

BOLD CHANGES FOR KIDS

**BOYS & GIRLS CLUBS
OF PHILADELPHIA**

**2013 & 2014 FISCAL YEARS
ANNUAL REPORT**

Philadelphia is in a crisis.

BOLD CHANGES ARE NEEDED FOR THE YOUTH OF OUR CITY!

We are living in the nation's poorest Metro City, with up to **40% of youth in poverty**, and the future of Philadelphia's kids in our hands. It is imperative that we take a **BOLD** stance for these kids and initiate transformational changes that will alter their lives for the better. Without our voice, these children have no hope. Many have been forgotten, causing their feelings of neglect to turn to anger—prompting them to turn to drugs, alcohol, and violence to get what they need in life.

When was the last time you drove through the neighborhoods of Germantown, Frankford or West Kensington?

Many of our children are situated in living conditions similar to that of a third world country: no internet connection or computer access, multiple people sleeping in one small room, no furniture, no heating or air conditioning. These conditions are unacceptable when we live in America, the land of opportunity. The Boys & Girls Clubs of Philadelphia is committed to ensuring that these kids are NOT forgotten, rather turning any feeling of neglect or anger into pride, determination and hope for a better future.

We will take a **BOLD** stance to change their environment, if not at home, at their Boys & Girls Clubs: providing a clean, warm and nurturing atmosphere to educate them, strengthen values, build character, and awaken their minds with opportunities to form well rounded individuals. Our kids deserve a chance to thrive, reach for their dreams and turn away from the negative influences plaguing their communities. Their time to shine is now we will need everyone's support as we **GO BOLD** and take a stand for the kids who need us most.

Over the past two years we have made great strides in developing our long-term plan to make the **BOLD CHANGES** needed for our kids, now we are asking you, our friends and supporters, to help us put our plan to action and lead the quest for **BOLD CHANGES** for our Clubs and the youth of Philadelphia. With your leadership we can ensure that every child in Philadelphia has the opportunity to meet their full potential and the determination to accomplish their dreams.

In the best interest of the kids,

JOSEPH AND LISABETH MARZIELLO

CHIEF EXECUTIVE OFFICERS, BOYS & GIRLS CLUBS OF PHILADELPHIA

WHO WE ARE & WHO WE SERVE

A BOLD HISTORY: Boys & Girls Clubs of Philadelphia has served youth since 1887 when the Germantown Club first opened its doors. Since then we have expanded, providing quality programs to youth in neighborhoods across Philadelphia. As an organization we have regularly set the national standard: In 1892, our Nicetown Club opened, becoming the first Club to serve girls and our Wissahickon Club was the first in the nation to serve African American youth in 1896. Today we operate 13 Boys & Girls Clubs in some of the most economically-disadvantaged communities across Philadelphia. For over 127 years, we have been dedicated to ensuring at-risk children have access to quality programs that will enhance their lives and advance their futures.

MISSION: To enable all young people, especially those who need us most, to reach their full potential as productive, caring, responsible citizens.

BOLD VISIONS: Boys & Girls Clubs of Philadelphia will become one of the premier Boys & Girls Club organizations in the country, solidifying its position as the leading youth guidance and development agency in the community through quality staff, facilities, and programs supported by financial stability and clearly defined standards.

DEMOGRAPHICS: Young people from disadvantaged social, economic, and family circumstances have attended our Clubs for over 127 years.

4% 5 AND BELOW
38% 6 - 9
29% 10 - 12
19% 13 - 15
10% 16 - 18

57% MALE
43% FEMALE

61% AFRICAN AMERICAN
19% CAUCASIAN
12% HISPANIC/LATINO
5% MULTI-RACIAL
2% OTHER
1% ASIAN

BOLD HIGHLIGHTS: FY 2013 & 2014

YOUTH IN POWER HOUR

1,118

YOUTH IN LITERACY INITIATIVE

768

YOUTH IN STEM

270

YOUTH MENTORED

373

MEALS DISTRIBUTED

200,528

SNACKS DISTRIBUTED

83,966

PROGRAMS & SERVICES:

Number of Club Locations: **13**

Total Registered Members: **3,860**

Other Youth Served: **3,390**

Total Youth Served: **7,250**

Average Daily Attendance (School Year): **881**

Average Daily Attendance (Summer): **998**

PROGRAM EXPANSION & SUCCESSES

- Secured funding to operate nine new **Out of School Time** programs and expanded to three new locations for the 2013-2014 membership year.
- The Wayne Avenue Chess team won the ASAP Championship in Spring 2014.

FISCAL SUSTAINABILITY:

- We raised over \$7 million for the **Be Great!** Campaign which concluded in June 2012.
- 100% of our board members supported BGCP in the last fiscal year, contributing over \$269,000.
- In April 2014, we hosted our Second Annual Showcase of Wine & Cheese, raising over \$1 million.

BOLD PROGRAMS

LITERACY INITIATIVE:

Literacy programming saw significant success during the 2013-2014 membership year, **serving 768 youth** and operating at seven of our thirteen Clubs throughout the city. Boys & Girls Clubs of Philadelphia has conducted extensive evaluations during the past year of the Literacy Initiative. One central assessment tool is the DIBELS (*Dynamic Indicators of Basic Early Literacy Skills*) test, which is nationally recognized as a measure of reading proficiency. Participants were tested at the beginning, middle and end of the program, and the results were impressive. **On average, members in the program increased their test scores by 75%.** Participants not only tested better, but increased their grades in school as well. The percentage of participants reading below grade level, according to school report cards, decreased by 33% from the start to the end of the program. Participants themselves reflected on the program positively, with 88% claiming the literacy program helped them improve their grades in school and 89% stating that the activities offered during literacy programming were fun and interesting.

"Since my daughters started the Literacy Club at Boys & Girls Club, I noticed their reading levels have significantly increased. They enjoy reading; their confidence is through the roof while they read aloud in class."

-Kimberly, Parent—Solis-Cohen Boys & Girls Club

BOYS & GIRLS CLUBS OF PHILADELPHIA DIBELS SCORES 2013-2014

STEM:

Our STEM Learning Lab programs offer youth the opportunity to engage in a variety of Science, Technology, Engineering and Mathematics (STEM) activities at least once a week. STEM programming at our Clubs includes:

- FIRST LEGO League and Junior FIRST LEGO League, which engage youth in hands-on activities that spark their interest in science and engineering. Participants use LEGO elements to build robots and address real-world problems, then present their completed projects at regional showcases and competitions.
- Sea Immersion Science mentoring program, where youth 9-12 years old explore science and technology in partnership with their mentors.
- Samsung Building Blocks, an interactive program where youth are able to learn about state-of-the-art technology.
- National Society of Black Engineers (NSBE) mentoring program, which fosters positive relationships between youth and successful role models in STEM fields.

Science and engineering sectors are projected to be the fastest growing in the U.S. labor market—STEM programming is an important part of preparing our members for successful careers.

MENTORING:

Thanks to support from Boys & Girls Clubs of America and the Office of Justice Programs we were able to expand OJP supported mentoring programs to nine clubs in the 2013-2014 membership year.

Of the 333 children mentored:

- 50 percent exhibited a decrease in anti-social behavior
- 73 percent exhibited improved relationship with their families
- 86 percent were more socially competent by the close of the program

All significant increases from our 2012 programming (37%, 28% and 41% respectively).

Moving forward we are looking to **strengthen** and **expand** our mentoring programs across all 13 Clubs to serve all of our members throughout Philadelphia.

BOLD MOMENTS

RENOVATIONS:

At Boys & Girls Clubs of Philadelphia, we are proud of our 127 year history. However, after constant use for more than 100 years, many of our buildings had become obsolete and nonfunctional. Under the leadership of Lisabeth and Joseph Marziello, the organization has begun to make much needed updates to the infrastructure of our facilities. Renovation began in spring 2013 with the unveiling of our first Literacy Center at our West Kensington Club. The state-of-the-art space features 16 computers, helping bridge the digital divide and connecting our youth to the world. After completing this project we set to work on the Coleman Family STEM Learning Labs at our Wissahickon Club. Named to honor the first African American Club Director in the nation, William T Coleman, the STEM Labs have enabled us to engage our youth in the quickly growing fields of Science, Technology, Engineering and Mathematics. In the spring of 2014, with support from Comcast, the Bacchieri Family Foundation and the Mclean Contributionship, renovations were completed at the Germantown Club, turning formerly condemned space into an Art Studio, a Literacy Center and a STEM Lab. The completion of this project has allowed us to open the Germantown Club to a larger number of youth and offer more diverse activities. As a result, membership at this Club increased by 115% between the 2012-2013 and the 2013-2014 program year.

THE *Philly* SHOWCASE 20 OF WINE & CHEESE 14

SHOWCASE OF WINE & CHEESE

The 2014 *Philly Showcase of Wine & Cheese*, held April 3 & 4, was the organization's largest fundraiser in its 127 year history, raising over \$1 Million through sponsorships, donations, and auction items. The invite-only *Winemakers Private Reserve Dinner* on Thursday night included special guest Coach Dick Vermeil, accompanied by Vermeil Wines, and BelGioioso Cheese. Many thanks to our presenting sponsor, the Union League of Philadelphia, for hosting a luxurious five-star evening for over 400 guests and our dedicated Honorary Chairs: Howie Roseman, Admiral Tom Lynch and Warren "Pete" Musser, for leveraging their skills and community connections to help make our Showcase one-of-a-kind. The fun continued Friday evening at the Pennsylvania Convention Center for the *Philly Showcase of Wine & Cheese* where 3,000 guests enjoyed fine wines and delicious tastings by local food purveyors. It was a memorable night not only for our organization but for our guests as they were each personally welcomed by Coach Dick Vermeil!

DONORS

WE ARE INCREDIBLY GRATEFUL FOR OUR GENEROUS DONORS WHO SUPPORT OUR LIFE-CHANGING PROGRAMS FOR THE YOUTH OF PHILADELPHIA YEAR AFTER YEAR.

WITHOUT THEIR SUPPORT OUR KIDS WOULD CONTINUE TO BE SUBJECTED TO THE HARSH REALITIES THAT PLAGUE SO MANY NEIGHBORHOODS THROUGHOUT OUR CITY: EXTREME POVERTY, FOOD INSECURITY, GANG VIOLENCE, AND SUBSTANCE ABUSE. OUR JOB IS TO HELP OUR KIDS OVERCOME THESE OBSTACLES, PROVIDE ACCESS TO OPPORTUNITIES AND FIND THEIR POTENTIAL.

THESE COMMUNITY LEADERS AND ORGANIZATIONS ARE CREATING BOLD CHANGES FOR CLUB KIDS THROUGHOUT PHILADELPHIA!

FINANCIAL SUPPORTERS

1518 Associates
A&E Construction Corporation
Elizabeth Abrams
ADT Security Services, Inc.
Advanced Workstations in Education, Inc.
Air Liquide
Aker Philadelphia Shipyard
Allen Edmonds
Alliance for a Healthier Generation
Alliance for Community Trees
Allied Barton Security Services
Allstate Foundation
Alpin J. & Alpin W. Cameron Memorial Fund
Ameriprise Financial
Apex IT Group
Scott Applebaum
Robert Aretz
Ariba Inc
Peter Armstrong
Carol Ashe
AT&T
Bacchieri Foundation
Chelsea Badeau
Ballard Spahr Andrews & Ingersoll, LLP
Bank of America
Bank of America Charitable Foundation
Mary Behrens
BelGioioso Cheese, Inc.
Benelli USA
Big Brothers Big Sisters Southeastern PA
Sean Bloodwell
Mike Blount

BNY Mellon Private Asset Management
Kathy Bock
Kenneth Boehl
David Boone
Tracey Borochaner
Boys & Girls Clubs of America
Ann Bradley
Maria Bras
John Brennan
John Buckley
Walter Buckley
Buffalo Wild Wings #310
C.s.i. Services, Inc
James Callahan
Capitol One Services, LLC
Frank Cappetta
Juan-Carlos Caraballo
CareFusion 303, Inc
Deb Carlos
Caroline J. Sanders Foundation
CBIZ
Eileen Chambers
Michael & Randy Chapman
Chapman Autogroup
Tim Choquette
City of Philadelphia
Robert Clark
Luke Cloran
Michael Cola
Michael Colavita
Hardin Coleman
Comcast Corporation
Comcast Spectacor Foundation

Conexis
Connexion Healthcare/Clinical Services
Colin Cosgrove
Covenant Technology Solutions, Inc.
Sandy Cozen
Brian Crowe
Tobey Daluz
Gregory David
Kristin Davidson
Zachary Davis
DCM Architecture & Engineering, LLC
Deborah L. Wilson Funeral Home, Inc.
Karen Del Vescovo
Department of Labor
Romulo Diaz
Eva Dickerson
DiD
Michael Craig Diem
Michael DiPiano
Arnold Dodderer
Daniel Dohar
Paul Dolan
Dolfinger-McMahon Foundation
Dollar General Literacy Foundation
Amy Dorfmeister
Dougherty Electric
Doyle Alliance Group
Drinker, Biddle & Reath
Drumcliff Foundation
Duane Morris LLP Attorneys at Law
EisnerAmper, LLP
Elliott-Lewis Corporation
Enon Tabernacle Baptist Church

Ernst & Young, LLP
Clarissa Etter-Smith
Jeffrey Feldman
Fight for Philly Kids
Tom Firmani
Firsttrust Bank
Gwen Fisher
Fox Rothschild LLP
Frank Crystal & Company
Franklin Towne Charter High School
Freedom Foundation at Valley Forge
Friday Architects/Planners, Inc.
Friedman LLP
General Mills Foundation
Chris Girard
GlaxoSmithKline Foundation
Grace S. and W. Linton Nelson Foundation
David Gruber
Haley Miranda Group
Hamilton Family Foundation
Brian Hand
David Harding
Willard and Harriet Harris
Harris Taylor Family Foundation
Frederick Harvey
Haverford Trust Co.
Stephen Hawkins
Marc Hembrough
Michael Hennigan
Jon Henningsgard
Henry Reed Hatfield Trust
Hershey Company
Glenn Hessler

Thomas Hofmann
Hoxie Harrison Smith Foundation
Mary Hunter
Sally Hurwitz
JoAnn Huth
I.B.E.W. Local Union 98
Integrity Title Agency, Inc.
Interstate Fleets, Inc
Isdaner & Company, LLC
IUOE Local 542
JEVS Human Services
JJ Graham Appraisals, LLC
JJ White Incorporated
Joseph Kennard Skilling Trust
JP Morgan Chase Bank
JP Morgan Securities
Kanter, Bernstein & Kardon
Martin Kardon
Bob Keith
Beth Kephart
Mark Kiel
Kinder Morgan Foundation
Kohl's Department Store
Hersh Kozlov
KPMG
Lamb Financial Group
Michelle Lawrence
LDiscovery, LLC
John Leaman
Legacy Advisors
Craig Lewis
Lincoln Financial Group Foundation
George Link

DONORS

Lowe's Charitable & Educational Foundation
Kassem Lucas
Thomas Lynch
James Lynch
Jeffrey Macaluso
George Mach
Magellan Search & Staffing
Marketeching Solutions
Deb Martino
MassMutual Financial Group
Matthew DiPasquale, Inc.
Mike McAleer
Tracey McDevitt-Hagan
McDonald Building Co
Sherri McDonnell
Clare McGrory
McGrory Glass, Inc.
Bruce McKenney
McLean Contributionship
Merck Partnership for Giving/Foundation
Microsoft Corporation
Antonis Mistras
Brendan Moeller
Montanye A Charitable Trust 4947 TUW
Greg Morano
Deborah Moriah
Peter Morse
Paul Mulholland
Ronald Naples
National Runaway Switchboard
Navigant Consulting, Inc.
Garry Neil
Network for Good

Haywood Neuby
New Day USA
Nutritional Development Services—
Archdiocese of Philadelphia
John O'Donnell
O'Donnell & Naccarato, INC
Orkin Commerical Services
Paul Patterson
Forrest Patterson
Matthew Pauls
Francine Pearlman-Storch
PECO
Pepper, Hamilton LLP
Tom Peters
Philadelphia Activities Fund, Inc.
Philadelphia Child Care Resources
Philadelphia Eagles
Philadelphia Energy Solutions
Philadelphia Health Management Corp.
Philadelphia Management Co.
Philadelphia Mental Healthcare Corporation
Phillies Charities, Inc.
Brian Piper
PMC Property Group
PNC Charitable Trust
PNC Foundation
Michael Pollack
Precision Castparts Corps
Russell Procopio
Professional Payroll Solutions
Prom Management Group, Inc
PRWT Services Inc.
Gregory Rau

Reilly, Janiczek, McDevitt P.C.
Marcos Reynaga
Robert Half International Inc.
Kristian Rokke
Sandra Romaszewski
John Rooney
Howie Roseman
Alan Rosenberg
Ellen Rosenberg
Jacob Rosenberger
Robert Ross
Ross Feller Casey, LLP
Saccomanno Valuation Group, LLC
Safeguard Scientifics, Inc.
Santander Bank N.A
Sartori Cheese
Tus Sasser
Schultz & Williams, Inc
Michael Scott
SEI Wealth Network
Marie Sejda
Gary Sender
Nicolas Shaiko
Shane Victorino Foundation
John Shimp
Shire Pharmaceuticals Inc.
Skanska USA Building Inc.
Frederick Smith
Society of Women Environmental—
Professionals
Michael Soskis
Jay Spector
Bonnie Spector

Standard Digital iMaging, Inc.
 Staples Foundation For Learning, Inc.
 Stevens & Lee
 Subaru of America, Inc.
 Brian Sullivan
 Robert Summers
 Summit Presbyterian Church
 Sunoco, Inc.
 Vincent Tague
 TD Bank, N.A.
 TD Charitable Foundation
 TE Connectivity Matching Gift Program
 Jason Thacker
 Karl Thallner
 The Alpin J. And Alpin W. Cameron—
 Memorial Fund
 The Bryn Mawr Trust Company
 The Cal Ripken Sr. Foundation
 The Charter Foundation
 The CHG Charitable Trust
 The Church of St. Martin-in-the-Fields
 The Coca-Cola Company
 The Comcast Foundation
 The Graham Company
 The H.O, West Foundation
 The Jason Project
 The Laborers International Union of—
 N.A. Local 332
 The Leo and Peggy Pierce Family Foundation
 The McLelland Family Foundation
 The Philadelphia 76ers, LP
 The R & W Family Foundation
 The Rittenhouse Foundation

The Sunoco Foundation
 Brynne Tillman
 Toyota Financial Services
 Tredffrin Easttown School Lacross Academy
 Michael Troped
 Tustin Mechanical Services, LLC
 Tyco Electronics
 United Way of Greater Philadelphia & SNJ
 UniverSoul Circus
 US Restaurants, Inc.
 US Trust
 Varenhorst Architects, PC
 Andrew Vecchione
 Richard Veith
 Visual Innovations
 Walker Nell Partners, Inc.
 Wawa Inc.
 Erica Wedle
 Mark Weiss
 Wells Fargo Foundation
 Wharton Graduate Association
 Asheena Williams
 David Woolf
 Workday Foundation
 Jennie Wu
 Wyncote Foundation
 Jennifer Yasick
 Donald Young
 Young for Youth

IN-KIND SUPPORTERS

Camerawork
 Cinemagic Studios
 Clear Channel Media+Entertainment
 Clear Channel Outdoor
 Comcast Corporation
 Communications Services & Support
 Hispanic Media, LLC
 Interstate General Media
 Judith's Reading Room
 KYW News Radio
 Laser Pegs Ventures
 Main Line Media News
 Metro Philadelphia
 Microsoft Corporation
 Philadelphia City Paper
 Robertson's Flowers

CLUB STAFF & LOCATIONS

LEADERSHIP TEAM

Joseph & Lisabeth Marziello
CHIEF EXECUTIVE OFFICER

PROGRAM OFFICERS

Jerry Houck
EXECUTIVE PROGRAM OFFICER

Libby Lescalleet
EXECUTIVE PROGRAM OFFICER

Ariel Goldring
EXECUTIVE OPERATIONS OFFICER

Cassandra Boyce
COMMUNICATIONS & DEVELOPMENT MANAGER

John Farley
RESOURCE DEVELOPMENT MANAGER

ADMINISTRATION

Brenda Parra
COMMUNICATIONS & HUMAN SERVICES SPECIALIST

Andrew Peiffer
RESOURCE DEVELOPMENT MANAGER

Wendi Wingfield
FINANCE SPECIALIST

BOYS & GIRLS CLUBS OF PHILADELPHIA

Bridesburg Boys & Girls Club

2901 Bridge Street
Philadelphia, PA 19137
(215) 743-7755

Germantown Boys & Girls Club

25 West Penn Street
Philadelphia, PA 19144
(215) 844-7771

Northeast Frankford Boys & Girls Club

1709 Kinsey Street
Philadelphia, PA 19124
(215) 743-7515

Police Officer Lauretha Vaird Boys & Girls Club

4800 Whitaker Avenue
Philadelphia, PA 19124
(215) 457-8480

Boys & Girls Club at Harrison Plaza - PHA

1240 N. 10th Street
Philadelphia, PA 19122
(215) 684-8978

Fairmount Boys & Girls Club - PHA

1100 Poplar Street
Philadelphia, PA 19123
(215) 436-4848

Solis-Cohen Boys & Girls Club

7001 Horrocks Street
Philadelphia, PA 19149
(267) 258-2358

Sullivan Boys & Girls Club

5300 Ditman Street
Philadelphia, PA 19124
(267) 258-2442

Wilson Park Boys & Girls Club - PHA

2500 Jackson Street
Philadelphia, PA 19145
(215) 684-0014

Shane Victorino Nicetown Boys & Girls Club

4001 N. Clarissa Street
Philadelphia, PA 19140
(215) 229-2008

Wayne Avenue Boys & Girls Club

4223 Wayne Avenue
Philadelphia, PA 19140
(215) 324-6433

West Kensington Boys & Girls Club

3426 N. Mascher Street
Philadelphia, PA 19140
(215) 426-7800

Wissahickon Boys & Girls Club

328 West Coulter Street
Philadelphia, PA 19144
(215) 438-7394

BOARD OF DIRECTORS

CHAIRMAN

Mike Cola
Medgenics, Inc

1ST VICE CHAIR

Kassem L. Lucas, Esq.
Pepper Hamilton

2ND VICE CHAIR

Tom Hofmann
Sunoco, Inc. (Retired)

SECRETARY

Clare P. McGrory
Sunoco, Inc.

TREASURER

Brian Sullivan
Navigant Consulting

Scott Applebaum
Medgenics

Sean Bloodwell
KPMG, LLP

John L. Buckley
Air Liquide

Michael Colavita
Philadelphia Energy Solutions

Brian D. Crowe
PECO Energy Company

Frank Cymbala
Communications Services & Support

Tobey M. Daluz, Esq.
Ballard, Spahr, Andrew & Ingersoll

Kristin A. B. Davidson
University of Pennsylvania (Retired)

Zachary R. Davis, Esq.
Stevens & Lee P.C.

Michael Diem
AstraZeneca

Amy Dorfmeister
ERNST & YOUNG

GOVERNORS

Tom Firmani
Comcast

Jon Henningsgard
Crystal & Company

M. Frances Hunter
ARCO Chemical, Retired
[Alumna—Wissahickon Club](#)

Joe Jordan
Philadelphia Phillies

Martin S. Kardon, Esq.
Kanter, Bernstein & Kardon, P.C.

Andrew Masterman
Precision Castparts

Clare P. McGrory
Sunoco Inc.

Chris Papariello
Majestic Wine & Spirits

Forrest Patterson, Jr.
JP Morgan Chase Securities, Inc.
[Alumnus—Shadyside Club \(Pittsburgh\)](#)

Matthews Pauls
Cortendo

Gregory Rau, CFA, CFP
U.S. Trust Bank of America,
Private Wealth Management

Sandra A. Romaszewski,
Esq.
Fox Rothschild LLP
[Alumna—Bridesburg Club](#)

Alan N. Rosenberg, Esq.
Temple University Health System

Tus Sasser
Tustin Mechanical Group

John J. Shimp, CFP, CRPC
Shimp, Townsley & Associates

Jason Thacker
TD Bank

Stephen Varenhorst, AIA
Stephen Varenhorst Architects

Andrew J. Vecchione
Polartec, LLC

Wayne R. Walker, Esq.
Walker Nell Partners, Inc.

**BOYS & GIRLS CLUBS
OF PHILADELPHIA**

SUPPORT BOLD CHANGES AT [BGCPhila.org/donate](https://bgcphila.org/donate)

All donations are tax deductible to the extent permitted by law. A copy of the official registration and financial information of Boys & Girls Clubs of Philadelphia may be obtained from the Pennsylvania Department of State by calling toll-free within Pennsylvania, 800-732-0099. Registration does not imply endorsement. **Our tax identification number is 23-1966756.**

BOYS & GIRLS CLUBS OF PHILADELPHIA

Administrative Office

1518 Walnut Street, Suite 712

Philadelphia, PA 19102

P: 215-735-8818

F: 215-735-8549

facebook.com/BGCPhila

[@BGCPhiladelphia](https://twitter.com/BGCPhiladelphia)