

Lehigh University
125 Goodman Drive
Bethlehem, PA 18015-3715
www.nep.benfranklin.org
Address Service Requested

Non-Profit Org.
US Postage
PAID
Permit No 230
Bethlehem, PA

ANNUAL REPORT 2010

ENERGIZING PENNSYLVANIA'S ENTREPRENEURS

“There is no question that the Ben Franklin Technology Partners has set the gold standard for economic development across the country. Today, nearly every other state in the union has a similar type of program. It’s not often that a state program can last more than 25 years through a variety of political administrations. The Ben Franklin Technology Partners has helped reshape the image and the reality of Pennsylvania’s economic base. We are now at the leading edge of new technologies, new businesses, and more job-creating opportunities.”

—Former Pennsylvania Governor Dick Thornburgh

ENERGIZING PENNSYLVANIA'S ENTREPRENEURS

BEN FRANKLIN TECHNOLOGY PARTNERS OF NORTHEASTERN PENNSYLVANIA

MESSAGE FROM THE CEO

“Entrepreneur” is not merely a synonym for the founder of a start-up company. Entrepreneurship is a state of mind, an attitude, sometimes an innate drive. Entrepreneurship is the capacity to identify and actively seek unmet needs in the market; the expertise and passion to create the products or services that respond to those needs; the willingness to tolerate and embrace risk; and the personal motivation and stamina to work tremendously long and hard to bring the dream to fruition.

Being entrepreneurial is not limited to entrepreneurs. The most successful companies now and in the future will encourage and even demand an entrepreneurial spirit among their staff. Innovation will drive a company’s success throughout its lifecycle. Ben Franklin Technology Partners is uniquely suited to catalyze and support innovation and entrepreneurship in early-

stage companies and in established manufacturers. Recognized and modeled internationally as one of the best technology-based economic development organizations in the world, Ben Franklin Technology Partners is immensely successful by every measure. A long-range independent study by the Pennsylvania Economy League released in 2009 showed that Ben Franklin statewide boosted the Gross State Product by \$9.3 billion from 2002 through 2006 and provided more than \$517 million in additional tax revenues as a direct result of its work. In 1989 through 2008, Ben Franklin created or retained more than 50,000 highly paid, sustainable Pennsylvania jobs, as well as developed hundreds of new companies and new technology-based products and processes. Ben Franklin delivers \$3.50 of incremental tax revenue to Pennsylvania for every dollar of state investment in our program. I know of no other government-funded program that provides such a return.

Despite an unparalleled history of producing economic benefit for the Commonwealth, Ben Franklin’s funding was cut 42% in fiscal year 2009-10. The combination of funding cuts and inflation erosion has seriously compromised our ability to continue delivering the stellar results we have produced in the past and negatively impacts future economic growth prospects for Pennsylvania. Reducing Ben Franklin’s funding was a tragedy.

Ben Franklin Technology Partners dramatically increases the success rate of the highest-potential early-stage technology companies. We provide start-ups with access to seed capital, business and technical expertise, and a robust network of expert resources. We also help develop and implement productivity improvement strategies for established manufacturers through technological innovation and process improvement.

In recognition of the remarkable success of this program, many other states have modeled their programs after the Ben Franklin Technology Partners. In 2008, the U.S. Economic Development Administration, an arm of the U.S. Department of Commerce, named Ben Franklin “the most effective regional economic development organization in the nation.”

The Ben Franklin state appropriation should be restored to its original level and then increased incrementally in subsequent years. This will enable an expansion of seed financing for technology-driven enterprises at their earliest stage and help to fulfill business and technical

support needs that young enterprises face as they seek to bring their products to market. Further, a restoration of Ben Franklin funding will support the expansion of regional technology collaboration that links companies, colleges and universities, economic development partners, entrepreneurs, corporations, and service providers.

Entrepreneurship and technological innovation will drive the economic recovery and sustain long-term economic growth on a nationwide level. History has demonstrated that innovation and business growth often hit new strides during times of economic transition. Ben Franklin Technology Partners is a proven engine of job creation and retention that generates tremendous return on investment.

BEN FRANKLIN – A PROVEN NATIONAL MODEL FOR TECH-BASED ECONOMIC DEVELOPMENT

Pennsylvania should continue to reap the rewards of its foresight 28 years ago in creating, developing, and funding a program that has evolved to be the envy of the world. The Commonwealth should restore and increase funding to the Ben Franklin Technology Partners to the great benefit of Pennsylvania. Our success will serve as a model for the nation.

R. Chadwick Paul, Jr., President and Chief Executive Officer
Ben Franklin Technology Partners of Northeastern Pennsylvania

A MESSAGE FROM THE CEO	1
PROGRAM OVERVIEW	3
RESULTS	5
YEAR'S HIGHLIGHTS	6
Client News	6
Alternative Energy Development Program	9
Ben Franklin TechVentures ² Groundbreaking	10
Ben Franklin Incubator Network	11
Ben Franklin Venture Idol	12
Ben Franklin i xchange	13
STATEWIDE ACTIVITIES	17
INVESTMENTS	18
FINANCIAL INFORMATION	26
BOARDS AND STAFF	27

BEN FRANKLIN TECHNOLOGY PARTNERS
PROGRAM OVERVIEW

The Ben Franklin Technology Partners of Northeastern Pennsylvania (BFTP/NEP) is a nonprofit corporation that is part of a four-center, state-funded economic development initiative. The northeastern center is headquartered on the campus of Lehigh University in Bethlehem. Ben Franklin also operates Ben Franklin TechVentures®, a technology incubator/post-incubator facility on Lehigh’s Mountaintop Campus, and the Bloomsburg Regional Technology Center.

Since 1983, BFTP/NEP has helped this region’s technology companies prosper. Our mission is to promote, sustain, and invest in the transformation of northeastern Pennsylvania’s economy through innovation and partnering. Our strategy encompasses three key areas:

1.

Developing early-stage, technology-oriented companies
2.

Helping established manufacturers creatively apply new technology and business practices to achieve industry leadership
3.

Promoting innovative community-wide initiatives that foster a supportive business environment for high-growth companies

As hundreds of companies have experienced, Ben Franklin delivers hands-on support, guidance, connections to critical resources, and investment funds at companies’ most vulnerable times. Ben Franklin Technology Partners helps clients to achieve and sustain market success and competitive advantage. We are evaluated on the basis of the commercial accomplishments of our clients that are achieved as a result of our assistance.

CAPITAL – Ben Franklin makes investments that typically range from \$30,000 to \$150,000 per year for up to three years. We take calculated risks investing in young, unproven companies that often cannot secure seed funding through conventional means. We assist early-stage firms as they prepare to raise additional capital and provide an important initial endorsement for a new company. With our help, many successful early-stage clients grow into the technology-based established manufacturing firms of the future.

We also support established companies by providing investments in innovation and access to our network of university and industry experts and facilities. Work is usually technology development or application-driven and is accomplished with a college or university partner.

BUSINESS AND TECHNICAL EXPERTISE – Each company in the Ben Franklin portfolio benefits from the collective experience of seasoned professionals who focus on turning high-potential ideas into high-growth businesses. In-house expertise is complemented by the Ben Franklin Solutions Network of advisors, service providers, and investors, creating a powerful and comprehensive support program for clients.

“Ben Franklin Technology Partners is giving a much-needed boost to Pennsylvania entrepreneurs. This is part of the firm foundation upon which America can build.”

The Honorable Joe Biden, Vice President of the United States of America, at the groundbreaking of Ben Franklin TechVentures², April 15, 2010

COLLEGE AND UNIVERSITY RESOURCES – We tap into the strength of Pennsylvania’s colleges and universities, whose faculty and students work directly with many of our clients. Ben Franklin provides a crucial link between client companies and the wealth of knowledge, facilities, and human resources in the Commonwealth’s higher education institutions.

Ben Franklin works with the most promising technology ventures on an enterprise-wide basis to enhance their entire way of doing business. We seek to diversify the region by investing in a broad range of companies and technologies. High-potential technology sectors in northeastern Pennsylvania include:

- Alternative and Clean Energy
- Information Technology
- Life Sciences

- Nanotechnology and Advanced Materials
- Optoelectronics, Photonics, and Micro-electronics

To qualify for an investment from the Ben Franklin Technology Partners of Northeastern Pennsylvania, companies must be located in or relocate to our 21-county service area, specifically the counties of Berks, Bradford, Carbon, Columbia, Lackawanna, Lehigh, Luzerne, Lycoming, Monroe, Montour, Northampton, Northumberland, Pike, Schuylkill, Snyder, Sullivan, Susquehanna, Tioga, Union, Wayne, and Wyoming. Companies must also offer significant potential for job creation and retention in the region and future growth through the development of an innovative technology or an innovative application of technology.

Visit www.nep.benfranklin.org for additional information.

KANSAS TECHNOLOGY ENTERPRISE CORPORATION

In 1982, Ben Franklin Technology Partners initiated the first programmatic approach to technology-based economic development, providing a national model for other regions to replicate, which a large number would soon do. By 1988, 45 states were reporting more than 250 technology-based economic development organizations.

MINNESOTA
SCIENCE AND
TECHNOLOGY
AUTHORITY

The Minnesota Science
and Technology
Authority, modeled
after programs
like the Ben
Franklin Technology
Partners in
Pennsylvania,
will oversee economic
development efforts,
including money to
retain local-grown
companies and attract
out-of-state ones.

BEN FRANKLIN TECHNOLOGY PARTNERS
STATEWIDE RESULTS

The Pennsylvania Economy League, a nonpartisan research organization, conducted an independent, objective evaluation of the economic impact of the Ben Franklin program from 2002 through 2006. The results, released in 2009, demonstrated that the four Ben Franklin Technology Partners (BFTP) have created significant economic impact for the Commonwealth of Pennsylvania.

As a result of Ben Franklin's work with client companies, Pennsylvania received more than \$517 million in additional state tax revenues. That represents a 3½-to-1 payback on the

Commonwealth's investment of \$140 million during the same period. The BFTP program boosted Pennsylvania's economy by \$9.3 billion (increase in gross state product) in that five-year period. Further, on average, BFTP clients employed five more people in each year following funding than they would have in the absence of the BFTP investment.

For every \$1 of state investment in the Ben Franklin Technology Partners, PA received \$3.50 in incremental tax revenue.

Jobs created by Ben Franklin's clients pay 33% more than the average salary in Pennsylvania.

BEN FRANKLIN TECHNOLOGY PARTNERS
OF NORTHEASTERN PA RESULTS

Each year, the Ben Franklin Technology Partners of Northeastern Pennsylvania surveys its client companies on the economic impacts that are accomplished

as a direct result of its investments. These figures are used to evaluate Ben Franklin's effectiveness. BFTP/NEP has achieved the following results:

	2009	CUMULATIVE
New Jobs Created	370	14,301
Existing Jobs Retained	464	21,236
New Companies Started	10	408
New Products and Processes Developed	83	948

This year, Ben Franklin clients raised more than \$170 million in additional investment from angel investors, venture firms, and federal sources.

YEAR'S HIGHLIGHTS
CLIENT NEWS

Following is a sampling of the many client accomplishments that Ben Franklin has helped to energize in 2010.

ACURLITE RECEIVED
CRUCIAL CERTIFICATION

Acurlite Structural Skylights, Inc., Berwick, a manufacturer of commercial heavy-duty skylight products for the building construction industry, introduced its hurricane-rated skylight system. The company

successfully completed extreme product testing for large and small missile impact, meeting south Florida's stringent hurricane-resistant testing requirements. This rating is necessary for construction in the southeastern U.S. and all coastal and military applications. In addition, this certification provides opportunities for Acurlite to supply blast-resistant, anti-terrorism skylights for U.S. government buildings. Acurlite's sales have been growing 10% year after year, and the company now employs 21.

ALCON RESEARCH EXPANDED ITS
SINKING SPRING FACILITY

A global company with more than 725 Pennsylvania employees, Alcon Research manufactures ophthalmic surgical products such as scalpels, sutures, and needles to exacting specifications. Ben Franklin invested in Alcon's Sinking Spring facility in four projects, beginning in 1989. The most recent work involved modifying the company's heat treatment system to enhance performance. Alcon embarked on another expansion in 2010, adding 30,000 square

feet to accommodate growth in current product lines and make room for new products.

DYNALENE RECEIVED DOE GRANT AND
SALES RECOGNITION

Whitehall-based Dynalene, Inc. has been awarded \$1 million from the U.S. Department of Energy for large-scale testing, demonstration, and commercialization of its fuel cell coolant. The company is increasing its staff to complete this project. Dynalene was also ranked the 11th fastest-growing manufacturing company by *Inc.* magazine based on the company's 2009 sales results. Dynalene manufactures and distributes industrial heat transfer fluids and related products and services.

ECOTECH'S SALES AND EMPLOYMENT
CONTINUED TO GROW

EcoTech Marine's VorTech™ pump line provides a unique solution for creating water flow in saltwater reef aquariums. The patented pump design places the motor outside the aquarium wall and transmits torque using magnets to a propeller on the inside of the aquarium. This design reduces the pump's size in the aquarium and creates strong ocean-like currents for fish and other coral inhabitants. The VorTech pump also eliminates the problem of heat generation that is associated with conventional pumps. This year, EcoTech Marine was named one of *Inc.* magazine's 500 fastest-growing companies, with 2009 revenue of almost \$4 million. Located in Bethlehem, EcoTech currently employs 17 and is seeking space for expansion.

_continued

CLIENT NEWS

continued from previous page

FESSLER LAUNCHED NEW, "GREEN" BRAND

Apparel manufacturer Fessler USA, Orwigsburg, develops and markets materials for clothing designed to minimize ecological impact. Branded Toggery, these sustainable fabrics are composed of organic cotton or materials produced from recycled beechwood. The raw materials that compose them can be grown in many environments and quickly, without depleting the soil of nutrients.

HEALTHONEMED PARTNERED WITH DOYLE SECURITY

The Dispense-a-Pill (DAP), produced by HealthOneMed, Inc., Allentown, has been selected by Doyle Security for commercialization among Doyle's medical monitoring offerings. The DAP is a patented device that dispenses prescription and non-prescription pills according to a programmed schedule. The DAP combines the features of disparate medication devices including pill boxes, dispensers, and medication alert devices into an integrated intelligent medication management system. Features include audible notification to the individual that it is time to take pills, automatic pill dispensing, and telephone notification to family members and/or caregivers when pills are not taken.

PURITAN EXPANDED FACILITY TO SUPPORT GROWTH

Puritan Products completed an intense, 18-month process to achieve current Good Manufacturing

Practice (cGMP) compliance. Achieving this goal allows the company to participate in the regulated industries of pharmaceuticals and biotechnology as a manufacturer and supply partner. These new markets necessitate the expansion of Puritan's Bethlehem facility. Ben Franklin

linked Puritan with a cGMP consultant partnered with Lehigh University's Enterprise Systems Center to facilitate this growth-oriented project.

REST COMMERCIALIZED ENERGY-SAVING MOTORS AND REFRIGERATION SYSTEMS

Resource Energy Systems Technologies (REST), Allentown, manufactures proprietary products that

significantly reduce energy consumption in variable-load or lightly loaded motor conditions and in cooling and refrigeration systems. Energy savings range from 15% to 45% and can be obtained without replacing existing hardware. This year, the Bethlehem-based company delivered its first motor control units to the New York Metropolitan Transit Authority for all the escalators in New York City's Grand Central Terminal and the White Plains railroad station. Further, the company's PermaFrost™ technology was recently applied at one of the largest hotels in Bangkok, resulting in a 14% reduction in energy consumption in the hotel's chiller system.

SALADAX BIOMEDICAL SIGNED DEAL WITH BRISTOL-MYERS SQUIBB; ACHIEVED ISO CERTIFICATION

Saladax Biomedical, Inc. entered into a multi-year development and commercialization agreement with Bristol-Myers Squibb Company (NYSE: BMY) for the development of clinical diagnostic tests to be used in conjunction with certain therapeutic compounds in the Bristol-Myers Squibb pipeline. In addition, the company achieved ISO 13485:2003 certification for the design, manufacture, and distribution of in vitro diagnostic medical devices in the area of clinical chemistry. Saladax manufactures MyCare™ diagnostic tests

NEW YORK STATE FOUNDATION FOR SCIENCE, TECHNOLOGY AND INNOVATION

Lawmakers installed the New York State Foundation for Science, Technology and Innovation, which oversees regional governing bodies modeled on the decentralized Ben Franklin Technology Partners sprinkled throughout Pennsylvania.

that help physicians objectively assess whether patients are receiving the optimal doses of their prescribed medications in order to increase efficacy and reduce toxicity.

The company's initial focus is on oncology. The Bethlehem-based company increased employment from the two original founders to 26 people.

STRONG EXPANDED IN THE SPA MARKET

Strong Industries, Northumberland, is now the fifth largest supplier of spas in the world. Sales continue to grow at 50% per year, and the company currently employs 170 full-time workers and dozens of part-time employees. Strong received a patent for its energy-efficient Dura-Last cabinet system. The company manufactures a variety of pool and spa products that are distributed

directly through dealers and through major consumer outlets including Costco and Sam's, among others.

XIGO COMMERCIALIZED A NEW APPROACH TO PARTICLE SURFACE AREA MEASUREMENTS

Bethlehem-based Xigo completed the beta testing of its newly patented, shoe box-sized device called the Acorn Area™, which rapidly measures the surface area of nanoparticles. It has sold a number of units. Nanoparticles are minute; they typically have diameters that are 1/1,000th the diameter of a human hair. Measuring nanoparticle properties is significant in many industrial applications including energy, electronics, ceramics, and pharmaceuticals. Nanoparticle properties are key predictors of material performance, and there are no other efficient methods to measure nanoparticle surface area currently available.

"Ben Franklin has been with us every step of the way, and, as evidenced by what we've accomplished so far, it worked."

Mark Granahan, General Manager, Texas Instruments – Lehigh Valley
(formerly start-up CICLON Semiconductor Device Corporation)

ALTERNATIVE ENERGY DEVELOPMENT PROGRAM

With an unstable oil supply, dwindling known reserves, and growing ecological concerns, energy is a pivotal world issue. Energy shortages and the environmental concerns related to the use of fossil fuels have resulted in an intensified search for:

1.	Alternate sources of energy that are renewable and practical
2.	Efficient, inexpensive methods to capture carbon dioxide and other pollutants emitted during the combustion of fossil fuels and render them benign
3.	Products and processes to reduce energy consumption for high-growth companies

In July 2008, Pennsylvania created an Alternative Energy Development Program (AEDP) that incents collaboration to save energy costs, reduce dependence on foreign fuels, expand clean energy production, and create energy-related jobs in the state. Under the AEDP, BFTP/NEP receives funding over five years to invest in the development and growth of energy-related companies in its 21-county area.

Northeastern Pennsylvania is rich in natural resources, including anthracite coal reserves, anthracite culm banks, and the vast Marcellus shale natural gas reserves. There is a diversity of industrial activity related to energy throughout northeastern Pennsylvania, including several Ben Franklin clients in sectors such as advanced energy storage, renewable energy, and alternative/clean fuels.

Northeastern Pennsylvania's colleges and universities also have a role in the AEDP. BFTP/NEP has 33 colleges and universities in its region and links companies with the facilities, faculties, and students of these institutions. The Emerging Applications Center at Northampton Community College, for example, has implemented an energy assessment/conservation program for its clients. Ben Franklin also has relationships with The Pennsylvania State University and Lehigh University, both of which hold deep energy expertise and have a range of energy programs.

In evaluating potential investments, BFTP/NEP will focus on the two tiers identified under

Pennsylvania's Alternative Energy Portfolio Standard, enacted in 2004:

TIER 1 ALTERNATIVE ENERGY SOURCES – ENERGY DERIVED FROM:

- Solar photovoltaic energy
- Wind power
- Low-impact hydropower
- Geothermal energy
- Biologically derived methane gas
- Fuel cells
- Biomass energy
- Coal mine methane

TIER 2 ALTERNATIVE ENERGY SOURCES – ENERGY DERIVED FROM:

- Waste coal (e.g., the anthracite culm banks in northeastern Pennsylvania)
- Distributed generation systems
- Demand-side management of energy
- Large-scale hydropower
- Municipal solid waste
- Byproducts from the handling and manufacturing of wood
- Integrated combined coal gasification technology

The Tier 2 emphasis is on anthracite handling, waste coal (anthracite culm banks) recovery, processes related to the Marcellus shale formation, energy management, and municipal solid waste, all of which align with assets in the BFTP/NEP region. In addition, BFTP/NEP will continue to search for client opportunities in:

- Efficient, inexpensive methods for capturing carbon dioxide and other pollutants emitted during the combustion of fossil fuels.
- Identification of materials and processes to reduce energy consumption.

There is no single solution to this enormous issue. BFTP/NEP will seek to support a variety of alternatives with a focus on those benefiting northeastern Pennsylvania and investments that exhibit the greatest upside potential.

BEN FRANKLIN TECHVENTURES² GROUNDBREAKING

The Ben Franklin Business Incubator program provides resident companies with the support of an experienced incubator staff, the synergy of working in proximity to other early-stage companies, rental costs lower than market rates, flexible floor planning to accommodate specific needs, and access to the facilities, equipment, faculty, and student resources at Lehigh University. These factors combine to greatly enhance incubator resident companies' probability of success.

In 2007, Ben Franklin relocated the original Ben Franklin Business Incubator from Jordan Hall, across the street on Lehigh's Mountaintop campus to Ben Franklin TechVentures®. Prior to the renovation of Ben Franklin TechVentures, Ben Franklin and its regional economic development colleagues had to turn away promising young companies due to a shortage of wet lab incubator space in northeastern Pennsylvania. Wet lab space is necessary for emerging companies in many technology-based sectors.

Ben Franklin TechVentures helped address the region's increasing incubator and wet lab space needs by more than doubling the available wet lab space and more than tripling the office and dry laboratory space available at the original Ben Franklin Business Incubator. Staff projected that the 35,000 square feet of rentable space would meet the region's requirements for about five years. Just 18 months after the grand opening, however, TechVentures was filled to near capacity. This is indicative of the tremendous demand for incubator and wet lab space in the Lehigh Valley.

In September 2009, the U.S. Commerce Department's Economic Development Administration announced an American Recovery and Reinvestment Act grant that provided bricks-and-mortar funding for Ben Franklin TechVentures², an expansion TechVentures needed to meet market demand.

U.S. Commerce Secretary Gary Locke presented BFTP/NEP with a \$6 million grant to expand TechVentures. This support, combined with other federal and state grants, Ben Franklin funding, and private contributions, allowed BFTP/NEP to proceed with this essential expansion, despite crushing state budget cuts to Ben Franklin operations.

Vice President Joe Biden joined business and community leaders to celebrate the groundbreaking of Ben Franklin TechVentures² on April 15, 2010. Ben Franklin TechVentures² will be a 47,000-square-foot expansion to the original TechVentures facility. It will include wet labs, office/meeting space, and parking.

(L) Vice President Joe Biden at groundbreaking of TechVentures². (R) TechVentures² under construction.

The addition will be a certified Leadership Energy and Environmental Design (LEED) building and will have a photovoltaic solar array on its rooftop and the latest energy-management and light-harvesting technologies from Coopersburg-based Lutron Electronics.

The new facility will allow Ben Franklin to accommodate start-up companies that create as many as 200 sustainable, highly paid technology jobs and retain 100 more jobs in the first three years. Twenty-three early-stage firms, employing 118 people, are currently located in Ben Franklin TechVentures. Since 1983, the Ben Franklin Business Incubator and TechVentures have graduated 46 successful companies, together grossing more than \$408 million in annual revenue and creating more than 4,500 jobs.

"A cornerstone of the American economic recovery will be the creation and retention of high-value, sustainable jobs in technology sectors," said Chad Paul, Ben Franklin's President and CEO. "Like its predecessors, Ben Franklin TechVentures² will be a job creation factory that will accelerate our region's economic growth."

PROGRAMS IN OHIO, INDIANA, AND CONNECTICUT

In 1982 in Pennsylvania, the Ben Franklin Technology Partners was created in order to help build a technology-driven economy. The success of the program led to the creation of similar programs in Ohio, Indiana, and Connecticut.

BEN FRANKLIN INCUBATOR NETWORK

The concept of business incubators in Pennsylvania originated with the Ben Franklin incubator program in Bethlehem. The Ben Franklin Business Incubator was established just months after the Ben Franklin program began in 1983 and was named Incubator of the Year by the National Business Incubation Association (NBIA) in 2001.

Ben Franklin staff apply their more than 25 years of business incubation expertise in support of incubators in a network throughout northeastern Pennsylvania. BFTP/NEP collaborated with other economic development organizations to establish and support a 10-incubator network of facilities. This collaboration is among the largest incubator networks in the nation.

The reduced operating costs of starting a company in a business incubator are typically what initially draw early-stage companies to an incubator facility. But the business development assistance and sharing of best practices among tenants are also key benefits. Ben Franklin staff meet with incubator managers regularly to exchange ideas and information, work collaboratively, and provide guidelines and training that are in accordance with NBIA standards.

The East Stroudsburg University Center for Research and Economic Development completed construction of a new 51,500-square-foot technology facility that now houses the ESU Business Accelerator. With a Ben Franklin staff person serving on the Center's Board of Directors and financial support, Ben Franklin has been a guiding resource since the inception of the incubator program. BFTP/NEP continued its support throughout construction of the new facility, providing input on its design and financial planning. The incorporation of

Ben Franklin TechVentures welcomes EBL International, its 100th incubator client.

wet labs into the accelerator is particularly important, since these labs are requisite for biotechnology and chemistry-based early-stage firms and previously were a scarce resource in the region. This new facility officially opened on May 1, 2010, and currently hosts seven technology-based start-ups.

In June 2010, BFTP/NEP assumed the management of the Bloomsburg Regional Technology Center. This will allow companies in the Columbia County area to benefit even more directly from Ben Franklin's experience in business incubation.

BEN FRANKLIN VENTURE IDOL

It was similar to the popular television show American Idol, except with entrepreneurs instead of vocalists. Three early-stage technology company entrepreneurs seeking funding presented short pitches to investors and more than 200 audience members at the daylong Ben Franklin Venture Idol event. The votes were tallied, and on Nov. 16, 2010, CEWA Technologies was named the winning Ben Franklin Venture Idol.

CEWA Technologies designs and manufactures point concentrator solar dishes. By using existing materials in new ways and a unique design, its dish can provide 30kW of thermal energy at prices that are less than existing technologies and are competitive with fossil fuels without relying on government subsidies. The solar dish is easy to install, operate, and maintain in a wide variety of applications and terrains and can be aligned much faster than competing dishes. The product can be used for space or process heating, HVAC, or electricity generation. It will be sold to industrial, institutional, and utility customers. CEWA is a resident company in Ben Franklin TechVentures.

Ben Franklin Venture Idol presenters were critiqued by three institutional investors: Loren D. Danzis, Chair of Screening Committee, Delaware Crossing Angel Group; Michael J. Gutch, Ph.D., Director, H.I.G. Ventures; and David Nevas, Business Development Associate, Edison Venture Fund.

Paul Eisenhuth, CEWA Technologies; Al Philpotts, Ben Franklin Technology Partners; and Richard Fox, Cross Atlantic Capital Partners

Paul Eisenhuth, CEO of CEWA, accepted the prize of a \$5,000 cash investment in his company. HealthOneMed and Aware Pro, Inc. also competed and received cash investments.

This event illustrates a significant way in which early-stage entrepreneurs seek and obtain seed capital. The day began with an invitation-only "venture speed dating" session. Twenty-four pre-selected companies delivered multiple rounds of two-minute "elevator pitches" to individual institutional venture capital and angel investors. These quick presentations provided just enough time for the company CEOs to pique the interest of investors.

Ben Franklin Venture Idol included opportunities for guests to network with exhibiting early-stage entrepreneurs, private investors, and representatives of venture capital firms. The event was led by emcee Richard Fox, Managing Director, Cross Atlantic Capital Partners, and hosted by Fred Beste, Managing Partner, Mid-Atlantic Venture Funds.

BEN FRANKLIN INCUBATOR NETWORK

1. BEN FRANKLIN TECHVENTURES
116 Research Drive
Bethlehem, PA 18015
ph: 610.758.5421
www.nep.benfranklin.org

2. THE BLOOMSBURG REGIONAL TECHNOLOGY CENTER
240 Market Street
Bloomsburg, PA 17815
ph: 610.849.9091
www.nep.benfranklin.org

3. BRIDGEWORKS ENTERPRISE CENTER
905 Harrison Street
Allentown, PA 18103
ph: 610.770.1015
www.thebridgeworks.com

4. CARBONDALE TECHNOLOGY TRANSFER CENTER
10 Enterprise Drive
Carbondale, PA 18407
ph: 570.282.1255
www.4cttc.org

5. EAST STROUDSBURG UNIVERSITY BUSINESS ACCELERATOR
ESU Center for Research and Economic Development
200 Prospect Street
E. Stroudsburg, PA 18301-2999
ph: 570.422.7920
www.esu.edu/busaccelerator

6. THE ENTERPRISE CENTER
703 South Elmer Avenue
Sayre, PA 18840-2400
ph: 570.882.9324
www.sayreenterprisecenter.com

7. THE GREATER HAZLETON BUSINESS INNOVATION CENTER
103 Rotary Drive
West Hazleton, PA 18202
ph: 570.455.1508
www.canbe.biz

8. THE INNOVATION CENTER @ WILKES-BARRE
7-13 South Main Street
Wilkes-Barre, PA 18701
ph: 570.270.grow
www.icwb.biz

9. POTTSVILLE/SCHUYLKILL TECHNOLOGY INCUBATOR
1 South Second Street
Pottsville, PA 17901
ph: 570.628.3355
www.incubator-tech.com

10. THE SCRANTON ENTERPRISE CENTER
201 Lackawanna Avenue
Scranton, PA 18503
ph: 570.342.7711
www.scrantonenterprisecenter.com

BEN FRANKLIN I XCHANGE

Economic recessions have led to key business innovations. Abundance often lulls business leaders into complacency, and conversely, scarcity drives creativity. By emphasizing how innovators are the lifeblood of economic recovery, Dr. Joseph Michelli shared that the current economy affords transformational opportunities for companies with entrepreneurial cultures and a passion for creating high-value customer solutions.

On Wednesday, May 12, 2010, the Ben Franklin Technology Partners of Northeastern Pennsylvania hosted its annual i xchange at Lehigh University's Zoellner Arts Center. More than 600 technology entrepreneurs, business people, venture capitalists, economic developers, political leaders, and regional influencers from Ben Franklin's 21-county service area attended.

The i xchange combined the presentation of Ben Franklin's 16th annual Innovation Awards and executive networking sessions with a keynote address by Dr. Joseph Michelli. An internationally sought-after speaker, author, and organizational consultant, Michelli, in his keynote presentation "Innovation Leads Transformation," explored the critical importance of creativity and innovation for delivering customer value and creating business opportunities.

The 2010 Ben Franklin Technology Partners of Northeastern Pennsylvania Innovation Awards winners are:

ENTREPRENEURIAL ACHIEVEMENT

An individual who best exemplifies the quintessential entrepreneurial spirit: a combination of ingenuity, hard work, and innovation that has resulted in the creation of a successful and growing business venture.

Mark E. Granahan, General Manager
Texas Instruments – Lehigh Valley,
Ben Franklin TechVentures, Bethlehem

The power chip technology developed at Texas Instruments (TI) – Lehigh Valley increases efficiency in computer systems by up to 20%, reducing the heat emitted by power supplies and redirecting that energy to the device itself. If this technology was adopted in computer systems worldwide, the reduction of power use would equal the output of 12 to 13 coal-fired power plants. CICLON Semiconductor, TI – Lehigh Valley's predecessor, launched at the Ben Franklin Business Incubator, receiving a \$150,000 Ben Franklin investment and links to crucial Lehigh University facilities. Just two years later, CICLON graduated, becoming the anchor tenant in the post-incubator space at Ben Franklin TechVentures. The company raised \$24 million in venture capital investments, and its products have been designed into devices offered by world leaders in electronics. After beginning with three employees in 2004, CICLON now employs more than 50. In February 2009, CICLON was acquired by Texas Instruments. All local jobs were retained, and the company continues to grow in Bethlehem.

ACADEMIC PARTNER

An organization associated with an institution of higher learning that has contributed its time and expertise to supporting the Ben Franklin program. This organization's contribution has clearly surpassed "normal" expectations for involvement with and support of the Ben Franklin Technology Partners.

National Training Center for Microelectronics
Northampton Community College, Bethlehem

Northampton Community College's National Center for Microelectronics (NTCμ) transfers and deploys applied technology to the factory floor by imparting

knowledge and skills to the workforces at electronics manufacturing companies. This allows engineers and workers to perform more efficiently by understanding successful manufacturing techniques that reduce waste and increase first-pass yields. Employees whose technology skills are up to date and engaged increase bottom-line company profits. NTCμ offers certification and technology-based courses that enable companies to more effectively compete in the world marketplace. Ben Franklin provided three years of seed funding to NTCμ in the late 1980s and the Center soon became self-sufficient. Recognized worldwide, the Center currently conducts training programs in the United States and foreign countries such as China, India, France, and Singapore. In addition to the hundreds of students who attend the Center's public course offerings, NTCμ serves an average of 30 companies annually. The growing client roster includes Honda America, Motorola, Siemens, Lockheed Sanders, Schlumberger, and JDS Uniphase.

INCUBATOR GRADUATE

The company that has best demonstrated successful Ben Franklin business incubation. The business has been operated skillfully and confidently, meeting all challenges from the development of the product concept, execution of the business and technical plan, successful start-up and operation, to graduation from the incubator.

Particle Sciences, Inc., Bethlehem

Particle Sciences is a full-service nanotechnology and fine particle contract research organization primarily serving life sciences companies. Particle Sciences provides clients with the services of industry-specific analytic and bioanalytic labs in addition to well-equipped formulation, characterization, and clean-room facilities. Clients range from start-ups to large publicly traded pharmaceutical and biotechnology firms. Ben Franklin invested \$315,000 over three years in the company for

the development of a clear, encapsulated, organic sunscreen product that allowed sunscreen to be incorporated into cosmetics in a new way. This product was successfully commercialized. Particle Sciences currently occupies 15,000 square feet in Bethlehem and expanded locally in 2010. Over the last three years, despite the economy, company revenue has grown 15% to 20% year after year, and the staff of four that graduated from the Ben Franklin Business Incubator has now grown to more than 40.

PRODUCT INNOVATION

The company that best demonstrates the commercialization of a unique, innovative product that creatively and effectively meets a market need.

Discovery Machine, Inc., Williamsport

Discovery Machine provides systems that enable companies to capture, manage, automate, optimize, embed, and network the knowledge found in the experience and intellect of their key employees. The company developed a suite of novel, patented

—continued

I XCHANGE

_continued from previous page

software tools. The Discovery Machine methodology and supporting technology capture, automate, amplify, and leverage the productivity of staff experts. Companies’ needs to retain the expertise of staff will grow as the “baby boomer” generation continues to move into retirement, taking their knowledge and experience with them. In addition, Discovery Machine’s technology helps protect a company’s institutional knowledge in the event it experiences a merger or acquisition and/or staff recruiting by competition. Ben Franklin invested \$335,000 in Discovery Machine between 2007 and 2008, and employment more than doubled last year. The company’s customer roster includes well-known and influential technology leaders including Lockheed Martin, Northrop Grumman, Boeing, Textron, Bechtel, DARPA, NASA, NAVAIR, and the Office of Naval Research.

INNOVATIVE APPLICATION OF TECHNOLOGY

The company that best demonstrates a “break the mold” approach to integrating new or existing technology into a manufacturing environment.

American Polarizers, Inc., Reading

American Polarizers is known worldwide as a manufacturer of optical products including lenses, displays, windows, filters, polarizers, and 3-D lenses. These applications are used in the aircraft, electronics, photographic, animated display, consumer, and general scientific industries. The company’s products are sold under the trade names 3DLUX™, Eclipse® , Glare Bar™, and Polarmotion™. Ongoing innovation is required to create increasingly strong bonds for the lamination of multiple layers of material or film as composite layered structures. Ben Franklin linked the company with the Emerging Technology Applications Center at Northampton Community College and provided funding to facilitate lamination technology, lamination process improvements, and product development in elevated-temperature applications. The company currently employs 21 in the building it owns in the City of Reading.

MANUFACTURING ACHIEVEMENT

The company that best exemplifies achievement in the manufacturing arena, showing a proven track record of success and an unbending commitment to achieving and maintaining excellence in manufacturing.

Clark Technology Systems, Inc., Milton

Clark Technology Systems specializes in engineering services and the fabrication of an extensive range of fluid- and air-handling systems for industries worldwide. Since its founding in 1987, the company has designed, engineered, fabricated, and delivered processing systems for industrial manufacturers, power plants, petroleum refineries, paper mills, liquid natural gas producers, and air separation plants. Clark has grown its market share by becoming a strategic partner with customers, producing systems that are better and faster and with lower costs of ownership than the competition. Ben Franklin invested a total of \$120,000 in Clark in 1995, 2008, and 2009. As a result of its truly customized approach to customer service and Ben Franklin support, Clark is expanding. The company has added 28,000 square feet of manufacturing space, increased employment to 33, and improved sales, with substantial additional growth anticipated.

ENTREPRENEURIAL ADVOCATE

An individual from the community who has contributed his leadership, time, and expertise to helping entrepreneurs and the Ben Franklin Technology Partners accomplish their goals. He demonstrates a sincere and selfless desire to see the region thrive and backs up that commitment with appropriate action.

John T. Hoback, President
Z&H Enterprise Solutions, Ltd., East Stroudsburg

John Hoback’s consulting company, Z&H Enterprise Solutions, offers an array of accounting, managerial, and executive services designed to help high-potential, technology-based businesses grow and prosper. As a member of Ben Franklin’s Solutions Network, Hoback has completed more than 20 business reviews and technical project reviews on a pro bono basis, bringing a rare blend of business savvy and technical expertise to the task. He has worked with numerous Ben Franklin clients and prospects, developing their business plans, preparing them for trade shows and other marketing opportunities, and helping

them to better understand target markets. Hoback’s deep expertise, patience, and understanding of the challenges of entrepreneurship allow him to effectively coach young companies. His ability to communicate with both technical and business investment communities renders him an extremely valuable resource to Ben Franklin’s early-stage clients.

SPECIAL ACHIEVEMENT

An individual whose strong vision, dedication, and commitment to the program have helped to bring about a better business environment for Ben Franklin clients.

Dr. Michael A. MacDowell, President
Misericordia University, Dallas

As Misericordia’s president, Dr. Michael MacDowell has encouraged the faculty and its 2,735 students to participate in projects that lead to technology commercialization and support regional job growth. MacDowell is the chairman of the board of the Northeastern Pennsylvania Technology Institute (NPTI), an organization that serves the 14 colleges located in Lackawanna, Luzerne, and Monroe counties. He also previously served as the chairman of the Council of Presidents, a collaboration among Luzerne County’s five colleges and universities, and as president of the Northeastern Pennsylvania Association of Colleges and Universities. A number of initiatives are the result of his work. NPTI set the foundation for the creation and management of two Keystone Innovation Zones, bringing more than \$5 million to the community in economic development funding. NPTI established a

technology transfer agreement between Penn State and NPTI member schools, allowing them to protect and accelerate the commercialization of viable intellectual property. In addition, MacDowell was instrumental in supporting the sustainability plan and transition of the Wall Street West initiative from Ben Franklin to NPTI, with plans to create a National Center for Organizational Continuity. In these ways and many more, MacDowell has significantly improved the technology economy of northeastern Pennsylvania.

STATEWIDE ACTIVITIES

The Ben Franklin Technology Partners of Northeastern Pennsylvania is part of a four-center statewide network with regional headquarters positioned strategically throughout the Commonwealth in the Lehigh Valley, Philadelphia, Pittsburgh, and State College. The Ben Franklin centers collectively support and execute Pennsylvania’s technology agenda, build on regional strengths, capitalize on new opportunities, and address the specific needs of diverse communities.

During 2010, the statewide Ben Franklin network:

- Continued its statewide implementation of Pennsylvania’s new Alternative Energy Development Program.
- Produced a proposal for the Department of Energy that resulted in funding for a statewide alternative/clean energy-related translational research project.
- Developed policy papers to serve as the basis for federal innovation/ entrepreneurship policies to encourage the appropriation of federal funding for Pennsylvania’s technology-based economic development infrastructure.
- Continued its broad-based communications efforts through the quarterly distribution of Ben Franklin’s statewide e-newsletter, KEYnotes; the production of an annual report; the distribution of a brochure and statewide impact report; and the maintenance of the statewide Ben Franklin website.

- Initiated a long-term legislative communications strategy, including developing and producing a candidate briefing book on Ben Franklin Technology Partners.
- Continued leading and administering the Innovation Partnership program, which assists start-up companies in securing federal, state, and other grants.

INVESTMENTS

In order to build the regional technology economy, the Ben Franklin Technology Partners of Northeastern Pennsylvania allocates a portion of its resources to project investments and business and technical assistance work through a challenge grant provided by Pennsylvania’s Ben Franklin Technology Development Authority. This year, Ben Franklin also invested substantially in energy-based companies through the Pennsylvania-funded Alternative Energy Development Program. All projects were competitively selected as having the greatest potential for creating or retaining quality jobs, introducing novel products or processes, and/or filling a promising market niche.

CHALLENGE GRANT INVESTMENTS

ADVANCED-TEC MATERIALS LLC

West Hazleton, Luzerne County

Finalize product formulation and production equipment requirements for a new insulation and fireproofing material. Advanced-Tec produces industrial materials based on proprietary formulations utilizing recycled coal-combustion fly-ash. These environmentally sound products achieve superior performance compared to competitive materials.

BFTP Investment: \$40,000 Total Project Budget: \$100,000

AMCOR PET PACKAGING

Allentown, Lehigh County
University Partner: Lehigh University’s Enterprise Systems Center

Improve manufacturing efficiencies and productivity at this manufacturer of blow-molded and injection-molded containers for the personal care and liquor industries. Lehigh University’s Enterprise Systems Center worked with Amcor to implement and document standard production procedures, prepare for additional production through new lines, and reduce cycle time and production costs.

BFTP Investment: \$19,800 Total Project Budget: \$236,766

BRIDGEWORKS ENTERPRISE CENTER

Allentown, Lehigh County

Support the business development services at the Bridgeworks Enterprise Center, a member of the Ben Franklin Incubator Network, in order to grow early-stage businesses and create new employment opportunities that diversify and strengthen the Lehigh Valley economy.

BFTP Investment: \$10,000 Total Project Budget: \$269,620

CARBONDALE TECHNOLOGY TRANSFER CENTER

Carbondale, Lackawanna County

Support the CTTC, a member of the Ben Franklin Incubator Network, to continue providing business assistance services to its incubator tenants and encourage additional technology start-ups in the Carbondale area.

BFTP Investment: \$10,000 Total Project Budget: \$242,308

CERNOSTICS PATHOLOGY INC.

Danville, Montour County

Establish a “shadow lab” at the Geisinger Hospital Medical Laboratories to test a new system that upgrades cancer-diagnostic pathology to a digital workflow. The objective analysis and electronic data will improve efficiency, reduce errors and costs, and improve treatment.

BFTP Investment: \$99,964
Total Project Budget: \$533,040

_continued

OHIO THOMAS EDISON PROGRAM

The Ohio Thomas Edison Program includes eight Edison Technology Centers statewide and 13 Edison technology incubators. Ben Franklin Technology Partners, which dates to 1982, was a model for Ohio’s program.

INVESTMENTS

_continued from previous page

CLARK TECHNOLOGY SYSTEMS, INC.

Milton, Northumberland County
University Partner: Susquehanna University

Complete the implementation of the Suppliers Excellence Alliance’s Roadmap, which involves establishing a process management system for continuous improvement at this fabricator of lubrication equipment for chemical industries and refineries worldwide. Also design a database structure for implementation company-wide. This will help Clark compete by producing systems better, faster, and cheaper.

BFTP Investment: \$50,000 Total Project Budget: \$244,529

CLYDETEC SYSTEMS, INC.

Orefield, Lehigh County

Complete a prototype of a semiconductor device for an optical coherence tomography system-on-a-chip for high-throughput 3-D biomedical imaging. This device will be used in the imaging of body tissues and in other biophotonic and biomedical applications. Also produce a new company business plan.

BFTP Investment: \$35,000 Total Project Budget: \$91,500

EAST STROUDSBURG UNIVERSITY

East Stroudsburg, Monroe County

Support East Stroudsburg University in its operation of the East Stroudsburg University Business Accelerator, a member of the Ben Franklin Incubator Network. This facility provides a focal point for entrepreneurial development in Monroe County.

BFTP Investment: \$10,000 Total Project Budget: \$375,158

EAST STROUDSBURG UNIVERSITY CENTER FOR RESEARCH & ECONOMIC DEVELOPMENT

East Stroudsburg, Monroe County

Continue financial support of the Pocono Mountains Keystone Innovation Zone. KIZs bring early-stage technology companies close to colleges and universities, supporting student internships, technology transfer, infrastructure development, and funding sources for new firms.

BFTP Investment: \$5,000 Total Project Budget: \$88,985

ELECTRIKUS INCORPORATED

Ben Franklin TechVentures
Bethlehem, Northampton County

Commercialize the company’s initial product, the Illumaguard. The Illumaguard is a

patent-pending, technologically innovative, and energy-smart battery back-up for residential lighting in the event of a power outage. The product is inconspicuous and intelligent in the way it discharges and recharges and will allow a household lamp to light automatically at the onset of a power outage. It operates for up to 10 hours on a full charge.

BFTP Investment: \$38,000 Total Project Budget: \$140,000

ELEMENT ID, INC.

Ben Franklin TechVentures
Bethlehem, Northampton County

Support the initial sales and ramp-up of a new type of radio frequency identification (RFID) tag reader for use in the materials handling environment. Unlike competitors’ systems, Element ID’s systems provide better read rates; seamless interaction with other automation equipment; intelligent, multi-reader systems designed to work over conveyors; and readers that are not sensitive to interference and can withstand harsh industrial environments.

BFTP Investment: \$50,000 Total Project Budget: \$181,000

EVENDOR CHECK

Hawley, Pike County

Further enhance the current software for the company’s web-based reference checking system for procurement professionals. eVendor Check’s clients reduce risks associated with vendor selection by using proprietary web-based tools and a supporting database, rather than the conventional, less-effective telephone-based method of vendor investigation. The software improvements will allow the company to roll out its services on a broad-scale, high-volume basis.

BFTP Investment: \$100,000 Total Project Budget: \$560,000

GLEASON CUSTOM KITCHENS

Moosic, Lackawanna County

Implement production and administrative efficiencies at this manufacturer of custom-built and standard cabinetry for residential and commercial applications. This will allow the company to respond to increased sales volume and expand its presence in additional markets.

BFTP Investment: \$55,000 Total Project Budget: \$220,000

GRANTADLER

Ben Franklin TechVentures
Bethlehem, Northampton County

Complete development of a new vascular access port and support an expanded sales and distribution effort. GrantAdler is developing and producing a new line of implantable products that allow easier, catheterized access to blood vessels for a variety of procedures. The company’s initial focus is access for administering chemotherapy drugs and for conducting kidney dialysis. GrantAdler’s first product, Rhapsody, which received FDA approval in 2007, has unique design features that make it competitive in the chemotherapy infusion port market.

BFTP Investment: \$100,000 Total Project Budget: \$439,000

GREATER HAZLETON BUSINESS INNOVATION CENTER – CAN BE

West Hazleton, Luzerne County

Support the operation of the CAN BE Incubator, a member of the Ben Franklin Incubator Network, serving the greater Hazleton area. This is part of a region-wide initiative by a team of economic development organizations.

BFTP Investment: \$10,000 Total Project Budget: \$233,780

GREATER SUSQUEHANNA KIZ

Bloomsburg, Columbia County

Continue financial support of the Greater Susquehanna Keystone Innovation Zone. KIZs bring early-stage technology companies close to colleges and universities, supporting student internships, technology transfer, infrastructure development, and funding sources for new firms.

BFTP Investment: \$5,000 Total Project Budget: \$60,000

GREATER WILKES-BARRE CHAMBER OF BUSINESS AND INDUSTRY

Wilkes-Barre, Luzerne County

Support the operation of the Innovation Center @ Wilkes-Barre, a member of the Ben Franklin Incubator Network, in downtown Wilkes-Barre. This is part of a region-wide initiative by a team of economic development organizations.

BFTP Investment: \$10,000 Total Project Budget: \$363,208

_continued

INVESTMENTS

_continued from previous page

hFIELD TECHNOLOGIES, INC.

Ben Franklin TechVentures
Bethlehem, Northampton County

Continue commercialization of the Wi-Fire™, an innovative, long-range wireless adapter for the mobile computer user, and fund new product line developments. hField’s proprietary technology, with two issued patents and two patents pending, reduces deadspots and effectively triples Wi-Fi coverage, increasing productivity and eliminating the frustrations often associated with Wi-Fi. The Wi-Fire provides reliable and fast connections even where the typical adapter fails to connect.

BFTP Investment: \$70,000 Total Project Budget: \$541,850

ICON LEGACY CUSTOM MODULAR HOMES LLC

Selinsgrove, Snyder County

Improve production efficiencies, develop new products, and update customer service procedures for this manufacturer of custom-designed, high-end modular homes.

BFTP Investment: \$75,000 Total Project Budget: \$625,000

INFINITY ACCESS, LLC

Hazleton, Luzerne County

Complete final design and obtain UL approval of a proprietary new gate release device and new vehicle identification wireless access technology. Infinity Access manufactures innovative electronic controls, drive devices, and power supply systems for commercial and industrial doors, particularly fire doors, overhead doors, and gates. These next-generation products comply with newly mandated safety code requirements of the Department of Homeland Security.

BFTP Investment: \$75,000 Total Project Budget: \$375,000

LMC SOFTWARE SOLUTIONS

Borough of New Morgan, Berks County

Assist LMC Software Solutions in the launch of its new software platform that supports information technology staff dealing with problems within their companies. 24/7 monitoring and log trails are built in, providing complete audit and compliance functions. Called Enterprise Technical Support Center, this platform improves productivity and service availability at a reduced cost.

BFTP Investment: \$50,000 Total Project Budget: \$365,000

LZ THERAPEUTICS, INC.

Ben Franklin TechVentures
Bethlehem, Northampton County

Conduct further pre-clinical testing for a new drug candidate for the treatment of Parkinson’s disease. This is being completed in preparation for an Investigational New Drug filing. The company will also research the application of this medication to other traumatic or degenerative neurologic conditions.

BFTP Investment: \$30,000 Total Project Budget: \$156,000

MICHELMAN-CANCELLIERE IRONWORKS, INC.

Lehigh Valley, Northampton County
University Partner: Lehigh University’s
Enterprise Systems Center

Analyze all manufacturing and support areas at this structural steel fabrication firm. Develop and implement plans to increase productivity, reduce costs, standardize production, and track operational costs during each job to keep jobs on or under budget. Michelman-Cancelliere Ironworks specializes in the fabrication and machining of structural components for bridges and commercial/ industrial building superstructures.

BFTP Investment: \$19,900 Total Project Budget: \$129,025

NORTHEASTERN PENNSYLVANIA
KEYSTONE INNOVATION ZONE

Lackawanna and Luzerne counties

Continue financial support of the Northeastern PA Keystone Innovation Zone. KIZs bring early-stage technology companies close to colleges and universities, supporting student internships, technology transfer, infrastructure development, and funding sources for new firms.

BFTP Investment: \$10,000 Total Project Budget: \$145,000

PENN TRUSS SYSTEMS, LLC

Middleburg, Snyder County

Evaluate new product design and manufacturing capabilities, expand marketing activities, and hire new employees to meet increasing production and operation demands for this manufacturer of roof and floor trusses. This will allow the company to introduce new products in the industry that will provide it with a competitive edge.

BFTP Investment: \$50,000 Total Project Budget: \$144,920

PENNSYLVANIA COLLEGE OF TECHNOLOGY

Williamsport, Lycoming County

Building on the success of two Plastics Centers of Excellence at the Pennsylvania College of Technology, develop a Thermoforming Center of Excellence. The Center is forming relationship networks among companies and academic institutions in the thermoforming industry and assessing educational needs in industry.

BFTP Investment: \$10,000 Total Project Budget: \$74,525

POTTSVILLE AREA DEVELOPMENT CORP.

Pottsville, Schuylkill County

Support the operation of the Pottsville/Schuylkill Technology Incubator, a member of the Ben Franklin Incubator Network, to continue providing business assistance services to its incubator tenants and encourage additional technology start-ups.

BFTP Investment: \$10,000 Total Project Budget: \$154,882

RANTNETWORK, INC.

Bloomsburg, Columbia County

Expand the marketing and development initiatives of RantNetwork’s “Communilator” application for language translation in mobile phones. This tool provides both text-to-text and text-to-speech translation support for more than 72 different language pairs. It also offers image text translation, allowing a cell phone camera to capture an image and translate the image to text and/or speech. These applications provide real-time cell phone communication among people speaking different languages and expand users’ abilities to immediately translate photos of text to any language, such as restaurant menus and road signs. Using the company’s technology, for example, an American could have an e-mail interaction with a German, each in their own languages, with no delay for translation.

BFTP Investment: \$90,000 Total Project Budget: \$168,250

SEALSTRIP CORPORATION

Gilbertsville, Berks County
University Partner: Lehigh University

Increase the effectiveness of the engineering department and machine shop at this designer and manufacturer of easy-open and reseal systems for flexible packaging. Implement improved cost evaluation procedures to reduce engineering design and inventory costs.

BFTP Investment: \$30,000 Total Project Budget: \$220,026

_continued

INVESTMENTS

_continued from previous page

SNAKE CREEK LASERS

Hallstead, Susquehanna County

Increase the value proposition and decrease manufacturing costs for this developer and manufacturer of miniature solid-state lasers, OEM modules, laser flashlights, and high-power room temperature and cryogenic solid-state lasers for both military and commercial applications. Assess the current production cost drivers, identify opportunities to increase performance of specific laser products, define market requirements, and produce new working prototypes. The company has a significant patent portfolio and is recognized as the manufacturer of the world's smallest and highest-power-density solid-state green laser products.

BFTP Investment: \$101,000 Total Project Budget: \$202,000

SOUTHSIDE BETHLEHEM KEYSTONE INNOVATION ZONE

Bethlehem, Lehigh County

Continue financial support of the Southside Bethlehem Keystone Innovation Zone. KIZs bring early-stage technology companies close to colleges and universities, supporting student internships, technology transfer, infrastructure development, and funding sources for new firms.

BFTP Investment: \$5,000 Total Project Budget: \$95,375

STORE EYES, INC.

Allentown, Lehigh County

Conduct a pilot program of the Store Eyes retail audit system with a major grocery retailer and packaged goods manufacturers. The company's patent-pending system cost-effectively captures digital images of product locations and displays in retail stores on a timely and regular basis, providing actionable data for the first time. The cost per observation is 1/100th of the cost of the manual processes currently in place. Successful pilot results will lead to program expansion.

BFTP Investment: \$100,000 Total Project Budget: \$375,000

STRONG INDUSTRIES, INC.

Northumberland, Northumberland County

University Partner: Lehigh University

Perform a complete systems, processes, and data assessment of Strong's operation to enhance efficiencies at this manufacturer of molded pools and spas. Process improvements and enhancements will be implemented to address the company's rapid increase in demand for its products.

BFTP Investment: \$44,000 Total Project Budget: \$158,900

THE ENTERPRISE CENTER

Sayre, Bradford County

Support the operation of The Enterprise Center, a member of the Ben Franklin Incubator Network, in rural Bradford County. This is a team initiative of regional economic development organizations.

BFTP Investment: \$10,000 Total Project Budget: \$148,073

THE SCRANTON ENTERPRISE CENTER

Scranton, Lackawanna County

Support the Scranton Enterprise Center business incubator, a member of the Ben Franklin Incubator Network, which provides facilities for technology start-ups. This complements the Carbondale Technology Transfer Center, which supports light manufacturing.

BFTP Investment: \$10,000 Total Project Budget: \$185,950

TRAY-PAK CORPORATION

Reading, Berks County

University Partner: Lehigh University's

Enterprise Systems Center

Develop a facility plan that supports the company's strategic growth plan to increase capacity. Assess manufacturing operations on an enterprise-wide level to optimize space and material resources. Tray-Pak manufactures custom thermoformed packaging for clients in the confectionary, baked goods, and fast food industries, among others.

BFTP Investment: \$11,000 Total Project Budget: \$152,040

VIDDLER INC.

Ben Franklin TechVentures

Bethlehem, Northampton County

Continue commercializing Viddler's online video distribution and sharing platform, which businesses and social media professionals use to engage their clients and build their brand recognition through online video. Viddler offers the only platform that allows in-line text or video commenting, which has been proven to increase the amount and duration of a video's viewership. The product has been designed to appeal to businesses, resellers, and social media professionals.

BFTP Investment: \$75,000 Total Project Budget: \$310,000

WILLIAMSPORT/LYCOMING KIZ

Williamsport, Lycoming County

Continue financial support of the Williamsport/Lycoming Keystone Innovation Zone. KIZs bring early-stage technology companies close to colleges and universities, supporting student internships, technology transfer, infrastructure development, and funding sources for new firms.

BFTP Investment: \$5,000 Total Project Budget: \$65,725

XIGO NANOTOOLS

Ben Franklin TechVentures

Bethlehem, Northampton County

Complete beta testing of a newly patented, shoe box-sized device called the Acorn Area™ that rapidly measures the surface area of nanoparticles. Also finish development of a bioanalytical version of the same device. Nanoparticles are minute; they typically have diameters that are 1/1,000th the diameter of a human hair. Measuring nanoparticle properties is significant in many industrial applications including energy, electronics, ceramics, and pharmaceuticals. Nanoparticle properties are key predictors of material performance, and currently there are no efficient methods to measure nanoparticle surface area.

BFTP Investment: \$100,000 Total Project Budget: \$261,000

ALTERNATIVE ENERGY DEVELOPMENT INVESTMENTS

ASHLAND FOUNDRY & MACHINE WORKS, INC.

Ashland, Schuylkill County

College Partner: Northampton Community College's Emerging Technology Applications Center

Assess Ashland's current energy consumption to identify ways to reduce usage and energy inefficiencies and thereby decrease operating costs. Ashland manufactures pump components from high alloy castings.

BFTP Investment: \$32,850 Total Project Budget: \$139,200

DYNALENE INC.

Whitehall, Lehigh County

University Partner: Lehigh University

Develop a new heat-transfer fluid, based on molten salt chemistry, for concentrated solar power plants. Fluids currently used in the solar industry are thermally unstable at temperatures above 390 degrees Centigrade, which reduces overall plant efficiency.

BFTP Investment: \$41,146 Total Project Budget: \$174,104

_continued

INVESTMENTS

_continued from previous page

HITACHI METALS AUTOMOTIVE COMPONENTS USA, LLC

Blossburg, Tioga County
University Partner: The Pennsylvania State University

Develop a collagen-based core binder system that can displace the phenolic urethane and resin binders now used at this ductile iron caster. This binder system will reduce emissions and energy consumption, allowing the foundry to increase production and profits.

BFTP Investment: \$36,250 Total Project Budget: \$218,852

WARD MANUFACTURING

Blossburg, Tioga County
University Partner: The Pennsylvania State University

Reduce energy costs and environmental impact at this manufacturer of cast iron pipe and fittings by replacing cupola coke with collagen-binded anthracite fines as fuel. Also reduce consumption of sand, clay, and coal by implementing a new reclamation system.

BFTP Investment: \$50,000 Total Project Budget: \$304,462

BUSINESS AND TECHNICAL ASSISTANCE

A. RIFKIN COMPANY

Wilkes-Barre, Luzerne County

Develop product improvements at this manufacturer of custom and stock security bags, money bags, and other bank supplies.

ANGIOTECH

Reading, Berks County

Develop a penetration test method at this manufacturer of medical sutures, surgical needles, and knives.

BLASCHAK COAL CORPORATION

Mahanoy City, Schuylkill County

Explore approaches to drying coal with electromagnetic energy at this company that mines, prepares, and markets anthracite coal for space heating, the steel industry, and specialty applications.

BUZZY, INC.

Kulpmont, Northumberland County

Develop new facility plans for this company that produces “Grow-Kits” for retail sale to grow herbs, vegetables, fruits, and flowers from seeds.

ELECTRIKUS INCORPORATED

Ben Franklin TechVentures
Bethlehem, Northampton County

Develop a financial plan for this manufacturer of battery back-up systems for residential use.

FASSTTECH, INC.

Center Valley, Lehigh County

Develop a business plan for this manufacturer of athletic training equipment.

HEALTHONEMED, INC.

Allentown, Lehigh County

Develop a business plan for this producer of a device that dispenses prescription and non-prescription pills.

PINPOINT STRATEGIES, LLC

Bloomsburg, Columbia County

Provide sales assistance and conduct a strategic marketing session for this developer of e-recruiting techniques, with an initial focus on the recruitment of physicians to a specific region.

QUADRANT EPP

Scranton, Lackawanna County

Develop new compression mold tooling for this manufacturer of engineered high-density polyethelene sheets.

SHINN SPRING WATER COMPANY, INC.

Birdsboro, Berks County

Conduct a productivity analysis for this producer and distributor of bottled water and coffee.

THIRD EYE DIAGNOSTICS INC.

Ben Franklin TechVentures
Bethlehem, Northampton County

Conduct an assessment of financial analysis and reporting needs for this manufacturer of a portable, non-invasive medical device for measuring intracranial pressure.

VIDDLER INC.

Ben Franklin TechVentures
Bethlehem, Northampton County

Develop a structure of corporate governance for this producer of software tools for enhancing and sharing digital video.

FINANCIAL INFORMATION

Since its inception in 1983, for every \$1 of state investment, the Ben Franklin Technology Partners of Northeastern Pennsylvania has generated an estimated \$3.20 in matching funds and an additional \$3.50 of state tax revenue.

1983-2010 FINANCIAL INFORMATION*
Investment of State Funds: \$171,061,295 | Private Sector Match: \$408,082,399
Other Match: \$130,296,046 | Total Investment: \$709,439,740

* Financial data is audited through 2009; fiscal year 2010 is estimated.
** Composed of university funds, nonprofit foundations, and other

BOARDS AND STAFF

BOARD OF DIRECTORS

Frederick J. Beste III
Board Chairman
CEO of the General Partners
Mid-Atlantic Venture Funds

Ronald L. Bauer
Special Consultant to Bosch
Rexroth Corp.

Dean B. Girton
President
Girton Manufacturing Co., Inc.

Jan S. Heller
Executive Vice President
Suburban Philadelphia/
Northeast Commercial
Banking Region
Wachovia Bank, N.A.,
A Wells Fargo Company

Barbara T. Lampe
Vice President
Weyerbacher Brewing
Company, Inc.

Peter Molinaro, Jr.
Chief Executive Officer
Adhezion Biomedical, LLC

R. Chadwick Paul, Jr.
*President and Chief
Executive Officer*
Ben Franklin Technology
Partners of Northeastern
Pennsylvania

James J. Peters
Managing Partner
Geisinger Ventures
CEO, MedMining

Margaret F. Plympton
Finance Chair
VP Finance and Administration
Lehigh University

Alan J. Snyder, Ph.D.
*Vice President and Associate
Provost for Research and
Graduate Studies*
Lehigh University

Thomas E. Stine
Principal
T. E. Stine & Associates

ADVISORY BOARDS

GREATER READING/
BERKS AND
SCHUYLKILL REGION

Anthony Baran
Chief Executive Officer
Extol International, Inc.

Nicholas K. Bentley
President
American Polarizers, Inc.

Forest Crigler
Senior Vice President
Fulton Bank

Thomas W. Dietrich
President and Managing Member
Dietrich's Specialty Processing, LLC

Michael Duddy
Project Manager
WORLD electronics

Kevin Foley
President
Radius Toothbrush

Walter F. Fullam
Director of Continuing Education
The Pennsylvania State University
Berks Campus

Ellen T. Horan
President and CEO
Greater Reading Chamber of
Commerce & Industry

Steve R. Horvat, CPA
Partner Small Business
ParenteBeard LLC

Richard A. Leiby, Jr.
Vice President, Metals Operations
East Penn Manufacturing Company

Rick Mappin
Vice President for Grantmaking
Berks County Community Foundation

Edward J. McCann, Jr.
Chief Operating Officer
Berks County Workforce
Investment Board

Colin G. McCracken
Director of Technology
Ametek, Inc.

Thomas C. McKeon, AICP, CEcD
Executive Director
Berks County Industrial
Development Authority

**The Honorable
Thomas McMahon**
Mayor, City of Reading

Peter Molinaro, Jr.
Chief Executive Officer
Adhezion Biomedical, LLC

Michael A. Mullen
President
SFS Intec, Inc.

Douglas R. Myers
Economic Development Analyst
First Energy

Brian Noecker
*Learning and Development
Coordinator*
East Penn Manufacturing

**The Honorable
Michael A. O'Pake**
State Senator

Thomas Palamar
City Administrator
Reading Bureau of Economic
and Community Development

**The Honorable
Samuel Rohrer**
State Representative

Timothy D. Romig
Executive Vice President
Chief Lending Officer,
Berks and Schuylkill Markets
Customer USA Bank

Jeffrey L. Schucker
Senior Vice President,
Manufacturing Group
National Penn Bank

Jon C. Scott
President
Berks Economic Partnership

Gregory J. Shemanski
President
Custom Processing Services, Inc.

Edward J. Swoyer, Jr.
President
Greater Berks Development Fund

Anna D. Weitz, D.Ed.
President
Reading Area Community College

William W. Wood, CPA
*Vice President for Administrative
and Financial Services*
Albright College

Frank J. Zukas
President
Schuylkill Economic
Development Corporation

LEHIGH VALLEY REGION

John Barkanic*
Acting Director
Emerging Technologies
Applications Center
Northampton Community College

Donald M. Bernhard
*Manager of Economic
Development and Community
Affairs*
PPL Corporation

Ray C. Biery*
Managing Partner
ProtoCam

Peter Christian*
President
Enterprise Systems Partners, Inc.

Ed J. Coringrato*
President and CEO
CyOptics, Inc.

**The Honorable
Charles W. Dent**
U.S. Congressman

Louis DiRenzo*
President and General Manager
Puritan Products, Inc.

Thomas J. Garrity
President
Compass Point

Michael J. Gausling
Managing Partner
Originate Ventures

Charles D. Hamburg*
President
Effort Foundry, Inc.

Tony Hanna*
*Director of Community and
Economic Development*
City of Bethlehem

Ned D. Heindel, Ph.D.
Professor of Chemistry
Lehigh University

Bernard M. Lesavoy
Partner
Lesavoy Butz & Seitz LLC

Vincent C. McGinty
President
Rhetech, Inc.

E. Harry McGuirk
Senior Vice President
National Penn Bank

Phil Mitman
President and CEO
Lehigh Valley Economic
Development Corporation

Richard A. Principato*
CEO
Tower Products, Inc.

Michael S. Reffle*
Vice President, Modules
Infinera Corporation

Pete Reinke*
*Vice President of
Regional Development*
Lehigh Valley Economic
Development Corporation

Gregory L. Tonkay, Ph.D.*
*Associate Chair, Industrial
Engineering Department*
Lehigh University

Scott Unger*
Executive Director
Allentown Economic
Development Corporation

Richard C. Warner, M.S.*
*Professor of Business
and Entrepreneurial Studies*
Lehigh Carbon Community
College

Kerry A. Wrobel
Executive Vice President
Lehigh Valley Industrial
Park, Inc.

POCONO/NORTHEAST REGION
John L. Augustine
*Senior Director, Economic &
Entrepreneurial Development*
Greater Wilkes-Barre Chamber of
Business and Industry

The Honorable Elisabeth Baker
State Senator

Jeffrey K. Box
President/CEO
Northeastern Pennsylvania Alliance

Penny Cannella
President
Penn's Northeast

Eric Esoda
Executive Director
NEPIRC

Robert B. Farrell
Director of Community Relations
University of Scranton

Daniel C. Flynn, Ph.D.
*Associate Dean for Research and
Economic Development*
The Commonwealth Medical College

Kenneth P. Guito
Senior Director, Corporate Development
Sanofi Pasteur

Christopher J. Haran
President/CEO
Northeastern Pennsylvania
Technology Institute

Rachel Hendricks
VP, Deputy Director
Pike County Industrial & Commercial
Development Authority

Kristopher B. Jones
Founder & CEO
KBJ Capital Group

The Honorable Paul E. Kanjorski
U.S. Congressman

Deborah A. Kolsovsky
*Regional Manager, Wealth
Management*
PNC Bank

Michael A. Lombardo
Director
Gov. Rendell's Northeast
Regional Office

Dr. Michael A. MacDowell
President
Misericordia University

The Honorable Robert J. Mellow
State Senator

The Honorable Phyllis Mundy
State Representative

Kevin O'Donnell
President
CAN DO, Inc.

Raj Pawar
Consultant
Valmont Newmark

James J. Peters
Regional Advisory Board Chairman
General Partner
Geisinger Ventures

Mary Frances Postupack
Chief Operating Officer
Center for Research and
Economic Development
East Stroudsburg University

Darlene J. Robbins
President
Northeast Pennsylvania Manufacturers
& Employers Association

Robert C. Sprung
Principal
Brook Venture Partners

Donald A. Webster
President
Software Engineering Associates

Mary Beth Wood
Executive Director
Wayne County Economic Development

UPPER SUSQUEHANNA REGION

Phillip C. Apple
President
American Holtzkraft, Inc.

Scott Dawson
President
Core Business Solutions, Inc.

Dean B. Girton
Regional Advisory Board Chairman
President
Girton Manufacturing Company, Inc.

**The Honorable
John R. Gordner**
State Senator

Robert Hook
*Regional Advisory Board
Vice Chairman*

Robert A. Hormell
Consultant

Dr. Alicia J. Jackson
*Dean of Sigmund Weis
School of Business*
Susquehanna University

James E. King
Executive Director
Northumberland County IDA

Dr. Robert P. Marande
*Dean, College of Science
and Technology*
Bloomsburg University

Larry L. Michael
Associate Dean
Workforce Development and
Continuing Education
Pennsylvania College of
Technology

Shannon Miller
Executive Director
Workforce Development
Corporation of Central PA

R. David Myers
*Chief of Staff, Secretary
of the University*
Bucknell University

Donna Palombo
Chief Financial Officer
Acurlite Structural Skylights, Inc.

Michael D. Reed
President
RSJ Technologies

Kristof A. Swartzentruber, PE
Mechanical Engineer
Metso Minerals Industries, Inc.

Anthony Ventello
Executive Director
Central Bradford Progress
Authority

The Honorable Gene Yaw
State Senator

* Lehigh Valley Region Manufacturing Advisory Board member

STAFF

R. Chadwick Paul, Jr., *President and Chief Executive Officer*

Diane I. Albert
Database Coordinator

Aaron B. Balch
Chief Information Officer

Wayne K. Barz
Manager
Entrepreneurial Services

Louise A. Brong
Manager
Client Services

Charles N. Diefenderfer
Senior Project and Facilities Manager

Gerald A. Ephault
Regional Manager
Pocono Northeast

Laura S. Eppler
Director
Marketing

Connie R. Faylor
Regional Manager
Greater Reading/Berks and Schuylkill

Lori F. Hertzog
Administrative Assistant

Craig A. Hill
Manager
Solutions Network

Candace B. Hoffman
Program Evaluator

Joseph M. Lane
Vice President
Enterprise Development

Laura L. Lawrence
Project Manager

Evelyn Leon
Administrative Assistant

Kerry M. McDonald
Senior Maintenance Coordinator
Ben Franklin TechVentures

Robert J. McHugh
Manager
Capital Access

James Z. Mickey
Systems Administrator

Kathy Ann B. Minnich
Chief Financial Officer

Kenneth G. Okrepkie
Assistant Regional Manager
Pocono Northeast

Alvin T. Philpotts
Manager
Manufacturing Programs

Julianne Riedy
Administrative Assistant

Larry A. Seibert
Regional Manager
Upper Susquehanna

Janet L. Stainbrook
Director
Government and Community Relations

Linda A. Stark
Accounts Payable Administrator

Bonnie K. Stohl
Accounts Payable Assistant

Robert S. Thomson
Regional Manager
Lehigh Valley

"The Ben Franklin Technology Partners wraps services around its funding of companies. Infrastructure and networking support, alignment with colleges and universities, and ensuring that clients are connected with broader opportunities in the region - these make Ben Franklin investments smart capital. We are confident that Ben Franklin is catalyzing entrepreneurship and innovation to help make national priorities happen."

The Honorable Aneesh Chopra, White House Chief Technology Officer,
at announcement of \$6 million U.S. Department of Commerce Economic Development
Administration grant for Ben Franklin TechVentures², Sept. 25, 2009

HEADQUARTERS

125 Goodman Drive, Bethlehem, PA 18015-3715
610.758.5200 800.445.9515 info@nep.benfranklin.org

REGIONAL OFFICES

GREATER READING/BERKS AND SCHUYLKILL
Connie Faylor, Regional Manager
Greater Reading Chamber of Commerce and Industry
201 Penn Street, Suite 501, Reading, PA 19601-3509
610.376.6766 cfaylor@nep.benfranklin.org

LEHIGH VALLEY
Bob Thomson, Regional Manager
125 Goodman Drive, Bethlehem, PA 18015-3715
610.758.5262 rthomson@nep.benfranklin.org

POCONO/NORTHEAST
Gerald Ephault, Regional Manager
Scranton Enterprise Center
201 Lackawanna Ave. Suite 201
Scranton, PA 18503
610.849.9090 gephault@nep.benfranklin.org

UPPER SUSQUEHANNA
Larry Seibert, Regional Manager
Bloomsburg Regional Technology Center
240 Market Street, Bloomsburg, PA 17815-1727
610.849.9091 lseibert@nep.benfranklin.org

BEN FRANKLIN TECHVENTURES
Wayne Barz, Manager, Entrepreneurial Services
116 Research Drive, Bethlehem, PA 18015-4731
610.758.5421 wbarz@nep.benfranklin.org

Published by the Ben Franklin Technology Partners of Northeastern Pennsylvania © 2010
 Director, Marketing: Laura S. Eppler
 Design: Gipson Studio LLC, Orefield, PA
 Printer: Christmas City Printing, Bethlehem, PA

The Ben Franklin Technology Partners is an initiative of the Pennsylvania Department of Community and Economic Development and is funded by the Ben Franklin Technology Development Authority.