

BUREAU OF CORPORATIONS AND CHARITABLE ORGANIZATIONS

2020/2021 ANNUAL CHARITIES REPORT

September 30, 2021

SECRETARY OF THE COMMONWEALTH


September 30, 2021

Dear Fellow Pennsylvanians:

On behalf of the Department of State, we are pleased to present the 2021 Annual Charities Report. The report provides an overview of the activities carried out by the Bureau of Corporations and Charitable Organizations (BCCO), including registrations, investigations and audits of charitable organizations. It also provides helpful information for consumers making charitable giving decisions.

The mission of BCCO is to protect Pennsylvania residents by: (1) providing public disclosure of documents filed by charities and professional fundraisers; (2) promoting consumer education about charitable giving; and (3) investigating and prosecuting complaints of reporting violations and fraudulent conduct in the solicitation of charitable funds.

Consumers and charities are encouraged to visit the Department's charities <u>website</u>. The site offers a searchable database where consumers can confirm whether a particular charity is registered, file complaints and view educational materials. Charities and fundraising professionals can learn about their registration and filing responsibilities, view fundraising guidelines and access other resources. This and previous annual reports are available on the Department's <u>website</u>.

Thank you for your interest in the Pennsylvania Department of State and the work of its Bureau of Corporations and Charitable Organizations. If you have questions about the laws governing charities, or wish to report a fraudulent or deceptive solicitation practice, please contact BCCO at 1-800-732-0999 or https://www.dos.pa.gov/BusinessCharities/Charities/FileaComplaint/Pages/default.aspx.

Sincerely,

Bureau of Corporations and Charitable Organizations

Table of Contents

Introduction	1
Overview	1
Division of Registration and Compliance	2
Investigation Unit	2
Performance Highlights	3
Registration	3
Enforcement	3
Charitable Organizations	4
Professional Solicitors	5
Campaign Financial Reports	6
Professional Fundraising Counsels	6
Cease and Desist Orders	7
Other Enforcement Actions	7
Campaign Financial Reports for Charitable Organizations (Alphabetically by Solicitor)	8
Campaign Financial Reports for Charitable Organizations (Alphabetically by Charity)	

Introduction

The Pennsylvania Department of State is responsible for the administration and enforcement of the Solicitation of Funds for Charitable Purposes Act (the Act), 10 P.S. §162.1, et seq.

The Act requires charitable organizations to register with the Department of State before they solicit contributions in Pennsylvania (unless they are specifically excluded or exempt from registration requirements).

The Act also requires professional solicitors to register prior to soliciting on behalf of charitable organizations in Pennsylvania. Professional fundraising counsels are also required to register before providing solicitation-related services in the Commonwealth.

The Act also lists prohibited conduct by persons soliciting for charitable contributions in Pennsylvania and penalties that may be assessed for violations.

This annual report covers the period of July 1, 2020 to June 30, 2021 and details:

- The number of charitable organizations, professional fundraising counsels, and professional solicitors registered in Pennsylvania;
- The number of organizations ordered to cease and desist solicitation in Pennsylvania; and

 The number of charitable organizations contracting with professional solicitors and compensation paid to the professional solicitor for each campaign in relation to funds raised and administrative costs.

Basic registration and financial information for all charitable organizations registered to solicit contributions in Pennsylvania can be obtained by visiting the Bureau of Corporations and Charitable Organizations' website at:

www.dos.pa.gov/BusinessCharities/Charities or by calling 1-800-732-0999, between the hours of 8:30 a.m. to 5 p.m. Monday through Friday.

Overview

The Bureau of Corporations and Charitable Organizations (Bureau) of the Department of State (Department) is responsible for carrying out the duties and responsibilities of the Secretary of the Commonwealth under the Solicitation of Funds for Charitable Purposes Act (the Act).

The Bureau carries out its functions related to the Act through the:

- Division of Registration and Compliance
- Investigations Unit

Division of Registration and Compliance

The Division of Registration and Compliance oversees the processes by which corporations and charitable organizations register with the Commonwealth pursuant to the Solicitation of Funds for Charitable Purposes Act (the Act).

The Division of Registration and Compliance also monitors professional solicitors and professional fundraising counsels who contract with charitable organizations that solicit contributions. Professional solicitors and professional fundraising counsels are required to provide documentation relating to their activities on behalf of charitable organizations.

The Bureau of Corporations and Charitable Organizations also serves as the repository for registration information pursuant to the Institutions of Purely Public Charity Act 10 P.S. § 371, et seq.

Institutions of purely public charity are those organizations that are receiving or claiming exemption from real property and/or sales tax and are not otherwise required to register pursuant to the Act.

Investigations Unit

The Department Bureau of Enforcement and Investigation partners with Department of State attorneys to pursue those charitable organizations, professional solicitors and professional fundraising counsels that fail to adhere to the registration requirements of the Act or that engage in fraud or other violations of the Act.

The Bureau of Enforcement and Investigation employs investigators and auditors who investigate complaints concerning violation of the Act.

Performance Highlights

Registration

During the period included by the 2020/2021 Annual Report to the General Assembly, the Division of Registration and Compliance has:

- Registered 14,691 Charitable Organizations.
- Reviewed more than 1,952 documents filed by more than 481 professional solicitors and professional fundraising counsels.
- Registered 1,757 Institutions of Purely Public Charity.
- Processed checks totaling over \$3.4 million.
- Responded to over 10,974 inquiries for information.

Enforcement

The enforcement of the Solicitation of Funds for Charitable Purposes Act (the Act) by the Office of Chief Counsel and the Bureau of Enforcement and Investigation resulted in:

- 38 Consent Agreements.
- Payment of fines in the total amount of \$214,000.
- 19 Cease and Desist Orders. There are currently 503 in effect.
- The completion of 149 investigations of charitable organizations, professional solicitor or fundraising counsels suspected of violating the Act.

Charitable Organizations

On June 30, 2021, there were 14,691 charitable organizations registered with the Department of State. Charitable organizations that solicit charitable contributions in Pennsylvania and are not otherwise excluded or exempt under the Solicitation of Funds for Charitable Purposes Act (the Act) must file the following:

- (1) Annual registration statements,
- (2) IRS 990 federal informational returns, and
- (3) Financial statements. Depending on the amount of their annual gross contributions, those financial statements may have to be compiled, reviewed or audited.

A charitable organization which receives annual contributions of \$750,000 or more must be audited by an independent certified public accountant or public accountant. Every charitable organization which receives annual contributions of at least \$250,000, but less than \$750,000, is required to have a review or audit of its financial statement performed by an independent certified public accountant or public accountant. Every charitable organization which receives annual contributions of at least \$100,000, but less than \$250,000, is required to have a compilation, review or audit of its financial statement performed by an independent certified public accountant or public accountant. A compilation, audit or review is optional for any charitable organization which receives annual

contributions less than \$100,000. These amounts were increased by Act 71 of 2017, effective February 20, 2018, from \$300,000, \$100,000 and \$50,000, respectively.

The Act defines "solicitation" as any direct or indirect request for a contribution on the representation that such contribution will be used in whole or in part for a charitable purpose, including but not limited to any of the following:

- (1) Any oral request that is made in person, by telephone, radio or television or other advertising or communication media.
- (2) Any written or otherwise recorded or published request that is mailed, sent, delivered, circulated, distributed, posted in a public place or advertised or communicated by press, telegraph, television or any other media.
- (3) Any sale of, offer or attempt to sell any advertisement, advertising space, sponsorship, book, card, chance, coupon, device, food, magazine, merchandise, newspaper, subscription, ticket or other service or tangible good, thing or item of value.
- (4) Any announcement requesting the public to attend an appeal, assemblage, athletic or competitive event, carnival, circus, concert, contest, dance, entertainment, exhibition, exposition, game, lecture, meal, party, show, social gathering or other performance or event of any kind.

A "**contribution**" is defined by the Act as the promise, grant or pledge of money, credit, property, financial assistance or other thing of any kind or value, excluding volunteer services, in response to a solicitation, including the payment or promise to pay in consideration of a performance, event or sale of a good or service. Payment by members of an organization for membership fees, dues, fines or assessments or for services rendered to individual members, if such fees, dues, fines or assessments confer a bona fide right, privilege, professional standing, honor or other direct benefit, is not deemed to be a contribution, provided that membership is not conferred solely as consideration for making a contribution in response to a solicitation. Government grants or contracts are not deemed to be a contribution.

While the Act generally requires organizations to register with the Bureau of Corporations and Charitable Organizations prior to soliciting charitable contributions, certain organizations are specifically and totally excluded from registration. For example, bona fide religious institutions and law enforcement organizations that meet certain criteria are typically excluded from the registration requirement.

Educational institutions, hospitals, veterans' organizations, volunteer fireman organizations, ambulance associations, rescue squad associations, public nonprofit library organizations, senior citizen centers, nursing homes and parent-teacher associations are typically exempt from the registration requirements of the Act, if they meet applicable criteria.

Charitable organizations that receive annual contributions of \$25,000 or less and do not compensate any person to conduct fundraising activities are also exempt from registration requirements under the Act. These exempt organizations are still required to comply with all other provisions, including, but not limited to, keeping true and accurate records of their fiscal activities.

Professional Solicitors

On June 30, 2021, there were 101 professional solicitors registered with the Bureau of Corporations and Charitable Organizations. Professional solicitors contract with charitable organizations to solicit direct monetary contributions and/or indirect contributions in the form of payment for goods, services or admissions to fundraising events for a charitable purpose. Basically, solicitors raise funds on behalf of charitable organizations and are permitted to have temporary (no more than five days) custody of those funds.

Professional solicitors must file annual registration statements and copies of their contracts with charitable organizations. In addition, they are required to secure a bond, file a solicitation notice with each contract and, as set forth in the next section, submit campaign financial reports.

546 contracts between charitable organizations and professional solicitors were processed during the reporting year.

Campaign Financial Reports

Professional solicitors must file campaign financial reports for each solicitation campaign they conduct in Pennsylvania. These reports must be filed within 90 days of the campaign's completion or on the anniversary of any campaign lasting more than one year. Campaign reports include contributions raised from the entire campaign, not just contributions received from the Commonwealth of Pennsylvania. The reports must list the total contributions raised during the campaign, the campaign's total expenses, and the amount of the total contributions the charitable organization actually received. This information, summarized in Appendices A and B of this report, represents 546 campaign financial reports filed on behalf of 294 charitable organizations.

Since some campaigns can be multi-years in scope, the report filed on an anniversary date during the campaign period may include funds reported on the previous year's report.

During the 2020/2021 fiscal year, professional solicitors filed campaign reports reflecting total revenues of \$1,218,520,677.10 and total expenses of \$196,871,916.56. Charitable organizations contracting with solicitors received \$1,036,985,593.59 or nearly 85% of the total revenue raised. However, it should be noted that one professional solicitor accounts for \$639,413,774.00 (52%) of the total revenue. This solicitor reports that the charity (of the same name) receives

\$639,412,774.00 (98.9% of the revenue raised). When this solicitor and related charity are removed, the remainder of all other charitable organizations that contract with solicitors received a total of \$579,106,603.10 or 74% of all revenue raised by solicitors.

Professional Fundraising Counsels

On June 30, 2021, there were 380 professional fundraising counsels registered with the Bureau of Charitable Organizations. Professional fundraising counsels are retained by charitable organizations to plan, manage, advise, consult or prepare solicitation materials. Unlike professional solicitors, professional fundraising counsels do not solicit contributions or have custody of contributions.

Professional fundraising counsels must file annual registration statements and copies of their contracts with charitable organizations no less than ten working days prior to conducting solicitation campaigns, events, or providing other services to charitable organizations.

Cease and Desist Orders

The Bureau of Enforcement and Investigation and the Bureau's Prosecuting Attorney issued 19 Cease and Desist Orders since the last annual report, and there are 503 Orders currently in effect. Generally speaking, Cease and Desist Orders are only issued after organizations have been notified of the registration requirements and failed to cooperate with the Bureau of Corporations and Charitable Organizations by becoming registered or by providing proof of exemption or exclusion from the requirements of registration. A list of all Cease and Desist Orders in effect is available on the Bureau's website at: www.dos.pa.gov/BusinessCharities/Charitie s/Resources/Pages/Enforcement-and-Disciplinary-Actions.aspx.

Other Enforcement Actions

In addition to Cease and Desist Orders, the Secretary of the Commonwealth may refuse to register or revoke, suspend or place on probation the registration of any charitable organization, professional fundraising counsel or professional solicitor for violations of the Solicitation of Funds for Charitable Purposes Act. Organizations may also face administrative fines of up to \$1,000 for each act or omission which constitutes a violation of the

Act and additional penalties of up to \$100 per day for continuing violations.

These enforcement actions are taken following notice and opportunity for a hearing (Adjudication and Order) or by an agreement of the parties that is approved by the Secretary (Consent Agreement and Order).

During the 2020/2021 fiscal year, 38 Consent Agreements were issued. These actions contained orders for payment of fines in the total amount of \$214,000 which were collected by the Department of State and sent to the Commonwealth's general fund. Copies of these Orders are available on the Bureau's website at:

https://www.dos.pa.gov/BusinessCharities/Charities/Resources/Pages/Enforcement-and-Disciplinary-Actions.aspx.

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors (Alphabetically by Solicitor)

The following section displays campaign reports listed alphabetically by Solicitor. The gross amount is the amount raised for the charity by the solicitor. Total expenses represent the solicitor's expenses. The total amount received by the charity is the balance of funds raised after the solicitor's expenses have been deducted. The percentage figure represents the percentage of funds actually received by the charity. The charity's campaign reports typically include contributions raised from the entire campaign, not just those solicited directly in Pennsylvania.

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
10928046 CANADA, INC.	7,788.00	26,312.00	-18,526.00	-237.88%
AMERICAN INSTITUTE FOR CANCER RESEARCH	332.00	1,769.00	-1,437.00	-432.83%
INTERNATIONAL FUND FOR ANIMAL WELFARE, INC.	7,456.00	24,543.00	-17,089.00	-229.20%
ALYSON E. STRATTON	15,000.00	3,850.00	11,150.00	74.33%
REVIVAL PRODUCTIONS INC.	15,000.00	3,850.00	11,150.00	74.33%
AMERICAN THRIFT CENTER LLC	1,457,588.00	1,370,132.00	87,456.00	6.00%
KEYSTONE PARALYZED VETERANS OF AMERICA, INC.	1,457,588.00	1,370,132.00	87,456.00	6.00%
AMERIDIAL, INC.	1,057,872.26	496,096.91	561,775.35	53.10%
AMERICAN BIBLE SOCIETY	11,586.00	17,761.78	-6,175.78	-53.30%
CHOSEN PEOPLE MINISTRIES	2,455.00	4,415.63	-1,960.63	-79.86%
CHRISTIAN ADVOCATES SERVING EVANGELISM, INC.	356,175.80	91,074.85	265,100.95	74.43%
CROSS INTERNATIONAL, INC.	30,153.88	21,048.60	9,105.28	30.20%
GOOD SHEPHERD INDIA	10,340.00	14,857.00	-4,517.00	-43.68%
MOODY BIBLE INSTITUTE OF CHICAGO	81,881.39	53,681.56	28,199.83	34.44%
OBLATE MISSIONARY SOCIETY, INC.	79,284.00	92,845.92	-13,561.92	-17.11%
PROTESTANT EPISCOPAL CATHEDRAL FOUNDATION	56,778.00	59,982.45	-3,204.45	-5.64%
THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	348,464.80	34,605.45	313,859.35	90.07%
THE FOUNDATION FOR A CHRISTIAN CIVILIZATION, INC	15,617.20	38,202.18	-22,584.98	-144.62%
UNITED SERVICE ORGANIZATIONS, INCORPORATED	8,176.00	16,759.05	-8,583.05	-104.98%
WOUNDED WARRIOR PROJECT, INC.	9,846.99	7,471.03	2,375.96	24.13%
WYCLIFFE ASSOCIATES	47,113.20	43,391.41	3,721.79	7.90%
APC FIELDING, LP	7,575,000.00	914,153.00	6,660,847.00	87.93%
AFSNC INC.	7,575,000.00	914,153.00	6,660,847.00	87.93%
ARIA COMMUNICATIONS CORPORATION	158,270.02	116,736.11	41,533.91	26.24%
ACTIONAID U.S.A.	2,535.00	2,213.75	321.25	12.67%
FOUNDATION FOR NATIONAL PROGRESS	5,469.00	2,765.19	2,703.81	49.44%
KAPPA KAPPA GAMMA FOUNDATION	29,092.50	17,641.84	11,450.66	39.36%
KIMMEL CENTER, INC.	3,975.00	2,788.70	1,186.30	29.84%
LAMBDA CHI ALPHA EDUCATIONAL FOUNDATION, INC	11,510.00	13,387.72	-1,877.72	-16.31%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
MITCHELL HAMLINE SCHOOL OF LAW	12,668.00	7,532.50	5,135.50	40.54%
NATIONAL PSORIASIS FOUNDATION	32,555.49	29,678.34	2,877.15	8.84%
THE FRANK LLOYD WRIGHT FOUNDATION	5,230.00	6,589.95	-1,359.95	-26.00%
TRUSTEES OF THE HAMLINE UNIVERSITY OF MINNESOTA	34,450.19	23,655.52	10,794.67	31.33%
WRTI - PART OF TEMPLE UNIVERSITY	8,689.00	3,950.25	4,738.75	54.54%
WXPN-PART OF UNIVERSITY OF PENNSYLVANIA	12,095.84	6,532.35	5,563.49	46.00%
ARTSMARKETING SERVICES, INC.	1,342,123.26	685,835.42	656,287.84	48.90%
CARNEGIE INSTITUTE	398,245.00	226,953.13	171,291.87	43.01%
INTERNATIONAL JUSTICE MISSION	100,727.92	58,021.64	42,706.28	42.40%
PITTSBURGH OPERA, INC.	23,151.00	16,302.88	6,848.12	29.58%
PITTSBURGH SYMPHONY INC.	758,452.35	334,845.67	423,606.68	55.85%
THE PENNSYLVANIA BALLET ASSOCIATION	61,546.99	49,712.10	11,834.89	19.23%
AUTOMOTIVE RECOVERY SERVICES, INC.	1,285,625.00	533,006.23	752,618.77	58.54%
ALEX'S LEMONADE STAND FOUNDATION	61,150.00	14,507.64	46,642.36	76.28%
AMERICAN ASSOCIATION FOR CANCER RESEARCH, INC.	46,475.00	12,389.74	34,085.26	73.34%
AMERICAN DIABETES ASSOCIATION	784,250.00	237,814.37	546,435.63	69.68%
CHILDREN'S AID SOCIETY, SOUTHERN PENNSYLVANIA DISTRICT - CHURCH O	750.00	293.20	456.80	60.91%
CHILDREN'S CANCER RECOVERY FOUNDATION	3,250.00	2,898.25	351.75	10.82%
DELAWARE COUNTY SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIM/	8,350.00	2,454.00	5,896.00	70.61%
HONOR BOUND FOUNDATION, INC.	336,100.00	251,669.83	84,430.17	25.12%
KIDNEY FOUNDATION OF CENTRAL PENNSYLVANIA	4,775.00	1,045.00	3,730.00	78.12%
PLANNED PARENTHOOD SOUTHEASTERN PA	7,675.00	3,889.40	3,785.60	49.32%
RONALD MCDONALD HOUSE CHARITIES OF CENTRAL PA	1,825.00	827.50	997.50	54.66%
RONALD MCDONALD HOUSE CHARITIES OF THE PHILADELPHIA REGION, INC	19,275.00	2,548.00	16,727.00	86.78%
RONALD MCDONALD HOUSE OF DANVILLE, INC.	3,675.00	477.50	3,197.50	87.01%
UNITED MITOCHONDRIAL DISEASE FOUNDATION INC.	8,075.00	2,191.80	5,883.20	72.86%
CAPITOL RESOURCES, INC.	113,806.67	56,768.96	57,037.71	50.12%
AMERICAN LEPROSY MISSIONS, INC.	40,632.17	23,658.20	16,973.97	41.77%
TEA PARTY PATRIOTS ACTION, INC.	73,174.50	33,110.76	40,063.74	54.75%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
CATCH 3 CONSULTING, LLC	173,474.00	8,828.50	164,645.50	94.91%
MEDIA ARTS COUNCIL	100,389.00	6,413.50	93,975.50	93.61%
VETERANS' NATIONAL EDUCATION PROGRAM	73,085.00	2,415.00	70,670.00	96.70%
CINDI ROONEY	76,249.08	74,703.84	1,545.24	2.03%
HAVERFORD TOWNSHIP CIVIC COUNCIL	76,249.08	74,703.84	1,545.24	2.03%
COINSTAR ASSET HOLDINGS, LLC.	575,780.66	57,585.59	518,195.07	90.00%
AMERICAN RED CROSS	9,331.89	933.61	8,398.28	90.00%
FEEDING AMERICA	9,220.58	922.58	8,298.00	89.99%
THE HUMANE SOCIETY OF THE UNITED STATES	2,136.47	213.72	1,922.75	90.00%
THE LEUKEMIA & LYMPHOMA SOCIETY, INC.	514,124.88	51,418.38	462,706.50	90.00%
UNITED STATES FUND FOR UNICEF	37,760.78	3,776.42	33,984.36	90.00%
WORLD WILDLIFE FUND, INC.	3,206.06	320.88	2,885.18	89.99%
COMMSENSE, LLC	6,477,844.78	5,625,762.00	852,082.78	13.15%
AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC.	6,477,844.78	5,625,762.00	852,082.78	13.15%
COMMUNITY CARES UNITED LLC	742,428.33	628,952.23	113,476.09	15.28%
DEPARTMENT OF PA AMVETS SERVICE FOUNDATION	105,550.97	87,606.48	17,944.49	17.00%
INTERNATIONAL UNION OF POLICE ASSOCIATIONS, AFL-CIO	26,888.00	22,854.80	4,033.20	15.00%
LAW ENFORCEMENT OFFICERS RELIEF FUND INC.	210,744.00	179,132.40	31,611.60	15.00%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHT	399,245.36	339,358.55	59,886.80	15.00%
CONVERGENT NONPROFIT SOLUTIONS, LLC	0.00	10,000.00	-10,000.00	0.00%
HARRISBURG REGIONAL CHAMBER	0.00	10,000.00	-10,000.00	0.00%
CRF, INC.	2,776,252.68	2,440,148.16	1,107,534.52	39.89%
CRISIS RELIEF NETWORK, INC.	615,084.86	541,274.68	73,810.18	12.00%
KIDS WISH NETWORK, INC.	209,397.41	184,269.72	25,127.69	12.00%
NATIONAL CANCER ASSISTANCE FOUNDATION, INC.	1,515,773.93	1,333,881.05	953,322.88	62.89%
UNITED CANCER SUPPORT FOUNDATION	295,419.38	257,014.86	38,404.52	13.00%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHT	140,577.10	123,707.85	16,869.25	12.00%
DAZA DEVELOPMENT	68,000.00	9,000.00	59,000.00	86.76%
KEYSTONES ORAL HISTORIES	68,000.00	9,000.00	59,000.00	86.76%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
DCM, INC.	3,899,029.28	1,205,178.06	2,696,851.22	69.17%
AMERICAN CIVIL LIBERTIES UNION FOUNDATION, INC.	401,742.18	125,559.19	276,182.99	68.75%
CHICAGO SYMPHONY ORCHESTRA	1,026,491.48	307,419.97	722,071.51	70.34%
NEW JERSEY SYMPHONY ORCHESTRA	31,288.00	24,560.42	6,727.58	21.50%
ROUNDABOUT THEATRE COMPANY, INC	321,169.00	215,353.82	105,815.18	32.95%
THE CARNEGIE HALL SOCIETY, INC.	1,049,713.65	188,112.23	861,601.42	82.08%
THE PHILADELPHIA ORCHESTRA ASSOCIATION	1,068,624.97	344,172.43	724,452.54	67.79%
DIALAMERICA MARKETING, INC.	458,518.51	411,327.81	47,190.70	10.29%
MOTHERS AGAINST DRUNK DRIVING, INC.	458,518.51	411,327.81	47,190.70	10.29%
DIRECTELE, INC.	377,536.13	320,711.84	56,824.29	15.05%
AUTISM SPECTRUM DISORDER FOUNDATION, INC.	112,497.95	95,623.64	16,874.31	15.00%
HOMES FOR VETERANS A NJ NONPROFIT CORPORATION	96,857.70	82,134.79	14,722.91	15.20%
THE BREAST CANCER CHARITIES OF AMERICA, INC.	2,115.00	1,797.75	317.25	15.00%
UNITED CANCER SUPPORT FOUNDATION	166,065.48	141,155.66	24,909.82	15.00%
DONATION LINE LLC	60,585.94	24,240.19	36,345.75	59.99%
AFRICAN PEOPLE'S EDUCATION AND DEFENSE FUND, INC.	1,605.00	750.00	855.00	53.27%
ANIMAL CARE AND CONTROL TEAM	16,295.00	9,850.00	6,445.00	39.55%
BRANDYWINE VALLEY SPCA	2,720.00	1,084.00	1,636.00	60.15%
CANCER SUPPORT COMMUNITY OF THE GREATER LEHIGH VALLEY	1,850.00	532.00	1,318.00	71.24%
CAT ANGEL NETWORK INC	1,535.00	547.00	988.00	64.36%
COMMUNITY SERVICES FOR CHILDREN, INC.	220.00	104.00	116.00	52.73%
DOGS DESERVE BETTER INC	5,169.23	1,633.85	3,535.38	68.39%
HEALTH SERVICES OF FOX CHASE CANCER CENTER	3,385.00	1,631.00	1,754.00	51.82%
HEPATITIS B FOUNDATION	905.00	301.00	604.00	66.74%
PENNSYLVANIA SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	21,285.00	6,093.00	15,192.00	71.37%
SANDY ROLLMAN OVARIAN CANCER FOUNDATION	1,666.40	624.28	1,042.12	62.54%
TABOR COMMUNITY SERVICES, INC.	2,415.00	603.00	1,812.00	75.03%
THE BEE FOUNDATION	1,535.31	487.06	1,048.25	68.28%
DONOR DEVELOPMENT STRATEGIES LLC	473,457.94	638,899.80	-165,441.86	-34.94%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
WHYY, INC.	308,378.96	408,010.00	-99,631.04	-32.31%
WQED MULTIMEDIA	165,078.98	230,889.80	-65,810.82	-39.87%
DONOR SERVICES GROUP, LLC	22,167,682.22	6,203,043.61	15,964,638.61	72.02%
AMERICAN CIVIL LIBERTIES UNION, INC.	1,394,496.20	677,615.33	716,880.87	51.41%
AMERICAN FILM INSTITUE	2,680.00	14,816.67	-12,136.67	-452.86%
AMERICAN INDIAN COLLEGE FUND	1,862,841.73	250,880.25	1,611,961.48	86.53%
AMERICAN RED CROSS	78,503.00	36,982.06	41,520.94	52.89%
DORIS DAY ANIMAL LEAGUE	3,604.00	9,673.52	-6,069.52	-168.41%
EARTHJUSTICE	10,870.00	27,450.27	-16,580.27	-152.53%
HABITAT FOR HUMANITY INTERNATIONAL, INC.	2,041,297.62	174,692.60	1,866,605.02	91.44%
HUMAN RIGHTS CAMPAIGN, INC	427,270.00	413,795.59	13,474.41	3.15%
HUMANE SOCIETY INTERNATIONAL	4,255.00	8,956.09	-4,701.09	-110.48%
HUMANE SOCIETY LEGISLATIVE FUND	35,830.45	160,138.47	-124,308.02	-346.93%
INTERNATIONAL FELLOWSHIP OF CHRISTIANS & JEWS, INC.	2,774,575.00	247,979.00	2,526,596.00	91.06%
MERCY CORPS	1,649,144.09	190,119.39	1,459,024.70	88.47%
NATIONAL AUDUBON SOCIETY, INC	105,795.00	285,981.56	-180,186.56	-170.32%
NATIONAL PARKS CONSERVATION ASSOCIATION	23,620.00	77,409.21	-53,789.21	-227.73%
NATIONAL WILDLIFE FEDERATION	5,606.83	20,067.49	-14,460.66	-257.91%
NATURAL RESOURCES DEFENSE COUNCIL, INC	4,428.00	2,444.35	1,983.65	44.80%
OXFAM-AMERICA, INC.	30,964.00	112,703.52	-81,739.52	-263.98%
PEOPLE FOR THE AMERICAN WAY	27,933.00	81,260.31	-53,327.31	-190.91%
PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS, INC.	118,062.00	268,805.87	-150,743.87	-127.68%
PHYSICIANS COMMITTEE FOR RESPONSIBLE MEDICINE	23,784.00	44,734.04	-20,950.04	-88.08%
PLANNED PARENTHOOD ACTION FUND, INC.	522,192.00	184,930.70	337,261.30	64.59%
PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.	261,623.00	301,921.00	-40,298.00	-15.40%
POPULATION CONNECTION, INC	0.00	5,994.24	-5,994.24	0.00%
PROJECT HOPE -THE PEOPLE-TO-PEOPLE HEALTH FOUNDATION, INC.	477,064.68	143,270.17	333,794.51	69.97%
SAVE THE CHILDREN FEDERATION, INC.	2,217,484.85	194,572.69	2,022,912.16	91.23%
SMILE TRAIN, INC	64,668.00	275,444.18	-210,776.18	-325.94%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Reports filed between	01/01/2020 and 06/3	0/2021		
Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	5,490,629.88	1,089,194.97	4,401,434.91	80.16%
THE HUMANE SOCIETY OF THE UNITED STATES	35,830.45	160,138.47	-124,308.02	-346.93%
THE NATURE CONSERVANCY	2,451,563.44	697,051.34	1,754,512.10	71.57%
THE WILDERNESS SOCIETY	11,333.00	18,160.82	-6,827.82	-60.25%
YOSEMITE FOUNDATION	9,733.00	25,859.44	-16,126.44	-165.69%
EATON VANCE DISTRIBUTORS, INC.	222,287,312.00	4,746,170.00	217,541,142.00	97.86%
THE US CHARITABLE GIFT TRUST	222,287,312.00	4,746,170.00	217,541,142.00	97.86%
FINDING FAVOUR MUSIC, LLC	113,348.00	521,989.49	-408,641.49	-360.52%
FOOD FOR THE HUNGRY, INC.	113,348.00	521,989.49	-408,641.49	-360.52%
FRONT LINE SUPPORT, LLC	98,798.00	83,978.30	14,819.70	15.00%
AMERICAN CHILDREN'S SOCIETY, INC.	98,798.00	83,978.30	14,819.70	15.00%
GATEWAY COMMUNICATIONS, INC.	979,696.00	257,521.33	722,174.67	73.71%
ALLENTOWN RESCUE MISSION, INC.	66,362.00	22,912.11	43,449.89	65.47%
CITYTEAM MINISTRIES	32,930.00	19,997.51	12,932.49	39.27%
LIGHT OF LIFE MINISTRIES, INC.	39,596.00	8,069.37	31,526.63	79.62%
MERCY SHIPS	352,198.00	78,523.31	273,674.69	77.70%
METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE	63,555.00	21,746.86	41,808.14	65.78%
OPEN DOORS WITH BROTHER ANDREW, INC.	273,887.00	80,002.58	193,884.42	70.79%
WATER STREET MINISTRIES	151,168.00	26,269.59	124,898.41	82.62%
GIVERIGHT, INC.	5,362,293.00	1,670,930.12	3,691,362.88	68.84%
THE HERITAGE FOUNDATION	5,362,293.00	1,670,930.12	3,691,362.88	68.84%
GORDON & SCHWENKMEYER, INC.	739,909.88	1,214,459.16	-474,549.28	-64.14%
AMERICAN CIVIL LIBERTIES UNION, INC.	28,274.85	39,772.32	-11,497.47	-40.66%
AMERICAN DIABETES ASSOCIATION	42,123.18	54,203.20	-12,080.02	-28.68%
ENVIRONMENTAL DEFENSE ACTION FUND	15,264.00	11,183.78	4,080.22	26.73%
ENVIRONMENTAL DEFENSE FUND, INCORPORATED	368,222.54	725,810.52	-357,587.98	-97.11%
LEAGUE OF WOMEN VOTERS OF THE UNITED STATES	76,570.51	58,849.28	17,721.23	23.14%
OCEAN CONSERVANCY, INC.	6,131.00	12,984.84	-6,853.84	-111.79%
PEOPLE FOR THE AMERICAN WAY	31,751.00	46,925.01	-15,174.01	-47.79%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.	166,308.80	253,294.56	-86,985.76	-52.30%
THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE	1,544.00	4,510.40	-2,966.40	-192.12%
THE STUDENT CONSERVATION ASSOCIATION, INC.	3,720.00	6,925.25	-3,205.25	-86.16%
GREENDROP, LLC	528,545.00	77,271.00	451,274.00	85.38%
AMERICAN RED CROSS	294,672.00	44,200.00	250,472.00	85.00%
THE SOCIETY OF ST. VINCENT DEPAUL	233,873.00	33,071.00	200,802.00	85.86%
GROUP CONSULTANTS, INC.	81,142.40	70,152.78	10,989.61	13.54%
CANCER SURVIVORS' FUND	5,536.11	4,829.33	706.78	12.77%
DEFEAT DIABETES FOUNDATION, INC	5,865.54	5,002.76	862.78	14.71%
INTERNATIONAL UNION OF POLICE ASSOCIATIONS, AFL-CIO	31,160.17	27,380.52	3,779.65	12.13%
THE ORGAN DONATION & TRANSPLANT ASSOCIATION OF AMERICA INC.	3,662.76	3,147.19	515.57	14.08%
VETERANS SUPPORT FOUNDATION	23,874.69	20,327.15	3,547.54	14.86%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHT	11,043.13	9,465.83	1,577.29	14.28%
HUDSON BAY COMPANY OF ILLINOIS, INC.	337,569.08	73,293.74	264,275.34	78.29%
9TO5, NATIONAL ASSOCIATION OF WORKING WOMEN	4,609.00	924.52	3,684.48	79.94%
CITIZENS REGENERATION LOBBY	108,245.75	26,328.69	81,917.06	75.68%
GOVERNMENT ACCOUNTABILITY PROJECT, INC.	45,552.00	9,889.98	35,662.02	78.29%
ORGANIC CONSUMERS ASSOCIATION	179,162.33	36,150.55	143,011.78	79.82%
INFOCISION, INC.	35,487,992.84	20,270,727.78	19,579,568.28	55.17%
ALLIANCE DEFENDING FREEDOM	33,738.00	10,488.73	23,249.27	68.91%
AMERICAN HEART ASSOCIATION, INC.	5,836,259.52	3,677,875.34	2,158,384.18	36.98%
AMERICAN INSTITUTE FOR CANCER RESEARCH	423,667.46	199,909.62	223,757.84	52.81%
AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC.	4,519,074.31	4,538,541.63	-19,467.32	-0.43%
AMERICAN LUNG ASSOCIATION	65,548.00	44,484.30	21,063.70	32.13%
AMERICANS UNITED FOR SEPARATION OF CHURCH AND STATE	8,697.00	6,959.08	1,737.92	19.98%
CHILDREN INTERNATIONAL	84,471.00	38,675.00	45,796.00	54.22%
CHILDREN'S WISH FOUNDATION INTERNATIONAL, INC.	30,355.52	24,995.51	5,360.01	17.66%
CHRISTIAN ADVOCATES SERVING EVANGELISM, INC.	561,468.28	65,466.70	496,001.58	88.34%
CITIZENS UNITED	83,286.50	67,038.63	16,247.87	19.51%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
CONCERNED WOMEN FOR AMERICA	104,539.11	66,747.95	37,791.16	36.15%
CORAL RIDGE MINISTRIES MEDIA, INC.	13,356.47	15,380.90	-2,024.43	-15.16%
DISABLED AMERICAN VETERANS	2,858.00	4,115.28	-1,257.28	-43.99%
FEED THE CHILDREN, INC.	52,437.00	29,379.00	23,058.00	43.97%
FOOD FOR THE POOR, INC.	919,019.94	951,514.41	951,514.41	103.54%
GATEWAY FOR CANCER RESEARCH	0.00	647.00	-647.00	0.00%
HAVEN MINISTRIES	152,543.89	46,716.70	105,827.19	69.37%
INTERNATIONAL FELLOWSHIP OF CHRISTIANS & JEWS, INC.	4,930,301.00	489,828.01	4,440,472.99	90.06%
JDRF INTERNATIONAL	0.00	9,419.28	-9,419.28	0.00%
JEWISH VOICE MINISTRIES INTERNATIONAL	2,149,529.72	2,763,912.03	2,763,912.03	128.58%
LESEA GLOBAL FEED THE HUNGRY	136,139.25	13,423.58	122,715.67	90.14%
LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39	27,458.89	24,990.42	2,468.47	8.99%
MARCH OF DIMES INC.	1,259,290.62	679,476.47	579,814.15	46.04%
MULTIPLE SCLEROSIS ASSOCIATION OF AMERICA, INC.	162,910.67	114,808.27	48,102.40	29.53%
NATIONAL RIFLE ASSOCIATION OF AMERICA	13,098,613.07	5,755,741.21	7,342,871.86	56.06%
NORTH SHORE ANIMAL LEAGUE AMERICA, INC.	366,229.64	220,297.97	145,931.67	39.85%
NORTHEASTERN PENNSYLVANIA EDUCATIONAL TELEVISION ASSOCIATION	28,032.35	27,722.57	309.78	1.11%
OPEN DOORS WITH BROTHER ANDREW, INC.	88,955.95	76,012.28	12,943.67	14.55%
SIERRA CLUB	32,160.00	55,671.47	-23,511.47	-73.11%
SPECIAL OLYMPICS OF PENNSYLVANIA INC	6,575.00	0.00	6,575.00	100.00%
SPECIAL OLYMPICS, INC	88,814.60	84,279.66	4,534.94	5.11%
THE NATIONAL CHILDREN'S CANCER SOCIETY, INC.	15,671.58	11,418.50	4,253.08	27.14%
TIME OF GRACE MINISTRY	585.00	595.98	-10.98	-1.88%
UNITED BREAST CANCER FOUNDATION, INC	88,906.00	50,803.55	38,102.45	42.86%
UNITED SERVICE ORGANIZATIONS, INCORPORATED	14,512.50	29,625.17	-15,112.67	-104.14%
UNITED STATES ASSOCIATION FOR UNHCR	71,040.00	44,894.29	26,145.71	36.80%
WQED MULTIMEDIA	30,947.00	28,871.29	2,075.71	6.71%
INNOVATIVE TELESERVICES INC.	1,164,933.00	1,026,514.00	138,419.00	11.88%
AUTISM SPECTRUM DISORDER FOUNDATION, INC.	43,098.00	37,926.00	5,172.00	12.00%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
CHILDHOOD LEUKEMIA FOUNDATION, INC.	703,683.00	619,240.00	84,443.00	12.00%
KIDS WISH NETWORK, INC.	125,314.00	106,828.00	18,486.00	14.75%
THE COMMITTEE FOR MISSING CHILDREN, INC	51,711.00	45,506.00	6,205.00	12.00%
UNITED CANCER SUPPORT FOUNDATION	159,349.00	143,414.00	15,935.00	10.00%
VETERANS RELIEF NETWORK, INC.	81,778.00	73,600.00	8,178.00	10.00%
J. MILITO & ASSOCIATES, INC.	63,749.14	30,299.74	33,449.40	52.47%
PITTSBURGH THEOLOGICAL SEMINARY	37,462.76	21,073.37	16,389.39	43.75%
UNITED LUTHERAN SEMINARY	26,286.38	9,226.37	17,060.01	64.90%
JASON BARTON	3,252.00	23,951.56	-20,699.56	-636.52%
FOOD FOR THE HUNGRY, INC.	3,252.00	23,951.56	-20,699.56	-636.52%
KARS-R-US.COM	381,480.00	284,168.00	97,312.00	25.51%
AMERICAN COUNCIL OF THE BLIND INC	1,450.00	1,182.00	268.00	18.48%
FIND THE CHILDREN	22,655.00	17,639.00	5,016.00	22.14%
PATRIOTIC HEARTS, INC.	27,210.00	18,245.00	8,965.00	32.95%
UNITED BREAST CANCER FOUNDATION, INC	330,165.00	247,102.00	83,063.00	25.16%
LAURIE DALTON WHITE, LLC	639,375.00	109,352.74	530,022.26	82.90%
PENNSYLVANIA CONFERENCE FOR WOMEN	639,375.00	109,352.74	530,022.26	82.90%
MARKET STREET SPORTS GROUP LLC	753,625.00	125,482.00	628,143.00	83.35%
PENNSYLVANIA INTERSCHOLASTIC ATHLETIC ASSOCIATION, INC.	753,625.00	125,482.00	628,143.00	83.35%
MDS COMMUNICATIONS CORPORATION	22,537,859.00	15,050,557.00	7,487,302.00	33.22%
ALLIANCE DEFENDING FREEDOM	114,617.00	66,612.00	48,005.00	41.88%
AMERICARES FOUNDATION, INC.	52,536.00	37,324.00	15,212.00	28.96%
CHRISTIAN ADVOCATES SERVING EVANGELISM, INC.	2,165,555.00	252,602.00	1,912,953.00	88.34%
CHRISTIAN APPALACHIAN PROJECT, INC.	16,213.00	55,952.00	-39,739.00	-245.11%
COOPERATIVE FOR ASSISTANCE AND RELIEF EVERYWHERE, INC.	848,901.00	924,682.00	-75,781.00	-8.93%
FAMILY RESEARCH COUNCIL	200,158.00	99,991.00	100,167.00	50.04%
FAMILY RESEARCH COUNCIL ACTION	61,880.00	45,793.00	16,087.00	26.00%
FOOD FOR THE HUNGRY, INC.	177,726.00	104,209.00	73,517.00	41.37%
HABITAT FOR HUMANITY INTERNATIONAL, INC.	5,325,769.00	2,964,819.00	2,360,950.00	44.33%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
HEIFER PROJECT INTERNATIONAL	3,078,984.00	1,604,974.00	1,474,010.00	47.87%
INTERNATIONAL FELLOWSHIP OF CHRISTIANS & JEWS, INC.	805,379.00	1,501,990.00	-696,611.00	-86.49%
MERCY CORPS	67,970.00	102,052.00	-34,082.00	-50.14%
NATIONAL RIGHT TO LIFE COMMITTEE, INC.	324,191.00	151,821.00	172,370.00	53.17%
NATIONAL WILDLIFE FEDERATION	1,988.00	15,876.00	-13,888.00	-698.59%
OPERATION SMILE, INC.	2,500,949.00	1,616,261.00	884,688.00	35.37%
PRISON FELLOWSHIP MINISTRIES	693,689.00	364,717.00	328,972.00	47.42%
PROJECT HOPE -THE PEOPLE-TO-PEOPLE HEALTH FOUNDATION, INC.	228,839.00	414,058.00	-185,219.00	-80.94%
SAVE THE CHILDREN FEDERATION, INC.	661,564.00	791,428.00	-129,864.00	-19.63%
SPECIAL OLYMPICS, INC	3,224,139.00	2,446,437.00	777,702.00	24.12%
STUDENTS FOR LIFE ACTION, INC.	458,490.00	328,996.00	129,494.00	28.24%
STUDENTS FOR LIFE OF AMERICA, INC	640,395.00	432,120.00	208,275.00	32.52%
THE BIBLE LEAGUE	313,584.00	237,078.00	76,506.00	24.40%
THE HERITAGE FOUNDATION	226,460.00	184,122.00	42,338.00	18.70%
UNITED STATES ASSOCIATION FOR UNHCR	173,244.00	155,011.00	18,233.00	10.52%
VETERANS OF FOREIGN WARS OF THE UNITED STATES	174,639.00	151,632.00	23,007.00	13.17%
MIDWEST PUBLISHING - DN, INC.	6,435,295.62	5,639,833.27	795,462.35	12.36%
AUTISM SPECTRUM DISORDER FOUNDATION, INC.	891,975.03	758,178.79	133,796.24	15.00%
CHILDHOOD LEUKEMIA FOUNDATION, INC.	337,292.24	293,444.23	43,848.01	13.00%
FIREFIGHTERS CHARITABLE FOUNDATION, INC.	372,066.43	319,977.13	52,089.30	14.00%
FIREMEN'S ASSOCIATION OF THE STATE OF PENNSYLVANIA	76,542.31	65,060.96	11,481.35	15.00%
INTERNATIONAL UNION OF POLICE ASSOCIATIONS, AFL-CIO	795,852.92	716,267.62	79,585.30	10.00%
NATIONAL ASSOCIATION OF CHIEFS OF POLICE, INC.	1,002,053.92	875,100.87	126,953.05	12.67%
THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC.	279,371.64	245,847.04	33,524.60	12.00%
THE COMMITTEE FOR MISSING CHILDREN, INC	339,255.41	293,455.94	45,799.47	13.50%
UNITED CANCER SUPPORT FOUNDATION	281,878.14	253,690.32	28,187.82	10.00%
VETERANS RELIEF NETWORK, INC.	236,219.43	212,597.49	23,621.94	10.00%
VETERANS SUPPORT FOUNDATION	685,929.04	583,039.68	102,889.36	15.00%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHT	1,136,859.11	1,023,173.20	113,685.91	10.00%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

olicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
MOSS HERCIK LLC	111,500.00	38,881.00	72,619.00	65.13%
GREATER EASTON DEVELOPMENT PARTNERSHIP	111,500.00	38,881.00	72,619.00	65.13%
NATIONAL CHARITY SERVICES, INC.	5,779,008.00	3,527,617.80	2,251,390.20	38.96%
SOLDIERS ANGELS	5,779,008.00	3,527,617.80	2,251,390.20	38.96%
NETWORK FOR GOOD, INC.	646,024,541.00	6,610,767.00	639,413,774.00	98.98%
NETWORK FOR GOOD, INC.	646,024,541.00	6,610,767.00	639,413,774.00	98.98%
OMAZE, INC.	98,295,696.00	78,512,040.00	19,783,654.00	20.13%
CHARITIES AID FOUNDATION AMERICA	98,295,696.00	78,512,040.00	19,783,654.00	20.13%
OUTREACH CALLING	5,477,554.05	4,928,988.33	548,565.72	10.01%
CRISIS RELIEF NETWORK, INC.	558,006.11	502,205.50	55,800.61	10.00%
DEFEAT DIABETES FOUNDATION, INC	14,400.46	12,240.39	2,160.07	15.00%
FIREMEN'S ASSOCIATION OF THE STATE OF PENNSYLVANIA	1,822.00	1,548.70	273.30	15.00%
INTERNATIONAL UNION OF POLICE ASSOCIATIONS, AFL-CIO	547,939.67	493,145.70	54,793.97	10.00%
LAW ENFORCEMENT OFFICERS RELIEF FUND INC.	860,552.15	774,496.94	86,055.21	10.00%
UNITED CANCER SUPPORT FOUNDATION	795,905.89	716,315.30	79,590.59	10.00%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHT	2,698,927.77	2,429,035.80	269,891.97	10.00%
PAUL OLIVETT	570,973.21	157,839.79	413,133.42	72.36%
STATE COLLEGE AREA SCHOOL DISTRICT EDUCATION FOUNDATION INC.	570,973.21	157,839.79	413,133.42	72.36%
PUBLIC INTEREST COMMUNICATIONS, INC.	5,365,122.57	1,561,175.55	3,803,947.02	70.90%
ADVENTIST DEVELOPMENT AND RELIEF AGENCY INTERNATIONAL	1,925.00	5,666.94	-3,741.94	-194.39%
AMERICAN BATTLEFIELD TRUST	28,488.85	28,771.53	-282.68	-0.99%
AMERICANS UNITED FOR SEPARATION OF CHURCH AND STATE	13,814.00	17,118.36	-3,304.36	-23.92%
CHRISTIAN APPALACHIAN PROJECT, INC.	909,405.53	53,499.48	855,906.05	94.12%
DEFENDERS OF WILDLIFE	46,219.31	155,354.49	-109,135.18	-236.12%
DISABLED AMERICAN VETERANS	44.75	1,336.64	-1,291.89	-2886.91%
FARM SANCTUARY, INC.	11,944.50	37,315.50	-25,371.00	-212.41%
INTERNATIONAL RESCUE COMMITTEE, INC.	122,995.00	34,778.65	88,216.35	71.72%
LEAGUE OF WOMEN VOTERS OF THE UNITED STATES	75,012.50	42,921.00	32,091.50	42.78%
MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA	1,780,904.23	759,436.25	1,021,467.98	57.36%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
NARAL PRO-CHOICE AMERICA	124,809.50	87,149.75	37,659.75	30.17%
NATIONAL LGBTQ TASK FORCE	30,660.76	12,939.36	17,721.40	57.80%
PLANNED PARENTHOOD ACTION FUND, INC.	65,884.00	22,702.06	43,181.94	65.54%
PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.	1,948,793.80	54,650.14	1,894,143.66	97.20%
THE CENTER FOR REPRODUCTIVE RIGHTS, INC.	33,207.84	17,838.66	15,369.18	46.28%
THE HUMANE SOCIETY OF THE UNITED STATES	55,625.00	153,782.70	-98,157.70	-176.46%
THE QUIET HOUR, INC.	3,494.00	3,318.29	175.71	5.03%
THE UNITARIAN UNIVERSALIST SERVICE COMMITTEE, INC.	21,925.00	9,265.60	12,659.40	57.74%
WOMEN FOR WOMEN INTERNATIONAL	89,969.00	63,330.15	26,638.85	29.61%
QCSS, INC.	77,278.45	52,831.92	24,446.53	31.63%
ACTIONAID U.S.A.	570.00	1,289.04	-719.04	-126.15%
LUTHERAN WORLD RELIEF	24,462.70	23,249.50	1,213.20	4.96%
UNION OF CONCERNED SCIENTISTS, INC.	7,768.75	7,653.68	115.07	1.48%
WRTI - PART OF TEMPLE UNIVERSITY	18,248.00	9,194.50	9,053.50	49.61%
WXPN-PART OF UNIVERSITY OF PENNSYLVANIA	26,229.00	11,445.20	14,783.80	56.36%
RESIDENTIAL PROGRAMS, INC.	463,403.99	371,579.36	91,824.63	19.82%
PA FOP FOUNDATION	463,403.99	371,579.36	91,824.63	19.82%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	59,992.00	35,746.93	24,245.07	40.41%
BERKS ARTS COUNCIL	5,600.00	2,240.00	3,360.00	60.00%
BERKS CATHOLIC YOUTH FOOTBALL AND CHEERLEADING	4,765.00	3,335.50	1,429.50	30.00%
BERKS CITY COUNTY JUNIOR BASEBALL LEAGUE	12,482.00	7,667.58	4,814.42	38.57%
GOVERNOR MIFFLIN BASEBALL CLUB	7,030.00	3,515.00	3,515.00	50.00%
GOVERNOR MIFFLIN WRESTLING CLUB, INC.	3,009.00	1,504.50	1,504.50	50.00%
HORNET HOOPS PARENTS BOOSTER CLUB	4,305.00	2,502.25	1,802.75	41.88%
KUTZTOWN HIGH SCHOOL GIRLS BASKETBALL BOOSTERS	5,436.00	3,805.20	1,630.80	30.00%
OWEN J. ROBERTS H.S. BASEBALL & SOFTBALL TEAMS	2,700.00	1,809.00	891.00	33.00%
RINGGOLD BAND INC	5,460.00	3,822.00	1,638.00	30.00%
WILSON BASEBALL & SOFTBALL BOOSTER CLUBS	5,140.00	2,570.00	2,570.00	50.00%
WILSON WRESTLING BOOSTERS	4,065.00	2,975.90	1,089.10	26.79%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
ROYAL PUBLISHING COMPANY, INC.	340,365.00	315,402.55	24,962.45	7.33%
PENNSYLVANIA INTERSCHOLASTIC ATHLETIC ASSOCIATION, INC.	340,365.00	315,402.55	24,962.45	7.33%
RUFFALO NOEL LEVITZ, LLC.	4,563,013.63	2,462,142.83	2,100,870.80	46.04%
A.T.STILL UNIVERSITY OF HEALTH SCIENCES	12,110.00	10,994.00	1,116.00	9.22%
AIR FORCE ACADEMY FOUNDATION.	220,704.29	166,987.43	53,716.86	24.34%
ARCHDIOCESE OF BALTIMORE	16,380.00	18,056.57	-1,676.57	-10.24%
DREXEL UNIVERSITY	47,183.03	194,134.84	-146,951.81	-311.45%
GEORGIAN COURT UNIVERSITY	705.00	0.00	705.00	100.00%
JOHNS HOPKINS UNIVERSITY	609,650.99	349,476.80	260,174.19	42.68%
NORTH DAKOTA STATE UNIVERSITY FOUNDATION AND ALUMNI ASSOCIATION	86,245.31	137,160.65	-50,915.34	-59.04%
PHI THETA KAPPA FOUNDATION	1,440.00	0.00	1,440.00	100.00%
THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY	1,082,487.64	198,996.00	883,491.64	81.62%
THE CATHOLIC UNIVERSITY OF AMERICA	56,259.89	0.00	56,259.89	100.00%
THE UNIVERSITY OF CINCINNATI FOUNDATION	1,089,527.60	357,994.58	731,533.02	67.14%
THE UNIVERSITY OF CONNECTICUT FOUNDATION INC.	178,077.01	76,177.17	101,899.84	57.22%
TRUSTEES OF THE UNIVERSITY OF PENNSYLVANIA	19,350.00	5,919.00	13,431.00	69.41%
UNIVERSITY OF CENTRAL MISSOURI FOUNDATION	46,933.50	11,462.00	35,471.50	75.58%
UNIVERSITY OF COLORADO FOUNDATION	503,529.35	497,350.79	6,178.56	1.23%
UNIVERSITY OF NEBRASKA FOUNDATION	280,533.08	170,625.00	109,908.08	39.18%
UNIVERSITY OF NEVADA, LAS VEGAS FOUNDATION	85,100.94	218,088.00	-132,987.06	-156.27%
WASHINGTON STATE UNIVERSITY FOUNDATION	226,796.00	48,720.00	178,076.00	78.52%
SD&A TELESERVICES, INC.	4,224,109.67	2,909,542.38	1,315,273.64	31.14%
AMERICAN CIVIL LIBERTIES UNION, INC.	58,627.15	52,319.00	6,308.15	10.76%
ASSOCIATE ALUMNAE OF DOUGLASS COLLEGE	168,468.70	105,250.18	63,218.52	37.53%
BALLET THEATRE FOUNDATION, INC.	370,573.00	285,268.29	85,304.71	23.02%
CORNELL LAB OF ORNITHOLOGY	62,840.00	24,932.26	37,907.74	60.32%
DEFENDERS OF WILDLIFE	1,551.00	1,000.00	551.00	35.53%
GREENPEACE FUND, INC.	28,599.35	6,354.66	22,244.69	77.78%
HEIFER PROJECT INTERNATIONAL	185,323.00	243,002.43	-57,679.43	-31.12%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
INTERNATIONAL FUND FOR ANIMAL WELFARE, INC.	15,301.00	231,222.96	-215,921.96	-1411.16%
LEAGUE OF WOMEN VOTERS OF THE UNITED STATES	18,055.00	19,616.50	-1,561.50	-8.65%
MUSEUM OF THE AMERICAN REVOLUTION	46,368.00	6,117.89	40,250.11	86.81%
NATIONAL GEOGRAPHIC SOCIETY	119,670.00	135,615.72	-15,945.72	-13.32%
NEW JERSEY SYMPHONY ORCHESTRA	88,418.75	42,355.50	46,063.25	52.10%
NEW YORK CITY BALLET, INC.	480,850.35	244,569.31	236,281.04	49.14%
PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS, INC.	144,685.00	211,992.20	-67,307.20	-46.52%
SIERRA CLUB	1,377,775.00	311,559.01	1,066,215.99	77.39%
SOUTHERN POVERTY LAW CENTER, INC.	153,709.00	236,252.26	-82,543.26	-53.70%
SPECIAL OLYMPICS, INC	222,147.45	213,141.05	9,712.75	4.37%
THE HUMANE SOCIETY OF THE UNITED STATES	125,362.00	205,097.18	-79,735.18	-63.60%
THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC	107,534.00	52,302.00	55,232.00	51.36%
UNION OF CONCERNED SCIENTISTS, INC.	60,818.00	14,465.92	46,352.08	76.21%
UNITED STATES FUND FOR UNICEF	66,750.00	132,214.98	-65,464.98	-98.07%
WHYY, INC.	320,683.92	134,893.08	185,790.84	57.94%
SIEGEL MARKETING GROUP, INC.	349,010.14	202,360.45	146,649.69	42.02%
AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE	130,994.10	45,483.60	85,510.50	65.28%
JEWISH FEDERATION OF GREATER PHILADELPHIA	218,016.04	156,876.85	61,139.19	28.04%
STATEWIDE APPEAL, INC.	34,336.19	29,057.00	5,279.19	15.38%
AMERICAN ASSOCIATION OF STATE TROOPERS, INC	12,576.00	10,312.32	2,263.68	18.00%
FIREFIGHTERS CHARITABLE FOUNDATION, INC.	6,213.00	5,529.57	683.43	11.00%
THE NATIONAL FALLEN OFFICER FOUNDATION	15,547.19	13,215.11	2,332.08	15.00%
TELEFUND, INC.	7,668,078.86	5,092,540.61	2,575,538.75	33.59%
ACTION AGAINST HUNGER-USA	28,696.00	35,335.14	-6,639.14	-23.14%
AMERICAN CIVIL LIBERTIES UNION, INC.	147,092.32	137,367.20	9,725.12	6.61%
AMERICAN DIABETES ASSOCIATION	9,449.00	42,324.25	-32,875.25	-347.92%
AMERICAN INDIAN COLLEGE FUND	91,111.96	15,600.00	75,511.96	82.88%
AMERICAN RED CROSS	31,886.00	77,059.38	-45,173.38	-141.67%
ENVIRONMENTAL DEFENSE FUND, INCORPORATED	40,942.00	135,905.97	-94,963.97	-231.95%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Amount Received	Percent to Charity	
Solicitor Charley	Cross / unounc	Total Expenses	by Charity	r creene to chartey
			.,,	
FOUNDATION FOR NATIONAL PROGRESS	9,166.00	17,643.55	-8,477.55	-92.49%
GREENPEACE, INC.	469,421.00	827,688.58	-358,267.58	-76.32%
HUMAN RIGHTS CAMPAIGN, INC	273,782.15	753,176.11	-479,393.46	-175.10%
LEAGUE OF CONSERVATION VOTERS, INC.	121,378.45	256,143.37	-134,764.92	-111.03%
NARAL PRO-CHOICE AMERICA	25,479.00	13,018.00	12,461.00	48.91%
NATIONAL AUDUBON SOCIETY, INC	1,202.00	14,206.61	-13,004.61	-1081.91%
NATIONAL ORGANIZATION FOR WOMEN INC	16,646.93	28,299.99	-11,653.06	-70.00%
NATIONAL WILDLIFE FEDERATION	27,857.00	58,473.91	-30,616.91	-109.91%
NATURAL RESOURCES DEFENSE COUNCIL, INC	13,093.00	27,014.60	-13,921.60	-106.33%
OXFAM-AMERICA, INC.	37,528.00	24,808.70	12,719.30	33.89%
PARTNERS IN HEALTH, A NONPROFIT CORPORATION	176,312.54	105,865.00	70,447.54	39.96%
PEOPLE FOR THE AMERICAN WAY	15,542.00	129,452.18	-113,910.18	-732.92%
PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS, INC.	5,586.00	5,789.38	-203.38	-3.64%
PLANNED PARENTHOOD ACTION FUND, INC.	88,127.00	123,472.04	-35,345.04	-40.11%
PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.	419,491.07	429,140.80	-9,649.73	-2.30%
SIERRA CLUB	3,048,643.64	730,405.77	2,318,237.87	76.04%
SOUTHERN POVERTY LAW CENTER, INC.	452,042.00	487,117.67	-35,075.67	-7.76%
THE HERITAGE FOUNDATION	1,906,267.05	289,382.74	1,616,884.31	84.82%
THE HUMANE SOCIETY OF THE UNITED STATES	206,227.75	317,022.82	-110,795.07	-53.72%
UNION OF CONCERNED SCIENTISTS, INC.	5,109.00	10,826.85	-5,717.85	-111.92%
TELE-PUBLICATIONS, INC.	67,710.00	42,587.50	25,122.50	37.10%
BERKS COUNTY OUTSTANDING YOUNG WOMAN INC	18,750.00	9,937.50	8,812.50	47.00%
BLUE MOUNTAIN REGION SPORTS CAR CLUB OF AMERICA	4,120.00	2,266.00	1,854.00	45.00%
CONRAD WEISER COMMUNITY ASSOCIATION	10,040.00	6,024.00	4,016.00	40.00%
READING HOT STOVERS INC.	27,290.00	19,103.00	8,187.00	30.00%
WYOMISSING AREA YOUTH FOOTBALL ASSN.	7,510.00	5,257.00	2,253.00	30.00%
THE HERITAGE COMPANY, INC.	6,217,164.39	3,794,969.03	2,422,192.36	38.96%
AMERICAN LUNG ASSOCIATION	41,763.00	41,763.00	0.00	0.00%
AUTISM SPECTRUM DISORDER FOUNDATION, INC.	6,941.00	0.00	6,941.00	100.00%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received	Percent to Charity
		, , , , , , , , , , , , , , , , , , ,	by Charity	
CARE NET	88,870.00	88,870.00	0.00	0.00%
CHILDREN'S WISH FOUNDATION INTERNATIONAL, INC.	1,520,692.19	1,027,904.94	492,787.25	32.41%
ENLISTED ASSOCIATION OF THE NATIONAL GUARD OF THE UNITED STATES	9,320.00	0.00	9,320.00	100.00%
HAVEN MINISTRIES	255,150.40	126,902.86	128,247.54	50.26%
MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA	99,110.90	82,423.26	16,687.64	16.84%
MOTHERS AGAINST DRUNK DRIVING, INC.	512,793.70	255,795.71	256,997.99	50.12%
NATIONAL CAREGIVING FOUNDATION	85,653.70	68,520.56	17,130.14	20.00%
NATIONAL WHEELCHAIR BASKETBALL ASSOCIATION	77,226.50	56,767.51	20,458.99	26.49%
PROJECT HOPE -THE PEOPLE-TO-PEOPLE HEALTH FOUNDATION, INC.	47,271.11	15,928.75	31,342.36	66.30%
SPECIAL OLYMPICS, INC	3,291,199.78	1,929,755.50	1,361,444.28	41.37%
THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION	16,349.00	2,718.00	13,631.00	83.38%
THE LEUKEMIA & LYMPHOMA SOCIETY, INC.	138,242.06	82,916.86	55,325.20	40.02%
THE NATIONAL CHILDREN'S CANCER SOCIETY, INC.	26,581.05	14,702.08	11,878.97	44.69%
THE KAUFFMAN GROUP, INC.	82,525,479.94	11,306,430.44	81,418,449.50	98.66%
PRIORITIES USA	74,186,660.14	1,095,330.44	73,091,329.70	98.52%
PRIORITIES USA FOUNDATION	8,338,819.80	10,211,100.00	8,327,119.80	99.86%
THEODORE PRODUCTIONS, INC.	63,207.00	53,756.85	9,450.15	14.95%
INDIANA LIONS CLUB	25,682.00	20,545.60	5,136.40	20.00%
JEANNETTE LIONS CLUB	26,300.00	23,670.00	2,630.00	10.00%
WEST EARL LIONS CLUB	11,225.00	9,541.25	1,683.75	15.00%
THRIVING CHILDREN ADVOCATES, LLC	56,876.00	196,149.01	-139,273.01	-244.87%
CHILDFUND INTERNATIONAL, USA	26,017.00	99,780.00	-73,763.00	-283.52%
CHILDREN INTERNATIONAL	30,859.00	96,369.01	-65,510.01	-212.29%
TSM DONOR ENGAGEMENT TEAM, INC.	842,794.29	1,525,685.96	-682,891.67	-81.03%
ALLEGHENY HEALTH NETWORK	36,740.00	145,249.28	-108,509.28	-295.34%
CHILDRENS HOSPITAL OF PITTSBURGH FOUNDATION	23,515.00	7,147.00	16,368.00	69.61%
COOPERATIVE FOR ASSISTANCE AND RELIEF EVERYWHERE, INC.	8,930.00	6,025.00	2,905.00	32.53%
FEED THE CHILDREN, INC.	10,551.02	36,607.60	-26,056.58	-246.96%
NEW ENGLAND HISTORIC GENEALOGICAL SOCIETY	128,621.11	153,492.35	-24,871.24	-19.34%

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors

Solicitor - Charity	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
POCONO HEALTH FOUNDATION	29,889.00	103,141.36	-73,252.36	-245.08%
THE CLEVELAND CLINIC FOUNDATION	604,548.16	1,074,023.37	-469,475.21	-77.66%
UNITED PARTNERS OUTREACH, INC.	7,375.00	5,900.00	1,475.00	20.00%
PENNSYLVANIA PROFESSIONAL FIRE FIGHTERS ASSOCIATION	7,375.00	5,900.00	1,475.00	20.00%
Grand Total	1,218,520,677.10	196,871,916.56	1,036,985,593.59	85.10%

Campaign Financial Reports for Charitable Organizations which used Professional Solicitors (Alphabetically by Charity)

The following section displays campaign reports listed alphabetically by charity. The professional solicitors that raised funds for the charity are listed under the charity's name. The gross amount is the amount raised for the charity by the solicitor. Total expenses represent the solicitor's expenses. The total amount received by the charity is the balance of funds raised after the solicitor's expenses have been deducted. The percentage figure represents the percentage of funds actually received by the charity. The charity's campaign reports typically include contributions raised from the entire campaign, not just those solicited directly in Pennsylvania.

Pennsylvania Department of State Bureau of Corporations and Charitable Organizations 2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
9TO5, NATIONAL ASSOCIATION OF WORKING WOMEN	4,609.00	924.52	3,684.48	79.94%
HUDSON BAY COMPANY OF ILLINOIS, INC.	4,609.00	924.52	3,684.48	79.94%
A.T.STILL UNIVERSITY OF HEALTH SCIENCES	12,110.00	10,994.00	1,116.00	9.22%
RUFFALO NOEL LEVITZ, LLC.	12,110.00	10,994.00	1,116.00	9.22%
ACTION AGAINST HUNGER-USA	28,696.00	35,335.14	-6,639.14	-23.14%
TELEFUND, INC.	28,696.00	35,335.14	-6,639.14	-23.14%
ACTIONAID U.S.A.	3,105.00	3,502.79	-397.79	-12.81%
ARIA COMMUNICATIONS CORPORATION	2,535.00	2,213.75	321.25	12.67%
QCSS, INC.	570.00	1,289.04	-719.04	-126.15%
ADVENTIST DEVELOPMENT AND RELIEF AGENCY INTERNATIONAL	1,925.00	5,666.94	-3,741.94	-194.39%
PUBLIC INTEREST COMMUNICATIONS, INC.	1,925.00	5,666.94	-3,741.94	-194.39%
AFRICAN PEOPLE'S EDUCATION AND DEFENSE FUND, INC.	1,605.00	750.00	855.00	53.27%
DONATION LINE LLC	1,605.00	750.00	855.00	53.27%
AFSNC INC.	7,575,000.00	914,153.00	6,660,847.00	87.93%
APC FIELDING, LP	7,575,000.00	914,153.00	6,660,847.00	87.93%
AIR FORCE ACADEMY FOUNDATION.	220,704.29	166,987.43	53,716.86	24.34%
RUFFALO NOEL LEVITZ, LLC.	220,704.29	166,987.43	53,716.86	24.34%
ALEX'S LEMONADE STAND FOUNDATION	61,150.00	14,507.64	46,642.36	76.28%
AUTOMOTIVE RECOVERY SERVICES, INC.	61,150.00	14,507.64	46,642.36	76.28%
ALLEGHENY HEALTH NETWORK	36,740.00	145,249.28	-108,509.28	-295.34%
TSM DONOR ENGAGEMENT TEAM, INC.	36,740.00	145,249.28	-108,509.28	-295.34%
ALLENTOWN RESCUE MISSION, INC.	66,362.00	22,912.11	43,449.89	65.47%
GATEWAY COMMUNICATIONS, INC.	66,362.00	22,912.11	43,449.89	65.47%
ALLIANCE DEFENDING FREEDOM	148,355.00	77,100.73	71,254.27	48.03%
INFOCISION, INC.	33,738.00	10,488.73	23,249.27	68.91%
MDS COMMUNICATIONS CORPORATION	114,617.00	66,612.00	48,005.00	41.88%
AMERICAN ASSOCIATION FOR CANCER RESEARCH, INC.	46,475.00	12,389.74	34,085.26	73.34%
AUTOMOTIVE RECOVERY SERVICES, INC.	46,475.00	12,389.74	34,085.26	73.34%
AMERICAN ASSOCIATION OF STATE TROOPERS, INC	12,576.00	10,312.32	2,263.68	18.00%
STATEWIDE APPEAL, INC.	12,576.00	10,312.32	2,263.68	18.00%
AMERICAN BATTLEFIELD TRUST	28,488.85	28,771.53	-282.68	-0.99%
PUBLIC INTEREST COMMUNICATIONS, INC.	28,488.85	28,771.53	-282.68	-0.99%
AMERICAN BIBLE SOCIETY	11,586.00	17,761.78	-6,175.78	-53.30%
AMERIDIAL, INC.	11,586.00	17,761.78	-6,175.78	-53.30%
AMERICAN CHILDREN'S SOCIETY, INC.	98,798.00	83,978.30	14,819.70	15.00%
	· · · · · · · · · · · · · · · · · · ·	•	•	

Pennsylvania Department of State Bureau of Corporations and Charitable Organizations 2020-2021 Annual Report

2020-2021 Allitual Report

AMBERICAN URL ILBERTIES UNION FOUNDATION, INC. 98,798.00 83,978.30 14,819.70 15,00% AMBERICAN URL ILBERTIES UNION FOUNDATION, INC. 401,742.18 125,559.19 276,182.99 68,75% AMERICAN CIVIL LIBERTIES UNION, INC. 401,742.18 125,559.19 276,182.99 68,75% AMERICAN CIVIL LIBERTIES UNION, INC. 1,294,940.50 907,073.85 721,416.67 44,30% DONOR SERVICES GROUP, ILC 1,394,946.20 67,151.33 716,880.87 15,147 GORDON & SCHWENKMEYER, INC. 28,274.85 39,772.32 -11,497.47 40,66% SDBA TELESERVICES, INC. 147,092.32 117,367.20 9,725.12 661% AMERICAN COUNCIL OF THE BUIND INC 1,450.00 1,182.00 268.00 18.48% KARS-RUSCOM 1,450.00 1,182.00 268.00 18.48% AMERICAN DUBLITOR SERVICES INC. 784,250.00 237,814.37 566,455.63 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 566,455.63 69.68% AMERICAN DUBLIA SERVICES GROUP, ILC 2,580.00 1,481.667	Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
DCM, INC. 401,742.18 125,559.19 276,182.99 68,75% AMERICAN CIVIL LIBERTIES UNION, INC. 1,628,490.52 907,073.85 721,416.67 443,06% DONOR SERVICES GROUP, LLC 1,394,496.20 677,615.33 716,880.87 51.41% GORDON & SCHWENKMEYER, INC. 28,274.85 39,772.32 11,497.47 40.66% SD&A TELESERVICES, INC. 147,092.32 137,367.20 63.08.15 10.76% TELEFUND, INC. 147,092.32 137,367.20 9,725.12 6.61% AMERICAN COUNCIL OF THE BLIND INC 1,450.00 1,182.00 268.00 18.48% KARS-R-US COM 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,803.66 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 78,250.00 227,814.37 546,435.63 69.68% GORDON & SCHWENIMEYER, INC. 42,123.18 54,003.20 12,080.02 2.28.68% TELEFUND, INC. 42,680.00 14,816.67 12,136.67 452.86% AMERICAN HILM INSTITUE	FRONT LINE SUPPORT, LLC	98,798.00	83,978.30	14,819.70	15.00%
AMERICAN CIVIL LIBERTIES UNION, INC. 1,628,490.52 907,073.85 721,416.67 44.30% DONOR SERVICES GROUP, LLC 1,394,496.20 677,615.33 716,880.87 51.41% GORDON & SCHWENKIMEYER, INC. 28,274.85 39,772.32 11,497.47 40.66% SD8A TELESERVICES, INC. 147,092.32 137,367.20 9,725.12 6.67% AMERICAN COUNCIL OF THE BLIND INC 14,500.00 1,182.00 288.00 18.48% AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,803.6 60.00% AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 69.68% GORDON & SCHWENKMEYER, INC. 42,123.18 54,093.20 12,080.00 228.68% GORDON & SCHWENKMEYER, INC. 94,499.00 42,234.25 32,875.25 34,79.2% AMERICAN HILM INSTITUE 2,680.00 14,816.67 12,136.67 452.86% DONOR SERVICES GROUP, LLC 5,836,2599.52 3,677,875.34 2,158,384.18 <	AMERICAN CIVIL LIBERTIES UNION FOUNDATION, INC.	401,742.18	125,559.19	276,182.99	68.75%
DONOR SERVICES GROUP, LLC 1,394,496.20 677,615.33 716,880.87 51.41% GORDON & SCHWENKMEYER, INC. 28,274.85 39,772.32 -11,497.47 -40.66% SDBA TELESERVICES, INC. 58,627.15 52,319.00 6,308.15 10.76% TELEFUND, INC. 147,092.32 137,367.20 9,725.12 6.61% AMERICAN COUNCIL OF THE BUID INC 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 83,522.18 334,41.82 501,480.36 60.00% AUTOMOTIVE RECOVERS SERVICES, INC. 784,250.00 237,814.37 546,435.63 69.68% GORDON & SCHWENKMEYER, INC. 42,123.18 54,203.20 -12,080.02 -28.68% TELEFUND, INC. 9,449.00 42,324.25 -32,875.25 -347.29% AMERICAN HIMINSTITUE 2,680.00 14,816.67 -12,136.67 452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 452.86% AMERICAN HEART ASSOCIATION, INC. 538,6259.52 3,677,875.34 2,158,384.18 36.98% <t< td=""><td>DCM, INC.</td><td>401,742.18</td><td>125,559.19</td><td>276,182.99</td><td>68.75%</td></t<>	DCM, INC.	401,742.18	125,559.19	276,182.99	68.75%
GORDON & SCHWENKMEYER, INC. 28,747.85 39,772.32 11,497.47 40.66% SD8A TELESERVICES, INC. 58,627.15 52,319.00 6,308.15 10.76% TELEFUND, INC. 147,092.32 137,367.20 9,725.12 6,610% AMERICAN COUNCIL OF THE BLIND INC 1,450.00 1,182.00 268.00 18.48% KARS-R-US.COM 383,622.18 334,341.82 501,480.36 60.00% AMERICAN DIABETES ASSOCIATION 784,250.00 237,814.37 566,435.63 69.68% GORDON & SCHWENKMEYER, INC. 42,122.18 34,032.00 12,080.02 28.68% TELEFUND, INC. 9,449.00 42,324.25 32,875.25 347.29% AMERICAN FILM INSTITUE 2,680.00 14,816.67 12,136.67 452.86% MERICAN FILM INDIAN COLLEGE FUND 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,935,995.30 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,935,995.30 266,480.25 1,687,473.44 86.35% TEL	AMERICAN CIVIL LIBERTIES UNION, INC.	1,628,490.52	907,073.85	721,416.67	44.30%
SD&A TELESERVICES, INC. 58,627.15 52,319.00 6,308.15 10.76% TELEPUND, INC. 147,092.32 137,367.20 9,725.12 6.61% AMERICAN COUNCIL OF THE BLIND INC 1,450.00 1,182.00 268.00 18.48% KARS-R-US.COM 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 38,582.18 334,341.22 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 484,250.00 237,814.37 546,435.63 69,68% GORDON & SCHWENKMEYER, INC. 44,123.18 54,032.0 12,080.02 -28,68% MERICAN HIMI INSTITUE 2,680.00 14,816.67 12,136.67 452,86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36,98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36,98% AMERICAN HEART ASSOCIATION, INC. 1,953,953.69 266,480.25 1,687,473.44 86,36% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86,36%	DONOR SERVICES GROUP, LLC	1,394,496.20	677,615.33	716,880.87	51.41%
TELEFUND, INC. 147,092.32 137,367.20 9,725.12 6.61% AMERICAN COUNCIL OF THE BLIND INC 1,450.00 1,182.00 268.00 18.48% KARS-R-USC,COM 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 69.68% GORDON & SCHWENKHEYER, INC. 42,123.18 54,020.20 12,080.00 28.88% GORDON & SCHWENKHEYER, INC. 9,449.00 42,324.25 33,875.25 347.92% AMERICAN INISTITUE 2,680.00 14,816.67 12,136.67 452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 1,953,953.69 266,480.25 1,687,473.44 86.36% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,611,44 86.36% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.40 201,678.62 222,370.84 52.83%	GORDON & SCHWENKMEYER, INC.	28,274.85	39,772.32	-11,497.47	-40.66%
AMERICAN COUNCIL OF THE BLIND INC 1,450.00 1,182.00 268.00 18.48% KARS-R-US.COM 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 383,822.18 334,341.82 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 69.68% GORDON & SCHWENKMEYER, INC. 42,123.18 54,203.20 12,080.02 -28.68% GORDON & SCHWENKMEYER, INC. 9,449.00 42,324.25 32,875.25 -347.92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 -452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,386,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 1,862,841.73 250,880.25 1,687,473.44 86.36% AMERICAN HEART ASSOCIATION 1,953,993.69 266,480.25 1,611,961.48 86.36% AMERICAN HEART ASSOCIATION 1,953,993.69 266,480.25 1,611,961.48 86.36% <td>SD&A TELESERVICES, INC.</td> <td>58,627.15</td> <td>52,319.00</td> <td>6,308.15</td> <td>10.76%</td>	SD&A TELESERVICES, INC.	58,627.15	52,319.00	6,308.15	10.76%
KARS-R-US.COM 1,450.00 1,182.00 268.00 18.48% AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 60.60% GORDON & SCHWENKMEYER, INC. 42,123.18 54,203.20 -12,080.02 -28.68% GORDON, LIC 9,449.00 42,324.25 -32,875.25 -347.92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 -452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,935.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,994.6 201,678.62 222,308.4 52.83%	TELEFUND, INC.	147,092.32	137,367.20	9,725.12	6.61%
AMERICAN DIABETES ASSOCIATION 835,822.18 334,341.82 501,480.36 60.00% AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 69,68% GORDON & SCHWENKMEYER, INC. 42,123.18 54,03.20 1-12,080.02 2-8,68% TELEFUND, INC. 9,449.00 42,324.25 -32,875.25 -347.92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.09 266,480.25 1,687,473.44 86.55% DENORS SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,687,473.44 86.55% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 1 0928046 CANADA, INC. 423,667.46 199,909.62 2223,757.84 52.81% <td>AMERICAN COUNCIL OF THE BLIND INC</td> <td>1,450.00</td> <td>1,182.00</td> <td>268.00</td> <td>18.48%</td>	AMERICAN COUNCIL OF THE BLIND INC	1,450.00	1,182.00	268.00	18.48%
AUTOMOTIVE RECOVERY SERVICES, INC. 784,250.00 237,814.37 546,435.63 69.68% GORDON & SCHWENKMEYER, INC. 42,123.18 54,203.20 -12,080.02 -28.68% TELEFUND, INC. 9,449.00 42,324.25 -32,875.25 -347.92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,699.46 201,678.62 222,376.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 1,437.00 432.83%	KARS-R-US.COM	1,450.00	1,182.00	268.00	18.48%
GORDON & SCHWENKMEYER, INC. 4,2123.18 54,203.20 -1,080.02 -28.68% TELEFUND, INC. 9,449.00 42,324.25 -32,875.25 -347,92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 -452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,687,473.44 86.36% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% <td>AMERICAN DIABETES ASSOCIATION</td> <td>835,822.18</td> <td>334,341.82</td> <td>501,480.36</td> <td>60.00%</td>	AMERICAN DIABETES ASSOCIATION	835,822.18	334,341.82	501,480.36	60.00%
TELEFUND, INC. 9,449.00 42,324.25 -32,875.25 -347.92% AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.58% AMERICAN INDIAN COLLEGE FUND 1,862,841.73 250,880.25 1,611,961.48 86.58% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.58% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,697.46 199,909.62 223,757.84 52.88 AMERICAN INSTALL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% AMERICAN INSTALL PUBLIC AFFAIRS COMMITTEE 130,999.10 45,483.60<	AUTOMOTIVE RECOVERY SERVICES, INC.	784,250.00	237,814.37	546,435.63	69.68%
AMERICAN FILM INSTITUE 2,680.00 14,816.67 -12,136.67 -452.86% DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.56% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 1 19928046 CANADA, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63	GORDON & SCHWENKMEYER, INC.	42,123.18	54,203.20	-12,080.02	-28.68%
DONOR SERVICES GROUP, LLC 2,680.00 14,816.67 -12,136.67 -452.86% AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 1 (1928/046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% AMERICAN LEBANSES SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 <	TELEFUND, INC.	9,449.00	42,324.25	-32,875.25	-347.92%
AMERICAN HEART ASSOCIATION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98% AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.36% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 82,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 40,632.17 23,658.20 16,973.97	AMERICAN FILM INSTITUE	2,680.00	14,816.67	-12,136.67	-452.86%
INFOCISION, INC. 5,836,259.52 3,677,875.34 2,158,384.18 36.98 AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00%	DONOR SERVICES GROUP, LLC	2,680.00	14,816.67	-12,136.67	-452.86%
AMERICAN INDIAN COLLEGE FUND 1,953,953.69 266,480.25 1,687,473.44 86.36% DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77	AMERICAN HEART ASSOCIATION, INC.	5,836,259.52	3,677,875.34	2,158,384.18	36.98%
DONOR SERVICES GROUP, LLC 1,862,841.73 250,880.25 1,611,961.48 86.53% TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESS SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 45,19,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% </td <td>INFOCISION, INC.</td> <td>5,836,259.52</td> <td>3,677,875.34</td> <td>2,158,384.18</td> <td>36.98%</td>	INFOCISION, INC.	5,836,259.52	3,677,875.34	2,158,384.18	36.98%
TELEFUND, INC. 91,111.96 15,600.00 75,511.96 82.88% AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 82,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 40,632.17 23,658.20 16,973.97 41,77% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41,77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19,63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13%	AMERICAN INDIAN COLLEGE FUND	1,953,953.69	266,480.25	1,687,473.44	86.36%
AMERICAN INSTITUTE FOR CANCER RESEARCH 423,999.46 201,678.62 222,320.84 52.43% 10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 32.13% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13%	DONOR SERVICES GROUP, LLC	1,862,841.73	250,880.25	1,611,961.48	86.53%
10928046 CANADA, INC. 332.00 1,769.00 -1,437.00 -432.83% INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19,63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00%	TELEFUND, INC.	91,111.96	15,600.00	75,511.96	82.88%
INFOCISION, INC. 423,667.46 199,909.62 223,757.84 52.81% AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	AMERICAN INSTITUTE FOR CANCER RESEARCH	423,999.46	201,678.62	222,320.84	52.43%
AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE 130,994.10 45,483.60 85,510.50 65.28% SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	10928046 CANADA, INC.	332.00	1,769.00	-1,437.00	-432.83%
SIEGEL MARKETING GROUP, INC. 130,994.10 45,483.60 85,510.50 65.28% AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC. 10,996,919.09 10,164,303.63 832,615.46 7.57% COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	INFOCISION, INC.	423,667.46	199,909.62	223,757.84	52.81%
AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC.10,996,919.0910,164,303.63832,615.467.57%COMMSENSE, LLC6,477,844.785,625,762.00852,082.7813.15%INFOCISION, INC.4,519,074.314,538,541.63-19,467.32-0.43%AMERICAN LEPROSY MISSIONS, INC.40,632.1723,658.2016,973.9741.77%CAPITOL RESOURCES, INC.40,632.1723,658.2016,973.9741.77%AMERICAN LUNG ASSOCIATION107,311.0086,247.3021,063.7019.63%INFOCISION, INC.65,548.0044,484.3021,063.7032.13%THE HERITAGE COMPANY, INC.41,763.0041,763.000.000.00%	AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE	130,994.10	45,483.60	85,510.50	65.28%
COMMSENSE, LLC 6,477,844.78 5,625,762.00 852,082.78 13.15% INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	SIEGEL MARKETING GROUP, INC.	130,994.10	45,483.60	85,510.50	65.28%
INFOCISION, INC. 4,519,074.31 4,538,541.63 -19,467.32 -0.43% AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	AMERICAN LEBANESE SYRIAN ASSOCIATED CHARITIES, INC.	10,996,919.09	10,164,303.63	832,615.46	7.57%
AMERICAN LEPROSY MISSIONS, INC. 40,632.17 23,658.20 16,973.97 41.77% CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	COMMSENSE, LLC	6,477,844.78	5,625,762.00	852,082.78	13.15%
CAPITOL RESOURCES, INC. 40,632.17 23,658.20 16,973.97 41.77% AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	INFOCISION, INC.	4,519,074.31	4,538,541.63	-19,467.32	-0.43%
AMERICAN LUNG ASSOCIATION 107,311.00 86,247.30 21,063.70 19.63% INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	AMERICAN LEPROSY MISSIONS, INC.	40,632.17	23,658.20	16,973.97	41.77%
INFOCISION, INC. 65,548.00 44,484.30 21,063.70 32.13% THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	CAPITOL RESOURCES, INC.	40,632.17	23,658.20	16,973.97	41.77%
THE HERITAGE COMPANY, INC. 41,763.00 41,763.00 0.00 0.00%	AMERICAN LUNG ASSOCIATION	107,311.00	86,247.30	21,063.70	19.63%
	INFOCISION, INC.	65,548.00	44,484.30	21,063.70	32.13%
	THE HERITAGE COMPANY, INC.	41,763.00	41,763.00	0.00	0.00%
		414,392.89		255,217.84	61.59%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
COINSTAR ASSET HOLDINGS, LLC.	9,331.89	933.61	8,398.28	90.00%
DONOR SERVICES GROUP, LLC	78,503.00	36,982.06	41,520.94	52.89%
GREENDROP, LLC	294,672.00	44,200.00	250,472.00	85.00%
TELEFUND, INC.	31,886.00	77,059.38	-45,173.38	-141.67%
AMERICANS UNITED FOR SEPARATION OF CHURCH AND STATE	22,511.00	24,077.44	-1,566.44	-6.96%
INFOCISION, INC.	8,697.00	6,959.08	1,737.92	19.98%
PUBLIC INTEREST COMMUNICATIONS, INC.	13,814.00	17,118.36	-3,304.36	-23.92%
AMERICARES FOUNDATION, INC.	52,536.00	37,324.00	15,212.00	28.96%
MDS COMMUNICATIONS CORPORATION	52,536.00	37,324.00	15,212.00	28.96%
ANIMAL CARE AND CONTROL TEAM	16,295.00	9,850.00	6,445.00	39.55%
DONATION LINE LLC	16,295.00	9,850.00	6,445.00	39.55%
ARCHDIOCESE OF BALTIMORE	16,380.00	18,056.57	-1,676.57	-10.24%
RUFFALO NOEL LEVITZ, LLC.	16,380.00	18,056.57	-1,676.57	-10.24%
ASSOCIATE ALUMNAE OF DOUGLASS COLLEGE	168,468.70	105,250.18	63,218.52	37.53%
SD&A TELESERVICES, INC.	168,468.70	105,250.18	63,218.52	37.53%
AUTISM SPECTRUM DISORDER FOUNDATION, INC.	1,054,511.98	891,728.43	162,783.55	15.44%
DIRECTELE, INC.	112,497.95	95,623.64	16,874.31	15.00%
INNOVATIVE TELESERVICES INC.	43,098.00	37,926.00	5,172.00	12.00%
MIDWEST PUBLISHING - DN, INC.	891,975.03	758,178.79	133,796.24	15.00%
THE HERITAGE COMPANY, INC.	6,941.00	0.00	6,941.00	100.00%
BALLET THEATRE FOUNDATION, INC.	370,573.00	285,268.29	85,304.71	23.02%
SD&A TELESERVICES, INC.	370,573.00	285,268.29	85,304.71	23.02%
BERKS ARTS COUNCIL	5,600.00	2,240.00	3,360.00	60.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	5,600.00	2,240.00	3,360.00	60.00%
BERKS CATHOLIC YOUTH FOOTBALL AND CHEERLEADING	4,765.00	3,335.50	1,429.50	30.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	4,765.00	3,335.50	1,429.50	30.00%
BERKS CITY COUNTY JUNIOR BASEBALL LEAGUE	12,482.00	7,667.58	4,814.42	38.57%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	12,482.00	7,667.58	4,814.42	38.57%
BERKS COUNTY OUTSTANDING YOUNG WOMAN INC	18,750.00	9,937.50	8,812.50	47.00%
TELE-PUBLICATIONS, INC.	18,750.00	9,937.50	8,812.50	47.00%
BLUE MOUNTAIN REGION SPORTS CAR CLUB OF AMERICA	4,120.00	2,266.00	1,854.00	45.00%
TELE-PUBLICATIONS, INC.	4,120.00	2,266.00	1,854.00	45.00%
BRANDYWINE VALLEY SPCA	2,720.00	1,084.00	1,636.00	60.15%
DONATION LINE LLC	2,720.00	1,084.00	1,636.00	60.15%
CANCER SUPPORT COMMUNITY OF THE GREATER LEHIGH VALLEY	1,850.00	532.00	1,318.00	71.24%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
DONATION LINE LLC	1,850.00	532.00	1,318.00	71.24%
CANCER SURVIVORS' FUND	5,536.11	4,829.33	706.78	12.77%
GROUP CONSULTANTS, INC.	5,536.11	4,829.33	706.78	12.77%
CARE NET	88,870.00	88,870.00	0.00	0.00%
THE HERITAGE COMPANY, INC.	88,870.00	88,870.00	0.00	0.00%
CARNEGIE INSTITUTE	398,245.00	226,953.13	171,291.87	43.01%
ARTSMARKETING SERVICES, INC.	398,245.00	226,953.13	171,291.87	43.01%
CAT ANGEL NETWORK INC	1,535.00	547.00	988.00	64.36%
DONATION LINE LLC	1,535.00	547.00	988.00	64.36%
CHARITIES AID FOUNDATION AMERICA	98,295,696.00	78,512,040.00	19,783,654.00	20.13%
OMAZE, INC.	98,295,696.00	78,512,040.00	19,783,654.00	20.13%
CHICAGO SYMPHONY ORCHESTRA	1,026,491.48	307,419.97	722,071.51	70.34%
DCM, INC.	1,026,491.48	307,419.97	722,071.51	70.34%
CHILDFUND INTERNATIONAL, USA	26,017.00	99,780.00	-73,763.00	-283.52%
THRIVING CHILDREN ADVOCATES, LLC	26,017.00	99,780.00	-73,763.00	-283.52%
CHILDHOOD LEUKEMIA FOUNDATION, INC.	1,040,975.24	912,684.23	128,291.01	12.32%
INNOVATIVE TELESERVICES INC.	703,683.00	619,240.00	84,443.00	12.00%
MIDWEST PUBLISHING - DN, INC.	337,292.24	293,444.23	43,848.01	13.00%
CHILDREN INTERNATIONAL	115,330.00	135,044.01	-19,714.01	-17.09%
INFOCISION, INC.	84,471.00	38,675.00	45,796.00	54.22%
THRIVING CHILDREN ADVOCATES, LLC	30,859.00	96,369.01	-65,510.01	-212.29%
CHILDREN'S AID SOCIETY, SOUTHERN PENNSYLVANIA DISTRICT - CHURCH OF TH	750.00	293.20	456.80	60.91%
AUTOMOTIVE RECOVERY SERVICES, INC.	750.00	293.20	456.80	60.91%
CHILDREN'S CANCER RECOVERY FOUNDATION	3,250.00	2,898.25	351.75	10.82%
AUTOMOTIVE RECOVERY SERVICES, INC.	3,250.00	2,898.25	351.75	10.82%
CHILDRENS HOSPITAL OF PITTSBURGH FOUNDATION	23,515.00	7,147.00	16,368.00	69.61%
TSM DONOR ENGAGEMENT TEAM, INC.	23,515.00	7,147.00	16,368.00	69.61%
CHILDREN'S WISH FOUNDATION INTERNATIONAL, INC.	1,551,047.71	1,052,900.45	498,147.26	32.12%
INFOCISION, INC.	30,355.52	24,995.51	5,360.01	17.66%
THE HERITAGE COMPANY, INC.	1,520,692.19	1,027,904.94	492,787.25	32.41%
CHOSEN PEOPLE MINISTRIES	2,455.00	4,415.63	-1,960.63	-79.86%
AMERIDIAL, INC.	2,455.00	4,415.63	-1,960.63	-79.86%
CHRISTIAN ADVOCATES SERVING EVANGELISM, INC.	3,083,199.08	409,143.55	2,674,055.53	86.73%
AMERIDIAL, INC.	356,175.80	91,074.85	265,100.95	74.43%
INFOCISION, INC.	561,468.28	65,466.70	496,001.58	88.34%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by	Percent to Charity
MDS COMMUNICATIONS CORPORATION	2,165,555.00	252,602.00	Charity 1,912,953.00	88.34%
CHRISTIAN APPALACHIAN PROJECT, INC.	925,618.53	109,451.48	816,167.05	88.18%
MDS COMMUNICATIONS CORPORATION	16,213.00	55,952.00	-39,739.00	-245.11%
PUBLIC INTEREST COMMUNICATIONS, INC.	909,405.53	53,499.48	855,906.05	94.12%
CITIZENS REGENERATION LOBBY	108,245.75	26,328.69	81,917.06	75.68%
HUDSON BAY COMPANY OF ILLINOIS, INC.	108,245.75	26,328.69	81,917.06	75.68%
CITIZENS UNITED	83,286.50	67,038.63	16,247.87	19.51%
INFOCISION, INC.	83,286.50	67,038.63	16,247.87	19.51%
CITYTEAM MINISTRIES	32,930.00	19,997.51	12,932.49	39.27%
GATEWAY COMMUNICATIONS, INC.	32,930.00	19,997.51	12,932.49	39.27%
COMMUNITY SERVICES FOR CHILDREN, INC.	220.00	104.00	116.00	52.73%
DONATION LINE LLC	220.00	104.00	116.00	52.73%
CONCERNED WOMEN FOR AMERICA	104,539.11	66,747.95	37,791.16	36.15%
INFOCISION, INC.	104,539.11	66,747.95	37,791.16	36.15%
CONRAD WEISER COMMUNITY ASSOCIATION	10,040.00	6,024.00	4,016.00	40.00%
TELE-PUBLICATIONS, INC.	10,040.00	6,024.00	4,016.00	40.00%
COOPERATIVE FOR ASSISTANCE AND RELIEF EVERYWHERE, INC.	857,831.00	930,707.00	-72,876.00	-8.50%
MDS COMMUNICATIONS CORPORATION	848,901.00	924,682.00	-75,781.00	-8.93%
TSM DONOR ENGAGEMENT TEAM, INC.	8,930.00	6,025.00	2,905.00	32.53%
CORAL RIDGE MINISTRIES MEDIA, INC.	13,356.47	15,380.90	-2,024.43	-15.16%
INFOCISION, INC.	13,356.47	15,380.90	-2,024.43	-15.16%
CORNELL LAB OF ORNITHOLOGY	62,840.00	24,932.26	37,907.74	60.32%
SD&A TELESERVICES, INC.	62,840.00	24,932.26	37,907.74	60.32%
CRISIS RELIEF NETWORK, INC.	1,173,090.97	1,043,480.18	129,610.79	11.05%
CRF, INC.	615,084.86	541,274.68	73,810.18	12.00%
OUTREACH CALLING	558,006.11	502,205.50	55,800.61	10.00%
CROSS INTERNATIONAL, INC.	30,153.88	21,048.60	9,105.28	30.20%
AMERIDIAL, INC.	30,153.88	21,048.60	9,105.28	30.20%
DEFEAT DIABETES FOUNDATION, INC	20,266.00	17,243.15	3,022.85	14.92%
GROUP CONSULTANTS, INC.	5,865.54	5,002.76	862.78	14.71%
OUTREACH CALLING	14,400.46	12,240.39	2,160.07	15.00%
DEFENDERS OF WILDLIFE	47,770.31	156,354.49	-108,584.18	-227.30%
PUBLIC INTEREST COMMUNICATIONS, INC.	46,219.31	155,354.49	-109,135.18	-236.12%
SD&A TELESERVICES, INC.	1,551.00	1,000.00	551.00	35.53%
DELAWARE COUNTY SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	8,350.00	2,454.00	5,896.00	70.61%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
AUTOMOTIVE RECOVERY SERVICES, INC.	8,350.00	2,454.00	5,896.00	70.61%
DEPARTMENT OF PA AMVETS SERVICE FOUNDATION	105,550.97	87,606.48	17,944.49	17.00%
COMMUNITY CARES UNITED LLC	105,550.97	87,606.48	17,944.49	17.00%
DISABLED AMERICAN VETERANS	2,902.75	5,451.92	-2,549.17	-87.82%
INFOCISION, INC.	2,858.00	4,115.28	-1,257.28	-43.99%
PUBLIC INTEREST COMMUNICATIONS, INC.	44.75	1,336.64	-1,291.89	-2886.91%
DOGS DESERVE BETTER INC	5,169.23	1,633.85	3,535.38	68.39%
DONATION LINE LLC	5,169.23	1,633.85	3,535.38	68.39%
DORIS DAY ANIMAL LEAGUE	3,604.00	9,673.52	-6,069.52	-168.41%
DONOR SERVICES GROUP, LLC	3,604.00	9,673.52	-6,069.52	-168.41%
DREXEL UNIVERSITY	47,183.03	194,134.84	-146,951.81	-311.45%
RUFFALO NOEL LEVITZ, LLC.	47,183.03	194,134.84	-146,951.81	-311.45%
EARTHJUSTICE	10,870.00	27,450.27	-16,580.27	-152.53%
DONOR SERVICES GROUP, LLC	10,870.00	27,450.27	-16,580.27	-152.53%
ENLISTED ASSOCIATION OF THE NATIONAL GUARD OF THE UNITED STATES	9,320.00	0.00	9,320.00	100.00%
THE HERITAGE COMPANY, INC.	9,320.00	0.00	9,320.00	100.00%
ENVIRONMENTAL DEFENSE ACTION FUND	15,264.00	11,183.78	4,080.22	26.73%
GORDON & SCHWENKMEYER, INC.	15,264.00	11,183.78	4,080.22	26.73%
ENVIRONMENTAL DEFENSE FUND, INCORPORATED	409,164.54	861,716.49	-452,551.95	-110.60%
GORDON & SCHWENKMEYER, INC.	368,222.54	725,810.52	-357,587.98	-97.11%
TELEFUND, INC.	40,942.00	135,905.97	-94,963.97	-231.95%
FAMILY RESEARCH COUNCIL	200,158.00	99,991.00	100,167.00	50.04%
MDS COMMUNICATIONS CORPORATION	200,158.00	99,991.00	100,167.00	50.04%
FAMILY RESEARCH COUNCIL ACTION	61,880.00	45,793.00	16,087.00	26.00%
MDS COMMUNICATIONS CORPORATION	61,880.00	45,793.00	16,087.00	26.00%
FARM SANCTUARY, INC.	11,944.50	37,315.50	-25,371.00	-212.41%
PUBLIC INTEREST COMMUNICATIONS, INC.	11,944.50	37,315.50	-25,371.00	-212.41%
FEED THE CHILDREN, INC.	62,988.02	65,986.60	-2,998.58	-4.76%
INFOCISION, INC.	52,437.00	29,379.00	23,058.00	43.97%
TSM DONOR ENGAGEMENT TEAM, INC.	10,551.02	36,607.60	-26,056.58	-246.96%
FEEDING AMERICA	9,220.58	922.58	8,298.00	89.99%
COINSTAR ASSET HOLDINGS, LLC.	9,220.58	922.58	8,298.00	89.99%
FIND THE CHILDREN	22,655.00	17,639.00	5,016.00	22.14%
KARS-R-US.COM	22,655.00	17,639.00	5,016.00	22.14%
FIREFIGHTERS CHARITABLE FOUNDATION, INC.	378,279.43	325,506.70	52,772.73	13.95%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
MIDWEST PUBLISHING - DN, INC.	372,066.43	319,977.13	52,089.30	14.00%
STATEWIDE APPEAL, INC.	6,213.00	5,529.57	683.43	11.00%
FIREMEN'S ASSOCIATION OF THE STATE OF PENNSYLVANIA	78,364.31	66,609.66	11,754.65	15.00%
MIDWEST PUBLISHING - DN, INC.	76,542.31	65,060.96	11,481.35	15.00%
OUTREACH CALLING	1,822.00	1,548.70	273.30	15.00%
FOOD FOR THE HUNGRY, INC.	294,326.00	650,150.05	-355,824.05	-120.89%
FINDING FAVOUR MUSIC, LLC	113,348.00	521,989.49	-408,641.49	-360.52%
JASON BARTON	3,252.00	23,951.56	-20,699.56	-636.52%
MDS COMMUNICATIONS CORPORATION	177,726.00	104,209.00	73,517.00	41.37%
FOOD FOR THE POOR, INC.	919,019.94	951,514.41	951,514.41	103.54%
INFOCISION, INC.	919,019.94	951,514.41	951,514.41	103.54%
FOUNDATION FOR NATIONAL PROGRESS	14,635.00	20,408.74	-5,773.74	-39.45%
ARIA COMMUNICATIONS CORPORATION	5,469.00	2,765.19	2,703.81	49.44%
TELEFUND, INC.	9,166.00	17,643.55	-8,477.55	-92.49%
GATEWAY FOR CANCER RESEARCH	0.00	647.00	-647.00	0.00%
INFOCISION, INC.	0.00	647.00	-647.00	0.00%
GEORGIAN COURT UNIVERSITY	705.00	0.00	705.00	100.00%
RUFFALO NOEL LEVITZ, LLC.	705.00	0.00	705.00	100.00%
GOOD SHEPHERD INDIA	10,340.00	14,857.00	-4,517.00	-43.68%
AMERIDIAL, INC.	10,340.00	14,857.00	-4,517.00	-43.68%
GOVERNMENT ACCOUNTABILITY PROJECT, INC.	45,552.00	9,889.98	35,662.02	78.29%
HUDSON BAY COMPANY OF ILLINOIS, INC.	45,552.00	9,889.98	35,662.02	78.29%
GOVERNOR MIFFLIN BASEBALL CLUB	7,030.00	3,515.00	3,515.00	50.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	7,030.00	3,515.00	3,515.00	50.00%
GOVERNOR MIFFLIN WRESTLING CLUB, INC.	3,009.00	1,504.50	1,504.50	50.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	3,009.00	1,504.50	1,504.50	50.00%
GREATER EASTON DEVELOPMENT PARTNERSHIP	111,500.00	38,881.00	72,619.00	65.13%
MOSS HERCIK LLC	111,500.00	38,881.00	72,619.00	65.13%
GREENPEACE FUND, INC.	28,599.35	6,354.66	22,244.69	77.78%
SD&A TELESERVICES, INC.	28,599.35	6,354.66	22,244.69	77.78%
GREENPEACE, INC.	469,421.00	827,688.58	-358,267.58	-76.32%
TELEFUND, INC.	469,421.00	827,688.58	-358,267.58	-76.32%
HABITAT FOR HUMANITY INTERNATIONAL, INC.	7,367,066.62	3,139,511.60	4,227,555.02	57.38%
DONOR SERVICES GROUP, LLC	2,041,297.62	174,692.60	1,866,605.02	91.44%
MDS COMMUNICATIONS CORPORATION	5,325,769.00	2,964,819.00	2,360,950.00	44.33%

Pennsylvania Department of State

Bureau of Corporations and Charitable Organizations

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
HARRISBURG REGIONAL CHAMBER	0.00	10,000.00	-10,000.00	0.00%
CONVERGENT NONPROFIT SOLUTIONS, LLC	0.00	10,000.00	-10,000.00	0.00%
HAVEN MINISTRIES	407,694.29	173,619.56	234,074.73	57.41%
INFOCISION, INC.	152,543.89	46,716.70	105,827.19	69.37%
THE HERITAGE COMPANY, INC.	255,150.40	126,902.86	128,247.54	50.26%
HAVERFORD TOWNSHIP CIVIC COUNCIL	76,249.08	74,703.84	1,545.24	2.03%
CINDI ROONEY	76,249.08	74,703.84	1,545.24	2.03%
HEALTH SERVICES OF FOX CHASE CANCER CENTER	3,385.00	1,631.00	1,754.00	51.82%
DONATION LINE LLC	3,385.00	1,631.00	1,754.00	51.82%
HEIFER PROJECT INTERNATIONAL	3,264,307.00	1,847,976.43	1,416,330.57	43.39%
MDS COMMUNICATIONS CORPORATION	3,078,984.00	1,604,974.00	1,474,010.00	47.87%
SD&A TELESERVICES, INC.	185,323.00	243,002.43	-57,679.43	-31.12%
HEPATITIS B FOUNDATION	905.00	301.00	604.00	66.74%
DONATION LINE LLC	905.00	301.00	604.00	66.74%
HOMES FOR VETERANS A NJ NONPROFIT CORPORATION	96,857.70	82,134.79	14,722.91	15.20%
DIRECTELE, INC.	96,857.70	82,134.79	14,722.91	15.20%
HONOR BOUND FOUNDATION, INC.	336,100.00	251,669.83	84,430.17	25.12%
AUTOMOTIVE RECOVERY SERVICES, INC.	336,100.00	251,669.83	84,430.17	25.12%
HORNET HOOPS PARENTS BOOSTER CLUB	4,305.00	2,502.25	1,802.75	41.88%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	4,305.00	2,502.25	1,802.75	41.88%
HUMAN RIGHTS CAMPAIGN, INC	701,052.15	1,166,971.70	-465,919.05	-66.46%
DONOR SERVICES GROUP, LLC	427,270.00	413,795.59	13,474.41	3.15%
TELEFUND, INC.	273,782.15	753,176.11	-479,393.46	-175.10%
HUMANE SOCIETY INTERNATIONAL	4,255.00	8,956.09	-4,701.09	-110.48%
DONOR SERVICES GROUP, LLC	4,255.00	8,956.09	-4,701.09	-110.48%
HUMANE SOCIETY LEGISLATIVE FUND	35,830.45	160,138.47	-124,308.02	-346.93%
DONOR SERVICES GROUP, LLC	35,830.45	160,138.47	-124,308.02	-346.93%
INDIANA LIONS CLUB	25,682.00	20,545.60	5,136.40	20.00%
THEODORE PRODUCTIONS, INC.	25,682.00	20,545.60	5,136.40	20.00%
INTERNATIONAL FELLOWSHIP OF CHRISTIANS & JEWS, INC.	8,510,255.00	2,239,797.01	6,270,457.99	73.68%
DONOR SERVICES GROUP, LLC	2,774,575.00	247,979.00	2,526,596.00	91.06%
INFOCISION, INC.	4,930,301.00	489,828.01	4,440,472.99	90.06%
MDS COMMUNICATIONS CORPORATION	805,379.00	1,501,990.00	-696,611.00	-86.49%
INTERNATIONAL FUND FOR ANIMAL WELFARE, INC.	22,757.00	255,765.96	-233,010.96	-1023.91%
10928046 CANADA, INC.	7,456.00	24,543.00	-17,089.00	-229.20%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
SD&A TELESERVICES, INC.	15,301.00	231,222.96	-215,921.96	-1411.16%
INTERNATIONAL JUSTICE MISSION	100,727.92	58,021.64	42,706.28	42.40%
ARTSMARKETING SERVICES, INC.	100,727.92	58,021.64	42,706.28	42.40%
INTERNATIONAL RESCUE COMMITTEE, INC.	122,995.00	34,778.65	88,216.35	71.72%
PUBLIC INTEREST COMMUNICATIONS, INC.	122,995.00	34,778.65	88,216.35	71.72%
INTERNATIONAL UNION OF POLICE ASSOCIATIONS, AFL-CIO	1,401,840.76	1,259,648.64	142,192.12	10.14%
COMMUNITY CARES UNITED LLC	26,888.00	22,854.80	4,033.20	15.00%
GROUP CONSULTANTS, INC.	31,160.17	27,380.52	3,779.65	12.13%
MIDWEST PUBLISHING - DN, INC.	795,852.92	716,267.62	79,585.30	10.00%
OUTREACH CALLING	547,939.67	493,145.70	54,793.97	10.00%
JDRF INTERNATIONAL	0.00	9,419.28	-9,419.28	0.00%
INFOCISION, INC.	0.00	9,419.28	-9,419.28	0.00%
JEANNETTE LIONS CLUB	26,300.00	23,670.00	2,630.00	10.00%
THEODORE PRODUCTIONS, INC.	26,300.00	23,670.00	2,630.00	10.00%
JEWISH FEDERATION OF GREATER PHILADELPHIA	218,016.04	156,876.85	61,139.19	28.04%
SIEGEL MARKETING GROUP, INC.	218,016.04	156,876.85	61,139.19	28.04%
JEWISH VOICE MINISTRIES INTERNATIONAL	2,149,529.72	2,763,912.03	2,763,912.03	128.58%
INFOCISION, INC.	2,149,529.72	2,763,912.03	2,763,912.03	128.58%
JOHNS HOPKINS UNIVERSITY	609,650.99	349,476.80	260,174.19	42.68%
RUFFALO NOEL LEVITZ, LLC.	609,650.99	349,476.80	260,174.19	42.68%
KAPPA KAPPA GAMMA FOUNDATION	29,092.50	17,641.84	11,450.66	39.36%
ARIA COMMUNICATIONS CORPORATION	29,092.50	17,641.84	11,450.66	39.36%
KEYSTONE PARALYZED VETERANS OF AMERICA, INC.	1,457,588.00	1,370,132.00	87,456.00	6.00%
AMERICAN THRIFT CENTER LLC	1,457,588.00	1,370,132.00	87,456.00	6.00%
KEYSTONES ORAL HISTORIES	68,000.00	9,000.00	59,000.00	86.76%
DAZA DEVELOPMENT	68,000.00	9,000.00	59,000.00	86.76%
KIDNEY FOUNDATION OF CENTRAL PENNSYLVANIA	4,775.00	1,045.00	3,730.00	78.12%
AUTOMOTIVE RECOVERY SERVICES, INC.	4,775.00	1,045.00	3,730.00	78.12%
KIDS WISH NETWORK, INC.	334,711.41	291,097.72	43,613.69	13.03%
CRF, INC.	209,397.41	184,269.72	25,127.69	12.00%
INNOVATIVE TELESERVICES INC.	125,314.00	106,828.00	18,486.00	14.75%
KIMMEL CENTER, INC.	3,975.00	2,788.70	1,186.30	29.84%
ARIA COMMUNICATIONS CORPORATION	3,975.00	2,788.70	1,186.30	29.84%
KUTZTOWN HIGH SCHOOL GIRLS BASKETBALL BOOSTERS	5,436.00	3,805.20	1,630.80	30.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	5,436.00	3,805.20	1,630.80	30.00%

LAMBAD CHI ALPHA EDUCATIONAL FOUNDATION, INC 11,510.00 13,387.72 1,877.72 16.31% ARIA COMMUNICATIONS CORPORATION 11,510.00 13,387.72 1,877.72 16.31% LAW ENFORCEMENT OFFICERS RELIEF FUND INC. 1071,296.15 935,629.34 117,666.81 10.99% COMMUNITY CARES UNITED LIC 210,744.00 179,132.40 31,611.60 15.00% OUTREACH CALLING 860,552.15 774,969.94 860,552.11 10.00% LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 134,764.92 111.03% LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 134,764.92 111.03% LEAGUE OF WOMEN VOTERS OF THE UNITED STATES 196,963.01 121,386.78 48,251.23 23.44% QORDON & SCHWENKMEYER, INC. 76,570.51 58,849.28 17,721.23 23.14% PUBLIC INTERST COMMUNICATIONS, INC. 75,015.50 49,616.50 12,615.50 42,78% SDA. A TELESERVICES, INC. 136,139.25 134,235.8 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.88 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.88 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.89 12,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60 13,433.60	Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
LAW ENFORCEMENT OFFICERS RELIEF FUND INC. 1,071,296.15 953,629.34 117,666.81 10.98% COMMUNITY CARES UNITED LIC 210,744.00 179,132.40 31,611.60 15.00% OUTREACH CALLING 860,552.15 774,496.94 86,055.21 10.00% LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 -134,764.92 -111.03% TELEFUND, INC. 121,378.45 256,143.37 -134,764.92 -111.03% EAGUE OF WOMEN VOTERS OF THE UNITED STATES 169,638.01 121,386.78 48,251.23 28,44% GORDON & SCHWENKMEYER, INC. 76,570.51 58,849.28 17,721.23 22,14% GORDON & SCHWENKMEYER, INC. 136,139.25 42,921.00 32,091.50 42,78% SDAA TELESERVICES, INC. 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.58 122,715.67 90.14% LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% LIGHT OF LIFE MINISTRIES, INC. 39,596.00 8,069.37 31,526.63 79.22% </th <th>LAMBDA CHI ALPHA EDUCATIONAL FOUNDATION, INC</th> <th>11,510.00</th> <th>13,387.72</th> <th>-1,877.72</th> <th>-16.31%</th>	LAMBDA CHI ALPHA EDUCATIONAL FOUNDATION, INC	11,510.00	13,387.72	-1,877.72	-16.31%
COMMUNITY CARES UNITED LLC 210,744.00 179,132.40 31,611.60 15.00% OUTREACH CALLING 860,552.15 774,496.94 86,055.21 10.00% LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 -134,764.92 -111.03% TELEFUND, INC. 121,378.45 256,143.37 -134,764.92 -111.03% LEAGUE OF WOMEN VOTERS OF THE UNITED STATES 169,638.01 121,386.78 48,251.23 28.44% GORDON & SCHWENKIMEYER, INC. 76,570.51 58,849.28 17,721.23 23.14% PUBLIC INTEREST COMMUNICATIONS, INC. 150,5500 42,921.00 32,091.50 42.78% SD&A TELESERVICES, INC. 150,5500 19,616.50 -1,561.50 8.66 150,510 8.66 LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% 11,601.00 11,601.00 13,615.00 3,605.00 1,605.00 1,145.00 3,606.00 3,79.62% 1,145.00 3,606.00 3,79.62% 1,247.15.67 90.14% 1,466.00 1,466.00 1,466.00 1,466.00 1,466.	ARIA COMMUNICATIONS CORPORATION	11,510.00	13,387.72	-1,877.72	-16.31%
OUTREACH CALLING 860,552.15 774,496.94 860,552.1 10.00% LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 -134,764.92 -111.03% TELEFUND, INC. 121,378.45 256,143.37 -134,764.92 -111.03% LEAGUE OF WOMEN VOTERS OF THE UNITED STATES 169,638.01 121,386.78 48,251.23 28.44% GORDON & SCHWENKMEYER, INC. 75,072.51 42,921.00 32,091.50 42.78% SD&A TELESERVICES, INC. 18,055.00 16,155.0 -1,561.00 8.65% SD&A TELESERVICES, INC. 136,139.25 13,423.58 122,715.67 90.14% LISEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% LISEA GLOBAL FEED THE HUNGRY 39,596.00 8,693.77 31,526.63 79,62% LISEA GLOBAL FEED THE HUNGRY 39,596.00 8,693.77 31,526.63 79,62% LISEA GLOBAL FEED THE HUNGRY 39,596.00 8,693.77 31,526.63 79,62% LISEA GLOBAL FEED THE HUNGRY 39,596.00 8,693.77 31,526.63 79,62% <	LAW ENFORCEMENT OFFICERS RELIEF FUND INC.	1,071,296.15	953,629.34	117,666.81	10.98%
LEAGUE OF CONSERVATION VOTERS, INC. 121,378.45 256,143.37 -134,764.92 -111.03% TELEFUND, INC. 121,378.45 256,143.37 -134,764.92 -111.03% LEAGUE OF WOMEN VOTERS OF THE UNITED STATES 169,638.01 121,386.78 48,251.33 28.44% GORDON & SCHWEINKMEYER, INC. 76,570.51 58,849.28 17,771.23 23.14% PUBLIC INTEREST COMMUNICATIONS, INC. 18,055.00 19,616.50 -1,561.50 8.65% SD&A TELESERVICES, INC. 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 39,596.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79.62% LITHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4,96% OCSS, INC. 27,458.89 24,990.42 2,468.47 8,99% INFOCISION, INC. 17,259.290.62 679,476.47 579,814.15 46.04% INFOCISION, INC.	COMMUNITY CARES UNITED LLC	210,744.00	179,132.40	31,611.60	15.00%
TELEFUND, INC.	OUTREACH CALLING	860,552.15	774,496.94	86,055.21	10.00%
LEAGUE OF WOMEN VOTERS OF THE UNITED STATES 169,638.01 121,386.78 48,251.23 28.44% GORDON & SCHWENKMEYER, INC. 76,570.51 58,849.28 17,721.23 23.14% PUBLIC INTEREST COMMUNICATIONS, INC. 75,510.50 42,921.00 32,991.50 42,825.8 SD&A TELESERVICES, INC. 18,055.00 19,616.50 -1,561.50 -8.65% LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 36,139.52 13,423.58 122,715.67 90.14% LIGHT OF LIFE MINISTRIES, INC. 39,596.00 8,069.37 31,526.63 79,62% GATEWAY COMMUNICATIONS, INC. 29,596.00 8,069.37 31,526.63 79,62% GATEWAY COMMUNICATIONS, INC. 24,462.70 23,249.50 1,213.20 4,96% UV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259.90.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259.90.62 679,476.47 579,814.15 46.04%	LEAGUE OF CONSERVATION VOTERS, INC.	121,378.45	256,143.37	-134,764.92	-111.03%
GORDON & SCHWENKMEYER, INC. 76,570.51 58,849.28 17,721.23 23.14% PUBLIC INTEREST COMMUNICATIONS, INC. 75,012.50 42,921.00 32,091.50 42.78% SOBA TELESERVICES, INC. 18,055.00 19,616.50 -1,561.50 -8.65% LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 35,959.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79.62% GOSS, INC. 24,462.70 23,249.50 1,213.20 4.96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% INFOCISION, INC. 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICIN SANS FRONTIERES USA, INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 170,000 679,476.47 579,814.15 <t< td=""><td>TELEFUND, INC.</td><td>121,378.45</td><td>256,143.37</td><td>-134,764.92</td><td>-111.03%</td></t<>	TELEFUND, INC.	121,378.45	256,143.37	-134,764.92	-111.03%
PUBLIC INTEREST COMMUNICATIONS, INC. 75,012.50 42,921.00 32,091.50 42.78% SD8.A TELESER VICES, INC. 18,055.00 19,616.50 -1,561.50 -8.65% LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.58 122,715.67 90.14% LIGHT OF LIFE MINISTRIES, INC. 39,596.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 24,462.70 23,249.50 1,213.20 4.96% LUTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4.96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDIC INTEREST COMMUNICATIONS, INC. 1,280,004.23 759,436.25 1,038,155.62 572.8% MEDIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 <td< td=""><td>LEAGUE OF WOMEN VOTERS OF THE UNITED STATES</td><td>169,638.01</td><td>121,386.78</td><td>48,251.23</td><td>28.44%</td></td<>	LEAGUE OF WOMEN VOTERS OF THE UNITED STATES	169,638.01	121,386.78	48,251.23	28.44%
SD&A TELESERVICES, INC. 18,055.00 19,616.50 -1,561.50 -8.65% LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 39,596.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 24,462.70 23,249.50 1,213.20 4,96% QCSS, INC. 24,462.70 23,249.50 1,213.20 4,96% QV PUBLIC TELECOMMUNICATIONS CORP. WILVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICINI SERST COMMUNICATIONS, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICINI SERST COMMUNICATIONS, INC. 1,280,001.51 841,889.51 1,038,155.62 55,22% TUBLITY SERST COMMUNICATIONS, INC. 99,110.90 8,2423.26 16,687.64 16,88%	GORDON & SCHWENKMEYER, INC.	76,570.51	58,849.28	17,721.23	23.14%
LESEA GLOBAL FEED THE HUNGRY 136,139.25 13,423.58 122,715.67 90.14% INFOCISION, INC. 136,139.25 13,423.58 122,715.67 90.14% LIGHT OF LIFE MINISTRIES, INC. 39,596.00 8,069.37 31,526.63 79,62% GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79,62% LUTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4,96% VEY PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 24,462.70 23,249.50 1,213.20 4,96% INFOCISION, INC. 27,458.89 24,990.42 2,468.47 8,99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46,04% MEDECINS SANS FRONTIERES USA, INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,895.51 1,081,815.62 55,22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 190,389.00 6,413.50 39,975.50 93.61% MEDIA ARTS COUNCIL 100,389.00 6,413.50 39,975.50	PUBLIC INTEREST COMMUNICATIONS, INC.	75,012.50	42,921.00	32,091.50	42.78%
INFOCISION, INC. 136,139.25 13,423.58 122,715.67 90.14% LIGHT OF LIFE MINISTRIES, INC. 39,996.00 8,069.37 31,526.63 79,62% GATEWAY COMMUNICATIONS, INC. 39,996.00 8,069.37 31,526.63 79,62% CLUTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4,96% CLUTHERAN WORLD RELIEF 27,458.89 24,990.42 2,468.47 8.99% 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42 2,468.47 24,900.42	SD&A TELESERVICES, INC.	18,055.00	19,616.50	-1,561.50	-8.65%
LIGHT OF LIFE MINISTRIES, INC. 39,596.00 8,069.37 31,526.63 79.62% GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79.62% LOTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4,96% QCSS, INC. 24,462.70 23,249.50 1,213.20 4,96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICINI SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,713.9 1,424,942.70 82.98%	LESEA GLOBAL FEED THE HUNGRY	136,139.25	13,423.58	122,715.67	90.14%
GATEWAY COMMUNICATIONS, INC. 39,596.00 8,069.37 31,526.63 79.62% LUTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4.96% QCSS, INC. 24,462.70 23,249.50 1,213.20 4.96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDEINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,7114.09 292,171.39 1,429,427.0 82,98% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70%	INFOCISION, INC.	136,139.25	13,423.58	122,715.67	90.14%
LUTHERAN WORLD RELIEF 24,462.70 23,249.50 1,213.20 4.96% QCSS, INC. 24,462.70 23,249.50 1,213.20 4.96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDICINIS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,895.91 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,711,114.09 292,173.9 1,424,942.70 82.98% MD ONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS, CORPORATION 67,970.0 78,523.31 273,674.69	LIGHT OF LIFE MINISTRIES, INC.	39,596.00	8,069.37	31,526.63	79.62%
QCSS, INC. 24,462.70 23,249.50 1,213.20 4.96% LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 1,717,114.09 292,171.39 1,424,942.70 82.98% MERCY CORPS 1,717,114.09 292,171.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 <	GATEWAY COMMUNICATIONS, INC.	39,596.00	8,069.37	31,526.63	79.62%
LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39 27,458.89 24,990.42 2,468.47 8.99% INFOCISION, INC. 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 575.22% PUBLIC OMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 88.47% MDONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70%	LUTHERAN WORLD RELIEF	24,462.70	23,249.50	1,213.20	4.96%
INFOCISION, INC. 27,458.89 24,990.42 2,468.47 8.99% MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% 1,259,290.62 679,476.47 579,814.15 46.04% 1,259,290.62 679,476.47 579,814.15 46.04% MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% 1,021,467.98 57.36% 759,436.25 1,021,467.98 57.36% 759,436.25 1,021,467.98 57.36% 759,436.25 1,021,467.98 16.684% 16.684% 16.684% 16.	QCSS, INC.	24,462.70	23,249.50	1,213.20	4.96%
MARCH OF DIMES INC. 1,259,290.62 679,476.47 579,814.15 46.04% INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14	LV PUBLIC TELECOMMUNICATIONS CORP. WLVT-TV CHANNEL 39	27,458.89	24,990.42	2,468.47	8.99%
INFOCISION, INC. 1,259,290.62 679,476.47 579,814.15 46.04% MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% 1,021,467.98 57.36% 1,021,467.98 57.36% 1,021,467.98 57.36% 1,021,467.98 57.36% 1,021,467.98 57.36% 1,021,467.98 1,038,155.62 1,038,155.62 1,038,155	INFOCISION, INC.	27,458.89	24,990.42	2,468.47	8.99%
MEDECINS SANS FRONTIERES USA,INC./DOCTORS WITHOUT BORDERS, USA, IN 1,880,015.13 841,859.51 1,038,155.62 55.22% PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,	MARCH OF DIMES INC.	1,259,290.62	679,476.47	579,814.15	46.04%
PUBLIC INTEREST COMMUNICATIONS, INC. 1,780,904.23 759,436.25 1,021,467.98 57.36% THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65,78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65,78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40,54%	INFOCISION, INC.	1,259,290.62	679,476.47	579,814.15	46.04%
THE HERITAGE COMPANY, INC. 99,110.90 82,423.26 16,687.64 16.84% MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	MEDECINS SANS FRONTIERES USA, INC./DOCTORS WITHOUT BORDERS, USA, IN	1,880,015.13	841,859.51	1,038,155.62	55.22%
MEDIA ARTS COUNCIL 100,389.00 6,413.50 93,975.50 93.61% CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 51,335.50 40.54%	PUBLIC INTEREST COMMUNICATIONS, INC.	1,780,904.23	759,436.25	1,021,467.98	57.36%
CATCH 3 CONSULTING, LLC 100,389.00 6,413.50 93,975.50 93.61% MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	THE HERITAGE COMPANY, INC.	99,110.90	82,423.26	16,687.64	16.84%
MERCY CORPS 1,717,114.09 292,171.39 1,424,942.70 82.98% DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	MEDIA ARTS COUNCIL	100,389.00	6,413.50	93,975.50	93.61%
DONOR SERVICES GROUP, LLC 1,649,144.09 190,119.39 1,459,024.70 88.47% MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	CATCH 3 CONSULTING, LLC	100,389.00	6,413.50	93,975.50	93.61%
MDS COMMUNICATIONS CORPORATION 67,970.00 102,052.00 -34,082.00 -50.14% MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	MERCY CORPS	1,717,114.09	292,171.39	1,424,942.70	82.98%
MERCY SHIPS 352,198.00 78,523.31 273,674.69 77.70% GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	DONOR SERVICES GROUP, LLC	1,649,144.09	190,119.39	1,459,024.70	88.47%
GATEWAY COMMUNICATIONS, INC. 352,198.00 78,523.31 273,674.69 77.70% METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	MDS COMMUNICATIONS CORPORATION	67,970.00	102,052.00	-34,082.00	-50.14%
METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	MERCY SHIPS	352,198.00	78,523.31	273,674.69	77.70%
METROPOLITAN AREA NEIGHBORHOOD NUTRITION ALLIANCE 63,555.00 21,746.86 41,808.14 65.78% GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	GATEWAY COMMUNICATIONS, INC.	352,198.00	78,523.31	·	77.70%
GATEWAY COMMUNICATIONS, INC. 63,555.00 21,746.86 41,808.14 65.78% MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%		63,555.00			65.78%
MITCHELL HAMLINE SCHOOL OF LAW 12,668.00 7,532.50 5,135.50 40.54%	GATEWAY COMMUNICATIONS, INC.	·		·	
·		· ·	•		40.54%
	ARIA COMMUNICATIONS CORPORATION			·	40.54%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
MOODY BIBLE INSTITUTE OF CHICAGO	81,881.39	53,681.56	28,199.83	34.44%
AMERIDIAL, INC.	81,881.39	53,681.56	28,199.83	34.44%
MOTHERS AGAINST DRUNK DRIVING, INC.	971,312.21	667,123.52	304,188.69	31.32%
DIALAMERICA MARKETING, INC.	458,518.51	411,327.81	47,190.70	10.29%
THE HERITAGE COMPANY, INC.	512,793.70	255,795.71	256,997.99	50.12%
MULTIPLE SCLEROSIS ASSOCIATION OF AMERICA, INC.	162,910.67	114,808.27	48,102.40	29.53%
INFOCISION, INC.	162,910.67	114,808.27	48,102.40	29.53%
MUSEUM OF THE AMERICAN REVOLUTION	46,368.00	6,117.89	40,250.11	86.81%
SD&A TELESERVICES, INC.	46,368.00	6,117.89	40,250.11	86.81%
NARAL PRO-CHOICE AMERICA	150,288.50	100,167.75	50,120.75	33.35%
PUBLIC INTEREST COMMUNICATIONS, INC.	124,809.50	87,149.75	37,659.75	30.17%
TELEFUND, INC.	25,479.00	13,018.00	12,461.00	48.91%
NATIONAL ASSOCIATION OF CHIEFS OF POLICE, INC.	1,002,053.92	875,100.87	126,953.05	12.67%
MIDWEST PUBLISHING - DN, INC.	1,002,053.92	875,100.87	126,953.05	12.67%
NATIONAL AUDUBON SOCIETY, INC	106,997.00	300,188.17	-193,191.17	-180.56%
DONOR SERVICES GROUP, LLC	105,795.00	285,981.56	-180,186.56	-170.32%
TELEFUND, INC.	1,202.00	14,206.61	-13,004.61	-1081.91%
NATIONAL CANCER ASSISTANCE FOUNDATION, INC.	1,515,773.93	1,333,881.05	953,322.88	62.89%
CRF, INC.	1,515,773.93	1,333,881.05	953,322.88	62.89%
NATIONAL CAREGIVING FOUNDATION	85,653.70	68,520.56	17,130.14	20.00%
THE HERITAGE COMPANY, INC.	85,653.70	68,520.56	17,130.14	20.00%
NATIONAL GEOGRAPHIC SOCIETY	119,670.00	135,615.72	-15,945.72	-13.32%
SD&A TELESERVICES, INC.	119,670.00	135,615.72	-15,945.72	-13.32%
NATIONAL LGBTQ TASK FORCE	30,660.76	12,939.36	17,721.40	57.80%
PUBLIC INTEREST COMMUNICATIONS, INC.	30,660.76	12,939.36	17,721.40	57.80%
NATIONAL ORGANIZATION FOR WOMEN INC	16,646.93	28,299.99	-11,653.06	-70.00%
TELEFUND, INC.	16,646.93	28,299.99	-11,653.06	-70.00%
NATIONAL PARKS CONSERVATION ASSOCIATION	23,620.00	77,409.21	-53,789.21	-227.73%
DONOR SERVICES GROUP, LLC	23,620.00	77,409.21	-53,789.21	-227.73%
NATIONAL PSORIASIS FOUNDATION	32,555.49	29,678.34	2,877.15	8.84%
ARIA COMMUNICATIONS CORPORATION	32,555.49	29,678.34	2,877.15	8.84%
NATIONAL RIFLE ASSOCIATION OF AMERICA	13,098,613.07	5,755,741.21	7,342,871.86	56.06%
INFOCISION, INC.	13,098,613.07	5,755,741.21	7,342,871.86	56.06%
NATIONAL RIGHT TO LIFE COMMITTEE, INC.	324,191.00	151,821.00	172,370.00	53.17%
MDS COMMUNICATIONS CORPORATION	324,191.00	151,821.00	172,370.00	53.17%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
NATIONAL WHEELCHAIR BASKETBALL ASSOCIATION	77,226.50	56,767.51	20,458.99	26.49%
THE HERITAGE COMPANY, INC.	77,226.50	56,767.51	20,458.99	26.49%
NATIONAL WILDLIFE FEDERATION	35,451.83	94,417.40	-58,965.57	-166.33%
DONOR SERVICES GROUP, LLC	5,606.83	20,067.49	-14,460.66	-257.91%
MDS COMMUNICATIONS CORPORATION	1,988.00	15,876.00	-13,888.00	-698.59%
TELEFUND, INC.	27,857.00	58,473.91	-30,616.91	-109.91%
NATURAL RESOURCES DEFENSE COUNCIL, INC	17,521.00	29,458.95	-11,937.95	-68.14%
DONOR SERVICES GROUP, LLC	4,428.00	2,444.35	1,983.65	44.80%
TELEFUND, INC.	13,093.00	27,014.60	-13,921.60	-106.33%
NETWORK FOR GOOD, INC.	646,024,541.00	6,610,767.00	639,413,774.00	98.98%
NETWORK FOR GOOD, INC.	646,024,541.00	6,610,767.00	639,413,774.00	98.98%
NEW ENGLAND HISTORIC GENEALOGICAL SOCIETY	128,621.11	153,492.35	-24,871.24	-19.34%
TSM DONOR ENGAGEMENT TEAM, INC.	128,621.11	153,492.35	-24,871.24	-19.34%
NEW JERSEY SYMPHONY ORCHESTRA	119,706.75	66,915.92	52,790.83	44.10%
DCM, INC.	31,288.00	24,560.42	6,727.58	21.50%
SD&A TELESERVICES, INC.	88,418.75	42,355.50	46,063.25	52.10%
NEW YORK CITY BALLET, INC.	480,850.35	244,569.31	236,281.04	49.14%
SD&A TELESERVICES, INC.	480,850.35	244,569.31	236,281.04	49.14%
NORTH DAKOTA STATE UNIVERSITY FOUNDATION AND ALUMNI ASSOCIATION	86,245.31	137,160.65	-50,915.34	-59.04%
RUFFALO NOEL LEVITZ, LLC.	86,245.31	137,160.65	-50,915.34	-59.04%
NORTH SHORE ANIMAL LEAGUE AMERICA, INC.	366,229.64	220,297.97	145,931.67	39.85%
INFOCISION, INC.	366,229.64	220,297.97	145,931.67	39.85%
NORTHEASTERN PENNSYLVANIA EDUCATIONAL TELEVISION ASSOCIATION	28,032.35	27,722.57	309.78	1.11%
INFOCISION, INC.	28,032.35	27,722.57	309.78	1.11%
OBLATE MISSIONARY SOCIETY, INC.	79,284.00	92,845.92	-13,561.92	-17.11%
AMERIDIAL, INC.	79,284.00	92,845.92	-13,561.92	-17.11%
OCEAN CONSERVANCY, INC.	6,131.00	12,984.84	-6,853.84	-111.79%
GORDON & SCHWENKMEYER, INC.	6,131.00	12,984.84	-6,853.84	-111.79%
OPEN DOORS WITH BROTHER ANDREW, INC.	362,842.95	156,014.86	206,828.09	57.00%
GATEWAY COMMUNICATIONS, INC.	273,887.00	80,002.58	193,884.42	70.79%
INFOCISION, INC.	88,955.95	76,012.28	12,943.67	14.55%
OPERATION SMILE, INC.	2,500,949.00	1,616,261.00	884,688.00	35.37%
MDS COMMUNICATIONS CORPORATION	2,500,949.00	1,616,261.00	884,688.00	35.37%
ORGANIC CONSUMERS ASSOCIATION	179,162.33	36,150.55	143,011.78	79.82%
HUDSON BAY COMPANY OF ILLINOIS, INC.	179,162.33	36,150.55	143,011.78	79.82%

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
OWEN J. ROBERTS H.S. BASEBALL & SOFTBALL TEAMS	2,700.00	1,809.00	891.00	33.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	2,700.00	1,809.00	891.00	33.00%
OXFAM-AMERICA, INC.	68,492.00	137,512.22	-69,020.22	-100.77%
DONOR SERVICES GROUP, LLC	30,964.00	112,703.52	-81,739.52	-263.98%
TELEFUND, INC.	37,528.00	24,808.70	12,719.30	33.89%
PA FOP FOUNDATION	463,403.99	371,579.36	91,824.63	19.82%
RESIDENTIAL PROGRAMS, INC.	463,403.99	371,579.36	91,824.63	19.82%
PARTNERS IN HEALTH, A NONPROFIT CORPORATION	176,312.54	105,865.00	70,447.54	39.96%
TELEFUND, INC.	176,312.54	105,865.00	70,447.54	39.96%
PATRIOTIC HEARTS, INC.	27,210.00	18,245.00	8,965.00	32.95%
KARS-R-US.COM	27,210.00	18,245.00	8,965.00	32.95%
PENNSYLVANIA CONFERENCE FOR WOMEN	639,375.00	109,352.74	530,022.26	82.90%
LAURIE DALTON WHITE, LLC	639,375.00	109,352.74	530,022.26	82.90%
PENNSYLVANIA INTERSCHOLASTIC ATHLETIC ASSOCIATION, INC.	1,093,990.00	440,884.55	653,105.45	59.70%
MARKET STREET SPORTS GROUP LLC	753,625.00	125,482.00	628,143.00	83.35%
ROYAL PUBLISHING COMPANY, INC.	340,365.00	315,402.55	24,962.45	7.33%
PENNSYLVANIA PROFESSIONAL FIRE FIGHTERS ASSOCIATION	7,375.00	5,900.00	1,475.00	20.00%
UNITED PARTNERS OUTREACH, INC.	7,375.00	5,900.00	1,475.00	20.00%
PENNSYLVANIA SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	21,285.00	6,093.00	15,192.00	71.37%
DONATION LINE LLC	21,285.00	6,093.00	15,192.00	71.37%
PEOPLE FOR THE AMERICAN WAY	75,226.00	257,637.50	-182,411.50	-242.48%
DONOR SERVICES GROUP, LLC	27,933.00	81,260.31	-53,327.31	-190.91%
GORDON & SCHWENKMEYER, INC.	31,751.00	46,925.01	-15,174.01	-47.79%
TELEFUND, INC.	15,542.00	129,452.18	-113,910.18	-732.92%
PEOPLE FOR THE ETHICAL TREATMENT OF ANIMALS, INC.	268,333.00	486,587.45	-218,254.45	-81.34%
DONOR SERVICES GROUP, LLC	118,062.00	268,805.87	-150,743.87	-127.68%
SD&A TELESERVICES, INC.	144,685.00	211,992.20	-67,307.20	-46.52%
TELEFUND, INC.	5,586.00	5,789.38	-203.38	-3.64%
PHI THETA KAPPA FOUNDATION	1,440.00	0.00	1,440.00	100.00%
RUFFALO NOEL LEVITZ, LLC.	1,440.00	0.00	1,440.00	100.00%
PHYSICIANS COMMITTEE FOR RESPONSIBLE MEDICINE	23,784.00	44,734.04	-20,950.04	-88.08%
DONOR SERVICES GROUP, LLC	23,784.00	44,734.04	-20,950.04	-88.08%
PITTSBURGH OPERA, INC.	23,151.00	16,302.88	6,848.12	29.58%
ARTSMARKETING SERVICES, INC.	23,151.00	16,302.88	6,848.12	29.58%
PITTSBURGH SYMPHONY INC.	758,452.35	334,845.67	423,606.68	55.85%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
ARTSMARKETING SERVICES, INC.	758,452.35	334,845.67	423,606.68	55.85%
PITTSBURGH THEOLOGICAL SEMINARY	37,462.76	21,073.37	16,389.39	43.75%
J. MILITO & ASSOCIATES, INC.	37,462.76	21,073.37	16,389.39	43.75%
PLANNED PARENTHOOD ACTION FUND, INC.	676,203.00	331,104.80	345,098.20	51.03%
DONOR SERVICES GROUP, LLC	522,192.00	184,930.70	337,261.30	64.59%
PUBLIC INTEREST COMMUNICATIONS, INC.	65,884.00	22,702.06	43,181.94	65.54%
TELEFUND, INC.	88,127.00	123,472.04	-35,345.04	-40.11%
PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.	2,796,216.67	1,039,006.50	1,757,210.17	62.84%
DONOR SERVICES GROUP, LLC	261,623.00	301,921.00	-40,298.00	-15.40%
GORDON & SCHWENKMEYER, INC.	166,308.80	253,294.56	-86,985.76	-52.30%
PUBLIC INTEREST COMMUNICATIONS, INC.	1,948,793.80	54,650.14	1,894,143.66	97.20%
TELEFUND, INC.	419,491.07	429,140.80	-9,649.73	-2.30%
PLANNED PARENTHOOD SOUTHEASTERN PA	7,675.00	3,889.40	3,785.60	49.32%
AUTOMOTIVE RECOVERY SERVICES, INC.	7,675.00	3,889.40	3,785.60	49.32%
POCONO HEALTH FOUNDATION	29,889.00	103,141.36	-73,252.36	-245.08%
TSM DONOR ENGAGEMENT TEAM, INC.	29,889.00	103,141.36	-73,252.36	-245.08%
POPULATION CONNECTION, INC	0.00	5,994.24	-5,994.24	0.00%
DONOR SERVICES GROUP, LLC	0.00	5,994.24	-5,994.24	0.00%
PRIORITIES USA	74,186,660.14	1,095,330.44	73,091,329.70	98.52%
THE KAUFFMAN GROUP, INC.	74,186,660.14	1,095,330.44	73,091,329.70	98.52%
PRIORITIES USA FOUNDATION	8,338,819.80	10,211,100.00	8,327,119.80	99.86%
THE KAUFFMAN GROUP, INC.	8,338,819.80	10,211,100.00	8,327,119.80	99.86%
PRISON FELLOWSHIP MINISTRIES	693,689.00	364,717.00	328,972.00	47.42%
MDS COMMUNICATIONS CORPORATION	693,689.00	364,717.00	328,972.00	47.42%
PROJECT HOPE -THE PEOPLE-TO-PEOPLE HEALTH FOUNDATION, INC.	753,174.79	573,256.92	179,917.87	23.89%
DONOR SERVICES GROUP, LLC	477,064.68	143,270.17	333,794.51	69.97%
MDS COMMUNICATIONS CORPORATION	228,839.00	414,058.00	-185,219.00	-80.94%
THE HERITAGE COMPANY, INC.	47,271.11	15,928.75	31,342.36	66.30%
PROTESTANT EPISCOPAL CATHEDRAL FOUNDATION	56,778.00	59,982.45	-3,204.45	-5.64%
AMERIDIAL, INC.	56,778.00	59,982.45	-3,204.45	-5.64%
READING HOT STOVERS INC.	27,290.00	19,103.00	8,187.00	30.00%
TELE-PUBLICATIONS, INC.	27,290.00	19,103.00	8,187.00	30.00%
REVIVAL PRODUCTIONS INC.	15,000.00	3,850.00	11,150.00	74.33%
ALYSON E. STRATTON	15,000.00	3,850.00	11,150.00	74.33%
RINGGOLD BAND INC	5,460.00	3,822.00	1,638.00	30.00%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	5,460.00	3,822.00	1,638.00	30.00%
RONALD MCDONALD HOUSE CHARITIES OF CENTRAL PA	1,825.00	827.50	997.50	54.66%
AUTOMOTIVE RECOVERY SERVICES, INC.	1,825.00	827.50	997.50	54.66%
RONALD MCDONALD HOUSE CHARITIES OF THE PHILADELPHIA REGION, INC	19,275.00	2,548.00	16,727.00	86.78%
AUTOMOTIVE RECOVERY SERVICES, INC.	19,275.00	2,548.00	16,727.00	86.78%
RONALD MCDONALD HOUSE OF DANVILLE, INC.	3,675.00	477.50	3,197.50	87.01%
AUTOMOTIVE RECOVERY SERVICES, INC.	3,675.00	477.50	3,197.50	87.01%
ROUNDABOUT THEATRE COMPANY, INC	321,169.00	215,353.82	105,815.18	32.95%
DCM, INC.	321,169.00	215,353.82	105,815.18	32.95%
SANDY ROLLMAN OVARIAN CANCER FOUNDATION	1,666.40	624.28	1,042.12	62.54%
DONATION LINE LLC	1,666.40	624.28	1,042.12	62.54%
SAVE THE CHILDREN FEDERATION, INC.	2,879,048.85	986,000.69	1,893,048.16	65.75%
DONOR SERVICES GROUP, LLC	2,217,484.85	194,572.69	2,022,912.16	91.23%
MDS COMMUNICATIONS CORPORATION	661,564.00	791,428.00	-129,864.00	-19.63%
SIERRA CLUB	4,458,578.64	1,097,636.25	3,360,942.39	75.38%
INFOCISION, INC.	32,160.00	55,671.47	-23,511.47	-73.11%
SD&A TELESERVICES, INC.	1,377,775.00	311,559.01	1,066,215.99	77.39%
TELEFUND, INC.	3,048,643.64	730,405.77	2,318,237.87	76.04%
SMILE TRAIN, INC	64,668.00	275,444.18	-210,776.18	-325.94%
DONOR SERVICES GROUP, LLC	64,668.00	275,444.18	-210,776.18	-325.94%
SOLDIERS ANGELS	5,779,008.00	3,527,617.80	2,251,390.20	38.96%
NATIONAL CHARITY SERVICES, INC.	5,779,008.00	3,527,617.80	2,251,390.20	38.96%
SOUTHERN POVERTY LAW CENTER, INC.	605,751.00	723,369.93	-117,618.93	-19.42%
SD&A TELESERVICES, INC.	153,709.00	236,252.26	-82,543.26	-53.70%
TELEFUND, INC.	452,042.00	487,117.67	-35,075.67	-7.76%
SPECIAL OLYMPICS OF PENNSYLVANIA INC	6,575.00	0.00	6,575.00	100.00%
INFOCISION, INC.	6,575.00	0.00	6,575.00	100.00%
SPECIAL OLYMPICS, INC	6,826,300.83	4,673,613.21	2,153,393.97	31.55%
INFOCISION, INC.	88,814.60	84,279.66	4,534.94	5.11%
MDS COMMUNICATIONS CORPORATION	3,224,139.00	2,446,437.00	777,702.00	24.12%
SD&A TELESERVICES, INC.	222,147.45	213,141.05	9,712.75	4.37%
THE HERITAGE COMPANY, INC.	3,291,199.78	1,929,755.50	1,361,444.28	41.37%
STATE COLLEGE AREA SCHOOL DISTRICT EDUCATION FOUNDATION INC.	570,973.21	157,839.79	413,133.42	72.36%
PAUL OLIVETT	570,973.21	157,839.79	413,133.42	72.36%
STUDENTS FOR LIFE ACTION, INC.	458,490.00	328,996.00	129,494.00	28.24%

2020-2021 Annual Report

STUDENTS FOR LIFE OF AMERICA, INC 640,395.00 432,120.00 208,275.00 32.529	Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
MDS COMMUNICATIONS CORPORATION 640,395.00 432,120.00 208,275.00 32,529 TABOR COMMUNITY SERVICES, INC. 2,415.00 603.00 1,812.00 75.033 DONATION LINE LLC 2,415.00 603.00 1,812.00 75.033 TEA PARTY PATRIOTS ACTION, INC. 73,174.50 33,110.76 40,063.74 54.759 CAPITOL RESOURCES, INC. 73,174.50 33,110.76 40,063.74 54.759 THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC. 279,371.64 245,847.04 33,524.60 12.009 MIDWEST PUBLISHING - DN, INC. 279,371.64 245,847.04 33,524.60 12.009 THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 538,994.68 1,487.04 33,524.60 12.009 AMERIDIAL, INC. 548,469.28 1,489.194.79 4,401,434.91 80.059 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.389 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 162,349.00 2,718.00 13,631.00 83.389 THE BERE FOUNDATION 1,535.31	MDS COMMUNICATIONS CORPORATION	458,490.00	328,996.00	129,494.00	28.24%
TABOR COMMUNITY SERVICES, INC. 2,415.00 603.00 1,812.00 75.033 DONATION LINE LIC 2,415.00 603.00 1,812.00 75.033 DONATION LINE LIC 7,3174.50 33,110.76 40,063.74 54.755 CAPITOL RESOURCES, INC. 73,174.50 33,110.76 40,063.74 54.755 CAPITOL RESOURCES, INC. 73,174.50 33,110.76 40,063.74 54.755 CAPITOL RESOURCES, INC. 73,174.50 33,110.76 40,063.74 54.755 THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC. 279,371.64 245,847.04 33,524.60 12.005 THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 5,839,094.68 1,23,800.42 4,715,294.26 80.755 AMERIDIAL, INC. 348,464.80 34,605.45 313,859.35 90.075 DONOR SERVICES GROUP, LIC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.385 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 THE BERE FOUNDATION 1,353.31 487.06 1,048.25 682.89 DONATION LINE LIC 1,535.31 487.06 1,048.25 682.89 THE BIBLI LEAGUE 313,584.00 237,078.00 76,506.00 24.400 THE BREADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 2,966.40 -192.129 THE BIBLE LEAGUE 1,544.00 4,510.40 2,966.40 -192.129 THE BIBLE LEAGUE 1,544.00 4,510.40 2,966.40 -192.129 DORON & SCHWENKMEYER, INC. 1,049,713.65 188,112.23 861,601.42 82.080 DORON INC. 1,049,713.65 188,112.23 861,601.42 82.080 DORON INC. 1,049,713.65 188,112.23 861,601.42 82.080 THE CARTIES OF AMERICA, INC. 1,049,713.65 188,112.23 861,601.42 82.080 THE CARTIES OF AMERICA, INC. 1,049,713.65 188,112.23 861,601.42 82.080 THE CENTER FOR REPRODUCTIVE RICHTS, INC. 33,207.84 17,838.66 15,369.18 46.280 THE CENTER FOR REPRODUCTIVE RICHTS, INC. 33,207.84 17,838.66 15,369.18 46.280 THE CENTER FOR REPRODUCTIVE RICHTS, INC. 33,207.84 17	STUDENTS FOR LIFE OF AMERICA, INC	640,395.00	432,120.00	208,275.00	32.52%
DONATION LINE LLC	MDS COMMUNICATIONS CORPORATION	640,395.00	432,120.00	208,275.00	32.52%
TEA PARTY PATRIOTS ACTION, INC. 73,174.50 33,110.76 40,063.74 54.759	TABOR COMMUNITY SERVICES, INC.	2,415.00	603.00	1,812.00	75.03%
CAPITOL RESOURCES, INC. THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC. THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC. 279, 371.64 245,847.04 33,5224.60 12.009 MIDWEST PUBLISHING - ON, INC. 279, 371.64 245,847.04 33,5224.60 12.009 THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 5,839,094.68 1,123,800.42 4,715,294.26 80.759 AMERIDIAL, INC. 348,464.80 346.54 313,859.35 90.079 DONOR SORVICES GROUP, LLC 5,849.06,294.88 1,.089,194.97 4,401,434.91 80.166 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 13,631.00 83.389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.389 THE ASSOCIATION OF FORMER STUIDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 66.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 66.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADT CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 2,966.40 192.129 GORDON & SCHWENKMEYER, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.089 THE CLEVELAND CLINIVERSITY OF AMERICA 1,049,713.65 188,112.23 861,601.42 82.08	DONATION LINE LLC	2,415.00	603.00	1,812.00	75.03%
THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC. 279,371.64 245,847.04 33,524.60 12.009 MIDWEST PUBLISHING - DN, INC. 279,371.64 245,847.04 33,524.60 12.009 1716 AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 5,839,094.68 1,123,800.42 4,715,294.26 80,755 AMERIDIAL, INC. 348,464.80 34,605.45 313,859.35 90.079 DONORS SERVICES GROUP, LLC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 116,349.00 2,718.00 13,631.00 83,389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83,389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 833,491.64 81.629 116,849.00 13,631.00 833,491.64 18,629 116,849.00 13,631.00 833,491.64 18,629 116,849.00 13,631.00 13,	TEA PARTY PATRIOTS ACTION, INC.	73,174.50	33,110.76	40,063.74	54.75%
MIDWEST PUBLISHING - DN, INC. 279,371.64 245,847.04 33,524.60 12.009 THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 5,839,094.68 1,123,800.42 4,715,294.26 80.759 AMERIDIAL, INC. 384,648.80 34,605.45 313,859.35 90,079 DONOR SERVICES GROUP, LLC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.388 THE HERTIAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.389 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00	CAPITOL RESOURCES, INC.	73,174.50	33,110.76	40,063.74	54.75%
THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS 5,839,094.68 1,123,800.42 4,715,294.26 80.759 AMERIDIAL, INC. 348,464.80 34,605.45 313,859.35 90.079 DONOR SERVICES GROUP, LLC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.389 THE HERITAGE COMPANY, INC. 1,082,487.64 198,996.00 883,491.64 81.629 THE ABSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,335.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,349.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BIBLE LEAGUE 1,544.00 4,510.40 2,966.40 192.129 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 2,966.40 192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DEM, INC. 1,049,713.65 18,112.23 861,601.42 82.089 DEM, INC. 1,049,713.65 18,112.23 861,601.42 82.0	THE AMERICAN FEDERATION OF POLICE AND CONCERNED CITIZENS, INC.	279,371.64	245,847.04	33,524.60	12.00%
AMERIDIAL, INC. 348,464.80 34,605.45 313,859.35 90.079 DONOR SERVICES GROUP, LLC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 THE ANMOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 33.389 THE ASSOCIATION FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOE LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 DONATION IN 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,355.31 487.06 1,048.25 68.289 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DOM, INC. 1,049,713.65 188,112.23 861,601.42 82.089	MIDWEST PUBLISHING - DN, INC.	279,371.64	245,847.04	33,524.60	12.00%
DONOR SERVICES GROUP, LLC 5,490,629.88 1,089,194.97 4,401,434.91 80.169 THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.389 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,555.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 2,966.40 192,129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIECTELE, INC. 1,049,713.65 188,112.23 861,601.42	THE AMERICAN SOCIETY FOR THE PREVENTION OF CRUELTY TO ANIMALS	5,839,094.68	1,123,800.42	4,715,294.26	80.75%
THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION 16,349.00 2,718.00 13,631.00 83.389 THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.389 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 816.29 RUFFALO NOFL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 816.29 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE ECRECEL, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DICK, INC. 1,049,713.65 188,112.23 861,601.42 82.089 <td>AMERIDIAL, INC.</td> <td>348,464.80</td> <td>34,605.45</td> <td>313,859.35</td> <td>90.07%</td>	AMERIDIAL, INC.	348,464.80	34,605.45	313,859.35	90.07%
THE HERITAGE COMPANY, INC. 16,349.00 2,718.00 13,631.00 83.887 THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 THE CERRE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 <th< td=""><td>DONOR SERVICES GROUP, LLC</td><td>5,490,629.88</td><td>1,089,194.97</td><td>4,401,434.91</td><td>80.16%</td></th<>	DONOR SERVICES GROUP, LLC	5,490,629.88	1,089,194.97	4,401,434.91	80.16%
THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY 1,082,487.64 198,996.00 883,491.64 81.629 RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC. 339,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009 TINDOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009 THE COMMITTEE FOR MISSING CHILDREN, INC. 390,966.41 338,961.94 52,004.47 13.309 TINDOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009 TINDOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009 THE COMMITTEE FOR MISSING CHILDREN, INC. 51,711.00 45,506.00 6,205.00 12.009 THE COMMITTEE FOR MISSING CHILDREN, INC. 51,711.00 45,506.00 6,205.00 12.009 THE COMMITTEE FOR MISSING CHILDREN, INC. 51,711.00 45,506.00 6,205.00 12.009 THE COM	THE AMYOTROPHIC LATERAL SCLEROSIS ASSOCIATION	16,349.00	2,718.00	13,631.00	83.38%
RUFFALO NOEL LEVITZ, LLC. 1,082,487.64 198,996.00 883,491.64 81.629 THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.288 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA	THE HERITAGE COMPANY, INC.	16,349.00	2,718.00	13,631.00	83.38%
THE BEE FOUNDATION 1,535.31 487.06 1,048.25 68.289 DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 1,544.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 469,475.21 -77.669 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 469,475.21 -77.669 THE CLEVELAND CLINIC FOR MISSING CHILDREN, INC. 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE ASSOCIATION OF FORMER STUDENTS OF TEXAS A&M UNIVERSITY	1,082,487.64	198,996.00	883,491.64	81.62%
DONATION LINE LLC 1,535.31 487.06 1,048.25 68.289 THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.409 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.409 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 <t< td=""><td>RUFFALO NOEL LEVITZ, LLC.</td><td>1,082,487.64</td><td>198,996.00</td><td>883,491.64</td><td>81.62%</td></t<>	RUFFALO NOEL LEVITZ, LLC.	1,082,487.64	198,996.00	883,491.64	81.62%
THE BIBLE LEAGUE 313,584.00 237,078.00 76,506.00 24.400 MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.400 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, ILC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 <	THE BEE FOUNDATION	1,535.31	487.06	1,048.25	68.28%
MDS COMMUNICATIONS CORPORATION 313,584.00 237,078.00 76,506.00 24.400 THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.129 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46,289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46,289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 <t< td=""><td>DONATION LINE LLC</td><td>1,535.31</td><td>487.06</td><td>1,048.25</td><td>68.28%</td></t<>	DONATION LINE LLC	1,535.31	487.06	1,048.25	68.28%
THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE 1,544.00 4,510.40 -2,966.40 -192.122 GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.122 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC. 604,548.16 1,074,023.37 -469,475.21<	THE BIBLE LEAGUE	313,584.00	237,078.00	76,506.00	24.40%
GORDON & SCHWENKMEYER, INC. 1,544.00 4,510.40 -2,966.40 -192.129 THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.009 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.009 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TIM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 38,961.94 52,004.47	MDS COMMUNICATIONS CORPORATION	313,584.00	237,078.00	76,506.00	24.40%
THE BREAST CANCER CHARITIES OF AMERICA, INC. 2,115.00 1,797.75 317.25 15.00 DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.00 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.00 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.00 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC. 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00	THE BRADY CAMPAIGN TO PREVENT GUN VIOLENCE	1,544.00	4,510.40	-2,966.40	-192.12%
DIRECTELE, INC. 2,115.00 1,797.75 317.25 15.00 THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	GORDON & SCHWENKMEYER, INC.	1,544.00	4,510.40	-2,966.40	-192.12%
THE CARNEGIE HALL SOCIETY, INC. 1,049,713.65 188,112.23 861,601.42 82.089 DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE BREAST CANCER CHARITIES OF AMERICA, INC.	2,115.00	1,797.75	317.25	15.00%
DCM, INC. 1,049,713.65 188,112.23 861,601.42 82.089 THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	DIRECTELE, INC.	2,115.00	1,797.75	317.25	15.00%
THE CATHOLIC UNIVERSITY OF AMERICA 56,259.89 0.00 56,259.89 100.009 RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.009 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE CARNEGIE HALL SOCIETY, INC.	1,049,713.65	188,112.23	861,601.42	82.08%
RUFFALO NOEL LEVITZ, LLC. 56,259.89 0.00 56,259.89 100.09 THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	DCM, INC.	1,049,713.65	188,112.23	861,601.42	82.08%
THE CENTER FOR REPRODUCTIVE RIGHTS, INC. 33,207.84 17,838.66 15,369.18 46.289 PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE CATHOLIC UNIVERSITY OF AMERICA	56,259.89	0.00	56,259.89	100.00%
PUBLIC INTEREST COMMUNICATIONS, INC. 33,207.84 17,838.66 15,369.18 46.289 THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	RUFFALO NOEL LEVITZ, LLC.	56,259.89	0.00	56,259.89	100.00%
THE CLEVELAND CLINIC FOUNDATION 604,548.16 1,074,023.37 -469,475.21 -77.669 TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE CENTER FOR REPRODUCTIVE RIGHTS, INC.	33,207.84	17,838.66	15,369.18	46.28%
TSM DONOR ENGAGEMENT TEAM, INC. 604,548.16 1,074,023.37 -469,475.21 -77.669 THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	PUBLIC INTEREST COMMUNICATIONS, INC.	33,207.84	17,838.66	15,369.18	46.28%
THE COMMITTEE FOR MISSING CHILDREN, INC 390,966.41 338,961.94 52,004.47 13.309 INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	THE CLEVELAND CLINIC FOUNDATION	604,548.16	1,074,023.37	-469,475.21	-77.66%
INNOVATIVE TELESERVICES INC. 51,711.00 45,506.00 6,205.00 12.009	TSM DONOR ENGAGEMENT TEAM, INC.	604,548.16	1,074,023.37	-469,475.21	-77.66%
	THE COMMITTEE FOR MISSING CHILDREN, INC	390,966.41	338,961.94	52,004.47	13.30%
MIDWEST PUBLISHING - DN, INC. 339,255.41 293,455.94 45,799.47 13.509	INNOVATIVE TELESERVICES INC.	51,711.00	45,506.00	6,205.00	12.00%
	MIDWEST PUBLISHING - DN, INC.	339,255.41	293,455.94	45,799.47	13.50%

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
THE FOUNDATION FOR A CHRISTIAN CIVILIZATION, INC	15,617.20	38,202.18	-22,584.98	-144.62%
AMERIDIAL, INC.	15,617.20	38,202.18	-22,584.98	-144.62%
THE FRANK LLOYD WRIGHT FOUNDATION	5,230.00	6,589.95	-1,359.95	-26.00%
ARIA COMMUNICATIONS CORPORATION	5,230.00	6,589.95	-1,359.95	-26.00%
THE HERITAGE FOUNDATION	7,495,020.05	2,144,434.86	5,350,585.19	71.39%
GIVERIGHT, INC.	5,362,293.00	1,670,930.12	3,691,362.88	68.84%
MDS COMMUNICATIONS CORPORATION	226,460.00	184,122.00	42,338.00	18.70%
TELEFUND, INC.	1,906,267.05	289,382.74	1,616,884.31	84.82%
THE HUMANE SOCIETY OF THE UNITED STATES	425,181.67	836,254.89	-411,073.22	-96.68%
COINSTAR ASSET HOLDINGS, LLC.	2,136.47	213.72	1,922.75	90.00%
DONOR SERVICES GROUP, LLC	35,830.45	160,138.47	-124,308.02	-346.93%
PUBLIC INTEREST COMMUNICATIONS, INC.	55,625.00	153,782.70	-98,157.70	-176.46%
SD&A TELESERVICES, INC.	125,362.00	205,097.18	-79,735.18	-63.60%
TELEFUND, INC.	206,227.75	317,022.82	-110,795.07	-53.72%
THE LEUKEMIA & LYMPHOMA SOCIETY, INC.	652,366.94	134,335.24	518,031.70	79.41%
COINSTAR ASSET HOLDINGS, LLC.	514,124.88	51,418.38	462,706.50	90.00%
THE HERITAGE COMPANY, INC.	138,242.06	82,916.86	55,325.20	40.02%
THE NATIONAL CHILDREN'S CANCER SOCIETY, INC.	42,252.63	26,120.58	16,132.05	38.18%
INFOCISION, INC.	15,671.58	11,418.50	4,253.08	27.14%
THE HERITAGE COMPANY, INC.	26,581.05	14,702.08	11,878.97	44.69%
THE NATIONAL FALLEN OFFICER FOUNDATION	15,547.19	13,215.11	2,332.08	15.00%
STATEWIDE APPEAL, INC.	15,547.19	13,215.11	2,332.08	15.00%
THE NATURE CONSERVANCY	2,451,563.44	697,051.34	1,754,512.10	71.57%
DONOR SERVICES GROUP, LLC	2,451,563.44	697,051.34	1,754,512.10	71.57%
THE ORGAN DONATION & TRANSPLANT ASSOCIATION OF AMERICA INC.	3,662.76	3,147.19	515.57	14.08%
GROUP CONSULTANTS, INC.	3,662.76	3,147.19	515.57	14.08%
THE PENNSYLVANIA BALLET ASSOCIATION	61,546.99	49,712.10	11,834.89	19.23%
ARTSMARKETING SERVICES, INC.	61,546.99	49,712.10	11,834.89	19.23%
THE PHILADELPHIA ORCHESTRA ASSOCIATION	1,068,624.97	344,172.43	724,452.54	67.79%
DCM, INC.	1,068,624.97	344,172.43	724,452.54	67.79%
THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC	107,534.00	52,302.00	55,232.00	51.36%
SD&A TELESERVICES, INC.	107,534.00	52,302.00	55,232.00	51.36%
THE QUIET HOUR, INC.	3,494.00	3,318.29	175.71	5.03%
PUBLIC INTEREST COMMUNICATIONS, INC.	2 404 00	2 240 20	475.74	F 030/
	3,494.00	3,318.29	175.71	5.03%

2020-2021 Annual Report

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
GREENDROP, LLC	233,873.00	33,071.00	200,802.00	85.86%
THE STUDENT CONSERVATION ASSOCIATION, INC.	3,720.00	6,925.25	-3,205.25	-86.16%
GORDON & SCHWENKMEYER, INC.	3,720.00	6,925.25	-3,205.25	-86.16%
THE UNITARIAN UNIVERSALIST SERVICE COMMITTEE, INC.	21,925.00	9,265.60	12,659.40	57.74%
PUBLIC INTEREST COMMUNICATIONS, INC.	21,925.00	9,265.60	12,659.40	57.74%
THE UNIVERSITY OF CINCINNATI FOUNDATION	1,089,527.60	357,994.58	731,533.02	67.14%
RUFFALO NOEL LEVITZ, LLC.	1,089,527.60	357,994.58	731,533.02	67.14%
THE UNIVERSITY OF CONNECTICUT FOUNDATION INC.	178,077.01	76,177.17	101,899.84	57.22%
RUFFALO NOEL LEVITZ, LLC.	178,077.01	76,177.17	101,899.84	57.22%
THE US CHARITABLE GIFT TRUST	222,287,312.00	4,746,170.00	217,541,142.00	97.86%
EATON VANCE DISTRIBUTORS, INC.	222,287,312.00	4,746,170.00	217,541,142.00	97.86%
THE WILDERNESS SOCIETY	11,333.00	18,160.82	-6,827.82	-60.25%
DONOR SERVICES GROUP, LLC	11,333.00	18,160.82	-6,827.82	-60.25%
TIME OF GRACE MINISTRY	585.00	595.98	-10.98	-1.88%
INFOCISION, INC.	585.00	595.98	-10.98	-1.88%
TRUSTEES OF THE HAMLINE UNIVERSITY OF MINNESOTA	34,450.19	23,655.52	10,794.67	31.33%
ARIA COMMUNICATIONS CORPORATION	34,450.19	23,655.52	10,794.67	31.33%
TRUSTEES OF THE UNIVERSITY OF PENNSYLVANIA	19,350.00	5,919.00	13,431.00	69.41%
RUFFALO NOEL LEVITZ, LLC.	19,350.00	5,919.00	13,431.00	69.41%
UNION OF CONCERNED SCIENTISTS, INC.	73,695.75	32,946.45	40,749.30	55.29%
QCSS, INC.	7,768.75	7,653.68	115.07	1.48%
SD&A TELESERVICES, INC.	60,818.00	14,465.92	46,352.08	76.21%
TELEFUND, INC.	5,109.00	10,826.85	-5,717.85	-111.92%
UNITED BREAST CANCER FOUNDATION, INC	419,071.00	297,905.55	121,165.45	28.91%
INFOCISION, INC.	88,906.00	50,803.55	38,102.45	42.86%
KARS-R-US.COM	330,165.00	247,102.00	83,063.00	25.16%
UNITED CANCER SUPPORT FOUNDATION	1,698,617.89	1,511,590.14	187,027.75	11.01%
CRF, INC.	295,419.38	257,014.86	38,404.52	13.00%
DIRECTELE, INC.	166,065.48	141,155.66	24,909.82	15.00%
INNOVATIVE TELESERVICES INC.	159,349.00	143,414.00	15,935.00	10.00%
MIDWEST PUBLISHING - DN, INC.	281,878.14	253,690.32	28,187.82	10.00%
OUTREACH CALLING	795,905.89	716,315.30	79,590.59	10.00%
UNITED LUTHERAN SEMINARY	26,286.38	9,226.37	17,060.01	64.90%
J. MILITO & ASSOCIATES, INC.	26,286.38	9,226.37	17,060.01	64.90%
UNITED MITOCHONDRIAL DISEASE FOUNDATION INC.	8,075.00	2,191.80	5,883.20	72.86%

Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
AUTOMOTIVE RECOVERY SERVICES, INC.	8,075.00	2,191.80	5,883.20	72.86%
UNITED SERVICE ORGANIZATIONS, INCORPORATED	22,688.50	46,384.22	-23,695.72	-104.44%
AMERIDIAL, INC.	8,176.00	16,759.05	-8,583.05	-104.98%
INFOCISION, INC.	14,512.50	29,625.17	-15,112.67	-104.14%
UNITED STATES ASSOCIATION FOR UNHCR	244,284.00	199,905.29	44,378.71	18.17%
INFOCISION, INC.	71,040.00	44,894.29	26,145.71	36.80%
MDS COMMUNICATIONS CORPORATION	173,244.00	155,011.00	18,233.00	10.52%
UNITED STATES FUND FOR UNICEF	104,510.78	135,991.40	-31,480.62	-30.12%
COINSTAR ASSET HOLDINGS, LLC.	37,760.78	3,776.42	33,984.36	90.00%
SD&A TELESERVICES, INC.	66,750.00	132,214.98	-65,464.98	-98.07%
UNIVERSITY OF CENTRAL MISSOURI FOUNDATION	46,933.50	11,462.00	35,471.50	75.58%
RUFFALO NOEL LEVITZ, LLC.	46,933.50	11,462.00	35,471.50	75.58%
UNIVERSITY OF COLORADO FOUNDATION	503,529.35	497,350.79	6,178.56	1.23%
RUFFALO NOEL LEVITZ, LLC.	503,529.35	497,350.79	6,178.56	1.23%
UNIVERSITY OF NEBRASKA FOUNDATION	280,533.08	170,625.00	109,908.08	39.18%
RUFFALO NOEL LEVITZ, LLC.	280,533.08	170,625.00	109,908.08	39.18%
UNIVERSITY OF NEVADA, LAS VEGAS FOUNDATION	85,100.94	218,088.00	-132,987.06	-156.27%
RUFFALO NOEL LEVITZ, LLC.	85,100.94	218,088.00	-132,987.06	-156.27%
VETERANS' NATIONAL EDUCATION PROGRAM	73,085.00	2,415.00	70,670.00	96.70%
CATCH 3 CONSULTING, LLC	73,085.00	2,415.00	70,670.00	96.70%
VETERANS OF FOREIGN WARS OF THE UNITED STATES	174,639.00	151,632.00	23,007.00	13.17%
MDS COMMUNICATIONS CORPORATION	174,639.00	151,632.00	23,007.00	13.17%
VETERANS RELIEF NETWORK, INC.	317,997.43	286,197.49	31,799.94	10.00%
INNOVATIVE TELESERVICES INC.	81,778.00	73,600.00	8,178.00	10.00%
MIDWEST PUBLISHING - DN, INC.	236,219.43	212,597.49	23,621.94	10.00%
VETERANS SUPPORT FOUNDATION	709,803.73	603,366.83	106,436.90	15.00%
GROUP CONSULTANTS, INC.	23,874.69	20,327.15	3,547.54	14.86%
MIDWEST PUBLISHING - DN, INC.	685,929.04	583,039.68	102,889.36	15.00%
VOLUNTEER FIREFIGHTER ALLIANCE DBA NATIONAL VOLUNTEER FIREFIGHTER	4,386,652.47	3,924,741.23	461,911.22	10.53%
COMMUNITY CARES UNITED LLC	399,245.36	339,358.55	59,886.80	15.00%
CRF, INC.	140,577.10	123,707.85	16,869.25	12.00%
GROUP CONSULTANTS, INC.	11,043.13	9,465.83	1,577.29	14.28%
MIDWEST PUBLISHING - DN, INC.	1,136,859.11	1,023,173.20	113,685.91	10.00%
OUTREACH CALLING	2,698,927.77	2,429,035.80	269,891.97	10.00%
WASHINGTON STATE UNIVERSITY FOUNDATION	226,796.00	48,720.00	178,076.00	78.52%

RIFFALO NOEL LEUTZ, LLC. 226,796.00 48,720.00 178,076.00 78,52% WATER STREET MINISTRIES 151,168.00 26,269.59 124,898.41 26,22% GATEWAY COMMUNICATIONS, INC. 151,168.00 26,269.59 124,898.41 82,62% WEST EARL LIONS CLUB 11,225.00 9,541.25 1,683.75 15.00% THEODORE PRODUCTIONS, INC. 12,225.00 9,541.25 1,683.75 15.00% WHY, INC. 629,062.88 542,003.08 86,159.80 13.70% DONOR DEVELOPMENT STRATEGIES LLC 38,789.6 400,100.0 96,611.04 23.21% SDAA TELESERVICES, INC 320,683.92 134,893.08 185,790.84 57.94% WILSON BASEBALL & SOFFBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 2,570.00 2,570.00 2,670.00	Charities - Solicitor	Gross Amount	Total Expenses	Amount Received by Charity	Percent to Charity
GATEWAY COMMUNICATIONS, INC. 151,168.00 26,269.59 124,898.41 82,22% WEST EAR LIONS CLUB 11,225.00 9,541.25 1,683.75 15.00% THEODORE PRODUCTIONS, INC. 11,225.00 9,541.25 1,683.75 15.00% WHY, INC. 629,062.88 542,903.08 86,159.80 13.70% DONOR DEVELOPMENT STRATEGIES LLC 308,379.96 408,010.00 -99,631.04 -32.31% SD&A TELESERVICES, INC. 320,683.92 134,893.08 185,790.84 57.94% MISON BASEBALL & SOTFBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,975.00 1,089.10 26.79% WILSON WRESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26.79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDIEF EUND, INC. 3,206.06 320.88 2,885.18 89.99% <tr< td=""><td>RUFFALO NOEL LEVITZ, LLC.</td><td>226,796.00</td><td>48,720.00</td><td>178,076.00</td><td>78.52%</td></tr<>	RUFFALO NOEL LEVITZ, LLC.	226,796.00	48,720.00	178,076.00	78.52%
WEST EARL LIONS CLUB 11,225.00 9,541.25 1,683.75 15.00% THEODORE PRODUCTIONS, INC. 11,225.00 9,541.25 1,683.75 15.00% MHYN, INC. 629,062.88 542,903.08 86,159.80 13.70% DONOR DEVELOPMENT STRATEGIES LLC 308,378.96 408,010.00 -99,631.04 -32.31% SD&A TELESERVICES, INC. 320,683.92 134,893.08 185,790.84 57.94% WILSON BASEBALL & SOTFBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,975.90 1,089.10 26.79% WILSON MESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WORD NO TOR WINDOWN MINITERMATIONAL 89,665.00 6,330.15 26,638.85 29,61% WORD WILDITE FUND, INC. 3,206.06 320.88 2,885.18 89,99% WORD MULTIDE FUND, INC. 3,206.06 320.88 2,885.18 89,99%	WATER STREET MINISTRIES	151,168.00	26,269.59	124,898.41	82.62%
THEODORE PRODUCTIONS, INC.	GATEWAY COMMUNICATIONS, INC.	151,168.00	26,269.59	124,898.41	82.62%
WHYY, INC. 629,062.88 542,003.08 86,159.80 13.70% DONOR DEVELOPMENT STRATEGIES LLC 308,378.96 408,010.00 -99,631.04 -32.31% SD&A TELESERVICES, INC. 320,683.92 134,899.08 185,790.84 57.74% WILSON BASEBALL & SOFTBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,975.90 1,089.10 26,79% WILSON MRESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26,79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26,79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29,61% PUBLIC INTEREST COMMUNICATIONS, INC. 32,060.06 330.31 26,638.85 29,61% WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89,99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89,99% WOLDMED WARRIOR FOJECT, INC. 3,846.99 7,471.03 2,375.96 24.1	WEST EARL LIONS CLUB	11,225.00	9,541.25	1,683.75	15.00%
DONOR DEVELOPMENT STRATEGIES LLC 308,378.96 408,010.00 -99,631.04 -32.31% SD8A TELESERVICES, INC. 320,683.92 134,893.08 185,790.84 57.94% WILSON BASEBALL & SOFTBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,570.00 2,570.00 50.00% WILSON BASEBALL & SOFTBALL BOOSTER S 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDLIEF EUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% WOED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 </td <td>THEODORE PRODUCTIONS, INC.</td> <td>11,225.00</td> <td>9,541.25</td> <td>1,683.75</td> <td>15.00%</td>	THEODORE PRODUCTIONS, INC.	11,225.00	9,541.25	1,683.75	15.00%
SD&A TELESERVICES, INC. 320,683.92 134,893.08 185,790.84 57.94% WILSON BASEBALL & SOFTBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WORD WOLD WINTERPATIONAL 89,969.00 63,330.15 26,638.85 29.61% WORD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% WOILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% WOILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% WOILDLIFE FUND, INC. 3,206.06	WHYY, INC.	629,062.88	542,903.08	86,159.80	13.70%
WILSON BASEBALL & SOFTBALL BOOSTER CLUBS 5,140.00 2,570.00 2,570.00 50.00% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,570.00 2,570.00 50.00% WILSON WRESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 39,060.66 320.88 2,885.18 89.99% WORLD WILDDIFF FUND, INC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WOLD MULTIMEDIA 196,025.98 259,761.09 63,735.11 32.51% DONGR DEVELOPMENT STRATEGIES LLC 155,078.98 230,889.80 -65,810.82 39.87%	DONOR DEVELOPMENT STRATEGIES LLC	308,378.96	408,010.00	-99,631.04	-32.31%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 5,140.00 2,570.00 2,570.00 50.00% WILSON WRESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% WGED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRIPART OF TEMPLE UNIVERSITY 26,937.00 31,945.50 9,053.50 49,61%	SD&A TELESERVICES, INC.	320,683.92	134,893.08	185,790.84	57.94%
WILSON WRESTLING BOOSTERS 4,065.00 2,975.90 1,089.10 26.79% RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS 4,065.00 2,975.90 1,089.10 26.79% WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONGR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% MRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54%	WILSON BASEBALL & SOFTBALL BOOSTER CLUBS	5,140.00	2,570.00	2,570.00	50.00%
RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	5,140.00	2,570.00	2,570.00	50.00%
WOMEN FOR WOMEN INTERNATIONAL 89,969.00 63,330.15 26,638.85 29.61% PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% MOUNDED WENDER THAT STRATEGIES LLC 195,078.98 230,889.80 -65,810.82 -39.87% DONOR DEVELOPMENT STRATEGIES LLC 195,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNI	WILSON WRESTLING BOOSTERS	4,065.00	2,975.90	1,089.10	26.79%
PUBLIC INTEREST COMMUNICATIONS, INC. 89,969.00 63,330.15 26,638.85 29.61% WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 9,846.99 7,471.03 2,375.96 24.13% MOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WYPLIFE ASSOCIATES 47	RIECK'S ENTERPRISES, INC. DBA RIECK'S PUBLICATIONS	4,065.00	2,975.90	1,089.10	26.79%
WORLD WILDLIFE FUND, INC. 3,206.06 320.88 2,885.18 89.99% COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,2	WOMEN FOR WOMEN INTERNATIONAL	89,969.00	63,330.15	26,638.85	29.61%
COINSTAR ASSET HOLDINGS, LLC. 3,206.06 320.88 2,885.18 89.99% WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,11	PUBLIC INTEREST COMMUNICATIONS, INC.	89,969.00	63,330.15	26,638.85	29.61%
WOUNDED WARRIOR PROJECT, INC. 9,846.99 7,471.03 2,375.96 24.13% AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOLIFFE ASSOCIATES 47,510.00	WORLD WILDLIFE FUND, INC.	3,206.06	320.88	2,885.18	89.99%
AMERIDIAL, INC. 9,846.99 7,471.03 2,375.96 24.13% WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00	COINSTAR ASSET HOLDINGS, LLC.	3,206.06	320.88	2,885.18	89.99%
WQED MULTIMEDIA 196,025.98 259,761.09 -63,735.11 -32.51% DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,73	WOUNDED WARRIOR PROJECT, INC.	9,846.99	7,471.03	2,375.96	24.13%
DONOR DEVELOPMENT STRATEGIES LLC 165,078.98 230,889.80 -65,810.82 -39.87% INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC	AMERIDIAL, INC.	9,846.99	7,471.03	2,375.96	24.13%
INFOCISION, INC. 30,947.00 28,871.29 2,075.71 6.71% WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69%	WQED MULTIMEDIA	196,025.98	259,761.09	-63,735.11	-32.51%
WRTI - PART OF TEMPLE UNIVERSITY 26,937.00 13,144.75 13,792.25 51.20% ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69%	DONOR DEVELOPMENT STRATEGIES LLC	165,078.98	230,889.80	-65,810.82	-39.87%
ARIA COMMUNICATIONS CORPORATION 8,689.00 3,950.25 4,738.75 54.54% QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69%	INFOCISION, INC.	30,947.00	28,871.29	2,075.71	6.71%
QCSS, INC. 18,248.00 9,194.50 9,053.50 49.61% WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	WRTI - PART OF TEMPLE UNIVERSITY	26,937.00	13,144.75	13,792.25	51.20%
WXPN-PART OF UNIVERSITY OF PENNSYLVANIA 38,324.84 17,977.55 20,347.29 53.09% ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	ARIA COMMUNICATIONS CORPORATION	8,689.00	3,950.25	4,738.75	54.54%
ARIA COMMUNICATIONS CORPORATION 12,095.84 6,532.35 5,563.49 46.00% QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	QCSS, INC.	18,248.00	9,194.50	9,053.50	49.61%
QCSS, INC. 26,229.00 11,445.20 14,783.80 56.36% WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	WXPN-PART OF UNIVERSITY OF PENNSYLVANIA	38,324.84	17,977.55	20,347.29	53.09%
WYCLIFFE ASSOCIATES 47,113.20 43,391.41 3,721.79 7.90% AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	ARIA COMMUNICATIONS CORPORATION	12,095.84	6,532.35	5,563.49	46.00%
AMERIDIAL, INC. 47,113.20 43,391.41 3,721.79 7.90% WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	QCSS, INC.	26,229.00	11,445.20	14,783.80	56.36%
WYOMISSING AREA YOUTH FOOTBALL ASSN. 7,510.00 5,257.00 2,253.00 30.00% TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	WYCLIFFE ASSOCIATES	47,113.20	43,391.41	3,721.79	7.90%
TELE-PUBLICATIONS, INC. 7,510.00 5,257.00 2,253.00 30.00% YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	AMERIDIAL, INC.	47,113.20	43,391.41	3,721.79	7.90%
YOSEMITE FOUNDATION 9,733.00 25,859.44 -16,126.44 -165.69% DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	WYOMISSING AREA YOUTH FOOTBALL ASSN.	7,510.00	5,257.00	2,253.00	30.00%
DONOR SERVICES GROUP, LLC 9,733.00 25,859.44 -16,126.44 -165.69%	TELE-PUBLICATIONS, INC.	7,510.00	5,257.00	2,253.00	30.00%
	YOSEMITE FOUNDATION	9,733.00	25,859.44	-16,126.44	-165.69%
Grand Total 1,218,520,677.10 196,871,916.56 1,036,985,593.59 85.10%	DONOR SERVICES GROUP, LLC	9,733.00	25,859.44	-16,126.44	-165.69%
	Grand Total	1,218,520,677.10	196,871,916.56	1,036,985,593.59	85.10%