

Our super power is Girl Scouting!

THE GIRL SCOUT MISSION

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

THE GIRL SCOUT PROMISE

*On my honor, I will try:
To serve God and my country,
To help people at all times,
And to live by the Girl Scout Law.*

THE GIRL SCOUT LAW

*I will do my best to be
honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,
and to
respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.*

TABLE OF CONTENTS

 Executive Message 4	 Thank you to our Donors 24
 Strategic Plan 6	 Board of Directors 30
 Financial Report 20	 Our Footprint 31
 Take the Lead 22	

Working together to help create the next generation of female leaders.

EXECUTIVE MESSAGE

Dear Friends,

We find ourselves in an unprecedented time for social and economic challenges during the COVID-19 pandemic. In what seemed like an instant, we moved from gathering in person to our current "normal" of social distancing and remote communications. Our council leadership was quick to mobilize and develop Girl Scouts at Home, a full complement of girl programming at every age level, and volunteer resources, with the aim of bringing our community together in meaningful ways virtually. Girl Scouts of Eastern Pennsylvania (GSEP), our volunteers and most importantly the girls have embraced how we are now coming together, and have shown our Movement's shared value of service through projects to help first responders, offering unique programs, and finding comfort in our virtual hangouts and resources for social and emotional support. With everything in flux, what hasn't changed is our commitment to bring the Girl Scout Leadership Experience to all girls in our nine-county footprint. We invite you to visit www.GSEP.org to familiarize yourself with all the amazing programs, activities, and opportunities to connect that are available at Girl Scouts@Home.

Looking back, 2019 was an exciting year for GSEP. We maintained a keen focus on the five goals outlined in our three-year Strategic Plan: Leadership for the Future, and are proud of key outcomes including but not limited to:

- Awarded 1,400 Girl Scout Bronze, Silver, and Gold Awards to girls who tackled relevant community issues to make their world a better place through sustainable leadership projects.
- Increased summer camp registrations to an all-time high, with more than 4,635 girls attending GSEP resident and day-camps in 2019.
- Reorganized our Volunteer Training and Volunteer Support departments to become more efficient and offer crucial support to our nearly 15,000 volunteers.
- Activated a contingency plan for our budget process after a challenging cookie season which delivered an essentially balanced budget with a modest surplus for fiscal year 2019.
- Created resources and tools to share program specific information and increase traffic to our website and Social Media

participation by 75%... which has helped significantly as we moved to a virtual community environment.

While there is still much to do, we are confident that we have the resources and team to continue to reach more girls, provide wonderful leadership development programs for girls virtually and in person, offer our volunteers an excellent experience with onboarding, training, leadership development and additional support, and run a high functioning fiscally sound council. Girl Scouts is and remains the best girl leadership experience in the world.

We are pleased to share this annual report with you. What we do together is of great consequence and we thank you for being a valued part of this important organization and look forward to your continued support in the upcoming year.

Yours in Girl Scouting,

Deborah Hassan
Chair, Board of Directors

Kim E. Fraites-Dow
Chief Executive Officer

GIRL SCOUT LEADERSHIP EXPERIENCE (GSLE) IN ACTION:

- 50% OF FEMALE CEO'S
 - 76% OF WOMEN IN THE U.S. SENATE
 - 80% OF FEMALE TECH LEADERS
 - 53% OF WOMEN IN THE HOUSE OF REPRESENTATIVES
- AND EVERY FEMALE U.S. SECRETARY OF STATE ARE GIRL SCOUT ALUMS

Girl Scouts of Eastern Pennsylvania, Inc. (GSEP), operates as an independent, nonprofit organization chartered by Girl Scouts of the USA (GSUSA) to serve nine Pennsylvania counties: Berks, Bucks, Carbon, Chester, Delaware, Lehigh, Montgomery, Northampton, and Philadelphia. In fiscal year 2019 (October 1, 2018-September 30, 2019), GSEP provided the Girl Scouts Leadership Experience (GSLE) to close to 40,000 girls, with the help of more than 15,000 adult members.

In FY2019, GSEP was in the final year of a three-year strategic plan informed by both national and council-specific priorities and articulating five goals:

STRATEGIC PLAN: LEADERSHIP FOR THE FUTURE

1. OUR ORGANIZATION:

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

2. COMMUNICATIONS:

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

3. GIRL EXPERIENCE:

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

4. VOLUNTEER EXPERIENCE:

Position GSEP as a rewarding and sought-after volunteer experience.

5. FINANCIAL SUSTAINABILITY AND REVENUE ENHANCEMENT:

Optimize revenue sources and uses.

This narrative details GSEP's achievements for FY2019 as they relate to measures outlined in the Strategic Plan, which include seven guiding principles: Leadership, Community, Service, Inclusion, Respect, Integrity, and Innovation. Our vision is to be known as the premier leadership organization for girls that is driven by an engaged community of volunteers, members, alumnae, partners, and staff, and supported by an organizational culture of **service, learning, and growth**.

1. OUR ORGANIZATION

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

The organization came together to create definitions for Diversity, Equity and Inclusion, which included our girl, general membership, volunteer, board, and partner organization populations. The goal was to create a definition for how we include, value, and respect all communities and their participation in Girl Scouts. In addition to the definitions, we conducted general research using census and GSUSA data. This research revealed that our staff, volunteer, and girl populations need more representation from African-American, Latina, and Asian communities. Additionally, we implemented Leadership Inclusion training for volunteers, including informational resources for specific special needs to encourage an empowered and comfortable environment for all our members.

To promote a culture that is inspiring, cohesive, and supportive of the Girl Scouts mission, GSEP reinvented several of its regional spaces, which are available to

staff, members, and visitors. G.I.R.L. panels were hung over the meeting space in the main room in Lehigh Valley. And a new Friendship Corner (quiet room) was added for staff and volunteer use, and the lobby and main hallway leading to the multi-purpose room were painted and unveiled at Valley Forge. In addition, the Valley Forge Shop/Front Desk Area, was redesigned and renovated.

Investments in staff development included standardizing staff recognitions at all-council events, piloting an in-house mentorship program, and continuing to provide comprehensive manager training to all staff with supervisory responsibilities. The employee handbook and employee assessment process were updated to incorporate the council's strategic goals and to reflect current HR best practices. In addition, all staff received Volunteer Essentials training to ensure alignment with the most up-to-date

policies and safety standards required of Girl Scouts volunteers. To improve cross-team collaboration, staff were trained on a project management matrix and provided with new procedures for planning events. Teams now have a better understanding of how and when various projects/events overlap, and when they should begin working together in the planning process to implement changes or collaborate around shared goals.

Providing ongoing leadership development for the Board of Directors was also a goal. Board members were engaged to provide guidance on competitive marketplace challenges, and they participated in a half-day Board Retreat. Every Board Meeting agenda included a presentation by a Gold Award Girl Scout and a Board engagement topic to provide opportunities for ideas, feedback, education, and relationship building.

2. COMMUNICATIONS

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

In 2019, our two major publications, Spark/Family Guide, which mails to our full membership each August and Camp/Cookie Guide, which delivers to the same audience in December were redesigned and updated. Both reach approximately 55,000 households and have been designed as usable resources for all programs and activities. An additional emphasis was placed on data driven marketing tools to reach targeted audiences through audience relatable outlets. **SPARK and the Camp Guide were designed to provide pertinent information in a more user-friendly manner. This included new and consistent action items directing inquiries to the GSEP website where members had access to the full realm of information and assets.**

We then designed county-specific marketing tools (flyers, brochures) for Service Units to use to market programs to their demographic audience. The overall goal was to engage as well as inform our girls and their families of programs, camp offerings, volunteer opportunities, and other activities.

GSEP expanded its social media marketing efforts with a “call to action” deliverable. As a result, we were able to increase the number of engaged followers. The frequency of our messaging led to an increase in new and renewed member activation and consistent communications with volunteers, parents, Girl Scouts, alums, funders, community partners, and the public. It also provided resources and opportunities for volunteers, members, and other stakeholders to tell the Girl Scouts story.

Specific marketing campaigns developed for Camps, Membership, and the Cookie Program were easily transferable via social media, print, other collateral, and on our website. Using targeted

demographic information, we implemented an outreach effort to communicate with volunteers, parents and girls regarding programs and opportunities that would impact them directly regarding age and location.

The Communications Focus Group provided Volunteer feedback and ideas for the Spring Renewal and Product Program Top Sellers . The results included a menu of renewal incentives that were well received by volunteers and parents, and a Cookie Boss and 500 Club experience that was planned with extensive volunteer and girl input.

There was an increased focus on promoting the Girl Scout Gold Award, the highest award in

Girl Scouting, where girls provide real solutions to some of today’s most challenging issues. To provide girls with the tools to self-promote their accomplishments, GSEP created a Highest Awards toolkit that includes resources such as press releases, media contacts, social media tips, and other ways girls can inform the media and their local community leaders about their projects.

In FY19 we also activated Media Girls, a group of 10 older girls with a passion for communication, and developed a targeted plan for the older Girl Scouts, including a newsletter and special communications for their age group.

3. GIRL EXPERIENCE

Position GSEP as the premier organization for girls to build leadership, confidence, independence, & community.

Surveys, focus groups, and program data informed the continual improvement of the Girl Experience and helped drive programmatic decision-making. By engaging with older Girl Scout members (Cadettes, Seniors, Ambassadors) who are among the most involved, we feel that we can best impact our ability to provide the full Girl Scout Leadership Experience (GSLE) to all girls, as well as positively impact our membership goals by retaining girls through listening and implementing. Additional departments at GSEP met with the Program Steering Committee to get feedback, including Member Engagement, MarComm and Retail. The Girl & Volunteer Experience Committee of the Board of Directors supported the addition of the Girl Track (for girls in grades 9-12) to the 2020 Women's Leadership Summit.

GSEP engaged more than 12,447 girls in GSLE programs focused on the following priority areas: Adventure & Water, Health & Wellness, Environment, Arts & Culture, and STEM. Summer camp registrations reached an all-time high, with more than 4,635 girls attending GSEP resident and day-camps in 2019.

The Girl Scouts Beyond Bars program (GSBB), a program for girls whose mothers are or have been incarcerated, continued to meet weekly, with every other week visits to the Riverside Correctional facility for mother-daughter visits for those who were able. In 2019, GSBB girls gathered items and books to pack 200 bags to donate to mothers and their children in Recovery House. Additionally, donations of non-perishable food items were donated to Philabundance from the GSBB program.

During the 2019 Cookie Program, 20,839 girls participated, selling an average of 192 packages of cookies per girl. Our Cookie Boss Class of 2019 consisted of 437 girls, a distinction celebrating girls who sold 1,000 packages of cookies or more. New for 2019, the Sister Benefits (for sister Girl Scouts to participate in the Cookie Program, share and achieve a cookie goal together) benefitted 186 girls who were added to the Cookie Boss Class of 2019 and 350 girls to the 500 Club.

GSEP continued to explore and develop partnerships with schools and community organizations for joint and complementary programming. A partnership with Girls on the Run and Philly Girls in Motion extended the traditional Girl Scout model and provided a unique opportunity to engage with girls at Philadelphia Community Schools. This successful program will be expanded and can be used as a model for other partnerships. Additionally, GSEP cultivated a growing relationship with Philadelphia Parks & Rec, resulting in more neighborhood recreation centers starting and hosting Girl Scout troops and summer outreach programs. The School District of Philadelphia's Office of Strategic Engagement also highlighted Girl Scouts as a model partnership, where we serve girls through middle school.

Go-getter

The 2019 Cookie Program was a memorable year as it was the largest PGA (per girl average) increase in council's history (from 176 to 192 packages per girl).

Innovator

Science and engineering

Toyota 2019: 1,143 girl participants

STEM series, Outreach: 1,383 girl participants

- Liberty High School, Bethlehem
- Northwest Middle School, Reading
- Southwest Middle School, Reading
- Belmont Hills, Bensalem

STEM-related SPARK programs: 1,427 girls registered

Risk-taker

Camp

summer camp: 4,635 girl participants served
resident camp: 3027 girl participants
day camp: 1,608 girl participants

Parents and guardians of campers in 2019 most frequently identified increased confidence and independence as an impact of camp on their campers. Girls themselves noted that camp has made a difference for them during the school year by helping them feel more comfortable meeting new people, working with others and adapting to different personalities, and feeling more confident in taking charge.

94% of girls surveyed said they would recommend camp to a friend.

92% of campers said they would like to come to camp next year.

Leader

Highest Awards

In 2019, Girl Scouts of Eastern Pennsylvania honored:
63 Gold Award Girl Scouts
220 Silver Award Girl Scouts
1,128 Bronze Award Girl Scouts

Through planning and determination these girls confronted important community issues in a way that was both meaningful and sustainable to make the world and their community a better place.

Leadership Programs at camp

CIT I: 41 girl participants

CIT II: 6 girl participants

Program Aide: 123 girl participants

Day Camp Intern: 33 girl participants

Take Charge: 22 girl participants

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

GSEP-led programs on the weekends and at camp continued to receive high praise, and a special focus was made to provide more opportunities to use GSEP properties. GSEP remains focused on the troop experience for girls, where most inconsistencies exist. Ongoing trainings and refreshers are being developed to ensure that all volunteers receive current and consistent information to best serve girls. A new survey will also provide a mechanism for GSEP to address any targeted issues regarding leader training.

"My favorite thing about camp is that I tried things that I was not going to be perfect at, and I found a confidence inside of me that I want to share with others."

Camp Wood Haven resident camp

"My daughter did a ton of activities and was very busy all day and shared lots of great stories when she got home"

Camp Valley Forge parent

"Completing the Rockwall after a couple of tries was really invigorating and made me feel confident"

Camp Shelly Ridge day camp

G.I.R.L.
go-getter innovator risk-taker leader

Membership

Girl Race/Ethnicity

Girl Membership by Region

4. VOLUNTEER EXPERIENCE

Position GSEP as a rewarding and sought-after volunteer experience.

GSEP's Volunteer Support Team provided relationship management and support to Service Unit Managers and troop leaders. In addition to providing consistent communications in the form of monthly digital roundtable meetings and weekly email newsletters, GSEP revised several resources for volunteers, often in partnership with updated resources from GSUSA. The result was updated versions of the Leader's Guide for Success, Volunteer Essentials (which included several programmatic improvements and a searchable web version), Volunteer Toolkit Guide, the Family Guide for new families, Product Program Manuals, and regionalized Spark Program Guides. Internally, GSEP improved its New Leader Process and empowered the

Volunteer Training team to be the primary support for new leaders in 2020.

In 2019 GSEP launched the Looker reporting platform which provided concise, organized reports made available to Service Unit Team volunteers. We also created the Service Unit Administrative Volunteer role to enable Service Unit volunteers to access reports directly from Looker data. Training was provided to these volunteers, and they signed a user agreement before having access to Looker.

The number of GSEP Learning Facilitators increased by 12% in 2019. This is the result of an effort to recruit a more diverse group of facilitators who represent all

counties and demographics. We also increased in-person trainings recognizing that everyone learns differently, and new troop leaders in particular should have in-person and online options available to them. A New Leader Start-Up training was created to allow for all steps to be completed in one day with staff and/or facilitators.

5. FINANCIAL SUSTAINABILITY

& REVENUE ENHANCEMENT

Optimize revenue sources and uses.

The Finance Team worked collaboratively with Girl Experience and Volunteer Support to effectively communicate the critical relationship between membership, revenue and programming. Continuing Education and Training were available to all GSEP staff members around budget planning, forecasting and financial performance.

GSEP provided dedicated resources to maximize Facility Rentals from Service Units, Troops and outside groups, resulting in a 53% increase in utilization over prior year.

To enhance new models and approaches for Product Program, GSEP implemented several initiatives for the 2019 Cookie Program. For the second year in a row, Cookie Kick-Off celebrations were held in four locations (Philadelphia, Lehigh Valley, Delaware County and Berks County), and 2018 Cookie Bosses were on-site at each location. Cookie Month in Manayunk engaged female business owners as well as other retail shops and restaurants to support the Cookie Program. Local businesses supported an entrepreneurial speaker series with Girl Scouts, hosted cookie booths, and restaurants created recipes and drinks themed around Girl Scout cookies.

Functional expense ratios for Girl Scout programs over the past five years has positively moved from 72% in FY2015 to 84% in FY2019. GSEP continues to evaluate expense line items for ongoing operational necessity, efficiency, and alignment to mission..

FINANCIAL REPORT

2019 REVENUE Total Revenue: \$16,871,067

2019 EXPENSES Total Expenses: \$16,653,258

2019 PRODUCT PROGRAM Total Revenue: \$16,028,415

TAKE THE LEAD 2019

GREATER PHILADELPHIA

CO-CHAIRS

Dianne Rotwitt
Philanthropist

Kate Shields
Vault Communications

HONOREES

MADLINE BELL
President & CEO
Children's Hospital of Philadelphia

CAROLINA DIGIORGIO
President & CEO
Congreso de Latinos Unidos

DALILA WILSON-SCOTT
SVP, Community Impact
Comcast Corporation

JAMI WINTZ MCKEON
Chair
Morgan, Lewis & Bockius LLP

BERKS COUNTY

CO-CHAIRS

Karen Marsdale
Greater Reading
Chamber Alliance

Toni Miller
Boscov's

HONOREES

CAREY BABCZAK
VP, Business Services Officer
BB&T

LAURIE PEER
Partner, RKL LLP & President
RKL Wealth Management

MARILU RODRIGUEZ, ESQ.
Owner
RB Legal Counsel LLC

TRACY SCHOTT, MS, MSW
Producer/Writer/Filmmaker
Schott Productions

LEHIGH VALLEY

CO-CHAIRS

Vince Sorgi
PPL

Michelle Sorgi
Girl Scout Troop Leader &
Service Unit Registrar

HONOREES

SUSAN DRABIC
President & CEO
Morningstar Senior Living

COUNCILWOMAN OLGA NEGRON
Community Liaison
HSGK Law Firm

ASHLEY RUSSO
President & Executive Producer
ASR Media Productions

CECELIA CONNELLY-WEIDA, PH.D.
Dean, School of Business Education,
Legal and Social Services
Lehigh Carbon Community College

THANK YOU TO OUR DONORS

\$100,000 and above

United Way of Berks County

\$99,999 - \$50,000

Comcast, NBC10, Telemundo62,
and Comcast Spectacor
The Pew Charitable Trusts
Toyota Financial Services

\$49,999 - \$20,000

Air Products
Bank of America
Mrs. Helen S. Breidegam †
The Horner Foundation
Independence Blue Cross
Lenfest Foundation
Lutron Electronics Co., Inc.
PECO
PPL Corporation
United Way of the Greater Lehigh Valley
Wells Fargo Bank, N.A.

\$19,999 - \$10,000

Anonymous
Barclays
Mrs. Marlene Beers *
Berks County Community Foundation
Century Fund
Citizens Bank Charitable Foundation
Connelly Foundation
Crayola
East Penn Manufacturing Co., Inc.
Jerlyn Foundation, In Memory of Gertrude
K. McGonigle
JP Morgan Chase Bank, N.A.
The Mill Spring Foundation
Mr. and Mrs. Chris Miller †
Morgan, Lewis & Bockius
Morgan Stanley
Olympus Corporation of the Americas
Rebecca Hart Swartzlander Trust
Mr. & Mrs. Jeffrey Rotwitt †
Ms. Helen L. Schneider †

Michelle & Vince Sorgi †
Stradley Ronon Stevens & Young, LLP
UHS of Delaware, Inc.
Wells Fargo Securities

\$9,999 - \$5,000

ABB Inc.
ABC Interbake Foods
Ms. Hallee Adelman †
APEX IT Group, LLC
Brad and Anne Baum *
Bosco's Department Store, Inc.
Breidegam Family Foundation
Capital BlueCross
Children's Hospital of Philadelphia
Citigroup
Console Mattiacci Law, LLC
Day & Zimmermann, Inc.
Pamela & David DeCampli †
Dexter F. & Dorothy H. Baker Foundation
Dilworth Paxson, LLP
The Donley Foundation
Dual Temp Company
Executive Color Systems, Inc.
Girl Scouts of the USA
Glenmede Trust Co.
Ms. Carole H. Gravagno †
Mr. Todd Guenther †
Janssen Biotech
Mr. Joseph Jingoli †
John and Margaret Post Foundation
Just Born, Inc.
Keystone First
KLJ Associates, Inc.
Dr. Jerome Marcus †
Maurice Seltzer Trust
Miller Bros.
Mizuho
Ms. Susan P. Mucciarone *
Penn Mutual Life Insurance Company

Penske Transportation Solutions
Philadelphia Eagles
Philadelphia Insurance Companies
Philadelphia Phillies
Ms. Catherine A. Pullen †
RBC Capital Markets
Samuel Marshall Trust
Mr. and Mrs. Bill Spence †
Mr. Todd Taylor †
TD BANK Suburban PA & DE
Tierney
UGI Energy Services, LLC
Vault Communications, Inc.
Victaulic
Villanova University

\$4,999 - \$2,500

32 Degrees (Weatherproof/David Peyser)
Anixter Inc.
Anonymous
ARAMARK
Archer & Greiner
Asplundh Tree Expert Company
ASR Media Productions
Ms. Mary Stengel Austen †
Axalta Coating Systems
B. Braun Medical Inc.
Bank of America Matching Gifts Program
Bank Of America Merrill Lynch
Mr. and Mrs. Joe Bergstein †
Ms. Polly Beste †
Brandywine Realty Trust
Mr. and Mrs. James Brogan †
Carpenter Technology Corporation
Citizens Bank
CliftonLarsonAllen
Irene D. Cunningham Trust c/o Wells
Fargo Philanthropic Serv †
Customers Bank
Deloitte Services LP
Ms. Carolina DiGiorgio, Esq. †
Kim E. Frites-Dow and Kevin Dow †^{1A}

Dreamwear
Michael and Diane Duff †
Ms. Dona L. File †
First Bank
Frances Strayer Trust
Freedom Mortgage
Freedom Toyota
Fulton Bank
Mr. Brian Gibson †
Good Shepherd Rehabilitation Network
Gordon Rees Scully Mansukhani
Ms. Deborah Hassan *
Health Partners Plans
Mr. & Mrs. William F. Hecht †
Mr. and Mrs. Martin Hoban †
Lafayette College
Lehigh Valley Health Network
Lehigh Valley Phantoms
Ms. Charisse R. Lillie †
Lockton Companies
M&T Bank
M.J. Electric, LLC
Mrs. Joanne McFall *
Merck Dollars For Doers
Leslie Anne Miller, Esq. †
Ms. Alice C. Moat †
myCIO Wealth Partners, LLC
Ms. Espy Neu †
NJM Insurance Group
Norris McLaughlin
North Penn Gun Club Inc.
NSM Insurance Group
Patrick and Marie O'Connor †
Penn State Lehigh Valley Campus
PF Foundation
The Philadelphia Foundation
PNC Bank
PricewaterhouseCoopers, LLP
RKL LLP
Ms. Laurene Ryan †
Ms. Kate Shields †

Stevens & Lee
Michael and Leslie Stiles *
Ms. Emily Turner *
UGI Utilities, Inc.
University of Pennsylvania
Division of Public Safety
Carol B. Watters †
Hon. Diane M. Welsh, Ret. †
WSFS Bank
Ms. Debra L. Zvanut †

\$2,499 - \$1,000

Accenture
ACME Markets, Inc.
Ms. Andrea A. Agnew †
Alvernia University
Ms. Susan L. Anderson †
Ms. Candi Aversenti †
Ms. Carey Babczak †
Bartlett Foundation
BB&T
Beacon Pointe Wealth Advisors
The Benevity Community Impact Fund
Mr. Harris T. Bock *
Ms. Ann Marie Bodi †
Mr. and Mrs. George Bonadio †
Ms. Terri Boyer †
Mr. and Mrs. Daniel Breidegam †
Brown-Daub Family of Dealerships
Ms. Fusun Bubernack *
C.H. Briggs Company
Captrust Strategic Advisors
Caron Treatment Centers
Cedar Crest College
The Chamber of Commerce For Greater
Philadelphia
City Center Allentown
Ms. Karen Collins †
Marla K. Conley †
Corp Direct
Ms. Lisa M. Daugherty †
Dr. Lynn G. Dever & Mr. James G. Dever, Jr. †
Ms. Nancy Dischinat †
Diversified Search
Ms. Susan Drabic †
Duffy + Fulginiti
Mr. Michael Dunne †

W. Wallace Dyer, Jr., Esq.
Marj Eby †
The Eden Charitable Foundation
EnerSys
Entech Engineering, Inc.
Escalon Medical Corp
Mr. and Mrs. Paul Farr †
Feldman Sheperd
Ms. Dana Fennell †
FirstEnergy Corporation
Firstrust Bank
Flyers Charities
Mrs. Sonia A. Foderaro †
Franklin H. Markley Charitable Trust
Ms. Lori Franzke †^{1A}
Fulton Bank
Mrs. Joann Gonzalez-Generals *
Ms. Melanie Goddard †
Greater Reading Chamber Alliance
Ms. Irene Horstmann Hannan †
Mrs. Barbara D. Hauptfuhrer †
Ms. Meghan Helinek †
Mr. Tadd Henninger †
Highmark Blue Shield
The Honickman Foundation
Mr. Anthony Ianno †
Independence Foundation
J.P. Mascaro & Sons
Mr. Todd Jirovec †
The Joseph Kennard Skilling Trust
Ms. Joanne M. Judge †
Ms. Kathy Killian †
Drs. Dan & Eve Kimball †
King Spry Herman Freund & Faul LLC
Mrs. Mary Lou Kline †
Klunk & Millan Advertising
Ms. Stephanie Kosta *
Andrea R. Kramer, Esq. †
Maria Kraus *
Ms. Christine Lacroix †
Lehigh Valley Health Network
Ms. Nicole LeVine *
Ms. Margaret Loebel †
Mr. Andrew Ludwig †
Mr. and Mrs. Thomas Lynch †
M.J. Reider Associates, Inc.

MacCrimble Trust
Matthews Children's Foundation
The Mayor's Fund for Philadelphia
Marathon
Ms. Jami W. McKeon †
Mr. Tyler Miller †
Ms. Robin D. Miller †
Ms. Denise Molzahn †
Morningstar Senior Living
Ms. Elizabeth Murphy †
Ms. Kathryn Nordick *
Ms. Deborah E. O'Brien *
Mrs. Laurie Peer †
Mr. Randolph Peers †
Mr. Richard Perkins *
Mr. and Mrs. Craig Perrotty †
Mr. and Ms. Joseph Pfahler †
Philly Races Inc.
PJM Interconnection
Pond Lehigh Stern Giordano
PVH Corp.
Revolutionary Security
Mr. Ronald Reybitz †
Riverview Bank
ROG Orthodontics
Ms. Ashley Russo †
Santander Bank
Mr. and Mrs. Eric Savage †
Irene and Fred Shabel †
Alison Snyder *
Ms. Sandy Solmon †
St. Luke's University Health Network
Sue and Stan Tantsits †
TD Bank, N.A.
TempStar Staffing
Pam Lott and Ron Ticho †
Tompkins VIST Bank
Triose Inc.
Ms. Janet Ulman †
UPS Metro Division
Verizon Foundation
Visit Philadelphia
Deb Walters *
Dr. Ceil Connelly-Weida †
Wells Fargo Bank, N.A.
Ms. Dalila Wilson-Scott †

Dr. and Mrs. Sankey V. Williams †
Oliver Wyman †
Suzanne and Jonathan Yale †
Mr. Robert K. Young †
Your Cause, LLC Trustee for Principal
Financial Group Found.

\$999.99 - \$500

Ms. Erin Abreu
Angela Ahmad
Ally Financial Inc
AMS Communications
Ms. April E. Beattie †
Ms. Amy C. Beck
Ms. Dana Becker
Ms. Ann M. Bell
Ms. Madeline Bell
Mr. Peter Bickford
Ms. Cheryl Borchers
Boyle Construction Management
Ms. Karen A. Breen †
Ms. Colleen Burns
Cabrini University
Cambridge-Lee Industries, Inc.
Ms. Stephanie L. Capello †
Ms. Kim Capers
Ms. Mary M. Casey
Mrs. Anita Z. Chaney
Ms. Dawn Chavous
Ms. Yumna Cheema
Chester County Community Foundation
The Comcast Foundation
Covenant Bank
Crosskeys Insurance Inc.
Daughters of Union Veterans Dept. of PA
Ms. Allyson Davis
Ms. Elizabeth Devanzo-Falcone
Ms. Marie DiFillippo
Easton Coach Company
Mr. Kevin Eberhart

* Board of Directors 2018-2019
† Circle of Friends (\$1,000+ to Annual Fund)
*† Board of Directors & Circle of Friends
†^{1A} Circle of Friends & Staff
†^a Staff
We apologize in advance for any incorrect listings, misspellings, or omissions.

THANK YOU TO OUR DONORS

Ms. Charlotte Edwards
 Ms. Sabrena Elmarzouky
 Mr. and Mrs. William H. Engle, Jr.
 Ms. Jane R. Ervin
 Erwin Forrest Builders, LLC
 ET&T, Inc.
 Mr. Scott Falk
 Mr. and Mrs. Gregg Feinberg
 Feinberg Real Estate Advisors, LLC
 Ms. Jacquelyn Fetrow
 Fleetwood Bank
 Ms. Kathy Fox
 Fox Rothschild LLP
 Frank C. Videon, Inc.
 Ms. Andi J. Funk
 Gage Personnel Services
 Mr. Gregory Gagorik
 Ms. Pat Giles
 Ms. Susan Groff
 Ms. Dawn M. Harper
 Herbein + Co., Inc.
 Mrs. Lynne Honickman
 Ms. Kit T. Hower
 Ms. Brenda Hunsberger
 Ms. Sonia Hyneman
 IBEW Local Union 102
 Mrs. Lisa Jacobsen
 Ms. Keisha Jordan ^
 Ms. Kate Kemmerer
 Kennett Run Charities Inc.
 Ms. Ashwani Khubani
 Ms. Judith Kraines
 Kutztown Hobos
 Mr. Kenneth Lakin
 LaSalle University
 Laslo Custom Kitchens, Inc.
 Mr. Scott Lauchlan
 Ms. Sophia Lee *
 L.F. Driscoll Co.
 Lions Club of Boyertown
 Lockton Companies

Ms. Joanne Loeper
 Ms. Jennifer Mann
 Ms. Karen Marsdale
 Masano Bradley
 Ms. Megan Mattern
 Ms. Eileen McDonnell
 Mr. Edward McKeane
 Mrs. Mary Jane Meconi
 Meredith Seigle, Esquire
 Mr. David Mikula
 Monarch Staffing
 Ms. Loraine Ballard Morrill *
 Ms. Jamie Mosser
 Ms. Cathy L. Moulton
 Mr. Benjamin J. Moyer
 The Mushroom Festival, Inc.
 Ms. Olga Negron
 Ms. Deborah N. Nemiroff
 NFP
 Nicole Miller Manayunk
 NorthStar Owners Representation
 Mr. and Mrs. Robert Orndorf
 Palange, Endres & Marks, P.C.
 Mr. Anthony Paone ^
 Mr. David Park
 Mr. and Mrs. Mark Pellegrino
 Penn Asian Senior Services
 Ms. Sandy Pfeffer
 Philadelphia Convention & Visitors Bureau
 Premise Health
 Queen City Restaurant
 R.M. Palmer Co.
 Mrs. Laura A. Rapp
 RCN
 Rea Deeming Beauty Inc.
 Reading Hospital Foundation
 Mr. Rob Reeves
 Ms. Rebecca Rimby
 Riverfront Credit Union
 Ms. Marilu Rodriguez
 Rosemont College

Ms. Marcy F. Rost
 Ms. Elizabeth Rowland
 Mrs. Gayle A. Rowland
 Sageworth Trust Company
 Saucon Insurance Company
 Ms. Coreen Scheibe
 Schlouch, Inc.
 Ms. Margaret E. Rodgers Schmidt
 Ms. Tracy Schott
 Ms Judith Sharp
 Ms. Sandi Shaulis
 Sheller Family Foundation
 Ms. Kristine Maciolek Small
 Mr. Gregory Smith
 Mr. Kyle Snyder
 Ms. Kolby Snyder
 Dr. and Mrs. Thomas Souders
 State Farm Companies Foundation
 Mr. Adam Stauffer
 Mr. Larry Sullivan
 Ms. Kathryn Sutton
 Mr. David J. Swank
 Mrs. Susan Swanson
 Ms. Geri Swift
 Ms. Michele Tagliatalata
 Mr. Jack Taylor
 Teamsters Local Union No. 773
 TerraVida Hollistic Centers LLC
 Brennan Tomasetti
 Ms. Helgard Tomford
 United Way of Boyertown Area
 Uninvest Corporation
 Vandale Industries
 Ms. Laurie Waxler
 White and Williams LLP
 White Star Tours Inc.
 Mr. and Mrs. Willard Wolf
 Mrs. Ilene Wood
 Mrs. Suzanne B. Yale
 Mr. and Mrs. Stephen Yeity
 Ms. Michelle G. Young

\$499.99 - \$250

Mr. and Mrs. George Ahart
 Ms. Ruth Aichenbaum
 Frances A. Aitken, CPA
 Ms. Andrea R. Allon
 Amazon Smile Foundation
 Ms. Kathleen S. Anderson
 Andesa Financial Management Inc.
 Ann K. Boulis and Constantine F. Harris
 Anonymous
 Ms. Fareeha Arshad
 Mrs. Laura Azzalina
 Ms. Catherine Baldry
 Ms. Lisa Baron
 Mr. and Mrs. Patrick Barrett
 Ms. Paula Barron
 Ms. Valerie Baselice
 Mr. Gregory Basile
 Ms. Julie C. Bealer
 Ms. Noreen Beaman
 Mr. & Mrs. Tom Beaver
 Ms. Monica Beistline
 Ms. Patricia Beldon
 Ms. Romona Riscoe Benson
 Ms. Diane L. Beppler
 Berkshire CPA's, LLC
 Ms. Mary Kay Bernosky
 Bittenbender Construction
 Rev. Dr. Lorina Marshall Blake
 Mrs. Kimberly A. Blatt
 Mr. Jay M. Bornstein
 Ms. Ellen Boscov
 Ms. Helen R. Bosley
 Bright Funds
 Mrs. Evelyn M. Broad
 Ms. Kimberly C. Brown
 C & S Wholesale Grocers
 Rev. Bonnie Camarda
 Ms. Johnna Capitano
 Ms. Stephanie Smith Christiano
 Congreso de Latinos Unidas

Connors Investor Services, Inc.
 Ms. Corinne Conrad
 Ms. Karen Cook
 Ms. Suzanne Craig
 Ms. Raeanne Creyer
 Ms. Regina Cunningham
 Ms. Robin Cuomo
 Cutler Associates, Inc.
 Mr. Doug Davis
 Ms. Lacey Dean
 Mr. Lewton Andrew Deichert
 Ms. Elaine Deutch
 Ms. Kim L. DeWoody
 Diakon Lutheran Social Ministries
 Ms. Barbara Diamond
 Mr. Scott Dietrich
 Ms. Denise DiSimone
 Ms. Ann Doerries
 Dolan Construction, Inc.
 Ann Donley, C.P.A. *
 Ms. Mary Dougherty
 Ms. Antonietta Eckert
 EisnerAmper LLP
 Ms. Marilee Falco
 Ms. Mary Fauteux
 Mr. Patrick Feeley
 Ms. Ruth S. Ferber
 FIS Foundation
 Ms. Klair Fitzpatrick
 Mr. and Mrs. William S. Flippin
 Ms. Amy Frazier
 Ms. Clare Freimuth *
 Mr. and Mrs. John Frey
 Ms. Christine Friday
 Austra Gaige
 Ms. Chana Garcia ^
 Ms. Denise Gargan
 Elizabeth H. Gemmill, Esq.
 Mr. and Mrs. Boyd Ghering
 Ms. Amy Gibbs
 Ms. Alexandra Glickman
 Ms. Linda S. Gloss
 Ms. Rachael Gordon
 Ms. Caroline Gorman
 Mr. Matthew Green
 Mr. John Griffith
 Mr. Kris Grosshans

Mr. and Mrs. Scott Gruber
 GSEP Troop #7061
 Ms. Rebecca Haldeman
 Ms. Abigail Hall
 Ms. Jodie Harney
 Ms. Vanessa Hartline
 Mr. Joseph Hartz
 Ms. Rosella Harvey
 Ms. Janet Hausch
 Ms. Denise M. Hayden
 Ms. Cynthia L. Heimbach
 Ms. Lindsey Hennessy
 Ms. Denise Hodgson
 Mrs. Barbara Homsher
 Ms. Diana Hower
 Mr. Jeffrey Hudnell
 Mrs. Ellen Huyett
 Ms. Pamela Jocsak
 Ms. Melinda K. Johnson
 Ms. Allison Kalbach
 Ms. Lisa Katynski
 Kayser-Roth Corp
 Mrs. Sally A. Kinsey
 Ms. Kathryn B. Klein & Mr. Gerald D. Klein
 Ms. Lyndell Kline
 Ms. Jacqueline Kolakowski
 Ms. Kim Kolakowski
 Mr. and Mrs. George Kolb
 Ms. Dorota Kozak
 Ms. Elizabeth Krall
 Ms. Diana Kramer
 Mr. John Lange
 Ms. Dolores A. Laputka
 Mr. Scott Laudenslager
 Mr. and Mrs. David Leatherbarrow
 Ms. Dana LeGrand
 Lehigh Carbon Community College
 Ms. Kathryn Leslie
 Ms. Crystal Lewis
 Ms. Terri A. Lewis
 Mr. Brian Libby
 Lions Club of Coopersburg
 Mr. Kevin Lott
 Mrs. Michelle Lynn
 Mr. David Lyons
 Ms. Heather Major
 Ms. Dina Manoway

Heidi Masano, Esq.
 Ms. Laura May
 Dr. Elizabeth R. McCain
 Ms. Christine McDaniel
 Mrs. Cathy Engel Menendez
 Ms. Edwena Miller
 Ms. Lenore Mohr
 Mr. Travis Moore
 Mosteller & Associates
 MSG Associates Inc.
 Ms. Patricia Mullin
 Mr. Robert Murken
 Mr. James Murphy ^
 Mr. & Mrs. Keith Nash
 Ms. Joni Naugle
 Northampton Community College
 Ms. Carol Obando-Derstine
 Ms. Kelly O'Donnell
 Olubunmi Ojikutu, M.D.
 Mr. and Mrs. D. Robert Oppenheimer
 Ms. Virginia Oskin
 Ms. Carol Pandza
 Ms. Lesley Perry
 Ms. Emily Peterson
 Ms. Erika R. Petrozelli
 Mr. Brian Plunkett
 Ms. Leslie Pope
 Ms. Carol Potts
 Ms. Robin Previti
 Ms. Jennifer Proper
 Ms. Christine Qusienberry
 Mr. Kevin Rampe
 Reading Recreation Commission
 Ms. Siobhan Reardon
 Mr. and Ms. Richard Reidy
 Mr. and Mrs. Thomas Reinsel
 Mr. Joseph Reither, II
 River's Edge Service Unit
 Mr. Jack Roach
 Ms. Monica Roach
 Roseto Rod & Gun Club, Inc.
 Mr. Michael Rowan
 Ms. Maureen S. Rush
 Ms. Mollie Santee
 Ms. Judy Savchak
 Mr. Adam J. Sawicki
 Ms. Hilary Saylor

Ms. Betsy Scarcelli
 Mr. Gary Schmidt
 Schott Productions
 Senator Judy Schwank
 Mrs. Gail D. Seeley
 Ms. Lora Seeley
 Ms. Carie Seymour
 Mrs. Joyce Smirk
 Mr. and Mrs. Marc Sonnenfeld
 Ms. Zaharo C. Staurinos
 Ms. Jill B. Steinberg
 Ms. Kristen Stevenson
 Ms. Rosanne Stoffers
 Mr. David Stokes
 Ms. Mollie Suddath
 Mr. and Mrs. Joseph E. Sullivan
 Sweet Street Desserts
 Mr. Curt Underwood
 United Way of Greater Philadelphia & Southern New Jersey
 Valley Forge Kennel Club, Inc.
 Mr. and Mrs. Javier Vazquez
 Ms. Maeve Vogan
 Dr. Christine Voigt
 Ms. Kelly Wachtman
 Walsky Investment Management, Inc.
 Mr. Wayne Welty
 WLVT
 Mr. Derik Wolfe
 Ms. Alexandra Wysocki
 Ms. Caroline Wyspianski
 Mr. and Mrs. Steven Zebovitz
 Mrs. Ruth Zerbe
 Mr. & Mrs. Michael Ziegler

* Board of Directors 2018-2019
 † Circle of Friends (\$1,000+ to Annual Fund)
 *† Board of Directors & Circle of Friends
 †^ Circle of Friends & Staff
 ^ Staff
 We apologize in advance for any incorrect listings, misspellings, or omissions.

THANK YOU TO OUR DONORS

Memorial Tributes \$100+

In memory of Janet Hoffert
Girl Scouts of the USA

In honor of Betty Hollis
Mrs. Shirley A Preston

In memory of Alice Ann Murphy
Ms. Kathleen Barth
Ms. Judith Kelly
Premise Health

In memory of Eleanore Lippert
Mr. and Mrs. Frank Cavalier
Mr. and Mrs. Alan Hollatz
Ms. Doris Jean Zettle

In memory of Jane Beadle
Mrs. Cathymarie Gerlach

In memory of Mary Chesnovsky
Mr. and Mrs. Bob Duffield

In memory of Nick Watters
Mrs. Michelle Ferry

Juliette Gordon Low Society

Mary Jane Adams
Ms. Marjorie H. Adler *
Ms. Jennifer A. Alexander
Ms. Colleen S. Alexander
Estate of Mildred E. Anders *
Erik and Eva Andersen
Ms. Susan L. Anderson
Ms. B. Jean Anwyll
Ms. Stefanie Argus
Audrie Zettick Schaller
Mrs. Veronica I. Backenstoe
Ms. Helen T. Bartberger *
Mrs. Jane P. Beadle
Ms. Kate Bech
Dianne Belk and Lawrence Calder
Girl Scout Movement-wide Challenge
Planned Gift

The Dianne Belk and 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. Sara C. Coppes *
Mr. and Mrs. Raymond L. Croft
Mrs. Kay M. Croll
Ms. Jayne E. Cumiskey

Mrs. Donna Cutler
Ms. Patricia D. Dannerth
Ms. Pamela DeCampi
Mrs. Leona Diamond
Gladys E. Dickinson *
Dolores Swirin Lepley
Ann Donley, C.P.A.
Donna McBride
Ms. Flora J. Dunmore
Mrs. Patricia C. Dyer
Mrs. Linda Engle
Estate of Alice D. Stehlik *
Ms. Katherine Kay Fabian
Mrs. E. Mildred Famous *
Ms. Carolyn Wicker Field *
Dr. Phyllis Finger
Ms. JoAnne Fischer and Mr. Eric E. Hoffman
Ms. Karen A. Forbes
Mrs. Maryann T. Ford
Mr. and Mrs. John Foreman
Marlene O. Fowler *
Ms. Kim Fraites-Dow
Ms. Janet E. Garretson
Robert Garrett
Mr. and Mrs. Maurice O. Gaukler, Jr.
Mrs. Elizabeth Gaumer *
Ms. Connie Girard-diCarlo
Ms. Ann D. Giunta
Mrs. Florence Glander *
Mrs. Kay E. Goetz *
Ms. Barbara J. Gohn *
Pastor Virginia Anne Goodwin
Ms. Brenda Graves
Ms. Rosemarie B. Greco
Mrs. Marita Green
Ms. Catherine M. Guenzel

Ms. Joan M. Hagan
Ms. Deborah Hassab
Marion Haubner *
Mrs. Barbara D. Hauptfuhrer
Ms. Roberta Healy Garbisch
Ms. Diana Heiman
Estate of Marjorie S. Henshaw *
Ms. Barbara Hifferty
Mrs. Janet R. Hoffert *
Mrs. Violet M. Hoffman *
David and Pat Hoffman
Ms. Gloria A. Hoffman
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
Mrs. Gloria Kern
Ms. Ann O. Kerr
Kevin Holleran
Ms. Kathy Killian
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. Ruth Kravitz
Mr. Howard S. Kravitz
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 *
Ms. Trean B. Matz *
Maurice Seltzer Trust
Ms. Barbara O. McAllister *
Gertrude K. McGonigle *
Ms. Mary L. McMahan *
Ms. Shelley M. Mincer
Ms. Alice C. Moat
Mrs. Mary B. Montgomery *
Ms. Sandra Moyer *
Trudy Murphy *
Ms. Lynn E. Musselman
Mr. & Mrs. F. W. Nikischer, Sr.
Ms. Patricia A. Owens
Mrs. Doris A. Paul *
Ms. Merideth A. Perrone
Ms. Regina A. Pfeiffer
Estate of Arleen L. Pogue *
Mrs. Shirley A Preston
Janet Z. Purbrick *
Ms. Susan M.S. Rapp
Ms. Susan D. Reitz
Ms. Suzanne E. Rocheleau
Ms. Mary Ann Rodda
Mrs. Georgia L. Sampson *
Mr. and Mrs. Barry Schmura
Mrs. Leola D. Schurig *
Ms. Dolores Senchak
Mrs. Elizabeth S. Sennott *
Mrs. Eileen W. Sexton
Ms. Emma S. Sloss *
Ms. Sharon A. Smith

Ms. Susan J. Smith
Mr. Davis and Ms. Karen E. Sommers
Ms. Dorothy E. Speers
Rebecca 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 B. 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
AETNA
AIG Matching Grants Program
Allstate Giving Campaign
American Express Foundation
Aramark
ARCO Chemical Company
ARCO Foundation
Astra Zeneca Pharmaceuticals
AT&T
Aventis Pharmaceuticals
AXA XL Global Services, Inc.
Bank of America
Boeing Company

Cisco Systems, Inc.
Citibank Citizens Bank
Deutsche Bank Private
Wealth Management
Exelon
Gap Foundation
GlaxoSmithKline Foundation
GlaxoSmithKline-Corp.
Goldman Sachs
ING Foundation
J.P. Morgan
JPMorgan Chase & Co. Foundation
Kemper Insurance Companies
MassMutual Financial Group
Merck
Microsoft
OppenheimerFunds
Peterson Worldwide LLC
Philadelphia Foundation
PJM Interconnection, LLC
PNC Foundation
Prudential Financial
Prudential Foundation
Quaker Oats Foundation
Saint-Gobain Corporation
The Philadelphia Foundation
Vanguard
Verizon Foundation
Wells Fargo Bank, N.A.
William Penn Foundation

* Board of Directors 2018-2019

* Board of Directors

▲ Staff

◊ Deceased

◊ New as of Membership Year 2019

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

2019-2020 BOARD OF DIRECTORS

Officers

Deborah Hassan
Board Chair
Retired Partner, Deloitte & Touche LLP

Maria Kraus
First Vice Chair
Accelerated Enrollment Solutions

Ann Donley
Vice Chair
Jebran & Abraham, PC

Loraine Ballard Morrill
Vice Chair
iHeartMedia

Rick Perkins
Treasurer
Retired, The Kimmel Center
for the Performing Arts

Debra Walters
Secretary
Retired, Librarian

Kim E. Fraites-Dow
Chief Executive Officer*

**ex-officio, non-voting*

Members-At-Large

Anne Baum
Capital BlueCross

Marlene Beers
PPL

Harris Bock, Esq.
The Dispute Resolution Institute

Terri Boyer
Villanova University

Fusun Bubernack
ET&T

Jennifer Dempsey Fox
Bryn Mawr Trust Wealth Management

Clare Freimuth
BB&T

Joann Gonzalez-Generals
University of Pennsylvania

Stephanie L. Kosta
Comcast

Rita Lee
Retired, Shire

Sophia Lee
Blank Rome

Nicole Levine
PECO

Joanne McFall
Keystone First

Susan Mucciarone
Glenmede

Kathryn Nordick
Pepper Hamilton

Deborah O'Brien
Bank of America

Shelley Smith
Archer

Alison Snyder
East Penn Manufacturing Co.

Emily Turner
Goldman Sachs & Co., LLC

Girl Advisors to the Board

Nya C.
Methacton High School

Brianna D.
Abington Friends School

Sydney M.
Governor Mifflin Senior High School

This list reflects the Board of Directors as of April 2020.

Four Regional Locations

- Shelly Ridge**
330 Manor Road
Miquon, PA 19444
(headquarters)
- Jane Seltzer**
2020 Rhawn Street
Philadelphia, PA 19152
- Lehigh Valley***
2633 Moravian Avenue
Allentown, PA 18103
- Valley Forge**
100 Juliette Low Way
Phoenixville, PA 19460

** Sold April 2020*

Six Camps

- Laughing Waters**
Gilbertsville
- Mosey Wood**
White Haven
- Mountain House**
Allentown
- Shelly Ridge**
Miquon
- Valley Forge**
Valley Forge
- Wood Haven**
Pine Grove

= Camps

= Regional Locations

OUR FOOTPRINT

girl scouts
of eastern
pennsylvania

