Patrick Breen
Ms. Amara Briggs
Mr. and Mrs. Russell Brooks
Ms. Sharon Brubaker
Ms. Karen Buchkovich-Sass
Ms. Jane Budson
Mrs. Tracey A. Bunch ^
Ms. Heidi Butler
Cadmet Inc.
Ms. Doris Cain
Capital One
Ms. Shanda Capwell
Ms. Katina Carter
Ms. Diane Carter
Dean R. Cave
Mr. and Mrs. Timothy
Charlesworth
Su Fen Chen
Mrs. Sandi P. Chieffo
Mr. Ivar E. Christensen
Ms. Rosemarie T. Cimino
Ms. Amy Clayman
Cohen Feeley Altmore &
Rambo, PC.
Mr. and Mrs. Barry Cohen
Mr. and Mrs. Zachary Conen
Ms. Diane Connor
Mrs. Carol Cornell
The Corvo Family ^
County of Chester
Ms. Norma W. Coupe
Mr. William S. Cumby, Jr.
Ms. Christy M. Curro
Ms. Dana L. Dallas
Ms. Susan Dando
Ms. Jen D'Angelo
Ms. Jennifer Davis
Ms. Karen Davison
Ms. Denise de Mena
Ms. Caitlin Degler
Ms. Brenda Demyan
Diakon Lutheran Social Ministries
Ms. Renee Dietrich
Ms. Shawna DiFilippo ^
Mr. and Mrs. Lee Dilks

Ms. Theresa M. Dipolito
Ms. Deborah Doe
Ms. MaryBeth Doherty
Mr. Jugjeev Duggal
Ms. Sheila Eckman
Edge of the Woods Native
Plant Nursery
Ms. Susan Elks
Ms. Linda Erickson
Mr. and Mrs. Richard Esrey
ET&T, Inc.
Ms. Sharon Eves
Ms. Tulia Falleti
Christopher C. Fallon, Jr., Esq.
Ms. Carmen Febo San Miguel
Ms. Ruth S. Ferber
Dr. Sarah Fernsler
Mr. and Mrs. John Fielding
Ms. Beverly Fink
Ms. Cheryl Finocchiaro
Ms. Erin Fisher
Ms. Edna Fleer
Flyers Charities
Focused, LLC
Mrs. Sonia A. Foderaro
Ms. Dawn Forsythe
Ms. Lori Franzke ^
Ms. Elizabeth Frederick ^
Mr. Kendall Fruchey
Ms. Madelyn S. Fudeman
Mrs. Katrina Gable ^
Austra Gaige
Ms. Jennifer Gaiski
Ms. Mary P. Gallagher
Ms. Julie Gallagher
Ruth E. Ganister, Esq.
Ms. Cathy Ganter ^
Ms. Chana Garcia ^
Ms. Lisa Gaynor
Ms. Jennifer A. Gayo
G-C Electric Co., Inc.
Ms. Gwen Gentile
GEO Specialty Chemicals
Ms. Janet Ernst Gerner
Ms. Michele R. Giacomucci
Mr. James Gilmartin
Gilroy and Lillian P. Roberts
Charitable Foundation

Ms. Donna Gobeil
Ms. Kelly Granato
Ms. Kathryn B. Gray
Ms. Elizabeth Grillo
Ms. Sarah Grube
GSEP Troop #7197
GSEP Troop #794
GSEP Troop #7065
Mr. J. Nathan Hagstrom
Mr. and Mrs. Joseph Hagy, III
Ms. Sherrie Hallowell
Mrs. Leigh Hansen
Ms. Amanda S. Harrity ^
Ms. Lisa Hart
Ms. Jo Harwood
Ms. Hana Haseman ^
Ms. Doris E. Haupt
Mr. Sean Healey
Heart of the Midlands CFC #0552
Ms. Cynthia L. Heimbach
Mrs. Susan Heist
Ms. Jennifer Heller
Dr. Fredericka S. M. Heller
Mr. and Mrs. James M. Henderson
Mr. Sean Hennigar
Herbein + Co., Inc.
Ms. Kassie Hilgert
Ms. Frances Hillman
Ms. Deb Hoag
David and Pat Hoffman
Ms. Kit T. Hower
IBM Employee Services Center
Ms. Mimi In ^
Ms. Debbie Jacobson ^
Mrs. Carin Johnson ^
Ms. Marketa Johnson
Ms. Melinda K. Johnson
JoycePayne Partners
Mr. and Mrs. William G. Kasper, Jr.
Madhusudhana Katasani
Ms. Sheila M. Katz
Ms. Elizabeth Kazanjian
Ms. Heather Kelley
Mrs. Joanne M. Kelly
Mr. and Mrs. Joseph L. Kelly
Mr. and Mrs. Dwight C. Kempf
Ms. Jennifer Kendall
Mr. Terrence Kennedy

Mr. Richard Kern
Mr. and Mrs. Michael Kichline
Ms. Janelle Kilson ^
Donna Kipphorn
Ms. Beth Kirk ^
Ms. Amy Jo Knaper
Knoebels
Konopelski Katering LTD
Ms. Dorota Kozak
Ms. Marisa Kozlowski
Ms. Vicki W. Kramer, Ph.D.
Mr. and Mrs. Justin Kurnik ^
Mrs. Stephanie N. Kurtz
Lafayette Ambassador Bank
Ms. Merry Landis
Mr. Matthew Langdon
Mrs. Sue K. Larson
Ms. Joan L. Law
Ms. Kathryn Leber
Ms. Rita W. Lee *
Ms. Susan G. Lenahan
Ms. Jeanne E. Lennon-Smith
Mr. Nicholas Lepkowski ^
Ms. Kathryn Leslie
Ms. Doris Levi
Ms. Caren Levine
Lincoln Financial Group
Mr. & Mrs. John Little
Ms. Susan Looney
Mrs. Michelle Lynn
Ms. Margaret Maher
Ms. Maureen Maier ^
Ms. Norene Malaney
Ms. Meredith Mariani
Ms. Andrea Mastropaolo ^
Ms. Alison Matejczyk
Ms. Sally McAfee
Ms. Allison McCanney
Mr. John McCormick
Ms. Barbara E. McCown-
McClintick
Ms. Brenda McCoy
Ms. Megan McCracken
Ms. Lorraine McIntyre
Mr. and Mrs. Stephen J. McKitish
Ms. Tonia McNeal
Ms. Holly McRee
Ms. Elizabeth Mease

Mrs. Laurie Melniczek
Ms. Carole L. Mercaldo
Mi Casa Su Casa Café
Dr. Donna Miller
Ms. Debra Millman
Mr. and Mrs. James Miltenberger
Mrs. Doris C. Miraldo
Mr. Matthew Morris
Ms. Clair Moyer
Ms. Sandra Moyer
Mr. and Mrs. Anthony M. Muir
Ms. Kimberly Munro
Mr. and Mrs. David E. Murphy
Ms. Connie A. Muschko
Mrs. Lucetta T. Muth
Ms. Joni Naugle
Mr. and Mrs. Michael Nelson
Dr. Rev. Chris Nelson
Ms. Kathi A. Nemeth
Ms. Deborah N. Nemiroff
Mrs. Erin Neurohr
Ms. Sara Nicholas
Mr. William P. Nickel
Mrs. Florence Nicolai
Northampton Community College
Shirley Nylund, D.M.D.
Ms. Carol Obler
Ms. Deborah E. O'Brien ^
Ms. Krysta O'Connor ^
Ms. Denise O'Neill
Mr. and Mrs. Robert Orndorf
Mrs. Stephanie Orth
Ms. Bonnie Osterwald
Ms. Sandra Oyola
Mr. Devender Pally
Ms. Carol Parillo
Mrs. Cynthia Parkins
Ms. Laura Patterson
Ms. Susan W. Peck
Mr. Randolph Peers
Ms. Mary G. Pekat
Mr. James Peoples
Mr. and Mrs. David Peters
Mrs. Barbara Peters
Mrs. MaryAnn Piccolo
Ms. Rosemary Polon
Ms. Darlene Pors
Ms. Christine K. Powell

Mrs. Shirley A. Preston
Mr. and Mrs. Thomas Price
Ms. Sabrina Price-Powell
Ms. Jennifer S. Prullelo
Mr. and Mrs. John Pucino
Ms. Pat Pursell
Dr. and Mrs. Jeffrey R. Quay
Reading Area Community College
Mr. Abraham Reich
Jennifer Richards ^ & Italo Tempera
Mr. and Mrs. Albert Rieger
Ms. Elizabeth Rieland
Ms. Rebecca Rimby
Ms. Sallie A. Rineer
Ms. Elizabeth Rittenhouse
Ms. Helen L. Robinson
Ms. Mary Ann Rodda
Dr. & Mrs. Donald J. Rother
Mr. Michael Rowan
Cathy Rutman, R.N.
Ms. Melissa Sacks
Ms. Nicole Sakowitz
Ms. Maeve Salla
Mr. John S. Salmento and
Ms. Olivia M. Carducci

Ms. Judith Samans-Dunn
Ms. Amy J. Sander
Mr. Robert Savage
Mr. Adam J. Sawicki
Mr. David Scheidegg
Ms. Lorrie Scherline
Mr. Geoffrey D. Schmidt
Mrs. Sandra Sue Schrader
Mr. and Mrs. Paul Schultz
Ms. Leslie Schultz
Mr. John D. Schwartz
Mr. Allan E. Schwenk
Ms. Molly Scott
Security Guards, Inc.
Brittany ^ & Kenny Sedler
Ms. Georganne Seeley ^
Ms. Ellen M. Seigfried
Ms. Dolores Senchak
Ms. Alejandra Sepulveda-Rivera ^
Ms. Jessica Sharp
Ms. Marybeth Shay
Ms. Rebecca Sisko
Ms. Andrea Smith
Ms. Eve Smith

Ms. Nora Sobottka
Dr. Sarah Stanlick
Ms. Mary A. Stevenson
Ms. Camille Stock
Mr. and Mrs. Robert Street
Mr. Sheldon Streeter
Ms. Patricia Summers
Ms. Ella Swiniuch
Mr. and Mrs. Richard J. Szucs
Dr. Karen Thacker
Ms. Marian Thomas
Ms. Dorothy Toomey
Trans-Bridge Lines, Inc.
Ms. Eileen Tyrula
United Way of Summit County
United Way of Central Indiana
Ms. Jennifer Van De Voorde
Ms. Dana Vesey
Mrs. Vijaya Vissapragada
Ms. Christine Voigt
Debra Walters *
Karen D. Walton, Ph.D.
Mrs. Elizabeth D. Wanderer
Ms. Elaine Watson-Straker
Mr. Mark H. Weaver

Mr. Matthew Weeber
Wegmans Food Markets, Inc.
Ms. Monica Weiss-Nolen
Dr. Anna Weit
Ms. Kathryn A. Wellington
Ms. Sarah T. Werntz
Ms. Margaret Whittaker
Ms. Anna Williams
Ms. Katie Wilson
Ms. Marie Witman
W. L. Gore & Associates, Inc.
Ms. Sherry Wynings
Ms. Kristine Yahaghi
Ms. Jacqueline Yenser
Ms. Michelle G. Young
Mr. Ted Young
Mrs. Anne E. Zayaiz
Ms. Susan H. Zeager
Mr. and Mrs. Steven Zebowitz
Ms. Violet M. Zimmerman
Ms. Sharon Zondag

* Board of Directors 2017-2018

** Board of Directors & Circle of Friends ^ Staff

† Circle of Friends (\$1,000+ to Annual Fund)

†* Circle of Friends & Staff

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

MEMORIAL TRIBUTES (\$250+)

In Memory of Bernese Nicolai –Mrs. Florence Nicolai
In Memory of Capt. Lillie Hingley, Gertrude Hingley Ogden, Elsie Hingley Hilcker & Jeanne Hilcker Smith –Ms. Carol Parillo
In Memory of Jeannette Johnson Shannon –Ms. Laura Patterson
In Memory of Lucy Rupp Sterner –Ms. Sally McAfee

MATCHING GIFT COMPANIES

Advanta Corporation
AIG Matching Grants Program
Allstate Giving Campaign
ARCO Chemical Company
ARCO Foundation
Boeing Company
Cisco Systems, Inc.
Citibank

Citizens Bank
Deutsche Bank Private
Wealth Management
Gap Foundation
GlaxoSmithKline Foundation
GlaxoSmithKline-Corp.
ING Foundation
J.P. Morgan

JPMorgan Chase & Co. Foundation
Kemper Insurance Companies
MassMutual Financial Group
Microsoft
OppenheimerFunds
Peterson Worldwide LLC
PJM Interconnection, LLC
PNC Foundation

Prudential Financial
Prudential Foundation
Quaker Oats Foundation
Saint-Gobain Corporation
The Philadelphia Foundation
Verizon Foundation
Wells Fargo Bank, N.A.
William Penn Foundation

JULIETTE GORDON LOW SOCIETY

Mary Jane Adams
 Ms. Marjorie H. Adler *
 Ms. Colleen S. Alexander
 Ms. Jennifer A. Alexander
 Estate of Mildred E. Anders *
 Ms. Susan L. Anderson
 Ms. B. Jean Anwyll
 Mrs. Veronica I. Backenstoe
 Ms. Helen T. Bartberger *
 Mr. and Mrs. Bradford Beadle
 Ms. Kate Bech
 Dianne Belk & Lawrence Calder
 Legacy Fund Challenge in Honor
 of Diane and Robert Roskamp
 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. Mary E. Connell
 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 *
 Ann Donley, C.P.A.
 Ms. Julia Dunmore
 Mrs. Patricia C. Dyer
 Ms. Linda Engle †
 Ms. Katherine Kay Fabian
 Mrs. E. Mildred Famous *
 Ms. Carolyn Wicker Field *
 Dr. Phyllis Finger
 Ms. JoAnne Fischer and
 Mr. Eric E. Hoffman

Sonia Foderaro
 Ms. Karen A. Forbes
 Mr. and Mrs. J. Peter Ford
 Mr. and Mrs. John Foreman
 Marlene O. Fowler *
 Kim E. Fraites-Dow and Kevin Dow †
 Ms. Janet E. Garretson
 Robert Garrett
 Mr. and Mrs. Maurice Gaukler
 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
 Ms. Brenda Graves
 Ms. Rosemarie B. Greco
 Mrs. Marita Green
 Ms. Catherine M. Guenzel
 Ms. Joan M. Hagan
 Ms. Deborah Hassan †
 Marion Haubner *
 Mrs. Barbara D. Hauptfuhrer
 Ms. Roberta Healy Garbisch
 Ms. Diana Heiman
 Estate of Marjorie S. Henshaw *
 Ms. Barbara Hifferty
 Mrs. Violet M. Hoffman *
 David and Pat Hoffman
 Ms. Gloria A. Hoffner
 Kevin Holleran
 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 Payne Kenton
 Gloria and Joe Kern
 Ms. Ann O. Kerr
 Mrs. Sally A. Kinsey
 Mrs. Lydia P. Kirkland
 Ms. Marsha H. Kitter
 Ms. Dorothy C. Klemmer *

Mr. and Mrs. Trygve Kleppinger
 Ms. Judith Kraines
 Ms. Gerlinde R. Lauff
 Ms. Muriel Lehman *
 Jeanne E. Lennon-Smith
 Dolores Swirin Lepley
 Ms. Jean Lind *
 Mrs. Katie Loeb-Schwab
 Mrs. Margaret MacCrimble
 Ms. Catherine Malkemes
 Ms. Barbara Markowitz
 Ms. Dotti M. Martin *
 Ms. Trean B. Matz *
 Ms. Barbara O. McAllister *
 Donna McBride
 Gertrude K. McGonigle *
 Ms. Mary L. McMahon *
 Ms. Shelley M. Mincer
 Mrs. Mary B. Montgomery *
 Ms. Sandra Moyer
 Trudy Murphy *
 Ms. Lynn E. Musselman
 Mr. & Mrs. F. W. Nikischer, Sr.
 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
 Janet Z. Purbrick *
 Ms. Susan M.S. Rapp
 Ms. Susan D. Reitz
 Ms. Suzanne E. Rocheleau
 Estate of Janet G. Russell *
 Mrs. Georgia L. Sampson *
 Audrie Zettick Schaller
 Mr. and Mrs. Barry Schmura
 Mrs. Leola D. Schurig *
 Maurice Seltzer Trust *
 Ms. and Mr. Dolores Senchak
 Mrs. Elizabeth S. Sennott *
 Mrs. Eileen W. Sexton
 Ms. Emma S. Sloss *
 Ms. Sharon A. Smith
 Ms. Susan J. Smith
 Mr. Davis and
 Ms. Karen E. Sommers

Ms. Dorothy E. Speers
 Rebecca Stalnaker *
 Estate of Alice D. Stehlik *
 Ms. Jane M. Stellwagen
 Ms. Elizabeth A. Stinson
 Mary Strickler *
 Ms. Mary Ann Stuart *
 Ms. Marni Sweet *
 Mrs. Ruth Van Duyne Tait
 Ms. Judith Volk
 Deb Walters
 Carol and Nick Watters
 Ms. Joan Whiskeyman *
 Mr. and Mrs. Stephen L. White
 Ms. Mary I. Wilkerson *
 Ms. Norma Withsosky
 Ms. Brenda Wolfe
 Ms. Sue Ann Yocom
 Mrs. Alice Zaleski
 Ms. Michele Zujkowski

* Deceased
 † New as of Membership Year 2017

To learn about the Dianne Belk and Lawrence Calder/Erik and Eva Andersen
 Girl Scout Movement-wide Challenge Planned Gift, visit gsep.org/JGLsociety

BOARD OF DIRECTORS

OFFICERS

Deborah Hassan
Board Chair
 Retired Partner,
 Deloitte & Touche LLP

Anne Baum
First Vice Chair
 Capital BlueCross

Leslie Stiles
Vice Chair
 PA Conference for Women

Maria Kraus
Treasurer
 BioClinica, Inc.

Debra Walters
Secretary
 Retired, Librarian

Kim E. Fraites-Dow
*Chief Executive Officer***
ex-officio, non-voting

MEMBERS-AT-LARGE

Maria Pajil Battle
 Retired, AmeriHealth
 Caritas Partnership

Marlene Beers
 PPL

Harris Bock, Esq.
 The Dispute Resolution
 Institute

Christopher Cashman
 Retired, Independence
 BlueCross

Ann Donley
 Jebran & Abraham, PC

Dr. Amy Fleischer
 Villanova University

Joann Gonzalez-Generals
 University of Pennsylvania

Michael Hanlon
 Cozen O'Connor

Stephanie Kosta
 Comcast

Rita Lee
 Retired, Shire

Nicole LeVine
 PECO

Toni Miller
 Boscov's

Loraine Ballard Morrill
 iHeartMedia

Susan Mucciarone
 Glenmede

Deborah O'Brien
 Bank of America

Rick Perkins
 Retired, The Kimmel Center
 for the Performing Arts

P. Sue Perrotty
 BAC Services, LLC

Colleen Rooney
 QVC

Dianne Rotwitt
 Philanthropist

Hon. Diane Welsh (Ret.)
 JAMS

GIRL ADVISORS TO THE BOARD

Mikayla R.
 Bethlehem Catholic
 High School

Katharine T.
 Council Rock High
 School South

Emma W.
 Wyomissing Area
 High School

This list reflects the Board of Directors as of March 2018.

OUR FOOTPRINT

Nine Counties

- 1. Berks
- 2. Bucks
- 3. Carbon
- 4. Chester
- 5. Delaware
- 6. Lehigh
- 7. Montgomery
- 8. Northampton
- 9. Philadelphia

Social Networks

f /GirlScoutsEPenn
 @GirlScoutsEPenn

p /GSEP
 /GirlScoutsEPenn

o /GirlScoutsEPenn
 /GirlScoutsEPenn

Five Service Centers

HEADQUARTERS
 Shelly Ridge
 330 Manor Road
 Miquon, PA 19444

REGIONAL OFFICES
Delaware County
 760 West Sproul Road,
 Suite 300
 Springfield, PA 19064
Jane Seltzer
 2020 Rhawn Street
 Philadelphia, PA 19152

Lehigh Valley
 2633 Moravian Avenue
 Allentown, PA 18103
Valley Forge
 100 Juliette Low Way,
 P.O. Box 814
 Valley Forge, PA 19482

Seven Camps

3 DAY CAMPS
 Mountain House
 Shelly Ridge
 Valley Forge

4 RESIDENT CAMPS
 Laughing Waters
 Mosey Wood
 Shelly Ridge
 Wood Haven

www.gsep.org

girl scouts
of eastern
pennsylvania

100
Years
GSEP

CELEBRATING 100 YEARS

Girl Scouts of
Eastern Pennsylvania

— 2017 —