

girl scouts
river valleys

2020 ANNUAL REPORT

GIRL SCOUTS RIVER VALLEYS ANNUAL REPORT 2020

TABLE OF CONTENTS

- | | |
|--|--|
| 3 Letter from the Board Chair & CEO | 10 Virtual Women of Distinction |
| 4 Board of Directors & Executive Team | 11 The Girl Scout Bill |
| 5 A Force for Good | 12 Girls in Gear |
| 6 Summer Adventure: 2020 | 13 2020 Gold Award & Highest Award Ceremony |
| 7 The Importance of Representation | 14 Letter from the Board Treasurer & CFO |
| 8 There are Smiles, Purpose, and YUM in Every Bite! | 15 Financial Report |
| 9 Girl Scouts ConnectZ | 17 Donors & Sponsors |

LETTER FROM THE BOARD CHAIR & CEO

Girl Scouts is not cancelled. During a year full of challenges and crisis, girls needed us more than ever, and Girl Scouts was quick to respond.

In just a matter of weeks, we created virtual STEM, outdoor, and leadership events that inspired girls to stay confident and connected. We held virtual Girl Scout Camps that lifted girls' spirits, even if the campfire they sang around was over Zoom. And, when racial injustice impacted our community, Girl Scouts hosted community conversations and racial justice programs to stand up for what is right.

Girl Scouts has always been a force for good. As our organization responded to crisis, so did our girls. Even during one of the most difficult times of their lives, Girl Scouts wanted to make the world a better place. Girls rushed to help their communities by donating cookies and food to first responders, creating inspirational art to keep us strong and hopeful, and raising awareness of racial justice.

Girl Scouts is COVID-resilient. While many things have changed this year, the support that Girl Scouts offers hasn't, nor has the courage, confidence, and character of our girls. If anything, we became stronger as we joined together to find new, creative solutions to our current challenges. All the while, our financial assistance programs and other accessibility initiatives have ensured that every girl can access Girl Scouts, regardless of how their family has been impacted by the current economic crisis.

Girl Scouts is here for girls—no matter what happens. This Annual Report covers the incredible stories of the 26,000 girls and 9,000 volunteers we supported this year. We hope it inspires the same courage, confidence, and character that our Girl Scouts carry with them into the future.

Yours in Girl Scouting,

A handwritten signature in black ink, appearing to read 'Gayle Hayhurst'.

Gayle Hayhurst
Board of Directors Chair

A handwritten signature in black ink, appearing to read 'Tish Bolger'.

Tish Bolger
Chief Executive Officer

2020 BOARD OF DIRECTORS

EXECUTIVE OFFICERS

Gayle Hayhurst

Chair
SVP, Human Resources
Schwan's Home Delivery

Wendy Unglaub

First Vice-Chair
Chief Tax Officer and
Principal Tax Counsel
General Mills

Pam Stegora Axberg

Second Vice-Chair
Interim Chief Executive
Officer, Union Gospel
Mission Twin Cities

Nancy Klemek

Secretary
Community Volunteer

Jeff Redmon

Treasurer
Founder and Principal
Redmon Law Chartered

DIRECTORS AT-LARGE

Mariela Ampuero

Director, Human Resources
and Compensation
Regis Corporation

Daniel Ballard

Branch President
Clear Channel Outdoor

Christine Battist

Chief Financial Officer
Avison Young

John Bina

President
Focus Financial Network

Kelly Bloch

Regional Vice President
Xcel Energy

Kelli Cadwell

President and Owner
Simply Staffing

Jane Canney

Principal
Canney and Associates

Gail Eadie

Architect and Administrator
Mayo Clinic

Velma Korbel

Vice President and Chief
Diversity, Equity, & Inclusion
Officer
APi Group

Cristina Lien

Senior Manager
Insight 2 Profit

Melissa Meyers

Business Manager
Andersen Corporation

Janessa Nelson

Girl Scout Ambassador

Marnie Overman

Director, Employee Benefits
Solutions
Securian Financial

Caren Petrulo-Berry

Sales and Marketing Director
Plunkett's

Norma Porter

Director, Change
Management
Anthem Dental

Nick Stillings

Technology Architect
Microsoft

Brooke Story

President, Pelvic Health
Medtronic

Jean Bennington Sweeney

Retired Executive
3M

Dr. Rachel Wobschall

Senior Major Gifts Officer
Gillette Children's Specialty
Healthcare

Mai Nhia Xiong-Chan

Vice President, Enrollment
Management
Hamline University

2020 GIRL SCOUTS RIVER VALLEYS EXECUTIVE TEAM

Tish Bolger
Chief Executive
Officer

Chris Amundsen
Chief Financial
Officer

Carol Luo
Chief People Officer

Jen Thorson
Chief Operating
Officer

Sarah Kuenle
Chief Development
Officer

GIRLS ARE RESILIENT

During a time of social distancing and isolation, we made sure girls could continue to develop key skills, stay connected to each other, and participate in program opportunities. Through our Girl Scouts at Home program, girls were able to attend virtual events, explore their interests, and earn a patch by sharing their story.

GIRL SCOUTS ARE A FORCE FOR GOOD

Being a force for good is built into Girl Scouts; it's at the core of everything we do.

Sure, Girl Scouts are kind, friendly, and helpful, but they're also courageous, confident, strong, resilient, and resourceful. Girl Scouts are not only a force for good, they're a force to be reckoned with. From making masks, completing a Highest Award project, or advocating for policy change, there are so many things to be proud of that girls and our organization accomplished in a year we will never forget.

534 GIRLS EARNED
THEIR GIRL SCOUTS
AT HOME PATCH

TOTAL OF
3,134
VIRTUAL EVENT
ATTENDEES

TOTAL OF
82
VIRTUAL
EVENTS HELD

"Girl Scouts help and support each other and the community. This has helped my daughter learn communication skills and also learn to be engaged with her community with social distancing!"

– DAISY GIRL SCOUT PARENT

SUMMER ADVENTURE: 2020

When it became unsafe to run in-person camp, we wanted to provide girls a way to stay engaged and connected over the summer. The Summer Adventure program offered virtual (guided) and unplugged options for girls to learn new things and experience some of the fun and joy of camp.

TWO WAYS TO PARTICIPATE:

GUIDED

A girl could choose one of the four themes (Art Power, Outdoor Adventure, Enchanted Forest, or Lost in Space) and attend a week-long virtual camp. Girls would meet 2-3 times a day over Zoom and participate in activities together. All supplies needed were mailed to homes in a fun camp crate, including a T-shirt and tie-dye materials, art projects, and STEM activities.

UNPLUGGED

Girls and families could opt to purchase the camp crate separately and to do the activities by themselves, on their own time. This “unplugged” version was popular with families, many of whom purchased all four crates to fuel their summer fun.

“I saw her smiling, singing, and engaging with the camp activities in a way I didn’t think was possible with online camp...This was a bright week in a summer full of cancellations and changes.”

– GIRL SCOUT PARENT

“My daughter LOVED her box! It was truly the highlight of our summer.”

– GIRL SCOUT PARENT

“I’ve gained a lot of leadership experience, especially when it comes to online environments and being able to adapt to new situations.”

– GIRL SCOUT, COUNSELOR IN TRAINING

963

GIRL MEMBERS PARTICIPATED IN VIRTUAL CAMP PROGRAMS

GUIDED
239

UNPLUGGED
690

COMPLETED COUNSELOR IN TRAINING

34

HALF OF UNPLUGGED PARTICIPANTS HAD NEVER ATTENDED IN-PERSON GIRL SCOUT CAMP BEFORE

99%

OF GUIDED CAMPERS ARE EXCITED ABOUT THE THINGS THEY GET TO DO IN GIRL SCOUTS

THE IMPORTANCE OF REPRESENTATION

Girl Scouts River Valleys' Community Engagement team continued to grow Mentored Troops in its second year, finishing 2020 with the successful recruitment and retention of hundreds of girls.

Mentored Troops are volunteer-led troops that provide girls the opportunity to be part of an ethnically diverse Girl Scout troop led primarily by volunteer troop leaders of color. In Mentored Troops, girls develop a sense of belonging and sisterhood in a culturally relevant environment as they work toward badges.

Mentored Troops are now established in six cities: Minneapolis, Saint Paul, Burnsville, Eagan, New Brighton, Northfield, Rochester, and Mankato. Of these, 32 are school-based troops, 4 are youth organization-based troops, 3 are community-based troops, and 1 is a faith-based troop.

In 2020, the Community Engagement team brought on a new Community Engagement Coordinator for Latinx Partnerships. This role will develop and implement strategies specific to the Latinx girl and family experience by building strong relationships and partnerships with Latinx communities, organizations, and small businesses.

THIS WAS THE FIRST YEAR FOR MANY MENTORED TROOP GIRL SCOUTS TO PARTICIPATE IN OUR COOKIE PROGRAM.

"I hope to sell one million cookies so we can go to Nick Universe!"

—KINDERGARTEN MENTORED TROOP GIRL SCOUT

"One of the most fulfilling experiences I've had as a troop leader was seeing one of our girls open up at a cookie booth. This little girl barely speaks at meetings unless called upon and then practically whispers her responses. By the end of the cookie booth, she was helping customers, had created a role for herself in the cookie selling process, and was engaged with the other girls at the booth."

—MENTORED TROOP LEADER

REACHED
507
GIRLS

54 TROOP LEADERS
(90% TROOP LEADERS OF COLOR)

40 NEW TROOPS

THERE ARE SMILES, PURPOSE, AND YUM IN EVERY BITE!

The Girl Scout Cookie Program provides opportunities for girls to develop five key leadership skills:

GOAL SETTING

DECISION MAKING

MONEY MANAGEMENT

PEOPLE SKILLS

BUSINESS ETHICS

Proceeds from the cookie sale stay local and help power new experiences for every awesome girl!

During the 2020 cookie season, girls also learned to adapt and evolve in reaction to COVID-19. Despite a shortened sales period, River Valleys Girl Scouts did some amazing things through the power of cookies:

TOTAL PACKAGES SOLD
3,609,761

PACKAGE PGA (PER GIRL AVERAGE) OF COOKIE SELLERS
212

TOTAL GIRLS PARTICIPATING
17,050

Through the continued Cub partnership, girls sold over 228,000 packages of cookies at Cub Cookie Booths before booth sales were suspended. We are thrilled to continue our partnership with Cub for the 2021 season with plans that focus on girl safety and creativity in an ever-changing environment.

COOKIES FOR A CAUSE

As an organization, our goal was to ensure no troop was financially responsible for their unsold cookie inventory.

We launched Cookies for a Cause, a program in which customers purchased Girl Scout cookies that were in turn, donated to workers on the frontlines of the pandemic. Plus, troops were directed to donate any unsold inventory to local non-profits. Through our council donation programs, Cookies for a Cause, and troop unsold inventory, Girl Scouts River Valleys donated 85,621 packages of cookies in 2020.

With enhanced safety measures, contactless sales resources, flexible participation options for girls, and the can-do spirit of our volunteers, we are prepped and prepared for the 2021 cookie season, which starts on February 20.

Thank you
Osceola Troop 57474
From your friends at
OMC

GIRL SCOUTS CONNECTZ

The Girl Scouts ConnectZ pathway brings a culturally responsive Girl Scout Leadership Experience to 3,000 girls with diverse backgrounds—of whom 90% receive free or reduced-price lunch—throughout the Twin Cities metro area and southern Minnesota.

During this unprecedented year, ConnectZ is still here to meet the needs of our girls. We continue to provide free programming to girls, adapting our delivery methods to reflect our current reality. Whether it's online troop meetings, sending activity kits home, attending virtual events, or safely meeting in-person, our mission remains the same—ensuring Girl Scouts is accessible to every girl.

"I choose to participate in Girl Scouts because it seemed like a very fun and amazing opportunity and it has taught me a lot about the world and myself!"

-PAWLINA, WORTHINGTON CONNECTZ TROOP, 9TH GRADE

BY THE NUMBERS

PARTICIPANTS BY RACE & ETHNICITY

RACE	% OF GIRLS
Black or African American	44
Asian	21
I choose not to share/not reported	19
White or Caucasian	9
Two or more races	5
Other	1
American Indian or Alaska Native	1
ETHNICITY	
Not Hispanic or Latino	79
Hispanic or Latino	21

PARTICIPANTS BY PROGRAM GRADE LEVEL

Daisy K-1	11%
Brownie 2-3	18%
Junior 4-5	24%
Cadette 6-8	22%
Senior 9-10	14%
Ambassador 11-12	11%

VIRTUAL WOMEN OF DISTINCTION

On April 30, 2020, we held our annual Women of Distinction fundraising event *virtually*—due to the COVID-19 pandemic. Over 500 viewers enjoyed the event live from the comfort and safety of their homes.

Girl Scouts River Valleys honored two Girl Scouts as Young Women of Distinction, Huda and Sahana, whose exceptional leadership and service inspire others to achieve their own goals and dreams. We also recognized four outstanding women for their commitment to inspiring leadership and the Girl Scout mission.

Returning for the fifth year, emcee Roxane Battle, along with Girl Scouts River Valleys CEO Tish Bolger, carried out the program from a studio, speaking remotely with all honorees. Together, we recognized Girl Scouts River Valleys' rapid response to the COVID-19 crisis, shared messages of hope, and celebrated the accomplishments of our Girl Scouts and our program over the last year.

More than \$440,000 was raised by donors and event sponsors to support Girl Scouts—more than we have ever raised before. The Girl Scout community is as dedicated as ever to ensure our girl-led programs remain accessible to all girls.

“Above all, getting to interact with women in leadership positions has been the most memorable to me. It means the world to have the opportunity to see myself in leadership positions.”

– GIRL SCOUT AMBASSADOR

WOMEN OF DISTINCTION HONOREES

Amy Kroll
Principal, Deloitte & Touche LLP

Ashley McCray
Research & Development Engineer, General Mills

Laura Reed
Chief Nursing Executive & COO, M Health Fairview

Jayshree Seth
Corporate Scientist & Chief Science Advocate, 3M

YOUNG WOMEN OF DISTINCTION HONOREES

Huda Abbadi
Girl Scout Ambassador, John Marshall High School

Sahana Vandayar
Girl Scout Ambassador, Maple Grove Senior High School

THE GIRL SCOUT BILL

We are gearing up for the upcoming 2021 Minnesota Legislative Session to pass the Girl Scout Bill which aims to bring Girl Scouts to every girl.

The 2020 Legislative Session was interrupted due to the pandemic; however, we had the chance to hold a mock informational hearing on our bill in May 2020. Girls from across the state tuned in while representatives from Girl Scouts River Valleys provided testimony on our ConnectZ program and why all girls should have the opportunity to participate in Girl Scouts. Girl Scouts River Valleys advocates will be working hard this session to pass the Girl Scout Bill even if we are not physically at the Minnesota Capitol.

GIRLS IN GEAR: MOUNTAIN BIKE PROGRAM TAKES OFF AT CAMP ELK RIVER

Mountain biking is one of the fastest-growing adventure sports in the world, but girls still face many barriers to participation.

That's why Girl Scouts River Valleys is excited to join the movement to help girls build confidence through this incredible sport! We're proud to have built the first Girl Scout mountain bike trail system in the Midwest and created the Girls in Gear program to introduce girls to the sport.

The rolling 2.1-mile mountain bike trail and skills park at Camp Elk River offers girls the ability to try new things outdoors and work together while still social distancing. In other words, it is the perfect COVID-resilient program for 2020. This fall, girls joined us at camp to test out the courses and had a blast with their friends during an otherwise difficult time in their lives. In spring 2021, Girl Scouts will begin offering the bike trail to all girls through our regular Girl Scout Camp sessions and our Girls in Gear summer camp program.

"The joy and sense of accomplishment that girls experience mountain biking gives them the confidence to try new and challenging things in their future."

-Breanne Hegg, Vice President of Programs

In a time when girls face immense pressure in their social and academic lives, Girl Scouts' mountain biking program fosters an environment where girls feel free to fail, get back up and try again, and develop confidence and grit as they learn a brand new outdoor sport.

Girl Scouts River Valleys staff are certified through the Bike Instructor Certification Program (BICP) and will teach the foundations of the sport through bike safety, maintenance, and skill development. We are grateful for our partnership with Quality Bike Products (QBP), Salsa Bikes, and Tonka Cycle & Ski for providing the bikes and equipment.

See you on the trail!

Girls have the opportunity to test their skills on a newly constructed mountain bike trail and skills park.

A shed was built to store bikes and safety equipment. This space also allows us to safely hold classes.

2020 GOLD AWARD & HIGHEST AWARDS

Gold Award Girl Scouts are the dreamers and the doers who take “make the world a better place” to the next level. The Girl Scout Gold Award is proof that not only can she make a difference, but that she already has.

High school Girl Scouts who earn the Gold Award tackle issues they are passionate about and drive lasting change in their communities and beyond. The Gold Award is a key that can open doors to a lifetime of leadership—scholarships, preferred admission tracks for college, and amazing career opportunities.

Louise worked with her school and community to create a seizure smart community for her Gold Award project. 1 in 10 people will have at least one seizure in their lives, but Louise noticed that people didn't know how to react when someone has one. She trained staff and community members on what a seizure is, how to react, and how to promote safety awareness for people who have seizures and epilepsy.

In 2020, 145 girls earned their Silver and Gold Award.

Erin Carnish, Managing Director & COO at UnitedHealth Group Ventures, spoke at our virtual ceremony and gave an inspirational speech about how Girl Scouts and the Highest Awards Program allows girls to use their gifts and habits to create an unlimited impact on their community.

LETTER FROM THE TREASURER & CFO

A year like no other

With the turmoil and disruption of 2020, Girl Scouts River Valleys' financial resiliency and sound fiscal management helped limit the organization's financial loss to \$509,000 for the year. The pandemic virtually closed Girl Scouts River Valleys' operations for the last six months of the fiscal year, requiring us to cancel summer camp, program and fundraising events, limit the cookie season, and any in-person interaction. While the financial impact was great, it was absolutely the right thing to do for the safety and well-being of our members, volunteers, and staff.

Girl Scouts River Valleys' operating loss for the year totaled \$1.7 million, due to the cancellation of the last six months of revenue generating activities. Fortunately, this operating loss was offset by investment gains of \$1.2 million in the highly volatile financial markets. We were also

the recipient of a forgivable Payroll Protection Program Loan from the federal government, totaling \$1.8 million, which supported Girl Scouts River Valleys' staff payroll/benefits and other expenses allowable under the program guidelines. Girl Scouts River Valleys has applied for loan forgiveness, which we expect to be granted in fiscal year 2021.

Girl Scouts River Valleys' board knows that we face a prolonged recovery and rebuilding period. We will continue to adjust programs to address the needs of members and continue our investment in strategic plan initiatives to maximize our impact for girls in our community. Thanks to our supporters, we have the financial strength to continue to assist girls as they develop into the next leaders for our communities.

JEFFREY A. REDMON

Jeff Redmon
Board Treasurer

Chris Amundsen

Chris Amundsen
Chief Financial Officer

FINANCIALS

FY2020 TOTAL REVENUE

\$15,481,000

FY2020 TOTAL EXPENSES

\$15,990,000

ENDOWMENT FUNDS

Financial Assistance ensures that every girl who wants to be a Girl Scout has the opportunity to become one by providing critical financial support to those in need. Funding travel scholarships gives girls the opportunity to interact with new people, cultures, and perspectives, and challenges them to grow as individuals.

Gold Award Scholarship funds the academic futures of girls who have earned the Girl Scout Gold Award, which is presented to girls who demonstrate extraordinary leadership through execution of sustainable service projects for their communities.

The Juliette Gordon Low Fund secures the financial stability of Girl Scouting for current and future generations of girls and is named in honor of Girl Scouts' founder, Juliette Gordon Low.

Camp - Board Designated preserves the legacy of the camping experience through support of high-quality camp programs and well-maintained properties.

General Purposes - Board Designated supports current operations of Girl Scouts River Valleys through unrestricted bequests and deferred gifts.

TOTAL ENDOWMENT FUNDS

\$9,344,000

Financial Assistance (includes travel scholarship)	\$726,000
Gold Award Scholarship	\$151,000
Juliette Gordon Low Fund	\$3,700,000
Camp - Board Designated	\$2,945,000
General - Board Designated	\$1,822,000

Girl Scouts River Valleys' financial statements are audited annually by certified public accountants, Baker Tilly. Audited financial statements are available upon request and on Girl Scouts River Valleys' website.

2020 FINANCIALS

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS		LIABILITIES AND NET ASSETS	
CURRENT ASSETS		LIABILITIES	
Cash and cash equivalents	\$814,260	Accounts payable	\$464,494
Cash held for troops and service units	5,270,000	Deferred revenue	294,007
Investments, current portion	2,105,085	Accrued expenses	659,434
Grants and pledges receivable, current portion, net	292,839	Payroll Protection Program	1,843,900
Other receivables, net	85,346	Cash held for troops and service units	<u>5,270,000</u>
Inventories	345,693		
Prepaid expenses and other	<u>197,753</u>	Total current liabilities	<u>8,531,835</u>
Total current assets	<u>9,110,976</u>	NET ASSETS	
LONG-TERM ASSETS		Without donor restrictions:	
Investments, long-term portion	25,093,825	Undesignated	7,606,671
Community foundation holdings	265,622	Board designated, operating reserve	7,978,000
Grants and pledges receivable, long-term portion, net	653,508	Board designated, land, buildings and equipment reserve	998,360
Unemployment trust receivable	509,143	Board designated, expended on land, buildings and equipment	15,628,435
Land, buildings and equipment, net	<u>15,628,435</u>	Board designated, property fund endowment	2,945,084
		Board designated, endowment	<u>1,822,042</u>
Total long-term assets	<u>42,150,533</u>	Total without donor restrictions	36,978,592
Total assets	<u>\$51,261,509</u>	With donor restrictions	<u>5,751,082</u>
		Total net assets	<u>42,729,674</u>
		Total liabilities and net assets	<u>\$51,261,509</u>

THANK YOU!

Girl Scouts River Valleys exists because of the generosity of the individuals, companies, foundations, and small businesses that make up our community.

We're so grateful for the support that made our work and mission of building girls of courage, confidence, and character possible in 2020. With gratitude and sincere appreciation, we recognize the financial contributions, donated goods, and in-kind services given by those in our community this past year (October 2019-September 2020).

To begin or continue your investment in Girl Scouts River Valleys' mission, visit GirlScoutsRV.org/Donate.

Thank you!

CORPORATIONS & FOUNDATIONS

\$100,000+

Hardenbergh Foundation
Hugh J. Andersen Foundation
Otto Bremer Trust

\$50,000-\$99,999

3M Foundation
Andersen Corporate Foundation
Clear Channel Outdoor
Fred C. and Katherine B. Andersen Foundation

2020 DONORS

\$25,000-\$49,999

Anonymous
Best Buy Foundation
Boston Scientific Foundation
Department of Public Safety-Office of Justice Programs
Cub Foods & Cub Cares Community Fund
F.R. Bigelow Foundation
Mayo Clinic
Power Partners
Saint Paul & Minnesota Foundation
The Hormel Foundation
Tonka Cycle & Ski
United Way of Mower County, Inc.
Women's Foundation of Minnesota
Xcel Energy Foundation

\$10,000-\$24,999

3M Corporation
Abundant 180
Compudyne Inc
Deloitte LLP
Donaldson Foundation
Ecolab Foundation
Mardag Foundation
McNeely Foundation
Richard M. Schulze Family Foundation
Roxane Battle, M.A. LLC
Schwan's Home Service
The Margaret Rivers Fund
The Pentair Foundation
Think Bank
Wells Fargo Foundation

\$5,000-\$9,999

Benefit for Children
Comcast

Local Fund of Hugh J. Andersen Foundation
Medtronic Communities Foundation
Mpls.St.Paul Magazine
Northwest Area Foundation
PNC Bank Financial Services Group
Southwest Initiative Foundation
St. Paul Chapter, N.E.C.A.
The IMAGINE Group
Thomson Reuters
US Bank Foundation Employee Matching Gift Program
Wells Fargo Bank, N.A.
Wells Fargo Community Support Campaign

\$1,000-\$4,999

Advent Group Inc.
Allied Production & Sales
Allina Health System
Ameriprise Financial Employee Gift Matching Program
Andersen Corporation
Anthem Foundation
Anthem, Inc.
Baker Tilly Virchow Krause, LLP
Beautiful Laundrette LLC
Best & Flanagan Law Firm
Blue Earth United Fund
Emerson Automation Solutions
First State Bank & Trust
Fredrikson & Byron, P.A.
Gallagher Benefit Services, Inc.
Graco, Inc.
Graystone Consulting
Great River Energy
Izaak Walton Chapter #79
Jerome Excavating Contractors, LLC

Land O'Lakes Foundation
Louis and Mary Kay Smith Family Foundation
Maguire Agency
Margaret H. and James E. Kelley Foundation
Martin County Youth Foundation
Mayo Clinic Health System - Austin and Albert Lea
Microsoft Matching Gifts Program
Midway Mens Club
Mutual of America
Nexen Group, Inc.
nVent
One Beacon Insurance Group
Redmon Law Chartered
Rochester Scheels
Rosen's Diversified Inc
Securian Financial Group
Securian Foundation
Select Comfort
SRI
Terhuly Foundation
The Elizabeth C. Quinlan Foundation
The Hubbard Broadcasting Foundation
Thomson Reuters Volunteer Hour Program
Thrivent Financial for Lutherans
Thrivent Financial for Lutherans Employee Giving Campaign
Travelers Community Connections Matching Gifts Program
United Way of Fairmont
United Way of the Brown County Area
United Way St. Croix Valley
UnitedHealth Group Matching Gift Fund
Xcel Energy Corporation

2020 DONORS

Thank you to our Leadership Circle members who made gifts of \$1,000 or more during the fiscal year.

INDIVIDUALS

DIAMOND - \$100,000+

Anonymous

EMERALD - \$50,000-\$99,999

Anonymous (2)

Vicky and John Lettman

Grace B. Wells Fund of The Minneapolis Foundation

PEARL - \$25,000-\$49,999

Katherine B. Andersen Fund of the Saint Paul & Minnesota Foundation

Greg and Gayle Hayhurst

Norma and David Porter

PLATINUM - \$10,000-\$24,999

Anonymous (3)

Sandra and Donald Craighead

Amy and Ryan Kroll

Jeannine Rivet and Warren Herreid

GOLD - \$5,000-\$9,999

Chris and Bridget Amundsen

Sandra and Nancy Berg Dickson

Tish Bolger

Ariel Dickerman

Kristine M. Hadrits Administrative Trust

Jessie F. Hallett Charitable Trust

Valerie Halverson Pace and David Pace

Gailen Knox Krug

Kathleen Quast Carlsen and David Carlsen

Sylvia and George Roman

Silver and Gold Friends Club

Jen Thorson and Scott Tonneson

SILVER - \$2,500-\$4,999

Jean Bennington Sweeney

Erica Bergsland

Judith and Richard Corson

Nancy Randall Dana and Richard Dana

The Watson P. Jr and Ariel D.W. Davidson Foundation of the Saint Paul & Minnesota Foundation

Jean and George Davies

Emily and Justin Davis

Nancy and James Forman

Gloria and Roger Gebhard

Beth, Jerome, Joan, and Janice Geis

George A. Hormel Testamentary Trust

Katie and Joseph Knudtson

Marlys and Ken Knuth

Joan Krikava

Cristina and Erik Lien

Sara and Tony Lissick

Chris Martin

Susan and Richard McClear

Kathy Meyerle and James Marttila

Laura Reed

Eugenia and Lee Steffens

Beth and Gerald Voermans

Mary and William Zrust

BRONZE - \$1,000-\$2,499

Anonymous (7)

Rita Acker-Halbur and Jean Acker

Roberta and Norm Allan

Mariela Ampuero and David Merriweather

Susan and Jared Andersson

Peggy and Mark Bakko

Ruth and Mike Bash

Christine Battist

Carol Bierbrauer

John Bina

Kelly and Leland Bloch

Jo Bogdan and Marlin W. Berkland

Catherine and Robert Bohnsack

Shaila and Tom Bolger

Susan S. Boren

Jeffrey Bores and Michael Hawkins

Joan and Mark Borowiec

Tammy and Michael Broderick

Jane Canney

Marilyn Carlson Nelson

Erin Carnish

Kathleen H. Corley

Brenda Dege

Jean M. Dehning

Loralee and Eugenio Di Lorenzo

Emily and John Douglass

LeeAnn and Jeff Ettinger

Deb Fineman and Richard Soule

Cris and Tim Fischer

Mike and Linda Fiterman Family Foundation

Amy and James Fornshell

Patience H. Gall

Ingrid and Nick Gangestad

Glen Gardner

Mary and Clyde Gates

Janet and Philip Gracia

Jean Hanle

◆ Denotes Daisy's Circle Member ◆ Denotes Juliette Gordon Low Society Member ◆ Denotes deceased

2020 DONORS

Nancy and Meldean Harnisch
Kathryn and John Hatlestad
Sharonne Hayes, M.D.
Cora and Florencio Heras
The King Family
Judith A. Kinsey
Wendy Klager
Julie and Douglas Kleist
Nancy Klemek
Crystal Knutson
Sally Johnson and Kay Kramer
Sarah and Jason Kuenle
Laurie Lafontaine
Tara and Justin Lashley
Jean and Laurence Lejeune
Catherine and Peter Lenagh
Diane and David Lilly
Eileen and Mark Louisele
Anne Mahle and David McCarthy
Rev. Katherine Austin Mahle
Jodi McCormack

Kathleen McMahon
Melissa Meyers
Betsy and Jim Moore
Mary-Alice Muraski and Stanley Schraufnagel
Lynn Myhran
Carol and Doug Ogren
Amanda Olson
Lorena Palm
Sally and Tom Patterson
Jen Petersen and Mark Traynor
Caren Petrulo-Berry and Michael Berry
Cynthia and Jeffrey Redmon
Inell and Luis Rosario
Denise Rutherford
Marge Sagstetter
Christine M. Sand and Bill Bluhm
Cindy and Peter Sanders
Sherry Schied
Penelope Scialla
Sara Shaw Meyer and Casey Meyer

Spatz Family
Pam Stegora Axberg
Pam Stewart
Nick and Denise Stillings
Brooke Story
Marianne Thielen
Andrew Thomas
Heidi Thorson
Patty Toenies
Wendy and Paul Unglaub
Jenny Verner
Anne Walters
Thomas Welna
Jen Westfpahl
Deb and John Wilkinson
Peg Winters and April Sutor
Paul Witte
Rachel Wobschall
Donald C. and JuvaLee Wolf
Pam Wurster
Mary and Rick Yapp

GIRLS HELPING GIRLS

Thank you to the following troops, service units, and sisters of Girl Scouts for strengthening the Girl Scout mission.

Anonymous
Amery Service Unit
Autumn Ridge / Southern Stars Service Unit
Buffalo / Maple Lake / Montrose Service Unit
Caddoodles Camp
Eagan Service Unit
Girl Scout Troop 13273
Girl Scout Troop 16089

Girl Scout Troop 17755
Girl Scout Troop 18197
Girl Scout Troop 18248
Girl Scout Troop 18325
Girl Scout Troop 44585
Girl Scout Troop 51548
Girl Scout Troop 53731
Girl Scout Troop 54817
Girl Scout Troop 55994
Highland Summit Service Unit

Northwoods Service Unit
Owatonna Service Unit
Pine Tree Ridge Service Unit
Robbinsdale Service Unit
Rockford Service Unit
Somerset / New Richmond Service Unit
Spookamaga
Stewartville Service Unit
Sugar Loaf Service Unit
Vista Star Service Unit

2020 DONORS

\$250-\$999

Anonymous (31)
 Jeniffer Allen
 Judith Alme
 Ann Anaya
 Marsha and John Anderson
 Associated Bank N.A. Fund
 Amy and Kurt Atkinson
 Sharon and Thomas Auth
 John Banovetz
 Connie Barry
 Savanna and Willis Baxter
 Heather Beecher
 Brianna Belmore and Logan Mortenson
 Karla Benson Rutten and William Rutten
 Kristen and Craig Bettmann
 Dara and Dan Bishop
 Cassie Boll
 Katrina Brandstrom
 Nat Broshar
 Lee and Brooke Bunge
 Lisa Burkhardt
 Julia Burkstaller
 JoAnn Buysse
 Kate Canney Tarvestad
 Jean and Chris Carraher
 Gail Chang Bohr
 Katherine Megarry and Ian L. Charpentier
 Doris and Lorrان Church
 Sandra Clair
 Patty H. Clancy
 Jessica Clancy
 Debra Clark
 Cathy J. Clarke
 Janet and John Clymer
 Krista Coleman Wood
 Jody Collis King
 Julie and Keith Colver

Laura Conroy
 Jessica Constant
 Lynda and Dean Czarnetzki
 Libby Doran
 Heather Douglass
 Gail Eadie
 Joan and Dave Ellison
 Natalie Engh
 Maureen English Carroll and Ned Carroll
 Idelle Erickson and Katie Duyfhuizen
 Kristen Erickson Andrus and Patrick Andrus
 Lisa Farrell
 Lisa and Michael Fix
 Dorrie Fleischer
 Geraldine and Bruce Floyd
 Patricia M. Frankenfield
 Norma Gaffron
 Bridget Gibson
 Doreen and Robert Gloede
 Susan and Channing Gove
 Janice and John Gray
 Ethel and Chauncey Griggs
 Lynn and Christopher Guimont
 Tina Ham Peterson and Eric Peterson
 David Haugland
 Martha Head
 Breanne Hegg
 Mary Hengen
 Alyson and Tyler Henrichs
 Gail Hesselbrock
 Jacqueline Hill
 Marlene and Mark Hoffman
 Janet Hughes and Matt Smith
 Shelly Ibach
 Catherine and Myron Jacobson
 Alice Johnson
 Terri Johnson
 Jan Johnson

Jana Johnson
 Jillian Johnson-Biancamano and Robert
 Biancamano
 Lorelean Jordan
 Art Kaemmer, M.D.
 Desiree Kaske
 Eugene Keller
 Ashish Khandpur
 Loretta Kimmel-Mobley and Andy Mobley
 Molly Kinney
 Audrey and Ron Kintzi
 Stacie and Kevin Klitz
 Mary Kojima
 Jess Kubis
 Tom and Michelle Lanz
 Lori and Larry Lavigne
 Lorraine LeBlanc
 Don Lee
 Jane Leitzman
 Joseph Lenz
 Judy and Richard Lien
 Diane Lindquist and Jeff Huggett
 Marcia and Jim Lockman
 Kasey Lombardi
 Ruth and Brian Long
 Susan Adams Loyd
 Carol Luo
 Melissa Lushanko
 Sojourner Mahutchin
 Karen Markowski
 Sharon and Alan Marquardt
 Kathryn and George May
 Sherla and David Mayer
 Cathy McCoy
 Ashley McCray
 Mandy McLean
 Linda and Timothy McMahon
 Denise and Clayton McNeff

 Denotes Daisy's Circle Member Denotes Juliette Gordon Low Society Member Denotes deceased

Karen Meade 🍀
Liana Michelfelder 🍀
Cynthia Mills
Lillie Mobley 🍀
Linda and David Mona 🍀
Jim and Sarah Monner
Mary Morrison
Martha Mumma
Samantha Muraski
Cynthia Murdoch
Tricia and Steven Murphy
Kate and Brian Nau
Susan Navratil 🍀
Naomi Nelson 🍀
Juliann Nelson-Duffy
Rebecca and Robert Nesse
Kristen Neurer 🍀
F. LaVonne Nicolai
Susan and Hugh Nierengarten
Norling Foundation - Palmer Family
Tamara and Tony Nugteren
Laurie Olesen
Muriel Olson
Elizabeth O'Mara 🍀
Sabra Otteson
Marnie and Michael Overman
Julie Owen
Robert Owens
Susan Amos Palmer and Rod Palmer 🍀
Jennifer Parish Spielman
Maggie Passmore 🍀

Kristen Pavelka
Barbara and John Payne 🍀
Julie and John Peirson
Katie Pfeifer
Pamela and Ben Phelps
Martha Piepgras 🍀
Carissa Princer
Susan and Kevin Quick
Janis and Craig Reidlinger
Chris Reisdorf and Sheila Collins 🍀
Kristin Remer
Racheal and Mike Rice
Pat and Jeanne Riley
Brigid Riley
Amy and Jan Rintamaki
Vikram Saini
Lauri Salverda
Carolyn and Christopher Sandberg 🍀
Brian Sande
Kristine Sanschagrin
Cheryl A. Saver
Helen Schadegg 🍀
Robert Schmidt
Kathy Scholer 🍀
Charlotte Sebastian and Tom Renshaw
Mary and Dennis Selby
Lindsay Selvig 🍀
Allison Shaver
Susan and Wayne Shelton 🍀
Pamela Shubat and Gerald Baldrige 🍀
Mary Slack 🍀

Myra and Gary Smisek
Michelle Smith
Karen and Bill Snedeker 🍀
Andrea Specht and Joe Ford 🍀
Matt Spooner 🍀
Florence Sprague and David Misemer
Jennifer D. Stangret
Julie and Mark Steinweg
Catherine and Jim Stevenson
Susan Stewart 🍀
Linda Swanson Svidal 🍀
Dee Thibodeau
Jennifer Thomas
Debra Thornton
Kelly Thorp
Martha Turner 🍀
Becky and Terry Turnquist 🍀
Jennifer and John Urbanski
Sara Van Kempen
Jeanne and Robert Walz 🍀
Sheilla Warnke
Rebecca and David Weekly
Joe Weis
Christina and Daniel Wetenkamp
Emily A. White 🍀
Nora Whiteman and Tom Rush
Bob Wilke
Phyllis and Anton Willerscheidt 🍀
Steve Williams 🍀
Mai Nhia Xiong-Chan and Sean Chan

**Juliette
Gordon
Low
Society**

The Juliette Gordon Low Society, honors the history of our organization and embraces the future-minded visionary leadership of our founder. The Society was established to acknowledge those who choose to make Girl Scouts as part of their legacies through their estate. We remember those members who passed away between October 1, 2019 - September 30, 2020. Our hearts are with you always.

View a [full list](#) of our Juliette Gordon Low Society members.

**Glen Gardner
Lois Gardner
Vivian Mason
Kathryn May
Barbara Moulton
Robert Rosene**

THANK YOU

to our partners who support the Girl Scout mission of building girls of courage, confidence, and character, who make the world a better place.

FOUNDATIONS

Best Buy Foundation

Pentair Foundation

Boston Scientific Foundation

Southwest Initiative Foundation

Donaldson Foundation

St. Paul & Minnesota Foundation

Hardenbergh Foundation

Think Bank

Hormel Foundation

Women's Foundation of Minnesota

Mayo Clinic

Otto Bremer Trust

Thank you to our sponsors and foundation partners listed above for their gifts of \$5,000 or more to support our mission.

Girl Scouts River Valleys serves girls in southern Minnesota, western Wisconsin, and a single (yet important!) county in Iowa.

THE 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.

THE 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.*

**Members may substitute for the word God in accordance with their own spiritual beliefs.*

GirlScoutsRV.org | 800-845-0787

Girl Scouts of Minnesota and Wisconsin River Valleys

400 Robert Street South
St. Paul, MN 55107