

STRENGTH OF COURAGE, CONFIDENCE, AND CHARACTER

2015 ANNUAL IMPACT REPORT

girl scouts
greater los angeles

BOARD OF DIRECTORS

October 1, 2014 to September 30, 2015

CEO

Lise L. Luttgens

Girl Scouts of Greater Los Angeles

OFFICERS

Tricia Crider

Chair

Westfield Corporation

Elsa Macias, Ph.D.

Vice Chair

Independent Consultant

Leanne J. Rodgers

Vice Chair

Parsons Corporation

Maxine E. Harris

Secretary

Bank of the West

Kathryn E. Nielsen

Treasurer

Columbia TriStar
Motion Picture Group

DIRECTORS

David A. Battaglia

Gibson Dunn

Steve Bolkovatz

Capital Group

Gail I. Boyle

Union Bank

Gabrielle A. Bullock

Perkins+Will

Svetlana Bykova

Wells Fargo Bank

Gail Carpenter**

Mattel Inc.

Bonnie Clinton**

Toyota Motor Sales, USA

Anthony H. Kaufman

Princess Cruises

Chet A. Kronenberg

Simpson Thacher & Bartlett
LLP

Jon W. LaMothe

Snowden Lane Partners

Vincent Malcolm**

The Malcolm Group

Megan L. Martin

Warner Bros. Entertainment
Inc.

Gina McLeod

Deloitte

Jana Monroe

Herbalife

Frances M. Moreno

Vaco Los Angeles, LLC

Michael B. Mulcahy

Citizens Business Bank

Lynne B. Scarboro

Loyola Marymount
University

April Spencer

Ernst & Young LLP

Karin Berger Stellar*

Morris & Berger

Ellen Swarts**

Teledyne Controls

*ex-officio

**partial year

Dear Friends,

Strength is determined by virtue and action. It requires energy, bolstered by an honest, principled foundation. Furthermore, the key to building strength is to identify talents and complement them with knowledge, skill, and experience. By all accounts, Girl Scouts is where girls grow strong.

We inspire, encourage, and cultivate strength in girls. The groundwork is laid through the Girl Scout Law, which Girl Scouts promise to uphold by being honest, fair, courageous, and strong. It is reinforced in the Girl Scout experience, where girls discover their interests, connect with their world, and—using the principles they've pledged—take action.

As you'll see in the following pages, the 2015 fiscal year was filled with intention, initiative, and movement. At Girl Scouts of Greater Los Angeles, we delivered hands-on empowerment programs to more than 40,000 girls, enhanced our volunteer support system, created solid initiatives with inspiring local and national partners, and ultimately expanded our reach.

We are pleased to share with you this annual report, a testament to our council's ability to unlock the powerful potential of girls. In review, we hope you'll discover that our strength is her strength, and her strength is crucial.

As always, thank you for your continued support,

Tricia Crider
Chair, Board of Directors

Lise L. Luttgens
Chief Executive Officer

STRENGTH IN NUMBERS

39,258 GIRL MEMBERS 24,080 ADULT MEMBERS

*ETHNICITY (girls & adults)

*Based on those reporting

*ADULT AGE RANGE

LARGEST COUNCIL NATIONALLY IN TOTAL MEMBERSHIP

MEMBERSHIP RETENTION

INCREASE IN GIRL RETENTION

INCREASE IN ADULT RETENTION

GRADE LEVEL

6,272
SQUARE MILES

8
OFFICES

10
PROGRAM CENTERS

*** 4**
CAMP PROPERTIES

150
STAFF

**As of the last day of the 2015 fiscal year, El Potrero sold; and Skyland Ranch was in process of being sold to Girl Scouts of San Geronio.*

STRONG SUIT

When a girl wears the Girl Scout pin, it's like putting on a super suit. She is empowered and encouraged with a sense that she can do anything. At Girl Scouts of Greater Los Angeles, girls develop into principled leaders who find their strengths and face challenges head on, with confidence. Girls participate in dynamic and challenging programs. They learn life skills that strengthen their understanding and expand their experiences in leadership, business and financial literacy, healthy living, outdoor adventure, and STE[A]M (science, technology, engineering, arts, math).

198

PROGRAMS DELIVERED

93

GIRLS EXPLORED MUSIC,
DANCE, AND THEATER AT
MOVING & GROOVING CAMP

75

GIRLS TINKERED WITH SNAP CIRCUITS
TO CREATE FLOWS OF ENERGY TO
POWER THEIR OWN PROJECTS AT
TINKER, INVENT, BUILD CAMP

700

GIRLS SHOWED COURAGE
THROUGH ANTI-BULLYING
PROGRAMS

640

HOURS OF PUBLIC SPEAKING
AND MEDIA TRAINING
PREPARED GIRLS TO SERVE AS
GIRL SCOUTS SPOKESPERSONS

200

GIRLS REVEALED THEIR SUPERHERO
STATUS IN STORYTELLING AND
SCI-FI AT THE LONG BEACH COMIC
CONVENTION BADGE WORKSHOPS

“My proudest moment as a Girl Scout was when I earned my self-defense badge. When kids at school bullied my friend, I had the courage to fight back with words. Now that I stood up to a real-life bully, I know I can do it again. Girl Scouts are great leaders.”

– Megan T., Daisy Girl Scout

Megan found her strength at a self-defense badge workshop with her Girl Scout troop. According to a national study, 85 percent of the time, nobody steps in to intervene when girls are bullied. But Girl Scouts do: Experiential learning through Girl Scouts increases girls' problem-solving skills by 29 percent.

LEADERSHIP

274

GIRLS EARNED THE GOLD AWARD, GIRL SCOUTS' HIGHEST HONOR

1,404

GIRLS EARNED THE SILVER AWARD, THE HIGHEST CADETTE (GRADES 6-8) HONOR

2,085

GIRLS EARNED THE BRONZE AWARD, THE HIGHEST JUNIOR (GRADES 4-5) HONOR

140

GIRL PROGRAM-AIDES HELPED LEAD CAMP SESSIONS

23

DELEGATES REPRESENTED GSGLA AT THE 2014 GIRL SCOUT CONVENTION

TOGETHERTHERE LUNCHEON (OCT 2014)

600+

BUSINESS & COMMUNITY LEADERS PLEDGED TO CREATE A SUPPORTIVE ENVIRONMENT FOR GIRLS

100

EMERGING LEADER GIRL SCOUTS ASPIRED TO REACH THEIR POTENTIAL

29

MENTORS ENCOURAGED GIRLS TO TAKE THE LEAD

3

EXECUTIVES CHAMPIONED THE CAUSE OF GIRL LEADERSHIP

JULIE HAMP
GROUP VICE PRESIDENT &
CHIEF COMMUNICATIONS OFFICER
TOYOTA MOTOR NORTH AMERICA

ROBIN MCGRAW
CHIEF EXECUTIVE OFFICER
ROBIN MCGRAW REVELATIONS

KATHY SCHERER
TAX MANAGING PARTNER
DELOITTE

Pooja was selected by Girl Scouts of the USA as one of ten 2015 National Young Women of Distinction, the highest honor in Girl Scouting, for her exceptional Gold Award project. To earn her Gold Award, Pooja taught self-defense and leadership workshops for girls in rural villages surrounding Delhi, India. She continues to educate and empower others to take action.

“Through Girl Scouts, I’ve grown both as a leader and a philanthropist in our global community. I never expected to accomplish a feat like going thousands of miles to India to make the dreams of girls my own age come true. I am passionate about ending violence against women worldwide—the Girl Scout Gold Award was a platform for me to take legitimate action.”

– Pooja N., Ambassador Girl Scout

BUSINESS & FINANCIAL LITERACY

78
BUSINESS AND LEADERSHIP
PROGRAMS DELIVERED
(IN ADDITION TO PRODUCT
SALES PROGRAMS)

 1,000+
GIRLS WERE ENGAGED IN
WORKSHOPS ON BUDGETING,
SAVING, AND MONEY MANAGEMENT

 5
SKILLS GAINED THROUGH
GIRL SCOUT PRODUCT
SALES PROGRAMS

- GOAL SETTING
- DECISION MAKING
- MONEY MANAGEMENT
- PEOPLE SKILLS
- BUSINESS ETHICS

“I’ve learned that little ideas can be made into big creations. A strong entrepreneur is someone who has the courage to speak and be cheerful to customers.”

– Sabrina A., Brownie Girl Scout

Sabrina was one of 22 finalists in Girl Scouts of Greater Los Angeles' and Mattel's Barbie entrepreneur contest. Sabrina visited the Barbie design center in El Segundo and learned all about design and marketing careers from the pros at Mattel.

HEALTHY LIVING

 700

GIRLS AND FAMILIES LEARNED ABOUT THE FUN OF WELLNESS AT FAMILY FIT FAIR

 23

HEALTHY LIVING PROGRAMS DELIVERED

 2,000+

TOTAL MILES TREKKED AT FAMILY FIT FAIR

 14,000

MOVES, KICKS, TURNS, AND JUMPS PERFORMED AT SPORTS-DANCE WORKSHOPS

102

GIRL CHEFS LEARNED ABOUT NUTRITION & HEALTHY SNACKS AT FOOD FRENZY CAMP

 16,800

ARROWS HIT THE TARGET AT ARCHERY SESSIONS AND TAUGHT GIRLS BALANCE, COORDINATION, AND FOCUS

410

GIRLS PARTICIPATED IN SELF-ESTEEM PROGRAMS

3

PROFESSIONAL SPORTS LEAGUE AND COLLEGE ATHLETICS CLINICS TAUGHT GIRLS ABOUT STRATEGY AND STRENGTH

A Girl Scout takes on the hula hoopalooza challenge during the GSGLA Family Fit Fair. Hundreds of Girl Scouts and their families and friends joined in a day of healthy living that featured a 5K and 2K course, workouts on the Nestlé wellness stage, and health and fitness exhibitors on the Fit Fair lawn.

OUTDOORS

64
OUTDOOR ADVENTURE
PROGRAMS DELIVERED

3,709
GIRLS DISCOVERED
INDEPENDENCE AT
SUMMER CAMP

1,097
GIRLS GAINED A SENSE OF
INDEPENDENCE AT RESIDENT
(OVERNIGHT) CAMP

123
GIRLS SADDLED
UP COURAGE AT
HORSE CAMP

187
GIRLS CAMPED ON THE BEACH
AND CONQUERED THE WAVES
AT CAMP SURF

1,602
ROCK WALL CLIMBS BOOSTED
GIRLS' CONFIDENCE

“Ever since going to Camp Osito Rancho, I feel almost grown-up. It kind of feels like somewhere a part of me has changed. Because of camp, I know how to be my best self.”

– Mudi E., Junior Girl Scout

Mudi discovered her passion for the outdoors via several Girl Scout summer camp opportunities. Now, as a day camp program aide, she serves as a role model and leads activities for younger Girl Scouts.

STE[A]M

33

STE[A]M PROGRAMS
DELIVERED

230

GIRLS BUILT THE FUTURE ON
GSGLA ROBOTICS TEAMS

2

GSGLA ROCKETRY TEAMS
AIMED HIGH IN ROCKET
DESIGN AND COMPETITIONS

5,584

GIRLS LEARNED
TO CODE

24

GIRLS LEARNED CARPENTRY,
ELECTRICAL ENGINEERING,
PLUMBING SKILLS AT
MAGIC (MENTOR A GIRL IN
CONSTRUCTION) WORKSHOP

42

GIRLS MADE THE SKY THE LIMIT AT
AN AVIATION WORKSHOP WITH
SFV-99s INTERNATIONAL
ORGANIZATION FOR WOMEN PILOTS

ROBOTICS AWARDS
& ACCOLADES

CONNECT AWARD
2ND PLACE INSPIRE AWARD
COMPASS AWARD
THINK AWARD
PROMOTE AWARD
3RD PLACE INSPIRE AWARD
FINALIST ALLIANCE AWARD

“The empowerment girls get when working in a collaborative environment with other girls is something that is incomparable. Talents I gained through Girl Scouting continue to follow me in my adult life: I learned to present my ideas clearly in front of an audience; lead small groups; coordinate and manage people; and, probably most importantly, give joyfully without expecting anything in return.”

– Taylor Halsey, Girl Scout alumna

Taylor, a Girl Scout volunteer and robotics mentor, is pursuing a master’s degree in microbiology and biotechnology at Cal Poly Pomona. As a Gold Award recipient, she also serves as a Gold Award project advisor, guiding girls to earn Girl Scouts’ highest honor.

STRONG WORK

Girl Scouts is about give and take. Our programs inspire girls to give back and to take the lead. At Girl Scouts of Greater Los Angeles, we empower girls to step up, speak out, and stand tall. Unafraid of commitment and with a strong work ethic, Girl Scouts discover, connect, and take action. Our service learning programs encourage girls to understand and address the roots of problems, so that they can make a sustainable impact on the world.

80,172

BOXES OF COOKIES DONATED

- BLUE STAR MOTHERS
- BOB HOPE USO
- GOODWILL
- OPERATION GRATITUDE
- RONALD MCDONALD HOUSE CHARITIES OF SOUTHERN CALIFORNIA

23,290

HOURS OF COMMUNITY SERVICE AND ADVOCACY PROVIDED BY GOLD AWARD GIRL SCOUTS

38,800

POUNDS OF FOOD COLLECTED AND DONATED TO THE LA REGIONAL FOOD BANK

1,013

GIRL SCOUTS DONATED OR COLLECTED HAIR FOR LOCKS OF LOVE

Ambassador Girl Scout Hayley O. inspires students to pursue the characteristics of good citizenship through her Gold Award project "Tiles of Character." To earn the Gold Award, girls must provide a minimum of 80 service and advocacy hours and complete a sustainable project addressing a community need.

STRONG RELATIONSHIPS

With the support and collaboration of community organizations and corporations, we provide wonderful experiences for girls throughout Los Angeles. Teaming with these partners gives us the opportunity to develop innovative programs that both introduce girls to industries where women are underrepresented and introduce Girl Scouting to communities that are underserved.

3,372

GIRLS SERVED THROUGH
OUTREACH PROGRAMS IN COLLABORATION
WITH COMMUNITY PARTNERS INCLUDING:

- BOYS & GIRLS CLUB
- KYDS (KEEP YOUTH DOING SOMETHING) INC.
- TITLE I SCHOOLS
- YOUTH POLICY INSTITUTE
- YMCA
- YWCA

150+

GIRL SCOUT PROGRAM PARTNER
COLLABORATIONS INCLUDING:

- AEG, GRAMMY MUSEUM EXPERIENCE
- GOOGLE, MADE WITH CODE
- MATTEL/BARBIE, "I CAN BE" CAREER EXPLORATION
- NATIONAL PARK SERVICE, RANGER PROGRAM
- PARSONS CORPORATION, LEARN TO CODE!
- RALPHS/FOOD 4 LESS, FEED YOUR NEIGHBOR & SERVICE DAY
- SOCIETY OF WOMEN ENGINEERS, WOW! THAT'S ENGINEERING
- TOYOTA FINANCIAL SERVICES, DRIVING MY FINANCIAL FUTURE!
- WELLS FARGO FOUNDATION, PROGRAMS FOR UNDERSERVED GIRLS

246

GIRLS SERVED IN TROOPS THROUGH THE COMMUNITY
SAFETY PARTNERSHIP OF THE LOS ANGELES POLICE
DEPARTMENT AND THE HOUSING AUTHORITY OF THE
CITY OF LOS ANGELES

25M+

EARNED AND SHARED IMPRESSIONS
THROUGH MEDIA PARTNERS

A Senior and a Cadette Girl Scout master a strategic game of money management at Toyota Financial Services' Driving My Financial Future! launch event. Through the program, underserved Girl Scouts in grades 6-12 learn about budgeting, ways to save money, and financial aid options for college, among other topics.

STRONG POINTS

(highlights from October 1, 2014 to September 30, 2015 audited financial statements)

FINANCIAL POSITION *September 30, 2015*

Current Assets	\$8,746,585
Property and Equipment (Net)	\$7,927,733
Investments	\$11,218,923
TOTAL ASSETS	\$27,893,241
Current Liabilities	\$1,795,110
Long-term Liabilities	\$1,217,111
TOTAL LIABILITIES	\$3,012,221
Unrestricted Net Assets	\$23,576,546
Temporarily Restricted Net Assets	\$1,162,865
Permanently Restricted Net Assets	\$141,609
TOTAL NET ASSETS	\$24,881,020
TOTAL LIABILITIES AND NET ASSETS	\$27,893,241

ACTIVITIES *for the year ended September 30, 2015*

Public Support	\$2,227,603
Product Sales (Net)	\$14,108,870
Merchandise Sales (Net)	\$608,988
Program Fees	\$1,302,364
Property and Equipment Use Fees	\$79,889
Interest and Dividend Income (Net)	\$216,187
Realized and Unrealized Gain on Investments (Net)	(\$662,172)
Gain on Sale of Assets	\$1,932,087
Other Income	\$336,427
TOTAL SUPPORT AND REVENUE	\$20,150,243
TOTAL EXPENSES	\$16,569,019
CHANGE IN NET ASSETS	\$3,581,224
NET ASSETS, BEGINNING OF YEAR	\$21,299,796
NET ASSETS, END OF YEAR	\$24,881,020

2015 COUNCIL DISTINCTIONS

**Best Nonprofit
Organization Finalist**
Los Angeles Business Journal

Top Nonprofit Donor
Los Angeles Regional
Food Bank

**Best Female
Movement**
*Los Angeles
Downtown News*

PILLARS OF STRENGTH: VOLUNTEERS

More than 20,000 exceptional women and men dedicate their time and talent for the benefit of the Girl Scout mission. They are mentors, leaders, guides, and champions for girls, who are committed to inspiring tomorrow's leaders and moving our council goals forward.

 1,587,628
VOLUNTEER HOURS SERVED

 5,310
TROOP LEADERS GUIDED GIRLS THROUGH
THE GIRL SCOUT LEADERSHIP EXPERIENCE

 157
VOLUNTEERS AWARDED
NATIONAL GIRL SCOUT HONORS

 6%
INCREASE IN NON-TRADITIONAL
VOLUNTEERS (COLLEGE
STUDENTS, RETIREES, AND
CORPORATE TEAMS)

 141
TRAINING COURSES
PROVIDED FOR VOLUNTEERS

 371
ADULT MEMBERS ENGAGED
IN GO TEAMS, WHICH COVER
TOPICS INCLUDING TRAINING,
INCLUSION, AND SAFETY

 6,292
VOLUNTEERS PARTICIPATED IN
ONLINE TRAINING MODULES

 62
HOURS OF OUTDOOR
SAFETY AND CAMPING
SKILLS TRAINING PROVIDED

Ted—who oversees a troop with more than 88 members at the Homba Hongwanji (Nishi) Buddhist Temple in Downtown LA—leads trainings for adults and girls in CPR, first-aid, backpacking, and more. One of his key memories is when he encouraged a Girl Scout to earn her Backpacking badge by teaching 40 adults camping skills. The girl wrote about the experience in her college essay and now attends Stanford University.

“My daughter benefited from being a Girl Scout for 12 years; I figure I owe Girl Scouts at least 12 years of service! We as volunteers can affect the lives of girls in a way that’s unimaginable.”

– Ted Oyama, Girl Scout volunteer

PILLARS OF STRENGTH: DONORS

The Board of Directors of Girl Scouts of Greater Los Angeles gratefully acknowledges the following individuals, foundations, and corporations who invest in girls.

(Gifts received between October 1, 2014 and September 30, 2015)

THANK YOU

\$245,000+

AS&F Foundation
United States Department of Agriculture
Forest Service

\$100,00+

Ludwick Family Foundation
The Rose Hills Foundation
Toyota Financial Services

\$50,000+

Princess Cruises Community Foundation &
Princess Cruises Corporation

\$25,000+

Applied Medical
Citizens Business Bank
Confidence Foundation
Dwight Stuart Youth Fund

Ernst & Young LLP

The Green Foundation

Nestlé USA

Ralphs/Food 4 Less

Rockwell Collins, Inc.

The Thomas & Dorothy Leavey Foundation

Wells Fargo

Westfield Corporation

\$10,000+

Ann Peppers Foundation

Betsey L. Brewer

California Community Foundation

Capital Group

Deloitte

The Fanny & Svante Knistrom Foundation

Girl Scouts of the USA

Herbalife International

Bernie Horst of the James & Bernice Horst Fund

Joan Jones

KPMG

Little Brownie Bakers

Lon V. Smith Foundation

Long Beach Community Foundation

Park West Gallery

The Schow Foundation

SoCalGas

Southern California Edison

Toyota Motor Sales, USA

Union Bank Foundation

Frank Wu

Second Century Leadership Society members in green

THANK YOU

\$5,000+	April Spencer	Megan Martin & Brian Long	Gwen & Guilford C. Babcock
BakerHostetler LLP	Teledyne Controls	Gina McLeod	Bank of America Charitable Foundation
Bank of the West	The Walt Disney Company	Morgan Stanley Global Wealth Management	Robert Boden
Tricia Crider	Jana Waring Greer & Randall E. Greer	Poorman - Hoyt - Stratford Foundation	Stephen & Yvette Bolkovatz
Dan Murphy Foundation	Warner Bros. Entertainment	Evelynne B. Scarboro	Gail I. Boyle
DLA Piper LLP	\$2,500+	Sidney Stern Memorial Trust	Gabrielle A. Bullock & Rocky Carroll
Gardena Elks Lodge - 1919 B.P.O	David A. & Julie Battaglia	Lisa St. John	Elaine Burdell & Charles Courdy
Carol Grosvenor	Charles Brewer Fiscus Foundation	Ellen Swarts	Constance L. Burg
Integro Insurance Brokers	Chevron Products Company	Vaco Los Angeles, LLC	Carl E. Wynn Foundation
Loyola Marymount University	ExxonMobile Foundation	Xerox	Gail Carpenter
Lise L. Luttgens	Flora L. Thornton Foundation	Margaret B. Zarate	Sandra Carus
Frances M. Moreno	Gibson Dunn	\$1,000+	Daniel Clivner & Steven Cochran
Morris & Berger	Linda Griffey	Christy Abramovitch	CohnReznick
NBC Universal	Harry Webb Trust	Avadhesh & Uma Agarwal	Sarah & Cesar Corvin
Kathryn E. Nielsen	Susan Hoyle	Asurint	Christie & Sean Crahan
Palmer & Cay Insurance	Anthony H. Kaufman	Gretchen J. Augustyn	Cushman & Wakefield
Parsons Corporation	Chet A. Kronenberg	Autism Speaks, Inc.	Davidow Financial & Insurance Services, Inc.
Pillsbury Winthrop Shaw Pittman LLP	Jon W. LaMothe		Don Davis
Leanne J. Rodgers			

SECOND CENTURY LEADERSHIP SOCIETY

We thank generous individuals who contribute \$1,000 or more per year and proudly recognize these members of the Second Century Leadership Society in green text.

THANK YOU

Christine A. Dean &
Rosemary C. Veniegas
Carol M. Dedrich
Dorothy & Larry Delpit
Sue & James Femino
Renee W. Fraser
Avis Frazier-Thomas
Irma Granger
GSGLA Palisades/Malibu Service Unit
Julie A. Hamp
Maxine E. Harris
The Jameson Group
KLM Foundation
Linda M. Lamb
Lazy Dog Cafe
Susan Leary
Lockheed Martin
Elsa Macias, Ph.D.
Lynn Mack-Costello & Joseph Costello
Toni Martinovich
Mattel, Inc.
Leslie & Gary McKee
Metro Honda | Metro Acura
Jana Monroe
Michael B. Mulcahy
Mutual of America

Orange Aluminum
Aileen O. Poehls
PricewaterhouseCoopers, LLP
Pam Rector
Rise Of The Jack O'Lanterns, Inc
Delia Roges
Barbara Rubin
Katherine Scherer
Soroptimist International of Glendale
Mary Lou Steinmetz
Victoria Sung & Frank Hu
TechMD
TOMS Community
Transamerica Life Companies
Travelers Foundation
Verizon Foundation
The Vons Companies, Inc.
Wal-Mart Foundation
When Georgia Smiled Foundation
Bob Wilke
WSS
Makoto Yamasaki
Peg Yorkin
Brenda J. Zamzow
Donna Ziel
Four Anonymous Patrons

\$500+
AEG
Madelyn Alfano
Areté Associates
Anna Armstrong & Richard M. Walker*
Karin Berger Stellar & Sean Stellar
Jeff Berner
Cindy & Gary Bernsdorf
Lisa Chan
Laureen Chang
Donna E. Chinn
Milagros Corretjer
Lois Cox
Crowe Horwath Foundation
Davidson Companies
Elizabeth Dimick
Disney VoluntEARS EarsToYou Fund
Kathleen Doty*
Jean & Roger Dunn
Edison International Employee
Contributions
Edison International Volunteer Program
Barry & Peggy Edwards
Flippin' Pizza
Kristin Fossum
Marie J. Fouts

Liisa & Michael Froggatt
James & Julie Ghent
Girl Scouts, San Diego-Imperial Council
Margaret Gordon
Hilary Gregg
Diane K. Grohulski
GSGLA North River Service Unit
GSGLA Troop 00081
GSGLA Westside Service Unit
Anne Marie Hand
Hope of the Valley Rescue Mission
Shannon & Larry Johnston
Sheila K. Kennedy
Jeffrey Krause
Sherry & Albert Lapides
Michelle S. Luster
Merrill Lynch
Dawn & Earle Miller
Annamarie V. Mitchell
Nova Property
Brendan O'Meara
Karen Oxman
Joanne Paine
Marie Parco
Phuong Phan
James Pickens & Gina Taylor-Pickens

Second Century Leadership Society members in green

*Multi-year commitment

THANK YOU

Norma Pierson
QSP Inc.
Margaret Rosenthal
Diane R. Schroeder
Tammie Scott
Sempra Energy
Susan Sepulveda
Soroptimist International of Artesia
Cerritos
Debra Spinelli
Mary Taylor
Joanne & Billy Thorne
The Torrance Californian Village
Apartments, LLC
Priscilla Tsao
United Health Group
Mary Vardaman
Verizon Volunteer Incentive Program
Walter P Moore
Janice L. Warne
Debra & Robert Watson
Harriet M. Welch
Victoria & Norman Williamson
Woodland Hills Woman's Club, Inc.
Kenya M. Yarbrough
Lori Zeman

\$250+
Vickie Adams
Aetna Foundation, Inc.
Jaideep Ahluwalia
Christine Ahn
Allied World Insurance Company
AmazonSmile Foundation
Sharon Anderson Moore
Arcadia Police Officers' Association
Donna D. Baharouzi
Ashley & Brad Barrett
Tracy Barrow
Baugh Painting
Beach Cities Midwifery & WHC
Elizabeth & Holger Besch
Teri M. Bialosky
Kurt & Constance Biersch
The Boeing Company
Chanel W. Boutakidis
Kari Anne Bowles
Janette Boyd Sullivan
Janet & George Buckley*
Joanna B. Callaghan
Selma H. Calmes
Dawn M. Campbell
Chris Carlson

Charles Carroll*
CBRE
Kay Chilson
Christine D. Copp
Phyllis E. Currie
Alice Curry
Arin Dailey
Lynn J. Danielson
Judith I. Danner
Janet S. Davis
Victoria & Dorn Dean
Kathy & Gerald Delker
Deutsche Bank Americas Foundation
Pat & Susan Diaz
Michael Donnarumma
Maurene & Mortimer Dorris
Julia Dyer-Lopez
Eleven Twenty Seven Foundation
Employee Charitable Organization
(ECHO) of Northrop Grumman
Georgianna Erskine
Farmers Insurance Group
Femcho
Leticia Figueroa
Bette A. Flick
Teresa Francis

Katherine Fuchs
Richard Galin
Roxanne Gellman
Christine E. Geosling
Carolyn Goss
Lynne & Rick Graves
GSGLA Troop 19
Cecile & John Guerra
Hansen & McMenomy, CPAs
Heidi & Daniel Hanson
Alltagrace Henry
Victoria & Charles Hill
Sue & James Hillendahl
Erika L. Homan
Robert Howard
Karla & Gary Hufenbach
Helen Hurston
Jennifer Ishiguro
Christine & Gyan Jha
Staci Johnson
Josephine S. Gumbiner
Foundation
Julia Justus McGinity
David & Kristi Kerr
Mary & John Kopczak
Kroger

*Multi-year commitment

THANK YOU

Laura & Luis Leal
Maria Low Way
Patricia MacLaren & Philip Swan
Charity Manley
Theresa & Bill McGuire
McMaster-Carr Supply Company
Margo & Mitchell Miliias
Terri & Troy Miller
Lori Miller Musulin
My Saint My Hero
John & Jennifer Navarrete
Ann & Robert Neilson
Newport Landing/Davey's Locker
Whale Watching
Nissan of Downtown L.A.

Christine Ochoa
Andrea Ordin
Origami Owl
Tara Pak & David Nicolas
Cheryl Paller
Genie Parkinson
Pasadena Water & Power
Shelly Peiken
Murray Pepper & Michelle Marquart
Constance Petty
Philadelphia Insurance Companies
Roshonna Quiñones
Andrea Ramirez & Armando Torres
David Ramirez
Kathy Rector

Katherine-Kell B. Rible
Jennifer Rocca
Salesforce.com Foundation
Thomas & Betty Saliba
Michelle Sarrow
Marianne & Alexander Sawchuk
Yvonne & Robert Schueller
Don Scott
Daina & Mark Shuster
Smart & Final Charitable Foundation
Laura Soloff-Geller
Elizabeth & Robert Soukup
Jean Steinmetz Kay & Terry Kay
Patricia Summers
Symantec Corporation

Cindy & Ben Tenn
Time Warner Employee Grant Program
Tena Tucker
Mieke Velghe
Charles Vides & Mary Elizabeth
Cassidy*
The Walt Disney Company Foundation
Maureen Weatherall
Leilani Wilmore
Tandy & Ric Wilson
Tina Wilson-Best
Michelle C. Wroan

*Multi-year commitment

JULIETTE GORDON LOW SOCIETY

For the future of girls and for girls of the future, we are proud to recognize the following individuals who have included Girl Scouts of Greater Los Angeles as a beneficiary in their wills, retirement accounts, trusts, or insurance plans as of March 29, 2016.

David A. & Julie Battaglia
Julie & Kenneth Beals
Dianne Belk & Lawrence Calder
Betty Berdiansky
Gail I. Boyle
Moirra Brady
Betsey L. Brewer
Michele Broadnax
Constance L. Burg
Elizabeth Chadwick
Hailyn J. Chen
Tricia & Curtis Crider
Christine A. Dean & Rosemary C. Veniegas
Carol M. Dedrich
Steven DePaul
Barry & Peggy Edwards
Marie Fouts
Diane K. Grohulski
Harry Webb Trust
Erika L. Homan
Bernie Horst
Denise Hsu
Shannon & Larry Johnston
Sherry & Albert Lapidés
Lise L. Luttgens

Lynn Mack-Costello & Joseph Costello
Megan Martin & Brian Long
Toni Martinez-Burgoyne & Rod Burgoyne
Kelly & Jason Maxwell
Gina McLeod
Kathryn Nielsen
Alfred & Beverly Nowack
Denise & Ken Nowack
Aileen O. Poehls
Janice Rector
Elizabeth Rendeiro
Leanne J. Rodgers
Sylvia & Paul Rosenberger
Margaret Rosenthal
Yvonne & Robert Schueller
Cortney Szlemp
Francesca Taylor
Cindy & Ben Tenn
Janet Whaley & Steven Preston
Brenda J. Zamzow
Margaret B. Zarate
Donna Ziel

SHOW YOUR STRENGTH

Girl Scouts emboldens girls to find their voice and use it. Whether conquering a climbing wall, building a robot, persuading a cookie customer, or championing a cause of social impact, the Girl Scout experience inspires girls to share their stories, embrace their individuality, and define their own power—all to make the world better.

Supporters like you make it all possible.

Emerging Leader Girl Scouts join Deloitte's Gina McLeod to encourage ToGetHerThere Luncheon attendees to support the cause of girl leadership. The event featured a morning mentoring session, sponsored by Deloitte, followed by a luncheon celebrating the 100 Emerging Leaders and the Women of Distinction Honorees: Toyota's Julie Hamp and Girl Scout celebrity spokesperson and author Robin McGraw.

Girl Scouts of Greater Los Angeles is a nonprofit 501(c)(3) and relies on the generous support of donors. Together, we can deliver impactful, engaging, and empowering programs that encourage girls to reach their greatest leadership potential. Show your strength by donating, volunteering, or supporting today. Visit girlscoutsla.org or call 213-213-0123 to find out how you can support.

SERVICE CENTERS

ARCADIA

101 East Wheeler Avenue
Arcadia, CA 91006

PALMDALE

41307 12th Street West, Suite 105
Palmdale, CA 93551

LONG BEACH

4040 North Bellflower Boulevard
Long Beach, CA 90808

SANTA CLARITA

21515 Soledad Canyon Road, Suite 118
Santa Clarita, CA 91350

MARINA DEL REY

4551 Glencoe Avenue, Suite 140
Marina del Rey, CA 90292

WOODLAND HILLS

20931 Burbank Boulevard, Suite A
Woodland Hills, CA 91367

MONTCLAIR

9525 Monte Vista Avenue
Montclair, CA 91763

GSGLA HEADQUARTERS

801 South Grand Avenue, Suite 300
Los Angeles, CA 90017

GIRL SCOUT PROMISE

On my honor, I will try:
To serve God and my country,
To help people at all times,
And to live by the Girl Scout Law.

GIRL SCOUT LAW

I will do my best to be
honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,
And to
respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.