

2022 Annual Report

girlscouts
of eastern
pennsylvania


A year of growth and blossoming.

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.

**Girl Scouts of the USA makes no attempt to define or interpret the word "God" in the Girl Scout Promise. It looks to individual members to establish for themselves the nature of their spiritual beliefs. When making the Girl Scout Promise, individuals may substitute wording appropriate to their own spiritual beliefs for the word "God."*

Table of Contents

- 5 | Executive Message
- 6 | Program Accomplishments
- 18 | Financial Report
- 20 | Take the Lead
- 24 | Thank You to Our Donors
- 34 | Board of Directors
- 35 | Our Footprint


Renewed & Refreshed

A Return for Girl Scouts

Dear Friends,

If FY21 was a first step into a new, post-pandemic normal, FY22 represented a leap toward a fuller comeback for Girl Scouting in Eastern Pennsylvania (GSEP). After two years of virtual or scaled back programming, and ongoing uncertainty, girl and adult membership rebounded by 13% in FY22, showing Girl Scouts were ready to return to community and sisterhood.

In this annual report, you will journey through the Girl Scout year as we all worked toward gaining back the momentum—and the membership—we had prior to the pandemic. You'll read about the adjustments GSEP made in the face of change, to ensure all girls in the 9-county footprint were aware of and had equitable access to the Girl Scout Leadership Experience. And hopefully you will come away with a sense of hope, that with every step, easy or fraught, the community that is GSEP is moving forward together.

It feels so good to showcase success stories from FY22, the ongoing commitment to the Girl Scout mission and the hope that keeps all of us focused on the Girl and community at the center of Girl Scouts.

Yours in Girl Scouting,

Deborah Hassan
Chair, Board of Directors

Kim E. Fraites-Dow
Chief Executive Officer

Program Accomplishments

The following narrative details how GSEP worked to achieve its goals in FY22 and is organized by Pillars of Excellence.


Coming out of two fiscal years and two member years of a global pandemic, in FY22 GSEP started to resemble a “new normal” version of itself and started to rebuild its membership base. Schools were back in-person (though many did not allow outside partners inside), more employers were welcoming staff back to the office, including GSEP in a hybrid model. By spring of 2022, most adults and many young people had received at least one dose of the vaccine, bringing new hope to GSEP’s communities. This meant more people felt comfortable gathering when socially distant and outdoors. GSEP now had the chance to deliver the Girl Scout Leadership Experience (GSLE) through in-person troop meetings and events and cookie booths.

January 2022 was the first in-person Cookie Season since pre-pandemic days, and our Girl Scouts delivered. While some troops were at first careful about committing to booths, many added them to their schedules once the season was underway, realizing the potential to bring the greater community what they missed for two years—Girl Scouts visibly selling Girl Scout Cookies.

Camp season was back to a new normal, as well. By the time summer rolled around, GSEP was in their communities, able to offer unlimited experiences for campers.

Strategy and New Markets

The strategic plan for membership year 2021-22 (MY22), started with data—a 6-year analysis of girl registration by month. This exercise outlined a “big picture” view of GSEP’s work and a better understanding of registration activity.

Two main takeaways of this data:

- * Girl Scouts has an 18-month registration cycle that begins in the spring with Early Renewal and Extended Year Registration
- * September consistently sees the highest monthly girl registration for the upcoming membership year

Armed with this insight, GSEP took steps to make the most of these opportunities.

MY22 kicked off in April of 2021 with a GSUSA national incentive event with Michelle Obama, tiered girl incentives for early renewal through June, and a council-wide recruitment event called *Meet Us at Rita's* in September. 862 Girls registered for Extended Year and GSEP started MY 22 with 47% of its annual Girl Membership already registered.

Data analysis continued to be a central part of GSEP's strategic planning for membership year 2021-22. GSEP began to focus on developing a **community strategy** to grow membership in MY22 and elevate targeted efforts to ensure all girls in the 9-county service area were aware of and had access to the GSLE. This community-based analysis continued throughout the membership year.

GSUSA provided **persona data**, which is a summary of characteristics of families in GSEP's footprint, that could be analyzed by city, zip code or county. This data unveiled where Girl Scouts has a strong presence in communities where Girl Scouts is needed. GSEP utilized this information to drive social media, paid marketing, and membership campaigns during the fall recruitment season that included a targeted gift of membership offer during the holidays.

In February and early March, GSEP's Service Units hosted **Daisy Launch** events. Using troop data, filling available space in Daisy troops was prioritized. During these five weeks, 259 new Daisies joined GSEP and received their first Girl Scout patch.

In spring of 2022, GSEP launched a targeted recruitment campaign focused on the **Extended Year membership**. This membership type, available April through July, offers new girls and adults the opportunity to be Girl Scouts for the remainder of the current year to end of the next membership year for a reduced rate of \$35. Opting for specific zip code research, GSEP targeted areas where Girl Scouts is thriving and where GSEP can grow. The overall goal of the campaign was to drive awareness of membership opportunities for new girls. GSEP successfully added 1,099 MY22 girls and 408 MY23 girls through this campaign.

Extended Year membership also introduced Girl Scouts to pre-K, K, and 1st grade girls, preparing them for their future as Daisies. GSEP mailed an introduction letter with **Girl Scout Daisy information to daycares** throughout its 9-county footprint. With this effort, GSEP welcomed 344 new Daisies for MY22 and 483 for MY23.

GSEP's overall goal for Extended Year registration was 500 girls and 500 adults; and GSEP successfully welcomed 1,390 girls and 501 adults.

The **Girl Scouts Early Renewal season** runs from April 1st through June


30th each year. GSUSA again kicked off the renewal season by hosting a national incentive event, **Kristen Bell, and Girl Scouts: Paint Your World Purple**.

In 2022, GSEP offered tiered one-of-a-kind incentives designed exclusively for GSEP's Girl Scouts. 7,224 girls received the decal set for renewing by May 31st and 9,995 girls received the patch incentive for renewal by the end of June, moving closer to pre-pandemic renewal season numbers.

GSEP also adjusted the incentive approach and offered Troop Leaders a free renewal for themselves or another volunteer in their troop. The goal was to renew 70% of Leaders during Early Renewal—75% was reached.

Lastly, Service Units were offered an opportunity to earn a cash incentive this year. Any Service Unit who renewed 60% or more of their girls by June 30th received the equivalent (e.g., 60% equals \$60) in an ACH cash transfer. 11 service units received this new incentive.

GSEP offered a free membership from August 15th through September 15th and, again, used data to target a paid social media campaign. 854 new Girl Scouts joined because of this opportunity.

On September 22, GSEP held the **2nd Annual Girl Scout Celebration Night**, inviting current Girl Scouts to come in uniform or new Girl Scouts to join and receive a free sweet treat and “All Fun. No Filter.” patch at local businesses throughout our community. 48 service units hosted 55 events. September registration brought in 14% of the Girl membership goal, 2% off pre-pandemic levels. More importantly, girl, volunteer and new family turnout was amazing and confirmed that Girl Scouts are resilient and ready to put the global pandemic in the past.

The 2022 Cookie Program ran from January 20–March 13. The Cookie Program closed with \$16,746,204 in gross revenue, and a per girl average (PGA) of 294 boxes, surpassing the FY21 PGA of 235 boxes. GSEP took advantage of some new opportunities including GSUSA’s national partnership with DoorDash. Customers could order cookies for delivery within the geographic radius of locations selected by participating service units. GSEP partnered with GoPuff Inc. at the end of the program to purchase excess inventory, leaving GSEP with minimal inventory.

In FY22, Fundraising at GSEP exceeded its goal. All three Take the Lead fundraising events: Philadelphia, Berks County and Lehigh Valley, were once again held in-person. (See pages 21-23 for list of honorees.) In each location, GSEP hosted a girl-led, fully produced event, attended by members of each respective community. As in prior years, each event recognized remarkable women, whose work and contributions to their region exemplify the Girl Scout mission. In 2022, GSEP was proud to recognize 12 honorees, who were paired with high school-aged Girl Scouts for a shadow day and mentorship experience. Due to the generous support of corporate sponsors and individuals, and the commitment of our co-chairs, committees, and staff, Take the Lead fundraising reached 109% of its goal. Individual giving and United Way efforts surpassed their fundraising goals, while GSEP’s foundation and corporate grants reached 81% of their total fundraising goal.

Member and Community Excellence

In FY22 GSEP saw a 12.3% rebound in Girl Membership with 22,534 girls. Adult Membership was also up, 13.6%, to 12,409.

In June, GSEP reorganized into three Regional Communities:


Each Region is led by a Regional Mission Delivery Director and includes Community Engagement Specialists, Volunteer Experience Specialists, Girl Experience Specialists, and a Regional Coordinator. This approach brings the Transformation Strategy to life with communities at the center.

Part of the plan developed in FY22 focuses on Philadelphia with equity being at the center of this decision. Philadelphia has the lowest market share of girls participating in the 9-county footprint, and in alignment with the three core goals, GSEP has an increased commitment to ensuring that every girl in Philadelphia is aware of and has access to the GSLE. GSEP added staff to support its work in the city, and through the Pew Charitable Trusts’ Evaluation Capacity Building Initiative, GSEP launched plans to do research in three Philadelphia zip codes to learn more about what their communities need for girls. This will inform further evaluation and programming for FY23 and beyond.

Top Cookie Sellers

Daisies

Laila Marie K. | Troop 9609
4,013 boxes
Rabiya J. | Troop 71159
3,009 boxes
Khalie C. | Troop 285
2,735 boxes

Brownies

Valentina L. | Troop 9712
9,234 boxes
Olivia K. | Troop 902
2,798 boxes
Maci B. | Troop 9161
2,764 boxes

Juniors

Scotaloo L. | Troop 6169
6,512 boxes
Gia P. | Troop 9589
4,827 boxes
Kennedy F. | Troop 21793
3,195 boxes

Cadettes

Diahna S. | Troop 91326
4,654 boxes
Stella P. | Troop 9934
4,523 boxes
Maya K. | Troop 21041
3,751 boxes

Seniors

Natalie D. | Troop 21603
and
Samantha B. | Troop 902
3,000 boxes each
Abigail M. | Troop 7063
2,766 boxes


Ambassadors

Lydia E. | Troop 97234
2,427 boxes
Melanie T. | Troop 9020
2,077 boxes
Cydney B. | Troop 91504
2,050 boxes

Total Membership


Total Adults:
12,409


Total Girls:
22,534

Membership by Grade Level


Girl Membership by Region

Region 1:

Philadelphia:
3,038 (13.4%)


Region 2:

Berks:
1,929 (8.5%)


Chester:
3,496 (15.5%)


Delaware:
2,681 (11.8%)


Region 3:

Bucks:
3,913 (17.3%)


Carbon:
195 (0.8%)


Lehigh:
1,235 (5.4%)


Montgomery:
3,955 (17.5%)


Northampton:
1,257 (5.5%)


Girl Race/Ethnicity


Operational Excellence

GSEP celebrated 626 Bronze Award Girl Scouts and held in-person award ceremonies for 160 Silver Award Girl Scouts and 63 Gold Award Girl Scouts.

Moving into a more normal year after the effects of COVID-19, GSEP's four resident camps and three day camps hit the ground running, serving 652 more campers than in MY21. GSEP was able to meet staffing requirements with greater ease than the previous summer, with internationals returning, and continued utilization of volunteers and some full-time staff. During the seven weeks of summer camp, GSEP provided 3,721 camp experiences. Of these 3,721, there were 1,425 registrations for day camp, and 2,296 registrations for resident camp.

Campers by Grade

24% Daisies & Brownies (K-3)

33% Juniors (Grades 4-5)

43% Cadettes & Up (Grades 6-12)

Campers' Avg. Age

All Campers: **10.4 years**

Day Campers: **9.0 years**

Resident Campers: **11.3 years**

Girl Scouts Beyond Bars (GSBB) has been an important life-changing program at GSEP since the 1990s and is rebounding now after the shutdowns of the pandemic. GSEP continued to rebuild membership and in FY21, was able to get back into Riverside Correctional Facility so Girl Scouts could visit their mothers again. Prior to the pandemic, girls could visit their mothers twice a week, and the other two weeks of the month the girls met with one another as a troop. GSEP also worked on plans to launch a father and daughter GSBB program in the prison.

GSEP's Community Engagement team along with additional staff served 718 girls in Summer Programs in Berks, Bucks, Delaware, Northampton, and Philadelphia counties at community centers, recreation centers, parks, and other partner sites. GSEP aimed to serve more girls through this program, however, many partner locations were struggling with basic staffing

requirements and were unable to fulfill commitments for outside partners to come into their sites.

Fall Leadership Weekend 2022 brought together 124 participants from all over GSEP for a virtual day of learning, networking, and fun. The committee created impressive oceanic-themed decorations, while volunteers participated in workshops, listened to presenters, and had camp-filled fun time getting prepared to serve girls.

Planning began for the Girls Scouts 56th National Council Session, which will be held in July 2023. GSEP will send 16 NCS Delegates and 2 Alternates. Delegates from every council across the nation and USA Girl Scouts Overseas will meet to discuss, debate, and vote on issues important to the Girl Scout Movement, and elect national leaders for the next triennium.

The Volunteer Awards ceremony was held in person on November 9, 2021, at Camp Laughing Waters. It was a wonderful opportunity to thank Volunteers for going above and beyond during the pandemic to make sure Girl Scouts in their community had access to the GSLE, as best they could. 130 Volunteers and 7 Service Units were recognized for their exemplary service to GSEP during the Member Year. There were 32 numeral guard pins awarded, totaling 1,540 years of collective service to Girl Scouts. Eight recipients received the CEO Award, which recognizes the efforts of a Service Unit in moving its assigned area toward the goals and objectives of Service, Learning, and Growth in Membership Year 2021.


Volunteer Awardees 2022

Rising Star Award

Tina Geiger, Nikki Nesta, Crystal Arnold, Tracy Strahlendorff, Donna Giberson, Kristen Skripek, Kendra Calario, Laurie Isakov

Lights of Loyalty Award

Kathleen Logue, Teresa Hawkins

Appreciation Pin

Jaime Rizzo, Mary Mooney, Carrie Bannon, Liza Hill, Kristen Bollenback, Dawn Bertolino, Heather Panik, Katya Neiberg Wheeler, Sarah Varano, Anna Marcotte, Leigh Elvin, Christa Califano, Darnell Walker

Super Service Unit Award

Beth Guitierrez, Gina Adams, Beth Stanislaw, Sarah Weinstein, Michele Thompson, Kathy Limbaugh, Brenda Frandina, Tracy Wahl, Karen Dempsey, Christine Weatherwax, Beth McCarron

Diversity Award

Jennifer Pontzer

GSEP Award

Laurie McGowen, Deborah Hassan, Nancy Bowker

Honor Pin

Laurie McGowen

Service Unit Growth Award

SU 765-Reading

Service Unit Retention Award

SU 543-Delrich

CEO Award

SU 609-Oxford Area, SU 616-Tohikane, SU 621-Rock United, SU 624-Sandy Run, SU 632-Riverside United, SU 539-Schuylkill Hills, SU 562-Mundock, SU 736-Four Meadows

Leadership Knot Award

SU 646-Spring-Ford, SU 640-Upper Merion, SU 760-Spring Corners

McGonigle Award

Sandra Faust

Functional Excellence

The FY22 Operating Budget was built with a few key issues in mind: Membership, Cookie Program uncertainty, and possible pandemic recurrence in mind. GSEP received forgiveness from the second SBA PPP loan in FY22. As mentioned earlier in this report, the Cookie Program was hugely successful, and Take the Leads surpassed their goals, leaving GSEP in a great financial position for the second half of the year. While GSEP camps did not reach their budgeted revenue goal, corresponding costs were also considered, and the impact was able to be absorbed. Including the PPP loan forgiveness, GSEP was able to end the year with a significant surplus.

Human Resources was incredibly active preparing new positions for the three-region realignment. For the first three quarters of FY22 GSEP planned for 74 FT and 9 PT positions. The final quarter, 10 FT positions were added and one PT position to support growing membership goals. During the summer and into September 2022, several positions were filled, and recruitment was heavily underway for the remaining positions. Additionally, GSEP hired a senior consultant to work with the CEO and CMDO to position the new regional teams for success. GSEP also hired an Interim CIO.


FY22 for Information Technology was about establishing core foundational capabilities to provide secure connectivity to GSEP employees and those it serves. This encompassed improved services around end user support through renegotiating the Managed Service Provider contract with significant value, implementing controls to mitigate cyber security risk across GSEP's network, email, and various applications, as well as various process optimization to provide better outcomes.

Several annual capital projects at GSEP camps provided significant improvements to the girl experience. Camp Laughing Waters received an extension to its shower facilities, a new campfire circle with bleachers, and an outdoor movie system and screen. Camp Shelly Ridge received a new pole barn for storage and art program space. Camp Woodhaven had three pioneer shelter roofs replaced. Maintenance vehicles were purchased at several properties, including gators, plows, and tractors.

During 2022, the Girl Adventure Place Campaign and Capital improvements to Camp Shelly Ridge and Mountain House made considerable progress. Camp Shelly Ridge secured double the amount projected for its fundraising goal. The Camp Shelly Ridge capital projects were completed, and at summer camp 2022, Girl Scouts were enjoying usage of the new commercial kitchen; eight new platform tents; and a more comfortable Smith Lodge, with improved temperate control thanks to the addition of the Trombe wall. A second phase for Camp Shelly Ridge access is now underway. Girl Adventure Place at Camp Mountain House has paused momentarily as plans are further developed and revised.


2022 Revenue

- Product Program (Net Cost of Goods): \$12,440,465 (69%)
- Program Service Fee: \$1,899,859 (10%)
- Contributions, Bequests, Grants & Events: \$1,672,501 (9%)
- Government Pandemic Grant: \$1,200,796 (7%)
- Merchandise Sales & Other: \$890,951 (5%)


Total Revenue: \$18,104,572

2022 Expenses


Total Expenses: \$16,904,830

2022 Product Program


Total Revenue: \$17,266,337

Take the Lead

Inspiring the next generation of women leaders.


Greater Philadelphia

Presenting Sponsors


pecoSM

AN EXELON COMPANY

Co-Chairs

Rev. Dr. Lorina Marshall-Blake
Independence Blue Cross Foundation

Tiffany Tavarez
Wells Fargo

Honorees


Julie Alleman

CEO

Children and Adult Disability and Education Services (CADES)


Chekemma J. Fulmore-Townsend

President and CEO

Philadelphia Youth Network


Leslie S. Richards

CEO and General Manager

SEPTA


Antonia M. Villarruel, PhD, RN, FAAN

Professor and Margaret Bond Simon Dean of Nursing

University of Pennsylvania School of Nursing

Berks County

Presenting Sponsors

The Breidegam
Family Foundation


Co-Chairs

Susan Fromm
Community Advocate

Pat Giles
The Wyomissing Foundation

Honorees


Michelle Dech
Executive Director
LGBT Center of Greater Reading


Vicki Ebner
Senior Counsel
East Penn Manufacturing


Mary H. Kargbo
President/CEO
Berks Community Health Center


Sharon Mast
President and Founder
Spark Solutions & Support

Lehigh Valley

Presenting Sponsors


Co-Chairs

Marlene Beers
PPL Corporation

Stephanie Sherry
Olympus Corporation of the Americas

Honorees


Sheila Berg
National Chair for Women Veterans
Jewish War Veterans, Retired United States Air Force


Mary E. Lisicky, CFP
Vice President, Wealth Management, Financial Advisor
Morgan Stanley Wealth Management


Dr. Rajika E. Reed
Vice President Community Health
St. Luke's University Health Network


AnnMarie Vigilante, PE
Principal/Vice President
Langan Engineering and Environmental Services, Inc.

Thank You to Our Donors!


Girl Adventure Place Capital Campaign

\$50,000+

Bank of America
Lenfest Foundation
Dianne and Jeffrey Rotwitt●

\$25,000-\$49,999

Breidegam Family Foundation
Kim E. Fraites-Dow and Kevin Dow◆◆
Dona File and Jeanne Morris●
Judith Durkin Freyer▼
Deborah Hassan▼●
Susan P. Mucciarone▼●

\$10,000-\$24,999

Cindy and Gregg Feinberg●
Mrs. Barbara Dunlop Hauptfuhrer●
The Estate of Gertrude Ann Murphy◆
Catherine A. Pullen
Emily Turner▼●

\$5,000-\$9,999

Jennifer and Brian Allebach◆◆
CHG Charitable Trust
Ann Donley and George Grasic▼●
Ann Thornton Field
Kathryn Nordick

\$1,000-\$4,999

Joann Gonzalez-Generals▼●
Deborah E. O'Brien▼●
Deb L. Walters▼●
Debra L. Zvanut●

\$999 and Below

Phyllis K. Appler
Alison Snyder▼

Annual Giving

\$100,000+

Comcast, NBC10, Telemundo62, and
Comcast Spectacor
United Way of Berks County

\$50,000-\$99,999

Lenfest Foundation

\$25,000-\$49,999

Axalta Coating Systems
Lutron Electronics Co., Inc.
PECO
PPL Corporation
The United Way of the Greater Lehigh
Valley

\$10,000-\$24,999

Air Products
Bank of America
CAI
Crayola
East Penn Manufacturing Co., Inc.
FINRA
Ms. Barbara D. Hauptfuhrer●
Ms. Ann Marie Horner●
Independence Blue Cross
Johnson & Johnson
JP Morgan Chase Bank, N.A.
The Mill Spring Foundation
Olympus Corporation of the Americas
The Pew Charitable Trusts
Philadelphia Phillies
The Salvaggio Family Foundation
Satell Institute
Skadden, Arps, Slate, Meagher & Flom LLP
Michelle and Vincent Sorgi
Wawa Inc.
WSFS Bank

\$5,000-\$9,999

Mr. and Mrs. Calvin Allen●
Allen Hilles Fund
Brad and Anne Baum▼●
Mr. and Mrs. Joe Bergstein
Ms. Barbara J. Brown●
Chester County Community Foundation
Dexter F. & Dorothy H. Baker Foundation
Kim E. Fraites-Dow and Kevin Dow◆◆
Dual Temp Company
Estate of Betty Hollis◆
Mr. Richard Farrand

▼ Board of Directors 2021-2022

● Circle of Friends

◆ Staff

◆ Deceased

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

Foundations Community Partnership
Glenmede Trust Co.
HCL Group
Jerry and Carolyn Holleran
I.B. Abel, Inc.
Ms. Ellen Iobst▼●
Janssen Biotech
Jingoli Power, LLC
John and Margaret Post Foundation
Keystone First
Ms. Nicole LeVine▼●
Lincoln Financial Group
Mr. and Mrs. Christopher Long
Mr. Andy Ludwig
Maurice Seltzer Trust
The McCausland Foundation
Mr. and Mrs. Thomas Moll●
Morgan Stanley Wealth Management
Philadelphia Insurance Companies
PNC Bank
PricewaterhouseCoopers, LLP
Rebecca Hart Swartzlander Trust
Saint-Gobain Corporation
Samuel Marshall Trust
Ms. Susan P. Mucciarone▼●
Mr. and Mrs. Bill Spence
Stradley Ronon Stevens & Young, LLP
TD Charitable Foundation
Tierney
Troutman Pepper
Emily Turner▼●
UGI Energy Services, LLC
US Utility Market - ABB
Victaulic
Villanova University
Dr. Christine Voigt●
Deb Walters▼●
Mr. and Mrs. Robert Welsh●
Ms. Debra L. Zvanut●

\$2,500-\$4,999

Anonymous
Accenture
AMETEK Foundation, Inc.
Archer & Greiner, P.C.
Ms. Crystal Ashby
Asplundh Tree Expert Company
B. Braun Medical Inc.
Bartlett Foundation
Marlene and Jeffrey Beers▼●
Bell Hall
Berks Community Health Center

Brown-Daub Family of Dealerships
Ms. Joan Carter●
Mr. Michael Caverly
Children & Adult Disability & Education
Services-CADES
Christian R. and Mary F. Lindback
Foundation
Ms. Ashley Cordova●
Customers Bank
Day & Zimmermann
Deloitte Services LP
Dr. Kimberly L. DeWoody●
Firsttrust Bank
Frances Strayer Trust
Mrs. Clare Freimuth▼●
Ms. Allison Green Johnson▼●
Harlan Electric Co.
Mrs. Deborah Hassan▼●
Mr. and Mrs. William F. Hecht
The Horner Foundation
Mr. Todd Jirovec
Mrs. Emilly John
John Yurconic Agency
The Joseph Kennard Skilling Trust
Ms. Joanne M. Judge
Just Born Quality Confections
Kreitz Gallen-Schutt
Langan Engineering and Environmental
Services, Inc.
Lehigh Valley Community Foundation
Lehigh Valley Health Network
Lehigh Valley Phantoms
Ms. Charisse R. Lillie
Main Line Health Inc.
Dr. Jerome Marcus
Rev. Lorina L. Marshall-Blake
Ms. Eileen C. McDonnell
Meridian Bank
Mid Penn Bank
Morgan Lewis & Bockius LLP
myCIO Wealth Partners
National Christian Foundation
NEUDESIC
NJM Insurance Group
NSM Insurance Brokers
Ms. Deborah E. O'Brien▼●
OraSure Technologies, Inc.
Penn Mutual Life Insurance Company
Rick Perkins▼●
The Philadelphia Foundation
Mr. Chris Pruitt

QNB Bank
RKL LLP
Mr. and Mrs. Paul Rogers
Ms. Ashley Russo
St. Luke's University Health Network
Ms. Wendy Stark●
The Sylvia Perkin Perpetual Charitable
Trust
TD Bank, N.A.
UGI Utilities, Inc.
Ms. Janet Ulman
University of Pennsylvania School of
Nursing
Verizon Foundation
Wells Fargo Bank, N.A.

\$1,000-\$2,499

Anonymous (2)
Ms. Erin Abreu
Aerospace Industries Association
Albright College
Jennifer and Brian Allebach●◆
Alvernia University
Alvin H. Butz Company
Dr. Margaret Atwell●
Baker Tilly
Barley Snyder
Mr. Jason Barnes
Ms. Carolyn Bazik
Berks Container Recovery
Mr. Sean Bird
Ms. Angela Biser●
Blue Mountain Resort
Mr. Harris T. Bock▼●
Ms. Ann Marie Bodi●
Ms. Cheryl Borchers
Mr. and Mrs. Jim Boscov
Dr. Terri M. Boyer▼●
Bracy Construction Inc.
Ms. Karen A. Breen●◆
BSI Corporate Benefits, LLC
Ms. Fusun Bubernack▼●
Burns & McDonnell
C.H. Briggs Company
Caron Treatment Centers
Cedar Crest College
Celerity Integrated Service, Inc.
The Chamber of Commerce For Greater
Philadelphia
Children's Hospital of Philadelphia
Citizens Bank
City Center Allentown

Co-County Wellness Services
Community College of Philadelphia
CVS Health Foundation
Ms. Lisa M. Daugherty●
Ms. Lisa Detwiler
Diversified Search Group
Dolfinger-McMahon Foundation
Ms. Susan E. Durand
W. Wallace Dyer, Jr., Esq.
Easton Coach Company
The Eden Charitable Foundation
Mrs. Linda Engle
Feinberg Real Estate Advisors, LLC
Dr. Jacquelyn Fetrow
First Generation
First National Bank of Pennsylvania
First Resource Bank
Sonia Foderaro
Jennifer and David Fox▼●
Fox Rothschild LLP
Freedom Mortgage Corporation
Susan and Michael Fromm
Ms. Lisa Fulmer
Fulton Bank
Ms. Pat Giles
Girl Scouts of the USA
Mrs. Joann Gonzalez-Generals▼●
Mr. Bill Graf
Mr. William Groff
GSEP Service Unit #539
GSEP Troop 7606
Ms. Irene Horstmann Hannan
Mr. Warren Hanscom●
Health Partners Plans
Mr. Kevin Heard
Henkels & McCoy Inc.
Mr. Tadd Henninger
Highmark Blue Shield
Mr. and Mrs. Martin Hoban●
The Honickman Foundation
Mrs. Ellen Huyett
Ms. Kathy Killian
Kingsview Partners
Klunk & Millan Advertising
Ms. Michelle Koals
Stephanie L. Kosta▼●
Andrea R. Kramer, Esq.
Maria Kraus▼●
Ms. Jenna Kurath
Ms. Kate Laepple Hertzog
Mr. Dan Langdon●

Mr. Brian W. Lee
 Ms. Sophia Lee▼●
 Ms. Kathryn Leslie
 MacCrindle Trust
 Cecily S. Macy▼◆
 Ms. Lydia Mallett
 Ms. Jennifer Mann
 Mariner Wealth Advisors
 Ms. Sharon L Mast
 Joanne and Ray McFall▼●
 Morningstar Living
 Mrs. Kathleen Nemeth
 Oliver Wyman
 Mr. and Mrs. Robert Orndorf
 Mrs. Laurie Peer
 Penn State Health–St. Joseph Medical
 Center
 Philadelphia Youth Network
 Mrs. Sarah Piff●
 Pinnacle Group
 PJM Interconnection
 Ms. Babette Racca◆◆
 Regulated Capital Consultants
 ROG Orthodontics
 Mr. Rick Scanlan
 Security First, Inc.
 SEPTA
 Mrs. Rebecca Smirk●
 Mr. Gregory Smith
 Dr. and Mrs. Thomas Souders
 Spark Solutions & Support
 Ms. Suzie Spinosa
 Stevens & Lee
 Dr. Deborah Sundlof
 Tempstar Staffing
 Pam Lott and Ron Ticho
 Mr. and Mrs. Hank Tomlinson●
 Tompkins Community Bank
 Urban Engineers
 Visions Federal Credit Union
 Carol B. Watters
 Dr. and Mrs. Sankey V. Williams●
 White and Williams LLP
\$500–\$999
 A.B.E. Doors Inc.
 Angela Ahmad
 American Electrical Testing Co., LLC
 Ms. Janet M. Antrim
 Ms. Charlotte Ashcraft
 Mrs. Laura Azzalina
 Baker Tilly US, LLP

Mrs. Paula Barrett
 Ms. Paula Barron
 Ms. Lorraine Baysek
 Mrs. Ann Marie M. Bell
 Gino Benedetti
 Berks County Community Foundation
 Bethany Children's Home
 Ms. Mary Beth Biddle
 Mrs. Claudia Black
 Blank Rome LLP
 Mr. and Mrs. George Bonadio
 Ms. Amara Briggs
 Bruce & Merrilees Electric Company
 Ms. Meghan Castanaro
 Charities Aid Foundation of America
 Ms. Aymee Comas-Diaz
 Congreso de Latinos Unidos
 Mr. and Mrs. Peter Connors
 Connors Investor Services, Inc.
 Ms. Kelley Crozier
 Ms. Jean E. Scherfcunningham and Mr.
 Dennis Cunningham
 Ms. Paula DeLucco
 Ms. Susan Denaro
 Dolan Construction, Inc.
 Mrs. Vicki Ebner
 Ms. Deborah Enea
 EthoSource LLC
 Mr. and Mrs. Henry Faulkner, Jr.
 Financial Planning Advisors, Inc.
 Fleetwood Bank
 Franklin H. Markley Charitable Trust
 Lori and Scott Franzke◆
 Ms. Deborah Fries-Jackson
 FS Investments
 Fulton Bank
 Ms. Andi J. Funk
 Mrs. Elizabeth Furman
 Gage Staffing Search & Consulting
 Ms. Ciara P. Geist
 Elizabeth H. Gemmill, Esq.
 Georgeadis Setley
 Mr. and Mrs. Boyd Ghering
 Greater Lehigh Valley Chamber of
 Commerce
 Greater Reading Chamber Alliance
 Ms. Jennifer Grube
 Dr. Teri Haddad
 Mr. Bob Harrop
 Ms. Jamie L. Hartz
 Ms. Denise M. Hayden

Ms. Cynthia L. Heimbach
 Ms. Pamela Hernandez
 High Construction
 I.B.E.W. Local Union No. 102
 Ms. Kimberly Jacobsen
 Jacobson Strategic Communications
 Jewish Federation of the Lehigh Valley
 Ms. Kaphesia Jones
 Ms. Melody Kaag
 KD2 Architects Inc.
 Ms. Kate Kemmerer
 Mr. and Mrs. Howard Kravitz
 Mr. Howard Kravitz
 Ms. Ann K. Lagos
 Lehigh Carbon Community College
 Lehigh Valley IronPigs
 Lesavoy Butz & Seitz LLC
 Ms. Terri A. Lewis
 LGBT Center of Greater Reading
 Mr. Brian Libby
 Lions Club of Boyertown
 Liquid Interactive
 Ms. Tricia Ludgate
 Ms. Dina Manoway
 Mr. and Mrs. Charles Marcon
 Ms. Anita L. Matson
 Ms. Sarah McDaniel
 Ms. Melanie McPeck
 Mr. Charles Meyer
 MKSD Architects
 Denise Molzahn
 Ms. Loraine Morrill▼
 Mr. Benjamin J. Moyer
 Mr. and Mrs. Keith Nash
 New Tripoli National Bank
 North Penn Gun Club Inc.
 Ms. Elizabeth O'Neil◆
 Ms. Missy Orlando
 Ms. Krista Ortwein
 Mr. Paul Oxholm
 Parkland Nurseries LLC
 Kristine Parkes
 Mrs. Lisa M. Pellegrino
 Mrs. Krista Pinola
 Mr. and Mrs. Scott Rehr
 Ms. Christy L. Resh
 Ms. Michele L. Richards
 Mr. and Mrs. Andrew Rimby
 Riverfront Federal Credit Union
 Mr. A. M. Roberts
 Marilu Rodriguez-Bauer

Safe Berks
 Ms. Tracey Santilli
 Mrs. Hilary Hannan Saylor
 Ms. Jackie Scanlan
 Schlouch Incorporated
 Judy Schwank
 Second Baptist Church of Germantown
 Ms. Mandi Sena
 Ms. Stephanie Sherry
 Singer Equipment Co.
 Mrs. Joyce Smirk
 Ms. Shelley Smith▼
 Ms. Gwynn Stott
 Ms. Andrea Straka
 Strausstown Rod & Gun Club
 Ms. Susan Swanson
 TD Bank, N.A.
 United Way of Boyertown Area
 University of Pennsylvania Division of
 Public Safety
 Univest Financial Corporation
 Mr. Michael Vanic◆
 Ms. Michele Wagaman
 Walmart
 Ms. Carrie Ward
 Dr. Benjamin Watts
 Ms. Christy Weeber
 Dr. Anna Weitz
 Ms. Patricia D. Wellenbach
 White Star Tours Inc.
 Ms. Susan E. Wild
 Mrs. Dalila Wilson-Scott
 Yocum Institute For Arts Education
\$250–\$499
 Anonymous (4)
 AH Anderson Consulting, LLC
 Albarell Electric Inc.
 Amazon Smile Foundation
 Ms. Carey Babczak
 Ms. Diane T. Bartlett
 Ms. Katie Bartorillo
 Ms. Julie C. Bealer
 Ms. Patricia Beldon
 Ms. Regina Black Lennox
 Mrs. Diane Bomberger◆
 Mr. Jay M. Bornstein
 Mr. Robert J. Brodrecht
 Mrs. Cari Bryce
 Ms. Ellen Byrne
 C.F. Martin & Company, Inc.
 Ms. Elizabeth Calloway

The Cannon Family♦
Mr. and Mrs. Robert Carr
Ms. Lee Ann Castelli
Ms. Allison Coffey
The Community's Foundation
Mr. Matt Cooper
Mr. Blake Cooper
Ms. Robin Costenbader-Jacobson
Ms. Susan Dando
Mrs. Yolanda Dark
Ms. Karen David
Mrs. Michelle Davis
Ms. Michelle Dech
Ms. Peggy S. Dennis
Mrs. Amy Dorsey
Ms. Kelly Ebeling
Mrs. Linda Erickson
Ms. Michelle Exaros
Ms. Marilee Falco
Ms. Anne Ferguson
Mr. and Mrs. John Fielding
Mr. and Mrs. William S. Flippin
Mr. and Mrs. John Foreman
Mr. Barry L. Frain, Jr.
Mr. and Mrs. John Frey
Mr. Harrison Gelber
Ms. Michele R. Giacomucci
Ms. Sarah Grzyb Lovin
GSEP Troop #5539
Dr. J. Nathan Hagstrom
Mr. Joseph Hartz
Mrs. Ann Henderson
Ms. Kim Hippert-Eversgerd
Ms. Christopher Hoover
Ms. Helen Horstmann-Allen
Ms. Rhonda Hudak
Mrs. Sandra Hughes
Iron Hill Brewery & Restaurant
Debbie Jacobson♦
Mr. Bradley John
Mrs. Mary Kargbo
Ms. Heather Kelley
Ms. Margaret Kershner
Ms. Merry Landis
Mr. Scott Laudenslager
Lions Club of Springfield
Ms. Cecilia Loftus
Ms. Yocasta Lora
Ms. Krista Lowery
Ms. Deborah Lorenz
Mr. Norman Marks♦

Mr. Nick Marmontello
Heidi Masano, Esq.
Ms. Dalia Mattison
Ms. Linda J. McAleer
Mr. Michael McDonald
Mrs. Esther McGill
Ms. Lisa Meredith-Unrath
Mrs. Ann F. Miller
Ms. Mary Ann Moffitt
Ms. Bekki Morgan
Mrs. Stacey Moyers♦
Mr. Bob Murken
Ms. Jennifer L. Murphy
Ms. Joni Naugle
Ms. Megan Neff
Mrs. Amy Nelson
Ms. Laura Nobrega
Olubunmi Ojikutu, M.D.
Ms. Ann Oliveros
Tekla Onorata
Ms. Carol Parillo
Ms. Susan W. Peck
Ms. Andrea Pesce
Mr. Matthew Peterson
Ms. Kristen Potaznick
Ms. Bridget Powell
Dr. Debra Powell
Quality Enhancement Support Team
Mrs. Laura A. Rapp
Ms. Renee Rattigan
Ms. Siobhan A. Reardon
Mr. and Mrs. Thomas Reinsel
Ms. Susan D. Reitz
Ms. Patty Rhoads
Ms. Regina Rinehimer
Ms. Adair Ruff
Mr. John S. Salmento and
Ms. Olivia M. Carducci
Mr. Ty Saunders
Ms. Melissa Schwenk
Ms. Molly Scott
Mrs. Patti A. Sechrist
Mrs. Melissa Seiter French
Ms. Dianne L. Semingson
Ms. Alexandra Shade
Mr. Michael Short
Ms. Jessica Stahl
Ms. Mary T. Stevenson
Ms. Rosanne Stoffers
Ms. Kathryn Sutton
Ms. Tiffany Tavarez

Teamsters Local Union No. 773
Mr. Michael Trymbiski
Tweed-Weber-Danks
Mrs. Deidra Vachier
Valley Youth House
Ms. Windley Hofler Walden
Mr. Stephen Wellman
Ms. Ruthann Woll
Ms. Dorothy Wong
Ms. Chileen Yeager
Ms. Cheryl Yost
Ms. Michelle G. Young

Honor and Memorial Tributes \$100+

In Memory of Paul Boone & Trudy Murphy
W. Wallace Dyer, Jr., Esq.
In Memory of Amy Butler and Jamie Moe
Ms. Ellen Seigfried
In honor of Weeble Butler
Weeble's Mom
In Memory of Joan Cherry
Ms. Paula DeLucco
In Memory of Margaret Corcoran
Mr. Douglas Corcoran
Mr. Lewis L. Corcoran
In Honor of Audrey and Margot Craig
Stacy L. Broad, Esq.
In Memory of Edith Dunn
Mrs. Phyllis K. Appler
Mr. and Mrs. John Groskoph
In memory of Audrey Fahringer & Norma Fatzinger
Mrs. Madeline Ehlert
In Memory of Elisabeth Fink
Ms. Patricia Barb
In Memory of Audrey Heston
Mrs. Ann Henderson
In Honor of Sophia Lee's Birthday
Ms. JoAnne Epps

Ms. Linda J. McAleer
In Memory of Kathleen Ann Marshall
Dr. Jean Bennett and Dr. Albert Maguire
Ms. Martha Leva
In Memory of Gail Scheidegg
Ms. Eleanor Scheidegg
In Memory of Carleen Siegle
Ms. Joy Breeden
In Memory of Kathryn Simmons
Mrs. Ethel Hutchinson
In Memory of Leona Gorney Stoner
Dr. Margaret Atwell
In Honor of Maria Trois' 60th birthday
Mr. and Mrs. Henry Faulkner, Jr.
Mrs. Anuja Nath
Mrs. Mary L. Silverstein
In Memory of Captain Lillie Hingley, Gertrude Ogden, Elsie Hilcker & Jeanne Hilcker Smith
Ms. Carol Parillo

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.
Citizens Bank
Comcast, NBC10, Telemundo62, and Comcast Spectacor
Deutsche Bank Private Wealth Management
Exelon

Gap Foundation
GlaxoSmithKline Foundation
GlaxoSmithKline-Corp.
Glenmede
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

Juliette Gordon Low Society

Mary Jane Adams
Ms. Marjorie H. Adler ♦
Ms. Jennifer A. Alexander
Ms. Colleen S. 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 & 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
Mrs. 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
Linda P. 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 Marie M. Guenzel
Ms. Joan M. Hagan

Mrs. Deborah Hassan
Marion Haubner ♦
Mrs. Barbara D. Hauptfuhrer
Ms. Roberta Healey Garbisch
Ms. Diana Heaman
Estate of Marjorie S. Henshaw ♦
Ms. Barbara Hifferty
Mrs. Janet R. Hoffert ♦
David and Pat Hoffman ♦
Mrs. Violet M. Hoffman ♦
Gloria 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 ♦
Sandra P. Kenton
Mrs. Gloria Kern
Ms. Ann O. Kerr
Kevin Holleran
Ms. Kathy Killian
Sally Anne S. Kinsey
Mrs. Lydia P. Kirkland
Ms. Marsha H. Kitter
Ms. Dorothy C. Klemmer ♦
Mr. and Mrs. Trygve Kleppinger
Ms. Judith Kraines
Mr. and Mrs. Howard Kravitz
Ms. Gerlinde R. Lauff
Ms. Muriel Lehman ♦
Jeanne E. Lennon-Smith ♦
Ms. Jean Lind ♦
Ms. Alice C. Liu-Brown
Mrs. Katie Loeb-Schwab
Mrs. Margaret MacCrimble ♦
Ms. Catherine Malkemes
Angela Rose Linford Manning
Ms. Barbara Markowitz
Ms. Dotti M. Martin ♦
Ms. Trean B. Matz ♦
Maurice Seltzer Trust
Ms. Barbara O. McAllister ♦
Donna McBride
Gertrude K. McGonigle ♦
Beth A. McGuinn
Ms. Mary L. McMahan ♦
Ms. Martha M. Mewhort
Shelley May 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 ♦
Merri Leber Perrone
Ms. Regina A. Pfeiffer
Estate of Arleen L. Pogue ♦
Mrs. Shirley A. Preston
Mrs. Janet Z. Purbrick ♦
Ms. Susan M.S. Rapp
Ms. Susan D. Reitz
Ms. Suzanne E. Rocheleau
Ms. MaryAnn 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 Sommers
Ms. Dorothy E. Speers
Rebecca B. Stalnaker ♦
Ms. Jane M. Stellwagen
Ms. Elizabeth A. Stinson
Mary Strickler ♦
Ms. Mary A. Stuart ♦
Ms. Marni Sweet ♦
Mrs. Ruth Van Duyne Tait
Ms. Olga Torres
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
Bonnie N. Young
Mrs. Alice Zaleski
Ms. Michele Zujkowski
Ms. Debra L. Zvanut

Board of Directors

OFFICERS

Deborah Hassan

Chair
Retired Partner, Deloitte
& Touche LLP

Susan Mucciarone

First Vice Chair
Glenmede

Ann Donley

Vice Chair
Jebran & Abraham, PC

Lorraine Ballard

Morrill
Vice Chair
iHeartMedia

Rick Perkins

Treasurer
Retired, The Kimmel
Center for the Performing
Arts

Deb Walters

Secretary
Retired, Librarian

Kim E. Fraites-Dow

*CEO**
**ex-officio, non-voting*

MEMBERS-AT-LARGE

Anne Baum

Lehigh Valley Reilly
Children's Hospital

Marlene Beers

PPL

Harris Bock

The Dispute Resolution
Institute

Terri Boyer

Villanova University

Fusun Bubernack

ET&T

Jennifer

Dempsey Fox
Consultant

Judy Freyer

Retired, The Board
of Pensions of the
Presbyterian Church

Joann Gonzalez-

Generals

University of
Pennsylvania

Allison Green

Johnson
Lincoln Financial Group

Ellen Iobst

IOBST Supply Chain
Consulting, LLC

Stephanie L. Kosta

Comcast

Maria Kraus

Wedgewood Pharmacy

Sophia Lee

Temple University

Nicole LeVine

PECO

Joanne McFall

Keystone First

Debbie O'Brien

Bank of America

Dayi Miriam Shou

PwC

Shelley Smith

Archer

Alison Snyder

East Penn
Manufacturing Co.

GIRL ADVISORS TO THE BOARD

Olivia B.

Plymouth Whitemarsh
High School

Alex S.

New Hope Solebury High
School

Kaitlyn W.

Unionville High School

Our Footprint

Our Council Footprint made up of nine counties, four resident camps, and three day camps.

7 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


9 Counties

Berks
Bucks
Carbon
Chester
Delaware
Lehigh
Montgomery
Northampton
Philadelphia

4 Resident Camps

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

3 Day Camps

Camp Mountain House
Camp Shelly Ridge
Camp Valley Forge


2022 Annual Report

www.gsep.org | [in](#) [f](#) [ig](#) [tw](#) @GirlScoutsEPenn