

ADAMS COUNTY

MARCH/APRIL 2021

BUSINESS

THE CHAMBER
GETTYSBURG & ADAMS COUNTY

Employee-Owned and *Delivering*

Special Digital Edition Only

BUSINESS BRIEFS

ADVOCACY UPDATE

EVENTS CALENDAR

COVID-19 vaccine is a shot of **hope**

Our healthcare heroes have given **SO MUCH** for **SO LONG**, but they don't stop caring—relentless in their dedication to helping their patients. For them, and you, the COVID-19 vaccine is a **SHOT OF HOPE**.

For Liz, that means her patients will be able to have visitors again. And she can enjoy time with her son at the trampoline park. The COVID-19 Vaccine is our best chance for reducing COVID-19 in our community. WellSpan Health endorses the vaccine. Our experts have reviewed the available research and find the vaccine safe and effective. We encourage everyone to make an informed decision.

Visit [WellSpan.org/Covid19Vaccine](https://www.wellspan.org/Covid19Vaccine) to learn more.

BOARD OF DIRECTORS

Stacey Schlosser, Chair*
Biggerstaff's Catering

Isaac Bucher, Vice Chair*
Mister Ed's Elephant Museum & Candy Emporium

Darlene A. Brown, Secretary*
Individual Member

Wes Warehime, Treasurer*
Aero Energy

Chris Bigger*
Littlestown Area School District

Lisa Duffy
UPMC Hanover

Sarah Dull
Comfort Suites

John Hanner
Living Bible Fellowship Church of Adams County

John Husser
ACNB Bank

Sharon Kebil-Whisler
M & T Bank

Todd King
Salzmann Hughes, P.C.

Jessica Knouse*
Thirsty Farmer Brew Works

Dave Lamberson
Gettysburg Construction Co.

Peter Martin, Immediate Past Chair*
Amblebrook Gettysburg

Judy Morley, PhD
Intuitively Speaking

Bill Shoemaker
USI Insurance Services

**Executive Committee Member*

CHAMBER STAFF

Carrie S. Stuart, President
carries@gettysburg-chamber.org

Jennifer McCleaf, Relationship Director
jenniferm@gettysburg-chamber.org

Edith Waldron, Operations Manager
edithw@gettysburg-chamber.org

Rosemary Laureano, Relationship Assistant of the Hispanic Council
rosemaryl@gettysburg-chamber.org

IN THIS ISSUE

- 04-05** Business Briefs
- 06** Member Spotlight:
Wes Warehime, CEO
Aero Energy
- 08-09** Advocacy Update
- 11** Guest Article: Giving Back During A Pandemic - What You Can Do To Help
Laura McMahon
United Way of Adams County
- 12** Ambassador Spotlight:
Kim Flickinger, branch manager
Members 1st Federal Credit Union
- 13** Workforce Development: Pennsylvania Free Enterprise Week
- 14** Out & About
- 15** Chamber Events & Community Events
- 16** Chamber News

ADAMS COUNTY BUSINESS IS PUBLISHED AND PRODUCED BY

THE CHAMBER GETTYSBURG & ADAMS COUNTY

Chartered in 1919, The Chamber of Gettysburg & Adams County is Adams County's oldest and largest business organization. The chamber supports and strengthens its members and the Adams County area by promoting diverse economic opportunities through advocacy, building relationships, providing timely information and developing leaders for the future. Nearly 530 local businesses and organizations have made an investment in Adams County through membership.

1382 BIGLERVILLE ROAD, GETTYSBURG, PA 17325 | 717.334.8151
INFO@GETTYSBURG-CHAMBER.ORG | GETTYSBURG-CHAMBER.ORG

BUSINESS BRIEFS

The **bolded** businesses in Business Briefs are Chamber members. Submit news to news@gettysburg-chamber.org by the second Tuesday of each month for inclusion in the following month's publication.

David A. Frey of Reading Township was recently appointed as the new Zone 9 director for **Adams Electric Cooperative, Inc.** Frey replaces Dan Eisenhart, who resigned in June 2020. Following zone realignment in September, Zone 9 now encompasses parts of Adams, Cumberland and York counties. Frey is semi-retired after a career as president/CEO of POSTMARK Credit Union in Harrisburg. He previously served Adams Electric as a member-volunteer on the Member Advisory Committee and Credentials & Election Committee and is a current member of the East Berlin Lions Club.

Aero Energy's Board of Directors has appointed Wes Warehime as the new CEO. Warehime served as the CFO at Aero Energy since 2016 and previously served as the controller for Leonhardt Manufacturing Company for almost 10 years. "Having worked at Aero over the last four years, I have a deep appreciation for the rich history of this company that represents over 90 years of commitment to our customers and communities. We are a strong organization, built from within by dedicated employee-owners and I am excited to lead Aero into the future," said Warehime.

Amblebrook Gettysburg recently opened the Heartland Market & Café in partnership with **The Ragged Edge Coffee House**. Located in the Welcome Center, a premier Amblebrook amenity, the

Heartland Market & Café is a spacious environment with dozens of seats and dual-sided fireplace. Professional baristas from The Ragged Edge will manage the coffee shop and café, creating custom beverages and providing gourmet snacks. Patrons do not need to be Amblebrook residents, it's a great place for anyone in Adams County to meet friends for coffee or lunch. The café is open to the public every Friday, Saturday, and Sunday from 8 a.m. until 1 p.m. Those interested in learning more may visit amblebrookgettysburg.com.

Barley Snyder attorney Sarah Yerger has been named to the Board of Directors at the Harrisburg Regional Chamber of Commerce, which serves companies in Cumberland, Dauphin and Perry counties. Yerger's primary practice is in the Barley Snyder Employment and Labor Law practice groups. In 2021, Best Lawyers named her "Lawyer of the Year" in the Harrisburg area for health care law. She's also recognized as a "Best Lawyer" in commercial litigation, labor law - management and

employment law - management. Pennsylvania "Super Lawyers" have included her on its list from 2014-2020.

Barley Snyder is pleased to announce that attorney Peter J. Faben has been named a partner at the firm. Faben, who joined the firm in 2015, is a member of the Barley Snyder Health Care and Litigation groups. His practice focuses on the defense of health care facilities and physicians in medical malpractice litigation. Faben is a graduate of the Georgetown University Law Center and he has been named a Pennsylvania "Super Lawyers" Rising Star in both 2019 and 2020.

Amey Sgrignoli, **Belco Community Credit Union** president & CEO, was recently appointed to the Board of Directors of Credit Union National Association (CUNA). Sgrignoli was elected to serve a three-year term representing credit unions in District 1, Class B, which includes credit unions with at least 38,000 and not more than 141,000 members in Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, Puerto Rico and Virgin Islands. Sgrignoli also serves on the Board of Directors of CrossState Credit Union Association (formerly Pennsylvania Credit Union Association), a position that she has held since 2015.

Belco Community Credit Union is pleased to welcome Scott Sterling as its Vice President of Marketing. Sterling brings more than 20 years of marketing experience to the role. A native of Philadelphia, Sterling has led successful marketing teams for several PA financial institutions, including community banks, a large commercial mortgage lender, and one of the top three national banks. He most recently founded and served as Principle of his own marketing consulting firm. Sterling holds a degree in Communications from La Salle University.

After more than 15 years at the helm of Adams County's tourism industry, Norris Flowers, president & CEO of **Destination Gettysburg**, has announced his retirement, effective April 1, 2021. Flowers led the destination marketing organization and its membership through the 150th Anniversary of the Battle of Gettysburg and the Gettysburg Address in 2013, increased the lodging tax that visitors pay to support the organization's marketing work, rebranded the organization to focus on a variety of experiences beyond Civil War history, and expanded Destination Gettysburg's partnerships within the community, among other career highlights. A national search will be conducted for a new president & CEO.

Gettysburg National Military Park and the **Gettysburg Foundation** are partnering on a Culp's Hill rehabilitation project. The project will improve the cultural and natural landscape of 18-acres of Culp's Hill where key battle action occurred on July 2-3, 1863. In addition to the increased visibility within the woodlot, additional interpretive signage and improved visitor access will be provided to historically significant features along the battlelines. Rehabilitation work is scheduled to be completed at the end of June with the help of the American Conservation Experience, a non-profit organization dedicated to providing rewarding environmental service opportunities for youth of all backgrounds to explore and improve public lands.

HD Entertainment, the area's only all-female DJ company, has been selected as a 2021 winner of The Knot Best of Weddings. This is the fifth year HD Entertainment has been named a winner of The Knot Best of

Weddings awards and the coveted Knot Hall of Fame. To determine the winners, The Knot analyzed its millions of user reviews across various vendor categories—including venues, musicians, florists, photographers, caterers and more—to find the highest rated vendors of the year. These winners represent the best of the best wedding professionals that engaged couples should consider booking for their own unique weddings. The ladies of HD Entertainment were also named Gettysburg's Greatest DJs of 2020 by Celebrate Gettysburg, named to the Pick of the Counties by the Gettysburg Times, and are 5-time winners of WeddingWire's Couples' Choice Awards.

New Oxford Area Chamber of Commerce recently promoted Michaela Shaffer, marketing & membership coordinator, to director of membership & marketing. Shaffer has worked for the Chamber since July 2018. She is a 2018 graduate of York College of Pennsylvania with a Bachelor of

Arts in Public Relations. Shaffer previously interned and worked at the Hanover Area Chamber of Commerce and the York Revolution.

NextEra Energy Resources, LLC announced that its parent company, NextEra Energy, Inc. has been named to Fortune's 2021 list of the "World's Most Admired Companies" and ranked No. 1 in the electric and gas utilities industries for the 14th time in 15 years. NextEra Energy Resources is the world's largest generator of renewable energy from the wind and sun and is currently developing the Brookview Solar Farm. "At NextEra Energy, we are working to resolve energy challenges both sustainably and responsibly, and we believe in building strong partnerships and supporting the communities we serve," said Brookview Project Manager Dan Moretz. "We have more than 25 years of experience safely building and operating renewable energy centers.

In partnership with @Home in Adams County, **rabbittransit** has introduced the Gettysburg-Hanover Connector as a new bus route that links the fixed route systems of Gettysburg and Hanover. Launched in early February, this new pilot service will operate on weekdays from 6 a.m. to 6 p.m. with round trips traveling to and from the Gettysburg Transfer Center to downtown Hanover via Lincoln Highway (U.S. 30) and Carlisle Pike (PA 94) with destinations along the way every two hours. The cost of a one-way fare is \$1.60. On all buses and routes, rabbittransit follows CDC recommended COVID-19 safety precautions.

The Members of **SEK, CPAs & Advisors** are pleased to announce that Denver R. Martin, CPA, was recently admitted as a member of the firm. With more than 12 years of experience, Martin is an integral part of the firm's Accounting Services and Tax Department. He primarily works with

closely held businesses in a variety of industries, including construction, healthcare, financial services, and the manufactured beverage industry. His expertise includes general business consulting, QuickBooks consulting, individual and business tax preparation, and financial statement preparation. In addition to his client responsibilities, Martin serves on the firm's Practice Development Committee.

SEK, CPAs & Advisors has won ClearlyRated's 2021 Best of Accounting® Award. Award winners have proven to be industry leaders in service quality based entirely on ratings from their clients. SEK, CPAs & Advisors received satisfaction scores of 9 or 10 out of 10

from 93% of their clients, significantly higher than the accounting industry average of 43% in 2020. "Our team's commitment to providing an exceptional client experience has been a top priority since SEK was founded 58 years ago," said Manager Member John Schnitzer. "We are delighted to receive the Best of Accounting honor, and we thank ClearlyRated and our loyal clients for this special recognition."

Stock and Leader, LLP is pleased to announce the election of Attorney Kate E. Hynes as a partner of the firm. Hynes is a member of the firm's Business and Real Estate Practice Groups. Outside of the office, Kate serves as a Board Member for the York Business Improvement District

Authority and United Way of York County. She is past president of the York YWCA Junior Board and is a 2015 graduate of the Leadership York Training Program. Hynes received her undergraduate degree from Drexel University and her Juris Doctorate from The Dickinson School of Law of The Pennsylvania State University prior to joining Stock and Leader in 2013.

The Manufacturers' Association is growing and has recently relocated their office to 3405 Board Rd., Ste. 100 in York, PA. In addition, they have launched a new Manufacturing Center of Excellence for Apprenticeships and Training to increase the level of manufacturing talent across south central PA.

EMPLOYEE OWNED. CUSTOMER APPROVED.

MEMBER SPOTLIGHT

WESLEY WAREHIME, CEO

Aero Energy

What are your primary responsibilities?

As CEO my primary responsibility is to setup Aero Energy for success. Our CEO position is foremost about leadership and putting our expert associates in the right positions to succeed. We measure success by attracting new customers to our existing customer base and retaining those customers for years to come. To accomplish that goal, it's about all the people within the Aero organization succeeding and satisfying our customers.

How do you stay engaged with trends you see in your industry?

In this business, federal and state regulations are always changing along with a constantly evolving marketplace. All of our different business segment leaders are engaged through trade associations or federal and state organizations related to fuels, HVAC, plumbing, electrical and transportation trends. For me personally, leveraging technology be it through email or another channel, keeps me informed with all of our industries.

What motivates you to jump out of bed every morning?

Learning and building on what came before me. I have a vital role in growing a unique business. Few other businesses in Adams County have a history like Aero Energy. I owe all the people who came before me that helped make the organization what it is today that dedication. I never want to short change our customers and I want success for our shareholders, employee owners, and somewhat selfishly, myself as well.

What leadership advice would you offer to other business and organization leaders?

One bit of advice I received early on in my career that has always stuck with me is, "leaders are powerful to the degree in which they empower others." If you want to grow your organization you need to be present and aware of what your team needs to succeed.

As someone doing business in Adams County, how does the chamber help you?

It's easy for me to get into a working groove and focus only on the things immediately in front of me. Being involved with the Chamber has provided me opportunities to meet other leaders in Adams County and become more aware of what is occurring in my corner of the world.

As a business in Adams County, how do you give back to the local community?

Many of our employees are involved throughout the community in various volunteer efforts. A point of particular pride is seeing our trucks in the annual Make-a-Wish Truck Convoy. We also contribute funds to many different charities in not only Adams County, but throughout south central PA and Maryland.

When you're not working, where in Adams County do you like to spend your time?

I currently reside in Adams County with my wife and two daughters. With COVID this year we spent a fair amount of time trying to stay outside hiking around Gettysburg. My girls particularly enjoyed climbing around Devil's Den and Little Round Top. I also enjoy golfing, so I spend as much time as I can on the golf course.

BIZ BUZZ

Aero Energy is a 91-year-old employee owned business with locations in both Pennsylvania and Maryland. Specifically, we are located in New Oxford, Carlisle, York and New Freedom within PA & Frederick, Havre De Grace, Prince Frederick, Cambridge and Salisbury within MD. We view ourselves as the partner for any residential or commercial Fuel, HVAC, plumbing or electrical needs. More recently we've also added dump truck hauling and other residential services such as home remodeling as well.

Join us for **County CONNECTIONS**
A program where business connections are made and celebrated.

Thursday, April 28
Hickory Bridge Farm in The Red Shed
3:30 - 5:00 p.m.

Program & Anniversary Recognitions

 Cost is \$20 (future members \$30) and includes hors d'oeuvres

 RSVP by April 21 to 717.334.8151 or gettysburg-chamber.org

Sponsored by: HD Entertainment LLC

Let us contribute to your success.

We offer **banking relationships** with competitive products and services.

Contact Gary to get started today!

Gary W. Rappoldt
 SVP Senior Commercial Loan Officer
 717-339-5057
grappoldt@acnb.com

Hoffman Homes for Youth
24th Annual Golf Tournament
Monday, June 7, 2021

Hanover Country Club | Abbottstown, PA
12:30pm Start

Sponsorship Opportunities Available
 Lunch, Awards Dinner, Raffle, Contests & More!

To register and for more information contact:
Alicia Stanley at 717-359-7148 x4500 or
astanley@hoffmanhomes.com

hoffmanhomes.com/specialevents

\$250 Per Player
Player Giveaway
 Choice of a Dozen Pro V1
 or Pro V1x Golf Balls
 & MORE!

LAND PLANNING. LANDSCAPE ARCHITECTURE. CIVIL ENGINEERING

DESIGN MATTERS.
 AND EVERYTHING WE DO IS
BY DESIGN.

ADVOCACY UPDATE

MORE TAXES ARE NOT THE ANSWER SENATOR DOUG MASTRIANO (R-33)

Our state economy remains fragile as a direct result of Governor Tom Wolf and his administration's flawed pandemic policies. What is his solution? More taxes, sadly. But we should not be surprised. After all, the Governor has touted these unpopular concepts for years. Once again, as part of his annual budget pitch, Wolf is pushing a severance tax on the natural gas industry. These companies are already subject to a plethora of business fees and taxes. New levies would crush jobs. Also, Wolf wants to increase the personal income tax to fund education. After shutting down businesses, by picking winners and losers, Wolf now wants to raise taxes on people who are still lucky enough to be working. What he isn't acknowledging is the fact that the General Assembly has funded schools at record levels - with no tax hikes - since I've been in office. We should be talking about economic development and business recovery...not new taxation. It is time to move on from these bad ideas and start having real discussions about fixing our economy. As the chair of the Senate Intergovernmental Operations Committee, the panel will continue to explore regulatory reform, red tape reduction and streamlining government in 2021-2022.

PANDEMIC A FOCUS OF ANNUAL STATE BUDGET HEARINGS REPRESENTATIVE DAN MOUL (R-91)

The House Appropriations Committee is now conducting its annual budget hearings, following the governor's budget address earlier this month at which he proposed to increase spending by \$3 billion, impose a whopping 46% Personal Income Tax hike and introduce a new energy tax. As far as I'm concerned, that budget proposal was dead on arrival. If there was ever a time to not raise taxes, this is it. The committee hearings will uncover what expenditures are truly necessary and help us to develop a budget by June 30 that will address the core functions of government and keeps state spending under control. The COVID-19 pandemic is looming over this year's budget discussions. Mitigation efforts have had a negative impact on expenditures and revenue. The slow rollout of vaccines is further delaying our quest to get back to normal. While we are at the mercy of the federal government for our allocations of vaccine, we are taking steps to ensure those allocations, once received, are distributed quickly and effectively. The General Assembly established a COVID-19 Vaccine Joint Task Force to improve Pennsylvania's response to the pandemic - at the community level and statewide. I also co-sponsored legislation to enlist the PA National Guard to help in setting up community vaccination sites in each region of the Commonwealth.

QUALLY ANNOUNCES 2021 PRIORITIES

COUNTY COMMISSIONER MARTY KARSTETER QUALLY

After 2020 we could all use a hard reset but, so far 2021 just isn't panning out that way. While it is clear our local and national economic recovery will be a long and slow process that is no reason for us to lower expectations in 2021. It just means we must be more deliberate with our energy. For my part I am setting five focus areas for this year. They are:

- (1) working with community partners to expand affordable broadband access,
- (2) supporting the @Home in Adams initiative,
- (3) planning and obtaining funds to build a substance abuse recovery house for women,
- (4) providing election education for the public focusing on processes used locally and statewide to keep our elections safe and secure,
- (5) creating a horticultural based vocational rehabilitation program at the prison.

Of course, each of our individual priorities must be balanced with doing our part to keep the residents and economy alive during the covid-19 pandemic. As a county commissioner this primarily entails keeping open fast and accurate channels of information between medical experts, state officials, and local residents. Stay safe and keep wearing those masks. Join me on Facebook at Marty Qually for Adams County.

RISING ENERGY COSTS

COUNTY COMMISSIONER JIM MARTIN

After analyzing the actions of Joe Biden, I am concerned for our retired citizens and those with lower incomes. Experts predict that his actions will lead to rising utility and energy costs. This relates to Biden's pledge to achieve a net-zero (emissions) green electricity grid. California is an example of Biden's pledge. CA has areas that have rolled over to green energy as primary power and have decommissioned natural gas power generation plants.

The green energy was not reliable and power outages occurred along with higher utility rates. Additionally, Biden's actions have disrupted fuel distribution by terminating the Keystone XL pipeline permit and have stopped oil and gas production by banning fracking. These actions have already pushed the markets to increase our nation's energy and fuel costs. In turn power plant electricity generation will be more expensive and utility bills will skyrocket. Those on fixed and lower incomes will suffer financial hardships. Adding to the burden are higher manufacturing costs, and higher energy costs for government operations will raise taxes. Join me in getting our legislators to put the brakes on Biden's cost-increasing actions. We need to protect our senior citizens from hardships that do not have to exist.

LET'S TALK BUSINESS.

WE'RE HERE TO HELP YOUR BUSINESS THRIVE.

Staying on top of your finances can be a daunting task. But with Members 1st on your side, it doesn't have to be. We offer a full suite of digital tools and time-saving services that make managing your business easier than you ever thought possible.

BECOME A BUSINESS MEMBER TODAY.*

Give us a call, visit us online or stop by one of our Gettysburg branches at 105 Chambersburg Street or 1005 York Road.

**Must meet current eligibility requirements. Federally insured by NCUA.*

8-20-006

MEMBERS 1st
FEDERAL CREDIT UNION

MEMBERS1ST.ORG
(800) 237-7288
INFO@MEMBERS1ST.ORG

GIVING BACK DURING A PANDEMIC: WHAT YOU CAN DO TO HELP

Laura McMahon, Executive Director at the United Way of Adams County

It is no secret that our daily lives have been challenging for the past year with having to make ends meet while abiding by the precautions in place due to the COVID-19 pandemic. Many businesses and employers have found it difficult to keep afloat, which in turn has negatively impacted the workforce and has left many underemployed or unemployed. The need for the generosity of others has increased dramatically in order to help our neighbors who are struggling right now. Along with many other local partnering agencies, the United Way of Adams County's goal is to help those in need of crucial day-to-day basic resources right here in our community.

So, how can you help?

Monetary donations to a local charity organization are a quick, easy way to make a difference, no matter what amount. The United Way of Adams County offers many flexible options for giving - your gift can be given directly to the United Way or it can be designated to a charity of your choice. Your dollars fund programs that:

- provide shelter to families without a home
- food to eat for elderly on a limited budget
- school supplies for children entering school

There is no gift too small, either - small gifts make big impacts, too.

Helping others doesn't need to come as a cash contribution. The United Way and many other organizations in our community are always seeking donations, such as:

- winter clothing
- food items
- basic commodities like toiletries.

Volunteering your time is another way you can give back.

The United Way was built upon a foundation of volunteerism - from our governing board of directors to our volunteers who give their time to prepare income tax returns for low-income households in our area. Our volunteers make a significant difference in the lives of many people every day.

A huge thank you goes out to all who have given support to help our neighbors in need - you are definitely making a difference in the lives of others who are facing hardships right now. And for those of you who want to help but may be unsure how, give us a call. We can direct you to the right opportunities for you to help keep our community strong!

UWAC works to improve lives by mobilizing the caring power of communities through programs and initiatives that ensure our children enter school ready to learn and graduate on time, that every family is financially secure and that everyone has good health.

AMBASSADOR SPOTLIGHT

KIM FLICKINGER, BRANCH MANAGER

Members 1st Federal Credit Union

How long have you been a member of The Chamber of Gettysburg & Adams County?

I have been a member of the Gettysburg & Adams County Chamber for two years.

Why did you join The Chamber of Gettysburg & Adams County?

At Members 1st, community involvement is an integral part of our core values. With a footprint spread across Central PA, being a member of a chamber in my branch's local community is important to me so that I can give back through volunteerism and form meaningful relationships with local businesses.

What committee do you currently volunteer with?

I currently serve on the Ambassador Committee to help spread the word that the Chamber is a great place for businesses to meet, network and make connections.

What is your current occupation?

I currently serve as a branch manager with Members 1st Federal Credit Union.

What do you love most about the Financial Industry?

I have been in the financial industry for over 40 years. In 2017, I joined Members 1st, and it was the best decision I've ever made, professionally. We have a mission to support our members, associates and communities through support, empowerment and meaningful

relationships. We are always looking for new initiatives, and I am grateful to work for an organization that gives me an opportunity to support our local community.

How do you define success?

Success, for me, is delivering unparalleled experiences to our members, and receiving referrals based on their feedback. I also define success by the opportunity to build relationships with my team and assist them in reaching their full potential through servant leadership.

If you could choose anyone as a mentor, who would you choose?

I feel grateful to have a mentor right within our own Members 1st family. Our CEO, George Nahodil, is truly one of a kind. He genuinely cares about our associates and is committed to putting our members first. He was named "Game Changer" by the Central Penn Business Journal in November 2019 as the most admired CEO of a nonprofit business with more than 100 employees.

What's one thing - either industry-related or not - you learned in the last month?

Over the past year, we have all had to adapt. In the past month, I have learned greater appreciation for those around me - who I work with, our members and our local community partners. Additionally, I've learned not to take anything for granted and appreciate simple pleasures, like taking a vacation.

What's the first concert you ever attended?

The first concert I attended was a KIX concert in Biglerville back when my husband and I were dating.

What's one thing you want to try but haven't gotten around to it?

Even though I have a very outgoing personality, I have never tried karaoke, but it's on my bucket list.

WORKFORCE DEVELOPMENT

Pennsylvania Free Enterprise Week - Preparing tomorrow's workforce!

For years we've supported a program that arms high school students with the tools to be our next great employees - Pennsylvania Free Enterprise Week (PFEW). PFEW brings together students and businesspeople for a powerful hands-on learning experience where students are immersed in the exciting world of modern business and free enterprise. The goal is to properly prepare our young people for the demands of the 21st century workforce.

At PFEW, students make the same decisions real executives make as they run a simulated manufacturing company. Each team is paired with a volunteer business mentor who imparts invaluable real-world perspective as they explore all facets of business operations and develop the skills that today's employers seek. Teams are responsible for two judged presentations where they must demonstrate in-depth knowledge of all facets of business operations. The week is highlighted by Speakers delivering inspiring messages directed at the students' personal and professional development. An ethics case study, other business-related activities and the college experience round out this exciting week. Since 1979, more than 46,000 young Pennsylvanians and countless PA companies have benefitted from this unique program.

There's no more urgent work than preparing our young people for careers in our community, but why PFEW? In the words of 2019 PFEW graduate Brina Cartagenova: "This week at PFEW will resonate with me for years to come, for it is an eye-opening experience for Pennsylvania youth. Arriving as wide-eyed, eager children and leaving as empowered, confident leaders, PFEW students go through an academic cultivation like no other." Brina describes PFEW perfectly - cultivating our next great generation of empowered, confident leaders. No other model educates students like PFEW, and that's why we proudly support it.

Every student attends PFEW on a fully tax-deductible \$625 sponsorship donated by a business, foundation, organization or individual, but real value of PFEW is immeasurable. I encourage you to provide these vital sponsorships for our local students and, if possible, volunteers for the sessions. FFEE is an approved Educational Improvement Organization through the PA Educational Improvement Tax Credit (EITC) program, and all programs are eligible to receive EITC funding.

FFEE offers two additional programs that prepare students for success and provide incredible value to our young people and our business community. The Stock Market Game™ (SMG) teaches students in grades 4-12 about investing and financial literacy, and the Speaker Series helps students explore careers and fulfill state mandated Career, Education and Work (CEW) standards. All Foundation programs have one goal in mind - preparing our young people for successful careers in Pennsylvania. If you would like to learn more about PFEW or their other educational offerings, please visit the Foundation's website, www.pfew.org, or contact Scott Lee, vice president of marketing & development for the Foundation for Free Enterprise Education at (814) 833-9576 ext. 8, or scott@pfew.org.

Company Advisor Joanne Cortese, CHMM (far left), EHS & PSM leader at GE Aviation, gets some "air" with her team at PFEW 2019!

OUT & ABOUT

Jeff Shaffer
Chamber Chance winner

Susan Hill
Chamber Chance \$500 winner,
courtesy of Members 1st

Rhonda Thomas
Chamber Chance \$500 winner,
courtesy of Members 1st

Krystal Wilcox
Chamber Chance \$500 winner,
courtesy of Members 1st

Virtual County Connections
February 4

Member Anniversary Recognition
Elsner Bell & Associates, 1 year

Member Anniversary Recognition
Bermudian Springs School District,
25 years

Member Anniversary Recognition
RE/MAX of Gettysburg, 25 years

CHAMBER EVENTS

MARCH 9

Executive Committee | 7:30 a.m.

MARCH 11

Governmental Affairs Committee | 12 Noon,
Gettysburg Eddie's

MARCH 18

{TENTATIVE} Membership Mixer | 4-6 p.m., iNet
Technology Group

MARCH 24

Ambassador Committee | 11:30 a.m., O'Rorkes

MARCH 25

Board of Directors Meeting | 7:30 a.m.

APRIL 2

Good Friday Holiday | Chamber office closed

APRIL 8

Governmental Affairs Committee | 12 Noon,
Gettysburg Eddie's

APRIL 13

Executive Committee | 7:30 a.m.

APRIL 22

Board of Directors Meeting | 7:30 a.m.

APRIL 28

Ambassador Committee | 11:30 a.m., TBD

COMMUNITY EVENTS

MARCH 6, 12 & 19

Lenten Fish Fry Dinners | 4:45 p.m. - 6:30 p.m.
St. Francis Xavier Parish
717.334.4048 | stfxcc.org

MARCH 27

10th Annual Easter Egg Hunt | 10 a.m. - 2 p.m.
Mister Ed's Elephant Museum & Candy Emporium
eventbrite.com - search "Mister Ed's Egg Hunt"

APRIL 3

Hop Along The Bunny Trail | 10 a.m. - 1 p.m.
Hollabaugh Bros., Inc.
717.677.8412 | hollabaughbros.com

APRIL 24

Adams County's Biggest Yard Sale
East Berlin Area Community Center
717.259.8848 | ebacc.org

APRIL 29

Tee It Up Fore the Arts Golf Tournament | Noon
The Links at Gettysburg
717.334.5006 | adamsarts.org

WANTED

**Members to serve on The Chamber's
newest Special Events committee**

Do you like riding bikes?
How about playing Poker?
Looking to refine your organizational skills?

We're in need of a few people to help the staff
plan and implement two new events:
Adams Apple Bike Ride | May 15
Poker Run | August 7 {TENTATIVE}

Contact Jennifer McCleaf at 717.334.8151 or
jenniferm@gettysburg-chamber.org, today!

THE CHAMBER

Membership Mixer

RSVP by March 11 to:
gettysburg-chamber.org

iNet

Making IT Work for YOU!

TENTATIVE:
Based on
Government
restrictions on
gatherings.

st. patrick's
mixer

Join us Thursday March 18th, 2021 from 4pm - 6pm
at our Hanover Office in the Clearview Shopping
Center as we host our Annual St. Patty's Day
Chamber Mixer.

Enjoy food, refreshments and prizes!

www.inettechnology.net • 717.398.2550

MEMBER RENEWALS

70-79 YEARS

Gettysburg Construction Co.

50-59 YEARS

Crouse Electric Co. LLC

40-49 YEARS

1863 Inn of Gettysburg

C. E. Williams Sons, Inc.

Martin's Family Shoes

Raffensperger, Martin & Finkenbiner, LLC

30-39 YEARS

AAA Central Penn/AAA Travel/AAA Insurance

ACNB Bank

Adams County Nursery, Inc.

Adams Electric Cooperative, Inc.

Alexander's Well Drilling

Coldwell Banker Bigham, Realtors

CRS Insurance, Inc.

Flatbush Golf Course

Gettysburg Cancer Center

Gettysburg Hotel est. 1797

Gettysburg National Military Park

Gettysburg Nature Alliance

Gettysburg Tours, Inc.

H.A.R.T. Center

Hockley & O'Donnell Insurance Agency

Hull's Electric Service, Inc.

Inn at Cemetery Hill

Inn at Herr Ridge

Kampstra Wealth Management

M & T Bank

New Enterprise Stone & Lime Co., Inc.

Salzmann Hughes, P.C.

Spectra-Kote Corp.

The Merchandiser

WellSpan Gettysburg Hospital

YWCA Gettysburg & Adams County

20-29 YEARS

Adams County Historical Society

APM Building Materials

Battlefield Harley-Davidson

C.S. Davidson, Inc.

County of Adams

First Baptist Church of Gettysburg

Gettysburg Glass Inc.

Gettysburg National Military Park Museum & Visitor Center/Gettysburg Foundation

Hollabaugh Bros., Inc. Fruit Farm & Market

Outlet Shoppes at Gettysburg

Scott & Co. Fine Jewelers

The GIANT Co.

The Links At Gettysburg, LLC

UPMC Hanover

10-19 YEARS

Aero Energy

Beyond All Boundaries, Inc.

Bridges Golf Club

Comfort Suites

Gene Latta Ford Inc.

Gettysburg Fire Department

Hampton Inn

High Peak Tent Rentals

Jo Bo Holstein Farm LLC

L & H Mechanical & Electrical Services, Inc.

Land Conservancy of Adams County

Quality Eicholtz

SMB Associates, Inc.

Strayer, Charles "Skip"

Wyndham Gettysburg

5-9 YEARS

Animal Wellness Clinic

Children's Aid Society

Cintas

David M. Green Bookkeeping & Tax Service

Gettysburg Adams Kiwanis Club

Huston-Fox Financial Advisory LLC

Larry Swartz, Auctioneer

Lehmer, Terry

Mason Dixon Distillery

O'Rorkes

Penn National Insurance

1-4 YEARS

Adventure in Fun

Breams Print Shop

GBC Church

Graphics Universal Incorporated

Grossman, Henry

Holly Purdy, Assoc Broker/Owner/Realtor at

RE/MAX of Gettysburg

Intuitively Speaking

Lincoln Intermediate Unit No. 12

Living Bible Fellowship Church

Suzanne H. Christianson, REALTOR/Owner at

RE/MAX of Gettysburg

Total Tech Solutions LLC

Unified Energy Alliance

Vida Charter School

THE CHAMBER
GETTYSBURG & ADAMS COUNTY

1382 Biglerville Rd. | Gettysburg, PA 17325
717.334.8151 | FAX 717.334.3368
info@gettysburg-chamber.org
www.gettysburg-chamber.org

OFFICE HOURS

Monday-Friday, 8:30 a.m.-4:30 p.m.

Your member benefits just got better!

Introducing our Members Advantage Program where you could earn dividends

Members Advantage Program, or MAP, is a group business insurance program through Penn National Insurance that combines group premium volume and loss experience to give you the opportunity to earn a dividend. In fact, this program has returned more than \$9 million in dividends to its members in York County over the last 15 years!

PENN NATIONAL
INSURANCE

Feel Secure®

www.PennNationalInsurance.com

THE CHAMBER
GETTYSBURG & ADAMS COUNTY

Learn more by calling these member agencies:

Bergdale Insurance Agency	Gettysburg	717-334-8195
Hockley & O'Donnell Agency	Gettysburg	717-334-6741