

DONOR BLESSING

2008 DONOR REPORT

PARTNER • INVEST • SUPPORT

BENEVOLENT CARE

Help when there seems no hope

No matter how hard we try to save money for life's unexpected twists and turns, there are times when we have to make choices. There are times we have to do without.

And there are times we just can't do without.

Consider the older woman who has been in a senior living community for many years and has exhausted her financial resources. Or the family being pulled apart that cannot afford to receive counseling with their hurting teenage son. Or the child in an economically challenged neighborhood of Baltimore who needs care while his mother works, but whose family's budget

doesn't provide for child-care costs. Or the child with special needs who desperately needs a home, but whose potential adoptive family needs assistance with related costs.

Diakon Lutheran Social Ministries won't let these people down.

**We give because there is
a need for funding, and
we are able to help...
we can go back there
and see the good things
that are happening.**

Each month, Diakon provides more than \$1 million in benevolent care to members of the communities in which we live, to people experiencing the situations described, and to many others. But it takes many gracious and generous people to make such care possible.

One couple willing to do more than their share is Earl and Shirley Mutter of Boyertown, Pa. Their generous donation of stocks to Diakon are benefiting the Benevolent Care Fund at The Lutheran Home at Topton, a Diakon Senior Living Community in Topton, Pa.

"I used to go to Anniversary Day as a child, when they had the orphans," says Shirley. "They would put on shows. Our church would participate," she recalls. "I remember seeing all those little people. A lot of them were infants then. I remember my mother used to say, 'they don't have moms and dads like you do.'"

Because of their long history in the area, the Mutters chose to make their gift specifically to Topton's Benevolent Care Fund.

"We give because there is a need for funding, and we are able to help," says Shirley. "We enjoy seeing what giving accomplishes. We can go back there and see the good things that are happening."

"The benefits will be there forever," Earl agrees. "It's a wonderful legacy to leave behind."

 You can help Diakon provide benevolent care to those in need by sending a donation in the enclosed envelope. Your gift will make a difference!

Shirley and Earl Mutter

the faces of those who care

The Legacy Society

PLANNED AND ESTATE GIFTS

Members of this society leave a legacy of caring and demonstrate the significant impact people from all walks of life can have through their estate plans.

* denotes new member

Arlene E. Adam
Edna M. Adams
Mabel A. Adams, Trust
Lloyd F. Albitz
Anna Allen
Agnes V. Altenderfer
Agnes J. Ammarell
Mr. & Mrs. William D. Angstadt
Dr. and Mrs. Brian Anziska
William and Katherine Arnold, Trust
Avilla Jane Campbell Arnold
Mr. & Mrs. Kramer Arnold
Norma Arnold
Mr. Richard H. Asendorf
Ruth S. Askey
Howard Baer, Trust
Susannah R. Bagenstose
Dr. Edwin C. Bahnmiller
Dora H. Bailey
Verna E. Bailey
Doris W. Ball
Raymond A. Banks
The Rev. and Mrs. Paul Baranek

Eleanor Clark, resident, Buffalo Valley Lutheran Village

Mr. Russell R. Barner
Dorothy Elsie Bartholomew
Margaret H. Bartholomew
Mr. & Mrs. William G. Bartholomew
Ruth H. Baum
Margaret E. Baumer, Estate
Esther B. Baush
Judee M. Bavaria
Harvey Beam
Dr. Herman S. Beam
Frances C. Bechtel
Cyril Beck

Annie R. Becker
Katharine Beeks
Dr. & Mrs. Robert J. Beitel, Jr.
Calvin E. Bennett, Estate*
Norman C. Benson
Charles W. Benz
Isabelle R. Berg
Mr. & Mrs. Walter S. Berger
Algetha E. Bergstresser, Trust
The Rev. & Mrs. Wm. Berkemeyer
Helen M. Bernhardt
Attorney Richard & Elizabeth Bernstein
Lois H. Berstler
Mr. & Mrs. William Betz
Mrs. Rose Bierly
Gertrude H. Billig
Melva H. Billman
Judith E. Bilyeu-Devlin*
Emilie L. Bittner
Samuel F. Blatt
Henry E. Blumer
Meta I. Blumstengel
George Boak, Estate
Mildred R. and Robert G. Bogert
Mrs. Esther Boghosian
Amelia A. Bolich
Levan Bollinger, Trust
David E. & Betty S. Bomboy
Sarah P. Bond
Genevieve Boris
Eleanor M. Bortz
Verna C. Bortz
Miles R. Bower
Mildred K. Bowers
Lorraine Bowes, Estate
Alfred Boyd, Trust
Dr. & Mrs. Robert A. Boyer
Mr. & Mrs. George Boyer
Dennis J. Boyle
William J. & Mildred C. Brabnac
Ruth Bradenbaugh
The Rev. Dr. Walter L. Brandau
Marian P. Brennan
Robert L Bressler, Trust
Lewis Brill, Trust
Margaret Brobst
C. Richard Brooks
Mr. & Mrs. R. Keith Broome
Mr. & Mrs. Kenneth Brown
Mildred H. Brown
Samuel Filbert Brown
Marie E. Brymesser
Lizzie Bulp
The Rev. & Mrs. Paul L. Buehrle
Mr. & Mrs. John W. Burd
Mr. & Mrs. Clarence Burkert
Hazel Burrey
Eva M. Camera
Ruth A. Camp
James Campbell
Arline K. Cawley
Grace L. Christman
Ms. Eleanor M. Clark
Jean H. Clemens
Hazel W. Clemmer
Mrs. Marion L. Clewell*
Ethel F. Clouser
Edmund Collins, III
Benjamin J. Conard
Earl H. Conrad
Frank S. Conrad
Dorothy M. Cook
Minnie K. Cook
Mr. & Mrs. William P. Cook
Elizabeth M. Cooper
Mrs. Florence W. Cooper
Dorian V. Cornelius, Estate
Doris Funk Cosgrove
Mr. & Mrs. Edward J. Cramer
Caroline E. Criswell, Estate
Betty C. Croll
Ethel F. Cross
Edward M. Crossin
Mr. & Mrs. Paul H. Dautrich
The Rev. and Mrs Rudolph K. David
Elizabeth Davis
Robert C. Davis
Rose A. Dean
Mae K. Deaterly
Stella M. Deck
Mary J. Degler
Charlotte & Herman De Haan
Charles DeHart, Trust
Laura Deibert
G. B. F. Deily, Trust
Mary Del Camp, Trust
John E. Delp
The Rev. Lawrence P. Delp*
Grace DeMarco
Samuel W. Demey
Mrs. Helen Dent
Elwood M. Detambel
Alma Deutsch
Frank A. Deutsch
Jennie Mae Dewalt
Mary D. Diefenderfer
Charles and Alma Diehl
Anthony J. Dixon
Anna F. Doell, Trust
Mary C. Dolchak
Frederick Dornblatt
Mr. Norman M. Dornhecker
Antoinette H. Dorry
Robert Dowgin
Helen R. Dreher
Mr. & Mrs. John F. Dreibelbis
Mr. & Mrs. Clarence Dreisbach
Naomi R. Drumheller
Mr. & Mrs. Milton C. Dumeyer
Arlene Fern Dundore
Ruth M. Dundore
W. and S. Dunlap Charitable Trust
Emma Duttera, Trust
Dan & Ginny Ebbert
Viola M. Eck
Mr. and Mrs. Warren Eck
Miss Ruby Eckert
William R. Edmondson, Trust
Esther C. Edwards
Mrs. Selma Eidam
Mrs. Viola Eiler
Lois E. Eisenhard
Emily L. Eisenhower
Sture Ekstrand
Edward Emhardt
Mary C. Emmers
Florence H. Eney
Ellen Marie Erb
William R. Erdman
Everett E. Ernst
Robert B. and Helen M. Esterly
Ethel M. Ettwein
Thelma Evans
Mrs. Ruth Evinger
Evelyn M. Falk, Estate
Hobart A. Farber
Elsa K. Farr*
Lona M. Farr
Helen C. Fegley
Charlotte R. Feinour
The Rev. Dr. & Mrs. Kenneth C. Feinour, Jr.
Rosanna M. Felix
Evelyn Fenimore
Mrs. Marion Fenstermaker
Mr. & Mrs. William Ferreebee
George E. Ferrey, Sr.
Forrest Fetherolf
Earl Fidler
Mae A. Fidler
Mr. & Mrs. Norman Field
Albert & Carole Fiori, in memory
of Mahlon & Dorothy Schwar
Irma Fisher
Margaret Fisler, Estate
Mabel Foellner
Mrs. Nellie P. Folwell
Edythe Forrest
Fern E. Forry
Mr. John Fox
Miriam C. Frank
Oscar Frank
Arlene Frantz
Evelyn C. Fretz
Mr. & Mrs. Wayne Frey
Lewis & Marian Frey
Mabel M. Fritz
Walter H. & Carrie H. Fritz, Trust
Marlea Fritzinger
Elizabeth G. Fronheiser
E. Margaret Gabel
Mr. & Mrs. George Gackenbach
Mr. and Mrs. Frank Gamber
Julius Ganski
Joel Garrison, Trust
Blanche H. Gassert
Mr. and Mrs. Milton P. Gatchel, Estate
Irvin Geiger, Trust
Dorothy Gernerd
Miss Amelia E. Gernert
Fern M. Gettinger
Ruth V. Getz
Irene A. Gibble
Florence L. Gibbs, Trust
Hulda E. Gibson*
Mr. & Mrs. Harold Gift
John R. Gilbert
Florence M. Ginder
Romane Glatfelter, Trust
Mellie Glatfelter, Trust
Harris Godfrey
Mr. and Mrs. John W. Good
Franklin E. Gottshall, Trust
Mr. & Mrs. Charles Granacher
Kenneth J. Gray
Harold Greaney, Trust
Anna Griffiths
Stella Grim
Gloria L. Grimes
Ella G. Grossmiller
The Rev. & Mrs. George Grubb
Mr. & Mrs. John A. Gruber
Mary Guth
Charles E. Haag, Trust
Helen Huver Haas
Edward P. Hager
Louise M. Hamer
Mary Miller Hand
Alma M. Handwerk
David P. Handwerk & Althea Handwerk
Mr. and Mrs. Thomas P. Handwerk
Bert G. Hansalpakar
Dorothy Harbaugh, Estate
Pearl K. Haring
Marvin A. & Rachel J. Harter
Florence M. Hartgen

DONOR BLESSINGS

Larry Delp, Sovereign Bank

Mr. & Mrs. George E. Hartranft
 Joseph F. Hasskarl, Trust
 Mary A. Hassler
 Frank F. Hausman, Trust
 Dr. William A. Haverkost*
 Ruth Havar
 Dorothy Healy
 Ruth O. Heck
 Emily S. Heckman
 Carrie E. Heffley
 Malinda Heindel, Trust
 Mary Elizabeth Heinmuller
 Mr. & Mrs. Walter Heintzelman
 Wilma Heintzelman
 Jean A. P. Held
 Mildred R. Held
 Mr. & Mrs. Robert Helker
 Margaret Hellyer
 William S. Hellyer
 Anna Hemminger, Trust
 Dr. & Mrs. George F. Stutz
 Earl Henry
 Earl L. Henuber
 Addie E. Herman
 Mr. & Mrs. Wilbur F. Herring
 Harry E. Herring
 Edith M. Hess
 Mary J. Hess
 Mary Hetrick
 H. Hettinger, Trust
 Wayne M. Hettinger
 Ralph Heusner, Trust
 Robert J. & Ruth E. Hille
 Mazie M. Himmelberger
 Sofie Hinterburg*
 Mary G. Hinterleiter
 Mr. & Mrs. William Hintz, Jr.
 Mr. & Mrs. Isaac Hoff
 Anna Hoffman
 Mary Hoffman
 Richard Peter Hoffman
 Jessica W. Holton
 George E. Holtzapple, Trust
 Esther K. Homan
 Mr. & Mrs. Arthur Honsberger
 Beulah E. Horlacher
 William R. Howell
 Helen I. Miller Hoy
 Jean M. Hoyt*
 Ruth M. Hudock
 Mr. Hugh E. Hughes
 Mr. & Mrs. Waldemar Humbert
 Mr. & Mrs. I. R. Humbert

Arlene H. Hunsberger
 Warren R. Hunsicker
 Douglas M. Hunt
 Frances E. Hyssong, Estate
 Robert W. Jacks
 Alma W. Jedlicka
 The Rev. Dr. Theodore W. Jentsch
 Mrs. Helen C. Johnson
 Charles H. Jordan
 Harry Kaiser
 Mr. & Mrs. Luther H. Karper
 Ruth Ann Karper
 Myrtle I. Kauffman, Estate
 Helen A. Kaufmann
 Maude F. Keifer
 Beryl E. Kelchner
 Mary E. Keller
 May E. Keller
 Harry & Ruth Kemp
 The Rev. Charles M. Kern
 Martin L. Kern
 Eva Kerschner
 Anna B. Kerstetter
 Mildred E. Kertz
 Beryl M. Kiefer
 Emily K. Kiefer
 Lewis & Margaret Kies
 Ethel C. Kildebo
 Cyrus Killinger
 Helen S. Kinsinger
 Robert C. Kintzer*
 Anna C. Kirchoerfer
 Harvey H. Kirkner
 Kathryn M. Kistler
 Horace Kistler & Pauline Kistler
 S. Evelyn Kistler
 Marie Kleinsmith
 Elva N. Kleintop
 Jean Kleppinger
 Gwenis Kline
 Ethel M. Kline, Estate
 Flora I. Kline
 Gene E. Kline
 Mrs. Iva M. Kline*
 Emma Klingerman, Trust
 Melvin F. Klotz
 Louella Klug
 Mrs. Irene Knabb
 Rosa A. Knecht
 R. Merritt Knoll
 Sam & K. Knouse, Trust
 Dr. Arthur L. Koch
 Kathryn M. Koch*
 Paul H. Koch
 Ruth B. Koch
 Minnie I. Koenig
 Nellie Kohler, Trust
 August Kostenbader, Trust
 Joan S. Kowaleski
 Margaret A. Kraft
 Anna V. Kramer
 Curtis H. Kramer
 J. Clarence Kramer
 Dr. Elizabeth R. Kramm
 Helen C. Krause
 Mae L. Krause
 Kenneth Kreager
 Marie Kressley
 Jonathan Krick
 Albert J. Krieg
 Edward P. Krieg
 Marguerite Krieg
 Mr. and Mrs. Rudolf M. Kroc
 Anna M. Krome
 Harold E. and Grace L. Krumanocker

Carrie E. Kruse
 Florence Kryder
 Andrew Kuchta
 Charles H. Kurtz
 Jessie K. Kurtz*
 Paul W. Kutz
 Ms. Nellie Lack
 Charlotte R. Landis
 Harry C. Landis
 Lillian M. Landis, Trust
 Ruth Taylor Lantz
 Ralph J. Larosh
 Mildred Larson
 Mary C. Laubach, Trust
 Anna L. Laufersweiler
 John L. Lawrence, Trust
 A. Naomi Lee
 Doris G. Leete
 Karl M. Lehr
 Ethel B. Leisey
 Urcilla M. Lentz, Estate
 J. Mauser Lerch
 Ruth M. Lesher
 Mamie A. Levan
 Mrs. Shirley Lewis
 Arthur & Evelyn Lichtenwalner
 Margaret J. Lilly
 Edwin A. Lind, in memory of
 Mr. & Mrs. A. Theodore Lind
 Annabelle Lindaberry
 Betty V. Lindenmuth
 Wilhelmina Lipfert, Trust
 J. & E. Livingood, Trust
 Edward M. Lodge
 Richard & Rita Long*
 Joan Loomis
 Howard C. Lorah
 Thelma K. Lore*
 Edna Loucks, Trust
 Walter Loy, Trust
 Esther H. Ludwig
 Gladys M. Lutz
 May M. Lutz
 Beatrice B. Machemer
 Robert R. & Carrie Machmer, Trust
 Marian L. Major
 Richard J. Mann*
 Naomi B. Markhaler
 The Rev. Dr. Robert J. Marshall
 Elsie Martin
 Faye Z. Martin
 Isobel Martin
 Miriam J. Martz
 Elsie Matthiesen
 Catharine E. Mayer
 Emily P. Mayers
 Mr. & Mrs. John J. McCartney
 Ruth McElfatrick
 Mrs. Gertrude McGonigle
 Daun & Mary Jo McKee
 Louise A. McNeil
 The Rev. Cheryl Meinschein
 Ruth E. Melchor
 Helen M. Melick*
 Jessie P. Mervine
 Hilda Metschulat
 Bette M. Miller
 G. Luther Miller, Trust
 Gertrude Miller, Estate
 Harry S. Miller
 Horace R. Miller
 Irene Miller, Trust
 John F. Miller
 Mr. & Mrs. J. Walter Miller
 Mrs. Louise V. Miller

Marion L. Minter*
 Marie Lillian Moore*
 Gertrude K. Moorhouse
 Doris A. Morgan
 Mr. & Mrs. Ralph Morgan
 A. Prescott & Gertrude Morris
 Esther J. Moser
 Mr. & Mrs. John W. Moser
 W. O. Moser, Trust
 Christine S. Moyer
 Clara B. Moyer, Estate
 Mr. & Mrs. Joel H. Moyer, Jr.
 Jacob M. & Dorothy Moyer
 Esther I. Moyer
 Mr. & Mrs. Jonas D. Moyer
 Mabel L. Moyer
 Marian J. Moyer
 Mary L. Moyer
 Ruth M. Moyer
 Margarete F. Mueller
 Ann M. Mullen
 J. Donald Munson
 Olga F. Murdock
 Musser Custer Memorial Fund
 William B. Myers, Estate
 Mr. & Mrs. Chester A. Myrom
 Martin R. Natter
 Mr. Leroy Neischwender
 Jean Ann Nelson*
 Miriam S. Nester
 Fred S. Newhard
 Ms. Vivian Newstrom
 Jane A. Noecker
 Annie M. Nolf
 Florence L. Oldt

*Millie Brabnac, resident,
 The Lutheran Home at Topton*

Gertrude S. Olinger
 Tynne M. Onali
 Ruth L. Oschman
 Lester E. Ost, Trust
 Iva G. Oswald*
 Mrs. George Oxenreider
 J. Robert Painter
 Mrs. Frank R. Palmer
 Gloria Pantella
 Dorothy J. Papp
 Dr. & Mrs. Morton Parmet

Harwood & Olive Parry
 Gladys Kildebo Pearson
 The Rev. Phillip H. Pearson*
 Alice Pensyl, Trust
 Irene M. Peters
 Edwin G. Pfursich, III
 Joseph Pinto & Jean B. Pinto
 Margaret M. Pitkiewicz
 Sarah B. Pomerantz
 Genevieve G. Pope, Estate
 Mitch & Jami Possinger
 Samuel N. Potteiger
 Alice M. Prestwood
 Amanda Evelyn Prinstein
 Daniel Printz, Trust
 Margaret Prosser
 Elmira M. Quickel
 Dorothy K. Raubenhold
 Dr. James J. Raun
 Ruth Y. Reary
 Laura Reese
 Arthur Reeser, Trust
 Mrs. William Rehm
 Mr. & Mrs. Orville Reich
 Ruth M. Reichenbach, in memory
 of William Reichenbach
 Mr. & Mrs. Francis P. Reid
 Dr. & Mrs. William H. Reifsnnyder
 Mr. & Mrs. Lawrence J. Reimert
 Catharine B. Reinhardt
 Mary L. Reiniger
 Phares & Eleanor Reitz
 May Reno, Trust

Lawrence H. Ritter & Elsie Ritter
 Martin H. Ritter
 Anna M. Roebke
 Edna Rohn
 Catherine Rohrbach
 Laura D. Rohrbach
 Percy N. Rohrbach
 Hilda Romig
 Pauline E. Rose
 The Rev. Allen H. Roth
 Annie R. Roth
 Paul C. Roth
 Carrie M. Rothenberger
 Mary L. Ruff
 Albert Rumbel, Trust
 Edward A. Rumble
 Alice K. Russ
 Arlene Ruth
 John P. Ruth
 Nellie F. Saint Sing, Trust
 Mildred L. Salvaterra
 Chester Sames
 Miriam M. Santoro
 Alice B. Saraceni
 Mr. & Mrs. Arthur E. Schaeffer
 Dorothy Schaeffer
 Carl F. Schaich
 Dorcas Scheidy
 Sara Scheidy
 Rev. Dr. & Mrs. Claude Schick
 Mr. & Mrs. Robert Schieferstein
 Mrs. Iva L. Schiller
 David P. Schiwetz

Daisy M. Schneck
 Harold Schoen
 Mrs. Paul Schoeneman
 Kathryn M. Schrader
 David & Sara Schrum
 Romaine Schubert
 Arthur P. Schultz, Trust
 Robert E. Schultz, Trust
 Della F. Schulz
 Dorothy M. Schwarz
 Mr. and Mrs. Robert L. Schwarz
 Dora A. Schwietzer
 Charles P. Schwenk
 Laura E. Searfoss
 Maude E. Sechler
 Mr. & Mrs. William Seigfried
 Mamie L. Sell
 Selma D. Sellers
 Mabel S. Semmel
 S. Elizabeth Sensenbach-Kaiser
 Oliver H. & Cora Serfass
 Helen Shaffer, Estate
 Mr. & Mrs. Henry Sheetz
 Franklin & Joan M. Sherman
 Russell Shertzer, Trust
 Ann D. Shewell
 Ralph & Dorothy Shimer
 Mary Shintay Slavik Memorial Fund
 Mr. & Mrs. Daniel H. Shirey
 Alma S. Shollenberg
 Irene Sieg, Trust
 Reuben A. Siegfried
 Paul Singley
 Frederick E. Singmaster
 Michael P. Sivar
 Karen M. Slama
 Florence M. Sloyer
 Lester E. Sloyer
 Blanche Smarsh
 Bertha M. Smith
 Blanche Smith
 Ellen R. Smith
 Emma Koehler Smith
 Kathryn E. Smith, Estate
 Kenneth Earl Smith
 Reuben C. Smoyer
 Esther M. Snyder
 Florence R. Snyder
 Floyd R. Snyder
 Harry L. Snyder
 Leon Snyder, Trust
 Fredrick R. and Marion S. Synder
 Helen Marie Fritz Solt
 Grace C. Sorenson
 Mr. & Mrs. William Sote
 Gertrude M. Souders
 Eleanor B. Spencer
 Mr. & Mrs. Robert Stahle
 Laura Stauffer
 Catherine L. Steele
 Paul E. & Mary M. Steffey
 Denton A. & Helen M. Steffy
 Joan, Janet, & Dr. Robert Stegner
 Lester Steiger
 Mr. & Mrs. Herman W. D. Steigerwalt
 Ethel Steinhauer
 Frank K. Steinrock, Trust
 Mr. & Mrs. Theodore E. Stengel
 Dr. & Mrs. Harold L. Stenger
 Fred H. Sternier, Estate
 Marion A. Stevens
 Ethel A. Stiles
 Mr. & Mrs. Robert P. Stitzel
 Katherine Stone
 Robert Stover, Trust

Catherine W. Strasburg
 Henry Stuebner, Trust
 W. Bruce Summers, Trust
 Eugene & Elizabeth Sutter
 Mrs. Barbara Swope
 Beatrice S. Takacs
 Miriam Tellin
 LaRue Thompson, Estate
 Mr. & Mrs. Harold Thompson
 Emma M. Thornburg
 George Tobias
 Myra L. Toomey
 The Rev. & Mrs. Wilson Touhsaent
 Mildred Trivett
 Mary Margaret Trumpower
 Jeanne M. Turtzo
 Richard Uhrich
 Miss Lena Van Horn
 Dorothy M. VanDerherchen
 Mr. & Mrs. Carl W. Veit
 Mildred K. Vogel
 George Z. Vogt, Trust
 Albert C. Wagner
 Ardell M. Wagner
 Susan Elbert Wambaugh
 Harold C. Wanner, Trust
 Mrs. Margaret Wargo
 Alvin C. Warning
 Mr. & Mrs. George Wasdovich
 Hubert J. Waskovich
 Harry Wasserman
 John S. & Anna Catherine Weaver
 Harriet M. Weaver
 Herbert L. Weaver, Estate
 Ralph & Viola Weaver Estate
 Mr. and Mrs. Larry Webber
 Bertha A. L. Weber
 Mr. & Mrs. Charles Wehr
 Esther M. Weidman
 Esther C. Weil*
 Constance Welker
 Kenneth R. Weller
 Anna F. Wenrich
 Marian Wenrich
 Helen E. Wenzel
 Dorothea F. Wenzel
 Mildred E. Werley
 Edna K. Werst
 Hazel S. Wertley
 Claude A. Wertman
 Mr. Lewis D. Wetzel
 Ms. Mildred E. Widmyer
 Carolyn F. Wiest
 Rhea H. Wiest
 The Rev. & Mrs. William W. Wightman
 Willenbecher Memorial Trust
 Mr. & Mrs. John Williams
 Lt. Col. Robert Williams
 Dorothy Wiltrout
 Mrs. Etta Jane Winkler
 Mr. & Mrs. Andrew Woerle
 Anne C. Wolf, In Memory of
 Lewis & Marion Frey
 Mr. & Mrs. Harry S. Wolfe
 Mary W. Wolfe, Trust
 Frances Wolff
 The Rev. James H. Wolford
 Clarence S. Yergey
 Yoder Endowment Fund
 Col. & Mrs. Harry D. Yoder
 Roman J. Yoder
 William Esser Yoder & Jean Frey Yoder
 Dr. Luke Youndt
 Karl G. Young
 Roland S. Young

Louise and Terry Bastian, volunteers

Marion K. Rhoads
 Emil F. Rhoda
 Roland S. Rhode
 Ora Jane Rhodes
 Frederick S. & M. Joan Rice
 Sarah L. Rice, Estate
 Mr. & Mrs. Sidney Richard
 Juliet S. Richardson
 Anna S. Riegel
 John E. Riegel
 Mr. & Mrs. Walter L. Riggin, Jr.
 R. B. Riker
 Elizabeth Rishell
 Dorothy E. Ritter

Mildred E. Schlaefer
 Rose L. Schlappig
 Ellen R. Schlecht
 Virginia O. Schlechter
 Esther M. Schlegel
 Richard L. Schlegel
 Viola M. Schlegel*
 Marian B. Schlicher
 Florence Ann Schlott
 Mr. Earl Schmehl
 Anna May Schmidt
 The Rev. & Mrs. Carl R. Schmoyer
 Kathryn E. Schnabel, Estate
 J. Schnader, Trust

Ruth E. Youse
 Ms. Margaret Zeigler
 Ernest Ziegler
 Mr. Roy J. Ziegler*
 E. Zimmerman
 May M. Zimmerman
 Merritt & Jane Zimmerman
 Margaret Zipp

2008 Planned Gifts (Bequests, Annuities, Trust Income payments)

\$25,000.00 +

Mrs. Esther Boghosian
 Eleanor M. Bortz
 Anna F. Doell, Trust
 Helen R. Dreher
 Elsa K. Farr
 Elizabeth G. Fronheiser
 Florence L. Gibbs, Trust
 Mary J. Hess
 Mr. & Mrs. Arthur Honsberger
 Gwenis Kline
 Kathryn M. Koch
 Jessie K. Kurtz
 Thelma K. Lore
 Helen M. Melick
 Horace R. Miller
 Musser Custer Memorial Fund
 Linabelle N. Notestine
 Irene M. Peters
 Samuel N. Potteiger
 Arthur Reeser, Trust
 Mr. & Mrs. Lawrence J. Reimert
 Mr. & Mrs. Sidney Richard
 Russell Shertzer, Trust
 Eugene & Elizabeth Sutter
 Herbert L. Weaver, Estate
 Clarence S. Yergey

\$10,000.00 - \$24,999.99

Mr. & Mrs. Kramer Arnold
 William and Katherine Arnold, Trust
 Ruth H. Baum
 Samuel F. Blatt
 George B. Deiley
 Frederick S. Dornblatt
 Robert B. and Helen M. Esterly
 Margaret S. Hellyer
 Mr. & Mrs. Wilbur F. Herring
 Leona Hilbert
 Ralph J. Larosh
 Richard & Rita Long
 Jean Ann Nelson
 The Rev. Phillip H. Pearson
 Arthur P. Schultz, Trust
 Robert E. Schultz, Trust
 Mary W. Wolfe, Trust

\$5,000.00 - \$9,999.99

Mabel A. Adams, Trust
 Mr. & Mrs. William Betz
 Ms. Eleanor M. Clark
 The Rev. Lawrence P. Delp
 Grace DeMarco
 Lois E. Eisenhard
 Walter H. & Carrie H. Fritz, Trust
 Mellie Glatfelter, Trust
 Dr. Mike Kareha and
 The Rev. Dianne Kareha
 Robert C. Kintzer
 Alice Pensyl, Trust
 Dr. James J. Rau
 May Reno, Trust

George Z. Vogt, Trust
 Willenbecher Memorial Trust

\$2,500.00 - \$4,999.99

Calvin E. Bennett, Estate
 Lewis Brill, Trust
 Stella M. Deck
 Mary Del Camp, Trust
 William R. Edmondson, Trust
 Romane Glatfelter, Trust
 Frank F. Hausman, Trust
 Ruth Havir
 Anna Hemminger, Trust
 H. Hettinger, Trust
 Helen I. Miller Hoy
 R. Merritt Knoll
 Edwin A. Lind, in memory of Mr.
 & Mrs. A. Theodore Lind
 Gertrude Miller, Estate
 Mary L. Moyer
 Marion K. Rhoads
 Albert Rumble, Trust
 Ellen R. Schlecht
 Harold C. Wanner, Trust
 E. Zimmerman

\$1,000.00 -\$2,499.99

Levan Bollinger, Trust
 Robert L. Bressler, Trust
 The Rev. and Mrs. Rudolph K. David
 Emma Duttera, Trust
 Oscar Frank
 Irvin Geiger, Trust
 George E. Holtzapple, Trust
 Nellie Kohler, Trust
 August Kostenbader, Trust
 Mary C. Laubach, Trust
 J & E Livingood, Trust
 Elsie M. Martin
 Irene Miller, Trust
 Miriam S. Nester
 The Rev. Allen H. Roth
 Jacob Schnader, Trust
 Dr. & Mrs. Harold L. Stenger
 Henry Stuebner, Trust
 Alvin C. Warning

\$500.00 - \$999.99

Alma Deutsch
 Margaret Fisler, Estate
 Joseph F. Hasskarl, Trust
 Robert R. & Carrie Machmer, Trust
 Elmira M. Quicikel
 Blanche Smarsh

President's Circle Member— (\$25,000 +)

Individuals

Mr. and Mrs. Earl V. Mutter

Businesses

Cura Hospitality, Inc., Orefield, Pa.
 Stevens & Lee, Reading, Pa.

Foundations

Carlisle Area Health and Wellness
 Foundation, Carlisle, Pa.
 Dave Thomas Foundation for
 Adoption, Dublin, Ohio

Government

Corporation for National & Community
 Service, Washington, D.C.

Harry and Ardath Yoder, co-founders, Diakon Benefactor's Dinner

Cumberland County Redevelopment
 Authority, Carlisle, Pa.
 Maryland Department of Human
 Resources, Baltimore, Md.
 PA Department of Public
 Welfare, Harrisburg, Pa.

Organizations

Lutheran Services in America, Baltimore, Md.
 Northeastern Pennsylvania
 Synod, Wescosville, Pa.
 Women's 5K Classic, Orefield, Pa.

Leader— (\$10,000-\$24,999)

Individuals

Mr. and Mrs. William F. Deibert, Jr.
 Ms. Alice Demey
 Miss Lois E. Eisenhard
 Prof. John B. Hall
 Col. and Mrs. Harry D. Yoder

Churches

Grace Lutheran Church, Topton, Pa.

Businesses

Continuing Care Rx,
 Harrisburg, Pa.
 L. R. Webber Associates,
 Hollidaysburg, Pa.
 Prelude Services, Inc.,
 Camp Hill, Pa.
 Sovereign Bank,
 Wyomissing, Pa.

Foundations

The Century Fund, Allentown, Pa.
 Colonial Oaks Foundation,
 Wyomissing, Pa.

Julius & Katheryn Hommer
 Foundation, Brodheadsville, Pa.
 Harry C. Trexler Trust, Allentown, Pa.

Government

PA Department of Community & Economic
 Development, Harrisburg, Pa.

Organizations

Delaware Maryland Synod of
 the ELCA, Baltimore, Md.
 Lower Susquehanna Synod, Harrisburg, Pa.
 Southeastern Pennsylvania
 Synod, Philadelphia, Pa.
 Upper Susquehanna Synod, Lewisburg, Pa.

Partner— (\$5,000-\$9,999) Individuals

Mr. and Mrs. Richard M. Barger
 Mr. and Mrs. Terry F. Bastian

Mr. & Mrs. Maurice H. Bobst, Jr.
 Mr. and Mrs. DeLight E. Breidagm, Jr.
 Mr. and Mrs. Lawrence F. Delp
 Ms. Marion Fenstermaker
 Mrs. Ann L. Lichtenwalner
 Daun and Mary Jo McKee
 Mr. Kenneth G. Mertz, II
 Mrs. Dorothy C. Mueller
 Ms. Louise V. Prather

Businesses

bmc, Wyomissing, Pa.
 Center for Pain Control, Wyomissing, Pa.
 Conrad Siegel Actuaries, Harrisburg, Pa.
 E. H. Gochnauer & Sons, Lancaster, Pa.
 E. K. McConkey & Company, Inc., York, Pa.
 East Penn Manufacturing Co., Lyon Station, Pa.
 Healthcare Services Group, Inc., Bensalem, Pa.
 Highmark Blue Shield, Camp Hill, Pa.
 Konhaus Marketing &
 Communications, Camp Hill, Pa.
 KPMG LLP, Harrisburg, Pa.
 Noelker & Hull Associates,
 Inc., Chambersburg, Pa.
 Owen M. Bastian, Inc., Wescosville, Pa.
 SEI, Oaks, Pa.
 Wachovia Bank, NA, Reading, Pa.
 Ziegler Capital Markets Group, Columbia, Md.

Foundations

Albert E & Naomi B Sinnisen
 Foundation, Hagerstown, Md.
 Berks County Community
 Foundation, Reading, Pa.
 The Foundation for Enhancing
 Communities, Harrisburg, Pa.
 The Dorothy K. Raubenhold
 Fund of the Lutheran Community
 Foundation, Minneapolis, Minn.
 Pottstown Area Health and Wellness
 Foundation, Pottstown, Pa.
 Seven Trees, Inc., Camp Hill, Pa.
 Wagman Corporate Community Fund of the
 York County Community Foundation, York, Pa.

Government

Bucks County Workforce Investment
 Board, Inc., Bristol, Pa.

County of Lehigh Department of Human Services, Allentown, Pa.
County of Northampton, Easton, Pa.

Organizations

Lehigh Mission District, Emmaus, Pa.
Mechanicsburg Club, Mechanicsburg, Pa.

Betty Jayne Tome, resident, Frey Village

Tom Trite, Continuing Care Rx

Companion— (\$2,500–\$4,999)

Individuals

Anonymous
Mr. and Mrs. Gordon Baker
Mr. David D. Borland
Ms. Tama M. Carey
Mrs. Linda Deen
Mr. and Mrs. Peter DeSoto
Mr. and Mrs. Kenneth K. Kistler
Mr. and Mrs. Thomas A. Kuntz
The Rev. Lisa M. Leber
Mr. Harold "Cork" E. Leiter
Mrs. Lois H. McCullough
Mr. and Mrs. Robert S. Pace
John and Theresa Palkovitz
Mark and Susan Pile
Mitch and Jami Possinger
Mrs. Ruth E. Rayna
Mr. Donald Saner

Foundations

Rider-Pool Foundation,
Allentown, Pa.
The Arthur E. Shaeffer Trust of the Lehigh
Valley Community Foundation,
Allentown, Pa.
Thrivent Financial for Lutherans
Foundation-MN, Appleton, Wis.

Organizations

Frey Village Auxiliary,
Middletown, Pa.
Hampden Township Board of
Commissioners, Mechanicsburg, Pa.
Luther Crest, Allentown, Pa.
Ronald McDonald House Charities
of NE PA Inc., Scranton, Pa.
Silver Spring Township,
Mechanicsburg, Pa.
Thrivent Financial for Lutherans - Mifflin
County Chapter, Mc Clure, Pa.

Friend— (\$1,000–\$2,499)

Individuals

Anonymous
Mr. and Mrs. William E. Ackernknecht
Mrs. Virginia M. Andris
Mr. Dale E. Anglemeyer
Mr. and Mrs. Charles A. Apple
Mr. David B. Baker
The Rev. and Mrs. Paul Baranek
Ms. Joie L. Barry
Mr. and Mrs. Warren M. Baumer
Mrs. Amy M. Bell
Mr. Richard L. Benjamin
Ms. Anamay Bensley
Mr. and Mrs. Edward M. Bereznak
Mr. and Mrs. Richard Bigelow
Mr. and Mrs. Harold M. Blacker
Mr. and Mrs. Donald W. Bogart Jr.
Mr. and Mrs. Jeffrey E. Boland
Ms. Lennea F. Brown
Ms. Pamela T. Campbell
Mrs. Helen Chamberlain
Mrs. Michele A. Chamberlain
Mr. and Mrs. Henry J. Christ
Mrs. Linda A. Ciampi
Mr. and Mrs. John H. Clark, Jr.
Mr. and Mrs. Donald Clouser
Dr. Thomas J. Connare, Jr.
Ms. Marcia B. Cramp
Mr. and Mrs. Dan J. Deets
Dr. and Mrs. Walter J. Dex
Kevin and MaryEllen Dickey
Mr. Stephen L. Edmiston
The Rev. and Mrs. Richard H. Elliott
Mr. and Mrs. Dwight Ely
Ms. Sandra M. Evans
The Rev. Dr. and
Mrs. Kenneth C. Feinour, Jr.
Linda A. Dreisbach Ferrol
Mrs. Carole J. Fiori
The Rev. William A. Fluck
Mr. and Mrs. David R. Fralick
Mr. Mike Frey
Mrs. Elfrieda M. Fusco
Mr. and Mrs. Duane Giles
Mrs. Betsy K. Glazier
Mr. and Mrs. John W. Gore, Jr.
Ms. Grace E. Groff
Attorney and Mrs. Charles A. Haddad
Mr. and Mrs. Lamar G. Hartline
Holly A. Heintzelman, Esq.
Mr. and Mrs. Frank M. Henry
Mr. and Mrs. Gunther D. Heussman
Mr. and Mrs. Robert L. Hill
Attorney and Mrs. Robert J. Hobough, Jr.
Mr. and Mrs. Paul D. Horger
Mr. Hugh E. Hughes
Mr. Thomas R. Jensen
Ms. Joanne M. Judge and
Mr. Paul E. Oppenheimer
Mr. Wayne R. Keck
Mr. and Mrs. Arthur S. Keinert
Mr. and Mrs. Peter L. Kern
Mr. Robert J. Kivlan
The Rev. and Mrs. Paul F. Kramp, Jr.
Mr. and Mrs. Arthur Kreymborg
Mr. and Mrs. Barton W. Kunkel
Ms. Anita Langford
Mr. Paul F. Lilenthal
Ms. Susan K. Lippy
Dr. David S. Masland
Attorney and Mrs. G. Thomas Miller
Mr. Guy E. Mosgrave
Ms. Mary C. Moyer
Mrs. Elisabeth D. Myers
Mr. L. Eugene Pauling
Ms. Megan Pennypacker
Mrs. Katherine B. Plarr
Mr. William Propawich, Jr.
Mrs. Alma H. Rash
Mrs. Jennifer D. Rautzman
Mr. and Mrs. Felix R. Raymond
Mr. and Mrs. Thomas P. Reid
Mr. William A. Reimert
Mr. and Mrs. Charles V. Retty
The Rev. John and Mrs. Patricia Richter
Mr. Reed B. Riker
Mr. Kevin R. Robbins
Mrs. Ardath H. Rodale
Mrs. Terri F. Rodeheaver
Ms. Rita A. Rousseau
Ms. Susan T. Schellenberg
Mr. and Mrs. Ernest W. Schleicher
Mr. Erwin R. Schmid
Mr. and Mrs. F. Dale Schoeneman
Mrs. Jane W. Shallcross
Mrs. Hazel Singer
Mr. and Mrs. Richard C. Skelton
Mr. Craig A. Smith
Mrs. Doris V. Stockbridge
Mr. Richard D. Street
Mrs. Bette Jayne Tome
Mr. Thomas A. Trite
Ms. Betty L. Underkoffler
Mrs. Beckey L. VanEtten
Ms. Angela Vauter
Mr. Stephen Waak
Mr. and Mrs. Gerald D. Wagner
Ms. Susan E. Wambaugh
Mr. George R. Weber
Ms. Amy M. Young
Mr. Joseph J. Zaranick, Jr.

Churches

Atonement Lutheran Church,
Wyomissing, Pa.
Christ Lutheran Church, Hazleton, Pa.
Christ United Lutheran Church,
Hamilton Square, Stroudsburg, Pa.
First Presbyterian Church,
Pottstown, Pa.
First United Church of Christ,
Schuylkill Haven, Pa.
Grace Evangelical Lutheran Church,
Camp Hill, Pa.
Salem Hetzels Lutheran Church, Pine Grove, Pa.
St. James Lutheran Church, Pottstown, Pa.
St. John Lutheran Church, Nazareth, Pa.
St. John Lutheran Church, Pottstown, Pa.
St. John's Lutheran Church, Phoenix, Md.
St. Luke Lutheran Church, Baltimore, Md.
St. Luke Lutheran Church, Williamsport, Pa.
St. Mark Lutheran Church, Birdsboro, Pa.
St. Paul Lutheran Church, Carlisle, Pa.
Trinity (German) Lutheran
Church, West Hazleton, Pa.
Trinity Evangelical Lutheran
Church, Valley View, Pa.
Trinity Lutheran Church, Boonsboro, Md.
Trinity Lutheran Church, Robesonia, Pa.
Trinity Lutheran Church, Topton, Pa.
Ziegels Lutheran Church, Breinigsville, Pa.
Zion Evangelical Lutheran
Church, Turbotville, Pa.
Zion Lutheran Church, Weatherly, Pa.
Zion Spies Evangelical Lutheran
Church, Reading, Pa.

Businesses

Bally Ribbon Mills, Inc., Bally, Pa.
 Borough of Shiremanstown, Shiremanstown, Pa.
 Brecht Associates, Inc., Philadelphia, Pa.
 Buchanan Ingersoll & Rooney, Harrisburg, Pa.
 Buckeye Partners L. P., Breinigsville, Pa.
 Capozzi and Associates, PC, Harrisburg, Pa.
 Caron Treatment Centers, Wernersville, Pa.
 Carpenter, McCadden & Lane, LLP, Media, Pa.
 Chesapeake Real Estate Group,
 LLC, Glen Burnie, Md.
 Chubb & Son, Mechanicsburg, Pa.
 Chubb Charity Golf Tournament, Warren, N.J.
 Corporate Environments, Bethlehem, Pa.
 Descco Design & Construction, Fleetwood, Pa.
 Edwards Business Systems, West Reading, Pa.
 Ernst & Young LLP, Philadelphia, Pa.
 F. D. Muncy Corporation dba

McDonald's, Williamsport, Pa.

Godiva Chocolatier, Reading, Pa.

Hamilton Motorsports, Manheim, Pa.

Harkins Builders, Inc., Media, Pa.

Henson Company, Inc., Sinking Spring, Pa.

Herbert, Rowland & Grubic,

Inc., State College, Pa.

Houck Group, Inc., Harrisburg, Pa.

Inservco Insurance Services, Inc., Harrisburg, Pa.

J & K Salvage, York, Pa.

JPL Productions, Harrisburg, Pa.

Kutztown Publishing Company,

Inc., Kutztown, Pa.

LCG Holdings, Inc., Atlanta, Ga.

McGraw-Hill Companies, Princeton, N.J.

Orlando Diefenderfer Electrical

Contractors, Inc., Allentown, Pa.

Parente Randolph, LLC, Mechanicsburg, Pa.

Penn Credit Corporation, Harrisburg, Pa.

Physician and Tactical Healthcare

Services, LLP, Allentown, Pa.

Pinnacle Health System, Harrisburg, Pa.

Pinnacle Health System, Harrisburg, Pa.

PPL Corporation, Hazleton, Pa.

R. S. Mowery & Sons, Inc., Mechanicsburg, Pa.

Sage Technology Solutions, Inc.,

Mount Joy, Pa.

SGS Architects Engineers, Inc., Carlisle, Pa.

Tiger Printing Group, Telford, Pa.

Triple Strength, Palmyra, Pa.

Utilitech, Inc., Wyomissing, Pa.

Wagman Construction, Inc., York, Pa.

Waller Lansden Dortch & Davis

LLP, Nashville, Tenn.

Waste Management, Pine Grove, Pa.

Foundations

The John Apple Foundation, Sunbury, Pa.

Arizona Community Foundation, Phoenix, Ariz.

Community General Hospital Fund of the

Berks County Community

Fund, Reading, Pa.

FJN Charitable Foundation, Blue Bell, Pa.

Kevin A. Gobrecht Memorial Fund, Hanover, Pa.

The Helen and Thomas Handwerk

Fund of the Berks County Community

Foundation, Reading, Pa.

Horsehead Community Development

Fund, Inc., Palmerton, Pa.

The Hugh E. Hughes Foundation

of the Arizona Community

Foundation, Sun City West, Ariz.

The Nolf-Unger Fund of the Berks County

Community Foundation, Reading, Pa.

North Schuylkill Team of Volunteer

Home Care Fund of the Schuylkill Area

Community Foundation, Pottsville, Pa.

*Belle Endress**Dave Yinger, left, and the Highmark Team**Fae Appleby, resident, Frey Village*

The Frank R. & Helen N. Palmer Fund
of the Berks County Community

Foundation, Reading, Pa.

Charles P. & Margaret E. Polk

Foundation, Millersburg, Pa.

Wilmer R. & Evelyn M. Schultz Family

Foundation, Emmaus, Pa.

Thrivent Financial for Lutherans

Foundation-WI, Appleton, Wis.

William C. & Dorothy T. Troutman

Foundation, Millersburg, Pa.

Wilf Family Foundation, Short Hills, N.J.

Organizations

Bethel Tulpehocken Council of

Churches, Bethel, Pa.

Concordia Preschool, Macungie, Pa.

Cumberland Crossings Auxiliary, Carlisle, Pa.

Kutztown University of

Pennsylvania, Kutztown, Pa.

Lower Mifflin Township

Supervisors, Newville, Pa.

Luther Crest - Spiritual Life

Committee, Allentown, Pa.

Lutheran Social Services of

South Central PA, York, Pa.

Monroe Township, Mechanicsburg, Pa.

Mountain Chapter 781-American

Legion Riders, Wapwallopen, Pa.

Retired Mens Club of New Cumberland,

New Cumberland, Pa.

Schuylkill Valley Mission District

ELCA, Ashland, Pa.

The Exchange Club of Western

Lehigh, Allentown, Pa.

The Ford Foundation Matching

Gift Program, Princeton, N.J.

Thrivent Financial for Lutherans—

Dauphin County Chapter

Thrivent Financial for Lutherans, West

Cumberland Chapter, Newville, Pa.

Tri-Valley Charities, Inc., Valley View, Pa.

Upper Allen Township, Mechanicsburg, Pa.

**Neighbor—
(\$500-\$999)****Individuals**

Anonymous

Mr. George Ahart, Jr.

Mr. and Mrs. Stephen M. Alley

Mr. and Mrs. John J. Allison

Mr. Robert J. Angelo

Mr. and Mrs. John B. Apple

Mrs. Fae E. Appleby

Mr. E. Briner Ashway

Mrs. Dorothy M. Bachert

Dr. and Mrs. Charles R. Bacinelli

Mrs. Nancy M. Barry

Mr. and Mrs. Timothy Baumert

Mr. and Mrs. Douglas R. Berry

Mr. Robert H. Bowersox

Mr. Jason E. Brode

Mr. Jeffrey A. Brown

Mrs. Rebecca A. Brown-McCusker

Mrs. Mary Elizabeth Buck

The Rev. Dr. and Mrs. Paul L. Buehrle

Ms. Jane F. Burke

The Rev. Cindy G. Camp

Mr. Corey C. Carothers

Col. (Ret) Mary Jane Carr

Mr. and Mrs. Robert J. Chaney

Ms. Jo Ann Chromicky

Mr. and Mrs. Emried D. Cole, Jr., Esq.

Mr. John C. Collier

Ms. Gina Cooke

Mrs. Doris F. Cosgrove

Mr. Joseph H. Cramer

Mr. Richard A. Cressman

Mr. and Mrs. Bruce M. Dieffenbach

Mr. and Mrs. Randal Dietz

Mr. and Mrs. George E. Dorry, Jr.

Mr. and Mrs. Eddie Dunkleberger

Mr. George K. Eckenrode

Christine and Kaitlyn Eckenroth

Mr. and Mrs. Otto Ehrsam, Jr.

Ms. Karen L. Ernst

Mr. and Mrs. Gene Ertel

Ms. Margaret M. Ferroni

Mrs. Barbara K. Fleck

Mr. and Mrs. David S. Frick

Mr. William E. Genetti

The Rev. Boyd Gibson

Dr. Charles A. Gordon

Mr. John C. Gorsline

Greguras Family

Mr. Theodore H. Greider

Ms. Kim Harbold

Mr. Charles F. Harenza

Mr. and Mrs. Joseph Harenza

Ms. Elizabeth Haynes

Ms. Leah E. Heckman

Dr. and Mrs. J. Frederick Hiehle

Mr. and Mrs. James Hockensmith

The Rev. and Mrs. Paul J. Hoh

Mrs. Maefern Houck

Dr. Mike Kareha and The Rev. Dianne Kareha

Mr. Dennis Kieffer

Drs. Daniel B. and Eve Kimball

Mr. and Mrs. T. Robert Kohnlein

Ms. Geraldine Kook

Mr. and Mrs. Troy G. Kreider

Mr. and Mrs. Rudolf M. Kroc

Mrs. Irene M. Krug

Mr. and Mrs. Robert L. Kulp

Mr. and Mrs. Daniel R. Langdon

Mr. Terry A. Lieb

Mr. and Mrs. David O. Lillich, Jr.

The Rev. Dr. Theodore Lindquist, Jr.

Mr. and Mrs. Jack W. Long, Jr.

Ms. Toinette Lumadue

Mr. Ed Lyon, Jr.

Mr. Richard H. MacGregor

Bishop and Mrs. A. Donald Main

Attorney and Mrs. Blake Marles

Mrs. Violet Marvin

Woody and Linda Maxon

Mr. D. Patrick Mazzolla

Ms. Susan McHugh

Ms. Sharon E. Miers

Dr. and Mrs. Kenneth W. Miller

Mrs. Joyce Minnick

Lt. Col. Marion L. Minter

Mr. and Mrs. Charles T. Myers

Ms. Jeanne M. Oski

Mr. and Mrs. Kevin O'Toole

Mr. Brian T. Pinto

DONOR BLESSINGS

Dr. and Mrs. William G. Plavcan, Sr.
Ms. Carol S. Powers
Mr. and Mrs. Mark A. Rackish
Mrs. Margaret M. Reimer
The Rev. Thomas & Mrs. Amy Reinsel
Mr. and Mrs. Sidney Richard
Ms. Kim L. Rigel
Mr. and Mrs. Robert W. Rissinger
Mrs. Kathleen J. Roach
Mr. and Mrs. Paul R. Roedel
Ms. Samantha Roos-Meiser
Mr. and Mrs. Frederick G. Rummel
Mrs. Ruth A. Savage
Mr. Robert L. Schmerker
Mr. and Mrs. George F. Schofer
Mrs. Donna S. Schuck
Wilmer, Scott & Kevin Schultz
Mr. and Mrs. William H. Schurr
Mr. Chester C. Snavely, Jr.
Mrs. Georgine M. Snyder
Mr. Marvin J. Snyder
Mr. and Mrs. Mark I. Snyder
Ms. Kathryn D. Sorenson
Mr. and Mrs. Floyd R. Sowers
Mr. and Mrs. Arthur R. Spitzer

Christ Lutheran Church,
Starview, Mount Wolf, Pa.
Emmanuel Lutheran Church, Pottstown, Pa.
Friedens Evangelical Lutheran
Church, Hegins, Pa.
Friedens United Church of Christ, Hegins, Pa.
Good Shepherd UCC, Boyertown, Pa.
Grace Lutheran Church, Reading, Pa.
Grace United Methodist Church, Millersburg, Pa.
Immanuel Lutheran Church, Millersburg, Pa.
Immanuel United Methodist
Church, Loyalton, Pa.
Jacobs Church, New Tripoli, Pa.
Jerusalem Lutheran Church, Baltimore, Md.
Liberty Lutheran Church, Liberty, Pa.
New Hanover Lutheran Church, Gilbertsville, Pa.
Peace United Church of Christ, Berwick, Pa.
Prince of Peace Lutheran Church, Bangor, Pa.
Reformation Lutheran Church, Baltimore, Md.
Rosedale UCC, Reading, Pa.
Schuylkill Church of The
Brethren, Pine Grove, Pa.
Shepherd of The Hills Church, Dushore, Pa.
St. Columbkille Catholic Church, Boyertown, Pa.
St. John Evangelical Lutheran

St. Paul Lutheran Church,
New Cumberland, Pa.
St. Paul Lutheran Church, Tower City, Pa.
St. Paul's Lutheran Church, Fleetwood, Pa.
St. Paul's Lutheran, Albrightsville, Pa.
St. Peter Evangelical Lutheran
Church, Baltimore, Md.
St. Peters Evangelical Lutheran
Church, Tower City, Pa.
St. Stephen Lutheran Church,
New Kingstown, Pa.
Trinity Lutheran Church, Reading, Pa.
Twin Valley Alliance Church, Williamstown, Pa.
United Methodist Church, Barry, Gordon, Pa.
Zion Lutheran Church, Womelsdorf, Pa.
Zion Stone UCC Church, New Ringgold, Pa.
Zion United Church of Christ, Pottstown, Pa.

Businesses

Adams County National Bank, Gettysburg, Pa.
AVAYA, Allentown, Pa.
Berks County Medical Society
Alliance, Reading, Pa.
Bon-Ton Stores, Inc., York, Pa.
C & S Landscaping, Inc., Telford, Pa.
CNA Healthpro, Monmouth Junction, N.J.
Darrah Motorsports, York, Pa.

Don Ott Racing Engines, Inc., York Springs, Pa.
East Penn Podiatry Associates, Kutztown, Pa.
Farr Healey Consulting LLC, Macungie, Pa.
Feeers Food Distributors, Inc., Harrisburg, Pa.
Gwen Kelly Klein Interiors, Pottstown, Pa.
Hoover Rehabilitation Service,
Inc., Mechanicsburg, Pa.
Kelchner Cleaners, Kutztown, Pa.
KeyScripts, LLC, Mechanicsburg, Pa.
Kinard Trucking, Inc., York, Pa.
Kuhns and Anthony Paving, Macungie, Pa.
Love & Company, Frederick, Md.
Ludwick Funeral Homes, Topton, Pa.
M & T Bank, Harrisburg, Pa.
Managed Health Care Associates,
Inc., Florham Park, N.J.
Manatawny Manor, Pottstown, Pa.
Met-Ed, Reading, Pa.
Mobilex, USA, Horsham, Pa.
Muhlenberg College, Allentown, Pa.
Nissley Vineyards, Bainbridge, Pa.
OfficeMax, Bristol, Pa.
Pearl Technologies, Inc., Savannah, N.Y.
PNC Financial Services Group,
Inc., Camp Hill, Pa.

PPL Services Corporation, Allentown, Pa.
Pyramid Construction Services, Inc., Enola, Pa.
Quantum Affiliates, Lewisberry, Pa.
Rabenold Koestel Scheidt, Wyomissing, Pa.
Reading Crowne Hotel, Wyomissing, Pa.
Reading Eagle Company, Reading, Pa.
Service Electric Cablevision, Inc., Allentown, Pa.
Showroom 56, Kingston, Pa.
Singer Equipment Company, Inc., Elverson, Pa.
Sterling Financial Advisors,
LLC, Wyomissing, Pa.
Strategic Products and Services,
Inc., Camp Hill, Pa.
Thomas, Thomas and Hafer, Harrisburg, Pa.
Thrivent Financial for Lutherans,
Pottstown, Pottstown, Pa.
Thrivent Financial for Lutherans, Robesonia, Pa.
Tray-Pak Corporation, Reading, Pa.
TSI Associates, Inc., Reading, Pa.
Unilever, Baltimore, Md.
Wings Unlimited, Biglerville, Pa.
Winters Performance Products, Inc., York, Pa.
Young & Young Attorneys at Law, Manheim, Pa.

Foundations

The Boyertown Area Fund of the Berks
County Community Foundation,
Boyertown, Pa.
Female Benevolent Society of Wilmington
in the State of DE, Wilmington, Del.
Walter Family Fund of the National
Philanthropic Trust, Jenkintown, Pa.

Organizations

Big Spring Area Community
Chest, Newville, Pa.
Boyertown Area Ministerium, Bally, Pa.
Combined Charity Campaign, Baltimore, Md.
Hegins Valley Arts & Crafts Faire, Hegins, Pa.
Lehigh Valley Road Runners, Allentown, Pa.
Letort Management and Trust, Camp Hill, Pa.
Porter Tower Lions Club, Tower City, Pa.
The Luther Haven Villagers, Topton, Pa.
Thrivent Financial for Lutherans - W
Cumberland County Chapt, Carlisle, Pa.
United Way Campaign - Bank of
America, Princeton, N.J.

Other Donors— (\$100—\$499.99)

Individuals

Anonymous
Katharine P. & Spencer Abrams
Ms. Katherine H. Ace-Smith
Ms. Sheri L. Ackerman
Mrs. Mary F. Adam
Mr. Wilbur Adam
Mrs. Anna F. Adams
The Rev. and Mrs. Carl R. Adams
Mr. and Mrs. Richard A. Adams
Mrs. Dora M. Addams
Mr. and Mrs. Vincent Adone
Mr. Donald R. Albright
Mrs. Alberta G. Alcorn
Mr. and Mrs. Jeffrey Allen
Mr. and Mrs. Antonio Angello
Mr. and Mrs. David L. Angst
Mr. and Mrs. James F. App
Mr. and Mrs. George F. Araway
Mr. and Mrs. Michael L. Arentz
Ms. Grace Arke
Mr. and Mrs. Jim R. Armstrong
Mr. and Mrs. Edward J. Arndt
Mr. and Mrs. Richard B. Arnold
Mrs. Carol J. Ashman
Ms. Edith I. Aungst
Mr. and Mrs. John Badeau
The Rev. Dr. and Mrs. Manfred K. Bahmann
Mr. and Mrs. Paul Bahnick, Jr.
Mr. and Mrs. Paul D. Balascki
Ms. Toni Barrell
Dr. and Mrs. Robert L. Barrett & Family
Mr. and Mrs. Robert S. Barry
The Rev. and Mrs. Paul E. Bartlett
Mr. and Mrs. Owen M. Bastian
Ms. Gladys A. Bateman
The Rev. and Mrs. Robert L. Baughan
Dr. and Mrs. Richard C. Baumback
Ms. Donna K. Bausch
Mr. and Mrs. Richard E. Beaver
Mr. and Mrs. J. Charles Bechtel
Ms. June E. Becker
Mr. and Mrs. Wade G. Becker
Mr. and Mrs. Richard W. Beckner
Ms. Erin E. Bell
Mr. Ross Bell
Ms. Sandra M. Bellante

Mike Frey, Beard Miller Company LLP

Mr. and Mrs. Edgar L. Stauffer
Mr. and Mrs. Dennis E. Stuft
Mr. Adam J. Swift, Jr.
Mr. and Mrs. Philip J. Torina & Family
Mr. and Mrs. John A. Unger
Mr. and Mrs. Dennis R. Urffer
Ms. Lorraine M. Verschure
Mr. Millard H. Watson
Mr. Charles Weible
The Rev. and Mrs. Harold S. Weiss
Mr. Thomas White
Mr. William E. Yoder
Mr. and Mrs. Martin H. Zeek

Churches

Christ Lutheran Church, Conyngham, Pa.
Christ Lutheran Church, Hellertown, Pa.
Christ United Lutheran Church, Ashland, Pa.

Lois Eisenhard, volunteer

Miss Margaret Bellis
 The Rev. Dr. and Mrs. D. Michael Bennethum
 Mr. David Bensinger
 Mr. Andrew G. Benyo
 Ms. Tempa Berish
 Mr. and Mrs. Fred A. Bernardo
 Mr. & Mrs. J. Douglass Berry
 Mr. and Mrs. Neal Bieber
 Mr. Richard D. Biever
 Ms. Juditha H. Biggs
 Dr. and Mrs. Robert H. Biggs
 Mr. Timothy Bilger
 Mrs. Barbara H. Binder
 The Rev. Virginia M. Biniek
 Mrs. Patricia Bittner
 Mr. and Mrs. Ronald L. Bixler
 Mr. and Mrs. Bernard B. Blamble
 Mrs. Ruth Blaschak
 Mr. and Mrs. Werner M. Bloos
 Ms. Rosemary Bobersky
 Mr. and Mrs. Glen A. Bodis
 Mr. and Mrs. Phillip R. Bolden
 The Rev. and Mrs. David E. Bomboy
 Ms. Beth A. Bond
 Mrs. Miriam M. Borger
 Mr. and Mrs. Richard E. Botts
 Mr. and Mrs. Wilmer Bouchelle
 Mr. Arthur C. Bower
 Mr. and Mrs. Gilbert L. Bowman
 Mr. Harry Boyajian
 Ms. Carmen D. Boyce
 Mr. Daniel B. Boyer, Jr.
 Ms. Marie T. Boyer
 Ms. Nancy L. Boyer
 Ms. Phyllis J. Boyer
 Mr. and Mrs. Joseph F. Bozzelli
 Ms. Victoria Bradshaw
 Mr. Leslie W. Brant
 Ms. Susan J. Bratton
 Ms. Evelyn E. Breninger
 Mr. and Mrs. Brian T. Brennan
 Mr. and Mrs. Frank P. Brennan
 Mr. Michael J. Breslin
 Mr. and Mrs. Wayne C. Brewer
 Ms. Margaret R. Brewer
 Mr. David C. Brierley
 Mr. and Mrs. John A. Broadwell
 Mr. Francis H. Brobst
 Ms. Diane C. Brokenshire
 Ms. Debbie Brooks
 Ms. Betty L. Brosius
 Mr. and Mrs. Harold Brouse

Mr. Darrell L. Brown
 Ms. Deborah Brown
 Ms. Diane V. Brown
 Mr. Kent L. Brown
 Mr. and Mrs. Marc T. Brown
 Mr. and Mrs. Forrest L. Brubaker
 Mr. and Mrs. Art Bruen
 Ms. Nancy J. Bullivant
 Mr. Frederic W. Buse
 Mrs. Florence K. Butler
 Mr. and Mrs. Salvatore F. Calandra
 Mr. and Mrs. Raymond T. Cameron
 Ms. Jan M. Capehart
 Mr. Ramiro M. Carbonell
 Dr. and Mrs. Patrick Carey
 Ms. Heather Carlson
 Ms. Anna Marie Carr
 Mr. and Mrs. Jeffrey D. Carr
 Mr. and Mrs. Edward G. Carter
 Mr. Edward L. Carter
 Ms. Carol Casey
 Mr. Robert L. Casselberry
 Mrs. Kathleen M. Catchmark
 Mr. and Mrs. William J. Cavanaugh, Jr.
 Mr. Keith M. Cenekofsky
 Ms. Rebecca L. Chamberlin
 Ms. Rita M. Cianela
 Mr. and Mrs. Christopher M. Cicconi
 Ms. Eleanor M. Clark
 Mr. and Mrs. Joseph P. Clark
 Mr. and Mrs. Arthur P. Clough
 Mr. and Mrs. David L. Clough
 Ms. Kimberly A. Cochrane
 Mrs. Elizabeth Cohen
 Ms. Kathleen E. Collier
 Mr. and Mrs. Leonard R. Collins
 Mrs. Gladys L. Comfort
 Mr. and Mrs. LaVerne H. Condit
 Ms. Harriet M. Conrad
 Ms. Kathleen Conway
 Mr. and Mrs. Ronald G. Cook
 Ms. Shannon Cook
 Ms. Beverly S. Corkhill
 Ms. Mary J. Costello
 Mr. and Mrs. Joseph Coughlin
 The Rev. and Mrs. Ronald S. Coulton
 Mr. Bill Cox and Ms. Cheryl Reno
 Mr. Richard H. Craig
 Ms. Christine M. Crist
 Mr. and Mrs. William Croft
 Ms. Lynn M. Cromley
 Mr. and Mrs. Richard Crooker
 Ms. Anne M. Crown
 Mr. and Mrs. Charles H. Cuthbert
 Mr. Michael J. Daley
 Ms. Amelia M. DalMaso
 Mr. and Mrs. Carl F. D'Angelo
 Mr. and Mrs. Thomas K. Daniels
 Mr. and Mrs. Paul F. Darnauer
 Ms. Carolyn L. Darnell
 Mrs. Marie B. Dasher
 The Rev. and Mrs. Rudolph K. David
 Mr. Jay F. Davidson
 Dr. H. Robert Davis
 Ms. Kathy A. Davis
 Mrs. Marilyn M. Davis
 Mr. and Mrs. Preston L. Davis
 Ms. Virginia E. Davis
 Mr. Walter R. Davis
 Mr. and Mrs. John M. DeBalso
 Ms. Christine DeBold
 Mr. and Mrs. James L. DeForest
 Mr. Herman P. DeHaan
 Mr. Glen R. Dehn
 Annalisa, Michael & Caitlyn DeLanoy

Mr. and Mrs. Donald W. Dell
 Anthony L. DeLuca, Esq.
 Mrs. Marilyn Denby
 Ms. Catherine DePoi
 Mr. and Mrs. Elia J. DeSanto
 Ms. Camille DeStefano
 Diakon Hospice Saint John - Berks County
 Mr. and Mrs. Antonio Diaz
 Mrs. Betty F. Dicks
 Mrs. Adele G. Diefenderfer
 Mrs. Grace A. Diehl
 Mr. and Mrs. Steven J. Diehl
 Ms. Theresa A. Diehl
 Mr. Scott Diener
 Mr. and Mrs. Holden F. Dietrich
 Mrs. Carol B. Dietz
 Ms. Maurita B. Diller
 Ms. Jeanne Ditsche
 Mr. and Mrs. Alfred E. Douglass, III
 Ms. Harriet A. Downing
 Ms. Helen V. Dungan
 Dr. and Mrs. Robert E. Dye
 Mr. Steve Dzielak
 Mr. Lester F. Echard
 Ms. Judy Eckenrode-Stoudt
 Ms. Marie A. Eckerd
 Mrs. Wanda K. Edelman
 Mr. Christopher S. Edenbo
 Bishop Emeritus and Mrs. Guy S. Edmiston
 Mr. P. M. Ehlerman
 Mrs. Kathi Eichman
 Mrs. Kathleen M. Eiland
 Mr. and Mrs. Ralph P. Eitner
 Mr. and Mrs. Sameer H. El-Adawy
 Mrs. Alice F. Elbert
 Ms. Kimberly T. Eldredge
 Mrs. Philadelphia Enders
 Ms. Mary C. Endy
 The Rev. and Mrs. William W. Ennis
 Ms. Donna K. Erb
 Ms. Eleanor Y. Ernest
 Mr. Glenn Esbensen
 Mr. Doug Esh
 Ms. Elisa M. Esh
 Mrs. Jeanne K. Esser
 Mrs. Ruth E. Evinger
 Dr. Franklin H. Ewald
 Ms. Beth Falcone
 Mrs. Nancy L. Farrugia
 Mr. and Mrs. Harry C. Faucett
 Ms. Celeste Faux

Mrs. Anita Featherman
 Dr. and Mrs. James F. Feeman
 Mr. Sheldon Fees
 Mr. and Mrs. Jeffrey C. Feiler
 Mr. and Mrs. Mark A. Felix
 Mr. Herman J. Fenstermacher
 Ms. Cara Ferlike
 Mr. John A. Ferry
 Ms. Diana I. Fiala
 Mr. and Mrs. Richard N. Ficken
 Mr. and Mrs. Donald O. Fielding
 Mr. William E. Filer
 Mr. and Mrs. Michael Finnegan
 Mrs. Mae D. Firmstone
 Ms. Ruth M. Fisher
 Mr. Samuel L. Fisher
 Mrs. Betty I. Fister
 The Rev. and Mrs. Frederick S. Foerster
 Mr. and Mrs. Kenneth S. Follweiler
 The Rev. and Mrs. Frederick A. Foltz
 Mrs. Thelma M. Foreman
 Mr. and Mrs. Eric Forkner
 The Rev. and Mrs. Allen Forsman
 Mr. and Mrs. Placido S. Fortino
 Dr. David G. Fox
 Mr. and Mrs. Elam Fox
 Mr. and Mrs. Richard B. Fox, II
 Mr. and Mrs. John Frailing
 Mr. Eric France
 Mr. and Mrs. Carl A. Francis
 Mr. and Mrs. Gerald W. Frasso
 Mrs. Naomi G. Freed
 Ms. Jill M. Freedman
 Mr. and Mrs. Richard Frick
 Mr. John F. Friden
 Mr. S. Charles Froehlich
 The Rev. and Mrs. Michael A. Frost
 Ms. Barbara A. Fulton
 Mrs. Jane E. Fungard
 Mr. James A. Gallery
 Mr. and Mrs. Robert S. Gay
 Ms. Betsy R. Geertson
 Mr. Craig Gehosky
 Mr. and Mrs. Charles W. Gelbach
 Mrs. Marie C. George
 Mr. and Mrs. Allen R. Gerhard
 Mr. and Mrs. Alvin Getz
 Mr. and Mrs. John J. Geurtse, Jr.
 Ms. Angie Gillen
 Mr. and Mrs. Henry E. Gipson, II
 Mr. and Mrs. William Girvan

Angela Vauter of East Stroudsburg University, left, and Vicki Bradshaw, activities director, Pocono Lutheran Village.

Ms. Sylvia Gleason
 Mr. and Mrs. Michael B. Glezer
 The Rev. Wilbur E. Goist
 Mr. Todd Golden
 Mr. and Mrs. Harold J. Gooch
 Mr. and Mrs. Carl R. Good
 Ms. Eleanor Good
 Mr. and Mrs. Carlos D. Gosnell
 Mr. and Mrs. Brian P. Gottlieb
 Co-Workers of Gloria Grace
 Ms. Annelies E. Gray
 Ms. Amanda K. Green
 Mr. Robert L. Green
 Mrs. Edith Grieve
 Mrs. Dorothy M. Griffith
 Mr. John E. Grimm, Jr.
 Ms. Hazel S. Groff
 Mrs. Irene M. Groman
 Ms. Dawn R. Grove
 Mr. and Mrs. James Gruber
 Ms. Jeneal M. Guise
 Mrs. June L. Gwyn
 Ms. Sue E. Hagen
 Mrs. Jean E. Hagman
 Mr. Steven Halada
 Mr. and Mrs. Thomas B. Hale
 Mr. Edward H. Hall
 Mr. and Mrs. Roger D. Hall
 Mr. and Mrs. Thomas P. Handwerk
 Mr. and Mrs. G. William Haney, Sr.
 Mr. and Mrs. William I. Haney
 Mr. and Mrs. William B. Harbach
 The Rev. and Mrs. Marvin L. Harding
 Mrs. Arlene E. Harle
 Mr. and Mrs. Carl J. Harner
 Ms. Nancy E. Harner
 Mrs. Elizabeth S. Harper
 Mr. and Mrs. Doyle E. Harris
 Mrs. Katherine I. Harris
 Mr. Jesse L. Harrison
 Mr. and Mrs. Roland Hartman
 Mr. and Mrs. Philip A. Hartranft, Jr.
 Mrs. Shirley M. Hartranft
 Dr. and Mrs. Jeffrey L. Hassel
 Mr. and Mrs. Thomas Hauff
 The Rev. Cheryl Meinschein Hausman
 and Mr. Richard Hausman
 Ms. Sharon D. Havice
 Ms. Deborah Hawk
 Mr. Orville G. Hawk
 Mrs. Melissa B. Haydt
 Ms. Florence Jane Hayes
 The Rev. and Mrs. Donald W. Hayn
 Mr. Oliver Hazan
 Ms. Beverly Heckart
 Mr. Elwood R. Heffner
 Ms. Virgilia H. Heidel
 Family of Ruth Held
 Mrs. Martha Dapp Hempt
 Mrs. Edith M. Hencke
 The Rev. Robin L. Henry
 Ms. Amy Henschel
 Mrs. Brenda L. Hensinger
 Ms. Harriet M. Herb
 Mrs. Leslie E. Herb
 Mr. and Mrs. John P. Herkalo
 Mr. Fred B. Hershey
 Mr. and Mrs. Allen Herzog
 Mr. and Mrs. Jay R. Hess
 Mr. and Mrs. Christopher M. Hetlyn
 Mr. and Mrs. Benjamin J. Hickey
 Mr. and Mrs. Harold C. Hieter
 Mr. and Mrs. Robert M. Higgins
 Mr. Glenn R. Hikes
 Ms. Barbara A. Hill

Organizers of Umbria's Annual Motorcycle Run for Diakon Hospice Saint John: from left, Dave Vincent, Maurice Umbriac, Carmella Umbriac (seated), and the late Rich O'Brien.

Mr. and Mrs. Earl W. Hill
 Ms. Pamela H. Hill
 Ms. Norma A. Hines
 Mr. and Mrs. Eugene H. Hinkle
 Mr. LeRoy Hinkle
 Ms. Frances D. Hockenbroch
 Mr. and Mrs. G. Robert Hofer
 Mr. David I. Hoffman
 Mrs. Holly C. Hoffman
 Mrs. Jeanne Hoffman
 Mr. Steven Hoffman
 Ms. Bernice Homanko
 Mr. Edward J. Horan
 Mrs. Christine M. Hosfeld
 Ms. Gail A. Hossler
 Ms. Geraldine A. Houp
 Ms. Lori J. Houtz
 Mr. and Mrs. William R. Howard, Jr.
 Ms. Ramona E. Hoyle
 Mrs. Delphine M. Huber
 Mr. Herman A. Huber
 Mr. and Mrs. Michael J. Hudock
 Mr. and Mrs. Kenneth N. Hugendubler
 Mr. Kevin W. Hughes
 Mr. and Mrs. Daniel Hummel
 Ms. Nancy L. Hunsberger
 The Rev. and Mrs. Thomas W. Hurlocker
 Mr. and Mrs. Daniel B. Huyett
 Independent Living Water Aerobics Class
 Mr. and Mrs. Thomas L. Isenberg
 Ms. Rose M. Jadosh
 Ms. Diana L. James
 Mrs. Marian C. Jameson
 Ms. Elizabeth J. Jamison
 Mr. and Mrs. Walter A. Jensen
 The Rev. Dr. Theodore W. Jentsch
 Dr. Cedric C. Jimerson
 Mrs. Helen K. Johnson
 Mr. and Mrs. Herbert E. Johnson
 Mr. and Mrs. James E. Johnson
 Mr. and Mrs. Nevin Johnson
 Mrs. Sandra L. Johnson
 Mr. Walter L. Johnson
 Mrs. Katherine H. Johnston
 Ms. Patricia M. Jordan
 Friends of Joanne M. Judge
 Mrs. Frances V. Jurewicz
 Mr. Richard A. Jurus
 Mrs. Margaret A. Kachniasz
 Ms. Patricia A. Kahle
 Mrs. Barbara Kain
 Mr. and Mrs. William H. Kalb
 Mr. and Mrs. Robert L. Kamerzel
 Ms. Ruth A. Karper
 Mr. and Mrs. Richard E. Kay
 Ms. Shelley A. Kearns
 Ms. Mary E. Keefer
 Mr. and Mrs. Michael B. Keehan
 Ms. Helen L. Keen
 Mr. Russell B. Keener
 Ms. Evadna C. Keller
 Ms. Mary E. Keller
 Ms. Kathleen M. Kelly
 Ms. Patricia Kelly
 Ms. Mary Kelso
 Mrs. Verna A. Kemmerer
 Ms. Emily T. Kerstetter
 Mrs. Carol A. Kessler
 Mr. Jeffrey E. Ketchledge
 Mr. and Mrs. John E. Kimball
 Mrs. Wrealia B. Kimmel
 Mr. Stuart C. Kines
 The Rev. and Mrs. George G. Kinney
 Mr. and Mrs. Robert W. Kinsley
 Mr. and Mrs. Carl F. Kirsch
 Mrs. Jane R. Kiscadden
 Ms. Gloria Kishi
 Ms. Kathleen M. Klein
 Friends and Colleagues of William Kleintop
 Mrs. Wilma Kleintop
 Mr. and Mrs. Trygve M. Kleppinger
 Mr. Stephen J. Klick
 Ms. Jean A. Kline
 Mrs. Nancy L. Kline
 Mr. Alphus S. Klinger, II
 Ms. Susanne H. Klinger
 Mr. and Mrs. Robert E. Klingman
 Mr. and Mrs. Charles H. Knauss, Jr.
 Ms. Kathryn A. Knauss
 Mr. and Mrs. David C. Knudsen
 Mr. and Mrs. John E. Kober
 Mrs. Margaret C. Kochon
 Mr. Jacob S. Kolb
 Mr. and Mrs. Burton F. Kominick
 Mr. and Mrs. Joseph P. Konapelsky, Jr.
 Mr. and Mrs. Cloyd M. Konkle
 Ms. Helen Konkus
 Ms. Michelle A. Koontz
 Ms. Eileen L. Kope
 Mr. Roy F. Koppenhofer
 Mr. and Mrs. Kenneth B. Kornbau
 Mrs. Diane M. Kosciolek
 Ms. Dixie A. Koser
 Mr. and Mrs. Daniel P. Kostick
 Ms. Nancy R. Kotch
 Mr. William F. Kouth
 Mr. Milan S. Kovac
 Mr. W. Kristian Krager
 Mrs. Bette J. Kramm
 Ms. Dee A. Kreiter
 Ms. Nancy S. Krewson
 Mr. and Mrs. John H. Krieger
 Mrs. Edna B. Kucinski
 Mr. and Mrs. Ronald Kuehner
 Mr. and Mrs. John D. Kuhrs
 Mr. and Mrs. Donald L. Kuhnsman
 Mrs. Claire F. Kukielka
 Ms. Helen P. Kunkelman
 Mr. and Mrs. Scott Kuntz
 Mr. Michael Kushner
 Ms. Lorie L. Laber
 Ms. Mary Lamanec
 Mr. and Mrs. James F. LaPoint
 Ms. Candace S. Lasco
 Ms. Mary Ann Laskos
 Mr. and Mrs. David K. Lawrence
 Mr. and Mrs. Michael J. Lazorick
 Mr. and Mrs. Edmund J. Leary
 Mr. and Mrs. Frank J. Leber
 Ms. Rosemary V. Lebo
 Mr. David J. Ledermann
 Mr. and Mrs. John N. Lee
 Mr. and Mrs. Gerald Leet
 Mr. and Mrs. John Leh, II
 Mr. and Mrs. Terry L. Lehman
 Mrs. Elsie M. Leibelsperger
 Ms. Jane C. Leiter
 Mr. and Mrs. Raymond A. Lemmon
 Mr. John L. Lenahan
 Ms. Margaret S. Lenig
 Ms. Gina H. Leon
 Mr. and Mrs. Stephen B. Leonard
 Ms. Evelyn S. Lewis
 Ms. Mona Libhart
 Mr. and Mrs. Terry R. Lindquist, II
 Mr. and Mrs. Jack E. Lindsay
 Mr. Richard L. Lingle
 Mr. and Mrs. Kenneth G. Lloyd
 Mr. and Mrs. Emory J. Long
 Mrs. Angeline M. Lonzetta
 Mr. and Mrs. James H. Lorenz
 Mr. Horace M. Lowman, Jr.
 Ms. Debra D. Loy
 Ms. Elaine E. Lozenski
 Ms. Sally S. Lucas
 Mrs. Shirley K. Lucas
 Mr. James R. Ludwick
 Mrs. Tatjana S. Ludwig
 Mr. and Mrs. Robert Luppold
 Mr. and Mrs. William G. Luppold
 Luther Ridge Residents
 Mr. Anthony P. Lutz
 Ms. Karen J. Lutz
 Ms. Patricia A. Lutz
 Mr. and Mrs. Armand A. Lykens
 Ms. Thelma Maday
 Mrs. Jean V. Magargee
 Mr. and Mrs. John R. Magula
 Mrs. Miriam S. Mains
 Mr. Todd Manas
 Mr. and Mrs. Charles Manhart
 Ms. Kathryn L. Manspeaker
 Mr. David A. Manton
 Ms. Joan Mapp
 Mr. Erich W. March
 Mr. David Marchese and
 Ms. Janel Leymeister
 Mr. and Mrs. Robert Marks
 Mr. and Mrs. John E. Marshall

DONOR BLESSINGS

Ms. Dorothy L. Martin
 Mr. and Mrs. Michael T. Marziano
 Mr. Richard Maslow
 Ms. Marcia Mast
 Mr. and Mrs. Steven J. Masterson
 Mrs. Juliann Matechak
 Mr. James R. Mather
 Mr. and Mrs. Michael L. Matthews
 Ms. Suzie Matthews
 Mr. and Mrs. Robert J. Maza
 Mr. and Mrs. Dennis L. Mc Cudden
 Mr. Edward G. McCarthy
 Mr. and Mrs. David McCleary
 Ms. Sally A. McClintock
 Mr. and Mrs. John R. McCloskey
 Mr. and Mrs. Larry McComber
 Ms. Julie K. McCorkel
 Mr. Clarence W. McElrath
 Mr. and Mrs. Robert D. McElwee
 Ms. Marjorie E. McGoldrick
 Mr. and Mrs. Vincent F. McGonagle
 Ms. Heather McGowan
 Mr. and Mrs. Thomas P. McHugh, Jr.
 Mr. Gerald McKee
 Mr. and Mrs. Samuel J. McKeehan
 Mr. John J. McKew
 Mrs. Patricia A. McMahon
 Ms. Lillian McMenamin
 Ms. Rosemarie McNeely
 Ms. Michelle E. Meako
 Ms. Betty J. Meeker
 Ms. Carolyn Mehan
 Mr. Eric A. Melder

Joanne Judge, Stevens & Lee

Mr. and Mrs. Peter Mengak
 Ms. Patricia Menow
 Ms. Karin Menzel and Family
 Ms. Mary G. Menzel
 Mr. and Mrs. Donald R. Merriman
 Mrs. Priscilla Merritt
 Mrs. Edna L. Mertz
 Mr. and Mrs. William H. Messerschmidt
 Mr. and Mrs. Michael L. Metcalf
 Mr. Cary A. Metz
 Mr. and Mrs. Arthur Michell
 Ms. Susan D. Mihalski
 Mr. George Mikula
 The Rev. and Mrs. Carl E. Miller
 Ms. Denise M. Miller
 Mr. John Miller
 Mr. and Mrs. Karl C. Miller
 Mr. and Mrs. Kenper W. Miller
 Mrs. Margaret P. Miller
 Mr. and Mrs. Paul K. Miller
 Mr. Paul L. Miller
 Mrs. Penelope B. Miller
 Mr. R. J. Miller
 Dr. Steven C. Miller and Ms. Ellen M. Gauthier
 Millersburg Community Yard Sale
 Ms. B. Helen Milliron
 Mr. and Mrs. Richard L. Mills
 Mr. Justin Miscavige
 Ms. Elizabeth Mitchell
 Bishop and Mrs. George P. Mocko
 Mr. and Mrs. David J. Molchany
 Mrs. June E. Molchany
 Mr. and Mrs. Joseph Molnar
 Ms. Jane Monaghan
 Ms. Diane Moore
 Mr. and Mrs. Donald E. Moore
 Ms. Mary A. Moore
 Mrs. Gertrude K. Moorhouse
 Mr. and Mrs. Philip S. Moraski
 Mr. Paul Morelock
 Mr. Arlie K. Morgan
 Ms. Ruth E. Morgan
 Mrs. Ann G. Morra
 Ms. Debra E. Morrell
 Mr. Burton D. Morris
 Col. (Ret) and Mrs. Wayne H. Morris
 Mr. Larry Moyer
 Mr. Lawrence A. Moyer
 Mr. Rick E. Moyer
 Ms. Sandra Moyer
 Mr. Brian D. Mulcahy
 Mr. and Mrs. Donald P. Mumbauer
 Ms. Doreen Murphy

Ms. Jodi B. Murphy
 Mr. and Mrs. Kervin R. Myer
 Ms. Lucile L. Myers
 Mr. and Mrs. Warren C. Nagle
 Mr. Gordon A. Nairn
 Mr. and Mrs. David Nash
 Dr. and Mrs. Luther C. Natter
 Mr. William F. Naugle
 Mr. and Mrs. Jack E. Neibert
 Mr. Robert E. Newcomer
 Mr. Dale E. Newhart
 Mr. Donald W. Newhart
 Ms. Elaine H. Newhart
 Mr. William D. Newman
 Mr. Ralph P. Nicholas
 Mrs. Deanna R. Noble
 Mr. and Mrs. Kevin T. Nograsek
 Mr. and Mrs. Robert Noonan
 Ms. Jennifer K. Normand
 Mrs. Jane G. Norton
 Mr. and Mrs. Anthony Ochotorena
 Mr. and Mrs. Dennis O'Connor
 Ms. Jeanette A. O'Gorman
 Ms. Ann T. O'Hara
 Ms. Amy J. Olack
 Ms. JoAnn Oleksa
 Ms. Elizabeth M. Olmstead
 Sergeant Christopher L. Olvera
 Ms. Gail M. Omolecki
 Mr. and Mrs. Richard E. O'Neill
 Mrs. Ethel I. Oswald
 Mr. and Mrs. Robert E. Oswald
 Mr. and Mrs. Robert E. Ott
 Ms. Apolonia M. Palley
 Ms. Angela A. Palmer
 Mr. and Mrs. Kenneth E. Patrick
 Mr. and Mrs. James H. Patterson
 Mr. and Mrs. Alex R. Pavel
 Ms. Catherine A. Pawlyk-Busti
 Ms. Dorothy M. Pazel
 The Rev. and Mrs. John G. Pearson
 Ms. Romaine E. Peiffer
 Ms. Charlotte V. Peil
 Mr. and Mrs. William H. Perry
 Mr. Richard J. Peterec
 Mr. Donald W. Peters
 Mr. and Mrs. Glenn F. Pfautz
 Mr. and Mrs. Paul R. Phillips
 Ms. Dorothy G. Pierpont
 Mr. John P. Pilsits
 Ms. Stella Pispeky
 Mr. and Mrs. Michael Plica
 Mr. Harold L. Plont, Jr.
 Mr. and Mrs. C. Kenneth Pocock
 Mr. and Mrs. William R. Polt
 Ms. Ruth Postupack
 Friends of Francizek Prawdzik
 Dr. Leocadia Prawdzik
 Mr. and Mrs. J. Douglas Price
 Mr. Russell W. Price, II
 Mrs. Loretta P. Prouse
 Mrs. Rhoda Purnell
 Mrs. Emma G. Putt
 Mr. Dennis P. Pyers
 Mr. and Mrs. George W. Pyle
 Mr. Giles W. Quarles
 Mr. Leroy R. Quigley
 Mr. and Mrs. Robert H. Quinn
 Dr. and Mrs. George J. Racho
 Mr. and Mrs. Frederick N. Rahmer
 Ms. Nancy J. Ramin
 Mr. and Mrs. Brian L. Ramsey
 Mr. Dennis A. Ranck
 Ms. Esther Rathfon
 Mr. and Mrs. Emmett H. Rauch

Ms. Kathryn M. Reardon
 Mrs. Claire E. Reckmack
 Ms. Millie Reed
 Ms. Joyce A. Reese
 Ms. Catharine R. Reeser
 Mr. and Mrs. Ernest A. Reichert
 Dr. and Mrs. William H. Reifsnyder
 Mr. and Mrs. Robert F. Reilly
 Mr. and Mrs. David P. Reinsel
 The Rev. and Mrs. Elwood W. Reitz
 Dr. and Mrs. Melvin L. Reitz
 Mr. Michael Reitz
 Ms. Lourdes G. Renter
 Mr. and Mrs. Thomas M. Restivo
 Mr. Richard T. Reynolds
 Ms. Jane E. Rhoads
 Mrs. Amy A. M. Rhodes
 Ms. Ella A. Ricci
 Mr. William J. Rich
 Mr. and Mrs. Roy A. Riche
 Mr. Robert Richter
 Mr. Steve Riedy
 Mrs. Margaret A. Riffle
 Mr. Michael A. Rinaldi
 Mr. and Mrs. Jacob Ripa
 Mr. and Mrs. Dean T. Rissmiller
 Ms. Karen L. Ritchev
 Mr. and Mrs. Paul Rittenhouse
 Mrs. Miriam U. Ritter
 Mr. and Mrs. Elmer R. Ritzman
 Mr. and Mrs. Alexander J. Rizzer
 Mrs. Helen F. Roberts
 Ms. Pearl E. Roberts
 Mrs. Joy Robinson
 Ms. Christine K. Rocca
 Ms. Jessie A. Roderick
 Ms. Denise K. Roe
 Ms. Barbara Rogers
 Mr. Edwin F. Rohn, Trust Gift
 Ms. Ferne K. Rohrbaugh
 Mrs. Helen M. Rolin
 Mrs. Rausa L. Roscinski
 Ms. Trudy A. Rosella
 Mr. and Mrs. David Roskos
 Mrs. Claire C. Ross
 Mr. and Mrs. Donald D. Roth
 Mr. and Mrs. Kermit Roth
 Mr. and Mrs. Paul W. Roth, Sr.
 Mr. and Mrs. George E. Rovenolt
 Ms. Kathleen A. Rowe
 Mr. and Mrs. Glenn E. Rudisill
 Mrs. Ozella F. Ruppertsberger
 Dr. Richard B. Russell, Jr.
 Ms. Esterly Rutman
 Mr. and Mrs. Walter Sahaydak
 Mr. and Mrs. Edgar M. Salisbury
 Mr. and Mrs. Seymour Salowe
 Ms. Doris E. Sandt
 Mr. and Mrs. James W. Saxton
 Mrs. Alvera A. Scarlato
 Mr. and Mrs. Afton V. Schadel
 The Rev. and Mrs. Paul A. Schaeder
 Ms. Joan M. Schaefer
 The Rev. and Mrs. Richard H. Schaefer
 Mr. and Mrs. Forrest L. Schaffer
 Ms. Mary E. Schauer
 Ms. Sarah D. Scheimreif
 Mr. and Mrs. Earl N. Schell
 Ms. Phyllis E. Schell
 Mrs. Catharine H. Schieferstein
 Mr. and Mrs. Albert G. Schisler
 Mr. and Mrs. Rowland G. Schlauch
 Mr. and Mrs. Carl A. Schlegel
 Mr. and Mrs. John Schlegel
 Mr. Merritt C. Schmoyer

Chuck Stehly, KNBT, left, and Girls on the Run volunteer Bonnie Scott

Mrs. Gladys Schock
 Mr. and Mrs. Robert S. Schrimmer
 Mr. and Mrs. Norman C. Schuetrumpf
 Mr. and Mrs. William C. Schuettler
 Mr. and Mrs. John C. Schultz
 Mr. and Mrs. William J. Schumacher, Jr.
 Ms. Helen M. Schumi
 Mr. Marshall Schuon
 Ms. Judy Schwambach
 Mr. and Mrs. Dan Schweitzer
 Ms. Karen F. Scopelliti
 Mr. and Mrs. Donald C. Seagreaves
 Mr. and Mrs. Mark M. Seaman
 Mr. and Mrs. Paul Sebastian
 Mr. and Mrs. Ralph G. Secrest
 Mr. and Mrs. Joseph Seibert
 Mr. Mark A. Shaffer
 Mr. and Mrs. Paul S. Shank
 Ms. Margaret G. Shankel
 Ms. Mary L. Shelhamer
 Mr. and Mrs. Donald F. Sherman
 Mr. Roger H. Shipman
 The Rev. and Mrs. W. Stevens Shipman
 Mr. and Mrs. James S. Shirk
 Mr. David L. Shively
 Ms. Lucille A. Shomo
 Mr. and Mrs. Glenn E. Shope
 Mr. and Mrs. Geoffrey S. Shuff
 Ms. Stephanie Simmons
 Mr. and Mrs. Robert L. Simons
 Ms. Virginia R. Sisak
 Mr. and Mrs. Robert K. Skacel, Jr.
 Mr. and Mrs. Thomas M. Skeehan
 Ms. Karen M. Slama
 Mr. John L. Sloand
 Mr. Stanley D. Sloyer
 Mrs. Elinor L. Smalley
 Ms. Betty A. Smith
 Mr. and Mrs. Earl G. Smith
 Ms. Gloria J. Smith
 Mr. Manning A. Smith
 Mrs. Miriam K. Smith
 Dr. and Mrs. Raymond Smith
 Mr. and Mrs. Robert W. Smith
 Mr. Stewart L. Smith
 Mrs. Anna M. Snyder
 Mr. Harvey A. Snyder
 Mr. and Mrs. James M. Snyder
 Mr. John H. Snyder
 Dr. and Mrs. John J. Snyder
 Mr. and Mrs. Ric Snyder
 Ms. Clare L. Sober
 Mr. and Mrs. Sigmund J. Sobiesiak
 Mr. Frank Solano Jr.
 Ms. Sharon K. Souders
 Mr. and Mrs. James A. Spare
 Mr. and Mrs. James M. Sparling
 Mr. and Mrs. William H. Sparrow
 Mrs. Mae Spicher
 Mr. Leo L. Sporer
 Mr. William C. Springer
 Mrs. Janet Spurr
 Ms. Phyllis V. Stacherski
 Mrs. Joann T. Stagge
 Mr. Max S. Stark
 Mrs. Mary L. Statler
 Mr. and Mrs. John Q. Staub
 Ms. Carol B. Staz
 Mr. and Mrs. J. Donald Steele, Jr.
 Ms. Anna M. Stekovich
 Mr. and Mrs. Gregg J. Sterling
 Mr. and Mrs. Bruce H. Stettler
 Mr. James Stewart, Jr.
 Mrs. Helen B. Stimmel
 Mrs. Rosemary H. Stokes

Ms. Marlene E. Stoltz
 Mr. and Mrs. Craig Strohl
 Ms. Linda J. Stubbs
 Mr. and Mrs. Eugene Stumbers
 Mr. Robert T. Stumpff
 Ms. Patricia E. Styer
 Mr. and Mrs. Charles M. Suhr
 Ms. Cheryl Sullivan-Jordan
 Ms. Clara Suppanz
 Mr. and Mrs. William E. Swanger III
 Mr. and Mrs. Robert V. Swensen
 Mr. and Mrs. Frank J. Szarko
 Mr. and Mrs. Thomas Szulanczyk
 Mr. and Mrs. Steve Tadlock
 Ms. Christine L. Takacs
 Mr. and Mrs. Robert H. Tansor
 Ms. Carol R. A. Taylor
 Mr. and Mrs. David E. Taylor
 Ms. Phyllis Taylor
 Technology Services Employees
 Mrs. Sandra G. Thomas
 Ms. Mary J. Thompson
 Ms. Susan R. Thompson
 Mrs. Edith M. Thrash
 Ms. Karen Zola Tilp
 Ms. Maria Todaro-McGuire
 Mr. Steven J. Tomalis
 The Rev. and
 Mrs. John W. Tomlinson
 Ms. Nancy L. Toothaker
 Mr. and Mrs. Timothy M. Travitz
 Mr. and Mrs. Reed R. Treble
 Mr. and Mrs. John G. Tropp, Jr.
 Mr. and Mrs. Dennis A. Trout
 Ms. Mary F. Troutman
 Mr. and Mrs. Richard Troutman
 Mrs. Dawna F. Trump
 The Rev. Suzanne M. Trump
 Mrs. Anneliese Tunnhoff
 Ms. Karen L. Turner
 Mrs. Mary J. Turner
 Mr. and Mrs. Michael Tutko
 Mrs. A. Leonora Tyson
 Mrs. Darlyn D. Unger
 Ms. Antonia I. Uzokwe
 Ms. Elizabeth Valosin
 Mr. Bill Van Etten
 Ms. Dianne C. VanCura
 Mr. Matthew R. Varzally
 Mrs. Marguerite C. Veil
 Mr. and Mrs. Pat T. Verrastro
 Mr. and Mrs. Michael L. Vigolto
 Col. (Ret) and
 Mrs. William L. Vinette
 Mr. George Violand
 Mrs. Ruth T. Voelker
 Ms. Gladys P. Vogel
 Mr. and Mrs. Gary Volovnik
 Mrs. Sandra G. Wagaman
 Mr. and Mrs. Richard E. Wagman
 Mr. Guy D. Wagner
 Mr. Richard A. Walborn
 Mrs. Joanne B. Waldkoenig
 Ms. Ruth Wallis
 Mrs. Florence E. Walmer
 Mr. and Mrs. Fred Walschburger
 Ms. Joan A. Warburton
 Ms. Patricia A. Washko Graaf
 Ms. Kelly T. Weaver
 Mrs. Mary K. Weaver
 Mrs. Virginia L. Weaver
 Mr. and Mrs. Larry R. Webber
 Ms. Lisa H. Webster
 Mr. David A. Wech
 Ms. Patricia M. Weeks

Mr. and Mrs. Mihal Wegielski
 Mrs. Joyce K. Wehr
 Mrs. Sara B. Weibley
 Mr. and Mrs. George A. Weigand
 Dr. and Mrs. Jesse A. Weigel
 Dr. Audrey S. Weiner
 Mr. and Mrs. Robert G. Weir
 Mrs. Constance J. Welker
 Mr. and Mrs. Robert Wendel
 Mr. Russell G. Wensel
 Mr. Doug White
 Col. and Mrs.
 William M. Whitesel
 Mr. and Mrs.
 William R. Whitworth
 Ms. Audrey J. Wicks
 Mr. Robert Wilham
 Mr. Clarence A. Williams
 The Rev. Linda K. Williams
 Mr. and Mrs. Henry Wilson
 Ms. Lucille N. Wilson
 Mr. Judson S. Winegardner
 Mr. and Mrs. Robert T. Winters
 Ms. Jan Wolf
 Ms. Mabel Wolfe
 Mr. Peter D. Wolfe
 Ms. Patricia A. Wolfgang
 Mr. and Mrs. Martin C. Wolfinger
 Mrs. Eleanor W. Wood

Churches
 Allegheny Lutheran Church
 (Knauers), Mohnton, Pa.
 Alsace Lutheran Church, Reading, Pa.
 Ascension Lutheran Church,
 Willow Street, Pa.

Carolyn Hedrick, Christ Lutheran Church of Starview, Pa.

Alma and Bill Diebert, co-founders, Diakon Benefactor's Dinner

Mr. and Mrs. Robert Wood
 Ms. Sandra K. Wood
 Mr. and Mrs. C. Thomas Work
 Ms. Margery S. Wurster
 Mr. Walter F. Wyld
 Ms. Judy Yarka
 Mrs. Pauline G. Yeager
 Mr. and Ms. Rodney G. York
 Ms. Barbara B. Yhlen
 Mr. and Mrs. John H. Yingling
 Mr. and Mrs. Paul R. Yoder
 Mr. and Mrs. Gregory A. Yost
 Mr. and Mrs. Roscoe
 Young & Family
 Mr. Scott Young
 Mrs. Janice M. Youral
 Mr. Allen T. Zaranick
 Ms. Lillian I. Zeager
 Mr. Timothy T. Ziegler
 Mr. Stanley C. Zrnctic, Sr.
 Ms. Brenda L. Zuberka
 Mr. George M. Eyler

Ascension Lutheran Church,
 Towson, Baltimore, Md.
 Bern Reformed United Church
 of Christ, Leesport, Pa.
 Bethany Evangelical Congregational
 Church, Ashland, Pa.
 Bethany Evangelical Lutheran
 Church, Montoursville, Pa.
 Bethel Lutheran Church - Women
 of Life, Rowland, Pa.
 Calvary Evangelical Lutheran
 Church, Laureldale, Pa.
 Calvary United Church of Christ, Barto, Pa.
 Calvary United Methodist Church, Mohnton, Pa.
 Calvary United Methodist
 Church, Wiconisco, Pa.
 Cedarville United Methodist
 Church, Pottstown, Pa.
 Chestnut Grove Lutheran
 Church, York Springs, Pa.
 Christ Church - United Church
 of Christ, Hegins, Pa.

Christ Church United Church
of Christ, Temple, Pa.
Christ Lutheran Church, Dryville, Fleetwood, Pa.
Christ Lutheran Church,
Lewisburg, Lewisburg, Pa.
Christ Lutheran Church, Mahanoy City, Pa.
Christ Lutheran Church, Niantic, Barto, Pa.
Christ Lutheran Church, Oley, Pa.
Christ United Lutheran Church, Catawissa, Pa.
Christ United Methodist Church, Tower City, Pa.
Community United Church of
Christ, Reading, Pa.
Ebenezer Evangelical Congregational
Church, Williamstown, Pa.
Faith Lutheran Church, Reading, Pa.
Faith United Methodist Church, Halifax, Pa.
First United Methodist Church, Pottsville, Pa.
First United Methodist Church, Frackville, Pa.
First United Methodist Church, Carlisle, Pa.
Friedens Lutheran Church,
Friedensville, Center Valley, Pa.
Friedens Lutheran Church, Oley, Pa.
Friedens United Church of Christ, Oley, Pa.
Good Shepherd Lutheran Church, Ashland, Pa.
Good Shepherd Lutheran Church, Reading, Pa.
Good Shepherd Lutheran Church, Bel Air, Md.

Frani Dogerty, McDonalds Lycoming County

Good Shepherd UCC of Tuckerton, Reading, Pa.
Grace Alsace UCC, Reading, Pa.
Grace Lutheran Church, Macungie, Pa.
Heidelberg Lutheran Church, Slatington, Pa.
Hereford Mennonite Church, Bally, Pa.
Holy Guardian Angels Roman
Catholic Church, Reading, Pa.
Holy Trinity Lutheran Church, Laurel, Md.
Holy Trinity Lutheran Church, Leesport, Pa.
Huffs Union Church, Alburtis, Pa.
Jerusalem Lutheran Church of
Western Salisbury, Allentown, Pa.
Jerusalem Lutheran Church,
Schuylkill Haven, Pa.
Maidencreek Church, Blandon, Pa.
Morning Star Fellowship, Bechtelsville, Pa.
Mount Calvary Church of God, Clear Spring, Md.
Mt. Zion United Church of Christ
Slocum, Wapwallopen, Pa.
New Bethel United Church of
Christ, Kempton, Pa.

New Hanover United Methodist
Church, Gilbertsville, Pa.
New Jerusalem UCC, Fleetwood, Pa.
Our Lady Help of Christians
Church, Lykens, Pa.
Outwood Evangelical Lutheran
Church, Pine Grove, Pa.
Peace Lutheran Church, Reading, Pa.
Pleasant View Seventh Day
Adventist Church, Halifax, Pa.
Redeemer Lutheran Church, Williamsport, Pa.
Robeson Lutheran Church
(Plowville), Mohnton, Pa.
Salem (Hetzl's) United Church
of Christ, Pine Grove, Pa.
Salem Bellemann Lutheran
Church, Mohrsville, Pa.
Salem United Church of Christ, Elizabethville, Pa.
Salem United Church of Christ, Gratz, Pa.
Schwarzwald Lutheran Church
(Jacksonwald), Reading, Pa.
Second Presbyterian Church, Pittston, Pa.
Shepherd of the Hills UCC, Bechtelsville, Pa.
Simpson United Methodist Church, Gordon, Pa.
St. Alban's Episcopal Church, Reading, Pa.
St. Andrew United Methodist
Church, New Berlinville, Pa.
St. Christopher Lutheran Church, Lykens, Pa.
St. Daniel's Lutheran Church, Robesonia, Pa.
St. Gabriel's Episcopal Church, Douglassville, Pa.
St. Ignatius Loyola Roman Catholic
Church, Sinking Spring, Pa.
St. James Lutheran Church
(Hobbs), Wapwallopen, Pa.
St. James Lutheran Church,
Coopersburg, Pa.
St. James Lutheran Church,
Geigertown, Pa.
St. James Lutheran Church, Pitman, Pa.
St. John Lutheran Church,
Berriessburg, Pa.
St. John Lutheran Church,
Boiling Springs, Pa.
St. John Lutheran Church,
East (Jim Thorpe), Pa.
St. John Lutheran Church,
Kutztown, Pa.
St. John Lutheran Church,
Pine Grove, Pa.
St. John Lutheran Church,
Sayre, Pa.
St. John Lutheran Church,
Stroudsburg, Pa.
St. John Lutheran Church,
Tremont, Pa.
St. John Lutheran Church,
Unityville, Pa.
St. John United Church of
Christ, Orwigsburg, Pa.
St. John's Lutheran Church, Coplay, Pa.
St. John's United Church of
Christ, Schuylkill Haven, Pa.
St. John's United Church of
Christ, Ashland, Pa.
St. Joseph's Roman Catholic
Church, Reading, Pa.
St. Luke Lutheran Church,
Archbald, Archbald, Pa.
St. Luke Lutheran Church, Sunbury, Pa.
St. Luke's Evangelical Lutheran
Church, Obelisk, Frederick, Pa.
St. Luke's Lutheran & UCC,
Shoemakersville, Pa.
St. Mark Lutheran Church,
Reading, Pa.

St. Mark United Church of Christ,
Cressona, Pa.
St. Mark's Evangelical Lutheran
Church, Baltimore, Md.
St. Matthew Lutheran Church,
Wilkes-Barre, Pa.
St. Matthew Lutheran Church,
Ravine, Pine Grove, Pa.
St. Matthew Lutheran Church, Weatherly, Pa.
St. Matthew United Methodist
Church, Reading, Pa.
St. Michael Lutheran Church, Baltimore, Md.
St. Michael Lutheran Church, Hamburg, Pa.
St. Michael Lutheran Church, Klingerstown, Pa.
St. Paul Evangelical Lutheran
Church, Summit Hill, Pa.
St. Paul Evangelical Lutheran
Church, Baltimore, Md.
St. Paul Lutheran Church
(Summer Hill), Auburn, Pa.
St. Paul Lutheran Church,
Douglassville, Douglassville, Pa.
St. Paul United Church of Christ, Kempton, Pa.
St. Paul's E.C. Church, Pitman, Pa.
St. Paul's Evangelical Congregational
Church, Pine Grove, Pa.
St. Paul's Lutheran Church, Port
Carbon, Port Carbon, Pa.
St. Paul's R. C. Church, Reading, Pa.
St. Paul's U.C. C. Willing
Workers, Pine Grove, Pa.
St. Paul's UCC Women's Guild, Fleetwood, Pa.
St. Paul's United Church of Christ,
Amityville, Douglassville, Pa.
St. Paul's United Church of Christ, Auburn, Pa.
St. Paul's United Methodist Church,
Donaldson, Schuylkill Haven, Pa.
St. Pauls Evangelical Lutheran
Church, Millersburg, Pa.
St. Peter Lutheran Church, Danville, Pa.
St. Peter Lutheran Church,
Mantzville, Tamaqua, Pa.
St. Peter Lutheran Church, Pottstown, Pa.
St. Peter's Lutheran Church, Scranton, Pa.
St. Peters Lutheran Church, Pine Grove, Pa.
St. Peters Union Church, New
Tripoli (Lynnvile), Pa.
St. Peters United Church of Christ, Orwin, Pa.
St. Thomas Episcopal Church, Morgantown, Pa.
St. Thomas Reformed Church
UCC, Reading, Pa.
Temple Oheb Sholom, Reading, Pa.
Tree of Life Lutheran Church, Harrisburg, Pa.
Trinity Evangelical Congregational
Church, Boyertown, Pa.
Trinity Lutheran Church,
Bechtelsville, Bechtelsville, Pa.
Trinity Lutheran Church, Steelton, Steelton, Pa.
Trinity Reformed Church of the
UCC, Pottstown, Pa.
Trinity United Church of Christ, Tower City, Pa.
Trinity United Church of Christ, Millersburg, Pa.
Trinity United Methodist Church,
Elizabethville, Pa.
United Methodist Church, Williamstown, Pa.
United Methodist Church, Lykens, Pa.
United Methodist Church, Tremont, Pa.
United Presbyterian Church, Pottsville, Pa.
Weisenberg Lutheran Church, New Tripoli, Pa.
Wyomissing United Church of
Christ, Sinking Spring, Pa.
Zion / St. Michael Lutheran
Church, Klingerstown, Pa.
Zion Blue Mountain United Church
of Christ, Strausstown, Pa.

Zion Lutheran Church,
Frackville, Frackville, Pa.
Zion Lutheran Church, Old
Zionsville, Old Zionsville, Pa.
Zion Lutheran Church, Rife-
Killinger, Millersburg, Pa.
Zion Lutheran Church, Tamaqua, Pa.
Zion Moselem Evangelical Lutheran
Church, Kutztown, Pa.
Zion United Church of Christ,
Womelsdorf, Pa.
Zion United Lutheran Church,
Brodheadsville, Pa.
Zions Lutheran Church of Perry
Twp., Shoemakersville, Pa.

Businesses

3M Medical Division, Buckingham, Pa.
A. V. Powell & Associates, L.L.C.,
Atlanta, Ga.
Aarsand Management, LLC, Hunt Valley, Md.
ABC West Lanes, Mechanicsburg, Pa.
abc27, Harrisburg, Pa.
Aboyon & Heller, LLC, Pine Brook, N.J.
Absolute Graphics, Lewisberry, Pa.
Albarell Electric, Inc., Bethlehem, Pa.
American United Life Insurance
Company, Pittsburgh, Pa.
Anne Klein & Associates, Marlton, N.J.
Appalachian Harley Davidson,
Mechanicsburg, Pa.
Arbor Insurance Group, Allentown, Pa.
Aron Haefner Metalsmithing
Mfg., Montoursville, Pa.
Associated Oral Surgeons PC, Sunbury, Pa.
Bally Block Company, Bally, Pa.
Barstools & Billiards, Mechanicsburg, Pa.
Alvin R. Beam Painting
Contractor, Gardners, Pa.
Bemis Company, Inc., West Hazleton, Pa.
Best Quality Builders, Inc., Muncy, Pa.
BJR Office Resources, Harrisburg, Pa.
Blanski, Inc., Reading, Pa.
Brightbill Industries, Harrisburg, Pa.
David Brown Associates, Boyertown, Pa.
Business Dynamics, Mineola, N.Y.
Certified Construction Management,
LLC, Baltimore, Md.
Citizens Bank, Plymouth Meeting, Pa.
Coca-Cola Company, Allentown, Pa.
Comcast Cable, Harrisburg, Pa.
Comfort Inn Capital City/
Mechanicsburg, Mechanicsburg, Pa.
Covenco, Inc., Middletown, Pa.
Cressey & Company, L. P., Chicago, Ill.
Dame Management Strategies,
Harrisburg, Pa.
Davis Vision, Camp Hill, Pa.
Dealer Solutions LLC, Tinton Falls, N.J.
Charles Dectis Painting, Inc., Allentown, Pa.
Delta Dental of Pennsylvania,
Mechanicsburg, Pa.
Dresser-Rand Company, Painted Post, N.Y.
Druzak Medical, Inc., Aliquippa, Pa.
Dwellings, Lewisburg, Pa.
Engel Designs, Williamsport, Pa.
Entech Engineering, Inc., Reading, Pa.
Eshbach Brothers, Inc., Reading, Pa.
Family Design Resources,
Inc., Harrisburg, Pa.
Fastsigns, Harrisburg, Pa.
Faust Hauling, Trexlertown, Pa.
Flatiron Salon LLC, Williamsport, Pa.
Freedom Corrugated, Hazleton, Pa.
Frey & Company, Walnutport, Pa.

Fuel Injection Sales & Service, Inc., Allentown, Pa.
 GBW Manufacturing Inc, Paterson, N.J.
 Gem Wall & Ceiling Contractors, Terre Hill, Pa.
 Giant Food Store, Inc., Carlisle, Pa.
 Gingerbread House, Lewisburg, Pa.
 GS Architects, LLC, Media, Pa.
 Gustonian Gifts, Williamsport, Pa.
 Halifax Community Fellowship, Halifax, Pa.
 Halifax Township, Halifax, Pa.
 Hemp Brothers, Camp Hill, Pa.
 Calvin G. Hess, General Contractor, Mertztown, Pa.
 High Hotels, LTD/Hampton Inn West, Mechanicsburg, Pa.
 Hillside Catering, Montoursville, Pa.
 Holleran Consulting, LLC, Mountville, Pa.
 Home Instead Senior Care, Wyomissing, Pa.
 Hoosier Tire Mid-Atlantic, Finksburg, Md.
 Interior Decisions LNC, Florham Park, N.J.
 J & S Fabrication, Inc., Grantville, Pa.
 Jaindl Farms, Orefield, Pa.
 JEM Group, LLC, Harrisburg, Pa.
 K. B. Godshall Collision Repair, Telford, Pa.
 Kann Partners, Baltimore, Md.
 George W. Kinsman Inc, Honesdale, Pa.
 Koppy's on the Square, Elizabethville, Pa.
 Kough's Oil Services, Newville, Pa.
 Krapf & Hughes Funeral Homes, Inc., Hazleton, Pa.
 Kreider and Flick Painting & Paperhanging, Ephrata, Pa.
 Kutztown Area Chamber of Commerce, Kutztown, Pa.
 Kuzmann Interiors, Fleetwood, Pa.
 Lahar & Associates, Mechanicsburg, Pa.
 Law Office of Marsha Ann Basco, Kingston, Pa.
 Leach's Automotive Service, LLC, Lemoyne, Pa.

Betty Fronheiser

Leppo Racing, Spring Grove, Pa.
 Long, Barrell & Company, Ltd., Reading, Pa.
 Longacre Electrical Services, Inc., Bally, Pa.
 Lycoming Textron, Williamsport, Pa.
 M & Z Carpets, Inc., Mechanicsburg, Pa.
 Magnatech International, Robesonia, Pa.
 Martin Plastering Contractors, Terre Hill, Pa.
 McClure Company, Harrisburg, Pa.
 Denny H. McCullough Trucking, Inc., Newville, Pa.
 Medcare Products, Burnsville, Minn.
 Members First Federal Credit Union, Mechanicsburg, Pa.
 Metso Minerals Industries Inc, Danville, Pa.
 Joseph Miorelli & Co, Inc, Hazleton, Pa.
 National Penn Bank, Wyomissing, Pa.
 Nuway Carpet Cleaning, McAdoo, Pa.

O'Brien's Moving & Storage Company, Allentown, Pa.
 Oldcastle Precast - Avon MFG, Avon, Conn.
 Optelecom-NKF, Germantown, Md.
 Linwood W. Ott Funeral Home, Boyertown, Pa.
 Penswood Partners, Inc., Reading, Pa.
 Perfect Day Entertainment, Bethlehem, Pa.
 Pine Grove Pharmacy, Inc., Pine Grove, Pa.
 Plantique, Inc., Allentown, Pa.
 PPL Nuclear Spirit Fund, Allentown, Pa.
 Quantum Imaging & Therapeutic Associates, Lewisberry, Pa.
 R. M. Palmer Company, Reading, Pa.
 Ragland Corp., Birdsboro, Pa.
 Redner's Markets, Inc., Reading, Pa.
 Replodge House Interiors, Mechanicsburg, Pa.
 Rich Service Company, Milford, Pa.
 Rita's Italian Ice, Macungie, Pa.
 Robert Grim, Esquire, Kutztown, Pa.
 Cindy Rowe Auto Glass, Harrisburg, Pa.
 Ruhe Pontiac, Allentown, Pa.
 SCA Personal Care, Inc., Philadelphia, Pa.
 Select Capital Commercial Properties, Inc., Mechanicsburg, Pa.
 Sign-a-Rama, Camp Hill, Pa.
 Sims Mortgage Funding, Inc., Pearl River, N.Y.
 Ski Roundtop, Lewisberry, Pa.
 Snyder's Furniture Store, Inc., Pine Grove, Pa.
 Staffabilities, Allentown, Pa.
 Stine's Auto Radiator Service, Hagerstown, Md.
 Straub Roofing & Concrete, Inc., Fleetwood, Pa.
 Susquehanna Bank DV, Vineland, N.J.
 Szeles Real Estate Development Company, Harrisburg, Pa.
 The Shoppes at Susquehanna Marketplace, Hoboken, N.J.
 Thomas Turf & Toy, Hagerstown, Md.
 Thrivent Financial Services - Southwest Schuylkill Chapter, Pine Grove, Pa.
 Tuscarora Inn & Conference Center, Mount Bethel, Pa.
 United Concorida Companies, Inc., Harrisburg, Pa.
 Valdese Weavers, Valdese, N.C.
 Valenti Management, Harrisburg, Pa.
 Verizon Wireless, Newport, Del.
 Walt Disney World Company, Lake Buena Vista, Fla.
 Wegmans Food Market, Mechanicsburg, Pa.
 West Pennsboro Township, Carlisle, Pa.
 West Side Hammer Electric, Bethlehem, Pa.
 White Wave Foods, Hamburg, N.Y.
 Wilson Ross, Inc., Lewisburg, Pa.
 WMH Purchasing, Honesdale, Pa.

Foundations

The I.S. & Mary Eberly In and Out Fund of The Foundation for Enhancing Communities, Harrisburg, Pa.
 The Erie Community Foundation, Erie, Pa.
 The Robert and Mary Flack Foundation, Quakertown, Pa.
 The Getz Family Fund of the Jewish Federation of Greater Philadelphia, Philadelphia, Pa.
 James J. & Fay Heffernan Fund of The Philadelphia Foundation, Philadelphia, Pa.
 The Ketchum Family Fund of the Berks County Community Foundation, Reading, Pa.
 The Walter & Barbara Lieberman Fund of the Fidelity Charitable Gift Fund, Boston, Mass.
 George & Shirley Lucore Family Fund of the Erie Community Foundation, Erie, Pa.

Cornelius J. & Anna M. McFadden Memorial Trust Fund of the Schuylkill Area Community Foundation, Pottsville, Pa.
 The John Oyler Fund of The Foundation for Enhancing Communities, Harrisburg, Pa.
 The Philadelphia Foundation, Philadelphia, Pa.
 The Tunnessen Family Fund of the Fidelity Charitable Gift Fund, Boston, Mass.
 Wachovia Charitable Services— PA2, Reading, Pa.

Organizations

American Cancer Society, Stroudsburg, Pa.
 Ashland Area Rotary Club, Ashland, Pa.
 Ashland Ministerial Association, Ashland, Pa.
 AT&T United Way Employee Giving Campaign, Princeton, N.J.
 Bern Women of the ELCA, Leesport, Pa.
 Bristol-Myers Squibb Company, Princeton, N.J.
 Camp Shohola for Boys, Greeley, Pa.
 Christ United Lutheran Church - Lutheran Church Men, Ashland, Pa.
 Christ United Methodist Church Women, Tower City, Pa.
 Cottage Memorial Fund, Lewisburg, Pa.
 Diakon Hospice Saint John (Greater Hazleton Area), Hazleton, Pa.
 Ecumenical Women's Prayer Breakfast, Lykens, Pa.
 Faculty and Staff of Valley Elementary/Middle School, Sugarloaf, Pa.
 Fidelity Charitable Gift Fund, Boston, Mass.
 Fox-Eichelberger Post 7415 Ladies Auxiliary, New Cumberland, Pa.
 Friedens Ladies Aid, Liberty, Pa.
 Friends of The Lutheran Home at Topton, Topton, Pa.
 Graduate Management Admission Council, McLean, Va.
 Hain's UCC Women's Fellowship, Wernersville, Pa.
 Halifax Area Ministerium, Halifax, Pa.
 Heart & Home Quilters Guild, Kutztown, Pa.
 Hebron United Methodist - Women, Schuylkill Haven, Pa.
 Hegin's Valley View Rotary Club #4774, Hegin's, Pa.
 Hetzel's Sunday School, Pine Grove, Pa.
 Jerusalem Sunday School of Western Salisbury, Allentown, Pa.
 Jewish Federation of Greater Philadelphia, Philadelphia, Pa.
 Kiwanis International, Frackville, Pa.
 Ladies Friendship Class - Heplers Church of God, Pitman, Pa.
 League of Ukrainian Catholics, Frackville, Pa.
 Lehigh Furnace Union Sunday School, Slatington, Pa.
 Lehighton Fire Department, Lehighton, Pa.
 Lions Club of Wernersville, Robesonia, Pa.
 Longswamp Lions Club, Mertztown, Pa.
 Lutheran Theological Seminary of Philadelphia, Philadelphia, Pa.
 Mahanoy Area Education Association, Gilberton, Pa.
 Mahanoy Koinonia Ministerium, Herndon, Pa.
 Manatawny Manor Employees, Pottstown, Pa.
 Messiah Ladies Aid, Halifax, Pa.
 Nativity Lutheran Church Vacation Bible School, Allentown, Pa.
 NCUSA Ship #166, Elizabethtown, Pa.
 New York Caledonian Club Inc., New York, N.Y.
 PA Association of Court Management, Jim Thorpe, Pa.

Pine Creek United Methodist Women, Sacramento, Pa.
 Pine Grove Council of Churches, Pine Grove, Pa.
 Presbyterian Women in First, Wilkes Barre, Pa.
 Reigles Bible Fellowship, Millersburg, Pa.
 School District of the City of York, York, Pa.
 Snyder Co. Conservation District - Directors and Staff, Middleburg, Pa.
 Society of St. Vincent DePaul, Pottsville, Pa.
 St. Andrews United Methodist - Ladies Bible Class, Valley View, Pa.
 St. Andrews United Methodist Church— Mens Bible Class, Valley View, Pa.
 St. John Lutheran Church, WELCA, Bloomsburg, Pa.

Dorothy Mueller, resident, Cumberland Crossings

St. John's Evangelical Lutheran Sunday School, Nazareth, Pa.
 St. John's Lodge No. 260 F & M, Carlisle, Pa.
 St. John's Lutheran Church - Barnabas Brothers Mens Group, Lewistown, Pa.
 St. Michael Lutheran Church Women, Baltimore, Md.
 St. Paul Lutheran Church Service Ministry Committee, Orwigsburg, Pa.
 St. Paul's Lutheran S.S. Enterline, Halifax, Pa.
 St. Peter & Paul Roman Catholic Church Womens Club, Tower City, Pa.
 St. Peter's Lutheran Women of the ELCA, Baltimore, Md.
 Staff of Twining Village, Holland, Pa.
 Swoyersville Senior Citizens, West Wyoming, Pa.
 The Valleys UCC Fellowship Group, Halifax, Pa.
 The Women of St. Andrew, Muncy, Pa.
 Tower Court Residents Association, Topton, Pa.
 Trinity United Church of Christ Womens' Guild, Tower City, Pa.
 Twining Village, Holland, Pa.
 Upper Dauphin Area Lions Club, Elizabethville, Pa.
 Weisenberg Sunday School, New Tripoli, Pa.
 Williams Valley Teachers Card Club, Tower City, Pa.
 Wilmington Friends Service Committee, Wilmington, Del.
 Women of Christ Lutheran Church, Baltimore, Md.
 Women of the ELCA of Nativity Lutheran Church, Allentown, Pa.
 Women's Guild of Zions UCC, Hamburg, Pa.
 York County Racing Club, York, Pa.
 Zion Stone U.M. Church, Halifax, Pa.

Diakon Lutheran Fund Board of Directors

The Diakon Lutheran Fund Board of Directors oversees Diakon's endowment funds and other investments, a significant portion of which generate income specifically to support services for children and families.

Lawrence Delp, Chair
Southeastern Pennsylvania Synod

Steve Franklin
Lower Susquehanna Synod

Holly A. Heintzelman, Esq.
Northeastern Pennsylvania Synod

D. Patrick Mazzola
Lower Susquehanna Synod

Kenneth G. Mertz II
Lower Susquehanna Synod

Robert L. Simpson
Lower Susquehanna Synod

Ms. Carol Taylor
Delaware-Maryland Synod

Benevolent care: A shared commitment to serve those with limited resources

Diakon maintains a more-than-140-year tradition of care for people of all ages, especially those with limited financial resources. In 2008, Diakon provided more than \$1 million a month in uncompensated care. Those funds underwrote services in the following ways:

■ Diakon senior living services*	\$8,431,277
■ Diakon Family Life Services programs	\$1,234,970
■ Programs for adjudicated youths	\$1,012,535
■ Adoption, foster care and related services	\$902,799
■ Diakon KidzStuff child-care services	\$545,181
■ Synodical and congregational ministries	\$541,310
■ Hospice and home-care services	\$206,064
■ Community-based services for older adults	\$300,176
■ Diakon Kathryn's Closet	\$54,482
■ Disaster relief services	\$45,714

Total: \$13,274,508

* Consists of actual costs to operate in excess of Medical Assistance reimbursement for skilled nursing care, benevolent care provided to those primarily in assisted living who have exhausted their financial resources but for whom Diakon continues to care, and uncollectible accounts.

Diakon: A testament to service and generous giving since 1868

It was perhaps no accident that the Rev. Phillip Willard served the Lutheran parish in Loysville, Pa., between 1856 and 1858. There, he surely became acquainted with the "classical academy" being operated by the Tressler family, who would reconfigure their small institution into a soldiers' orphans home at the close of the Civil War.

In early 1867, Willard returned to Loysville with an attorney and a mission of making the orphans home an institution of the church. That dream came true the following year with the sale of the property—eventually to be known as the Tressler Lutheran Home for Children—to the church.

Named the first superintendent of the children's home, Willard nevertheless spent most of the next year on the road raising some \$4,000 to equip the home for its mission of serving "poor orphan children ... [supplying] their temporal wants ... [educating] them physically, intellectually, morally, and religiously ... and ... extend[ing] over them a wholesome guardianship."

Nearly three decades later, concerned as well about orphaned children, members of the church's then-Reading Conference elected a board of trustees and set about raising funds to purchase land to establish "The Lutheran Orphans' Home in Berks County, Pennsylvania." Eventually, the institution would be known as The Lutheran Home at Topton.

The home's first superintendent, the Rev. Uriah P. Heilman, on a summer morning in 1897, undertook the groundbreaking himself, digging up several wheelbarrow loads of dirt, making the excavation in the shape of a cross.

Both homes for children began in response to need, and grew as the direct result of generous donations given by individuals, congregations, community groups, and businesses.

While much has changed—with both Tressler and Topton, continued today by Diakon Lutheran Social Ministries, growing over the years to serve not only children but also families and older adults—the mandate to meet people's needs has not.

Nor has the pivotal role generous donors play in helping to make possible those services to children and youth, families and individuals, and older adults. Each year, as the result of efficient operations, the legacy of donors past, and the generosity of donors present, Diakon provides more than \$1 million a month in benevolent care—making care possible to many who could not otherwise afford it.

Helping to assure Diakon can continue to provide such charitable care is the role of the Diakon Lutheran Fund Board of Directors. The board, composed of individuals with a range of financial, business, and organizational backgrounds, oversees a variety of funds—totaling approximately \$20 million—whose purpose is to generate income for services to children and families.

Having their genesis in gifts given over the years to The Lutheran Home at Topton and the Tressler Lutheran Home for Children, these funds are critical to assuring adoption for waiting children, counseling for families in crisis, day care for inner-city children, charitable care for older adults, and much more.

Only through growth of these funds, whose income supports so many programs, will Diakon be able to meet the growing needs of people throughout Pennsylvania, Maryland, and Delaware.

