

LEBANON COUNTY COMMISSION FOR WOMEN

ANNUAL HALL OF FAME
Luncheon and Awards Ceremony

March 6, 2013

Women Inspiring Innovation Through Imagination

HONORING OUTSTANDING WOMEN OF LEBANON COUNTY

LEBANON COUNTY
Commission for Women

Welcome

Welcome to our fourth Annual Women's Hall of Fame Awards Ceremony. March 2013 marks the 33rd anniversary of National Women's History month. This year's theme for National Women's History Month, Women Inspiring Innovation through Imagination, honors generations of women who throughout American history have used their intelligence, imagination, and sense of wonder, to make extraordinary contributions to the Science, Technology, Engineering and Mathematics fields. As we celebrate the accomplishments of women nationally, it is fitting to celebrate the accomplishments of some exceptional women locally. Today, the contributions made by the fourth class of inductees into the Lebanon County Women's Hall of Fame will be written into the history of the Lebanon Valley.

The proceeds from our Hall of Fame luncheons go towards the projects of the Commission. Lebanon H.O.P.E.S Emergency Shelter and Resource Center was selected as our project for 2012. The shelter opened on October 1, 2012 and marked the first time in Lebanon County that homeless families could stay together in the same shelter. The Commission donated funds to the Lebanon County Coalition to End Homelessness which will be used to benefit the Shelter's Resource Center. Additionally, we donated over 150 identical personal hygiene packets and several hundred loose personal hygiene items to the Center.

The Commission also donated plants and a garden bench in memory of Susan Funk Klarsch at White Deer Run Drug and Alcohol Rehabilitation Facility. Sue was last year's Hall of Fame Emeritus inductee. She was a founding member of the Commission and served as director of Drug and Alcohol Center of Lebanon County.

This year's proceeds from the luncheon are earmarked for continued support of the homeless project and preservation of women's history in Lebanon County.

Today we are honoring 10 exceptional women who have played a vital part in the development and implementation of projects that have benefited residents of the Lebanon Valley. They have all worked behind the scenes as "Hidden Heroes" or as leaders in the forefront, contributing to the quality of life in our community. The result of their work is significant and will touch lives for many years to come. We are truly fortunate to have so many outstanding women in the Lebanon Valley.

On behalf of the entire Lebanon County Commission for Women and especially our Hall of Fame committee, thank you for being part of this annual event of local history.

Kathy Kublitsky, Chair

About Us

The Lebanon County Commission for Women was established in 2003, by the Lebanon County Commissioners. The Commission serves as a conduit to the County Commissioners on issues of concern to women in Lebanon County. The mission of the Commission is to promote awareness, be a catalyst for change and facilitate action in matters pertaining to women and their families.

LUNCHEON AGENDA

10:45 am	Doors Open
11:00 am	Registration
11:30 am	Lunch Served
12:00 pm	Welcome — Kathy Kulbitsky
12:10 pm	Introduction of Alicia Richards
12:15 pm	Introduction of Award Recipients and Nominators
12:50 pm	Closing Remarks – Bev Heishman & Loreen Burkett
1:00 pm	Conclusion

SPONSORS

Special thanks to these sponsors who collectively make this event possible.

Alletta Schadler
Arthur Funk & Sons Inc
Blue Heron Flowers
Bob and Carol Maurer
Bob Phillips State Farm Insurance
Convenient Self Storage
County Commissioner Jo Ellen Litz
David Arnold, Lebanon County District Attorney
Dr. Marianne Bartley
E & E Metalfab, Inc.
Elizabeth Judd, Esq.
Friends of the Glass Slipper Project
Good Samaritan Health System
Greater Lebanon Refuse Authority
HACC Lebanon Campus
High Safety Consulting Services LTD
IA Design
Laura McGee Photography
Lebanon Community Theatre
Lebanon County Bar Association

Lebanon Family Health Services
Lebanon Valley Sertoma
Mary Burchik, Esq.
Met-Ed
Northwest Savings Bank
Representative Mauree Gingrich
Representative RoseMarie Swanger
Paula & Todd Doney
SARCC
TempForce

HOF Luncheon Committee

Loreen Burkett, Co-Chair
Bev Heishman, Co-Chair
Maria Dissinger
Emily Guilliams
Kathy Kulbitsky
Jo Ellen Litz
Bonnie Loy
Cindy Heisey
Heidi Neiswender

ABOUT THE HALL OF FAME AWARD

Our inductees will receive a Hall of Fame pin. It is an original work of art created by local artist, and past HOF award recipient, Yasmin Brown. Each pin is an original handcrafted, one of a kind creation that is as unique as the individual receiving it.

The pin base is made of multicolored dichroic glass. This type of media provides different ways to create a unique play of colors on each pin. The uniqueness of the base symbolizes the uniqueness of the award recipient.

The feminine image on the pin represents three characteristics of the recipients. The base of the image is the shape of a diamond which represents the solid foundation of the recipient. The raised arms represent the innate strength of the recipient. The heart shape of the reaching arms represents the recipient's warmth and caring.

Today, we honor women who have made a difference in our community. Often, these women go unrecognized, and when recognized, soon forgotten. Since our inception, we have been both researching and recording women's history, then posting it to our web page listed on the back. A copy of this booklet will be published online as well.

Also, during Women's History Month 2013, the Lebanon Daily News will feature the following women serving the military with articles on the Sunday's editorial pages: Hilda Sara VanWinkle Sando, Marion Grace Colvin, Marian Light Hess, Jessica Wright, Wanda Bechtold. Their stories will also be published on the Women's Commission web page.

Guidelines for Nomination

Women who live and/or work in the Lebanon Valley, or have played an integral part in the development and/or implementation of project(s) that have benefited the Lebanon Valley or have worked as Hidden Heroes touching lives in a positive way.

Mistress of

CEREMONIES

Alicia Richards co-anchors abc27's 6:00 & 11:00 p.m. newscasts. She holds a degree in journalism from Southern Methodist University in Dallas, Texas.

Over the years, Alicia has become well known for her efforts on behalf of breast cancer awareness. Her Buddy Check 27 series won two Pennsylvania Association of Broadcaster awards and she and her mother Karen are featured in public service announcements promoting the importance of early detection. In addition, Alicia was awarded a first place Associated Press award for "Lori's Story," a moving ten-part series on a local woman's determined battle against breast cancer.

Alicia takes great pride in her extensive involvement with the Central Pennsylvania community. In addition to regular speaking engagements, she serves on the Community Action Board at Harrisburg Academy and on the Essence of Humanity Board.

Alicia Richards

2013 HALL OF FAME INDUCTEES

Women Promoting

AGRICULTURE

[actively working to preserve and promote agriculture]

Nominator: Sue Werner

As a homemaker, volunteer and 4-H Extension Educator for Penn State Extension in Lebanon County, Linda won numerous awards. When she left her position to raise her family, 4-H remained close to her heart and she returned as a volunteer leader when her daughter joined 4-H Friends. Since 2005, Linda has served as the Club's organizational leader and as a project leader, has taught sewing at all levels, and has organized County, Regional and State 4-H Fashion Revues. Her students have gone on to receive state and national awards and pursue careers in fashion design. Linda combines her educator's heart with incredible domestic skills and high levels of organization to excel at helping 4-H members recognize and achieve their potential; to run well planned and highly structured meetings using understandable parliamentary procedure; and to lead projects on citizenship and community awareness.

Linda has helped with the County 4-H Tractor Club, and served a six year term as Secretary and President of the Extension Board. She teaches the Extension Food Preservation series in conjunction with Lettie Schadler, volunteers for the Lebanon Area Fair and is a Master Gardner. In 2012, she helped organize a county 4-H Sewing Camp for youth who are not 4-H members. In three days, participants made a tote bag and pillowcase! The camp will be repeated in 2013.

At the State level, Linda co-founded and co-chairs the Friends of Pennsylvania 4-H State Fashion Revue, raising funds for the program. In 2012, she helped start a blog "Leaders Helping Leaders" to support clothing volunteers across Pennsylvania. Also in 2012, Linda was the co-recipient of the Clover Award given by the Pennsylvania Extension 4-H Agents in recognition of her service to Pennsylvania 4-H. Local agricultural programs and students have greatly benefited from Linda Siegel's generosity and expertise.

Linda Siegel

Women Contributing

TO THE ARTS

[promoting the expression of the performing arts, visual arts, and literary arts]

Nominators: Priscilla Ebright & Todd Snovel

A tireless advocate for live theatre in the Lebanon Valley, Karen Dundore-Gulotta began her own personal career in the theatre at age ten in her high school's musical version of "Finian's Rainbow," from which point she was bitten with a lifelong affliction of the "theatre bug." As an adult, Karen pursued a career as a teacher, and teaches at the Lebanon County Career and Technology Center as the Special Populations Coordinator. However, she continued to act throughout high school and college. As an adult, she gave directing a try and immediately knew she had found her niche. As a director, Karen has the opportunity to use her vision to share and enhance the playwright's message.

Today, Karen is the President of the Board of the Lebanon Community Theatre (LCT). In that role, she has started a capital campaign to improve the infrastructure of the theatre's lobby and rest room areas. She has organized and directed the clean-up of the theatre and surrounding grounds in order to improve it as well, and Karen works alongside the other Board members to encourage efforts. Karen's passion, vision and determination are inspiring to all those who work with her.

Karen continues to direct shows at the LCT and enjoys the intergenerational learning that occurs with every show. She particularly enjoys musicals with large casts which include many roles for children, and has a special ability to connect with young people that has enabled her to stage two of the most successful and profitable shows that LCT has ever presented, "Oliver" and "Scrooge." Many of the young cast in those shows had never acted or even seen live theatre, but Karen's unfailing patience and support brought together dozens of young children and gave them the confidence to step onto the stage and perform. Karen's hard work and dedication are validated every opening night at the Lebanon Community Theatre.

Karen Dundore-Gulotta

Women Contributing

TO THE COMMUNITY

[contributing to the quality of life by supporting the social growth of the community]

Nominator: Pam Tricamo

Jessica Tavera is the only individual in Lebanon County on the approved list of the Administrative Office of the Pennsylvania Courts Interpreters Program. Obtaining this certification is a grueling process attempted by many, achieved thus far by only one. Yet that is not the reason for recognizing this extraordinary individual. Instead, it is for all of her outreach efforts in the community.

Jessica has been involved in the community and in making Lebanon a better place to live for many years. She has served as a Board Member, Medical Advocate Volunteer and Volunteer Trainer for the Sexual Assault Research and Counseling Center, as a Legal Advocate, Protection From Abuse Coordinator and Volunteer Trainer for Domestic Violence Intervention of Lebanon County, has served as Treasurer for the Lebanon County Council of Human Service Agencies, been a Committee Member for the Latino Health Fair through Lebanon Family Health Services, completed Leadership Lebanon Valley and the Latino Leadership Training Course through the Lebanon County Housing Authority, and is the Director of Children's Ministry at Oasis de la A.C. y M. (Christian Missionary Alliance). For three years, Jessica was a Family Partner at Habitat for Humanity, where she assisted four families through the home ownership process. All four of those families are now homeowners!

In 2008, Jessica was appointed to the Governor's Advisory Commission on Latino Affairs. She has been involved in efforts to mobilize the Hispanic Center in Lebanon as a point of contact to assist individuals with immigration matters, referrals and events. Her goal in 2013 is to find a permanent home for the center. In 2012, Jessica taught Basic English to a class of ten students, with the goal of helping them lose their fear of being in a classroom as well as understanding the importance of speaking English.

Jessica served as a long term care ombudsman, advocating for the rights of senior citizens in Lebanon County, and was recognized for her efforts by the Pennsylvania Department of Aging with an award in 2007. Jessica creates a better community in Lebanon by recognizing local needs and giving her best as an individual to reach out to others and fill those needs. Lebanon County is a richer community for having Jessica Tavera.

Jessica Tavera

Women Providing

LEADERSHIP IN EDUCATION

[promoting innovation and inspiring personal growth]

Nominator: Carol Maurer

Rita Moore considers herself fortunate to be doing what she loves. She is a graduate of Bloomsburg State College, where she received her elementary education degree. She taught in Danville, Lickdale and Lebanon prior to retiring to raise her children. In 1970, she and her friend Carol Maurer created Jack and Jill Nursery School. Their friendship and partnership grew to include three school centers housed in different local churches. In 1979, after participating in Harrisburg's Children's Festival, they organized a meeting of area teachers and service organization representatives that led to the formation of Lebanon's annual Children's Festivals and formed the Lebanon Valley Association for the Education of Young Children (LVAEYC). LVAEYC continues to be an active professional organization for early childhood educators and child advocates, offering professional educational opportunities. In 1992, Rita received LVAEYC's first Outstanding Service Award. In 1990, Jack and Jill Preschool became the only preschool in Lebanon County to be awarded national accreditation from the National Association for the Education of Young Children.

After 43 years, Rita retired from full time teaching, but continued to be a community educator. In 2000, she started the first Preschool Science Festival, a free program for area preschoolers, which is held every two years. In 2008, her dream of a children's Nature Garden at the school, including an amphitheater and plantings, was realized. In the summer months, Rita conducts Nature Camp and Bug Club programs in the area. She continues to teach science classes in the Kindergarten Enrichment program at Jack and Jill, serves as a Board Member and presents science and puppetry workshops for teachers.

Rita and her husband Dick adopted their son, Andy, from Vietnam in 1974. In 2002, they organized a group called the Lebanon Area Adoptive Families to provide support and friendship to adoptive families. Following Andy's death at age 26, Rita became active in the Lebanon chapter of The Compassionate Friends, now serving as newsletter chairperson. In addition to their son, Rita and her husband have two daughters and five grandchildren.

Rita Moore

Women Promoting

HEALTHCARE

[promoting awareness, educating and providing healthcare]

Nominator: Kim Kreider Umble

As a teacher by profession, Holly Gonyea Dolan suffered a stroke twelve years ago at the age of 27. Even with her Bachelor's Degree in Family and Consumer Science and a Master's Degree in Health Education, this crisis initiated Holly into a foreign world of health insurance terms, claims, bills, red tape and paperwork. After she recovered physically from the after-effects of the stroke, she was left with many questions and concerns. Holly realized she was not alone with these concerns: concerns about a "lapse of coverage" provision; pre-existing conditions; higher insurance premiums; costs that exceeded her policy's financial limits, and more. Holly decided to take action to help people understand our health care policies and the 2010 Federal healthcare law.

For an entire year, and at her own expense, Holly traveled across Pennsylvania meeting people and talking with them about their health experiences. People from all walks of life shared their struggles with her. In turn, Holly shared their stories, and was able to put a face to the health care crisis and the challenges people face. Holly created a blog and, each Friday, would add to her blog by relating these stories. In addition, she took these stories to countless groups and organizations to explain the impact of the Patient Protection and Affordable Care Act (PPACA). Holly spoke to legislators, funders, insurance companies, and individuals about the impact of the PPACA. For these efforts, Holly was named "2012 Pennsylvania Health Advocate of the Year" by the Pennsylvania Health Access Network.

Holly continues to share her knowledge and "blog year" experiences, and has not ceased to pursue new paths as an educator and citizen, advocating for our health care. She will continue to serve as a resource and as an outstanding woman promoting health care.

Holly Gonyea Dolan

Women Promoting

HEALTHY LIFESTYLES

[educating, conducting research or promoting fitness]

Nominator: Willie Erb

As an educator for twenty three years, Pat Krebs never lost sight of her goal to be elected to the Pennsylvania House of Representatives. She achieved that goal, receiving many awards for her work towards reforming the House legislative process. Upon retiring from public service, Pat served as Executive Director of the Pennsylvania Commission for Community Colleges and as a member of the Keystone Transportation Funding Coalition.

However, the purpose of her retirement was to pursue her passion, bicycling. In 2012, Pat cycled 6,300 miles with her husband and partner, Ed Krebs. As president, Pat has taken the initiative to move the Lebanon Valley Bicycle Coalition to its present position, helping others in the Lebanon County to recognize the amazing opportunities in bicycle tourism for health, fitness, recreation and especially transportation. She believes Lebanon County has the potential to become the safest and best place in America to bike.

Pat's tremendous volunteer efforts working with elected officials and municipal, county and state governments ensured new road projects or redesigns were done with bicyclists in mind. Pat was instrumental in creating a Bicycle Transportation Map for Lebanon and Dauphin Counties, and for assisting in providing bike racks throughout Lebanon County. Her hard work each year enables cyclists to enjoy bicycles for transportation, recreation and health needs in Lebanon County. She has been involved in efforts to promote safer bicycling, including helmet use and maintaining bicycles in good working order. Pat believes obesity is a national crisis that could be resolved by a campaign educating individuals about the benefits of bicycling and walking. The area roads are safer for cyclists today because of her efforts.

Pat Krebs

Women Promoting

JUSTICE

[striving for equality and peace]

Nominator: Jenny Murphy-Shifflet

Megan Ryland Tanner pursued a degree in Public Policy with a minor in Women's Studies, which was the catalyst to expand her interests into advocating for victims of violence after obtaining her law degree from Widener University. Megan worked as a legal advocate in a dual position with the Sexual Assault Resource and Counseling Center (SARCC) and the District Attorney's Office as a voice for sexual assault and domestic violence victims. In that role, she worked closely with the District Attorney's Office, SARCC and Domestic Violence Intervention to develop training, protocol and policies for Lebanon County Police Departments.

Since October 2005, Megan has worked in the District Attorney's Office, primarily prosecuting child abuse and sexual violence against women. She handles most of the Megan's Law cases, child pornography/exploitation cases and ACT 21 cases involving juvenile sex offenders. She continues to work closely with SARCC in this role and additionally serves as the Chairperson for the Lebanon County Victim/Witness Policy Board and STOP Violence Against Women Grant. She is an active member of the Lebanon County Child Abuse Task Force and a board member representing Lebanon County for the Children's Resource Center in Harrisburg. One of her personal and professional goals is to create a Children's Advocacy Center in Lebanon County, since there is no resource of that kind locally. This Center would permit team interviews of child victims in one centralized location as opposed to numerous, traumatic interviews. Megan is also pursuing a role as a faculty member for "The Child First" training in Pennsylvania, teaching child interviewing techniques.

As a life-long resident of Lebanon County and mother of three, who has chosen to raise her children in Lebanon, Megan is dedicated to making a difference in the community and in contributing her skills so that Lebanon County will be a better place to live.

Megan Ryland Tanner

Women Providing

LEADERSHIP

[forging new paths in business or community while serving as a role model]

Nominator: Diana Hartman

The love of animals and nature are an inspiration to talented local artist Melissa Kulbitsky. In 2008, as a respected member of the Lebanon Valley Council on the Arts (LVCA), Melissa displayed seventy pieces of student artwork as well as forty original pieces of her own art in a show entitled “Endangered Species.” As a member of the LVCA Board of Directors, her creative ideas breathed new life and excitement into the mission of the Council; enhancing the First Friday Art Walk Program in Downtown Lebanon; helping to establish fifteen community arts venues for showing local artists’ work; providing ongoing photographs for the Council’s new website; and spearheading fundraising efforts to improve the physical appearance of the Council Building. In 2012, Melissa was elected as Chairman of the Board of Directors of the LVCA where she manages an annual budget of \$24,000. This year, one of her goals is to establish several new art studios in the Council building, providing local artists with a secure place to work and share their talents. The Arts Council recognizes the need to honor artists with a platform where they can be seen and, consequently, heard.

In 2010, Melissa joined the Community of Lebanon Association’s Board of Directors, and currently serves as the Promotion and Events Co-Chair, working behind the scenes at every downtown event. Working with the Community of Lebanon Association, LVCA and HACC, Melissa has helped to re-establish the Sidewalk Chalk Art Fest at Monument Park, doubling participation in this event over the past two years. In 2012, the first Downtown Bike Show was created to showcase motorcycles from area bike owners. The result of over two years of planning under Melissa’s remarkable leadership, this show surpassed all expectations and became an extremely successful “First Annual” downtown event.

Melissa’s talent, leadership and dedication to helping others who do not always have the means to assist themselves have earned her a place in the Hall of Fame. Melissa pulls people and community into color, life and self-identity.

Melissa Kulbitsky

Women Innovating in

SCIENCE AND TECHNOLOGY

[making advances in areas related to science]

Nominator: Pam Tricamo

Bridget Hofman is an Environmental Scientist and Industrial Hygienist who has dedicated her career to improving the outdoor environment for our citizens and the indoor occupational environment for workers. With a Bachelor's Degree in Environmental Science and a Master's Degree in Industrial Hygiene, she has worked with both the United States Environmental Protection Agency and the Pennsylvania Department of Environmental Resources. As the Director of the Pennsylvania Hazardous Sites Cleanup Program, Bridget was responsible for directing the planning, development and implementation of Pennsylvania's Superfund Program, a statewide program to clean up toxic waste. Locally, her team was involved in the cleanup of the Whitmoyer Laboratories Superfund site in Myerstown. Bridget also led the development of Pennsylvania's first Hazardous Waste Facilities Plan.

Considered an expert in her field, Bridget has represented the Pennsylvania Department of Environmental Resources on many occasions, including at the National Governors' Association Capacity Assurance Project and the Consortium of State Hazardous Waste Siting Authorities. She has made presentations at the Mid-Atlantic States Regulatory Update, National Environmental Health Association, as well as conferences for the Pennsylvania Chamber of Business and Industry, and the American Society of Safety Engineers.

Bridget has used her expertise to write and/or edit major documents. She authored a chapter in the book "Management of Hazardous Materials and Waste," published in 1989. She has co-authored a paper on Silica Dust Exposures (2003) and authored a paper titled "Surgical Masks Are Not Respirators" (2006), both of which were presented at National Safety Conferences. Bridget also edited a chapter for a book published by the Pennsylvania Chamber of Business and Industry on occupational noise exposure (2010).

Currently, Bridget balances a dual career as Senior Consultant with High Environmental Health & Safety of Lancaster, and as President of Hofman Safety & Industrial Hygiene. Both firms specialize in OSHA compliance, industrial hygiene and safety. She is an authorized instructor for OSHA's voluntary compliance efforts as well as a contract instructor for the OSHA Training Institute.

Bridget Hofman

TRAILBLAZER

[pioneers of change through exceptional leadership]

Nominator: James Meluskey

Sandra Meluskey is a 1955 graduate of Lebanon Catholic High School and a graduate of St. Joseph's School of Nursing. Sandy has a Social Science Degree from Penn State University and a Master's Degree from Temple University. She became a Certified Nurse Practitioner, earning certification from the University of Colorado, School of Nursing.

Sandy worked as a nurse at the University of Pennsylvania, the Good Samaritan Hospital and the Veteran's Administration Hospital. After serving as representative for the American Heart Association, she was a school nurse for twenty years at the Annville Cleona School District. During her tenure there, she served as a mentor for Millersville University nursing program students as part of their program. Sandy served on the State Board of School Nurse Practitioners and was one of the first nurse volunteers for Lebanon Family Health Services, where she continues to volunteer. She joined a group of volunteers led by Dr. Silverman of Annville for a medical mission trip to Honduras, where the group provided dental and medical care.

In addition to her service in the nursing field, Sandy has always actively served this community. She served for fifteen years on the City of Lebanon Planning Commission. She was later elected for two 4 year terms to Lebanon City Council and currently serves on the Lebanon County Board of Health. She has been a 35 year participant in the Harvard Nurses Study, is a member of the Community of Lebanon Association, NOW, The League of Women Voters, and the American Association of University Women. She had the honor of being inducted into the Lebanon County Educational Honor Society where she served a term as President. Sandy is also past President of the Lebanon County Retired School Employees and is currently on the board of the Pennsylvania Association of School Retirees.

While Sandy has touched many people in the Lebanon community through her service, her family is her biggest success. She has been married for 51 years, is the mother of three and grandmother of five.

Sandra Meluskey

NATIONAL WOMEN'S HISTORY PROJECT 2013

International Women's Day and NWHJP

In 1977, when the women who would establish the National Women's History Project began planning a women's history week, March 8th, International Women's Day, was chosen as the focal date.

The selection was based on wanting to ensure that the celebration of women's history would include a multicultural perspective, an international connection between and among all women, and the recognition of women as significant in the paid workforce.

United States women's history became the primary focus of the curriculum and resources developed. At that time, there were no school districts in the country teaching women's history. The goal, although it most often seemed a dream, was to first impact the local schools, then the nation, and finally the world. It is a dream that is becoming a reality.

Women's History Week, always the week that included March 8th, became National Women's History Week in 1981 and in 1987 National Women's History Week became National Women's History Month. The expansion from local to national and from week to month was the result of a lobbying effort that included hundreds of individuals and dozens of women's, educational, and historical organizations. It was an effort mobilized and spearheaded by the National Women's History Project.

National Women's History Month is now recognized throughout the world. Women from Germany, China, Saudi Arabia, Canada, Japan, Russia, the Ukraine, and diverse African nations have visited the National Women's History Project's office or attended their events. One result from this contact has been the establishment of a women's history program and museum in the Ukraine. In 1989, The National Women's History Project accepted an invitation from the government of Spain to address an international women's conference on the importance of women's history and the impact of National Women's History Month. In 2001, a sistership with the Working Women's Institute of Japan was established, resulting in the National Women's History's posters and display sets being featured in the organization's first exhibit.

The National Women's History Project's website reaches the global community. They receive emails from individuals throughout the world. Each year hundreds of National Women's History Month posters are distributed to military bases and Department of Defense schools throughout the world for special programs and events that celebrate and recognize women's accomplishments. It is the hope of the National Women's History Project that the celebrations at these different venues will ignite a sense of celebration and recognition that honors women of all nations.

SOURCE: National Women's History Project

The NWHJP is a nonprofit, nonpartisan, educational organization committed to recognizing and celebrating the diverse and historic accomplishments of women by providing information and educational materials.

PAST HALL OF FAME INDUCTEES

Ginger Beamesderfer
Wanda Bechtold
Julie Bergstresser
Gina Bouchette
Yasmin Brown
Lisa Brown
Catherine Coyle
Mary Dague
Roberta DeSantis
Priscilla Ebright
Betty Eiceman
Judy Feather

Diana Hartman
Peggy Hengeveld
Carol Hollich
Katherine Hoopes
Susan Klarsch
Ann Lasky
Amy Mazella di Bosco
Kathleen Moe
Rev. Marilyn Nolte
Betty Ross Conner
Lorraine Royer
Carol Saltzer

Alleta Schadler
Catherine Schott
Mary Louise Sherk
Redith Snoberger
Linda Summers
Rose Walmer
Tina Washington
Pamela Wildonger
Donna Williams
Laurie Yurejefcic
Sharon Zook

2013 COMMISSION MEMBERS

Kathleen Kulbitsky, *Chair*
Maria Dissinger, *Vice Chair*
Vanessa Fischer, *Secretary*
Taryn Blydenburgh, *Treasurer*
Kathy Andrews
Cheryl Batdorf
Wanda Bechtold

Loreen Burkett, Esq.
Stephanie Divittore, Esq.
Paula Doney
Emily Guilliams
Beverly Heishman
Lauren Holubec
Jennifer Lillenstein

Bonnie Loy
Jenny Murphy-Shifflet
Judy Sharpe
Todd Snovel
Ivonne Torres
Kim Kreider Umble
Sue Werner

LEBANON COUNTY
Commission for Women

www.lebcounty.org/womens_commission
womenscommission@lebcnty.org

Find us on:

facebook

LinkedIn