

CVBA BOARD OF DIRECTORS

Chris Grimm ACNB Bank - Chair

Stephen Christian

Chambersburg Chamber - CVBA President

Kylie Belle Thomas Greencastle-Antrim Chamber

Brad Kearns

SEK, CPAs & Advisors - Secretary/Treasurer

Adam Donius

Chick-fil-A Chambersburg

Bill Kick

Community State Bank

Andy Everetts M&T Bank

Jenna Kaczmarek

Patriot Federal Credit Union

Maryliz Toohig

Chambersburg Chamber

Serving more than 800 businesses. CVBA's mission is to help its members prosper and enhance the quality of life in the Cumberland Valley Region. We are the largest business advocacy organization in the area.

The Cumberland Valley Business Alliance is a business partnership between the Greater Chambersburg Chamber of Commerce and **Greencastle-Antrim** Chamber of Commerce.

Learn more at CVBAlliance.org.

The front cover features the ribbon cutting of Boyer & Ritter LLC. Details on page 4.

NEWMEMBERS

The Cumberland Valley Business Alliance extends a warm welcome to its new members and would also like to congratulate our current members for their anniversaries.

Home Improvements **AES Hearth & Patio**

Dawn Soccio 2106 Lincoln Way East Chambersburg, PA 17202 (717) 486-7690 aeshearthandpatio.com

dawns@aeshearthandpatio.com **Business Services**

David W. Fletcher Incubator + Labs

Maureen Kolb 20140 Scholar Drive Center for Business and Entrepreneurial Hagerstown, MD 21742 (240) 500-2728 www.incubatorhcc.com incubator@hagerstowncc.edu

> **Business Services Fusion Serve** David Rodas

1425 Nittany Drive Chambersburg, PA 17202 (717) 404-8397 fusioneatfleet.com

info@FusionServeB2B.com

Pest Control **Gladhill Services**

Monica Strong 14281 Molly Pitcher Highway Greencastle, PA 17225 (717) 597-1040 gladhillservices.com Monica@gladhillservices.com

Trucking Iron Eagle Hotshot

Vern Wood 2411 Jack Road Chambersburg, PA 17202 (570) 867-0611 gigsholding.com

info@gigs-holding.com **Business Consultants**

LauraAura, LLC Laura Wallace PO Box 279 Greencastle, PA 17225

(240) 347-4833 lauraaura.com la@lauraaura.com

> Ice Cream Stand Leota's Ice Cream

Stacv Henson 5839 Molly Pitcher Hwy South Chambersburg, PA 17202 (717) 860-5714

Leotasicecream.com Leotasicecream@gmail.com

> Construction **Lobar Associates** Ken Elder 4 Barlo Circle

Dillsburg, PA 17019 (717) 324-6405 www.lobarassoc.com kelder@lobarassoc.com Restaurants

McAlister's Deli Temple Foods LLC

Amar Madupathi 541 Gateway Avenue Chambersburg, PA 17201 (425) 435-9765

www.mcalistersdeli.com amar@patemplefoods.com

Accountants

Pierre The Tax Guy LLC

Pierre Alcegaire Chambersburg, PA 17201 (717) 331-2154

www.pierrethetaxguy.com business@pierrethetaxguy.com

Health & Fitness Special Olympics PA Ridge &

Valley Region Michelle Baranowske 550 Cleveland Ave, Suite 201

Chambersburg, PA 17201 (717) 552-3417

specialolympicspa.org mbaranowske@specialolympicspa.org

Farms, Farm Equipment and Farm Services

Sunset Spring Farm Lark Kennedy 13137 Johnstons Lane Mercersburg, PA 17236

(717) 404-6736 www.sunsetspringfarm.com lark@sunsetspringfarm.com

(717)264-4311 **Valley** Ag

"Corner of Norland & Fifth Avenues"

· Friendly Professional Service · Competitive Pricing from Multiple Companies

· Stability of serving the community for over 100 years!

Christopher D. Grimm, ACNB Bank Board Chair, Cumberland Valley

Business Alliance

CHAIR'S MESSAGE

Unbelievably, the 2025 holiday season is upon us. The daylight hours continue to diminish and we prepare ourselves and our homes for increased time with family and friends. Many of us will introduce colorful lights to brighten our neighborhoods, our homes, and our spirits. This is also a time when we tend to reflect on our blessings. On November 11, please thank a veteran as they have risked their lives to ensure our safety and freedom. Thanksgiving, Christmas and Hanukkah provide a time for us to reflect on all that we are thankful for: our family, our health, and our community. The New Year focuses on resolutions for improvement.

CVBA is grateful for all of its members and continued success as we will celebrate its 5-year anniversary in 2026 and resolve for many more years of growth and success. This organization was born out of the desire for both the Chambersburg and Greencastle-Antrim Chambers to expand networking possibilities. These communities are fortunate to have such an active organization, with regular events, that provide opportunities to showcase your business. As I revisited the mission statements of each Chamber, the commonality of promoting, helping, and prospering continues today within this alliance. While the CVBA is here to help, to promote, and to instill prosperity, it is imperative that you and your company are active participants. If you are interested in becoming more active in the CVBA, please consider joining one of its many committees or becoming an ambassador. This is a great way to meet people; which, could possibly be your next customer.

Please be sure to visit the calendar of events so you don't miss any of the planned activities. The Christmas season officially kicks off with the Greencastle Christmas tree lighting on Friday, Nov. 21 and the Chambersburg tree lighting on Saturday, Nov. 22. Santa will arrive on Saturday, Nov. 22 at 9:21 a.m. in the Greencastle parade and will arrive in Chambersburg later that evening. Please don't forget Small Business Saturday on Nov. 29 to find that unique gift and support your fellow members.

A sincere thank you to all our valued members, sponsors, and team for making this organization a success.

Have a safe, happy and healthy holiday season.

NOV/DEC MEMBER MILESTONES

35 Years

Antrim Township

25 Years

• The Tower at Falling Spring

20 Years

- Horizon Farm Credit
- Montezuma Mexican Restaurant
- Shatzer's Fruit Market

15 Years

- B & T Mini Storage
- Keystone Human Services
- Paul E. Cullinane, Jr.
- SERVPRO of Chambersburg

10 Years

- Bistro 71
- Creative Engraving & Apparel
- Magnolias of Chambersburg
- PA Municipal Code Alliance

5 Vears

- BW Properties LLC
- consign & collect co
- Craig Manor Bed & Breakfast
- GDC IT Solutions (Hagerstown Office)
- Phoenix Physical Therapy
- Rain Tunnel Car Wash (Self Serve)
- Owner of What a Waller-ful Feeling co., Publisher of Chambersburg Neighbors and Shippensburg Neighbors

1 Year

- All Points Leadership
- Ameriprise Financial
- Black Walnut Productions
- Coalition to Protect Franklin County (CTPFC)
- Evergreen Organizational Strategies
- Goodwill Kevstone Area

1 Vear Cont

- Harold M. Zimmerman & Son Funeral Home, Inc.
- Paramount Senior Living at Chambersburg Road
- Scheer Partners
- Sevita Health
- Shenberger Technology

MYBENEFIT ADVISOR

Looking for Smarter Ways to Manage Health Insurance Costs?

(800)-377-3539 CVBA.MyBenefitAdvisor.com

CVBATRENDINGNEWS

We are grateful to **Two Men And A Truck** for hosting our September Mingle in the Morning Mixer! Our Morning Mixers began in late 2025 and are designed to engage with folks not able to network in the evenings due to other obligations. Two Men And A Truck offers local moving, junk removal, warehouse storage, long-distance moving, packing services and supplies! Whether you're in need of loading and unloading services for your vehicle or portable storage, they've got you covered! Visit them at 1011 Wayne Avenue in Chambersburg or call 717-573-7277.

What a privilege it was to partner with two incredible organizations for our September Mixer! One is dedicated to building up our local community, and the other is a Christian media outreach organization making a global impact: Lehman Construction Service, Inc. LCSi and The Tide Global Media Ministry. We enjoyed delicious foods from around the world while connecting with our hosts and fellow CVBA members. To learn more about The Tide's ministry, visit TheTide.org. For LCSi construction service information, visit LehmanConstructionServices.com.

We had a full house at the Grand Opening & Ribbon Cutting for Boyer and Ritter, LLC's new Chambersburg office at 990 Lincoln Way East, Suite 4! Boyer & Ritter, one of Central PA's leading accounting and business advisory firms, has expanded into this beautiful new space to better serve their growing client base. Founded in Chambersburg in 1999, Boyer & Ritter continues to invest in our community and provide top-notch service to businesses across South Central PA and Northern Maryland. Congratulations to Lisa Myers, Managing Partner; Ben Bostic, Principal; and the entire Boyer & Ritter team on this exciting new chapter!

What better way to spend an evening than enjoying ice cream and connecting with fellow CVBA members? We had a fantastic turnout at our October Mixer, hosted by Morgan Beck of Coldwell Banker Realty and Leota's Ice Cream. The ice cream was top notch as were the door prizes. A big thank-you to everyone who joined us and helped make this a mixer to remember! Leota's Ice Cream has a brick and mortar location at 5839 Molly Pitcher Highway South in Chambersburg and offers delicious sundaes, milkshakes and all things ice cream. Learn more at LeotasIceCream.com. For listing and other local realtor information, Morgan is happy to help! Learn more about her services at Morgan-Beck.com.

Congratulations to Patriot Federal Credit Union on the Grand Opening of their brand-new Greencastle branch! Located at 200 North Antrim Way, next to Weis Markets, this modern 2,900-square-foot branch features personal banking areas, private consultation offices, a tech bar for digital banking support, and two drive-up lanes with a bilingual SMART ATM. To commemorate the occasion, Patriot donated \$5,000 to Greencastle Antrim Food Pantry and Greencastle-Antrim Education Foundation. Thank you for your community spirit and welcome to Greencastle! Learn more about their services at PatriotFCU.org.

Donate to First Responders Appreciation Day

We'd like to invite our members and community from across Franklin County in supporting our local police, fire and EMS workers for the 11th Annual First Responders Appreciation Day presented by Corning Credit Union. Volunteers will put together care packages to deliver to more than 30 first responder stations in the county on December 12.

Many types of donations are needed. The following items are

We'd like to invite our members and greatly appreciated by our first responders:

- Snacks/beverages that are individually wrapped such as: Granola/protein bars, gum, nuts/trail mix, mints, cheese and peanut butter crackers, beef jerky, candy, donuts, chips, drink powder packets, sports drinks, microwave popcorn
- Supplies for the station such as large cans of coffee, K-cups, hand sanitizer, little memo books, sticky notes, highlighters, black ink pens, lip balm
- Monetary donations for extra snacks in the goody bags, gift cards, food, supplies, etc.

Donations may be dropped off at the Chambersburg Chamber no later than Dec. 10. For special arrangement or details, contact Nikki Howells at nhowells@chambersburg.org.

Local Connections with the CVBA

Let us help you make connections and grow your business! As a member of CVBA, the Greencastle-Antrim Chamber and the Chambersburg Chamber, you have access to a wide variety of perks, advertising options, networking opportunities and business exposure in our community.

Have you taken advantage of all of them? Here's a quick overview to get you started:

Networking: It's not just who YOU know, it's who others know, too!

• We have monthly mixers, workshops, ribbon cuttings, anniversary celebrations and more. Register for events on our website or reach out to Mark Hollar to schedule your next celebration at mhollar@chambersburg.org.

Visibility: As a CVBA member, you stand out and get noticed as an active member of the community.

 View all the current members on our online directory at CVBAlliance.org or request additional free copies of the Cumberland Valley Community Profile & Business Directory great for waiting rooms, lobbies, visitors and more.

- Get noticed even more by becoming a CVBA Ambassador! The CVBA Ambassadors are an extension of the CVBA and an integral part of membership engagement and connection. These volunteers help build relationships and are central in helping the CVBA members maximize their membership.
- Do you have a recent job opening? Get noticed by posting to our local job board CVBAlliance.org/Jobs! All CVBA members may post free throughout the year with unlimited listings.

Discounts: Increase your buying power with members-only discounts and perks.

- This includes business insurance, office purchases, energy contracts, advertising discounts and more. View all the savings at CVBAlliance.org/Member-Services
- Want to reach CVBA Members and offer your own discount? We'd love to talk! Reach out to Mark at mhollar@chambersburg.org.
- Interested in offering discounts to the community through the Alliance Card program? We have over 30,000 key cards in circulation. Reach out to Ikennedy@chambersburg.org or view all the deals at CVBAlliance.org/AllianceCard.

Credibility: Your reputation matters! CVBA membership is respected by the community and gives your business credibility.

• Proudly display your membership plaque and download our logo to use on promotional materials at CVBAlliance.org/CVBALogo.

Have a Voice: CVBA advocates for business issues and public policy for its members - gain a say in what happens.

 Please reach out to a staff member directly if there is a current issue you are concerned about.

Growth: Quality training, educational opportunities and business updates to help grow your business.

• These types of events are available free or at a discounted rate for our members like Lunch & Learns, women's conference, Legislative Breakfast and others. View upcoming events at CVBAlliance.org/Events.

All member benefits are listed on our website, or call our office to talk with one of our team members at 717-264-7101.

Do you know someone interested in joining the CVBA? We would love to talk with them! Send us an email with their contact details at mhollar@chambersburg.org.

2025 Business Breakfast: CAnnual Meeting

DECEMBER 4, 2025

7 to 9 a.m. | The Orchards
1580 Orchard Dr., Chambersburg, PA

Meeting Highlights:

- Breakfast and networking prior to presentation
- Announcing the 2025 Business Person of the Year
- Accomplishments of CVBA in 2025 as well as updates from Chambersburg and Greencastle-Antrim chambers of commerce
 - Special keynote presentation

*Please note this serves as the annual meeting for the Chambersburg and Greencastle-Antrim chambers of commerce.

Table Sponsors & Patron Sponsors available.

See reverse for sponsor details.

PLEASE NOTE: Venue, attendance, event type, etc. could change due to limitations brought forth by Covid-19.

Date/Place: December 4,2025 at The Orchards Restaurant

Contact: Lark Kennedy, 717-264-7101, lkennedy@chambersburg.org

About the event: Please join the Cumberland Valley Business Alliance (CVBA) for the regional 2025 Business Breakfast: Annual Meeting. Hosted in partnership with the Chambersburg and Greencastle-Antrim chambers of commerce, the event will feature highlights of CVBA's 2025 accomplishments, a keynote presentation and recognition of the Business Person of the Year.

Grand Sponsor - \$2,000 - one available, WellSpan Health first right of refusal

Sponsor will receive the following benefits:

- Preferred seating for a able
- Opportuni enta to speak at the b
- Logo feat... vent promotional materials a
- Logo featured in the program & a full page ad on the
- Opportunity to set up a promotional table and place
- Mention during the welcome as the Grand Sponsor

... ...enuoned in all media releases Premier Sponsor - \$1,000 - six available, Penn National Insurance & truNorth Financial Services first right of refusal

Sponsor will receive the following benefits:

- Preferred seating for a table of 8
- Logo on event webpage and promo materials as space allows (company name listed when logo is not included)
- Opportunity to place up to two promotional materials at each guest place setting
- Logo featured on a PowerPoint slide at the event, in the program and newsletter article
- Mention during the welcome as a Premier Sponsor

Table Sponsor - \$500 - Sponsor will receive the following benefits:

- Preferred seating for a table of 8
- Company name listed on the event webpage and in promo materials as space allows
- Company name featured in the program

- Logo featured on a PowerPoint slide at the event
- Mention during the welcome as a table sponsor
- Company name listed in the newsletter recap article

Coffee Sponsor - \$300 - one available

- Preferred seating for two
- Logo featured on sign

Patron Sponsor - \$100 - Sponsor will receive the following benefits:

- Preferred seating for 2
- Company name listed on the event webpage
- Company name listed in the program

- Logo featured on PowerPoint slide, in the program and event promotions as space allows
- Company name listed in the newsletter article
- Company name listed on a PowerPoint slide
- Company name listed in newsletter recap article

Yes, I would like to sponsor the 2025 Business Breakfast: Annual Meeting

Company Name (as you want it to appear	in listings)
Contact Name	Phone
Email	Sponsorship Amount
I understand that the submission of this form c	onfirms commitment from the company above for this sponsorship.
Signature	

Return form to CVBA: Checks made payable to Cumberland Valley Business Alliance, Attn: Lark Kennedy, 100 Lincoln Way East, Suite A, Chambersburg, PA 17201; or email to lkennedy@chambersburg.org; or fax to 717-267-0399. Event venue, format and other details are subject to change at the discretion of the organizer.

CVBATRENDINGNEWS

Thank you **Phoenix Physical Therapy** for hosting a fun end-of-summer mixer in August! We enjoyed games, tours, s'mores, bonfire, coffee truck and ice cream! We want to thank our incredible CVBA members for their faithful support of our local business community. You made it a mixer to remember. Thank you to Phoenix Physical Therapy for all your efforts in giving us a fun-filled evening. Phoenix Physical Therapy is located at 142 Franklin Farm Lane in Chambersburg. They specialize in occupational therapy, workers' comp solutions, physical therapy and so much more. To view all their services or meet the team, visit PhoenixPhysicalTherapy.com/

We'd like to thank our September and October Lunch & Learn hosts for their expertise! Jordan Nace with WellSpan Health discussed preventative health and education opportunities, mental health support, occupational health and wellness coaching to help employees. In October, Samantha Lodgson with Cumberland Valley Breast Care Alliance talked to attendees about risk factors for breast cancer, the importance of self exams and local resources. Thank you to Subway for the delicious lunches!

We had a fantastic turnout at our CVBA Al Lunch & Learn with Robert Fulcher, Founder of iWAT! Robert shared valuable insights on how artificial intelligence is transforming the way businesses operate—from boosting efficiency to real-world examples and best practices for prompting Al tools like ChatGPT, Gemini, and more. A huge thank you to Chick-fil-A Chambersburg for providing a delicious lunch that everyone enjoyed! We're grateful to Robert for sharing his expertise and to everyone who joined us for an engaging and informative session.

Threefold Branding Co. celebrated their rebranding and joining the CVBA in September! Threefold is located at 40 N. Second St., Barn Suite, in Chambersburg. They partner with business owners as their go-to visual branding team, crafting strategic, brand-driven content across photo, video, logo design, websites, and social media content so businesses can show up and stand out in today's online marketplace. Learn more about their services at ThreefoldBrandingCo.com. Welcome to the CVBA!

Starr Insurance Inc. donated \$4,000 to the Chamber Foundation recently! Since 2010, the Erie Insurance Charity Challenge has been raising funds for nonprofits in Erie, PA and in 2017 expanded to Allentown/Bethlehem. Together, this tournament has generated over \$2 million for charities across Northwestern PA! Every team plays for a nonprofit of their choice, and every charity wins. Top finishers receive the largest contributions, while all others benefit from the remaining purse. Locally, since 2022, the Starr Insurance team has chosen the Greater Chambersburg Chamber Foundation as their charity partner. This year, they secured \$4,000, bringing their four-year total to an incredible \$26,000. Thank you!

MEMBER SPOTLIGHTS

AES HEARTH & PATIO

2106 Lincoln Way East, Chambersburg, PA | dawn@aeshearthandpatio.com 717-486-7690 | AESHearthandPatio.com

AES Hearth & Patio, a leading provider of hearth and patio products, is thrilled to announce the opening of its newest showroom in Chambersburg. The new location, which honors the heritage of the former Snavely's Garden Corner, is designed to offer a friendly, low-pressure environment for customers in the Chambersburg area.

"This store will give people a closer option than our Newville showroom," said Rick Soccio, president of AES Hearth & Patio. "We pride ourselves on creating a friendly, low-pressure environment, and I'm committed to being a company people appreciate doing business with. We want to feel more like family than a transaction."

The new location will maintain the original greenhouses for outdoor products and hot tub displays, and it will feature exposed ceiling rafters that represent the strength and history of the building. This expansion is

a key step in AES Hearth & Patio's mission to serve more of the South-Central Pennsylvania community.

To learn more about how AES can help you and your family create warm memories through every season, visit their new showroom at 2106 Lincoln Way E, Chambersburg, or give them a call today at 717-264-3559.

WIN VICTIM SERVICES

1280 Progress Road, Chambersburg, PA | WinServices.org 717-264-3056 | brittanyl@winservices.org

For nearly 50 years, **WIN Victim Services** has been providing free, comprehensive services to women, men, and children experiencing intimate partner and sexual violence in Franklin and Fulton counties. We believe that victims know their situation best and our mission is to support victims through education, advocacy, and empowerment.

WIN started as a volunteer-run hotline but has grown dramatically to meet the needs of our community. In 2016, we opened our new facility that doubled our capacity in providing safe, temporary shelter to victims fleeing intimate partner violence, as well as create a welcoming and calming environment for our counseling and legal advocacy clients.

A WIN advocate is available 24 hours a day, 7 days a week to listen, offer resources, and assist with creating a safety plan through our crisis

hotline. If you or someone you know is experiencing violence, call us at 717-264-4444.

We also provide free presentations and training for the community and businesses about our services and how to assist victims of violence. For more information about training, contact Brittany Leach at: brittanyl@winservices.org.

GLADHILL SERVICES

14281 Molly Pitcher Highway, Greencastle, PA \mid GladhillServices.com 717-597-1040 \mid monica@gladhillservices.com

Gladhill Services is a multi-layered, family-owned company built on more than 25 years of experience, dedication, and trust. We're more than just pest control, we're your all-in-one partner for keeping your home or business safe, clean, and comfortable year-round.

Our skilled team proudly provides a wide range of services, including water management, mold remediation, bat removal, and much more. Whether it's controlling moisture, improving air quality, or safely removing wildlife, we deliver reliable solutions with care and expertise you can count on.

Our Pest Control Division is always ready to protect your property from unwanted guests. From termites and ants to roaches and mice, our dependable pest management can rid your home of bugs and rodents that try to move in. We use safe, effective treatments designed to protect your family, pets, and property.

At Gladhill Services, we believe in doing things the right way — with honesty, hard work, and heart. When you call us, you're not just hiring a company — you're joining a local family committed to keeping your home healthy, happy, and pest-free. For more information visit: gladhillservices.com or call 717-597-1040.

Does *your* business insurance earn dividends?

We've returned nearly **\$5 million** to participating members!

Program Features

- All-lines dividend (excluding umbrella and bonds). Dividend payments are based on total group program premium and claims experience of eligible lines. As program grows, so does dividend potential.*
- Enhanced coverages on auto, businessowners, property, workers' compensation, and general liability - giving you added protection at no additional cost
- Equipment breakdown coverage automatically included with businessowners and property policies
- Information and services to help reduce losses the payoff is greater dividend potential
- Outstanding, local claim and customer support service

*Subject to individual risk characteristics, loss experience and underwriting guidelines.

Dividend earned is based on the total group premium

For example:

If group premium is:

\$6 Million

and group loss ratio is: Group dividend is:

24% 10%

If member premium is:

\$20,000

Dividend earned will be:

\$2,000

Dividend payments are based upon program eligibility and are not guaranteed.

Chamber Plus Program Dividend History

Want to know more?

Call this chamber member insurance agency today!

QUICKBOOKS® ONE-ON-ONE TRAINING

QuickBooks Desktop and Online Editions

IS YOUR OFFICE MAKING THESE CRITICAL MISTAKES?

- QuickBooks® errors that hurt cash flow in your office.
- · Mistakes to avoid in "costing" and why they hurt you.
- · Ways to reduce payroll headaches the one best fix.
- Reports that will stop wasted expenses and overhead.
- · Critical errors in setting up your chart of accounts.

WHO SHOULD SCHEDULE ONE-ON-ONE QUICKBOOKS® TRAINING?

- ✓ Spouses who help with the books on a part-time basis.
- ✓ Business owners who want to avoid mistakes and improve cash flow.
- ✓ Partners looking for long-term answers to accounting problems.
- ✓ Bookkeepers who need a better understanding of QuickBooks®.
- √First-time users new to QuickBooks® software.
- ✓ <u>Seasoned users</u> who want to take advantage of the advanced features of QuickBooks®.

Customized Training Offered: On-Site or at Schultheiss & Associates Facility

CALL TODAY TO SCHEDULE TRAINING & ASK ABOUT OUR DETAILED RATES!

717-267-2100

NEWS FROM OUR INTERESTING.

The Conococheague Institute will host its 1775: A Colonial Christmas event on Saturday, December 13th, from 10 a.m. to 4 p.m., offering a festive, immersive 18th-century holiday experience featuring food, crafts, and historic demonstrations. Sponsored by

Americana, **F&M Trust**, Liberty Auto and Tire, and Renewal by Anderson, this free event highlights community engagement and regional vendor support.

WellSpan Health's grant to the Franklin County Library System has helped hundreds of families join the "1,000 Books Before Kindergarten" program, promoting early literacy and family bonding through reading. Studies show that reading with young children builds school readiness, strengthens connections, and fosters a lifelong love of learning. Mae Kint, who read 1,000 books before starting school, is one of many children thriving thanks to this initiative. To learn how Wellspan supports the health of our children, visit: wellspan.org/about-wellspan/spotlight-on-childrenshealth.

Habitat for Humanity and St. John's United Church of Christ partnered to host a used book sale to benefit Habitat's housing ministry in Franklin County. The sale was sponsored by BCM Payroll Services. Books were collected throughout Franklin county for their annual sale at St. John's UCC. The three-day event was volunteer-led and all proceeds were used to help build the next Habitat house in Franklin County. To learn how you can make a difference in our local community through Habitat, contact the office at info@habitatfranklinpa.org or 717-267-1899.

Adams County Winery celebrated its 50th anniversary, honoring five decades as a pioneer in Pennsylvania winemaking. The fifth oldest winery in the state and the first in Adams County marked the milestone with remarks from State Representative Dan Moul, live music by the Skyla Burrell Blues Band, and a commemorative barrel signing. Named Pennsylvania's 2024

Winery of the Year, the winery offers favorites like Rebel Red and Tears of Gettysburg in its Gettysburg tasting room, local retailers, and beyond. Additionally, the winery supports the community through concerts, artisan markets, nonprofit events, and educational workshops, all with a strong focus on sustainability. Discover more at: adamscountywinery.com.

Get early access to **Negley's Water's** biggest sale of the year with exclusive Black Friday/Cyber Monday savings. Upgrade your water treatment system and save up to \$500! This limited-time offer is only valid on water treatment upgrades and cannot be applied to prior sales, so don't wait to take advantage of these early savings. Schedule your complimentary consultation today at NegleysWater. com or call 717-423-4304 to secure your upgrade special from now until December 31st.

Meritus Health has been named to the Forbes list of America's Best-In-State Employers 2025. This award is the third time in four years Meritus has made the Best-In-State Employers list. The independent survey spanned across 2 million employer evaluations from both employees and the public. Based on the results of the

study, Meritus is one of just 70 employers to be recognized in Maryland and is the top Healthcare & Social Services industry employer in the state. For details about working at Meritus, visit: meritushealth.com/careers.

Buttonwood Nature Center, home of The Institute, welcomes Ivy Gladhill as its new communications and publicity director. A Waynesboro native who grew up attending The Institute's programs, Gladhill now manages the center's website, designs printed materials, and promotes events through press, ads, and online media. With a lifelong love

of nature and passion for environmental education, she brings fresh energy to Buttonwood's year-round school programs and community events. For more information about the nature center, visit www.buttonwoodnaturecenter.org.

Norland Avenue Pharmacy in Chambersburg has welcomed Cheryl Hade, RN, BSN, as its new educational nurse specializing in hormone health. With over 30 years of healthcare experience, Cheryl is offering private consultations to help women navigate perimenopause and menopause, addressing symptoms like hot flashes, fatigue, mood swings, and sleep disturbances. Cheryl's mission is to educate, listen, and empower women with clarity and options so they can better manage this stage of life. Appointments can be made by calling or texting 717-377-3495, with details at: www.NorlandRx.com.

A newly released economic impact report from the Association of Independent Colleges and Universities of Pennsylvania (AICUP) reveals that **Wilson College** contributes an estimated \$89.9 million to the Pennsylvania economy and supports 820 jobs across the Commonwealth. The

report highlights the significant role Wilson College and other AICUP member institutions play in driving economic growth, job creation, and public revenue, generating about 200,000 jobs. To learn more about Wilson college visit: wilson.edu.

UPMC Hillman Cancer Center in central Pennsylvania is now offering the Surface Guided Radiation Therapy (SGRT), a cutting-edge technique that can be used to treat a wide variety of cancers, including breast, lung, head and neck, prostate, and gastrointestinal cancers. Combining SGRT with X-ray or CT imaging for monitoring during radiation treatment allows more precise targeting of the tumor, minimizing radiation exposure to surrounding healthy tissue. The use of this non-invasive surface guidance helps improve the accuracy, effectiveness, and efficiency of the entire radiation therapy workflow while providing safety and patient comfort across simulation. For additional information or to schedule an appointment at the UPMC Hillman Cancer Center in Central Pa., visit: UPMCHillman.com/CentralPA.

WellSpan Health has appointed Andrew Cochrane to the role of vice president for the health system as well as president of WellSpan Chambersburg Hospital. In this role, Cochrane will oversee operations of the 274-bed community hospital and hospital-based services in the Chambersburg area, ensuring coordination with systemwide patient safety, quality and care management processes. Cochrane is recognized nationally for advancing organizational culture and team engagement. The Chambersburg Fire Department of the Chambersburg

IMPORTANT. ENGAGING.

HAVE NEWS TO SHARE? EMAIL NIKKI AT NHOWELLS@CHAMBERSBURG.ORG

Borough, was recognized by State Representative Rob Kauffman and the Pennsylvania House of Representatives for 100 years of dedicated Emergency Medical Services. Serving over 4,300 medical emergencies annually, the Chambersburg Fire Department's Emergency Medical Services have evolved into a vital emergency response organization, adapting to advancements in medical care and emergency response techniques. The department's firefighter/EMTs undergo rigorous training and work tirelessly to ensure rapid, high-quality medical assistance to residents and visitors alike. To learn about their services visit: chambersburgfire.com.

Wilson College's exhibition of artist Amos Paul Kennedy Jr. in the Bogigian Gallery, Lortz Hall, will run through November 7, 2025. Titled "Amos Paul Kennedy Jr.: Citizen Printer," the exhibition showcases Kennedy's dynamic approach to letterpress printing, blending traditional techniques with contemporary design sensibilities. Known for his bold, layered compositions and distinctive typographic style, Kennedy's work invites viewers to engage with language, color, and form in fresh and thought-provoking ways. For details visit: wilson.edu/bogigian-gallery.

WellSpan Health has supported Leah's Legacy, a nonprofit founded by Mike and Robin Straley in memory of their daughter Leah, who was lost to fentanyl poisoning in 2018. The organization, launched in 2019, helps

women in recovery and their families, offering services across Franklin, Adams, Cumberland, and Fulton counties, including recovery programs and educational workshops like Banking 101. A WellSpan Summit Endowment grant allowed Leah's Legacy to expand services at Leah's Gathering Place, directly benefiting over 100 women in recovery. This grant was part of \$464,000 awarded in June to 14 community projects aligned with WellSpan's Community Health Improvement Plan. Learn more at: wellspan. org/about-wellspan/improving-healthy-communities.

After more than seven years of service, Angie Wilt stepped down as Program Coordinator of the LIU12 Franklin County Literacy Council to pursue a new leadership role with Occupational Services, Inc. Under Angie's leadership, the literacy council has expanded its reach, deepened community partnerships, and strengthened services that empower learners through literacy. Nicole Buhrman, has stepped in as interim coordinator for FCLC. We are confident that, with the support of our talented staff, dedicated volunteers, and strong community partners, the important work of the Literacy Council will continue without interruption. Thank you for your continued support. Together, we will ensure that learners in our community will continue to thrive through the power of literacy. For more information visit: iu12.org.

The U.S. Small Business Administration (SBA) announced the availability of low interest federal disaster loans to eligible small businesses, small agricultural cooperatives, nurseries, and PNPs in Pennsylvania who sustained economic losses caused by excessive heat and drought occurring June 3-Aug. 8, 2024. Eligible counties include Bedford, Blair, Cambria, Centre, Clearfield, Franklin, Fulton, Huntingdon, Juniata and Mifflin in Pennsylvania. The loans may be used to pay fixed debts, payroll, accounts payable, and other bills not paid due to the disaster. Please contact the SBA's Customer Service Center by email at: disastercustomerservice@sba.gov or by

phone at 1-800-659-2955 for further assistance. The deadline is April 20, 2026.

Sunset Spring Farm located in Mercersburg, Pa. is excited to announce new 25 lb. Beef Boxes that are small freezer-friendly! The farm specializes in grassfed, pasture-raised Angus beef grown without antibiotics or hormones sold directly from the farm to your table. Since 2020, Lark and Philip Kennedy have offered local beef directly to community members

selling quarter, half and whole beef shares. Reservations are also available for 2026 bulk beef shares. The new Beef Boxes will be available on a limited basis. Currently, there are three varieties of boxes with a mix of steaks, roasts, hamburger patties and ground beef. CVBA Members are welcome to reserve a box and use code CVBARULES for \$25 off their box! Reserve online at SunsetSpringFarm.com or call/text Lark at 717-404-6736.

Herbert, Rowland & Grubic, Inc. (HRG) has acquired Becker Engineering, LLC, a civil engineering firm in Lancaster County. With 12 employees, it will keep its office at 1848 Charter Lane, while joining HRG's Harrisburg operations under Matt Bonanno. The acquisition expands HRG's reach in Lancaster, Lebanon, and Chester Counties and brings Becker's strong municipal, water, wastewater, and hydrogeology expertise to HRG's team. Both firms share a commitment to quality, culture, and community, and leaders from HRG and Becker are excited to combine Becker's trusted local reputation with HRG's broader resources to continue delivering excellent service to clients across the region. For your engineering needs visit: hrg-inc.com.

SEK, CPAs & Advisors welcomes Will Laubach, CPA, as a new Member of the Firm. Based in the Cumberland Valley, he will serve clients in nonprofit, professional services, and manufacturing & distribution. Laubach brings 13 years of experience, including leading audit engagements and data analytics initiatives for

a government contracting group. He specializes in GAAP, FAR, Uniform Guidance compliance, income taxes, employee benefit plan audits, and federal compliance reporting. More at: sek.com.

We're excited to announce that **iWAT LLC** has officially moved into our new home at 760 E Washington Street! Our team has been hard at work setting up our new space, and we invite you to stop by and visit us soon. In addition to our move, we're thrilled to welcome Brandon Lamer-Connolly to the iWAT team. Brandon is a graduate of Purdue University, where he earned a Bachelor of Science with a double major in Computer Science and Artificial Intelligence. His expertise and enthusiasm for technology make him a great addition as we continue to expand our capabilities and serve our clients with innovative solutions. Learn more at: iwatllc.com.

In July, **Shalom Christian Academy** adopted a dual headship leadership model, with the Head of School Administration and Head of School Education sharing responsibility for strategic goals and daily operations. Mrs. Angie Petersheim, who has served the school since 1999 and as administrator since 2009, now serves as Head of School Education. Suzanne Poe, who joined the staff in 2015 after years as a parent and volunteer, has been appointed Head of School Administration. For details visit shalomca.com. For 40 years, **Menno Haven's** ElderDay program has supported

CVBAFIRST RESPONDERS

Appreciation Day!

FRIDAY - DEC 12TH, 2025

WHAT CAN YOU DO TO HELP?

Make a thank you card to include in our care packages.

Donate any of the following items:

Snacks/beverages that are individually wrapped such as: Granola/protein bars, gum, nuts/trail mix, mints, cheese and peanut butter crackers, beef jerky, candy, donuts, chips, drink powder packets, sports drinks, microwave popcorn

Supplies for the station such as large cans of coffee, K-cups, hand sanitizer, little memo books, sticky notes, highlighters, black ink pens, lip balm

Monetary donations for extra snacks in the goody bags, gift cards, food, supplies, etc.

DONATION DROP-OFF BY DEC. 10th:

Greater Chambersburg Chamber of Commerce 100 Lincoln Way East, Chambersburg - 717-264-7101

11th Annual First Responders Appreciation Day Donation Form

DONOR INFORMATION

Donor/Compa	any Name (as you wa	nt it to appear):	
Contact Name	<u> </u>		Phone:
Address:			City:
State:	Zip:	Email:	
		DONATION D	DETAILS
		icate amount \$) [erland Valley Business Allian	☐ Gift card/Food/Supplies/Other (add detail below)
ltem 1:			Retail Value:
ltem Descriptio	n:		Түре of Item: 🗌 Gift card 🔲 Actual item
Item 2:			Retail Value:
Item Descriptio	n:		Type of Item: ☐ Gift card ☐ Actual item
Item 3:			Retail Value:
Item Descriptio	n:		Type of Item: Gift card Actual item
Delivery of Ite	em(s)/Payment: 🗆 In	ncluded here 🗆 Please co	entact me regarding pick-up of edible items
Responders A		that all donations must b	mitment to donate the item(s) listed above for First e received at the Chambersburg Chamber office no
Signature			Date
Dlagga ratura fa	sem +a Nikki Haurallar n	sail ta Graatar Chambarchur	a Chambar of Commorca, 100 Lincoln Way East, Suita A

Please return form to Nikki Howells; mail to Greater Chambersburg Chamber of Commerce, 100 Lincoln Way East, Suite A, Chambersburg, PA 17201; or email to nhowells@chambersburg.org. Please note, CVBA has the right to combine donations at the discretion of organizers, as well as refuse items deemed inappropriate for this event.

NEWS FROM OUR INTERESTING.

families in our community by providing a safe and engaging place for older adults to spend the day. Members enjoy staying active, building friendships, and taking part in meaningful activities. Families find peace of mind and time to rest and recharge, knowing their loved one is

in caring hands. With a hot lunch served daily and personal care assistance available, ElderDay continues to be an affordable and trusted option for families in Franklin and Cumberland Counties. Discover more at: (717) 709-4510 mennohaven.org/elderday.

The Franklin County Commissioners proclaimed October as National Long-Term Care Residents' Rights Month, urging residents to act as "citizen advocates" for those living in long-term care and assisted living facilities. The observance highlighted the individuality and autonomy of the more than 1,900 local residents and the critical role of ombudsmen (impartial advocates) in protecting their rights, addressing concerns, and ensuring dignity and respect. Franklin County also encouraged community members to become volunteer ombudsmen, who visited facilities, supported residents, and helped address issues affecting their quality of life. To learn how you can become and ombudsman visit: franklincountypa.gov/departments/ombudsman-program or call 717-261-0631, ext. 20631.

Brook Lane Health Services, an affiliate of Meritus Health, broke ground on a new \$6 million recreational complex on its main campus near Smithsburg. Scheduled for completion in summer 2026, the project is funded equally by a \$3 million Maryland Hospital

Association Bond Program grant and Meritus Health. The facility, attached to the inpatient hospital, will provide patients, residents, and students with a safe, therapeutic space for physical activity, fitness, socialization, and recreation to support holistic behavioral health. Features include a full, multi-use basketball court and a sensory room for patients with neurodevelopmental disorders. The complex will also serve as the gymnasium for Brook Lane's Laurel Hall School, promoting teamwork, social skills, cognitive and behavioral growth, and overall wellness. To learn more about Brook Lane, visit brooklane.org.

Wilson College has reached a historic milestone with its highest-ever fall point-in-time enrollment of 1,877 students, a 10 percent increase from Fall 2024 and a 38 percent rise over the past three years. This milestone

was driven by growth in first-time college students, online programs, dual enrollment high school students, and the Teacher Certification Program. This momentum reflects the College's focus on access, affordability, and student success, with initiatives such as a new Dean of Student Success, Student Success Coaches, and Personal Librarians. New programs in computer science, cybersecurity, and veterinary care are fueling additional growth, while athletics and equestrian programs continue to attract students. Wilson anticipates further expansion with the launch of its Doctor of Occupational Therapy program in 2026 and future speech-language and physical therapy programs, solidifying its commitment to innovation and opportunity in higher education.

Visit wilson.edu for more information about these and other program offerings.

Since 2022, The Tide's Your Soles ~ Their Souls Shoe Drive has collected over 20,000 pairs of shoes, supporting micro-businesses worldwide and funding literacy classes in India. The 2026 drive runs January through March, aiming to collect 10,000 pairs of new or gently used shoes. Churches and businesses are invited to serve as collection sites. Visit thetide.org/

shoes or contact events@thetide.org / 717-264-7288 to learn more. Don't miss The Tide End of Year Celebration on Thursday, December 11 at 7 p.m. A virtual event featuring global partner interviews and a year-in-review. Pre-register at thetide.org/events.

SEK, CPA & Advisors has been named one of Pennsylvania's Best Places to Work in 2025 in the medium employer category by Central Penn Business Journal and Lehigh Valley Business, in partnership with Best Companies Group. This recognition, based on a combination of company policies (25%) and employee survey results (75%), honors organizations that create inspiring workplaces. With 200 professionals across six offices in Pennsylvania and Maryland, SEK exemplifies this commitment by providing a positive environment that supports employee success and translates into excellent customer service. SEK will join other top-ranked companies whose final standings will be announced at a December 4 awards ceremony and featured in the December issues of the publications. For details about SEK, visit: sek.com.

The Go Girls Go! 5K took place on November 1, at the South Gate Shopping Center. Go Girls Go!, a **Healthy Communities Partnership** program, empowered 107 girls in 4th–6th grade with the help of 40 mentors from Chambersburg and Waynesboro schools and Shalom

Christian Academy. Over ten weeks, participants met twice weekly for lessons on self-esteem, friendships, social media safety, and more. The 5K celebrated their hard work, with race proceeds supporting future programs. To find out how you can participate in future events visit: hcpfranklinpa.org/ggg.

My Benefit Advisor, available through the Cumberland Valley Business Alliance, helps employers streamline employee benefits management by integrating technology for easier access to health insurance, retirement plans, and wellness programs. Digital platforms improve efficiency, reduce administrative errors, and enhance the employee experience with real-time updates, while advanced cybersecurity measures protect sensitive personal and financial data from breaches. By combining technological integration with robust data security, employers can maintain a trustworthy, compliant, and user-friendly benefits system. For more information, visit cyba.mybenefitadvisor.com or contact Rob Higginbotham at (800) 377-3536.

F&M Trust donated \$3,000 to the Creek Clean-Up Project on behalf of Allan "Skip" Jennings Jr, who recently retired from his position as Vice Chairman of the Board after 23 years of dedicated service. To learn more about F&M trust visit: fmtrust.bank.

IMPORTANT. ENGAGING. HAVE NEWS TO SHARE?

NHOWELLS@CHAMBERSBURG.ORG

Wilson College invites you to its Health Sciences and Business Programs Strategic Seminar Series on Conflict Management on November 5, 2025, at the Brooks Science Center Auditorium. The event begins with networking over coffee and cookies from 4:30-5 p.m., followed by a panel discussion and Q&A from 5-6 p.m., with a Zoom option available. Attendees will gain practical strategies for navigating workplace conflict from seasoned professionals in health care, education, human resources, law, and business. Panelists include Mike Cogliano (WellSpan Health), Drew Nelson (CASD), Samantha Knell (VEG ER for Pets), Laura Stover (SEK CPAs & Advisors), and Clinton Barkdoll (Kulla, Barkdoll & Stewart, P.C.). Register by November 4 to secure your spot at: wilson.edu/leadership-seminarbyNov.4.

LIU12 Franklin County Literacy Council (FCLC) held the seventh annual PuzzleMania fundraiser on Sunday, September 21, at the Landis-McCleaf Marine Corps League. Twenty teams of four competed, raising proceeds of \$5,400. All proceeds benefit adult

education in Franklin County. The 2025 first-place team, "Not Your Average Puzzlers," set a PuzzleMania record by completing the puzzle in 46 minutes. To find out how you can support FCLC's mission or register for their next fundraiser, visit www.iu12.org or follow FCLC on social media at @liu12_fclc.

F&M Trust has hired Matthew Hess as Vice President and Senior Commercial Services Relationship Manager. With more than fifteen years in the industry, Hess will focus on growing the market's commercial loan portfolio and

deposits through customer acquisition, retention objectives and relationship management initiatives. In addition, Chastity Wantz has been promoted to Assistant Vice President, Treasury Relationship Manager for Hagerstown and Washington County. In her new role, Wantz will be responsible for actively contributing to the efforts to grow treasury management services and noninterest income to increase bank profitability, foster the bank's relationship management culture and achieve established sales and customer service goals. See how F&M Trust can help with your banking needs at: fmtrust.bank.

WellSpan Waynesboro Hospital

has opened a new 1,700-squarefoot inpatient pharmacy, enhancing patient safety, medication quality, and efficiency. Highlights include an ISO 7-certified sterile compounding suite, advanced air filtration, and expanded

storage for compounded medications, reducing waste and improving readiness for emergencies. The upgraded facility also improves working conditions for staff and has earned high marks from regulatory agencies, reflecting the hospital's commitment to advancing quality care. For more details visit: Wellspan.org.

The Conococheague Institute is pleased to be running a \$50,000 Matching Campaign for their end of year giving season. All contributions will be matched up to \$50k thanks to CI's founder Dr. John Stauffer. The first two weeks saw \$15,500 in contributions, and the South Mountain Partnership has awarded CI \$2,500 for a native birding garden. Learn more by contacting Matthew Wedd at info@cimlg.org.

Cannon Powder Coating opened their doors on May 6, 2024 in Chambersburg. Cannon operated in Gettysburg, Pa. area for years, and following a growing clientele it was time to grow the business. It is now located at 5230 Technology

Avenue, near Letterkenny Army Depot. Being a veteran-owned business, the location has proven to be a fitting area. As Cannon Powder Coating continues to grow, it has and continues to seek valued employees. Not just an employee, but a member of the team. A team member who has the skill set to drive the vision of a client first approach, high standards, attention to detail, and understanding of production work. Franklin County has provided several key employees to Cannon Powder Coating and seeks to fill more positions. If you or know someone, and are ready to join a fast-growing company, apply in person or via our website at Cannonpowdercoating.com.

Congratulations to Laura Mohler on the grand opening of Soul Wellness Studio at 35 North Carlisle Street in Greencastle! It was an honor to celebrate this incredible milestone with you. Soul is dedicated to

providing a holistic approach to wellness through hot yoga, pilates, and strength training. Their mission is to empower individuals with the tools to enhance their physical fitness and mental well-being, creating a harmonious balance in their lives. For information about upcoming classes and pricing, visit SoulWellnessStudio.com or call 717-251-0640.

Let's give a big welcome to AES Hearth & Patio! They're not only new to the CVBA, but they just opened a brand-new showroom in Chambersburg. We were thrilled to celebrate with a Grand Opening Ribbon Cutting recently!

From outdoor patio furniture and hot tubs to indoor wood stoves, fireplaces, and grills, they've got everything you need to make your home cozy inside and out. Stop by and welcome them to the community: 2106 Lincoln Way East, Chambersburg.

It's official! The CVBA celebrated the ribbon cutting of the newly refurbished The Floor Trader Outlet of Chambersburg at 240 Grant Street! Guests toured the kitchen, bathroom and flooring showroom and

met the amazing team. A big thank you to our members for showing your support for this local business. Stop by and visit their showroom - we're sure you'll be inspired! Learn more at FloorTraderChambersburg.com or call 855-934-4189.

Fort Loudoun Historic Site Events

November & December 2025

Allegheny Uprising Saturday November 15th

Allegheny Uprising, Sat. November 15, 2025

Do you know that colonists openly fought British soldiers in this county in 1765? Join us at Fort Loudoun on November 15th for an interactive experience as we commemorate the 260th Anniversary of the Allegheny Uprising, aka. Black Boys Rebellion of 1765. What side will you choose: the British garrison or Justice William Smith and the frontier rebels? Each side will present convincing arguments and you decide who you will support. Learn about this pre-Revolutionary War uprising and it's impact on American history. Admission is FREE. Site opens at 10AM, action begins at 1PM

Christmas Market at Fort Loudoun Saturday, December 13th 12-5pm

Christmas Market at Fort Loudoun Saturday December 13, 2025

The big man, Santa, returns to Fort Loudoun on December 13th. Bring a camera! Huge craft vendor market and the Franklin County Library Book Mobile on site. Cookies and hot chocolate! Great food vendors with hot food. Fort tours and games! Admission is FREE. 12pm-5pm

Fort Loudoun Historic Site, 1720 North Brooklyn Road, PO Box 181, Fort Loudon, PA 17224

Fort Loudoun Historic Site

SponsorshipOpportunities-2026

Fort Loudoun Historic Site is administered by the Fort Loudon Historical Society, a <u>50lc3 non-profit organization</u> (<u>83-1525118</u>), dedicated to preserve and interpret the fort's role as an army depot during the French & Indian War and pre-Revolutionary War uprising known as the Black Boys Rebellion. We strive to offer authentic history based on site-specific documentation. In fact, visitors have been referring to Fort Loudoun as being "Franklin County's Williamsburg".

Your tax dollars do not come here! We receive no appropriated funding and are 100% volunteer (no paid staff/overhead). Every dollar goes directly to tangible projects to maintain and improve the 208 acre site. To accomplish this, we depend on in-kind donations of labor, equipment and financial support. We can only do more if we have financial support from community partners like you.

Fort Loudoun hosts award winning public events throughout the year from the world living history event "Across the Centuries" in May, our huge Market Fair in June, to Allegheny Uprising in November and everything in between. We also offer tours and hands-on activities to schools for FREE at no cost to the tax payer!

Do you or your organization want to volunteer at a great site in 2026, contact us! We have over 200 acres to care for and it takes lots of work. The site could use your help!

Would you or your organization like to help Fort Loudoun continue to offer award winning events and programs by becoming a sponsor? Contact us about event and project sponsorship opportunities: history@fortloudounpa.com 717-816-0085

Organization: Phone Number:

Contact Name: Email:

Fort Loudoun Historic Site
Mail Information and sponsorship to:
PO Box 181

Fort Loudon, PA 17224

Will you join these wonderful sponsors in supporting Fort Loudoun Historic Site?

GREATER CHAMBERSBURG STEVE CHRIST CHAMBER OF COMMERCE PRESIDE

717.264.7101 | 100 Lincoln Way E., Chambersburg, PA | chamber@chambersburg.org | Chambersburg.org

PICKLEBALL TOURNAMENT

The Chambersburg Chamber hosted more than 100 pickleball players of all ages at the fourth annual Rally in the Valley Pickleball Tournament at the Chambersburg Memorial YMCA in October. The two-day event included doubles play for men's, women's and mixed doubles; winners received medals for first, second and third place with a special Golden Pickle Award given to the top players. Congrats to the following winners:

Women's Doubles Under 50 1st: Mandi Bittinger & Christine Tlanda 2nd: Ashley Coy & Kendra Stains 3rd: Angelá Weixel & Beth Weixel

Women's Doubles 50+ 1st: Susy Abeles & Amy Lane 2nd: Denise Angle & Carol Hays 3rd: Christine Ng & Paula Schlosser

Men's Doubles Under 50 1st: Ziad Ahmed & Jameson John 2nd: Jonathan Brena & Emilio Ortiz 3rd: Jonathan Laughman & Jason Lewis

Mixed Doubles Under 50 1st: Christine Tlanda & Jonathan Laughman 2nd: Mandi Bittinger & Greg Lewis 3rd: Amanda Chua & Shane Wisor

Mixed Doubles 50+ 1st: Michael Deihl & Tara Shatzer 2nd: Kevin Dice & Ginny Harriger 3rd: John Benisek & Paula Schlösser

Men's Doubles 50+ 1st: Bradly Kuhns & Murray Roseman 2nd: Chris Pappas & Greg Spickler 3rd: Vincent Kennedy & Terry McLeod

Hosted By:

Swag Bag Sponsor: PENN NATIONAL

Koozie Sponsor:

SEK

CHARPE

Court Sponsors

Chick-fil-A Chambersburg, F&M Trust, Holiday Inn Express & Suites, Jim's Farmers Market, Noelker & Hull Associates, Orrstown Bank, Starr Insurance, WellSpan Health

CHAMBER GOLF TOURNAMENT

More than 130 golfers enjoyed the 30th Annual Chambersburg Chamber Golf Tournament this past October presented by Starr Insurance. The event was hosted at the Penn National Golf Club. Thank you so much to the volunteers, sponsors, staff and golfers for making it a wonderful day on the greens! Special thanks to the Golf Committee members for their input and service to make this another successful Chamber event.

Title Sponsor:

Hole-in-One Sponsor:

Putting Green Sponsor:

Beverage Sponsors:

Breakfast Sponsor:

Golf Ball Sponsor: Benefactor Sponsors

Sign Sponsor:

Door Prize Donors: Ulta Inc., F&M Trust, Colony House Furniture, SuperShoes, Orrstown Bank, Kim Stouffer-State Farm Insurance, Whole & Holy Integrative Wellness, Franklin County Clothing Outlet

SHATZER'S FRUIT MARKET

Enjoy seasonal fruits, jams, gifts & more!

OPEN DAILY

2197 Lincoln Way West, Chambersburg 717-263-2195

GREENCASTLE-ANTRIM KYLIE BELLE THOMAS CHAMBER OF COMMERCE EXEC. DIRECTOR

717.597.4610 | 217 E. Baltimore St., Greencastle, PA | info@greencastlepachamber.org | GreencastlePaChamber.org

GREENCASTLE-ANTRIM HERITAGE CHRISTMAS RETURNS

The 35th Annual Greencastle-Antrim Heritage Christmas celebration is HERE! We are celebrating "This Christmas of Olde" in the Greencastle-Antrim Community. This year's festivities include events happening during November and December, including several new events. Details about the activities can be found at greencastlepachamber.org/christmas.

On Friday, November 21, the official 2025 Tree Lighting Ceremony, sponsored by Patriot Federal Credit Union starts at 7 p.m. This event includes singing carols with the G-A High School Band and Chorus, and ringing of the bells sponsored by Antrim Way Honda. The tree lighting ceremony concludes with the magical lighting of the tree by the Lights of Love, sponsored by Grambo's Attic. The tree is sponsored by Antrim Township and the Borough of Greencastle, including a new star, sponsored by Greencastle ACE Hardware, and additional decorations sponsored by Premier HVAC. Lights of Love can be purchased in celebration or in memory of a loved one until November 11. Names of those honored will be placed on a scroll that will be on display in the Center Square during the holiday season.

On Saturday, November 22, Santa Claus is coming to town during the 40th Annual Greencastle Christmas Parade, sponsored and organized by **VerStandig Media** and Antrim Way Honda. Small Business Saturday is November 29, sponsored by **Century, Inc.** Those who #ShopSmall will be able to show their receipts that day and earn a Small Business Saturday tote - full of coupons, vouchers, and several lucky winners will also find Gift Cards to continue shopping local this holiday season. Check out our list of participating businesses online and be a part of #shopgreencastlepa.

Homeowners and Businesses in the Greencastle-Antrim area are invited to "Light It Up" with festive displays of lights and decorations during the holiday season. Contestants can register for the Light It Up contest by contacting the Chamber or online by November 30. The public is asked to vote for their favorite entry, by contributing \$1 per vote between December 1-20. The community will decide the winners based on popular vote, with proceeds to be donated directly to the **Greencastle-Antrim Food Pantry**. Light It Up is sponsored by **Manitowoc**.

Carl's Drug Store is our featured landmark for this year's Heritage Christmas Tree Ornament. The 2025 ornament will be available at: Lumber Direct, the shop, Carl's Drug Store, and the

Greencastle-Antrim Chamber office. The cost is \$20 and cash or check is accepted.

Fridays, December 5 and December 12 will be Heritage Christmas in the Square. This family-friendly event runs 5:30 to 8:30 p.m. each night and features musical entertainment, giveaways, treats from local community groups and businesses, and vendor booths. Stroll through downtown Greencastle stores, enjoy the tree in Center Square, bring your letters to place in Santa's Mailbox (sponsored by Corning Credit Union), visit Uncle Bean (sponsored by Quad-State Air Sales & Compressors), and be sure the kids have their photo taken with Santa sponsored by F&M Trust. The beloved horse & wagon rides are back again this year sponsored by Forrester Lincoln! Tickets are available online, with a limited number available for purchase each night. The downtown businesses will be open and the Highline Train Station will have an amazing display.

Don't forget to stop by the Holiday House, sponsored by Lumber Direct. There will be a scavenger hunt for our Colonial Christmas items - supported by **Middletown Valley Bank**. Those who are elementary-aged will receive prizes for finding the items hidden in downtown business windows. The Holiday House is your information station to vote in the Light It Up contest, purchase an ornament, or horse & wagon ticket, or get directions to see Santa!

Some new activities have been added to celebrate the Heritage Christmas season! Join us on Saturday, December 6 from 12 to 4 p.m. for the Taste of the Holidays Stroll, sponsored by **Orrstown Bank**. Tickets are \$15 in advance and include your passport to get your treats from participating businesses, a stadium tote for your extra treats and goodies, and a coupon to **Hidden Key Brewing Co.** for their Ugly Sweater Party that same day from 6 to 9 p.m. There will be live music in the square, sponsored by **ACNB Bank**, so join us for JOY and FUN!

On Saturday, December 13 - join us for Antrim Winter Wonderland, sponsored by Snyder's Attractions and Antrim Insurance Agency! This new event will be held at Antrim Township Park and will include a shuttle down to the illuminated Martin's Mill Bridge, treats and giveaways, musical entertainment, and fun activities for the whole family. There will also be photos with the Grinch!

Details about these activities can be found by scanning the QR code, visiting the Chamber's website or by contacting the G-A Chamber office at info@greencastlepachamber.org or 717-597-4610.

GRUB & PUB FESTIVAL SUCCESS

The 3rd Annual Greencastle Grub & Pub Festival, sponsored by **F&M Trust**, was held September 13 on N. Carlisle Street, with excellent community support. The Pub Garden and Food Vendors were busy throughout the day serving the patrons who came to enjoy the beautiful weather, good food, and live music.

The Chamber thanks all the volunteers who assisted during the event! We'd especially like to thank our generous sponsors for supporting the Grub & Pub Festival: Presenting Sponsor F&M Trust, Grub Truck Café Sponsor WellSpan Health, Pub Mug & Cocktail Cup Sponsor Orrstown Bank, Pub Garden Sponsor Lumber Direct; Wristband Sponsor ACNB Bank, Food Voucher Sponsor elm Shoes & Active, Entertainment Sponsor Graphics Universal, Inc., Gold Sponsors Patriot Federal Credit Union and Middletown Valley Bank, and Silver Sponsors Premier HVAC and SEK, CPAs & Advisors.

2026 Run Your Ice Off 5k at IceFest

Benefits: IceFest, Leadership Franklin County Scholarships, area Nonprofits

Sunday Feb. 1, 2026 starting at 1:00 pm

REGISTRATION

Early Registration closes January 11, 2026

Registration January 12 - January 31, 2026 Registration Race Day Feb. 1, 2026

ENTRY FEE/Shirt Info

\$25 with Long Sleeve race shirt (S-XL) Additional charge for larger sizes

\$25 race shirt not included \$35 race shirt not included

- Runners and walkers welcome plus well behaved, leashed dogs
- \$100 CASH Prize each for top overall male and female runners.
- Medals to top 3 in standard 5-year age groups, 12 and under through 70+

Early Packet Pick-up

If you registered by 10pm on Thursday January 29, you may pick up on Friday the 30th from 6pm-8pm and Saturday the 31st from 9am-noon at the Heritage Center, 100 Lincoln Way East, Chambersburg. If you register after that time, you need to pick it up on Sunday starting at 11am.

Race Day Registration/Pickup

Race day registration and bib pickup will begin at 11:00 AM at the Chambers Fort Park Parking Lot, behind 33 N Main Street, Chambersburg, PA. Registration closes 15 minutes before the event starts,

please be considerate of others and register on time.

REGISTER ONLINE @ https://bit.ly/RYIO2026 or scan this QR code

2026 Run Your Ice Off 5k at IceFest

Sponsorship Opportunities

Location: Downtown Chambersburg **Race Date:** Sunday February 1, 2026

Projected Runner Registrations: 425+

Deadline: Monday December 22, 2025

Run Your Ice Off 5K (RYIO) is organized by the *Leadership Franklin County Alumni* and is part of the four day IceFest event. RYIO proceeds support the *IceFest Committee*, *Leadership Franklin County*, and several other area nonprofits. IceFest is a large winter event, drawing thousands to downtown Chambersburg. Check out <u>icefestpa.com</u> for a complete list of Icefest events.

Race Sponsor (2) - \$1250 FIRST RIGHT OF RENEWAL (Chambersburg Rotary, Rodney B. Smith Heating & Plumbing)

- Opportunity to set up promotional table in registration area during race hours
- A 2026 IceFest Ice Sculpture, Sculptor's Choice One-Block (\$460 value/Your Choice is \$50 additional charge)
- Name will be listed on the Run Your Ice Off event portion of the IceFest website Race signage
- Name on IceFest Facebook race event post & Logo on Race Shirts (logos for T-Shirts due by 12/22)
- Sponsor receives 3 FREE race entries

Race Medal or Race T-Shirt Sponsor (2) - \$1000 SOLD (PFCU & Edward Jones Financial/Eric Alleman)

- Opportunity to set up promotional table in registration area during race hours
- Logo and name on Race Medals or Race T-Shirt Sleeve (logos for T-Shirts due by 12/22)
- Name will be listed on the Run Your Ice Off event portion of the IceFest website & Race signage
- Name on IceFest Facebook race event post
- Sponsor receives 3 FREE race entries

Mile Marker Sponsor - \$500

- Opportunity to set up promotional table in registration area during race hours
- Name will be listed on the Run Your Ice Off event portion of the IceFest website & Race signage
- Name on IceFest Facebook race event post & Logo on Race Shirts (logos for T-Shirts due by 12/22)
- Sponsor receives 2 FREE race entries

Supporting Sponsor - \$250

- Name on Run Your Ice Off event IceFest website
- Name on Run Your Ice Off Facebook page & Logo on Race Shirts (logos for T-Shirts due by 12/22)
- Sponsor receives 1 FREE race entry

Sponsor - \$100

- Name on Run Your Ice Off event IceFest website
- Name will be included in an IceFest Facebook race event post

Yes, we would like to sponsor RYIO at IceFest

Company Name	Contact Name:	
Email		
Payments due by 1/9/2026 > Plea	ase choose one 1) Sending Payment	2) Invoice Company
•	de to have the race, in the case of extreme weather, ther s form confirms commitment from the company above for	
Signature	Date:	
	100 Lincoln Way East, Suite A, Chambersburg, PA 1 ontact Ginny Harriger gharriger@chambersburg.or	

GREATER CHAMBERSBURGVIRGINIA HARRIGER CHAMBER FOUNDATIONEXEC. DIRECTOR

717-264-7101 ext. 205 I gharriger@chambersburg.org I Chambersburg.org/ChamberFoundation

COMMUNITY LEADERSHIP CLASS BEGINS

Welcome Leadership Franklin County (LFC) Community Class of 2026! The new adult community class of 20 kicked off the year with the September retreat at the beautiful Folium campus, focused on team building with facilitators Mark Keck of Folium LLC, and Randy Wilson of REEL PD. Over 16 other LFC committee members and mentors participated in the retreat experience including nonprofit organizations that will work side by side with project groups until April 2026.

In October, Penn State Mont Alto welcomed the LFC Community class to campus for DISC behavior style assessment discussions led by Heather Hockenberry of Hockenberry Management Consulting. Students later learned about the basics of project management led by certified project manager and steering committee member Wendy Stutzman, Fannie Mae. The day ended with ethics discussions led by steering committee member Dr. Kim Eaton of Waynesboro Area YMCA.

LFC Community Class of 2026

- Erika Butts, Alpha Sigma Alpha Sorority
- Kara Charters, RKL LLP
- Lisa Coté, Wilson CollegeAimeeBeth Davis, F&M Trust
- Johnathan Espinosa,
 WellSnan Chambershurg
- WellSpan Chambersburg Hospital
- Karen Goodman, CitiZach Hendricks, F&M Trust
- Zach Hendricks, F&M Trust
 Morgan Horst, SEK, CPAs &
- Jaryne Kauffman, Curaleaf
- Will Kauffman, Chick-fil-A Chambersburg
- Kyle Koons, Goodwill Keystone Area

Advisors

- Michelle McNew, Starr Insurance
- Shamar Pates, F&M Trust

- Kerry Powers, F&M Trust
- Georgia Scalia, WellSpan Health
- Mark Story, Habitat for Humanity of Franklin County
- Andrea Únzaga Burgos, Hiermanna Birth & Postpartum
- Tiffany Vinson, Orrstown Bank
- Todd Wivell, Letterkenny Army Depot
- Leah Wolfinger, WellSpan Health

LFC Community
Sponsor:

RUN YOUR ICE OFF 5K

RYIO is back as one of the last events at the 2026 IceFest. The LFC Alumni are seeking sponsors for the annual run/walk to be held on Sunday, February 1, 2026. Race registration links will go live by mid October on Timber Hill Timing. Proceeds support the LFC Alumni Scholarship Fund, IceFest and other community nonprofit organizations as chosen by RYIO committee. Contact Ginny Harriger at gharriger@chambersburg.org for more information on how to get involved!

2025 TECHNOLOGY INNOVATION CHALLENGE GRANTS

Leadership EITC donations from **Orrstown Bank** and **Starr Insurance** allowed us to fund \$30K in new or continuing public school grant programs through the PA Department of Community and Economic Development (DCED). We are appreciative of their financial support which allows us to help area public school educators find innovative technology solutions for students. The new programs funded were:

- Bricks & Bots: Empowering Future Innovators Angelia Holmes > CAMS South/CASD
- The Constitution, an Augmented Reality Dr. Lisa Schoenleber & Joshua Sherman > CASHS/CASD
- Laser Engraving Jordan Fisher > WASHS/WASD
- Hummingbird Robotics > Keith McCray > WAMS/WASD

INSPIRING VISION WITH OUR YOUTH

Leadership Franklin County (LFC) Youth were hosted by Wilson College in early October for their "Inspire a Shared Vision" session. The Class of 2026 Franklin County sophomores learned about visionary leaders and how they inspire others to share their gifts with others. Students worked on vision activities including bubble clouds that allowed students to think about the steps and challenges of working toward LFCY Sponsor: dreams, visions, and goals.

Students watched an inspiring video on the Khan Academy and discussed well-known leaders who have inspired others to achieve common goals and bring others into their

vision. School groups finished the day talking about their BeKind community service projects and working through their planning stages.

To finish 2025, the group will return to Wilson College in November for "Challenging the Process" and in December for "Understanding Others in Leadership" sessions.

NOTE: Applications for the LFC Youth class of 2027 will open in December 2025. All Franklin County freshman are eligible to apply. Details can be found by scanning the QR code, visiting Chambersburg.org/leadership or by calling Ginny Harriger at 717-264-7101 ext. 205.

COLLEGE

DOWNTOWN SAM THRUSH CHAMBERSBURG INC. PRESIDENT

717-264-7101 ext. 204 I sthrush@chambersburg.org I DowntownCburg.com

MICROGRANTS AVAILABLE FOR DOWNTOWN BUSINESSES

Downtown Chambersburg Inc. (DCI) is accepting applications for the Business Improvement Microgrant Program, a funding opportunity designed to stimulate private business investment and strengthen the economic vitality of downtown Chambersburg. Microgrants of up to \$5,000 are available for existing commercial properties and small businesses within the downtown target area. The program is funded through the Main Street Matters Program, an initiative of the Pennsylvania Department of Community and Economic Development (DCED), and administered locally by DCI.

Applications are due by Tuesday, November 25, at 4 p.m. and must be submitted to the Downtown Chambersburg Inc. office at 100 Lincoln Way East, Chambersburg, PA 17201.

The Business Improvement Microgrant Program supports small business attraction, retention, and expansion in the historic downtown core. The program reflects DCI's mission to foster a vibrant, inclusive, and economically resilient downtown that serves as the "front door" of the community.

Either a property owner or business owner may apply; however, applications involving building alterations must include the property owner's approval.

Eligible applicants must operate within the designated downtown boundaries, be in good standing with DCI, and align with DCI's mission of improving the look, feel, and experience of downtown Chambersburg.

Priority consideration may be given to businesses contributing to DCl's vision of downtown Chambersburg as "a crossroads where art and diversity unite, local food and international cuisine combine, new ideas and traditional values converge, and vibrant and healthy lifestyles abound."

Eligible expenses include: capital purchases, structural or interior improvements, hardware, software, or connectivity upgrades, professional marketing and promotional activities. Ineligible expenses include: salaries or benefits, operating costs such as rent, mortgage, or utilities, inventory and consumables, fees to secure other funding, and labor provided by the business or property owner.

GRAND OPENING OF SPRING STREET AMPHITHEATER

Downtown Chambersburg Inc. (DCI) proudly celebrated the grand opening of the Spring Street Amphitheater, a new outdoor performance and community gathering space in the heart of downtown Chambersburg in October. The milestone event featured three days of performances and festivities.

Located at 59 Lincoln Way West, the Spring Street Amphitheater offers tiered lawn seating for approximately 400 guests and a permanent stage. The thoughtfully designed landscape creates a welcoming space that beautifully blends art, nature, and community connection.

Construction of the amphitheater was led by GRC Contractors, with the support of an outstanding team of local subcontractors including Scott's Hauling & Excavating, East Coast Green, B&H, Glenn Myers Electric, Hornbaker's Landscaping, Jamie Borden Electric, and R. Perry Fence Company. Additional project contributors included Franklin Advisory, Dennis E. Black Engineering Inc., and Herbert, Rowland & Grubic, Inc. (HRG) for the environmental review, along with Troy Garman for real estate work and Horn & Co. for the property appraisal.

The project was funded through a Local Share Account Statewide Grant from the Commonwealth of Pennsylvania. DCI extends its deepest gratitude to Governor Josh Shapiro, the Department of Community & Economic Development, Representative Rob Kauffman, and Senator Doug Mastriano for their leadership and support in helping make the project possible. In addition to state support, the project received funding from Franklin County, local foundations, individual donors, and other community partners. DCI also recognized the Chambersburg Area Development Corporation (CADC) for its partnership and vital role in advancing this transformative project.

A special thank-you was extended to the **Borough of Chambersburg**, the Town Council, and the Land Use Department for their collaboration on the grant process, local coordination, and for providing additional space for the amphitheater. The Borough's Electric, Water, Stormwater, and Land Use Departments played crucial roles in bringing the venue to life, while the Borough Police Department assisted in assessing site security. With great excitement, DCI also announced **WellSpan Health** as the first corporate sponsor of the Spring Street Amphitheater.

DOWNTOWN BUSINESS COUNCIL OF CHAMBERSBURG
AND F&M TRUST PROUDLY PRESENTS

SMALL BUSINESS SATURDAY

Saturday, Nov. 29

#SHOPSMALL WASHOPSMALL WAS A SHOPSMALL WAS A S

\$25 or more in receipts from Nov. 26th \$250 & \$500 SPONSOR OPPORTUNITIES AVAILABLE EMAIL sthrush@chambersburg.org Thank you to our Premier Sponsors First Energy and Franklin County Visitors Bureau

DOWNTOWNCBURG.COM

Signature:____

IceFest '26 Order Form, January 29-February 1

Please **complete the entire form**, even if you have sponsored in previous years, especially Facebook information.

Name (as you wo	ould like it to appear in all publicity)	
EMAIL		
Contact Person		
Mailing Address		
Phone		
FIIONE	TACLBOOK	
ONE-B	LOCK SCULPTURE SPONSORSHIP	
	Sculptor's Choice:	
	\$430 by Oct.31st	
	\$460 by Dec 31st	
	DEADLINE IS DECEMB	·
	Your Choice (fill in design choices below using the	enclosed list or call 717-263-8529):
	\$480 by Oct. 31st	
	\$510 by Dec 31st	
	DEADLINE IS DECEMBI	ER 31, 2025
	Design Choices (from the enclosed list):	
	#1	
	#2	
	Custom Designs may be available for an additional \$150	one-time fee. Snow Fill (white lettering inside the sculpture) is
	available for an additional \$150 fee. Please call 717-263	-8529 for more information. Custom Design deadline is 12/01.
	Custom Design \$150	
	Snow Fill \$150	
	Non-refundable TOTAL due with order	
	JRE SPONSORSHIP	sic. Please recense your giant early and call 717 263 9520 to
		sis. Please reserve your giant early and call 717-263-8529 to er 01, 2025. Custom designs also have \$150 design fee
	PLATINUM-approx 8' X 10' wall of ice \$5475	
	GOLD-approx 6' X 10' wall of ice \$4350	
	SILVER-approx 4' X 10' wall of ice \$3225	
	BRONZE-approx 3' X 6' wall of ice \$2000	
	Design Fee \$150	
	Non-refundable 50% DEPOSIT due with order	
	*Balance (due Dec. 31, 2025)	
		d in early December
	*Invoices for remaining balances will be maile	d in early December.
PAYMENT OPTION	ons Please make checks and money orders p	asyable to "IceFest" and mail to
	IceFest, 100 Lincoln Way East, Chamber	•
Managan transport	•	
If paying by credit	t card, circle one and enter:	
VISA MasterCard	DISCOVER	
Credit Card Number:_		
Evniration Date:	CVV	

HABITAT FOUNDATIONS BREAKFAST

4 • 21 • 2026

7:30 - 9:30 am | Grant Street Loft, Chambersburg

An exclusive, can't-miss gathering of **community leaders**. Presentation of the next **Hard Hat Hero** award. Fantastic **food**, specialty **drinks**, **networking**, inspiring vignette **speakers**, and an opportunity for you to partner financially in building the next Habitat house to be located in St. Thomas.

GET TICKETS HERE

Hear the powerful story of a local resident who grew up in a Chambersburg Habitat home. New for 2026: Group photo to be presented at the house dedication! Engage with the mission and ministry of Habitat.

Special Thanks to F&M Trust for being our Grand Diamond Sponsor.

PRSRTD STD U.S. POSTAGE PAID Permit #7 Chambersburg, PA

UPCOMING EVENTS

NOV	国際省場際!
01-30	GREENCASTLE-ANTRIM HERITAGE CHRISTMAS EVENTS HELD NOVEMBER AND DECEMBER IN GREENCASTLE. OVERVIEW ON PAGE 13.
12	CVBA & 1ST ED CREDIT UNION MINGLE IN THE MORNING MIXER 8:30 - 10 A.M., 1156 KENNEBEC DR., CHAMBERSBURG
12	LUNCH & LEARN: ANTI-BURNOUT MARKETING 11:30 A.M 1 P.M., CBURG CHAMBER, 100 LINCOLN WAY E., HOSTED BY THREEFOLD BRANDING CO.
13	CVBA MIXER: FRANKLIN COUNTY LITERACY COUNCIL 40TH ANNIVERSARY 4 - 6 P.M., 518 CLEVELAND AVENUE, SUITE 1, CHAMBERSBURG
21	GREENCASTLE-ANTRIM TREE LIGHTING CEREMONY 7 - 8 P.M., CENTER SQUARE IN DOWNTOWN GREENCASTLE
25	GREENCASTLE-ANTRIM LIGHT IT UP CONTESTANT ENTRIES DUE FREE TO ENTER - MUST BE IN GREENCASTLE-ANTRIM AREA
29	CHAMBERSBURG HERITAGE CENTER SMALL BUSINESS SATURDAY SALE 9 A.M 2 P.M., 100 LINCOLN WAY EAST, CHAMBERSBURG, NEW MERCHANDISE AND SALE ITEMS
29	SMALL BUSINESS SATURDAY SUPPORT LOCAL! VARIOUS EVENTS HAPPENING IN GREENCASTLE AND CHAMBERSBURG
DEC	
01-21	GREENCASTLE-ANTRIM LIGHT IT UP CONTESTANT \$1 PER VOTE - PROCEEDS SUPPORT GREENCASTLE ANTRIM FOOD PANTRY
04	CVBA BUSINESS BREAKFAST: ANNUAL MEETING 7 - 9 A.M., THE ORCHARDS, 1580 ORCHARD DRIVE, CHAMBERSBURG
80	DECK THE TOWN: HOLIDAY LIGHT DISPLAY CONTEST ENTRIES DUE FREE TO ENTER - MUST BE IN CHAMBERSBURG AREA
10-23	DECK THE TOWN: HOLIDAY LIGHT DISPLAY CONTEST CHAMBERSBURG

HOLIDAY MIXER PRESENTED BY MENNO HAVEN

FIRST RESPONDERS APPRECIATION DAY

\$1 PER VOTE - PROCEEDS WILL SUPPORT THE CUMBERLAND VALLEY ANIMAL SHELTER

VOLUNTEERS WILL DELIVER DONATED ITEMS TO FIRST RESPONDERS IN FRANKLIN COUNTY

4 - 6 P.M., LIFE CENTER AT MENNO HAVEN, 300 RIDGEVIEW, CHAMBERSBURG