

NOTES FROM THE FIELD

**32-Page Book for 2015
Girl Scouts of Eastern Pennsylvania**

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

IF FOUND PLEASE CONTACT

.....@.....

HENCE, THERE IS
 ISN'T A HANDSOME REWARD WAITING.

GIRL SCOUTS

OUR MISSION:

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

CONTENTS:

- | | |
|------------------------|-----------------------------|
| 01. EXECUTIVE MESSAGE | 06. TAKE THE LEAD 2015 |
| 02. MEMBERSHIP | 07. THANK YOU TO OUR DONORS |
| 03. LAND | 08. BOARD OF DIRECTORS |
| 04. CAMPAIGN FOR GIRLS | 09. OUR FOOTPRINT |
| 05. FINANCE | |

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

This has been a year marked by big changes and great accomplishments at Girl Scouts of Eastern Pennsylvania. In May 2015, we elected a new Chair of the Board of Directors, and in September 2015, our CEO announced that she would be taking on a new role at Girl Scouts of the USA. As the new Board Chair and CEO, we want to thank Ann Thornton Field and Natalye Paquin for their dynamic leadership. We look forward to building on the past while creating even more opportunities to engage our Board of Directors, inspire our volunteers, expand our alumnae, attract talented staff – and, most importantly, grow and support

our girl leaders. We can't wait for you to read this annual report, which features many of the exciting things we have accomplished together and are planning for the year ahead.

This is volume two of our Field Notes trio, where we have documented the progress of our Outdoor Program Vision, spotlighted some of the past year's accomplishments, and showcased the tremendous impact our girls continue to make in our nine-county footprint and beyond. As always, GSEP is committed to being the premier leadership organization for girls, and 2015 provided us with many shining examples. We sent 16 girl delegates out West for our National Convention in Salt Lake City. We hosted #GirlPOP2015, an all-day celebration that featured inspiring speakers like NASA's Dr. Aprille Ericsson and Little League sensation Mo'ne Davis, who taught us all how to aspire to do things "Like a Girl." In addition, we focused on important internal operations work designed to improve the volunteer experience and make it easier to join our organization.

We also remained focused on our eight strategic priorities: innovation, diversity and inclusion, girl leadership, girl and adult membership, volunteer experience, partnership funding, staffing, and infrastructure systems and communication. The outcomes of each are highlighted below:

Innovation, Diversity & Inclusion

- Introduced **Digital Cookie program**
- New hands-on STEM (Science, Technology, Engineering, and Math) activities at camp
- Developed an adaptive race option for girls with disabilities to participate in Girl Scouts Duathlon/Triathlon

3.6%

Increased Latina participation **+3.6%**

Staffing

- Formed cross-department work teams to focus on council priorities
- Developed full-time/seasonal hybrid positions to retain and engage key summer staff

Girl & Adult Membership

+1.8%

increase in
adult
membership

3.1%

decline
nationwide

Funding

- Contributed revenue **17%** over budget
- Corporate and foundation grants up **350% over 5 years**
- Launched **\$9 million three-year** comprehensive Campaign for Girls

Girl Leadership Program

10 thousand+ girls engaged in Girl Scout Leadership Experience Programming

girl attendees at #GirlPOP2015 girl expo

1,027 girls ages 9-11 earned Bronze Award

135 girls ages 12-14 earned Silver Award

49 girls ages 14-18 earned Gold Award

Volunteer Structure & Experience

- Developed new Volunteer “Roadmap”
- Provided enhanced volunteer resources
- Offered more online trainings
- Created new volunteer enrichment trainings on contemporary issues
- Implemented new criminal background check processes and requirements
- Offered additional reports and data for volunteers

Partnership

- Co-hosted Girl Scout Cookie Crunch event with our partner ArtsQuest™ at SteelStacks™
- Featured 30+ partners in the Hall of Experience at #GirlPOP2015
- Partnered with KidzTri3 on 2nd Annual Girlz Tri.Du.Rule! Duathlon/Triathlon

Infrastructure Systems & Communications

- 37%** increase in Facebook followers
- 22%** increase in Twitter followers
- Launched Instagram account @GirlScoutsEPenn
- Revamped Website
- Hired full-time IT Director

Outdoor Program Investments

- Implemented adventure elements at three camps: Shelly Ridge, Laughing Waters, and Mosey Wood
- Broke ground on new buildings at Shelly Ridge, Laughing Waters, and Mosey Wood

As we look ahead, there is so much more we can learn and accomplish by working together. Thank you to all of our supporters, volunteers, donors, partners, and friends for your commitment to GSEP. Together, we are impacting the lives of so many amazing young women and girls who are taking action and working to make the world a better place.

Yours in Girl Scouting,

Mary Stengel Austen
Board Chair

Kim E. Fraites-Dow
CEO

MEMBERSHIP

It's great to be a girl. That is, until somewhere between middle and high school. That's when girls start to remove themselves from leadership positions, experience a rapid decline in confidence, and develop a poor self-image. This is what makes the work of Girl Scouts of Eastern Pennsylvania so important.

GSEP is committed to building girls of courage, confidence, and character, which puts us in the unique position to guide young women on the path to success in many areas of their lives. Studies show that as girls emerge from adolescence, they aren't leaning into the challenges and opportunities they face, but rather opting out altogether. Often, girls underestimate their valuable skills, so they retreat, taking with them all their untapped talent and potential.

Complicating matters more is a pervading belief that girls today have so many activities to choose from and are often forced to select one over another. When we look at our data, however, it consistently demonstrates the opposite result. Girls who participate in GSEP also play soccer, sing in the choir, and join the band. And they don't just stop there. Many go on to hold leadership roles such as team captain, first chair, or band leader. Time and again, GSEP provides a space where girls can discover who they are and gain increased confidence in their abilities. With every Girl Scout experience, girls are encouraged and empowered to find the things that make them sparkle.

Moving forward, GSEP will stay on top of national trends, as well as solicit feedback directly from girls to inform the direction of our programming. One such report, *More Than S'Mores*, recently published by our very own Girl Scout Research Institute, documents why getting girls outdoors is crucial to their development. When girls spend time outside, they unplug. They learn about nature, experience the environment, become resourceful, and develop healthy relationships with other girls. Girl Scout camp is just one way girls spend time outdoors, but according to the study, it is by far the most popular. As Girl Scout Roxanna W. put it, "Camp is one of the most magical, amazing, special, and beautiful places in the world. You learn to be outgoing, independent, and a leader. The skills you learn don't just help you at camp. They are more like life lessons."

GSEP is also poised to benefit from the latest trends around working mothers and women in the workplace. It's no secret that women are waiting until later in life to start families, and when they do, 75 percent return to work after having children. Research conducted by McKinsey & Company found that women today are looking for "centered leadership experiences," or ones that are inspiring, positive, engaging, and collaborative. That's true for the work they do and the volunteer

opportunities they seek out. What that means for GSEP is that there is an entire population of women, ages 18 to 30, searching for meaningful ways to share and connect. We know about 40,000 girls who would welcome them with open arms.

We have been fortunate enough to see this in action with some of our partners. For the last few years, women leaders from Comcast, Penske, and PPL have been hosting Take the Lead Trainings for our girls, helping them polish their presentation skills and make connections. We hope to expose more Girl Scouts to women professionals who can serve as role models and mentors—women who can attest to one very real fact. It is great to be a girl.

It is great to be a girl!

GSEP at the 2014 National Council Session

In October 2014, 16 girl and adult delegates traveled to Salt Lake City to attend the 53rd National Girl Scout Convention. The girls spent time sightseeing before getting down to business at the National Council Session.

It all kicked off with the Girl Scout Leadership Institute (GSLI), where the delegates learned how to plan a Take Action Project before being challenged to develop one of their own. Each of the intrepid girls from GSEP focused on body image for their project but decided to approach it from different perspectives. Shannon tackled media bias and how it affects a girl's self-image, Kelly explored peer pressure and its affect on self-confidence, and Katrina drew up plans for an app that would help girls who suffer from depression find support and connect. This was a once-in-a-lifetime opportunity for the girls to gain new leadership and advocacy skills alongside thousands of other Girl Scouts from around the world.

#GirlPOP2015 – The Power of One Day

It was a nonstop celebration of girl power. More than 1,000 girls gathered at the Pennsylvania Convention Center to take part in hands-on exhibits, listen to inspiring speakers, and dance the night away at #GirlPOP2015. This Girl Scout-led event was open to all girls and featured everything from science to fashion, all with the goal of empowering young women to love themselves just as they are while setting out to change the world for the better.

LOVE

Some of the highlights of the day included a speech by Jenna Bush Hager, a book signing with Little League champion Mo'ne Davis, girls rocking out to electric guitars courtesy of the School of Rock, and archery lessons inside the PA Convention Center. During the closing ceremonies, Shiza Shahid, cofounder of the Malala Fund, talked about how she followed her dream of going to college in the United States before moving back to Pakistan to help girls there who have been forced out of school. You can visit www.gsep.org/girlpop to view a full list of speakers and workshops, photos, and a video recap of this incredible day.

Spotlight on the Silver Award

Kayla D. was one of 300 Girl Scouts to earn her Silver Award, the highest achievement in Girl Scouting earned by girls ages 12-14. In 2015, Kayla helped raise awareness about youth violence by hosting three local workshops and organizing a community walk at Malcolm X Park in the Germantown neighborhood of Philadelphia. More than 130 people attended the workshops and rally, where they created posters and flyers to post throughout the park. "I wanted to focus on this topic because it's really affecting my community," Kayla said. "Afterward, I felt inspired to do more because the people I talked to and met really care about what happens to today's youth."

"I wanted to focus on this topic because it's really affecting my community."

– Kayla

GSEP Staff Working Together in New Ways

Over two dozen GSEP employees were engaged in priority work teams, which brought staff members from various departments together on an ongoing basis to focus on several key operational issues. This work enabled individuals and teams to collaborate with colleagues, and provided highly visible leadership opportunities for staff at various levels in the organization. A team consisting of Membership, Marketing & Communications, Volunteer Intake, and Finance staff members developed a new process for Early Bird Troop Leader Recruitment, which significantly improved adult member retention and enabled waiting girls to be placed into troops over the summer.

LAND

Ask any Girl Scout and she'll tell you. Camp is a special place to relax, have fun, and step away from the hustle and bustle of everyday life. It's a safe space where girls learn the value of taking risks. It's where friends are made and traditions are formed.

Over the last three years, our camper weeks have continued to increase, largely due to high quality camp staff and innovative programs made possible through new investments at our properties developed through the Outdoor Program Vision. This means even more girls will get to experience the adventures that await at Girl Scout camp. Below is a snapshot of the progress made on our Outdoor Program Vision in 2015, with even more exciting developments underway.

➡ *Outdoor Program Vision - Implementation Phase 1*

Camp Shelly Ridge STEM & Intro to Camp

Shelly Ridge saw several new improvements, including renovated accommodations for our ranger and his wife, who have 10 years of experience living and working at GSEP camps. We also installed a new low-ropes course for girls (fourth grade and above) to allow for fun team-building exercises and collaboration. Next up for the 2016 camping season: a 64-bed year-round lodge and Activity Center!

low-ropes course

activity center at camp laughing waters

Camp Laughing Waters **Health & Wellness**

Phase one of Outdoor Program Vision implementation at Laughing Waters included installing both low ropes (fourth grade and above) and high ropes (sixth grade and above) courses, two nine-hole disc golf courses, and resurfacing the multi-use outdoor court to encourage fun physical activity. Other elements included new male accommodations for troops and service units camping with dads or other male volunteers, and renovations at Murphy House, which functions as the camp office and staff quarters during the summer months. Murphy House can also be rented by troops during the off-season. Next up for the 2016 camping season: a state-of-the-art year-round Activity Center complete with climbing wall and garage door walls that roll up and provide wide-open space! Also exciting for winter usage will be an ice-skating rink on our seasonally-converted outdoor court.

Camp Mosey Wood **Adventure & Water**

With supercool dueling zip lines over the lake (sixth grade and above), a new low-ropes course (fourth grade and above), and a three-story challenge tower, Camp Mosey Wood now lives up to its reputation as our adventure camp! Groups of girls can experience fun together as they scale the adventure tower, hang out at the new swimming dock, and enjoy the lakeside. In 2015, we also renovated the changing hut, added new waterfront equipment, and renovated the camp director's quarters for year-round usage. Next up for the 2016 camping season: a 64-bed year-round lodge and additional adventure elements!

adventure tower at camp mosey wood

WOW! Factors

Each year, GSEP also introduces WOW! factors at all of our camps. New WOW! factors for 2015 included:

- Western horseback riding and an additional week to camp at Wood Haven
- A pottery kiln, gaga pit, and more cooking and traveling programs at Mountain House
- Interactive STEM activities, overnight options, and soft archery for Brownies at Shelly Ridge
- Karaoke, soft archery for Brownies, overnight options, and more campfire cooking at Valley Forge

Plus, we added even more opportunities for girls to earn badges and segments of the new council-created Adventurer, Archery, and Waterfront patches at camp!

campaign for girls

In 2015, GSEP launched the Campaign for Girls, a three-year \$9 million comprehensive campaign to build a brighter future for every girl through innovative experiences, outreach, and investment in our outdoor leadership centers.

Goal #1: Inspire leadership through access to innovative experiences
Total \$2 million

Our primary focus is to retain current members and reach new ones through consistently high-quality programs that support the Girl Scout Leadership Experience, an outcomes-based model that engages girls to discover their own abilities, connect with others, and take action to make the world a better place.

Goal #2: Advance the values of diversity and inclusion through outreach
Total \$2 million

We believe that every girl deserves the opportunity to become the leader she wants to be and the world needs her to be. Through targeted outreach, GSEP serves thousands of girls each year through a variety of signature programs including funded troops, Girl Scouts Beyond Bars, funded themed series, camperships, and financial aid.

Goal #3: Improve GSEP outdoor leadership centers to expose girls to environmental stewardship, adventure, and fun.
Total: \$5 million

Investments

Investments in our outdoor centers at Camp Shelly Ridge, Camp Laughing Waters, and Camp Mosey Wood will:

- Maintain Girl Scout traditions
- Inspire a new generation of girls
- Serve girls today and tomorrow with excellence
- Build a financially sustainable business model

Campaign for Girls Cabinet Members

Chair

Dianne Rotwitt

Philadelphia Region Cabinet

Shawn Bort

Ann T. Field

Deborah Hassan

Lehigh Valley Cabinet

Anne Baum

Pam DeCampi

Ilene Wood

Berks County Cabinet

Carolyn Holleran – Advisory

Paula Barrett

Cathy Beaver

Sue Perrotty

Berks County Steering Committee

Carey Babczak

Angel Helm

Joanne Judge

Chris Pruitt

Michele Richards

Gregg Riefenstahl

Sallie Weaver

FINANCE

One of the top 10 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.

2015 Product Program Revenue

Total Revenue: \$15,160,800

2015 Revenue

Total Revenue: \$17,341,903

2015 Expenses

Total Expenses: \$17,168,107

TAKE THE LEAD 2015

Celebrating outstanding women leaders in our communities.

Berks

Co-Chairs

Alison Snyder
Ramona Turner Turpin

Honorees

**Heather Chandler,
Esq.**
President
Sealstrip Corporation

Karen Marsdale
Senior Vice President
Greater Reading
Chamber of
Commerce & Industry

Toni Miller
Senior Executive
Vice President, Chief
Administrative Officer
& Chief Financial
Officer
Boscov's, Inc.

Tammy White
President
United Way of Berks
County

Lehigh Valley

Co-Chairs

Pamela DeCampi
David G. DeCampi

Honorees

Dr. Ann Bieber
President
Lehigh Carbon
Community College

**Laurie Gostley
Hackett**
Manager, Community
Relations &
Philanthropy
Air Products

Kassie Hilgert
President & CEO
ArtsQuest™ at
SteelStacks™

Miriam Huertas
Senior VP, Allentown
Initiatives
Greater Lehigh
Valley Chamber of
Commerce

Greater Philadelphia

Co-Chairs

Maria T. Kraus

Julia M. Rafferty, Esq.

Honorees

Im Ja P. Choi

Founder/Executive
Director
Penn Asian Senior
Services

Kathy Killian

Vice President, Human
Resources & Customer
Services
Philadelphia Phillies

Mary K. Dougherty

Owner
Mary K. Dougherty
& Associates
Nicole Miller at
The Bellevue
Nicole Miller Manayunk

Hon. Diane M. Welsh

(Ret.)
Mediator
JAMS

\$20,000+

Air Products
Independence Blue Cross
PECO

\$19,999-\$15,000

Comcast NBC10 Telemundo 62
Comcast Spectacor
Lutron Electronics Co., Inc.
PPL Corporation

\$14,999-\$10,000

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

\$9,999-\$5,000

Aldridge Electric
AmeriHealth Caritas Services LLC
Becker & Frondorf
BioClinica, Inc.
Boscov's Department Store, Inc.
Console Law Offices, LLC
East Penn Manufacturing Co., Inc.
Firsttrust Bank
Kenny Construction Company-
A Granite Company
Kline & Specter
Leo Niessen, Jr. Charitable Trust
Lockton Companies
Montgomery County District
Attorney
Patrick and Marie O'Connor

Philadelphia Phillies
Pond Lehocky Stern Giordano
Tierney
Wells Fargo Bank, N.A.

\$4,999-\$2,000

ABC Interbake Foods
ACME Markets, Inc.
Ms. Hallee Adelman
Alvin H. Butz Company
Anixter Inc.
Aqua Pennsylvania, Inc.
Asplundh Foundation
BB&T Corp.
Beneficial Bank
Buchanan Ingersoll & Rooney P.C.
Burns & McDonnell

Thank you!

Thank you to the
generous donors
who supported these
fundraising events

Carpenter Technology Corporation
 Cedar Crest College
 Citizens Bank-Plymouth Mtg.
 Mr. and Mrs. David DeCampi
 Ernst & Young LLP
 Good Shepherd Rehabilitation
 Network
 Mr. & Mrs. William F. Hecht
 Henkels & McCoy Inc.
 JAMS, The Resolution Experts
 Keystone Savings Foundation
 Lehigh University
 Lehigh Valley Health Network
 M&T Bank
 McCarter & English, LLP
 Chris & Toni Miller
 Morgan, Lewis & Bockius
 National Penn Bancshares, Inc.
 National Penn Bank
 Norris McLaughlin & Marcus
 Oliver Wyman
 Penn Asian Senior Services
 PF Foundation
 Precision Medical Products, Inc.
 Ms. Catherine A. Pullen
 QSP/Ashdon Farms
 Reinsel Kuntz Leshar LLP
 Ross Feller Casey, LLP
 Saltz, Mongeluzzi, Barret & Bendesky,
 PC
 Schnader Harrison Segal & Lewis LLP
 TD BANK Suburban PA & DE
 UGI Utilities, Inc.
 Hon. Diane M. Welsh, Ret.

\$1,999-\$350

Aesculap, Inc.
 Frances A. Aitken, CPA
 All About Children Pediatric Partners
 Alternative Consulting Enterprises
 Inc.
 Alvernia University
 ArtsQuest Center
 B. Braun Medical Inc.
 Ms. Patricia Beldon
 BB&T Corp.
 Ms. Helen R. Bosley
 Boyle Construction Management
 Buckley Muething Capital
 Management Co.
 Buckno Lisicky & Company CPA's
 Mr. Timothy Canfield
 Carlino Development Group, Inc.
 Ms. Heather Chandler
 Charon Planning an NFP Company
 Coca-Cola Bottling Company of the
 Lehigh Valley

Ms. Karen Collins
 Comcast - Reading
 Ms. Nancy Conrad
 Crown Holdings, Inc.
 Ms. Emily Day
 Delaware Investments
 Dilworth Paxson, LLP
 DLS International Inc.
 Ms. Mary Dougherty
 Drexel University
 Drucker & Scaccetti, P.C.
 DSS
 Duffy Law Firm
 Easton Coach Company
 EnerSys
 Feldman Sheperd
 Fox Rothschild LLP
 Fulton Bank
 Gage Personnel Services
 Gibbons P.C.
 Gordon & Rees LLP
 Greater Philadelphia Chamber of
 Commerce
 Greater Philadelphia Urban Affairs
 Coalition
 Greater Reading Chamber of
 Commerce & Industry
 Grove Dental Group
 Ms. Pamela Harris-Williams
 Ms. Kit T. Hower
 H. T. Lyons, Inc.
 IBM Corporation
 Independence Foundation
 Just Born, Inc.
 Ms. Kathy Killian
 Andrea R. Kramer, Esq.
 Mrs. Mary Lou Kline
 KPMG LLP
 L.F. Driscoll Co.
 Lafayette Ambassador Bank
 Lavin, O'Neil, Cedrone & DiSipio
 Mr. and Mrs. Timothy Lawn
 Legacy Advisors, LLC
 Lehigh Carbon Community College
 Lesavoy Butz & Seitz LLC
 Ms. Charisse R. Lillie
 The Honorable Linda K. Ludgate
 Dr. Jerome Marcus
 Masano Bradley
 Master Weinstein Schatz Moyer, P.C.
 Judge James Melinson
 Ms. Donna Miller
 Ms. Susan P. Mucciarone
 NSM Insurance Group
 Mr. and Mrs. D. Robert Oppenheimer
 Pietragallo Gordon Alfano Bosick &
 Raspanti, LLP

R.M. Palmer Co.
 Redner's Markets, Inc.
 Mr. Paul Rigby
 Honorable Annette M. Rizzo (RET.)
 R-Way Gasket and Supply Co., Inc.
 Sheller Family Foundation
 Spector Gadon & Rosen, P.C.
 St. Joseph Regional Health Network
 Stevens & Lee
 TempStar Staffing
 The Haverford Trust Company
 The Honickman Foundation
 The Kinser Group
 The Leslie Miller and Richard Worley
 Foundation
 The UPS Foundation
 Tompkins VIST Bank
 Tucker Law Group, LLC
 United Way of Greater Philadelphia &
 Southern New Jersey
 VA Productions, Inc.
 Visit Philadelphia
 Walsky Investment Management, Inc.
 Carol and Nick Watters
 Ms. Laurie Waxler
 Mr. and Mrs. Raymond H. Welsh
 West Side Hammer Electric
 White and Williams LLP
 White Star Tours
 Ms. Gladys Wiles
 William G. Koch & Associates
 Mrs. Ilene Wood
 WPVI-TV
 Mr. Joseph Wolfson
 YWCA of Bethlehem
 Zarwin Baum DeVito Kaplan Schaeer
 Toddy P.C.

THANK YOU

TO OUR DONORS

Thank you to our generous supporters during the 2014-2015 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.

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

\$100,000+

Comcast NBC10 Telemundo 62
Comcast Spectacor
Lenfest Foundation
United Way of Berks County

\$99,999.99-\$50,000

The Pew Charitable Trusts
Toyota Financial Services

\$49,999.99-\$25,000

Girl Scouts of the USA
Independence Blue Cross
Mattel, Inc.
PECO

\$24,999.99-\$10,000

Anonymous (1)
Air Products
Capital BlueCross
Century Fund
Crayola
CRW Graphics
Dove/Unilever US, Inc.
Ann Thornton Field, Esq.
Jerlyn Foundation, In Memory of
Gertrude K. McGonigle
Lehigh Valley Community Foundation
Lutron Electronics Co., Inc.
The Nelson Foundation
PPL Corporation
Dianne and Jeffrey Rotwitt
Stradley Ronon Stevens & Young, LLP
United Way of Bucks County
(UW MAIN)
Wells Fargo Bank, N.A.

\$9,999.99-\$5,000

Ms. Hallee Adelman
Aldridge Electric

American Airlines
AmeriHealth Caritas Services LLC
Bank of America
Becker & Frondorf
BioClinica, Inc.
Boscov's Department Store, Inc.
Carpenter Technology Corporation
Citizens Bank Charitable Foundation
Console Law Offices, LLC
*Mr. and Mrs. David DeCamp
East Penn Manufacturing Co., Inc.
Firsttrust Bank
Frances Strayer Trust
Franklin H. Markley Charitable Trust
GM/Chevy
IronPigs Charities
John Templeton Foundation
Just Born, Inc.
Kenny Construction Company-
A Granite Company
Kline & Specter
Leo Niessen, Jr. Charitable Trust
Lockheed Martin Information
Systems and Global Solutions
Lockton Companies
Maurice Seltzer Trust
Montgomery County District Attorney
Patrick and Marie O'Connor
Philadelphia Phillies
Pond Lehocky Stern Giordano
Saint-Gobain Corporation
TD Charitable Foundation
The Donley Foundation
The Ethel Sergeant Clark Smith
Memorial Fund
The UPS Foundation
Tierney

\$4,999.99-\$2,500

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

Ms. Andrea A. Agnew
Angela Ahmad
Alvin H. Butz Company
Anixter Inc.
Aqua Pennsylvania, Inc.
Asplundh Foundation
Ms. Mary Stengel Austen
Brad and Anne Baum
BB&T Corp.
Beneficial Bank
Boeing Company
Mr. & Mrs. Delight E. Breidegam
Buchanan Ingersoll & Rooney P.C.
Burns & McDonnell
Cedar Crest College
Citizens Bank-Plymouth Mtg.
Ernst & Young LLP
Good Shepherd Rehabilitation
Network
Mr. & Mrs. William F. Hecht
Henkels & McCoy Inc.
Hersha Hospitality Trust
JAMS, The Resolution Experts
Janssen Biotech
Keystone Savings Foundation
Ms. Grace Killelea
Lafayette Ambassador Bank
Lehigh University
Lehigh Valley Health Network
M&T Bank
McCarter & English, LLP
Merck Foundation
Morgan, Lewis & Bockius
Ms. Susan P. Mucciarone
National Penn Bancshares, Inc.
National Penn Bank
Norris McLaughlin & Marcus
Oliver Wyman
Natalye Paquin, Esq.
PF Foundation
Precision Medical Products, Inc.
Ms. Catherine A. Pullen
QSP/Ashdon Farms
Reinsel Kuntz Leshner LLP
Ross Feller Casey, LLP

Saltz, Mongeluzzi, Barret & Bendesky, PC
Schnader Harrison Segal & Lewis LLP
Mr. Vincent Sorgi
Michael and Leslie Stiles
Sue and Stan Tantsits
TD BANK Suburban PA & DE
The Eden Charitable Foundation
The Philadelphia Foundation
UGI Utilities, Inc.
United Way of Boyertown Area
*Carol and Nick Watters
Hon. Diane M. Welsh, Ret.

\$2,499.99-\$1,000

Frances A. Aitken, CPA
Ally Financial Inc
Alvernia University
Mr. Thomas L. Armstrong
ArtsQuest Center
Avery Foundation
Ms. Maria Pajil Battle
BB&T Corp.
Ms. Sandra Bodnyk
Mr. & Mrs. Albert Boscov
Ms. Michele D. Box
Ms. Barbara J. Brown
Mr. Christopher Cashman
Chester County Community
Foundation
Ms. Karen Collins
Mr. Christopher Comppher
Crown Holdings, Inc.
Ms. Emily Day
Dillworth Paxson, LLP
Ms. Martha Dodge
Ms. Marlene Dooner
Ms. Mary Dougherty
Drucker & Scaccetti, P.C.
DSS
Duffy Law Firm
EnerSys
Cindy & Gregg Feinberg - Feinberg
Real Estate Advisors, LLC
Feldman Sheperd
Ferree Foundation
Ms. Dona L. File
Fox Rothschild LLP
Kim E. Fraites-Dow and Kevin Dow
Fulton Bank
GAP Foundation
Ms. Carole H. Gravagno
Greater Reading Chamber of
Commerce & Industry
Mr. Michael Hanlon
Ms. Deborah Hassan
Ms. Allison Horne
IBM Corporation
Independence Foundation
Junior League of the Lehigh Valley
Mr. Ted Kaminer

Ms. Kathy Killian
All About Children Pediatric Partners
KPMG LLP
Andrea R. Kramer, Esq.
Maria Kraus
Mr. John Kristel
L.F. Driscoll Co.
Lavin, O'Neil, Cedrone & DiSipio
Legacy Advisors, LLC
Lehigh Carbon Community College
Ms. Charisse R. Lillie
Masano Bradley
Master Weinstein Schatz Moyer, P.C.
Chris & Toni Miller
Mr. and Mrs. James Miller
Mr. Karl Miller
Moreys Piers
NSM Insurance Group
Penn Asian Senior Services
Pietragallo Gordon Alfano Bosick &
Raspanti, LLP
Mr. Chris Pruitt
Julia M. Rafferty, Esq.
Rider-Pool Foundation
Ms. Barbara E. Ritchie
Samuel Marshall Trust
Sheller Family Foundation
Sixers Strong Foundation
Mr. and Mrs. Bill Spence
State Farm Companies Foundation
Stevens & Lee
TempStar Staffing
The Benevity Community Impact Fund
The Honickman Foundation
United States Tennis Association/MS
United Way of Greater Philadelphia &
Southern New Jersey
United Way Of The Greater Triangle
Mr. and Mrs. Dennis Urban
USTA Middle States
VA Productions, Inc.
Victaulic Company of America
Visit Philadelphia
Walsky Investment Management, Inc.
Mr. Stephen Wanner
White and Williams LLP
White Star Tours
Ms. Gladys Wiles
Dr. and Mrs. Sankey V. Williams
Youth Service America
Mr. and Mrs. John W. Zabilowicz

\$999.99-\$500

Anonymous (3)
Aesculap, Inc.
Mr. Wadud Ahmad
Ms. Margaret P. Allen
Alternative Consulting Enterprises Inc.
Mr. James B. Anderson
B. Braun Medical Inc.

Ms. Patricia Beldon
BNY Mellon Community Partnership
Ms. Ann Marie Bodi
Ms. Helen R. Bosley
Mr. Gary Boyer
Boyle Construction Management
Buckley Muething Capital
Management Co.
Buckno Lisicky & Company CPA's
Ms. Nickoya D. Bundick
Ms. Leslie Caldwell
Ms. Kim Capers
Carlino Development Group, Inc.
Luce Carvalho
Ms. Heather Chandler
Charon Planning an NFP Company
Coca-Cola Bottling Company of the
Lehigh Valley
Comcast - Reading
Community Recycling
Marla K. Conley
Corp Direct
Mark and Ghisele Curcio
Donna-Marie Daday, Esq.
Ms. Terri Dean
Delaware Investments
Discover Lehigh Valley
DLS International Inc.
Ms. Virginia Dodge
*Ann Donley, C.P.A.
Drexel University
W. Wallace Dyer, Jr., Esq.
Easton Coach Company
EF Institute For Cultural Exchange, Inc.
Mr. and Mrs. Samuel Flamholz
Mrs. Jeanette W. Flood
Gage Personnel Services
Ilze Gallich
Ms. Elizabeth H. Gemmill, Esq.
Gibbons P.C.
Gordon & Rees LLP
Ms. Sue Gourley
Greater Philadelphia Chamber of
Commerce
Greater Philadelphia Urban Affairs
Coalition
Grove Dental Group
H. T. Lyons, Inc.
Mrs. Barbara Hall
Ms. Irene Horstmann Hannan
Ms. Pamela Harris-Williams
Mr. Robert P. Hauptfuhrer
Head House Books
Ms. Cynthia L. Heimbach
Mr. & Mrs. Thomas Hickey
Ms. Carla C. Hickey
Ms. Kit T. Hower
IBM Employee Services Center
Mrs. Lisa Jacobsen
Ms. Kathryn Jones
JPMorgan Chase & Co. Foundation

Ms. Christina Kaba
Mrs. Mary Lou Kline
Mr. and Mrs. Timothy Lawn
Lesavoy Butz & Seitz LLC
Mr. Brian Libby
Lions Club of Boyertown
The Honorable Linda K. Ludgate
Mr. Reinaldo M. Machado
Mr. Michael G. Magnan
Dr. Jerome Marcus
Rev. Dr. Lorina Marshall Blake
Mr. Daniel McCarthy
Ms. Mary Jane Meconi
Judge James Melinson
Ms. Donna Miller
Mrs. Doris C. Miraldo
Montgomery Early Learning Centers
Ms. Loraine Ballard Morrill
Ms. Jean Morrow
Mr. Benjamin J. Moyer
Ms. Elizabeth Murphy
National Constitution Center
Mr. Guy Niedorkorn
Mr. and Mrs. D. Robert Oppenheimer
Ms. Tricia Paniagua
Mr. Anthony Paone
Mr. Marc Paquin
Mr. and Mrs. Mark Pellegrino
Philadelphia Area Combined Federal
Campaign
Philadelphia 76ers
Philadelphia Zoo
Mr. and Mrs. Paul Pride
R.M. Palmer Co.
Ms. Babette Racca
Mr. Howard Rahmlow
Mrs. Laura A. Rapp
Reading Eagle Company
Realm Fine + Fashion Jewelry
Redner's Markets, Inc.
Mr. Paul Rigby
Ms. Jennifer Riter
Honorable Annette M. Rizzo (RET.)
Mrs. Gayle A. Rowland
R-Way Gasket and Supply Co., Inc.
Sacred Heart Hospital
Ms. Cynthia J. Sattizahn
Ms. Jean E. Scherfcunningham &
Mr. Dennis Cunningham
Ms. Helen L. Schneider
Dr. Joan Schork
Ms Judith Sharp
Ms. Eileen Shuter
Spector Gadon & Rosen, P.C.
Ms. Kelly J. Spletzer
St. Joseph Regional Health Network
St. Luke's University Health Network
Ms. Denise Sullivan
Mrs. Barbara S. Sussman
Mr. Jack Taylor
Teen Works

The Haverford Trust Company
The Kinser Group
The Leslie Miller and Richard Worley
Foundation
Tompkins VIST Bank
Tucker Law Group, LLC
UltraCamp Foundation
United Way of Carbon County
Verizon Foundation
Villanova University
Wal-Mart Foundation
Ms. Carrie Ward
Ms. Laurie Waxler
Mr. and Mrs. Raymond H. Welsh
West Side Hammer Electric
William G. Koch & Associates
Mr. Joseph Wolfson
Mrs. Ilene Wood
WPVI-TV
WTS Philadelphia Transportation You
Suzanne and Jonathan Yale
YWCA of Bethlehem
Zarwin Baum DeVito Kaplan Schaeer
Toddy P.C.

\$499.99-\$250

Anonymous (2)
Mr. & Mrs. Wayne Achey
Mr. and Mrs. George Ahart
Albarell Electric Inc.
American Red Cross - Eastern
Pennsylvania
American PowerNet
Mr. & Mrs. R. Kline Ashton
Mrs. Laura Azzalina
Ms. Elva L. Bankins
Mr. and Mrs. Patrick Barrett
Ms. Mary L. Bauer
Ms. April E. Beattie
Mr. David Lee Berger
Ms. Charlene Bergstresser
Birthday Fairies
Blank, Rome, Cominsky & McCauley
Mrs. Kimberly A. Blatt
Ms. Evelyn Blewitt
Dr. Jennifer Booker
Mr. Jay M. Bornstein
Mr. Jason Botzler
Ms. Heather Boyer
Mr. and Mrs. Ron Brady
Ms. Rachel Branson
Ms. Karen A. Breen
Ms. Amara Briggs
Stacy L. Broad, Esq.
Mrs. Evelyn M. Broad
Mr. and Mrs. Robert L. Brown, III
Mr. and Mrs. Jim Buck
Ms. Eileen Butler
Mr. Timothy Canfield
The Capello Family

Mr. Raymond G. Capello
Ms. Mary M. Casey
Ms. Im Ja Choi
Mr. and Mrs. Ivar Christensen
Ms. Julie Coker Graham
Comedy Sportz Philadelphia
Connelly Foundation
Connors Investor Services, Inc.
Ms. Nancy Conrad
Ms. Tanya Couch
Ms. Jennifer Crawford
Customers Bank
Ms. Terry D'Alessandro
Mrs. Yolanda Dark
Mr. and Mrs. Russell S. Davidson
Ms. Jennifer Davis
Mr. Lewton Andrew Deichert
Ms. Jan DeMarzo
Department of Making + Doing
Mr. and Mrs. Danny Diefenderfer
Ms. Russell Diehm
Ms. Nancy Dischinat
Doc Breslers Cavity Busters
Dolan Construction, Inc.
Ms. Amy Dorfmeister
Estate of Harold D. Duff
Ms. Genevieve Dunkle
Ms. Annette Durnack
Ms. Lynn Eagleson
Edwards Landscape & Nursery
Ms. Sara Jane Elk
Ms. Linda Engle
Mr. and Mrs. William H. Engle, Jr.
Ms. Dawn R. Fahim
Mr. Jerry Fan
Ms. Barbara V. Farley
Fashion Patrol
Ms. Anne Ferguson
Mr. and Mrs. T. Ritson Ferguson
Risa V. Ferman
Ms. Susan J. French
Ms. Cathy Ganter
Gettysburg Battlefield
Mr. and Mrs. Boyd Ghering
Mr. Tom Gibbons
Mr. and Mrs. Mark Gleason
Mrs. Carla Gonzales-Schwarz
Ms. Jaclyn Goodballet
Mr. George Gorge
GSEP Service Unit #715 - River's Edge
GSEP Service Unit #614 - Penn's
Ridge
Joan L. Hannahoe
Ms. Leigh Hansen
Mr. James A. Hare, IV
Ms. Dionne Harrison
Mr. Scott Hartman
Hartman, Valeriano, Magovern
& Lutz, PC
Ms. Elsbeth G. Haymon
Ms. Jan S. Heller

Mr. and Mrs. Gregory W. Higbee
Mr. and Mrs. Peter Hilgert
Ms. Lew Hill
Ms. Nancy Hippert
Holiday Inn Conference Center
Ms. Amy Hollaman
Mrs. Ellen Horan
Ms. Miriam Huertas
Ms. Margaret Iannace
Mr. and Mrs. Stephen Irwin
Ms. Debbie Jacobson
Ms. Michelle Keegan
Ms. Kathleen Killian
Kimmel Center, Inc.
Mr. and Mrs. James A. King
Ms. Renee King
Ms. Karen K Kirby
Ms. Stacy J. Knight
Mr. & Mrs. James Kripe
Ms. Ruth Kravitz
Mr. Kenneth Lakin
Ms. Julienne Lambert
Ms. Pat Langiotti
Ms. Jacque Lanning
Ms. Susan A. Lawless
Ms. Sharon Leskowsky
Lincoln Caverns Inc.
Lockheed Martin Employees' Political
Action Committee
Ms. Debra Loggia
Mr. William Long
Mr. James A. Lubas
Mr. Paul J. Lukes
Mrs. Lisa Macaulay
Ms. Barbara Macczak
Ms. Jennifer Mann
Heidi Masano, Esq.
Mr. and Mrs. Stan Mazuchowski
Mr. and Mrs. Brian McCormick, Jr.
Ms. Catherine Menendez
Ms. Shirley Miller
Ms. Dale M. Moelter
Morey, Nee, Buck & Oswald, LLC
Mr. and Mrs. William J. Mosher
Mr. & Mrs. Keith Nash
National Liberty Museum
National Museum Of American
Jewish History
Ms. Joni Naugle
Next Level Sports, Inc.
Ms. Carol Obando-Derstine
Olivet Boys & Girls Club
Ms. Patricia Orr
Mr. Samuel J. Pace
Mr. Peter Panageas
Ms. Kimberly Ann Paris
Mr. Stephen H. Patterson
Wanda Paul
PBS 39
People's Light and Theatre Co.
Mr. and Mrs. Craig Perrotty

Ms. Erika R. Petrozelli
Mr. and Mrs. Joseph Pfahler
Phila NOMA
Mrs. MaryAnn Piccolo
Please Touch Museum
Ms. Mary E. Posner
Mr. and Mrs. John Pucino
Ms. Sami Quazi
Gina J. Range
Reed Smith LLP
Mr. Girard Reilly
*Ms. Susan D. Reitz
Ms. Michele L. Richards
Ms. Karen Rightmire
Ms. Sandy Roberts
Ms. Sarah Rodriguez
Roland Stock
Rosemont College
Ms. Sandra Ross
Roundtop Mountain Resort
Ms. Maureen Rush
Cathy Rutman, R.N.
Mr. John S. Salmento and Ms. Olivia
M. Carducci
Mr. Geoffrey D. Schmidt
Ms. Elayne Schmidt
School Of Rock
Mr. and Mrs. Paul Schultz
Judy Schwank
Security First, Inc.
Ms. Meghan Silvia
Ms. Alison Snyder
Springfield Lioness Club
Ms. Laurie Stewart
Ms. Paula Sunshine
Mr. and Mrs. Ian Swain
Mrs. Susan Swanson
Sweet and Sassy
Ms. Stephanie Taylor
The Da Vinci Science Center
The First Tee of Greater Philadelphia
The Salvation Army
Ms. Pam Lott
Mr. Rich Tocci
Ms. Janet Ulman
United Way of the Greater Lehigh Valley
United Way of Summit County
Valley Forge Homestead Quilters
Ms. Sandra Vanderslice
Ms. Nancy M. Veronesi
Ms. Maeve Vogan
Ms. Lucian Waddell
Thomas P. Wagner, Esq.
Walden Capital Advisors
Ms. Cynthia Ward
Ms. Eileen F. Warwick
Waste Management
Ms. Sallie Weaver
Weidenhammer Systems
Ms. Stefanie Wexler
Mr. Mark Wilten

Woodloch Resort
Mrs. Suzanne B. Yale
Ms. Renae Yeager
Ms. Susan C. Yee
Ms. Marian Young & Mr. Mark Lannan
Mr. and Mrs. Steven Zebovitz
Ms. Lidia Zidik
Ms. Debra L. Zvanut

\$249.99-\$100

Anonymous (2)
Ms. Gina Adams
Ms. Lisa D. Aimone
Mr. and Mrs. Mark R. Alderfer
Ms. Donna Allie
Mr. and Mrs. Harold Almond, Jr.
American Legion Auxiliary PP Unit
800
Ms. Nancy Anderson
Antanavage & Associates, LLP
Mr. and Mrs. Theodore S. Apple
Diana L. Applegate and Robert
Applegate
Dr. Peg Atwell
Ms. Rosemary Azeff
Mr. and Mrs. John L. Baker
Bally Lions Club
Mr. and Mrs. Gary Banzhoff
Mr. and Mrs. John Baselice
Mr. John Baselice
Dr. Linda Batista
Ms. Louise A. Becker
Ms. Michele M. Beekman
Ms. Michele M. Bement
Ms. Diane L. Beppler
Berks County Community
Foundation
Ms. Dene K. Bernstein
Ms. Karen Biddle
Mr. and Mrs. Brian Bircbichler
Black Women in Sport Foundation
Ms. Judy Wilfinger Bogert
Ms. Susan Borger
Ms. Renee Bosich
Mr. and Ms. Constantine F. Harris
Mr. Robert J. Brodrecht
Mr. and Mrs. Scott Brodt
Mr. and Mrs. Russell Brooks
Ms. Lynette M. Brown-Sow
Bruce & Merrilees Electric Company
Ms. Catherine M. Burkhardt
Weeble's Mom
Mr. and Mrs. Frank Cahall
Ms. Doris Cain
Dean R. Cave
Ms. Helen Chapman
Ms. Elizabeth B. Chesick
Ms. Rosemarie T. Cimino
Mr. David Conway
Ms. Alison Cook-Sather

Mr. and Mrs. John Cookson
Mr. Ronald Cope
Mr. and Mrs. Joseph Corvo
Ms. Dawn Cote
Ms. Norma W. Coupe
Mr. and Mrs. Michael J. Cox
Ms. Lucia Cox
Ms. J. Louise Cramp
*Mr. and Mrs. Raymond L. Croft
Ms. Mary Cummings
Ms. Megan Cunningham
Ms. Amy Czop-Bartley
Ms. Cheryl Dally
Mr. and Mrs. Carl D'Angelo
Ms. Sharon Danks
Ms. Karen David
Ms. Joan Davidson
Mrs. Michelle Davis
Ms. Karen Davison
Mr. and Mrs. Ernest Dellheim
Ms. Lynn DelPorte
Mrs. Louise DeNight
Derbyshire Marine Products, LLC
Mr. Robert B. Derbyshire
Ms. Sylvia Deye
Diakon Lutheran Social Ministries
Ms. Renee' Dietrich
Mr. and Mrs. Lee Dilks
Ms. Heather Dillon
Ms. Nancy Dischinat
Ms. Anna Belle Divelbiss
Mr. and Mrs. Timothy Downey
Ms. Valerie Downing
Ms. Marie Dukes
Marj Eby
Mr. and Mrs. Clifton Egan
Entech Engineering, Inc.
Ms. Linda Erickson
Mr. and Mrs. Richard Esrey
Ms. Abra Evensky
Ms. Sharon Eves
Ms. Marilee Falco
Christopher C. Fallon, Jr., Esq.
Ms. Barbara C. Faust
Ms. Ruth S. Ferber
Dr. Sarah Fernsler
Mr. and Mrs. John Fielding
Ms. Amy Fields
Ms. Cynthia Figueroa
Ms. Andrea Finocchiaro
FirstEnergy Corporation
*Ms. JoAnne Fischer and Mr. Eric E.
Hoffman
Ms. Colleen L. Fitzwater
Ms. Edna Fleer
Ms. Tara L. Forbes
Mr. Don Foster
Mr. and Mrs. John Frey
Ms. Andrea Friedman
Mrs. Brigid Fry
Ms. Sarah L. Gaffney

Austra Gaige
Ms. Mary P. Gallagher
Ruth E. Ganister, Esq.
Ms. Ali Gathers
Ms. Gwen Gentile
GEO Specialty Chemicals
Ms. Shelly Georgescu
Ms. Janet Ernst Gerner
Giant Food Store
Dr. Brian Gibbs
Mr. Jake Gillis
Mr. James Gilmartin
Ms. Sandra Graffius
Ms. Andrea Graham
Mr. & Mrs. John Gray
Ms. Kathryn B. Gray
Greater Philadelphia Film Office
Green Hills Family Medical
Associates, LLC
Ms. Linda M. Griffith
Ms. Susan Groff
GSEP Troop #1064
Ms. Josephine Guerre-Chaley
Mr. and Mrs. Joseph Hagy, III
Ms. Lisa Hart
Mr. John Hartner
Ms. Kathy Harvey
Ms. Jo Harwood
Mr. Sean Healey
Mr. and Mrs. David Healy
Dr. Fredericka S. M. Heller
Ms. Jennifer Heller
Mr. and Mrs. James M. Henderson
Mrs. Rachel Herb
Herbein + Co., Inc.
Ms. Robin Herndon
Ms. Laura Herzog
Ms. Kassie Hilgert
Ms. Frances Hillman
Mr. Marvin Hirschhorn
Ms. Carol M. Hobday
Ms. Janet R. Hoffert
Mr. Christopher Hoffman & Ms. Amy
Jo Knaper
*David and Pat Hoffman
Ms. Stacy Holland
Mrs. Jean R. Holt
Mr. John E. Horn
Mrs. Florence Horsfield
Hospital Central Services
Ms. Diana Hower
Ms. Grace Humbertson
I Do Wedding Consulting
Fred W. Jacoby, Esq.
Christopher and Carin Johnson
Ms. Susan J. Jones
Ms. Gayle Kastenbaum
Ms. Sheila M. Katz
Mrs. Joanne M. Kelly
Kelly Insurance
Mr. and Mrs. Dwight C. Kempf

Mr. Terrence Kennedy
Mr. Richard Kern
Ms. Deborah Kerns
Mr. John T. Kilcoyne
Mr. James King
Ms. Kathryn B. Klein & Mr. Gerald D.
Klein
Ms. Amy Jo Knaper
Knights of Columbus
Ms. Gretchen S. Kolb
Mrs. Ayelet Koren
Ms. Cheryl A. Kraemer
Ms. Vicki W. Kramer, Ph.D.
Dr. David Krefetz
Mrs. Stephanie N. Kurtz
Kutztown University
Ms. Dolores A. Laputka
Ms. Joan L. Law
Ms. Margaret A. Lawlor
Mr. Robert Leayman
Ms. Silvia A. Leblanc
Lehigh Valley IronPigs
Ms. Susan G. Lenahan
*Jeanne E. Lennon-Smith
Ms. Terri A. Lewis
Lincoln Investment Planning, Inc.
Ms. Melanie London
Mr. David Lyons
Ms. Margaret Maher
Mr. and Mrs. Venard Mantegna
Ms. Carol A. Marke
Ms. Cynthia H. Mascibroda
Ms. Alison Matejczyk
Ms. Kathy Matthews
Maureen Cavallucci State Farm
Mr. Lawrence G. McCarthy
Ms. Barbara E. McCown-McClintick
Mrs. Chalena McIlwain
Mr. and Mrs. Stephen J. McKitish
Mr. Patrick McTeigue
Dr. Afaf I. Meleis
Mrs. Laurie Melniczek
Ms. Carole L. Mercaldo
Michels Corporation
Mr. & Mrs. Marlin Miller
Ms. Connie L. Miller
Mr. William E. Miller
Ms. Linda S. Mills and Mr. Roger L. Mills
Mr. and Mrs. James Miltenberger
Ms. Kaylyn Mitchell
Mr. and Mrs. Jeff Mitgang
Denise Molzahn
Mrs. Patricia Moore
Ms. Clair Moyer
*Sandra Moyer
Mr. D's Tees
Mr. Daniel Mueller
Ms. Patricia Mullin
Mr. and Mrs. David E. Murphy
Mr. James Murphy
Ms. Connie A. Muschko

Mr. and Mrs. Michael Nelson
Rev. Chris Nelson
Ms. Kathy Nelson
Ms. Kathleen A. Nemeth
Ms. Kathleen Nemeth
Neshaminy Kids Club, Inc.
Mr. William P. Nickel
Mrs. Marianne Nikas
Northampton Community College
Ms. Barbara Nothstein
Shirley Nylund, D.M.D.
Ms. Ann O'Brien
Mrs. Debbie O'Donnell
Ms. Elizabeth O'Neil
Mr. and Mrs. Robert Orndorf
Mr. and Mrs. David Oster
Pagoda Electrical, Inc.
Mr. & Mrs. Bruce Palmer
Palmer Township Athletic
Association
Mr. John Panasiuk
Mr. and Mrs. James Pantano
Mrs. Manal Z. Parada
Mr. and Mrs. Joseph Parillo
Mr. William Pearson
Mr. Jeffrey M. Peck
Ms. Susan W. Peck
Mr. and Mrs. James Penta
Ms. Jane G. Pepper
Ms. Nancy Pesti
Mr. and Mrs. David Peters
Mrs. Barbara Peters
Ms. Joanne Petito
Ms. Roberta D. Pichini
Ms. Carol H. Picker
Ms. Rosemary Polon
Ms. Sharon Pratt
Ms. Gene Pratter
Mrs. Shirley A. Preston
Dr. and Mrs. Jeffrey R. Quay
Seetha Raju
Reading Fightin Phils
Ms. Donna M. Reagle
Mr. Michael Rehrig
Ms. Rachel Reynolds
Jennifer Richards & Italo Tempera
Ms. Elizabeth Rieland
Ms. Sallie A. Rineer
Mr. Brad Roberson
Mr. Paul H. Robinson
Ms. Mary Ann Rodda
Dr. & Mrs. Donald J. Rother
Mr. Michael Rowan
Ms. Cathy L. Rynier
Ms. Nicole Sakowitz
Mrs. Susan Saloma
Ms. Theresa A. Santalucia
Ms. Nancy J. Sauers
Ms. Joyce A. Savage
Mr. Adam J. Sawicki
Mr. David Schaper

Ms. Suzie Schneider
Mrs. Sandra Sue Schrader
Mr. Lee Schreck
Ms. Carol Ann Schultz
Mr. John D. Schwartz
Mr. Allan E. Schwenk
Ms. Molly Scott
Security Guards, Inc.
Brittany, Kenny & Madeline Sedler
Ms. Georganne Seeley
Mrs. Gail D. Seeley
Ms. Ellen M. Seigfried
Ms. Sarala Shah
Shoemaker-Bond Home Assoc., Inc.
Fund of the LV Community
Foundation
Short's Stoves, Chimneys &
Fireplaces, Inc.
Mr. Alan Shuman
Ms. Kathleen M Sibre
Mrs. Nancy Signorovitch
Ms. Mary Frances A. Slobodian
Ms. Denise Slough
Mr. David R. and Ms. Tina Smith
Mr. Stephen Smith
Ms. Karen Smith
Ms. Sue Smith
Mr. and Mrs. Bruce Smith
Mr. and Mrs. Roy G. Snyder
Ms. Anne-Marie Sotire
*Mr. Thomas Stalnaker
Ms. Anne Standley
Ms. Theresa A. Stephen
Ms. Mary T. Stevenson
Ms. Anne S. Stevenson
Mr. David D. Stobart
Dr. Karen Thacker
Mr. Neil Theobald
Mr. and Mrs. Robert Thompson
Ms. Abby Trachtman
Trans-Bridge Lines, Inc.
Mr. William Traub
Mrs. Deana M. Travetti
Ms. Maria C. Trois
Truist
Ms. Lisa Tullman
Ms. Eileen Tyrala
United Health Group
Urban League of Philadelphia
Mrs. Monica Verdi
Victory Bank
Mr. Christopher Volz
W. L. Gore & Associates, Inc.
Ms. Michele Wagaman
Ms. Elizabeth L. Walker
Ms. Michelle Wallace
*Deb Walters
Karen D. Walton, Ph.D.
Mrs. Elizabeth D. Wanderer
Mr. Jaime Ward
Mary F. Weaver, M.D.

Mr. Mark H. Weaver
Mr. Paul Weiner
Ms. Suzanne Weiss
Ms. Sarah T. Wernitz
Westex
Ms. Deborah D. White
Ms. Margaret Whittaker
Ms. Karen Wille
Ms. Brooke Williams
Alex Wilson-Radouane
Ms. Julie K. Wisler
Ms. Marie Witman
Mr. Brian Wynn
Ms. Kristine Yahaghi
Ms. Fran Yan
Ms. Cynthia L. Yarnes
Yocum Institute For Arts Education
Ms. Bonnie N. Young
Your Part-Time Controller, LLC
Mr. Michael Zarin
Mrs. Ruth Zerbe
Ms. Violet M. Zimmerman

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

CIRCLE OF FRIENDS

(\$1,000+ to Annual Fund)

Anonymous (1)
Ms. Andrea A. Agnew
Angela Ahmad
Ms. Franki A. Aitken, C.P.A.
Mr. Thomas L. Armstrong
Avery Foundation
Ms. Maria Pajil Battle
Ms. Anne Baum
Ms. Sandra Bodnyk
Ms. Michele D. Box
Mr. & Mrs. Delight E. Breidegam
Mr. Christopher Cashman
Mr. Christopher Compher
Ms. Marla Conley
Mr. and Mrs. David DeCamp

Ms. Martha Dodge
Ms. Marlene Dooner
Cindy & Gregg Feinberg -
Feinberg Real Estate Advisors,
LLC
Ann Thornton Field, Esq.
Ms. Dona L. File
Kim E. Frites-Dow & Kevin Dow
Ms. Carole H. Gravagno
Mr. Michael Hanlon
Ms. Debbie Hassan
Ms. Allison Horne
Ms. Grace Killelea
Maria Kraus
Mr. and Mrs. James Miller

Ms. Susan P. Mucciarone
Natalye Paquin, Esq.
Julia M. Rafferty, Esquire
Ms. Barbara E. Ritchie
Dianne and Jeffrey Rotwitt
Ms. Mary Stengel Austen
Michael and Leslie Stiles
Sue and Stan Tantsits
John Templeton Foundation
Mr. and Mrs. Dennis Urban
Hon. Diane M. Welsh, Ret.
Dr. & Mrs. Sankey V. Williams
Mr. & Mrs. John W. Zabilowicz

Juliette Gordon Low Society

Juliette Gordon Low Society members have designated Girl Scouts of Eastern Pennsylvania as a beneficiary of their estate through a planned gift, or by contributing to the GSEP endowment. For more information about how to make a planned gift, please call 215.564.2030 x1083.

Ms. Marjorie H. Adler	*Marlene O. Fowler	Mary Jane Adams
Ms. Colleen S. Alexander	Ms. Janet E. Garretson	*Ms. Trean B. Matz
Ms. Jennifer A. Alexander	Robert Garrett	*Ms. Barbara O. McAllister
*Estate of Mildred E. Anders	Mr. & Mrs. Maurice O. Gaukler, Jr.	*Gertrude K. McGonigle
Ms. Susan L. Anderson	Mr. and Mrs. Maurice Gaukler	*Ms. Mary L. McMahon
Ms. B. Jean Anwyll	*Mrs. Elizabeth Gaumer	Ms. Shelley M. Mincer
Audrie Zettick Schaller	Ms. Connie Girard-diCarlo	*Mrs. Mary B. Montgomery
Mrs. Veronica I. Backenstoe	Ms. Ann D. Giunta	Ms. Sandra Moyer
*Ms. Helen T. Bartberger	Mrs. Florence Glander	*Trudy Murphy
Mr. and Mrs. Bradford Beadle	Mrs. Kay E. Goetz	Ms. Lynn E. Musselman
Ms. Kate Bech	*Ms. Barbara J. Gohn	Mr. & Mrs. F. W. Nikischer, Sr.
Dianne Belk & Lawrence Calder	Pastor Virginia Anne Goodwin	Ms. Patricia A. Owens
Legacy Fund Challenge in Honor of Diane and Robert Roskamp	Ms. Brenda Graves	*Mrs. Doris A. Paul
Ms. Phaedra D. Blocker	Ms. Rosemarie B. Greco	Ms. Merideth A. Perrone
Mrs. Frances Marie A. Bloom	Mrs. Marita Green	Ms. Regina A. Pfeiffer
Mr. and Mrs. George Bonadio	Ms. Catherine M. Guenzel	*Estate of Arleen L. Pogue
Ms. Judith H. Borie	Ms. Joan M. Hagan	Mrs. Shirley A. Preston
Bernice K. Bricklin, Esq.	*Marion Haubner	*Janet Z. Purbrick
Ms. Ruth E. Brusstar	Mrs. Barbara D. Hauptfuhrer	Ms. Susan M.S. Rapp
Ms. Dorothy Buchanan	Ms. Roberta Healy Garbisch	Ms. Susan D. Reitz
Ms. Regina Bunis	Ms. Diana Heiman	Ms. Suzanne E. Rocheleau
Ms. Joyce K. Burkley	*Estate of Marjorie S. Henshaw	*Mrs. Georgia L. Sampson
Ms. Sandra Y. Campbell-Jackson	Ms. Barbara Hifferty	Mr. and Mrs. Barry Schmura
Ms. Carole Chew Williams Green	*Mrs. Violet M. Hoffman	*Mrs. Leola D. Schurig
Ms. Joyanne R. Christman	David and Pat Hoffman	*Maurice Seltzer Trust
Ms. Peggyanne Coleman	Ms. Gloria A. Hoffner	Ms. and Mr. Dolores Senchak
Ms. Mary E. Connell	Ms. Frieda P. Hollihan	*Mrs. Elizabeth S. Sennott
*Ms. Sara C. Coppes	Ms. Betty M. Hollis	Mrs. Eileen W. Sexton
Mr. and Mrs. Raymond L. Croft	*Ms. Eileen E. Honert	*Ms. Emma S. Sloss
Mrs. Kay M. Croll	Ms. Anne T. Huber	Ms. Sharon A. Smith
Ms. Jayne E. Cumiskey	Ms. Janie R. Hutchison Gill	Ms. Susan J. Smith
Mrs. Donna Cutler	Ms. Jorene Jameson	Mr. Davis and Ms. Karen E. Sommers
Ms. Patricia D. Dannerth	*Ms. D. J. Jennings	Sonia Foderaro
Mr. and Mrs. David DeCampi	*Mrs. Frances W. Keebler	Ms. Dorothy E. Speers
Mrs. Leona Diamond	Ms. Sandra Payne Kenton	Rebecca Stalnaker
*Gladys E. Dickinson	Gloria and Joe Kern	Thomas Stalnaker
Dolores Swirin Lepley	Ms. Ann O. Kerr	Ms. Jane M. Stellwagen
Ann Donley, C.P.A.	Kevin Holleran	Ms. Elizabeth A. Stinson
Donna McBride	Mrs. Sally A. Kinsey	*Mary Strickler
Ms. Julia Dunmore	Mrs. Lydia P. Kirkland	*Ms. Mary Ann Stuart
Mrs. Patricia C. Dyer	Ms. Marsha H. Kitter	*Ms. Marni Sweet
*Estate of Alice D. Stehlik	*Ms. Dorothy C. Klemmer	Mrs. Ruth Van Duyne Tait
*Estate of Janet G. Russell	Mr. and Mrs. Trygve Kleppinger	Ms. Judith Volk
Ms. Katherine Kay Fabian	Ms. Judith Kraines	Deb Walters
*Mrs. E. Mildred Famous	Ms. Gerlinde R. Lauff	Carol and Nick Watters
*Ms. Carolyn Wicker Field	*Ms. Muriel Lehman	*Ms. Joan Whiskeyman
Dr. Phyllis Finger	Jeanne E. Lennon-Smith	Mr. and Mrs. Stephen L. White
Ms. JoAnne Fischer and Mr. Eric E. Hoffman	*Ms. Jean Lind	*Ms. Mary I. Wilkerson
Ms. Karen A. Forbes	Mrs. Katie Loeb-Schwab	Ms. Norma Withsosky
Mr. and Mrs. J. Peter Ford	Mrs. Margaret MacCrimdle	Ms. Brenda Wolfe
Mr. and Mrs. John Foreman	Ms. Catherine Malkemes	Ms. Sue Ann Yocom
	Ms. Barbara Markowitz	Mrs. Alice Zaleski
	*Ms. Dotti M. Martin	Ms. Michele Zujkowski

*Deceased

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

Memorial Tributes \$100+

**In Honor of Sharon Bornstein's
60th Birthday**
Dr. David Krefetz

In Memory of Eileen Honert
Ms. Suzie Schneider

In Memory of Eleanor Tudo
Ms. Lynn DelPorte

**In Memory of Gertrude
Hingley Ogden**
Mr. and Mrs. Joseph Parillo

In Memory of Kathleen Hegarty Dill
Mr. and Mrs. John Cookson

In Memory of Kathy Dill
Mr. and Mrs. David Healy

In Memory of Margaret Smith
Masano Bradley

In Memory of Thomas Broad
Ms. Kathy Nelson
Mr. and Mrs. Roy G. Snyder

In Memory of Marjorie Derbyshire
Mr. and Mrs. Harold Almond, Jr.
Mr. Robert B. Derbyshire
Derbyshire Marine Products, LLC
Ms. Anna Belle Divelbiss
Mr. David Schaper

In Memory of Thomas Doerner
Palmer Township Athletic Association

BOARD OF DIRECTORS

Officers

**Mary Stengel Austen,
Chair**

Tierney

**Anne Baum,
First Vice Chair**

Capital BlueCross

**Leslie Stiles,
Vice Chair**

PA Conference for Women

**Ilene Wood,
Vice Chair**

Community Activist
& Author

**Maria Kraus,
Treasurer**

BioClinica, Inc.

**Julia Rafferty, Esq.,
Secretary**

Stradley Ronon Stevens
& Young, LLP

**Kim E. Fraites-Dow,
CEO***

*ex-officio

Members-At-Large

Angela Ahmad

PECO

Maria Pajil Battle

Retired, AmeriHealth
Caritas

Stacy L. Broad

Friedman Law Group

Christopher Cashman

Retired, Independence
Blue Cross

Marla K. Conley

Conley Fleming LLP

Ann Donley

Jebran & Abraham, PC

Dona File

L.F. Driscoll Co., LLC

Michael Hanlon

Buchanan Ingersoll &
Rooney PC

Deborah Hassan

Retired, Deloitte & Touche
LLP

Ellen Horan

Greater Reading Chamber
of Commerce and Industry

Grace Killelea

The GKC Group

Rita Lee

Retired, Shire

Loraine Ballard Morrill

iHeart Media

Susan Mucciarone

Glenmede

Sue Perrotty

BAC Services, LLC

Catherine Pullen

Savills Studley

Dianne Rotwitt

Philanthropist

Sandy Sheller

The Sheller Family
Foundation

Hon. Diane Welsh (Ret.)

JAMS

Girl Advisors to the Board

Eve A.

Souderton Area High School

Elizabeth S.

Pennsbury High School

Samantha W.

Wyomissing Area JSHS

This list reflects the Board of Directors as of March 2016.

USEFUL INFORMATION

9 COUNTIES

1. BERKS
2. BUCKS
3. CARBON
4. CHESTER
5. DELAWARE
6. LEHIGH
7. MONTGOMERY
8. NORTHAMPTON
9. PHILADELPHIA

SOCIAL NETWORKS

 /GirlScoutsEPenn

 @GirlScoutsEPenn

 /GSEP

 /GirlScoutsEPenn

 /GirlScoutsEPenn

 /GirlScoutsEPenn

6 SERVICE CENTERS

HEADQUARTERS

Shelly Ridge Service Center

330 Manor Road
Miquon, PA 19444
888.564.4657
gsep.org

REGIONAL OFFICES

*Berks County
Service Center*

210 George Street
Reading, PA 19605
888.664.9770

*Delaware County
Service Center*

760 West Sproul Road,
Suite 300
Springfield, PA 19064
610.328.3100

Jane Seltzer Service Center

2020 Rhawn Street
Philadelphia, PA 19152
215.745.1717

*Lehigh Valley
Service Center*

2633 Moravian Avenue
Allentown, PA 18103
888.664.9770

*Valley Forge
Service Center*

100 Juliette Low Way,
P.O. Box 814
Valley Forge, PA 19482
800.355.3847

