FIELD NOTES

32-Page Report for 2014 Girl Scouts of Eastern Pennsylvania

THIS ANNUAL REPORT BOOK IS PROPERTY OF

Girl Scouts of Eastern Pennsylvania

- PERTINENT COORDINATES -

Girl Scouts of Eastern Pennsylvania

330 Manor Road, Miquon, Pennsylvania 19444

40.070206, -75.252716

- FOR INITIAL RECORDS —

GIRL SCOUTS OF EASTERN PENNSYLVANIA, INC. ("GSEP") OPERATES AS AN INDEPENDENT, NONPROFIT ORGANIZATION CHARTERED BY THE NATIONAL GIRL SCOUTS OF THE USA TO PROVIDE LEADERSHIP DEVELOPMENT OPPORTUNITIES FOR GIRLS IN NINE COUNTIES: BERKS, BUCKS, CARBON, CHESTER, DELAWARE, LEHIGH, MONTGOMERY, NORTHAMPTON, AND PHILADELPHIA.

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.

IN THE EVENT OF MISPLACEMENT
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$

WWW.GSEP.ORG

GIRL SCOUTS

OUR MISSION:

GIRL SCOUTING BUILDS GIRLS OF COURAGE, CONFIDENCE, AND CHARACTER, WHO MAKE THE WORLD A BETTER PLACE.

CONTENTS:

01. EXECUTIVE MESSAGE

05. TAKE THE LEAD 2014

02. MEMBERSHIP

03. LAND

04. FINANCE

06. THANK YOU TO OUR DONORS

07. BOARD OF DIRECTORS

08. OUR FOOTPRINT

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.

EXECUTIVE MESSAGE

It is always humbling to look back at the year's accomplishments, because we know that the work we do at Girl Scouts of Eastern Pennsylvania is multiplied by the thousands of Girl Scouts and volunteers in our council who are taking action to improve their local schools, churches, and neighborhoods every day. We are proud to serve as leaders of an organization that fills a community need, and builds up girls who are doing good things to make their communities stronger. We are pleased to feature a small sample of their stories in this report.

This Annual Report is an opportunity to reflect

on the past year's accomplishments, and signals the start of something new. This is the first of a series of GSEP Field Notes that will document the progress of our Outdoor Program Vision, which began in 2009 with an assessment of our outdoor facilities and programs and led to a multi-year planning process to develop a vision for the highest level of stewardship and sustainability of the outdoor centers. This past year, we kicked off the Design Phase of the Outdoor Program Vision, which includes planning and design for capital investments at three of our camps. You can read more about the details and history of the Outdoor Program Vision, as well as our plans for the future, on page 10.

In addition to outdoor property investments, GSEP identified eight other strategic organizational priorities that have been our focus for 2014 & 2015: innovation, diversity and inclusion; girl leadership program; girl and adult membership; volunteer structure and experience; partnership; funding; staffing; and infrastructure systems and communication. Key outcomes relating to each priority are highlighted below:

Innovation, Diversity & Inclusion:

GSEP+IBM Partnership = BIG DATA ANALYTICS

16.4%

16.4% more African American girls served

3.3% more Latina girls served

20%

20 % more girls from the City of Philadelphia attended Day Camp

Girl Leadership Program

10 thousand girls engaged in STEM programming

girls participated in The Green Project = 5,200 hours of community service

girls participated in first-ever Girl Scouts Triathlon/Duathlon

New WOW! Factors at all camps

Girl & Adult Membership Camp Registrations Resident increase ir nembership Volunteer Structure & Experience Staffing Improved customer service Staff retention up 9% Formed Communications Leadership reorganization **Focus Group** with internal promotions Support for Alumnae Committee Infrastructure Systems Volunteer Essentials goes online = real-time access virtually anywhere & Communications Partnership 69% increase in Facebook followers Created a database of 450+ partners **39%** increase in Twitter followers Funding Upgraded retail store POS system Contributed revenue 12.5% over budget 24 hour response time for cookie questions Corporate & Foundation grants up 350% over 5 years Implemented GSUSA recruitment Increase in program revenue campaign and new brand voice This report is divided into three sections: Membership, Land, and Finance. Each section represents an important part of how we carry out our mission to build girls of courage, confidence and character who make the world a better place. Girl and adult membership will always be our number one priority, and in the Membership section we share how and why Girl Scouts is still relevant for today's girls. We're focusing on land because research (and 103 years of camping experience!) tells us that spending time outdoors plays a unique role in girls' healthy development. The outdoors is where girls try new things, develop resilience, build independence, and practice leadership. In the Land section, you'll learn how we are committed to making the best use of the precious land that we own and to fostering a sense of "active preservation" that engages girls in the outdoors while teaching them how to be

of "active preservation" that engages girls in the outdoors while teaching them how to be good stewards. And, finally, the Finance section demonstrates how our organization is staying financially healthy in order to support this important work now and in the future.

Thank you for being part of our vision and joining us on this journey. We look forward to sharing this story with you as it unfolds.

Yours in Girl Scouting,

and Thouston Fried

Ann Thornton Field, Esq. Board Chair

Natalye Paquin, Esq. CEO

MEMBERSHIP

When Juliette Gordon Low, the founder of Girl Scouts, was asked what should girls do, she responded "What do the girls WANT to do?"

At GSEP, we continue to ask that question. So it should come as no surprise that today's Girl Scouts are evolving with the times... discovering new causes, connecting using technology, and finding new ways to take action. Girl Scouts in our council are so busy doing great things that it's hard to highlight just one girl. GSEP's Spark Magazine, which is published two times per year, is full of inspiring reports from girls who are traveling the globe, advocating on behalf of issues they believe in, funding their own adventures, and creating sustainable improvements through community service projects.

Today's girls are smart, capable, and fearless. Unfortunately, this is not the message conveyed in the media. Flip to almost any TV channel and you'll find a "reality" show that portrays women as unintelligent, materialistic, irresponsible, and desperate for male approval. Girl Scouts offers an alternative to this distorted depiction of what it means to be female.

We don't just talk about the problems facing girls today. Instead, we offer innovative programs and girl-led leadership opportunities that provide girls of all ages with tools and skills that empower them for a lifetime. By exposing girls to female leaders and bringing them together in a safe, all-girl environment where they are free to be themselves, girls are able to expand their definition of what it means to be successful.

Adult Girl Scouts also receive many benefits of membership, including the opportunity to mentor girls and build relationships with other adult members. Girl Scouts provides busy parents with structured, high-quality experiences they can share with their child. Volunteers receive training, learn new skills, and have access to a proven research-based curriculum. And for alumnae, Girl Scouts offers an opportunity to maintain traditions and give back to an organization that has impacted generations of girls and women. Together, we are creating a positive cycle of capable adult women developing the next generation of female leaders.

picked wild blueberries today

HONORING ACHIEVEMENT: GIRL SCOUTS HIGHEST AWARDS

In 2014, 50 Girl Scouts between the ages of 14-18 earned the Gold Award, the highest award in Girl Scouting. The Silver Award was achieved by 125 Girl Scouts ages 12-14, and 1,462 Girl Scouts ages 9-11 earned the Bronze Award either as individuals or with their troops.

Want to read more about what Girl Scouts are up to?

Check out their stories in Spark Magazine online: issuu.com/girlscoutsofeasternpa

Bronze Award

Girl Scout Junior Troop 41207 from Chester County, PA earned their Bronze Award by planning a fitness day in their community. Each girl chose a sport or healthy living topic and met with an expert in their chosen field to create a fun activity station for other kids. Topics represented included tae kwon do, basketball, softball, lacrosse, soccer, healthy snacks, and dancing. The girls worked hard to gather supplies and create posters to advertise the event. The best part was meeting new people and knowing that they made a difference in the community.

Silver Award

Jessica C., age 14, earned her Silver Award by creating a historic tour of the Schuylkill Center to help celebrate the organization's 50th Anniversary. Jessica led group tours and created a brochure describing the plant life and historic ruins on the property. As a result, the history of the center is preserved and visitors can continue to use the brochure to take a self-guided tour.

Gold Award

Alexa I., age 17, from Lehigh County, PA earned her Gold Award by creating a documentary

called "What You Don't Know About Child Pornography." Alexa researched the topic and interviewed four legal and law enforcement professionals with knowledge on the subject, as well as a Vice President from the National Center for Missing and Exploited Children. Alexa has given presentations at two colleges and has been invited to share her documentary with law enforcement staff from ten counties in Eastern Pennsylvania.

Pushing for personal best at the Ist-ever Girl Scout Triathlon

In June 2014, 122 Girl Scouts ages 7-17 became multisport athletes at the first-ever Girl Scout Triathlon/Duathlon held at French Creek State Park. As an official USA Triathlon sanctioned event, the girls had to do everything adult athletes would do – without parental assistance. For almost everyone, it was the first time participating in this kind of event. However, the girls dove right in and overcame their fears as they swam, biked, and ran to the finish line where they took turns handing out high-fives to their fellow racers.

ants in the bunk

cardinal

Providing access to Day Camp

More than 30 girls ages 5-13 from Mastery Charter Smedley Elementary School in the Frankford section of Philadelphia attended "I learned how to swim at Girl Scout Camp!" - Elocyn, age 9

Shelly Ridge Day Camp in 2014. Although Shelly Ridge is only a short bus ride away, for many of the girls it was a rare opportunity to escape into nature and interact with other girls outside their neighborhood. The girls who attended summer camp were more likely to stick with Girl Scouts in the fall, and were eager to participate in the cookie program to help fund their next camping experience.

LAND

Girl Scouts has a century's long relationship with outdoor programming for girls. In a recent Girl Scouts Research Institute study of nearly 2,000 Girl Scout alumnae, 49 percent described "camping trips" as one of the most positive aspects of their Girl Scout experience—ranking it just behind "fun" and "friendships with Girl Scouts." Girl Scouts of Eastern Pennsylvania (GSEP) is the responsible owner of several thousand acres of property at nine camps, and is committed to demonstrating the value of using resources wisely, while being responsible stewards of the environment. GSEP's Outdoor Leadership Centers aim to provide year-round enriching opportunities that bring girls together, serve as exploration laboratories, develop girls' resourceful decision making and team building skills, encourage environmental stewardship, and encourage girls to discover more about themselves.

Planning Phase I:

Beginning in July 2009, GSEP's Property Committee, made up of volunteers with expertise in accounting, engineering, environmental science, law, real estate, and carpentry, set out to establish a sustainable model for Outdoor Leadership Centers with the assistance of professional architects. This volunteer committee represented 256+ years of Girl Scout experience and included current and former Board Members, Troop Leaders, Camp Counselors, and Staff.

The first phase was to collect data, analyze it, and evaluate it. This data included market research, a demographic study, financial modeling, and an analysis of camp use.

A survey of 2,800+ 6SEP members showed:

- High demand for residential and day camps (girls and adults)
- Desired travel time 30-90 minutes
- Universal program desires: swimming, hiking, horseback riding, arts and crafts, water sports
- Use preferences: platform tents, more bathrooms, air conditioned buildings, dining facilities
- Better support services: security, maintenance

- In our region, girls age 5-17 will increase at a faster rate than the total population over the next 5 years
- Financial modeling revealed a steep loss of over \$5,000/day to maintain all nine camps
- Camp use analysis indicated GSEP camps were not being utilized to their capacity during a significant portion of the year (October – April)
- During other months camps saw a waiting list due to high occupancy or due to smaller groups failing to take advantage of the camp's full capacity

Based on the initial evaluation, the Property Committee developed the following guidelines:

- Increase camp capacities
- Recognize and maintain unique environmental qualities
- Provide sufficient land area for future program growth
- Provide for the camp visitor a full camping experience at each camp location
- Maintain site(s) with diverse program resources, e.g., a significant body of water, suitable horseback riding, and areas suitable for large open fields
- Provide multi-purpose sites that support both resident and troop camp
- Winterize buildings to extend troop season
- Rearrange/build new facilities for summer troop camping

Several basic assumptions were developed from the initial evaluation:

- GSEP's camp and outdoor program could be supported by two to three large outdoor centers
- Camps should be multi-purpose, large enough to accommodate future development potential, and have the necessary attributes to accommodate desired programming;
- Facility resources should include cabins, tent platforms, winterized buildings, and new buildings to accommodate increased use
- Sites should have water access, be able to accommodate horseback riding, and have large open fields

Planning Phase II:

In January 2010, the next phase began with a thorough review of the Council owned camps to determine which best supported the model for current and future number of girls, programs girls are interested in, location and setting, and current and future facilities.

Over the next 13 months

the following work was conducted and presented at town hall and delegate meetings:

- Market research
- Development of a site evaluation matrix
- Site assessments
- Constituent surveys
- Property Committee members attended site visits
- Camp Rating Matrix (see pg. 12) was completed with rankings

The Camp Rating Matrix criteria included:

- Site components
- Operational components
- Costs
- Location and setting
- Facilities

- Program
- Site data
- Usage
- Capacity

The rankings revealed a clear direction for GSEP's long range planning process. It was recommended that three of the six camps evaluated be divested of camp use and that the other four would be included in the long-range plan.

Planning Phase III:

After several Town Hall meetings communicating the results of the site assessment, Phase III, the master planning phase, began September 2011. A call for new members to the Property Committee resulted in a few new members.

The Committee decided Phase III should focus on four main goals:

- 1. Maintain Girl Scout traditions
- 2. Serve girls today with excellence
- 3. Inspire new generations of girls
- 4. Build for sustainability

A program subcommittee was formed, and surveys and girl meetings produced a few themes:

- Adventure
- Water
- Animals/horses
- Environmental learning/nature
- STEM
- Physical activities

Additionally, architectural needs were identified:

- Quality staff spaces
- Multipurpose centers
- More heated and air conditioned spaces
- More storage

dreamcatcher

Through this process the Committee determined that three of the nine outdoor centers were to be divested of camp use:

- 1. Camp Hidden Falls
- 2. Camp Tweedale
- 3. Camp Tohikanee

A multi-year multi-million dollar Master Plan Vision, which includes new buildings and improvements, was developed to maintain traditional camp activities and enhance four camps with overarching themes:

- 1. Camp Laughing Waters Health & Wellness
- 2. Camp Wood Haven Crafts & Environmental Learning
- 3. Camp Mosey Wood Adventure & Water
- 4. Camp Shelly Ridge STEM & Starter Camp

The Board unanimously approved the Master Plan Vision on September 27, 2012.

Planning Phase IV: Feasibility Study

In 2013 GSEP conducted a feasibility study to test the potential for raising funds to implement the Master Plan Vision. While the study showed strong community support for the Girl Scout mission and for GSEP, it also showed that raising the funds needed was not feasible all at once, but could be done in phases.

As a result, GSEP created a revised Master Plan Vision that would have three phases. Capital Project Phase I has a total budget of \$14 million for master planning, preconstruction infrastructure work for site readiness, and construction projects at Camps Laughing Waters, Mosey Wood and Shelly Ridge. Phase II includes proposed construction projects at the three camps above, providing increased capacity to serve the growing population of girls in our 9-county footprint. Phase III proposes to create a state of the art equestrian facility and program space at Camp Laughing Waters.

Capital Project Phase 1:

During 2013-14 the Outdoor Leadership Centers project was in the design period. Design charettes were held in December 2013 at each site to get input from users including 82 girls and 41 adults.

blue jay feather

Investments in Phase I will support the themes developed during the planning process:

Camp Shelly Ridge - STEM and Starter Camp:

Build winterized 56-bed lodge equipped with showers, kitchens, and common areas; build year-round activity center; incorporate adventure elements, e.g. low ropes and trails; renovate buildings for support staff.

Camp Laughing Waters - Health and Wellness:

Add 5,000 square foot all season Activity Center; renovate Murphy House for better housing for summer staff and troops in fall, winter, and spring; renovate universal courts and sports fields; incorporate adventure elements, e.g. high and low ropes courses.

Camp Mosey Wood - Adventure and Water:

Build winterized 56-bed lodge equipped with showers, kitchens, and common areas; renovate the changing hut; renovate Lakeside Cabin; install a new swimming dock; incorporate new high adventure elements e.g., dueling zip lines across the lake and high and low ropes courses and trails.

Adventure elements are expected to be complete by the 2015 camp season, and construction projects are expected to be completed by the 2016 camp season.

In addition to the Phase I construction project, GSEP has expanded its annual capital improvements schedule to ensure that all outdoor centers receive investment.

i love s'mores!!

Environmental Stewardship project at Raub Middle School

Shack

Troop #62032, a Funded Troop at Raub Middle School in Allentown, PA started a project during the 2012-13 school year to make a sustainable impact on their community. The project introduced recycling to their school for the first time. During the 2013-2014 school year, the troop continued this project and expanded it to make a broader impact on their community.

This year, the troop received approval from the administration at Raub to install a community recycling dumpster on the school premises. Residents of the community now have a place where they can bring recycling refuse, thanks to this group of middle school girls. As had been the case in the middle school, the nearby community did not have a reliable recycling program until Troop #62032 initiated and expanded this program. Not only has this project made a sustainable impact, but it has grown and spread awareness about the importance of recycling throughout the community.

FINANCE

One of the top ten Girl Scout councils in the nation, Girl Scouts of Eastern Pennsylvania works hard to produce a fiscally strong, and stable operating budget and investments. GSEP's operating budget has increased in size by nearly 20% over the past five years.

2.6% 2.5%

Girl & Adult Other Direct Costs: Recognitions: \$376,001 \$395,775

19.3% Troop Benefits: \$2,738,860 \$3,507,875

ost of Goods:

23.5%

53%

Benefits all Girl Scouts in our council \$7,916,429

Easy Blueberry Pie Recipe

INGREDIENTS

all-purpose flour for dusting work surface pie dough for double 9-inch pie crust, chilled 2 pints (5 cups) fresh blueberries 1 tablespoon freshly squeezed lemon juice 4 tablespoons all-purpose flour 1/2 cup brown sugar + extra for sprinkling on top 1/4 teaspoon ground cinnamon 1 large egg, beaten with 1 tablespoon water (for egg wash)

Line a pie tin with dough, mix all other ingredients in a bowl, pour into pie crust, bake in oven at 375-degrees F until crust is golden and the filling is bubbling, about 30 to 40 minutes.

FINANCE | 17

TAKE THE LEAD 2014

Celebrating women in our communities who demonstrate courage, confidence and character and have made the world a better place:

Berks

Honorary Co-Chairs Frances A. Aitken, CPA Carolyn Holleran Ellen T. Horan P. Sue Perrotty

Honorees Mary Lynch Barbera Ph.D., RN, BCBA-D Behavior Analyst, Author, Autism Expert Barbera Behavior Consulting, LLC.

Tammy K. Mitgang President Jewish Federation of Reading

Jill M. Scheidt, Esq. Partner Masano Bradley

Laurie Waxler Nurse Practitioner Surgery Consultants of Berks County President Wyomissing Public Library Board of Directors

Lehigh Valley

Event Chair Nancy Dischinat

Honorees Sandra L. Bodnyk Senior Executive Vice President & Chief Risk Officer National Penn Bank

Diane D. Donaher Director of Community & Economic Development Northampton County

Patricia Mullin Co-Founder Camelot for Children

Greater Philadelphia

Co-Chairs Daniel J. Hilferty Dianne L. Semingson

Honorees **Tracy Davidson** NBC 10 Today Anchor

Risa Vetri Ferman Montgomery County District Attorney

Irene Horstmann Hannan Senior Vice President RBS Citizens

Chief Judge Petrese B. Tucker United States District Court for the Eastern District of Pennsylvania

Thank you!

Thank you to the generous donors who supported these fundraising events **\$20,000-\$29,000** Air Products Independence Blue Cross PECO

\$15,000-\$19,999

Comcast/NBC10/Telemundo Capital BlueCross Crayola Jerlyn Foundation, In Memory of Gertrude K. McGonigle Stradley Ronon Stevens & Young, LLP

\$5,000-\$9,999

AmeriHealth Caritas Services LLC BioClinica, Inc. Citizens Bank-Plymouth Mtg. **CRW** Graphics DLS International Inc. East Penn Manufacturing Co., Inc. Firstrust Bank Lehigh Valley Business Education Partnership Lutron Electronics Co., Inc. M&T Bank PPL Corporation Ms. Catherine A. Pullen Tierney University of Pennsylvania Health System (Penn Medicine) Wells Fargo Bank, N.A.

\$2,000-\$4,999

ABC Interbake Foods ACME Markets, Inc. Aqua Pennsylvania, Inc. Berks County Bar Association Buchanan Ingersoll & Rooney P.C. Carpenter Technology Corporation Cozen O'Connor Crown Holdings, Inc. Drexel University Independence Foundation Just Born, Inc. Keystone Savings Foundation Lehigh University Masano Bradley McCarter & English, LLP Morgan Lewis & Bockius LLP National Penn Bancshares, Inc. Patrick and Marie O'Connor Pansini & Mezrow **PF** Foundation **Philadelphia Phillies** Precision Medical Products, Inc. **Reed Smith LLP** Ross Feller Casey, LLP Saltz, Mongeluzzi, Barrett & Bendesky, PC

Stevens & Lee/Griffin Sun Center Studios TD Bank Hon. Diane M. Welsh, Ret./JAMS

\$1,999-\$350

Advantage Building & Facility Services Aesculap, Inc. Angela Ahmad Frances A. Aitken, CPA Alternative Consulting Enterprises Inc. Alvernia University Alvin H. Butz Company American PowerNet American Red Cross-SEPA Chapter Anapol Schwartz Ashdon Farms Asher's Chocolates B. Braun Medical Inc. Ms. Mary L. Barbera Becker & Frondorf Ms. Patricia Beldon Berks Cardiologists, Ltd. Berks County Medical Society Berks Women In Crisis Mr. and Mrs. Eugene Block Mr. Harris T. Bock Boscov's Department Store, Inc. Brown-Daub Family of Dealerships **Buckley Muething Capital** Management Co. Buckno Lisicky & Company CPA's Burkey Construction Co., Inc. C.F. Martin & Company, Inc. C.H. Briggs Company Mr. Timothy Canfield Carlino Development Group, Inc. **Caron Foundation** Cedar Crest College Coca-Cola Bottling Company of the Lehigh Valley **Colonial Oaks Foundation** Comcast - Reading **Connelly Foundation** Ms. Nancy Conrad Conrad O'Brien PC **Console Law Offices** Corporate Financial Management, Inc. Customers Bank Ms. Elizabeth D'Angel Ms. Tracy Davidson Mrs Michelle Davis Diakon Lutheran Social Ministries Dilworth Paxson, LLP **Diversified Search** Mrs. Diane Donaher Drucker & Scaccetti, P.C.

DSS **Duane Morris LLP** Easton Coach Company Eisenberg, Rothweiler, Winkler, Eisenberg & Jeck, PC **EisnerAmperLLP** EnerSys Entech Engineering, Inc. ET&T, Inc. Femfessionals Fox Rothschild LLP Fulton Bank Mrs. Carla Gonzales-Schwarz Good Shepherd Rehabilitation Network Gordon & Rees LLP Grant Thornton LLP Greenberg Traurig Ms. Deborah Gross Gwynedd-Mercy University Hampson Mowrer Kreitz Insurance Hangley Aronchick Segal, Pudlin & Schiller Mr. Michael Hanlon Ms. Pamela Harris-Williams Hartman Shurr Henkels & McCoy Inc. Herbein + Co., Inc. Highmark Blue Shield Ms. Kit T. Hower **IBM** Corporation Kane, Pugh, Knoell, Troy & Kramer, IIP Dr. C. Eve J. Kimball Kline & Specter **KPMG LLP** Andrea R. Kramer, Esq. Lafayette Ambassador Bank Lavin, O'Neil, Ricci, Cedrone & DiSipio Legacy Advisors, LLC Lehigh Valley Health Network Lehigh Valley IronPigs Ms. Amy Leibenguth Mr. Michael Levitt & Caroline Walker Ms. Charisse R. Lillie The Honorable Linda K.M. Ludgate Dr. Jerome Marcus Master Weinstein Schatz Moyer, P.C. Ms. Donna Miller Ms. Alice C. Moat Model Consulting, Inc. Montgomery Bar Association Montgomery County District Attorney Montgomery, McCracken, Walker & Rhoads, LLP Ms. Susan P. Mucciarone Mr. & Mrs. Ray Neag

TAKE THE LEAD 2014 | 19

\$1,999-\$350 (cont.)

Nestle Waters North America Neumann University NSM Insurance Group D. Robert & Yvonne F. Oppenheimer ParenteBeard LLC Pennoni Associates Inc. Pennsylvania Convention Center Authority Philadelphia Convention & Visitors Bureau Pietragallo Gordon Alfano Bosick & Raspanti, LLP PJM Interconnection, LLC PNC Bank Pond Lehocky Stern Giordano Public Health Management Corp. QSP/Ashdon Farms Reinsel Kuntz Lesher LLP Ms. Katherine Santoro Schnader Harrison Segal & Lewis LLP Dr. Joan Schork Security First, Inc. Meredith Seigle, Esquire Shechtman Marks Devor PC Sheller Family Foundation Spector Gadon & Rosen, P.C. St. Joseph Regional Health Network Surgery Consultants of Berks County Susquehanna Bank Sweet Street Desserts Team Capital Bank The Haverford Trust Company The Honickman Foundation The Leader's Edge/Leaders By Design The Leslie Miller and Richard Worley Foundation The Philadelphia Tribune **Tompkins VIST Bank** UGI Utilities, Inc.

United Way of Greater Philadelphia & Southern New Jersey Vision Accomplished, LLC **VIST** Financial Walsky Investment Management, Inc. Carol and Nick Watters Mr. Wayne Weidner Wells Fargo Bank, N.A. West Side Hammer Electric White and Williams LLP White Star Tours William G. Koch & Associates The Honorable Constance H. Williams Mrs. Ilene Wood WPVI-TV Wyomissing Dental Associates, P.C. Ms. Susan C. Yee Zarwin Baum DeVito Kaplan Schaer Toddy P.C.

(TRO) (LIKES SE CIENA (BUDEBLARY HILL) (MIPHITH GATERY

= DINA2

TROOP

10

where should i go next?

THANK YOU TO OUR DONORS

Thank you to our generous donors who supported Girl Scouts of Eastern Pennsylvania from October 1, 2013 – September 30, 2014 through Take the Lead, Circle of Friends, restricted grants, Camperships, and annual support. During this time we received more than 1,000 gifts up to \$99, too many to list in this report. We appreciate every gift to Girl Scouts and regret not being able to list them all..

*Denotes those donors who are also members of the Juliette Gordon Low Society.

\$100,000 or more

Comcast Family of Companies Girl Scouts of the USA PEW Charitable Trusts United Way of Berks County

\$50,000-\$99,999

United Way of the Greater Lehigh Valley

\$25,000-\$49,999

Dove/Unilever US, Inc. Independence Blue Cross Lenfest Foundation Mattel, Inc. PECO

\$10,000-\$24,999

Air Products Capital BlueCross Century Fund Citizens Bank Charitable Foundation Crayola Ann Thornton Field, Esq. Jerlyn Foundation, In Memory of Gertrude K. McGonigle Leo Niessen, Jr. Charitable Trust Maurice Seltzer Trust PPL Corporation Dianne and Jeffrey Rotwitt Stradley Ronon Stevens & Young, LLP United Way of Bucks County Wells Fargo Bank, N.A.

\$5,000 - \$9,999

AmeriHealth Caritas Services LLC Bank of America BioClinica, Inc. Citizens Bank-Plymouth Mtg. DLS International Inc. East Penn Manufacturing Co., Inc. Estate of Samuel D. Trauger Firstrust Bank **IronPigs Charities** Just Born, Inc. **Keystone Savings Foundation** Lehigh Valley Business Education Partnership Lutron Electronics Co., Inc. M&T Bank The Nelson Foundation Patrick and Marie O'Connor **Philadelphia Phillies** Ms. Catherine A. Pullen Saint-Gobain Corporation Samuel Marshall Trust **TD** Charitable Foundation The Donley Foundation Tierney University of Pennsylvania Health System Ms. Harriet Weiss Mr. Harold L. Yoh, III

\$2,500-\$4,999

Anonymous (2) ABC Interbake Foods ACME Markets, Inc. Aqua Pennsylvania, Inc. Brad and Anne Baum Berks County Bar Association **Boeing Company** Mr. and Mrs. Delight E. Breidegam Carpenter Technology Corporation Cozen O'Connor Crown Holdings, Inc. *Mr. and Mrs. David DeCampli Drexel University *Ms. Connie Girard-diCarlo James and Bonnie Hall Independence Foundation Lehigh University Masano Bradley McCarter & English, LLP Ms. Alice C. Moat Morgan Lewis & Bockius LLP

Motorola, Inc. National Penn Bancshares, Inc. National Penn Bank Pansini & Mezrow Natalye Paquin, Esq. **PF** Foundation The Philadelphia Foundation Philadelphia Area Combined Federal Campaign Precision Medical Products, Inc. Reed Smith LLP Ross Feller Casey, LLP Saltz, Mongeluzzi, Barret & Bendesky, P.C. The Ethel Sergeant Clark Smith Memorial Fund Ms. Mary Stengel Austen Stevens & Lee Sun Center Studios Sue and Stan Tantsits TD BANK Suburban PA & DE The Community Foundation for the National Capital Region The Eden Charitable Foundation United Way of Boyertown Area United Way Of The Greater Triangle Hon. Diane M. Welsh, Ret.

\$1,000-\$2,499

Anonymous (2) Ms. Andrea A. Agnew Angela Ahmad Frances A. Aitken, CPA Jennifer and Brian Allebach Alvernia University American PowerNet Anapol Schwartz Mr. James B. Anderson Mr. Thomas L. Armstrong Mr. William J. Avery Ms. Barbara Bankert and Mr. John Flohr Ms. Patricia Beldon Beneficial Bank Berks Cardiologists, Ltd. Boscov's Department Store, Inc. Brown-Daub Family of Dealerships Buchanan Ingersoll & Rooney P.C. C.H. Briggs Company **Caron Foundation** Mr. Christopher Cashman **Colonial Oaks Foundation** Mr. Christopher Compher Conrad O'Brien PC Console Law Offices Customers Bank Ms. Tracy Davidson Ms. Helen DeMott Ms. Kimberly L. DeWoody Dilworth Paxson, LLP **Diversified Search** Ms. Martha Dodge

*Ann Donley, C.P.A.

Drucker & Scaccetti, P.C. DSS Duane Morris LLP **EisnerAmper LLP** EnerSys Estate of Neil Bradley **Ferree Foundation** Ms. Dona L. File Fox Rothschild LLP Kim E. Fraites-Dow and Kevin Dow Frances Strayer Trust Franklin H. Markley Charitable Trust Mrs. Carla Gonzales-Schwarz Good Shepherd Rehabilitation Network Grant Thornton LLP Ms. Carole H. Gravagno Greenberg Traurig Henkels & McCoy Inc. Highmark Blue Shield The Honickman Foundation Mrs. Florence Horsfield **IBM** Corporation Mr. Ted Kaminer Kane, Pugh, Knoell, Troy & Kramer, LLP Dr. C. Eve J. Kimball Kline & Specter Kohl's Andrea R. Kramer, Esq. Maria Kraus Lavin, O'Neil, Ricci, Cedrone & DiSipio Legacy Advisors, LLC Lehigh Valley Health Network Lehigh Valley IronPigs Mr. Michael Levitt Ms. Charisse R. Lillie Master Weinstein Schatz Moyer, P.C. Merck Dollars For Doers Mr. and Mrs. James Miller Denise Molzahn Montgomery County District Attorney

Montgomery, McCracken, Walker & Rhoads, LLP Nestle Waters North America NSM Insurance Group Pennoni Associates Inc. Pennsylvania Convention Center Authority Mr. and Mrs. Craig Perrotty PJM Interconnection, LLC **PNC Bank** Pond Lehocky Stern Giordano QSP Gina J. Range Reinsel Kuntz Lesher LLP Ms. Barbara E. Ritchie Schnader Harrison Segal & Lewis LLP Siemens Caring Hands Foundation Ms. Kelly J. Spletzer Michael and Leslie Stiles Surgery Consultants of Berks County Susquehanna Bank Team Capital Bank Thermo Fisher Scientific United Way of Greater Philadelphia & Southern New Jersey Victaulic Company of America Vision Accomplished, LLC *Carol and Nick Watters

Wells Fargo Bank, N.A. White and Williams LLP Dr. and Mrs. Sankey V. Williams

\$500-\$999

Anonymous (2) Advantage Building & Facility Services Aesculap, Inc. Mr. and Mrs. George Ahart Mr. Wadud Ahmad Ms. Lisa D. Aimone Alternative Consulting Enterprises Inc. Alvin H. Butz Company Dr. Anne Ambarian American Red Cross-SEPA Chapter Asher's Chocolates B. Braun Medical Inc. Ms. Mary L. Barbera Mr. and Mrs. Patrick Barrett Becker & Frondorf Berks County Medical Society Berks Women In Crisis Mr. and Mrs. Eugene Block **BNY Mellon Community Partnership** Mr. Harris T. Bock Ms. Ann Marie Bodi Ms. Lori Borelli Stacy L. Broad, Esg. **Buckley Muething Capital** Management Co. Buckno Lisicky & Company CPA's Ms. Nickoya D. Bundick

Burkey Construction Co., Inc. C.F. Martin & Company, Inc. Carlino Development Group, Inc. Cedar Crest College Chester County Community Foundation Coca-Cola Bottling Company of the Lehigh Valley Comcast - Reading Marla K. Conley Connelly Foundation Corporate Financial Management, Inc. Ms. Kelley Crozier Mark and Ghisele Curcio Donna-Marie Daday, Esg. Mrs. Michelle Davis Diakon Lutheran Social Ministries Mrs. Diane Donaher Ms. Genevieve Dunkle W. Wallace Dyer, Jr., Esq. Easton Coach Company Eisenberg, Rothweiler, Winkler, Eisenberg & Jeck, PC Entech Engineering, Inc. ET&T, Inc. Femfessionals Mr. Daniel Fitzpatrick *Sonia and John Foderaro Fulton Bank Mr. Tom Gibbons Gordon & Rees LLP Great Valley Service Unit Greater Reading Chamber of Commerce & Industry Ms. Deborah Gross Gwynedd-Mercy University Hampson Mowrer Kreitz Insurance Hangley Aronchick Segal, Pudlin & Schiller Mr. Michael Hanlon Ms. Irene Horstmann Hannan Ms. Pamela Harris-Williams Hartman Shurr Ms. Deborah Hassan *Mrs. Barbara D. Hauptfuhrer The Haverford Trust Company Ms. Cynthia L. Heimbach Herbein + Co., Inc. Ms. Allison Horne Ms. Kit T. Hower Mrs. Lisa Jacobsen Johnson Matthey Inc. Ms. Joanne M. Judge

Mr. and Mrs. James A. King KPMG LLP Lafayette Ambassador Bank Ms. Jacque Lanning Ms. Amy Leibenguth Lions Club of Boyertown Logicalis The Honorable Linda Ludgate

Mr. Michael G. Magnan Dr. Jerome Marcus Mr. and Mrs. Michael Martin Ms. Mary Jane Meconi Merck Foundation Merck Partnership for Giving Ms. Connie L. Miller Ms. Donna Miller Ms. Edith S. Mochnaly Model Consulting, Inc. Montgomery Bar Association Ms. Susan P. Mucciarone Mr. and Mrs. Ray Neag Neumann University Olympus America, Inc. D. Robert & Yvonne F. Oppenheimer ParenteBeard LLC Mr. and Mrs. Mark Pellegrino Philadelphia Convention & Visitors Bureau Pietragallo Gordon Alfano Bosick & Raspanti, LLP Public Health Management Corp. Ms. Joanne Quinones Mrs. Laura A. Rapp Reading Eagle Company Rosemont College Ms. Julie Rotwitt Ms. Katherine Santoro Ms. Cynthia J. Sattizahn Ms. Jean E. Scherfcunningham and Mr. Dennis Cunningham Ms. Helen L. Schneider Dr. Joan Schork Mr. and Mrs. Paul Schultz Security First, Inc. Meredith Seigle, Esquire Ms. Judith Sharp Shechtman Marks Devor PC Sheller Family Foundation Ms. Eileen Shuter Spector Gadon & Rosen, P.C. St. Joseph Regional Health Network State Farm Companies Foundation Ms. Denise Sullivan Mrs. Barbara S. Sussman Sweet Street Desserts Mr. Jack Taylor The Leader's Edge/Leaders By Design The Philadelphia Tribune **Tompkins VIST Bank** Truist UGI Utilities, Inc. Ms. Janet Ulman United Way of Carbon County Mr. and Mrs. Dennis Urban Verizon Foundation Wal-Mart Foundation Walsky Investment Management, Inc. Mr. Wayne Weidner

West Side Hammer Electric White Star Tours William G. Koch & Associates Mrs. Ilene Wood The Leslie Miller and Richard Worley Foundation WPVI-TV Wyomissing Dental Associates, P.C. Mrs. Suzanne B. Yale Suzanne and Jonathan Yale Zarwin Baum DeVito Kaplan Schaer Toddy P.C. Mrs. Ruth Zerbe

\$250-\$499

Anonymous (5) AAA East Central Mrs. Ellen Abramson Albarell Electric Inc. Ms. Margaret P. Allen Ms. Nancy Anderson Arden Theatre Company Ms. Bailey Axe Mrs. Laura Azzalina Ms. Carolyn Bamberger Ms. Colleen Barth Mr. Jav M. Bornstein Mr. Jason Botzler Ms. Amara Briggs Mrs. Evelyn M. Broad Ms. Barbara J. Brown Ms. Patti J. Brown Ms. Loretta Brugger Mr. Timothy Canfield Ms. Mary M. Casey Mr. Doug Chaet Ms. Stephanie Cisar Ms. Ruth Cline Ms. Lauren Colarette Ms. Nancy P. Connelly Connors Investor Services, Inc. Ms. Nancy Conrad Ms. Laura Corsell Mr. and Mrs. Richard Cory Ms. Patricia A. Coulter Ms. Susan E. Curcio Ms. Amy Czop-Bartley Ms. Elizabeth D'Angel Mr. Steven Davis Ms. Terri Dean Ms. Eileen Debenedictis Mrs. Louise DeNight Mr. and Mrs. Lee Dilks Ms. Nancy Dischinat Ms. Laura Domingues Ms. Lynn Eagleson Ms. Sara J. Elle Embassy Bank for the Lehigh Valley Ms. Jane R. Ervin Ms. Dawn R. Fahim

Ms. Marilee Falco Ms. Vita Falcone Cindy & Gregg Feinberg - Feinberg Real Estate Advisors, LLC Mr. and Mrs. T. Ritson Ferguson Risa V. Ferman Ms. Angie Finney Mr. and Mrs. Samuel Flamholz Thomas F. Flynn, Ph.D. Ms. Susan J. French Fromm Electric Supply Rev. Kevin J. Gallagher Ms. Georgann Ganas Ms. Emily Garb Elizabeth H. Gemmill, Esq. **GEO** Specialty Chemicals Mr. and Mrs. Boyd Ghering Mr. and Mrs. Mark Gleason Ms. Jaclyn Goodballet Mr. George Gorge Ms. Laurie Gostley Hackett Greater Philadelphia Chamber of Commerce Ms. Renee Grebe Ms. Carolyn Gregor Ms. Rochelle Grey Mrs. Nancy Hafer Haggerty, Goldberg, Schleifer & Kupersmith Mr. Victor Hammel Mr. Alec Hannan Ms. Dionne Harrison Ms. Amy Hawley Ms. Deborah Hazen Mr. Sean Healev Ms. Carla C. Hickey Mr. and Mrs. Thomas Hickey Mr. and Mrs. Gregory W. Higbee Mr. Marvin Hirschhorn *David and Pat Hoffman Ms. Amy Hollaman Mrs. Barbara Homsher Mrs. Ellen Horan Ms. Tarabeth Houser Mrs. Cristina Hug Ms. Marianne Hujcs I Do Wedding Consulting **IBM Employee Services Center** Industrial Plywood, Inc. Ms. Debbie Jacobson Jewish Federation of Reading Ms. Kathryn Jones Mr. and Mrs. Alvin Katz Kesher Zion Synagogue Mr. and Mrs. Wayne Killingsoworth Ms. Renee King Ms. Stacy J. Knight Mr. and Mrs. James Knipe Ms. Susan Kohn Ms. Antegone Kourpas Ms. Ruth Kravitz

Mrs. Kelley Kuyat L.F. Driscoll Co. Ms. Pat Langiotti Ms. Kathleen A. Lawless Ms. Lee and Mr. Lee Ms. Jeanne E. Lennon-Smith Ms. Michele Linsky Mr. James A. Lubas Mr. Paul J. Lukes The Lutheran Theological Seminary at Philadelphia Mrs. Lisa Macaulav Ms. Barbara Macczak Rev. Dr. Lorina Marshall Blake Heidi Masano, Esq. Ms. Patricia McGoldrick Ms. Kyra G. McGrath Ms. Coleen Meehan Ms. Elaine Meier Mrs. Laurie Melniczek Mercy Vocational High School Ms. Shirley Miller Mrs. Doris C. Miraldo Mr. and Mrs. Jeff Mitgang Morey, Nee, Buck & Oswald, LLC Morgan Stanley Mr. and Mrs. William J. Mosher Mr. Benjamin J. Moyer Muhlenberg College Mr. and Mrs. Anthony M. Muir Mrs. Lisa Nutter Ms. Luann Oatman Ms. Carol Obando-Derstine Pagoda Electrical, Inc. Mr. Anthony Paone Mr. Marc Paquin Mrs. Laurie Peer Penn National Gaming, Inc. Pennsylvania Academy of the Fine Arts Ms. Bethann Plata Ms. Claire Polinsky Mr. R. Scott Post Mr. Steve Pottieger Mr. and Mrs. Paul Pride Ms. Babette Racca Julia M. Rafferty, Esquire Mr. Girard Reilly Ms. Sandra Ross Ms. Maureen Rush Cathy Rutman, R.N. Mr. Paul G. Sachs The Salvation Army Ms. Jill Scheidt Ms. Elayne Schmidt Mr. Geoffrey D. Schmidt Mr. Lee Schreck Ms. Molly Scott Ms. Lisa Simon Mr. Ray Slater Ms. Megan A. Smith

Ms. Megan Smith Ms. Anne-Marie Sotire Mrs. Louise W. Souders St. Luke's University Health Network Mr. Edwin Stock Mr. and Mrs. Henry Stratton-Brown Mrs. Susan Swanson Ms. Deborah P. Terfinko Ms. Pam Lott Mr. Leon Tucker Ms. Eileen Tyrala United Way of Delaware Urban League of Philadelphia Ms. Melissa Varone Ms. Julie Vicente Victory Bank Ms. Maeve Vogan W. L. Gore & Associates, Inc. Walden Capital Advisors *Deb Walters Ms. Eileen F. Warwick

Ms. Laurie Waxler Mary F. Weaver, M.D. Ms. Lorna Weir Mr. and Mrs. Raymond H. Welsh Mr. C. T. Work Ms. Suzanne Yatsko Ms. Susan C. Yee Your Part-Time Controller, LLC Mr. and Mrs. Steven Zebovitz Ms. Sandra E. Ziegler

\$100-\$249

Anonymous (4) Ms. Gina Adams AFP Berks Regional Chapter After School Activities Partnerships Mr. and Mrs. Mark R. Alderfer Mr. and Mrs. James Alfieri Ms. Kristin Allen American Endowment Foundation American Legion Auxiliary PP Unit 800 Mrs. Patricia A. Amin Ms. Donna Amundsen Ms. Cindy Andress Antanavage, Farbiarz & Antanavage Ms. Kathy Anthony Ms. Lisa Apple Mr. and Mrs. Theodore S. Apple Ms. Tracy Applegate Diana L. Applegate and Robert Applegate Angel Arocho Atlantic States Cast Iron Pipe Co. Ms. Rosemary Azeff Mr. and Mrs. John L. Baker **Bally Lions Club** Mr. Tomas Bamberger Ms. Lori J. Bard

Mr. and Mrs. Philip Barndt Ms. Siobhan Barr Mr. and Mrs. John Baselice Dr. Linda Batista Ms. Heather Baumgardner Ms. Louise A. Becker Ms. Michele M. Beekman Dr. Peter J. Behrens Mr. and Mrs. Sylvester A. Beozzo Ms. Diane L. Beppler Ms. Sharon Berman Ms. Dene K. Bernstein Mr. and Mrs. Brian Birckbichler Black Women in Sport Foundation Mrs. Kimberly A. Blatt Ms. Judy Wilfinger Bogert Ms. Mariska Bogle Ms. Charlotte Boles Mr. Frank Boni Mr. and Ms. Constantine F. Harris Ms. Agnes Bowker Mr. and Mrs. Francis E. Boyle Mr. and Mrs. Jeff L. Brauer Ms. Karen A. Breen Mr. Robert J. Brodrecht Mr. and Mrs. Russell Brooks Mrs. Wallis Brooks Ms. Karen Buchkovich Ms. Jane Budson Ms. Susie Burnette Ms. Janet Bushick Ms. Kathleen M. Caggiano Ms. Doris Cain California Community Foundation Camelot for Children, Inc. Mr. and Mrs. Michael Capaldi The Capello Family Ms. Erinn Carey Mr. and Mrs. Robert Carr Ms. Maureen Cavallucci Dean R. Cave Peilin Chen Ms. Elizabeth B. Chesick Ms. Sharon Z. Chevalier Mrs. Sandi P. Chieffo Children's Clinic of Wyomissing Mr. and Mrs. Ivar Christensen Ms. Rosemarie T. Cimino Mr. Gregory Clarke Cohen, Placitella & Roth, P.C. Mr. Terence Collings Comcast Spectacor Ms. Sarah Connelly Mr. David Conway Ms. Deb Cooperman Ms. Tanya Couch Ms. Norma W. Coupe Mr. and Mrs. Michael J. Cox Ms. J. Louise Cramp *Mr. and Mrs. Raymond L. Croft Crosskeys Insurance Inc.

John J. Cunningham, III, Esq. Ms. Martha Czop Ms. Jennifer Davis Ms. Denise de Mena Mr. and Mrs. Ernest Dellheim Mrs. Susan M. Devitt Mr. and Mrs. Danny Diefenderfer Mrs. Renee Dietrich Mr. John DiEugenio Ms Heather Dillon Ms. Diane Dimitroff Ms. Jennifer DiPietro **Discover Lehigh Valley** Ms. Deborah Doe Mr. and Mrs. Timothy Downey Ms. Lynn Driben Ms. Stephanie Dyer Marj Eby Mr. Tom El Ms. Leslie Elliott Employees of Wegmans Food Markets Ms. Linda Engle Ms. Linda Erickson Mr. and Mrs. Richard Esrey Mrs. Jackie Etter Ms. Kimberly Z. Evelti Evergreen Executive Source Ms. Sharon Eves Christopher C. Fallon, Jr., Esg. Familywize Community Service Partnership, Inc. Mr. & Mrs. Thomas Fenstermacher Ms. Anne Ferguson Dr. Sarah Fernsler Ms. Andrea Ferrenz Mr. and Mrs. John Fielding Ms. Amy Fields Ms. Theresa Figueroa Mr. Marc Filstein Ms. Cheryl Finocchiaro Ms. Andrea Finocchiaro *Ms. JoAnne Fischer and Mr. Eric E. Hoffman

Ms. Joanne Fishcer Ms. Nancy J. Fisher Ms. Laura Flamisch Ms. Edna Fleer Ms. Abbe F. Fletman Focused, LLC Ms. Tara L. Forbes Ms. Wendella Fox Fox (Richard J.) Foundation Mr. David Frank Ms. Michelle Frees Ms. Deborah M. Fretz Mr. and Mrs. John Frey Ms. Joanne G. Frey Ms. Deborah Fries-Jackson Ms. Lisa Fry Ms. Anne Fuller

Ms. Sarah L. Gaffney Austra Gaige Ms. Jennifer Gaiski Ms. Deb Gallagher Ms. Mary P. Gallagher Ruth E. Ganister, Esq. Ms. Cathy Ganter Ms. Susan A. Gasper Ms. Jennifer A. Gayo Ms. Janet Ernst Gerner Mrs. Margaret Gill Ms. Teresa Gillen Ms. Crystal Gilmore-Harris Ms. Shannon Gilroy *Mrs. Florence Glander Mrs. Kate Goodman Ms. Deborah Goodman Mr. and Mrs. John Gray Ms. Kathryn B. Gray Greater Philadelphia Film Office Greater Reading Economic Partnership Green Hills Family Medical Associates, LLC Ms. Linda M. Griffith Ms. Susan Groff GSEP Service Unit #529 - South Philadelphia GSEP Service Unit #554 - Knights GSEP Service Unit #614 -Penn's Ridge GSEP Service Unit #736 - Four Meadows Ms. Elizabeth Gula Mr. and Mrs. Joseph Hagy, III Joan L. Hannahoe Ms. Leigh Hansen Ms. Karen Harris Ms. Csilla Hartogs Ms. Kathy Harvey Ms. Joanne Harwood Ms. Doris E. Haupt Hawley Realty, Inc. Ms. Mary Heins Mrs. Susan Heist Ms. Jennifer Heller Mr. and Mrs. Edward Hellriegel Mr. and Mrs. James M. Henderson Ms. Laura Herzog Ms. Carol M. Hobday Ms. Brianne Hodgdon Mr. and Mrs. John Hoff Ms. Kerri Holt Mr. Harold Holtzman Mr. John E. Horn Hospital Central Services Mr. Dennis A. Houser Mr. and Mrs. Edward Hozza, Jr. Ms. Jennifer Humphreys Ms. Brittany lavecchia Mr. and Mrs. Stephen Irwin

Fred W. Jacoby, Esg. Mrs. Hilary Jebitsch Mr. and Mrs. Harry Jonckheere Ms. Christina Jones Mr. Brian Joniak JPMorgan Chase & Co. Foundation Mr. and Mrs. Jim Kardos Mrs. Joanne M. Kelly Ms. Laura Kelly Mr. and Mrs. Joseph L. Kelly Mr. Terrence Kennedy Ms. Ruth H. Kent Mr. Richard Kern Ms. Deborah Kerns Ms. Sara Kershner Ms. Kathryn B. Klein and Mr. Gerald D. Klein Ms. Catherine Klimczak Ms. Amy Knapp Mrs. Ruth J. Knorr Kohl Building Products Ms. Vicki W. Kramer, Ph.D. Dr. Vera J. Krisukas Mr. and Mrs. Richard H. Kunin Mr. Jeffrey Kwait Mr. Larkin W. Lake Ms. Natalie Landgraf Ms. Heidi and Mr. Kevin Landis Ms. Samantha Laudenslager Ms. Joan L. Law Ms. Margaret A. Lawlor Ms. Silvia A. Leblanc Ms. Susan G. Lenahan Ms. Kathryn Leslie Ms. Gavriel Lester Ms. Susan Levin Ms. Marleah Loch Mr. Steve Longenecker Ms. Amy Loschiavo Ms. Pam Lott Mr. David Lyons Ms. Margaret Maher Ms. Norene Malaney Mr. and Mrs. Venard Mantegna Mr. Joseph Manzinger Ms. Rosemarie Marco Ms. Carol A. Marke Mrs. Virginia M. Maroun Ms. Alison Matejczyk Mr. and Mrs. Stan Mazuchowski Dr. Elizabeth R. McCain Mr. Lawrence G. McCarthy Mr. John McCormick Ms. Barbara E. McCown-McClintick Mr. and Mrs. David McGrath Mr. and Mrs. Neil McGurty Mr. and Mrs. James McHale Dr. Afaf I. Meleis Ms. Donna Menear Ms. Jody Menon Ms. Carole L. Mercaldo

Mr. Doug Metcalfe Ms. Sherri Miller Mr. and Mrs. James Miltenberger Ms. Karen F. Minyard Ms. Elizabeth Misero Ms. Kaylyn Mitchell Mogel, Speidel, Bobb & Kershner Mrs. Patricia Moore Ms. Ann Morse

*Ms. Sandra Moyer

Ms. Clair Moyer Ms. Dawn Mover Ms. Andrea Mulford Ms. Beth Muller and Mr. Wayne S. Klitzbach Ms. Patricia Mullin Mrs. Scarlett Murray Ms. Connie A. Muschko Rev. Christine Nelson Ms. Kathleen Nemeth Ms. Kathleen A. Nemeth Northampton Community College Ms. Catherine Novak Shirley Nylund, D.M.D. Mrs. Debbie O'Donnell Bunmi Ojikutu, M.D. Ms. Elizabeth O'Neil *Ms. Patricia Owens Ms. Mary Ozechoski Mr. Devender Pally Ms. Sue Palmer Ms. Chevenne Palmer Mr. and Mrs. Bruce Palmer Mr. John Panasiuk Mrs. Manal Z. Parada Mr. Joseph Parillo Ms. Denise Pasko Mr. Jeffrey M. Peck Ms. Susan W. Peck Mr. and Mrs. David Peters Ms. Adelaide Peters Mrs. Barbara Peters Ms. Joanne Petito Mr. and Mrs. Joseph Pfahler Ms. Nancie Pidge-Moore Ms. Diane E. Pierce Mr. Greg Plummer

Ms. Rosemary Polon Mr. and Mrs. Larry Pope Ms. Darlene Pors Ms. Sharon Pratt Ms. Tara Preston *Mrs. Shirley A Preston Mr. and Mrs. Thomas Price

Mr. and Mrs. James Pritchard Ms. Tammy Prout Mr. and Mrs. John Pucino Ms. Kelly D. Quigley Ms. Donna M. Reagle Ms. Ashley S. Reddy Ms. Maureen Reilly Jennifer Richards & Italo Tempera Dr. Renee Riddle Ms. Elizabeth Rieland Mrs. Patricia A. Rigg Ms. Karen Rightmire Ms. Sallie A. Rineer Honorable Annette M. Rizzo (RET.) Ms. Sandy Roberts Mr. Paul H. Robinson Ms. Mary Ann Rodda Mr. Michael Rowan Mr. and Mrs. Baron Rowland Ms. Nicole Sakowitz Ms. Theresa A. Santalucia Ms. Joyce A. Savage Ms. Fran Savini Mr. Adam J. Sawicki Ms. Katie C. Scanlan Ms. Luann Schellhamer Mr. and Mrs. Howard Schimmoller F. Scott and Carolyn Schmidt Mrs. Sandra Sue Schrader Judith Schwank Dr. Diane Scott Ms. Catherine Seeber Ms. Georganne Seeley Mrs. Gail D. Seeley Ms. Ellen M. Seigfried Shoemaker-Bond Home Assoc., Inc. Fund of the LV Comm. Found. Mr. and Mrs. Michael Shor Ms. Kathleen M Sibre Ms. Carolyn Silverthorn Mr. Larry Skinner Ms. Mary Frances A. Slobodian Ms. Denise Slough Mrs. Barbara Smarsh Mr. Stephen Smith Ms. Andrea Smith Mr. David R. and Ms. Tina Smith Mrs. Lindsay So Ms. Nora Sobottka Ms. Abbe Spokane Ms. Emma Staton Steege Thomson Communications Ms. Christine Stewart Rev. and Mrs. William E. Stone Mr. William Strahan Ms. Karen Suborits Mr. Robert M. and Ms. Bonnie L. R. Sutter Ms. Marianne Sweitzer Mr. and Mrs. Richard J. Szucs Dr. Karen Thacker Mr. and Mrs. Robert Thompson Ms. Elizabeth Timmermon Mr. and Mrs. John Toomey Ms. Abby Trachtman

Trans-Bridge Lines, Inc.

Mr. Edward G. Rendell

Mr. and Mrs. Myron Resnick

Ms. Mary Jo Transue Mr. William Traub Mrs. Deana M. Travetti Ms. Ramona Turpin Ms. Elizabeth Uhler United Way of New York City United Way Of Rhode Island United Way of Summit County United Way of the National Capital Area Ms. Sandra Vanderslice Mr. and Mrs. Javier Vazquez Ms. Susan Wadding Ms. Michele Wagaman Karen D. Walton, Ph.D. Mrs. Elizabeth D. Wanderer Drs. Karen and Bryan Wang Mr. Mark H. Weaver Mrs. Jennifer Weeks Ms. Anita Weinstein Ms. Sarah T. Werntz William H. & Patti A. Lehr Foundation Stefany Wilson Ms. Marie Witman Women's Business Development Center Women's Club of Lawncrest Ms. Cynthia E. Wright Ms. Lara Wulff Wyomissing Area Education Foundation Mr. and Mrs. Alex P. Yanushefski Mr. Theodore Yeggle Ms. Marian Young and Mr. Mark Lannan YWCA of Bethlehem Ms. Susan H. Zeager Ms. Joanne P. Zeitz Mr. Raymond Zeller Ms. Debra L. Zvanut

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

Anonymous (3) Ms. Andrea A. Agnew Angela Ahmad Frances A. Aitken, CPA Jennifer and Brian Allebach Mr. James B. Anderson Ann Thornton Field, Esq. Mr. Thomas L. Armstrong Mr. William J. Avery Ms. Barbara Bankert and Mr. John Flohr Brad and Anne Baum Mr. and Mrs. Delight E. Breidegam

B

Mr. Christopher Cashman Mr. Christopher Compher Mr. and Mrs. David DeCampli Ms. Martha Dodge Ms. Dona L. File Kim E. Fraites-Dow and Kevin Dow

Ms. Connie Girard-diCarlo Mrs. Carla Gonzales-Schwarz Ms. Carole H. Gravagno James and Bonnie Hall Maria Kraus Mr. and Mrs. James Miller Ms. Denise Molzahn Patrick and Marie O'Connor Natalye Paquin, Esq. Mr. and Mrs. Craig Perrotty Ms. Barbara E. Ritchie Dianne and Jeffrey Rotwitt Ms. Kelly J. Spletzer Ms. Mary Stengel Austen Michael and Leslie Stiles Sue and Stan Tantsits Ms. Harriet Weiss Dr. and Mrs. Sankey V. Williams Mr. Harold L. Yoh, III

a sunny dayon the lake with my friends

Juliette Gordon Low Society

Juliette Gordon Low Society members have designated Girl Scouts of Eastern Pennsylvania as a beneficiary of their estate through planned gift, or by contributing to the GSEP endowment. For more information about how to make a planned gift, please call 215.564.2030 x1037.

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 Audrie Zettick Schaller 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 DeCampli Mrs. Leona Diamond Gladys E. Dickinson **Dolores Swirin Lepley** Ann Donley, C.P.A. Donna McBride Ms. Julia Dunmore Mrs. Patricia C. Dyer Estate of Alice D. Stehlik Estate of Janet G. Russell 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 Mr. and Mrs. J. Peter Ford Mr. and Mrs. John Foreman

Marlene O. Fowler Ms. Janet E. Garretson Robert Garrett Mr. and Mrs. Maurice O. Gaukler, Jr. 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 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 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 Kevin Holleran 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 Ms. Jean Lind Mrs. Katie Loeb-Schwab Mrs. Margaret MacCrindle Ms. Catherine Malkemes Ms. Barbara Markowitz Ms. Dotti M. Martin

Mary Jane Adams Ms. Trean B. Matz Ms. Barbara O. McAllister 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. and 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 Mrs. and Mr. Diane Roskamp Mrs. Georgia L. Sampson 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 Sonia Foderaro Ms. Dorothy E. Speers Mr. and Ms. Thomas Stalnaker 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

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 GlaxoSmithKline Foundation GlaxoSmithKline-Corp. ING Foundation J.P. Morgan JPMorgan Chase & Co. Foundation Kemper Insurance Companies MassMutal Financial Group 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

Memorial Tributes \$100+

In memory of Robin Miers and Peggy Walker Bear Carol and Nick Watters

In memory of Phyllis Buffington Mrs. Barbara Smarsh

In memory of Paul Boone and Trudy Murphy W. Wallace Dyer, Jr., Esg.

In memory of Joyce Deifer Mr. and Mrs. Jim Kardos **In memory of Thomas Doerner** Atlantic States Cast Iron Pipe Co.

In Memory of Kay Goetz Ms. Tammy Prout

In memory of Betty Graves Mr. Larkin W. Lake

In memory of Marjorie Lull Ms. Susie Burnette Mr. and Mrs. Harry Jonckheere In memory of Sarah Manzinger Mr. Joseph Manzinger Mr. Raymond Zeller

In memory of Debra Serfass Mr. and Mrs. Thomas Fenstermacher

In memory of Jeanne Hilcker Smith Mr. Joseph Parillo

In memory of Elizabeth St. Clair Mr. Tomas Bamberger Mr. and Mrs. Alex P. Yanushefski

figure 8 knot

reef knot

sheepshank knot

BOARD OF DIRECTORS

Officers

Ann Thornton Field, Chair Gordon & Rees LLP

Anne Baum, First Vice Chair Capital BlueCross

Andrea Agnew, Vice Chair Comcast

Members-At-Large

Frances Aitken Berks County Community Foundation

Mary Stengel Austen Tierney

Maria Pajil Battle AmeriHealth Caritas

Michele D. Box Wells Fargo Bank, N.A.

Stacy L. Broad Friedman Law Group

Christopher Cashman Independence Blue Cross

Marla K. Conley Schnader Harrison Segal & Lewis LLP Dianne Rotwitt, Vice Chair Philanthropist

Maria Kraus, Treasurer BioClinica, Inc.

Angela Ahmad, Secretary PECO Natalye Paquin, CEO* *ex-officio

Ann Donley Profit Maximizers, Inc

Dona File L. F. Driscoll Co., LLC

Michael Hanlon Buchanan Ingersoll & Rooney PC

Deborah Hassan Deloitte & Touche LLP

Ellen Horan Greater Reading Chamber of Commerce and Industry

Grace Killelea Half the Sky

Loraine Ballard Morrill iHeartMedia **Sue Perrotty** AFM Financial Services

Julia Rafferty, Esq. Stradley Ronon Stevens & Young, LLP

Leslie Stiles PA Conference for Women

Sue Tantsits Edge of the Woods Native Plant Nursery

Hon. Diane Welsh (Ret.) JAMS

Gir Advisors to the Board

Amanda H. Quakertown High School

Ariel H. Central Bucks South High School

Antonia R. Notre Dame High School pressed rose from the hike

USEFUL INFORMATION

210 George Street Reading, PA 19605 888.664.9770

WWW.GSEP.ORG

Philadelphia, PA 19152

215.745.1717

P.O. Box 814

800.355.3847

Valley Forge, PA 19482

S

WWW.GSEP.ORG