

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.*

Annual Report Cover – The cover of the Annual Report this year represents the tale of two half years that we experienced in 2020 with color and a girl journey. The two half years are represented by the two Pantone colors of the year, Ultimate Gray and Illuminating Yellow. The gradient and movement of the two colors interacting with one another share how the year started out yellow, exciting and normal and moved into the gray with uncertainty and overwhelming change of the world around us. The girl's journey ultimately reverts back to yellow as we take our new normal in stride and look into our future with resilience.

TABLE OF CONTENTS

Executive Message	4	Take the Lead	22
Transformation Strategy	6	Thank you to our Donors	24
Program Accomplishments FY20	10	Board of Directors	30
Financial Report	20	Our Footprint	31

GIRL SCOUT LEADERSHIP EXPERIENCE (GSLE) IN ACTION: GIRL SCOUTS GIVING BACK DURING THE PANDEMIC

- Making masks for frontline healthcare workers
- Writing letters to isolated elderly people in retirement communities
- Organizing food and supply drives for increased at-risk population
- Staying connected while physically apart

EXECUTIVE MESSAGE

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

The Girl Scouts of Eastern Pennsylvania (GSEP) began FY20 with three core business goals of Movement, Membership, and Money, laser focused on providing the full Girl Scout Leadership Experience (GSLE) to all girls in our nine-county footprint. Mid-year GSEP developed the Transformation Strategy to align with the National Movement Strategy. 2020 marked the 100th Anniversary of the 19th Amendment Women's Right to Vote, and GSEP reflected on and celebrated how far we had brought to fruition the vision of Girl Scouts founder, Juliette Gordon "Daisy" Low 108 years ago.

In the first half of our fiscal year, GSEP realized a robust Fall Recruitment campaign and a very successful Cookie Program. Take the Lead Greater Philadelphia was held in person in early March. Unfortunately, the in-person Take the Lead Berks and Take the Lead Greater Lehigh Valley had to be canceled. All three events, however, raised significant funds for GSEP's programs for underserved girls across its 9-county footprint as well as Camperships.

By mid-March, all in person programs were canceled and within two weeks GSEP launched Girl Scouts @ Home with more than 10,000 girls participating through June. Camp @ Home was also created and saw incredible success with more than 1,500 participating girls. While the pandemic dictated that we remain at home, GSEP's priorities remained firm, ensuring its membership and staff were safe, and the mission Girl Scouting could be realized virtually.

We are so proud to offer every girl, in these everchanging times, a chance to prepare for a lifetime of leadership, adventure, and success. We are inspired every day by the positive actions our Girl Scouts take at home, and in their virtual interactions with family, friends, and their communities. We are also especially grateful for our Girl Scout Volunteers and Staff who stepped up to provide support, guidance, and a sense of community for our girls during this uncertain time.

Thank you for being a valued part of this important organization. We are pleased to share this annual report, which will highlight and guide you through the first 5 months of our Transformation Strategy and our plans to engage with the girls, their families, and our volunteers to create a culture of excellence in membership growth, innovative and effective operations: Girl and Volunteer programs and events, and Member services.

Deborah Hassan
Chair, Board of Directors

Kim E. Fraites-Dow
Chief Executive Officer

Girl Scouts of Eastern Pennsylvania, Inc. (GSEP), operates as an independent, nonprofit organization chartered by Girl Scouts of the USA (GSUSA). Girl Scouts' mission is to build girls of courage, confidence, and character, who make the world a better place in nine Pennsylvania counties: Berks, Bucks, Carbon, Chester, Delaware, Lehigh, Montgomery, Northampton, and Philadelphia. In Fiscal Year 2020 (October 1, 2019-September 30, 2020), GSEP provided the Girl Scouts Leadership Experience (GSLE) to close to 31,000 girls, with the help of close to 15,000 adult members.

GSEP's three core goals are key to its success:

- 1. Movement:** Ensure every girl in GSEP's nine-county footprint is aware of and has access to the full Girl Scout Leadership Experience (GSLE).
- 2. Membership:** Achieve sustainable membership growth through troop formation reaching 90% of the annual girl membership goal by December 31st.
- 3. Money:** Continuously reinvest in the girl and volunteer experience by generating a surplus through increased revenue and optimized resource utilization.

At the conclusion of FY19, the previous three-year Strategic Plan concluded. Early in FY20 GSUSA shared the new national strategy, which focuses on three priority customers: Daisy and Brownie Troop Leaders; Latinx Communities/Latinas; and Older Girls. Afterwards GSEP spent a couple months developing the Transformation Strategy, which is heavily rooted in the ongoing work of the previous plan. The seven guiding principles remain important: Leadership, Community, Service, Inclusion, Respect, Integrity, and Innovation; as well as GSEP's vision of service, learning and growth.

FY 20-22 MOVEMENT STRATEGY OVERVIEW:

GSEP ORGANIZATIONAL TRANSFORMATION

GSEP's new Transformation Strategy closely aligns with three of the six strategic focus areas: Reach and retain more girls; Transform the volunteer experience; and Effective operations.

To reach **Core Goal 1**, GSEP needs to see communities/service units as territories and understand what makes each community work, e.g., schools, houses of worship, parks, recreation centers, key businesses. GSEP will focus on the natural life stages of Girl Scouts, grouped loosely in K-5 and then 6-12. GSEP must relate and communicate with each community including current girl and adult members, Alumni, and partners. Sharing

information about Girl Scouts, Volunteers, and Alumni within each community will be key. Service Units will be able to celebrate girls who have earned Bronze, Silver and Gold Awards, Top Cookie Seller, Volunteer Awards, and Alumni within each community/service unit. GSEP will focus on the concept of exploding its existing members to advocate for more members to join.

Core Goal 2 is directly linked to Core Goal 1. Reaching more Girl Scouts through GSEP's efforts in Core Goal 1 will result in increased membership. GSEP will only be successful by utilizing GSEP's volunteer structure to drive membership. Special focus on accessibility and flexibility will be key, and GSEP must be adaptable to the changing needs of each community.

Core Goal 3 will be improved through great customer service and ease of partnering with GSEP. Effective processes must be mapped out and GS programs must be relevant and relatable. Increased staff training on effective budget management and how every role fits into the success of the whole organization will be a priority. Ongoing analysis of resource management must continue to ensure GSEP spending matches with its priorities.

TRANSFORMATION STRATEGY

GIRLS' LEADERSHIP

Volunteers Experience

Our Organization:
Leadership Excellence: Accountability, Breakthrough Thinking,
Conscious Empathy

Strategy
& New
Markets

Member &
Community
Excellence

Operational
Excellence:
Girl Program
& Volunteer
Services

Functional
Excellence

COMMUNICATIONS

Focusing on
Excellence for
our Girl Scouts
to achieve an
outstanding
Girl Leadership
& Volunteer
Experience

FOCUSING ON EXCELLENCE FOR OUR GIRL SCOUTS...

GSEP will focus on getting its house in order to achieve excellent Girl Leadership and Volunteer Experience. Girls' Leadership is at the top of the house. Volunteers Experience is just below them...supporting their experience.

Our Organization will focus on developing a culture than moves from maintenance to excellence. GSEP will accomplish this through the ABC's: Accountability – to achieve results;

Breakthrough Thinking – to be ever better; and Conscious Empathy – both internally and externally.

GSEP's four pillars of EXCELLENCE include: Strategy and New Markets; Member and Community; Operations; and Functional. The flow will move from formalizing a strategy and identifying new markets; to Member and Community Excellence; to Operational Excellence- who we are and what we do: girl program and volunteer services; supported by Functional Excellence needed for any organization to be successful. Communications runs throughout.

PROGRAM ACCOMPLISHMENTS FY20:

The following narrative details GSEP's achievements for FY20 as they relate to the emerging Transformation Strategy, and GSEP's COVID-19 response. FY20 was really like the tale of two cities, with the first six months seeing record breaking performance in all revenue lines, number of girls registered as members, the Cookie Program, Retail, and Girl program registrations. The second six months saw a complete halt to GSEP's in-person programming and a total pivot to a virtual Girl Scout experience through Girl Scouts at Home and Camp at Home.

STRATEGY AND NEW MARKETS

GSEP started FY20 with clear goals and strategies to support the year of Girl Scouting. Special focus was put on reaching more girls in the fall with schools at the center, aiming to reach girls in every school in its 9-county footprint. In the winter and early spring, GSEP focused on supporting the Cookie Program and registrations for Camp. Visibility for GSEP increased significantly with multiple media opportunities for recruitment, cookies, and camp.

When the pandemic hit, ensuring GSEP's membership and staff were safe was the number one priority. Then GSEP shifted to making sure the mission of Girl Scouting could be realized virtually, and launched Girl Scouts at Home and then Camp at Home during the summer. Both of these programs saw incredible attention in the local media, and phenomenal returns in Girl and Volunteer registrations. As a result, Camp at Home reached its capacity before paid media could even be placed. GSEP is proud of its efforts and ability to pivot to 100% virtual. Focusing on bringing GSEP's community together through these online programs and social media channels has been incredibly important during this unprecedented year.

MEMBER AND COMMUNITY EXCELLENCE

In FY20 GSEP realized a 12.79% drop in Girl Membership and a 3.88% drop in Adult Membership. This drop was directly related to the COVID-19 pandemic interruption. From October 1, 2019 through March 13, 2020, GSEP was recruiting and serving girls in troops and through in-school programs. All in-person recruitment efforts and direct program delivery ceased in mid-March, and GSEP was unable to serve girls in schools or through in-person summer partnership programs.

GSEP's Cookie Program for FY20 ran from January 16-March 9, 2020. The Cookie Program broke all records achieving \$17.2 million in gross revenue, and a per girl average of 217 boxes. GSEP was very lucky to have completed the program less than a week before the region was shut down due to COVID-19. Service Units and Troops did a phenomenal job packaging the program virtually and making sure all funds were transferred electronically in a timely fashion. Outstanding debt from the Cookie Program was at an all-time low in FY20.

Take the Lead Greater Philadelphia was held successfully in person on March 5, 2020; however, the Berks and Lehigh Valley events were canceled due to the pandemic. Fundraising met expectations for these three events despite the disruption, and GSEP found ways to celebrate the honorees and the girls involved through virtual programs and recognitions.

At the end of May/early June GSEP's community came together to discuss George Floyd and the important topic of Racial Justice. GSEP's CEO first worked with GSEP's DEI Committee to discuss how GSEP would show up for its staff and members. The CEO sent out a public statement to GSEP's membership; and held an all-staff listening session. As a result of these initial steps, GSEP created a Racial Justice Landing page on its website with links to resources for staff and members to educate themselves on the topic, as well as facilitate conversations with each other and with girls. GSEP also lifted up several Bronze, Silver, and Gold Award Take Action projects GSEP Girl Scouts have led over the past year on the topic. Additionally, GSEP highlighted the work of GSUSA and its new National DEI Steering Committee and National Board Advisory Committee, and promoted the initiative: *Girl Scouts Stands Against Racism and Pledges to Work for a Just Society for All*. During a

Zooming Into Careers event with the CEO of GSEP, older Girl Scouts were asked what topics they would like to discuss, and Racial Justice, Mental Health, and Alternative Education and Career Pathways rose to the top of the list. GSEP's Board was engaged in a discussion regarding Racial Justice at its summer Board Meeting, and several members agreed to work with the GSEP Staff and Girl Advisors to develop a Racial Justice Town Hall virtual event planned for the fall. Racial Justice was also added to the ongoing work of the DEI Committee.

MEMBER AND COMMUNITY EXCELLENCE

May 1st through June 30th, GSEP launched its Early Bird Renewal campaign. 10,460 Girl Scouts renewed, and 6,546 adults renewed—447 less members than the previous year. Financial aid was provided to girls who requested support. Additionally, more than 815 Troop Leaders took advantage of GSEP's offer to underwrite renewal membership fees. GSEP sees this as a direct correlation to the financial hardships its community is realizing as result of the pandemic.

Summer and into September, on-time renewals were a priority as well as recruitment of new members. Every Troop Leader was contacted to see what she/he needed to help encourage girls to renew their membership. Resources were provided to help Troop Leaders continue meeting virtually, e.g., discounted Zoom licenses through a national partnership with GSUSA. Staff and Volunteers held multiple virtual recruitment events for girls and their families. Several girls joined virtual starter troops and were later placed in troops in their communities.

Membership

Girl Race/Ethnicity

Girl Membership by Region

OPERATIONAL EXCELLENCE

Girl Experience programs on the weekends, partner programs, and registrations for summer camp were seeing record-breaking registrations leading up to March 13, 2020.

The 3rd annual Women's Leadership Summit marketed to GSEP Volunteers was held in January and included an Older Girl track for the first time. This event, held at the Doubletree Hilton, King of Prussia, featured inspiring keynote speakers Dr. Robin Smith and Anne King Lagos.

Girls earning their Silver and Gold Awards enjoyed celebrations at Normandy Farm Hotel and Conference Center with 221 girls earning their Silver Award and 63 girls earning their Gold Award. 802 girls earned their Bronze Award.

Beginning March 13, 2020 all in-person programs were canceled, and within two weeks, GSEP stood up Girl Scouts at Home. Girl Scouts at Home brings the Girl Scout Leadership Experience to the girl right in her home. Through mid-June more than 10,000 girls participated in these programs attending virtual badge workshops, sing-alongs, Facebook Live events, and informal gatherings to connect with sister Girl Scouts. Service and Awards workshops were also offered to encourage girls to continue steps to earn Bronze, Silver, and Gold Awards. Older girls also participated in *Zooming Into Careers* opportunities with local female professionals, including several Take the Lead honorees.

Beyond the girls, Girl Scouts at Home is also a resource for volunteers, parents, and guardians alike, offering chances for volunteers to complete training virtually or connect with other volunteers to exchange ideas and advice. More than 282 volunteers participated through mid-June. Girl Scouts at Home also offers parents a place to find safe and fun activities for their children that they can do outdoors or in the comfort of their own home.

Social and Emotional Resources were also provided for Volunteers and Parents to aid in having difficult conversations with girls about COVID-19, racial unrest, and social isolation.

July 5- August 7 GSEP's first ever virtual summer camp was launched, Camp at Home. This program provided age-level specific camps that were uniquely themed from week to week. Program Aide and Counselor In Training programs were offered to ensure Girl Scouts were able to continue their progressive leadership opportunities at Camp at Home. Girls received Program Boxes for each week designed especially for them. Included were the program book for the week, supplies for their DIY projects, and other fun Girl Scouts items. The camp included synchronous and asynchronous programs and an app where girls could safely share photos and words of encouragement in real time. Camp at Home was priced very affordably, and Camperships were offered to 307 girls with financial hardships.

Girl Scouts at Home started back up in September and included Virtual Badge Workshops, Partner Program including programmatic partners and corporate partners, Virtual Weekend Programs a la Camp at Home, and a few hybrid events planned for the fall.

For the first quarter of FY20 and through the month of February, GSEP's revenue expectations were being met and surpassed in every area: Program, Cookies, Retail, Facility Rentals, and Fundraising. Unfortunately, due to COVID-19, all in-person programs ceased on March 13, 2020. Program registration fees were refunded, including the record-breaking 4,000+ girls who registered for summer camp.

GSEP was successful in selling the Lehigh Valley Service Center and closed during the first week of April 2020. The desired sale price was received, and the property closed several months earlier than its financial model projections. This resulted in real cost savings, e.g., utilities.

GSEP successfully applied for an SBA PPP Loan. While GSEP froze all open positions as well as any vacated during the year, GSEP was able to retain all full and part time employees. As part of the Transformation Strategy GSEP rolled out an interim organization chart deploying all employees into impactful roles, some of whom were in roles not needed during the COVID-19 environment. The PPP Loan made this possible.

FUNCTIONAL EXCELLENCE

From March through September, all revenue lines except Cookies and Fundraising saw massive drops, especially Program, Retail and Facility Rentals. GSEP saved a significant amount as well as in planned expenses by canceling in-person Camp. GSEP ended the year with a significant surplus. As part of the budget planning process for the upcoming fiscal year, GSEP presented two budgets, a Likely Case, and a Pessimistic Case budget to provide flexibility for the unpredictable pandemic environment.

FINANCIAL REPORT

2020 Revenue

Total Revenue: \$15,392,160

- **Product Program (Net Cost of Goods):** \$12,791,807
- **Contributions, Bequests, Grants & Events:** \$1,390,729
- **Merchandise Sales & Other:** \$750,434
- **Program Service Fee:** \$367,876
- **United Way:** \$91,314

2020 Expenses

Total Expenses: \$14,579,417

- **Girl Programs:** \$5,973,548
- **Member Services:** \$4,124,413
- **Camp Programs:** \$1,861,003
- **General & Administration:** \$1,836,726
- **Fundraising:** \$783,727

2020 Product Program

Total Revenue: \$17,263,705

- Benefits all Girl Scouts in council: \$8,501,920
- Cost of Goods: \$4,471,898
- Troop Benefits: \$3,393,815
- Girl & Adult Recognitions: \$628,989
- Other Direct Costs: \$267,083

TAKE THE LEAD

GREATER PHILADELPHIA

CO-CHAIRS

Jackie Cuddeback Philadelphia Phillies

Leslie Stiles Pennsylvania Conference For Women

Hilary Hannan Saylor Stradley Ronon

Irene Horstmann Hannan Faith In The Future

BERKS COUNTY

CO-CHAIRS

Karen Marsdale Greater Reading Chamber Alliance

Michele Richards Fulton Bank

LEHIGH VALLEY

CO-CHAIRS

Vince Sorgi PPL Electric Utilities

Michelle Sorgi Girl Scout Troop Leader & Service Unit Registrar

HONOREES

MARY STENDEL AUSTEN

President & CEO
Tierney

DR. BRANDI BALDWIN

Founder & CEO
Millennial Ventures Holdings

SOPHIA LEE

Partner & Chief Diversity and Inclusion Officer
Blank Rome

EILEEN MCDONNELL

Chairman & CEO
Penn Mutual Life Insurance Company

HONOREES

CAROLYN M. BAZIK, MBA

Executive Director
Co-County Wellness Services

SUSAN FROMM

Community Advocate

DR. SUSAN D. LOONEY

President
Reading Area Community College

DR. VINTI SHAH

Chief, Palliative Medicine and Chair, Ethics Committee,
Tower Health

HONOREES

JUDGE KELLY BANACH

Judge
Lehigh County Court of Common Pleas

CAROL OBANDO-DERSTINE

Regional Affairs Director
PPL Electric Utilities

MARILEE FALCO, CFP, CHFC

Principal and Financial Strategist
Agili

DR. TERI HADDAD, ED.D.

CEO/Owner, eMedia Works and VP Community Early Learning Initiatives,
Community Services for Children

THANK YOU TO OUR DONORS

\$100,000 and above

Comcast, NBC10, Telemundo62, and Comcast Spectacor

\$50,000 - \$99,999

The Pew Charitable Trusts
United Way of Berks County

\$20,000 - \$49,999

Air Products
Bank of America
Mrs. Helen S. Breidegam
The Donley Foundation
Lenfest Foundation
Lutron Electronics Co., Inc.
Morgan Stanley
PECO
PPL Corporation
United Way of the Greater Lehigh Valley
Wells Fargo Bank, N.A.

\$10,000 - \$19,999

Blank Rome LLP
Citizens Bank Charitable Foundation
Crayola
Goldman Sachs & Co.
Mrs. Barbara D. Hauptfuhrer †
Independence Blue Cross
J.P. Mascaro & Sons
Johnson & Johnson
JP Morgan Chase Bank, N.A.
Maurice Seltzer Trust
Chris & Toni Miller
Morgan Lewis & Bockius LLP
Penn Mutual Life Insurance Company
Philadelphia Phillies
Rebecca Hart Swartzlander Trust
Ms. Helen L. Schneider †
Michelle & Vince Sorgi
Stradley Ronon
Tierney
Ms. Emily Turner*†
UHS of Delaware, Inc.

\$5,000 - \$9,999

ABB Inc.
Allen Hilles Fund
Mr. and Mrs. Calvin Allen†
APEX IT Group, LLC
Barclays
Mr. & Mrs.* Jeffrey Beers†
Breidegam Family Foundation
Capital BlueCross
Citigroup
Console Mattiacci Law, LLC
Day & Zimmermann, Inc.
East Penn Manufacturing Co., Inc.
Executive Color Systems, Inc.
FirstEnergy Corporation
Kim E. Fraites-Dow^ and Kevin Dow†
Glenmede Trust Co.
Mr. Todd Guenther
Ms. Deborah Hassan*†
Jerlyn Foundation, In Memory of Gertrude K. McGonigle
Jingoli Power, LLC
John and Margaret Post Foundation
Keystone First
Leo Niessen, Jr. Charitable Trust
Lincoln Financial Group
Lockton Companies
The McCausland Foundation
Mr. and Mrs. Thomas Moll
Ms. Susan P. Mucciarone*†
Olympus Corporation of the Americas
Philadelphia Insurance Companies
PNC Bank
Ms. Catherine A. Pullen
RBC Capital Markets
Reading Area Community College
Dianne and Jeffrey Rotwitt †
Samuel Marshall Trust
TD BANK
TD Charitable Foundation
Troutman Pepper
UGI Energy Services, LLC
Victaulic

Villanova University
Wawa Inc.
Wells Fargo Securities
Mr. and Mrs. Robert Welsh†

\$2,500 - \$4,999

Accenture
Alfero Co., Inc.
AMETEK Foundation, Inc.
ARAMARK
Archer
Asplundh Tree Expert Company
Ms. Mary Stengel Austen
Axalta Coating Systems
Bartlett Foundation
Brad and Anne* Baum†
BB&T
Becker & Frondorf
Berks County Community Foundation
Children's Hospital of Philadelphia
Christian R. and Mary F. Lindback Foundation
Citizens Bank
CliftonLarsonAllen
Customers Bank
Deloitte Services LP
Dreamwear
Michael and Diane Duff
The Ethel Sergeant Clark Smith Memorial Fund
First National Bank
Firstrust Bank
Foundations Community Partnership
Fox Rothschild LLP
Frances Strayer Trust
Freedom Mortgage
Fulton Bank
Good Shepherd Rehabilitation Network
Health Partners Plans
Mr. & Mrs. William F. Hecht
Heim Construction Co. Inc.
Ms. Ann Marie Horner
Just Born, Inc.

Lafayette College
Lehigh Valley Health Network
Lehigh Valley Phantoms
The Leslie Miller and Richard Worley Foundation
Ms. Nicole LeVine*†
Ms. Charisse R. Lillie
M.J. Reider Associates, Inc.
Dr. Jerome Marcus
Meridian Bank
Ms. Alice C. Moat†
myCIO Wealth Partners, LLC
NJM Insurance Group
Norris McLaughlin
NSM Insurance Group
Otto Haas Charitable Trust†
Penske Transportation Solutions
The Philadelphia Foundation
Ms. Laurene Ryan
Dr. and Mrs. Thomas Souders†
The Sylvia Perkin Perpetual Charitable Trust
Temple University - Fox School of Business
Tompkins VIST Bank
Tower Health- Reading Hospital
UGI Utilities, Inc.
Vault Communications, Inc.
Walsky Investment Management, Inc.

* Board of Directors 2019-2020

† Circle of Friends

^ Staff

* Deceased

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

\$1,000 - \$2,499

Anonymous (2)
Agilli Your Personal CFO
Alvernia University
Ms. Susan L. Anderson†
Mrs. Veronica I. Backenstoe†
Mrs. Paula Barrett
Beacon Pointe Wealth Advisors
Estate Of James L. Biemesderfer
Mr. Harris T. Bock**
Ms. Ann Marie Bodi†
Boscov's Department Store, Inc.
Ms. Terri Boyer**
Brandywine Realty Trust
Mr. and Mrs. Daniel Breidegam†
Mr. Kyle Breidenstein
Brown Daub Foundation
Ms. Fusun Bubernack**†
Burns & McDonnell
C.H. Briggs Company
Caron Treatment Centers
Ms. Joan Carter
Cedar Crest College
Charles A. and Leona K. Gruber Foundation
Chester County Community Foundation
City Center Allentown
David L. Cohen, Esq.
The Community's Foundation
Mr. Lewis L. Corcoran†
Cozen O'Connor
Ms. Lisa M. Daugherty†
Dave & Pam DeCampli†
Delta Star Inc.
Mr. James Dever
Mrs. Carolina DiGiorgio, Esq.
Dolfinger-McMahon Foundation
Duffy + Fulginiti
The Eden Charitable Foundation
EnerSys
Entech Engineering, Inc.
Eventbrite, Inc.
Cindy & Gregg Feinberg - Feinberg Real Estate Advisors, LLC†

Ms. Dona L. File
First Bank
Fitzpatrick Lentz & Bubba, PC.
Sonia & John Foderaro
Lori⁴ and Scott Franzke†
Mrs. Clare Freimuth**†
Ms. Pat Giles
Ms. Carole Haas
Ms. Irene Horstmann Hannan
Henkels & McCoy Inc.
Highmark Blue Shield
Mr. and Mrs. Martin Hoban†
Ms. Ellen Holtzman
The Honickman Foundation
Ms. Carol Johnson†
The Joseph Kennard Skilling Trust
Ms. Dina R. Kaki†
Ms. Kathleen Killian
Ms. Stephanie Kosta**†
Andrea R. Kramer, Esq.
Maria Kraus**†
Kreitz Gallen-Schutt
Ms. Sophia Lee**†
Mr. John C. Leschner
Mr. Andrew Ludwig†
M&T Bank
M.J. Electric, LLC
MacCrandle Trust
Mr. George Mach
Main Line Chamber of Commerce
Ms. Jennifer Mann
Mrs. Joanne McFall**†
Mrs. Mary Jane Meconi
Ms. Andrea Miller†
Nicole Miller Manayunk
Ms. Kathryn Nordick *
Par Electric
Parkland Nurseries LLC
Mrs. Laurie Peer
Penn State Health - St. Joseph Medical Center Foundation
Penn State Lehigh Valley Campus
Mr. Richard Perkins**†

Mr. and Mrs. Craig Perrotty †
PJM Interconnection
PricewaterhouseCoopers, LLP
Ms. Helen P. Pudlin
PVH Foundation
Regulated Capital Consultants
Revolutionary Security
ROG Orthodontics
Ms. Ashley Russo
Security First, Inc.
The Snider Foundation
Ms. Alison Snyder**†
St. Luke's University Health Network
Stevens & Lee
Michael and Leslie Stiles
Sweet Street Desserts

Sue and Stan Tantsits †
Mr. Todd Taylor †
TempStar Staffing
Visions Federal Credit Union
Walmart
Deb Walters**†
Ms. Carrie Ward †
Carol B. Watters
Ms. Patricia D. Wellenbach
Wells Fargo Bank, N.A.
Hon. Diane M. Welsh, Ret.
White Star Tours Inc.
Dr. and Mrs. Sankey V. Williams †
Mrs. Dalila Wilson-Scott †
Ms. Debra L. Zvanut †

THANK YOU TO OUR DONORS

\$250 - \$999

Anonymous (2)
Mr. and Mrs. George Ahart
Angela Ahmad
Albarell Electric Inc.
Amazon Smile Foundation
American Electrical Testing Co., LLC
Aqua an Essential Utilities Company
Ms. Carey Babczak
Mr. and Mrs. Patrick Barrett
Ms. Julie C. Bealer
April E. Beattie[^]
Ms. Patricia Beldon
Ms. Ann M. Bell
Ms. Romona R. Benson
Ms. Mayra Bergman
Berks Fire Water Restorations Inc.
Ms. Mary Beth Biddle
Ms. Claudia Black
Mrs. Kimberly A. Blatt
Ms. Gabrielle R. Bodle
Mrs. Diane Bomberger[^]
Mr. and Mrs. George Bonadio
Mr. Raymond L. Bohr
Mr. Jay M. Bornstein
Boyle Construction Management
Ms. Donna Branca
Ms. Karen A. Breen[^]
Mrs. Evelyn M. Broad
Ms. Kristina Brosious
Ms. Patti J. Brown
Bruce-Merrilees Electric Company
Bryn Mawr Trust Company
Mrs. Michele Burkholder
Cambridge-Lee Industries, Inc.
Ms. Kim Capers
Mr. Donald J. Carlson
Ms. Mary M. Casey
The Chamber of Commerce For Greater Philadelphia
Mrs. Anita Z. Chaney
Peilin Chen

Ms. Imja Choi
Ms. Frances Coady
Mr. Martin D. Cohen, Esq.
Conley Law Group LLC
Marla K. Conley
Dr. Ceil Connelly-Weida
Ms. Patricia Q. Connolly
Connors Investor Services, Inc.
Mr. Douglas Corcoran
Corporate Financial Management, Inc.
Ms. Suzanne Craig
Mrs. Yolanda Dark
Mr. Joseph Dell'Aquila
Ms. Peggy S. Dennis
Ms. Elizabeth Devanzo-Falcone
Dr. Kimberly L. DeWoody
Nance K. Dicciani
Diversified Search
Ann Donley, C.P.A.*
Ms. Susan Drabic
Ms. Renee Dubyk
Mr. Kevin R. Eberhart
Ms. Charlotte Edwards
EisnerAmper LLP
Mrs. Linda Engle
ET&T, Inc.
Ms. Ruth S. Ferber
Dr. Jacquelyn Fetrow
Financial Planning Advisors, Inc.
Fleetwood Bank
Mr. and Mrs. William S. Flippin
Ms. Jennifer Fox
Franklin H. Markley Charitable Trust
Mr. Barry L. Frain Jr.
Mr. and Mrs. John Frey
Gage Personnel Services
Elizabeth H. Gemmill, Esq.
Ms. Ciara P. Geist
Mr. and Mrs. Boyd Ghering
Ms. Michele R. Giacomucci
Ms. Maura A. Gillen
Girl Scouts of the USA

Ms. Alexandra Glickman
Ms. Elisabeth Golden
Mrs. Joann Gonzalez-Generals*
Ms. Rachael Gordon
Ms. Caroline Gorman
Mrs. Marylyn Goutmann
Greater Reading Chamber Alliance
Ms. Debra Griffin
Ms. Susan Groff[^]
Mrs. Barbara Hall
Mr. and Mrs. David Harbaugh
Ms. Nina Harmon[^]
Ms. Jamie L. Hartz
Ms. Rosella Harvey
The Haverford Trust Company
Ms. Denise M. Hayden
Mr. Bryan Hayward
Ms. Cynthia L. Heimbach
Miss Kay E. Heffner
Dr. and Mrs. Keith Hillkirk
Ms. Susan Hoefflich
Mrs. Lynne Honickman
Ms. Lynne A. Howells
I.B.E.W. Local Union No. 102
Mr. Thomas Iannozzi
Ms. Kareen Intribus
Debbie Jacobson[^]
Jewish Federation of the Lehigh Valley
Mrs. Keisha Jordan[^]
Ms. Kate Kemmerer
King Spry Herman Freund & Faul LLC
Mr. Anthony M. Kopicz
Ms. Judith Kraines
Mr. Howard S. Kravitz
Kutztown Hobos
Ms. Ann K. Lagos
Mr. Dan Langdon
Mr. Scott Lauchlan
Mr. Mark Lee
Ms. Jeannette Leighton
Ms. Crystal Lewis
Ms. Terri A. Lewis

Mr. Brian Libby
Ms. Deborah Lorenz
Mrs. Michelle Lynn
Maureen[^] & Joanna Maier
Pamela Malkemes
Mr. Norman Marks[^]
Ms. Karen Marsdale
Rev. Dr. Lorina Marshall Blake
Masano Bradley
Heidi Masano, Esq.
Ms. Megan Mattern
Ms. Eileen McDonnell
Ms. Esther McGill
Ms. Patricia McGrail-Peasley
Ms. Laura McNally
Merut Construction, Inc.
Ms. Judith A. Meyer
Michels
Mid Penn Bank
Mrs. Ann F. Miller
Monarch Staffing
Ms. Loraine Ballard Morrill*
Mr. Andrew Moses
Mr. and Mrs. William J. Mosher
Mr. and Mrs. Kevin Murphy
Ms. Virginia Myers
Mr. & Mrs. Keith Nash
Ms. Toni Nass
Mrs. Kathleen Nemeth
Network for Good
NFP
Miss Rebecca Nock
Northampton Community College
NorthStar Owners Representation
Northstar Team Development
Ms. Deborah E. O'Brien*
Ms. Beth O'Neill
Mr. and Mrs. Timothy O'Neill
Ms. Dawn Orgera
Mr. and Mrs. Robert Orndorf
Ms. Bonnie Osterwald
Mr. Anthony Paone[^]

Mrs. Lisa M. Pellegrino
 Penn's Way Organization
 Mrs. Barbara Peters
 Ms. Sandy Pfeffer
 Philadelphia OIC
 Pinnacle Group
 Ms. Lori Proe
 Mr. and Mrs. John Pucino
 Queen City Restaurant
 R.M. Palmer Company
 Ms. Babette Racca[^]
 Mr. Kevin Rampe
 Mrs. Laura A. Rapp
 Ms. Elizabeth Rath
 RB Legal Counsel
 RCN
 Ms. Siobhan Reardon
 Ms. Susan D. Reitz
 Ms. Melinda S. Reinert
 Ms. Ann Reynolds
 Ms. Michele L. Richards
 Ms. Regina Rinehimer
 Riverfront Credit Union
 Riverview Bank
 Honorable Annette M. Rizzo
 Ms. Mary Ann Rodda
 Rosemont College
 Mr. Michael Rowan
 Rutkoski Fencing Inc.
 Ms. Jennifer Salvucci
 Ms. Gretchen Santamour
 Mrs. Hilary Saylor
 Ms. Betsy Scarcelli
 Ms. Coreen Scheibe
 Ms. Jean E. Scherfcunningham &
 Mr. Dennis Cunningham
 Schlouch, Inc.
 Ms. Erin Schmidt
 Judy Schwank
 Ms. Lora Seeley
 Mr. Jason Seibel
 Ms Judith Sharp

Ms. Sandy Sheller
 Mr. Michael Short
 Mr. Randall S. Shurr
 Mr. Jeffery Slaymaker
 Mrs. Joyce Smirk
 Mrs. Rebecca Smirk
 Ms. Shelley Smith*
 Ms. Kolby Snyder
 Mr. Kyle Snyder
 Ms. Jennifer Sparks
 Ms. Mary T. Stevenson
 Mr. Rick Stoudt
 Ms. Mollie Suddath
 Ms. Kathryn Sutton
 Mrs. Susan Swanson
 Mr. Jack Taylor
 Mr. and Mrs. Robert Thompson
 Ms. Deena Thornton
 Brennan Tomasetti

Miss Lauree A. Tranquillo
 TRAYMA Enterprises LLC
 Ms. Mary Trishman
 Ms. Leslie Tyler
 Vandale Industries
 Mr. Michael Vanic[^]
 Mr. and Mrs. Javier Vazquez
 Dr. Christine Voigt
 Ms. Michele Wagaman
 Mr. Daniel A. Ward
 Ms. Shari Lynn Weaver
 Mrs. Mary Ellen Wells
 Wholesale Grocers, Inc
 Ms. Mikal Wilcoxson
 Ms. Julie Wright
 Ms. Alexandra Wysocki
 Suzanne and Jonathan Yale
 Mrs. Suzanne B. Yale
 Lynn H. Yeakel, MSM

Mrs. Jacqueline L. Yoder
 Ms. Bonnie N. Young
 Mr. and Mrs. Steven Zebovitz
 Mrs. Ruth Zerbe

THANK YOU TO OUR DONORS

Memorial Tributes \$100+

In Memory of Jane Beadle

Ms. Carol Momjian

In Memory of Margaret Corcoran

Mr. Douglas Corcoran
Mr. Lewis L. Corcoran

In Memory of "Captain" Lillie Hingley, Gertrude Hingley Ogden, Elsie Hingley Hilcker & Jeanne Hilcker Smith

Ms. Carol Parillo

In Memory of Robert V. Jones

Naomi and Sumiko Jones

In Memory of Michael Kastenbaum

Ms. Lori Proe
Mrs. Marjorie Wurster

In Memory of Ottilia Ruelius

Ms. Heidi Butler

Juliette Gordon Low Society

Mary Jane Adams

Ms. Marjorie H. Adler ☆

Ms. Colleen S. Alexander

Ms. Jennifer A. Alexander

Jennifer Allebach

Estate of Mildred E. Anders ☆

Erik and Eva Andersen

Ms. Susan L. Anderson

Ms. B. Jean Anwyll

Ms. Stefanie Argus

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. Dannernth

Ms. Pamela DeCampi

Mrs. Leona Diamond

Gladys E. Dickinson ☆

Ann Donley, C.P.A.

Donna McBride

Ms. Flora J. Dunmore

Mrs. Patricia C. Dyer

Mrs. Linda Engle

Ms. Katherine Kay Fabian

Mrs. E. Mildred Famous ☆

Ms. Carolyn Wicker Field ☆

Dr. Phyllis Finger

Ms. JoAnne Fischer and Mr. Eric E. Hoffman

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 Hassan

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. Hoffner

Ms. Frieda P. Hollihan

Ms. Betty M. Hollis

Ms. Eileen E. Honert ☆
Ms. Anne T. Huber
Ms. Janie R. Hutchison Gill
Ms. Jorene Jameson
Ms. D. J. Jennings ☆
Mrs. Frances W. Keebler ☆
Ms. Sandra Payne Kenton
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
Mr. Howard S. Kravitz
Ms. Ruth Kravitz
Ms. Gerlinde R. Lauff
Ms. Muriel Lehman ☆
Jeanne E. Lennon-Smith ☆
Dolores Swirin Lepley
Ms. Jean Lind ☆
Mrs. Katie Loeb-Schwab
Mrs. Margaret MacCrimble ☆
Ms. Catherine Malkemes
Ms. Barbara Markowitz
Ms. Dotti M. Martin ☆
Ms. Trean B. Matz ☆
Maurice Seltzer Trust
Ms. Barbara O. McAllister ☆
Ms. Beth Mcguinn
Gertrude K. McGonigle ☆
Ms. Mary L. McMahon ☆
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 ☆
Audrie Zettick Schaller
Mr. and Mrs. Barry Schmura
Mrs. Leola D. Schurig ☆
Ms. Dolores Senchak
Mrs. Elizabeth S. Sennott
Mrs. Eileen W. Sexton
Ms. Emma S. Sloss ☆
Ms. Sharon A. Smith
Ms. Susan J. Smith
Mr. Davis and Ms. Karen E. Sommers
Ms. Dorothy E. Speers
Rebecca Stalnaker ☆
Estate of Alice D. Stehlik ☆
Ms. Jane M. Stellwagen
Ms. Elizabeth A. Stinson
Mary Strickler ☆
Ms. Mary Ann Stuart ☆
Ms. Marni Sweet
Mrs. Ruth Van Duyne Tait
Ms. Judith Volk
Deb Walters
Carol 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
Ms. Debra L. Zvanut

☆ Deceased

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 Corporation
Goldman Sachs
ING Foundation
J.P. Morgan
JPMorgan Chase & Co. Foundation
Kemper Insurance Companies
MassMutual Financial Group
Merck
Microsoft
OppenheimerFunds
Peterson Worldwide LLC

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

2020-2021 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**
Troutman Pepper Hamilton
Sanders LLP
- 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

- Paris G.**
Abington Senior High School
- Mikayla H.**
Central Bucks High School
West
- Rachael T.**
Central High School

This list reflects the Board of Directors as of April 2021.

Seven Sites

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

Nine Counties

Berks
Bucks
Carbon
Chester
Delaware
Lehigh
Montgomery
Northampton
Philadelphia

3 Day Camps

Camp Mountain House
Camp Shelly Ridge
Camp Valley Forge

4 Resident Camps

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

OUR FOOTPRINT

girl scouts
of eastern
pennsylvania

 /GirlScoutsEPenn