

THE GIRL SCOUT IMPACT

ANNUAL REPORT 2021

TABLE OF CONTENTS

3	CEO & Board Chair Letter	16-17	Girl Scouts Giving Back
4	Board of Directors & Executive Team	18	Board Treasurer & CFO Letter
5	Mission & Council Service Area	19-20	Financial Report
6-11	Girl Scout Leadership Development Programs	21	Corporate and Foundation Donors
12-13	Summer Camp	22	Leadership Circle, Service Unit and Troop Donations
14-15	Volunteer Engagement	23	Sponsor Highlights

LETTER FROM THE BOARD CHAIR & CEO

As Girl Scouts supported girls in leading with courage during the pandemic, we also looked toward the future.

Thanks to your support of Girl Scouts, the pandemic did not stop girls from accomplishing the incredible in 2021. This year, girls reimagined their Gold Award projects to solve community problems even when social distancing. They connected with their legislators and advocated for their communities during our Girl Scout Day at the Capitol event. And they turned their passion and excitement toward entrepreneurship during the 2021 Girl Scout Cookie Program, using creativity, business sense, and virtual selling strategies to rocket Girl Scouts River Valleys to be the #1 Girl Scout Cookie seller in the nation.

In 2021, Girl Scouts River Valleys created an Anti-Racism Program Committee to ensure that our racial justice programs continue to evolve for years to come. We perfected new ways of delivering Girl Scouts, such as virtual or hybrid programs, so that we are always ready to support girl leaders, regardless of the circumstances.

Girl Scouts River Valleys approved the For Every Girl 2022-2024 Strategic Plan that recommits Girl Scouts to boldly leading as an anti-racist organization that uplifts and empowers every girl to know their worth and lead in their world. The plan identifies five critical priorities that will strengthen our capacity to provide girls with the innovative and relevant programs that prepare them to be leaders in a future full of change, challenges, and opportunities.

Girl Scouts is here and has the girl expertise to support girls during their most pressing challenges—while also preparing them for the challenges and opportunities that lay ahead. Thank you to every girl, volunteer, family, board member, staff member, and community partner who championed our mission this year. We cannot wait to tell you about our successes in this 2021 Annual Report—and also tell you about all the incredible things our girls and Girl Scouts have planned for a hopeful and inspiring future.

Yours in Girl Scouting,

A stylized black ink signature of Gayle Hayhurst.

Gayle Hayhurst
Board of Directors Chair

A stylized black ink signature of Tish Bolger.

Tish Bolger
Chief Executive Officer

2021 GIRL SCOUTS RIVER VALLEYS EXECUTIVE TEAM

Tish Bolger
Chief Executive
Officer

Chris Amundsen
Chief Financial
and Administrative
Officer

Janet Gracia
Chief Culture
Officer

Jen Thorson
Chief Operating
Officer

Sarah Kuenle
Chief Development
Officer

2021 BOARD OF DIRECTORS

EXECUTIVE OFFICERS

Gayle Hayhurst
Chair

SVP, Human
Resources,
Schwan's Home
Delivery

Wendy Unglaub
First Vice-Chair
Chief Tax Officer
& Principal Tax
Counsel, General
Mills

Cristina Lien
Second Vice-Chair
Senior Manager,
Insight 2 Profit

Pam Stegora
Axberg
Treasurer
Interim Chief
Executive Officer,
Union Gospel
Mission Twin Cities

Kelly Bloch
Secretary
Regional Vice
President,
Xcel Energy

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

Kelli Cadwell
President and Owner,
Simply Staffing

Jane Canney
Principal,
Canney and Associates

Emily Davis
Director, Program
Management,
McNeilus Companies

Gail Eadie
Architect and
Administrator,
Mayo Clinic

Nancy Klemek
Community Volunteer

Dr. Shannon Laughlin-Tommaso
Chair, Division of
Gynecology, Dept.
of Obstetrics &
Gynecology

Melissa Meyers
Business Manager,
Andersen Corporation

Janessa Nelson
Girl Scout Ambassador

Marnie Overman
Director, Employee
Benefits Solutions,
Securian Financial

Caren Petrulo-Berry
Director of Sales and
Marketing, Director,
Plunkett's

Norma Porter
Director, Change
Management,
Anthem Dental

Nick Stillings
Customer Success
Manager,
Microsoft

Brooke Story
President, Integrated
Diagnostic Solutions
BD

Jean Bennington
Sweeney
Retired Executive,
3M

Kaade Wallace
Public Policy Manager,
Hennepin County

Dr. Rachel Wobschall
Planned & Major
Gifts Officer,
True Friends

Mai Nhia Xiong-Chan
Vice President,
Enrollment
Management,
Hamline
University

GIRL SCOUT MISSION

Girl Scouting builds girls of courage, confidence, and character,
who make the world a better place.

In 2021, we served more than 28,000 girl
and adult members in southern Minnesota,
western Wisconsin, and one county in Iowa.

The Girl Scouts River Valleys purpose is to
boldly lead as an anti-racist organization that
uplifts and empowers every girl to know their
worth and lead in their world.

2021
Girl Scout
Programs

4,759

VIRTUAL EVENT
PARTICIPANTS

821

IN-PERSON EVENT
PARTICIPANTS

GIRL SCOUT LEADERSHIP DEVELOPMENT PROGRAMS

Girl Scout programming centers on the Girl Scout Leadership Experience. Girls gain important skills in four foundational areas: Science, Technology, Engineering, and Math (STEM), Outdoors, Life Skills, and Entrepreneurship.

During a challenging year, Girl Scouts River Valleys continued to prepare girls for a lifetime of leadership, adventure, and success with in-person and virtual programming.

With careful planning and adherence to state COVID-19 guidelines, Girl Scouts worked to ensure programs would continue to be available and accessible. Girls and their families appreciated the opportunities to experience new things, be inspired, and spend time with their fellow Girl Scouts during a time of uncertainty.

Membership by Grade Level in 2021

17%

DAISY

27%

BROWNIE

26%

JUNIOR

19%

CADETTE

6%

SENIOR

5%

AMBASSADOR

Becoming Entrepreneurs with the Girl Scout Cookie Program

With a re-engineered contactless cookie program and a variety of participation options such as online ordering, cookie booths, contactless payments and porch delivery, Girl Scouts brought their grit, entrepreneurial spirit, resourcefulness, and fun to this year’s cookie program. They learned business and financial skills while earning money to fund their Girl Scouting goals—and did it all during a global pandemic.

Girl Scouts quickly pivoted sales methods—from running virtual cookie booths, to setting up drive-through locations, to facilitating orders that shipped directly to customers’ doors. Girl Scouts created sales videos and even built a cookie booth where cookie packages were dispensed from a “cookie chute”!

As a result of girls’ effort and the support of volunteers, Girl Scouts River Valleys was the #1 council nationwide for cookie revenue in 2021!

#1

COUNCIL NATIONWIDE FOR COOKIE REVENUE

3,379,703

TOTAL PACKAGES SOLD

302

PACKAGE PER GIRL AVERAGE OF COOKIE SELLERS

11,187

TOTAL GIRLS PARTICIPATING

\$3.1 Million

IN TROOP PROCEEDS

Growing Their STEM Skills

32
STEM PROGRAM
EVENTS

REACHING
2,000
GIRL SCOUTS

In 2021, Girl Scouts River Valleys offered STEM program events that provided unique experiences and engaged our community partners, such as SPS Commerce, Xcel Energy, and the National Society of Black Engineers (NSBE). Girls experienced hands-on learning with women engineers and participated in trades programming, including exploring how residential electricity works in their homes.

Advocating for Girl Scouts

Girl Scout Day at the Capitol gave Girl Scouts a platform to champion their views, share why Girl Scouts is needed now, influence leadership, and advocate for issues they care about.

406
GIRL SCOUTS
REGISTERED

99
LEGISLATOR
MEETINGS HELD

Girl Scouts Is Here For *Every* Girl

The Girl Scout commitment to diversity, equity, and inclusion includes a commitment to providing adaptable, culturally-relevant programming that meets the needs of girls and families. The Community Engagement team works to increase visibility, build trust, and create a long-term investment in Girl Scouts by cultivating authentic relationships with communities of color and community organizations that serve people of color in Minnesota.

These partnerships form Mentored Troops and ConnectZ Troops, where girls can develop a sense of belonging and sisterhood with one another as they experience Girl Scout programming with girls and troop leaders who look like them and reflect their lived experiences.

The value of that experience is felt by adult volunteers as well as girls.

“When I found out there was a way for me to make an impact and be a role model not just for my daughter but for other girls of color who need to see representation in leadership, I knew I had to challenge myself to take on this volunteer role.” —Mentored Troop Leader

In 2021, the Community Engagement team served more than 600 Girl Scouts through the ConnectZ and Mentored Troop pathways, encouraging girls socially and emotionally in a non-academic setting. Seventy-four percent of leaders were troop leaders of color. Survey results highlighted the program’s strengths in providing supportive adult relationships by Community Engagement staff and increasing feelings of belonging and safety for ConnectZ Girl Scouts.

Achieving Great Things: Highest Awards

The Gold, Silver, and Bronze Awards are the highest honors Girl Scouts can earn. All three awards give Girl Scouts the chance to do big things while working on issues they care about.

36
GIRL SCOUTS
EARNED THEIR
GOLD AWARD

95
GIRL SCOUTS
EARNED THEIR
SILVER AWARD

"I discovered I have the ability to adapt to new circumstances, overcome hardships, and continue to pursue my goals in the face of obstacles. I believe my project had a positive impact on children and families near and far on a subject that is relevant around the world."
—Elizabeth Link

Discovering Strengths and Talents Through the Gold Award

After being diagnosed with type 1 diabetes (T1D), Elizabeth Link set out to educate her community about T1D and how delayed recognition of the condition could lead to diabetic ketoacidosis, a life-threatening complication.

Building on the communication and leadership skills Elizabeth gained while completing her Girl Scout Bronze Award and Silver Award, she discovered and strengthened new skills as she earned her Gold Award. She partnered with local pediatric clinics to distribute educational flyers to patients and hosted a booth at a T1D event where she shared how to manage diabetes on sick days and displayed a sample sick day kit with home assembly instructions.

When the pandemic hit and the final aspect of her project, an in-person event, was canceled, Elizabeth decided to get creative and not let an obstacle stop her from finishing her Gold Award and helping her community. She reassessed the community's needs and developed a public online video series to decrease isolation already felt by families after their initial diagnosis of T1D. She recruited children, parents, and health professionals to share their T1D experiences. During this process, Elizabeth discovered a love for video editing and production and her natural artistic talent.

GIRL SCOUTS
RIVER VALLEYS

Celebrate Changemakers

Celebrate Changemakers

At Girl Scouts, every girl has the power to change the world. We see this every day as Girl Scouts go on to become senators, leaders of international organizations, entertainers, and community organizers. We believe that every girl is a changemaker, and that these changemakers are the visionaries for our future. That is why in 2021, Girl Scouts River Valleys rebranded its signature fundraising event, known as Women of Distinction to Celebrate Changemakers.

In 2021, Girl Scouts River Valleys held the inaugural event virtually. More than 500 attendees tuned in as we honor two exceptional senior Girl Scouts, Maddy Dietz, a senior at Interlochen Arts Academy, and May Xiong, a senior at Roseville Area High School. Both honorees were highlighted with a special video and interview with Girl Scouts River Valleys CEO, Tish Bolger. Maddy and May each received a \$1,000 scholarship toward their post-secondary education. Along with the new focus of the event, Girl Scouts River Valleys also partnered with emcee Shayla Reeves of WCCO-TV. Thanks to our sponsors and donors more than \$375,000 was raised that evening to support the Girl Scout Movement.

Watch the entire Celebrate Changemakers event by scanning the QR code here on a mobile device!

Maddy Dietz
Interlochen Arts Academy

Maddy was a senior at Interlochen Arts Academy and is a Girl Scout Juliette and River Valleys Press Corps founder. She moved to Minnesota from Texas and took an active role at Girl Scouts River Valleys right away. Maddy is on the Girl Leadership Board and is a Gold Award recipient, for which she wrote a curriculum to teach creative writing workshops. She is a nationally recognized poet, an avid writer, and is passionate about equity in creative education.

Maddy believes that a Changemaker will listen and consider other people while making change. If they're trying to make change in a vacuum, they're only making change for themselves. It's vital to include other people in the work they do. She also believes a Changemaker is brave, trying things even if they're 95 percent certain it won't work out and making room for that five percent chance.

May Xiong
Roseville Area High School

May was a senior at Roseville Area High School and has been a Girl Scout since her eighth-grade year. She is the president of her school's Hmong Club, Peb Haiv, and is a leader in the school's Asian Cultural Show as well. May leads by example and believes in being an advocate for all. She recently testified in front of Minnesota legislators for the Girl Scout Bill because she believes that Girl Scouts should be accessible to every girl.

May's definition of a Changemaker is confident, dependable, honest, and strong. They are willing to learn, want change, and they are open to self-growth and criticism. They use the joy they receive to spread to others; they share out of kindness. Most importantly they make sure to listen to everyone and use their voice to express and advocate for those who can't.

BACK TO SUMMER CAMP

The woods and lakes echoed with the sounds of happy campers as Girl Scouts returned to the fun, adventure, and discovery of summer camp. With so many of their in-person activities canceled, girls were eager for the opportunity to laugh with new friends and mentors at what some say is their favorite place.

With safety as a priority, Girl Scouts River Valleys hosted camps in new ways with a focus on small group activities. 2,829 girls participated in summer camp and did so safely with no reported COVID-19 cases. Girls were happy to see the return of popular programs like horse and water-based camps, as well as new programs for troops and older girls. New favorites are mountain biking camp and Power Girls, where girls practice trades skills like construction, learn from female mentors, and see themselves in trades careers.

In addition to summer camp, girls participated in camps throughout the year like Winter Robotics at Camp Edith Mayo in Rochester, Minnesota, and MEA week day camp at Camp Elk River.

“It was amazing how much the girls learned. Most had never been in a kayak or paddle board before. They really came out of their shell and got introduced to a new experience!”

—Girl Scout troop leader

“I love how after a year and a half of distance and virtual learning my camper was able to engage with a group without a screen!”

—Girl Scout parent

2,829

TOTAL CAMPERS

1,157

RESIDENT CAMP PARTICIPANTS

696

FAMILY CAMP PARTICIPANTS

879

TROOP CAMP PARTICIPANTS

97

DAY CAMP PARTICIPANTS

VOLUNTEERS ARE THE HEART AND SOUL OF GIRL SCOUTS

Girl Scouts River Valleys' volunteers provide invaluable experiences for Girl Scouts by preparing them to lead with courage, confidence, and character. We are incredibly grateful to the more than 7,000 Girl Scouts River Valleys volunteers who showed up and were all in to keep Girl Scouts going strong through the continued challenges of the pandemic.

Troop leaders and Juliette mentors kept Girl Scouts running strong by providing virtual and in-person programming, and offering Girl Scouts the space for connection and friendship during a time when they needed it most.

Over the next several years, Girl Scouts River Valleys is embarking on a new project to build greater capacity and training for our Service Unit volunteers. The Volunteer Capacity Project will assess the current state, gaps, and create recommendations for our physical boundaries, volunteer roles and responsibilities, and the support council staff provide. This past year, volunteers participated in the project planning and review, with 28 Service Units and all volunteer roles represented.

NEARLY
24,000
GIRLS SERVED BY

2,500
TROOPS SUPPORTED BY

144
SERVICE UNITS

Girl Scout members are organized into Service Units within their community or geographic area. They are managed by volunteer leaders who provide training, mentorship, and programming to keep Girl Scouts going strong in their areas. Each month, our Service Unit volunteers met virtually with our staff to hear council updates, share resources, and provide support to one another. This past year, our Service Units provided virtual programming, adapted recruitment in new and exciting ways, and utilized new online technology, like Zoom and Rallyhood, to stay connected.

Recruiters helped bring Girls Scouts to families in their community, connecting new families with local troops.

Troop leaders persisted through challenges, coordinated the time and space for girls to meet (both virtually and in person), and most importantly, built meaningful connections with their Girl Scouts for a fun-filled year.

Cookie volunteers championed the Girl Scout Cookie Program making it an unprecedented, successful cookie season all while helping girls develop essential life skills.

Outdoor champions ensured girls were prepared and had the support to find adventure, try new things, and build their confidence in the outdoors.

Girl Scouts Giving Back

"[We] take it for granted that we can go to the doctor's office, get an eye exam and pick out glasses to help us see better. There are still those in poverty in the U.S. and in Africa and other countries who do not have access to optometrists, opticians, or exams, and worst of all—glasses." —Moriah Pye

Giving the Gift of Vision to the Visually Impaired

Noticing how eyeglasses would often end up in her church's lost-and-found box, Girl Scout Moriah Pye saw an opportunity to turn a problem into a solution. She researched accessibility to eyeglasses for people in impoverished areas, both in the U.S. and abroad. Learning that in certain parts of Africa, it is difficult for people to receive proper eyecare, she decided to focus her Girl Scout Gold Award project on bringing awareness to the general public about this issue as well as collecting eyeglasses to be distributed to people who need them.

By mid-2021, Moriah had collected more than 600 pairs of eyeglasses and continued to accept donations of prescription glasses and sunglasses through the end of 2021. Partnering with Project Safety Nets, an organization whose mission is to create and provide resources that offer a sustainable support system for citizens of developing communities, she plans to ship the glasses to Senegal, West Africa in January 2022. Her drive to help others has kept her moving toward earning the Gold Award, and along the way, she's also strengthened aspects of herself, like her leadership and networking skills by overcoming her nervousness to speak up.

Addressing Health Disparities in Black Communities

Girl Scout Mayala Keita graduated from high school in 2020, a difficult year to transition to adulthood and start college because of the COVID-19 pandemic. Still driven to earn the Girl Scout Gold Award and create meaningful resources for marginalized groups facing health disparities, she worked even harder to rise to challenges presented by the pandemic. Enrolled as a first-year student at the University of Wisconsin River Falls, she utilized her connections to student groups and learned to use her voice and be persistent to get information and health resources to her target audience. Mayala worked with her team of volunteers to compile a catalogue of local Black healthcare providers and presented to a group of college students on specialized programs to help remove health barriers.

In doing this work on an issue important to her, Mayala feels she now has a strong sense of self and is empowered to make a difference in solving community problems, both core Girl Scout leadership characteristics.

"In discussion, the audience was up and excited to talk about the new things I had brought up and relate it to their own lives." —Mayala Keita

"I learned I am a good leader and that I like politics. I spent a lot of time researching the civic process, and I found it very interesting. After my project is over I'm going to continue working with the League of Women Voters to get even more people registered to vote."

—Nicolette Johnson

One Girl Scout Registers 534 New Young Voters

Nicollette Johnson, a high school sophomore at the time and not yet old enough to vote herself, recognized the importance of registering young people to vote. With her passion for politics and wanting all voices to be heard as fuel for her mission, Nicollette set out to register 300 people for the 2020 general election. "Once people start voting they will continue for the rest of their life. [They can] have their voice heard and have a say in how our country is run. I was able to get over 500 people registered to vote," said Nicolette about reaching her target audience.

Her goal was not met without challenges though. When the pandemic reduced in-person gatherings, Nicolette pivoted her Gold Award project strategies, focusing more on virtual meetings and registration events via classroom distance learning. She worked closely with the League of Women Voters and administrators from two large high schools to encourage their students to register, as well as turned her in-school posters into yard signs with QR codes leading to the voter registration website.

Nicolette demonstrated and honed her Girl Scout leadership qualities like problem solving and collaboration.

Contributing to Their Communities

Girl Scouts become leaders in their communities by contributing meaningful change and supporting those in need through philanthropy and acts of service. Many girls accomplish this by completing Girl Scout journeys, where they identify a problem, design a solution, and put a plan into action. A few examples of how girls in our council contributed to their communities this year include:

DONATING MORE THAN

\$9,000

**TO THE TASHJIAN BEE AND
POLLINATOR DISCOVERY CENTER
AT THE MINNESOTA LANDSCAPE
ARBORETUM**

COLLECTING

93,000

**PACKAGES OF COOKIES TO BE
DONATED TO OUR COMMUNITIES
THROUGH THE COOKIE CARE
PROGRAM**

LETTER FROM THE BOARD TREASURER AND CFAO

As Girl Scouts River Valleys navigated the challenges and complexities of the response to the pandemic, we were fortunate to end this year in a strong financial position to address the needs of members and rebuild for the future.

This year included difficult staff reduction decisions, a successful cookie program, and securing pandemic support from the government while we began to reintroduce limited camp activities in a safe and healthy environment.

Girl Scouts River Valleys' operating loss for the year totaled \$828,000, which was offset by \$2.1 million in investment gains and \$4.2 million in federal government pandemic support through the Paycheck Protection loan program and the Employee Retention Tax Credit program. The Cookie Program's amazing results, along with strong donor support, led the operational results and demonstrated the support for Girl Scouts' work in the community. The government pandemic funding, along with investment gains, will provide resources for Girl Scouts River Valleys to rebuild the organization and continue providing programs and support as we develop the next generation of leaders for our communities.

Thank you to the thousands of volunteers, companies, and donors who allow us to create a place where all girls are welcome and empowered to know their worth as leaders in their communities and beyond.

A handwritten signature in black ink that reads "Pam Stegora Axberg".

Pam Stegora Axberg
Board Treasurer

A handwritten signature in black ink that reads "Chris Amundsen".

Chris Amundsen
Chief Financial and
Administrative Officer

FINANCIALS

FY2021 TOTAL REVENUE

\$20,247,000

● Product Program	\$ 10,665,000
● Investment Income/ Government Support/Other	6,403,000
● Contributions	2,127,000
● Girl Program Delivery Fees	794,000
● Retail Shop	258,000

FY2021 TOTAL EXPENSES

\$14,724,000

● Program Expenses	\$ 11,321,000
● Girl Leadership Development Program	6,135,000
● Member and Volunteer Support	2,080,000
● Camp Properties	2,515,000
● Retail Services	442,000
● Financial Assistance*	149,000
● Fundraising Expenses	1,749,000
● Administrative Expenses	1,654,000

**Total financial assistance awarded is \$266,000;
financial assistance of \$117,000 is directly deducted
from the appropriate revenue line item*

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

\$10,955,000

Financial Assistance (includes travel scholarship)	\$ 818,000
Gold Award Scholarship	169,000
Juliette Gordon Low Fund	4,072,000
Camp - Board Designated	3,831,000
General - Board Designated	2,065,000

2021 FINANCIALS

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$ 668,096
Cash held for troops and service units	5,940,000
Investments, current portion	2,926,416
Grants and pledges receivable, current portion, net	175,680
Other receivables, net	2,454,372
Inventories	336,779
Prepaid expenses and other	<u>190,234</u>

Total current assets 12,619,577

LONG-TERM ASSETS

Investments, long-term portion	28,052,789
Community foundation holdings	337,844
Grants and pledges receivable, long-term portion, net	630,717
Unemployment trust receivable	623,723
Land, buildings and equipment, net	<u>15,002,451</u>

Total long-term assets 44,647,524

Total assets \$ 57,339,101

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable	\$ 341,128
Deferred revenue	333,383
Accrued expenses	692,570
Payroll Protection Program	1,779,620
Cash held for troops and service units	<u>5,940,000</u>

Total liabilities 9,086,701

NET ASSETS

Without donor restrictions:

Undesignated	11,610,525
Board designated, operating reserve	8,522,000
Board designated, land, buildings, and equipment reserve	1,195,665
Board designated, expended on land, buildings, and equipment	15,002,451
Board designated, property fund endowment	3,831,091
Board designated, endowment	<u>2,064,827</u>

Total without donor restrictions 42,226,559

With donor restrictions 6,025,841

Total net assets 48,252,400

Total liabilities and net assets \$ 57,339,101

THANK YOU!

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

CORPORATIONS & FOUNDATIONS

\$100,000+

- 3M Foundation
- Fred C. and Katherine B. Andersen Foundation
- Otto Bremer Trust

\$50,000-\$99,999

- Anonymous
- Andersen Corporate Foundation

\$25,000-\$49,999

- ABC-Interbake Foods, Inc.
- Boston Scientific Foundation
- Clear Channel Outdoor, LLC
- Cub Foods & Cub Cares Community Fund
- Department of Public Safety - Office of Justice Programs
- F.R. Bigelow Foundation
- Mayo Clinic
- Saint Paul & Minnesota Foundation
- Schwan's Home Service

- United Way of Mower County, Inc.
- Women's Foundation of Minnesota
- Xcel Energy Foundation

\$10,000-\$24,999

- Best Buy Foundation
- Compudyne, Inc.
- Donaldson Foundation
- Ecolab Foundation
- Hardenbergh Foundation
- The Hormel Foundation
- The Margaret Rivers Fund
- McNeely Foundation
- The Opus Group
- The Pentair Foundation
- Quality Bicycle Products (QBP)
- Ramsey County
- Richard M. Schulze Family Foundation
- Viking Electric
- Wells Fargo Bank, N.A.
- Wells Fargo Foundation
- William H. Phipps Foundation

\$5,000-\$9,999

- Andersen Corporation
- API Group
- Best & Flanagan Law Firm
- Casey Albert T. O'Neil Foundation
- Comcast
- Local Fund of Hugh J. Andersen Foundation
- Northwest Area Foundation, Reducing Poverty. Building Prosperity.
- PNC Bank Financial Services Group
- Securian Financial Group
- Southwest Initiative Foundation
- SPS Commerce
- St. Paul Chapter, N.E.C.A.
- Stahl Construction Company
- Think Bank
- United Way of the Brown County Area
- Washington County Community Development Agency
- Xcel Energy Corporation

2021 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

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

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

Jean Bennington Sweeney

Greg and Gayle Hayhurst

Norma and David Porter

Jeannine Rivet and Warren Herreid

Beverly Singewald

Grace B. Wells Fund of The Minneapolis Foundation

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

Anonymous (2)

Marilyn Carlson Nelson

Sandra Craighead

Amy and Ryan Kroll

Sharon Marquardt

Dolores Ullstrom

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

Anonymous

Chris and Bridget Amundsen

Sandra and Nancy Berg Dickson

Tish Bolger

Jessie F. Hallett Charitable Trust

Cindy Kent

Judith A. Kinsey

Marlys and Ken Knuth

Vicky and John Lettmann

Valerie and David Pace
Kathleen Quast Carlsen and David Carlsen

Sylvia and George Roman

Sharon and Robert Ryan

Silver and Gold Friends Club

Jen Thorson and Scott Tonneson

Patty Toenies

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

Erica Bergsland

Judith and Richard Corson

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

Emily and Justin Davis

Ariel Dickerman

Mike and Linda Fiterman Family Foundation

Gloria and Roger Gebhard

George A. Hormel Testamentary Trust

Nancy Klemek

Joan Krikava

Sarah and Jason Kuenle

Chris Martin

Kathy Meyerle and James Marttila

Cynthia and Jeffrey Redmon

Vikram Saini

Pam Stewart

Brooke Story

Mary and William Zrust

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

Anonymous (6)

Rita Acker-Halbur and Jean Acker

Roberta and Norm Allan

Peggy and Mark Bakko

Ruth and Mike Bash

Christine Battist

Kelly and Leland Bloch

Shaila and Tom Bolger

Susan S. Boren

Jeffrey Bores and Michael Hawkins

Jane Canney

Erin Carnish

Nancy Randall Dana and Richard Dana

Brenda Dege

Jean M. Dehning

Dave Distel and Lorraine Uthke

Emily and John Douglass

Elizabeth English

LeeAnn and Jeff Ettinger

Lisa Farrell

Deb Fineman and Richard Soule

Cris and Tim Fischer

Amy and James Fornshell

Janet and Philip Gracia

Nancy and Meldean Harnisch

Kathryn and John Hatlestad

Sharonne Hayes, M.D.

Cora and Florencio Heras

Sally Johnson and Kay Kramer

Linda and Bob Keene

Audrey and Ron Kintzi

Wendy Klager

Katie and Joseph Knudtson

Crystal Knutson

Laurie Lafontaine

Shannon Laughlin-Tommaso

Jean and Laurence LeJeune

Diane and David Lilly

Eileen and Mark Louiselle

Rev. Katherine Austin Mahle

Nicholas and Marrit May

Sherla and David Mayer

Jodi McCormack

Kathleen McMahon

Linda and David Mona

Betsy and Jim Moore

Carol and Doug Ogren

Amanda Olson

Elizabeth O'Mara

Sally and Tom Patterson

Caren Petrulo-Berry and Michael Berry

Pamela and Ben Phelps

Laura Reed

Janis and Craig Reidlinger

Inell and Luis Rosario

Marge Sagstetter

Cindy and Peter Sanders

Michael Schall

Sherry Schied

Penelope Scialla

Charlotte Sebastian and Tom Renshaw

Jayshree Seth and Raghu Padiyath

Sara Shaw Meyer and Casey Meyer

Cara Sjodin and Scott Stensrud

Nick and Denise Stillings

Marianne Thielen

Andrew Thomas

Beth and Gerald Voermans

Jeanne and Robert Walz

Peg Winters and April Sutor

Pam Wurster

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

GIRLS HELPING GIRLS

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

Amery Service Unit

Anonymous

Eagan Service Unit

Edina Service Unit

Gandy Dancer Service Unit

Girl Scout Troop 15955

Girl Scout Troop 16891

Girl Scout Troop 17122

Girl Scout Troop 17359

Girl Scout Troop 17738

Girl Scout Troop 18272

Girl Scout Troop 18296

Girl Scout Troop 51878

Girl Scout Troop 53030

Girl Scout Troop 53549

Northwoods Service Unit

Pine Tree Ridge Service Unit

Prairie Sky Service Unit

Rockford Service Unit

Second Winds Alumnae Chapter

Somerset Service Unit

Spring Lake Park Service Unit

Sugar Loaf Service Unit

2021 DONORS

Thank you to our donors who made generous contributions of \$250 – \$999 cumulatively in Fiscal Year 2021.

Anonymous (22)
 Jeniffer Allen ♦
 Judith Alme
 Mariela Ampuero
 Annette and Keith Anderson
 Mark and Rachel Anderson
 Sharon and Thomas Auth
 Connie Barry
 Roxane Battle
 Brianna Belmore and Logan Mortenson ♦
 Matthew Benson
 Karla Benson Rutten and William Rutten
 Rose and John Berry
 Michelle Berry
 Janice and George Beske
 John Bina ♦
 Dara and Dan Bishop ♦
 Patricia Blount
 Catherine and Robert Bohnsack
 Gail Chang Bohr
 Elizabeth C. Borer
 Joan and Mark Borowiec
 Katrina Brandstrom
 Tammy and Michael Broderick
 Nat Broshar
 Ann Brownlee
 Julia Burkstaller
 JoAnn Buysse
 Stevie Chancellor
 Doris and Lorrان Church ♦
 Jessica Clancy ♦
 Patty H. Clancy
 Janet and John Clymer
 Terri and Tom Cohn ♦
 Krista Coleman Wood
 Jody Collis King
 Catherine and Chris Crosby-Schmidt
 Jean and George Davies
 Marcie Dewalt
 Lorelee and Eugenio Di Lorenzo ♦
 James Dobbs
 Nicole Dunne
 Gail Eadie ♦
 Tanya Ehret
 Joan and Dave Ellison
 The Emmans Family Fund
 Natalie Engh
 Idelle Erickson and Katie Duyfhuizen ♦
 Kristen Erickson Andrus and Patrick Andrus

Dorrie Fleischer
 Jessica Fleming
 Geraldine and Bruce Floyd ♦
 Patricia M. Frankenfield ♦
 Jennifer Freeburg
 Judith & Howard Fulk Giving Fund
 Debra and Robert Gardner
 Joan and James Gardner ♦
 Mary and Clyde Gates ♦
 Jennifer Ginder
 Doreen and Robert Gloede ♦
 Gretchen Goodman
 Julie and Karen Gordon
 Jean Granger
 Janice and John Gray
 Heather Grudt
 Lynn and Christopher Guimont
 Jean Hanle
 Brian Harrison
 Martha Head
 Breanne Hegg ♦
 Renee and Matthew Hegstrom
 Christina Hennington
 Gail Hesselbrock
 Hetzel Warhol Utopian Charitable Fund
 Jacqueline Hill ♦
 Tracy Howard
 Janet Hughes and Matt Smith
 Catherine and Myron Jacobson
 Heather Janiski
 Nancy Johnson
 Jan Johnson
 Pamela and Russell Johnson
 Jana Johnson
 Lorelean Jordan
 Kathleen and Gary Jorgensen
 Julie Joyce
 Art Kaemmer, M.D.
 Eugene Keller
 Jeanine Kiefer
 Andrea Kircher
 Mary and Karl Kjeldsen
 Karen Klose ♦♦
 Linda Krach
 Michaeleen Kruger ♦
 Tara and Justin Lashley ♦
 Lorraine LeBlanc
 Don Lee
 Jane Leitzman ♦♦
 Catherine and Peter Lenagh ♦
 Adriane and Chris Lepage ♦
 Sharon Lewandowski

Cristina and Erik Lien
 Judy and Richard Lien
 Heather Logelin and Gregory Meyer
 Kasey Lombardi
 Ruth and Brian Long
 Ellen Goldberg Luger and Andrew Luger
 Carol Luo
 Anne Mahle and David McCarthy
 Alice Mairs ♦
 Barbara and Paul Malamen
 Kelly Martin
 Cathy McCoy ♦
 Mandy McLean
 Linda and Timothy McMahon
 Lea McMartin ♦
 Carrie Meyer
 Melissa Meyers
 Liana Michelfelder-Tessum ♦
 Ravyn Miller
 Cynthia Mills
 Lillie Mobley ♦
 Jim and Sarah Monner
 Mary Morrison
 John and Marlene Mulrooney
 Martha Mumma
 Mary-Alice Muraski and Stanley Schraufnagel ♦
 Tricia and Steven Murphy
 Susan Navratil ♦♦
 Naomi Nelson ♦
 Myrna and Lyle Nelson ♦
 Juliann Nelson-Duffy
 Rebecca and Robert Nesse
 Kristen Neurer ♦
 Helen Ng
 F. LaVonne Nicolai
 Susan and Hugh Nierengarten
 Norling Foundation - Palmer Family
 Tamara and Tony Nugteren
 Laura Oberst
 Laurie Olesen
 Susan Olsen and Mark Smith
 Muriel Olson
 Marnie and Michael Overman
 Robert Owens
 Anne Page
 Lorena Palm ♦♦
 Maggie Passmore ♦♦
 Kristen Pavelka
 Julie and John Peirson
 Katie Pfeifer

Kathleen and Bill Pickering ♦
 Martha Piepgras ♦
 Melissa Pohl
 Carissa Princer
 Trudy and Kevin Rautio
 Tamara Reding
 Chris Reisdorf and Sheila Collins ♦♦
 Kristin Remer
 Racheal and Mike Rice
 Pat and Jeanne Riley
 Lori Ringen-Poencet and Joshua Poencet
 Erik Ruggles
 Lauri Salverda
 Cheryl A. Saver
 Helen Schadegg ♦♦
 Kathy Scholer ♦♦
 Lindsay Selvig ♦
 Allison Shaver
 Susan and Wayne Shelton ♦♦
 Pamela Shubat and Gerald Baldrige ♦
 Michelle Smith
 Angie Smith Harris and Tom Harris
 Karen and Bill Snedeker ♦
 Andrea Specht and Joe Ford ♦♦
 Matt Spooner ♦
 Florence Sprague and David Misemer
 Joyce and Gene Stanchfield
 Jennifer D. Stangret
 Eugenia and Lee Steffens
 Pam Stegora Axberg
 Linda Swanson Svidal ♦
 Charity Tahmaseb
 Tory Thelen-Woldstad ♦
 Dee Thibodeau
 Jennifer Thomas
 Katie Thompson
 Kelly Thorp
 Becky and Terry Turnquist ♦
 Wendy and Paul Unglaub
 Patricia Vogel
 Kristin Wertz ♦
 Jen Westpfahl ♦
 Emily A. White ♦♦
 Nora Whiteman and Tom Rush ♦
 Nedra Wicks
 Phyllis and Anton Willerscheidt ♦♦
 Maggie and Steve Wojan ♦
 Mary and Rick Yapp ♦
 Donna Young ♦♦

Boston Scientific

In 2021, Boston Scientific awarded Girl Scouts River Valleys a \$25,000 sponsorship to support girls of color with their STEM goals.

Sponsors like Boston Scientific are the reason that Girl Scouts can provide girls with engaging STEM programming that is relevant to their daily lives. Invested organizations that enlist their employee engagement resource groups help create opportunities for girls to connect with female in the industry and learn more about reaching their STEM goals.

“As a company that succeeds by advancing science and innovation, Boston Scientific recognizes our responsibility to increase access to STEM education and careers for all people, regardless of gender, race, or background. We’re proud to partner with Girl Scouts through programs like Mentored Troops and ConnectZ, which help inspire girls to envision themselves as future inventors, engineers, scientists, and problem solvers.”

—Jessica Aleshire, Manager of Community Engagement at Boston Scientific

Boston Scientific’s funding helped create three program opportunities for girls in our Community Engagement programs (Mentored Troops and ConnectZ). Girls participated in a virtual event to receive their space science badge that included a special “STEM kit” mailed to their homes. Each kit contained activities for them to participate in the badge program and activities to continue their passion for STEM. It also funded our annual Sci Summit event at Camp Elk River, where girls came together for fun engineering activities!

Thank you to Boston Scientific and all of our Girl Scout sponsors for making sure that every girl was supported in 2021!

& **girl scouts**
river valleys

Through the continued Cub partnership, girls sold over **444,000 packages** of cookies at Cub cookie booths—a new season record for sales! Cookie booths at Cub are highly sought after opportunities for troops for not only cookie sales, but for overall experience and ease. We are thrilled to continue this partnership and recognize Cub as a valued contributor to the success of the Girl Scouts River Valleys Cookie Program.

2021 JULIETTE GORDON LOW SOCIETY MEMBERS

Thank you to our Juliette Gordon Low Society members of 2021.

**Juliette
Gordon
Low
Society**

Anonymous (2)
Carol Agnes
Alana Alexander
Roberta and Norman Allan
Joe Ambrose
Erik and Eva Andersen Girl Scout Movement-
wide Challenge Planned Gift
Sarah Andersen
Robert Anderson
Beverly Aplikowski
Stephanie Bailey
Carol Baldwin
Ann Barkelew
Erin and Drew Barwis
Lynn Basich
Dianne Belk and Lawrence Calder Girl Scout
Movement-wide Challenge Planned Gift
Jean Bennington Sweeney
Thomas Benson
Dorothy Bentfield
Anne Berberich
Sandy and Nancy Berg Dickson
Lisa Berglund
Madeline Betsch
Carol Bierbrauer
Sharon Bigot
John Bina
Jo Bogdan
Karen M. Bohn
Jane Bolenbaugh
Tish Bolger
Margaret Bowles
Elizabeth Bracken
Richard J. and Karen L. Brinkman
MaryEllen Brue
Terri Burkel
Dorothea Burns
Marcia Bystrom
Jane Canney
Jean Carraher
Jeane Carter
Mary Ann Carter
Elissa Chaffee
Jennifer Charpentier
Rachelle D. Chase

Beverly J. Chlebeck
Everett Christensen
Bernadette and Paul Christiansen
Doris and Lorrان Church
Janell Cirkel
Rose and James Clack
Sandra Clair
Judith Clayton
Dorothy Clingsmith
Barbara Colliander
Carol Cook
Kathleen Corley
Judith and Richard Corson
Barbara Cox-Shaw
Sandra L. Craighead
Shermayne Cross
Gail Cullinan
Terry Cutts Moons
Rose Cyert
Linda S. Dahm
Nancy Randall Dana
Maryann Danforth
Sara Danzinger
Barbara D'Aquila
Jennifer and Patrick Darling
Joan Dehne
Jean M. Dehning
Ariel W. Dickerman
Bryce Doty
Anne Dudek
Gail P. Eadie
Catherine Edwards
Bonnie and Swede Elfering
Mary Engler
Peggy Erickson
B. J. Fesler
Geraldine H. Floyd
Nancy L. Forman
Patricia M. Frankenfield
Renee Fredericksen
Dana and John Frederickson
Gerald Frodl
Connie Fullmer
Patience H. Gall
Rita Garcia and Ronald Ibarra

Joan L. Gardner
Marlys and Ken Garness
Mary H. Gates
Gloria J. and Roger L. Gebhard
Beth Bruger Geis
Susan Ginder
Gayle Goetzman-Stolpa
Janet Gracia
Eileen Grundman
Marilyn Gryc
Karen and Jim Guentzel
Rose Gustafson
Hugh Gwin Jr.
Evenelle B. Hamlin
Gregory Hammers
Nancy Hansen
Nancy Hanson
Barbara Haroldson
Jodi and Stan Harpstead
Greg and Gayle Hayhurst
Catherine Heither
Debra L. Henry
Jacqueline Hill
Sharon Hollatz
Marianne Holtz
Marian Hopkins
Georgene and John Jackson
Pearl Jackson
Lisa Jacobson
Shelley Jacobson
Sharon Joe
Mary Johnson
Sally Johnson and Kay Kramer
Connie Kass
Linda Keene
Judith Keogh
Sharon Kimble
Audrey Kintzi
Wendy Klager
Nancy Klemek
Karen Klose
Marlys Knuth
Barbara Koch
Laurie L. Krachmer

Lynn Krapf
Evonne Kremer
Joan Krikava
Amy Kroll
G.J. Kunau
Margaret LaMont
Bereth Larson
Jerry Larson
Tara Lynn Broker Lashley
Kathryne LaValley
Lisa Lee
Jane Leitzman
Peter and Catherine Lenagh
Gail Lewis
Marcia Lockman
JoAnn Lux
Lois Mack
Susan Mahle
Alice L. Mairs
Nancy McKay
Marilyn McLaughlin
Kathleen McMahon
Karen Meade
Steve and Sandy Meyer
Kathleen Meyerle
Mary Mittelstadt
Mary Mollner
Linda Brekke Mona and David Mona
Betsy and Jim Moore
Ramona Moore
Roberta Moore
Frank Morrissey
Mary-Alice Muraski and Stanley
Schraufnagel
Susan Navratil
Myrna Nelson
Janet Nethercut
Jody Olson
Lorna Olson Cooper
Elizabeth O'Mara
Brenda Oseland
Beatrice Ourada
Valerie Halverson and David E. Pace
Lorena Palm
D.T. Palmer
Susan Amos Palmer
Arete Passas
Maggie Passmore
Annette Patel
Sally D. Patterson
Barbara A. Payne
Bette Peltola
Kathleen Pickering

Donna Pietsch
Linda and Joel Pilgrim
Carol L. Pine
JoAnne Pooley
Norma A. Porter
Joanne Poss
Linda and Rodney Rath
Cindy and Jeff Redmon
Sharon Reece
Shelly Regan
Barbara Reichel
Chris Reisdorf
Bea Rocha
Inell Rosario
Barbara Rose
Karen Rose
Kathryn Rosebear
Margaret M. Sagstetter
Christine M. Sand
Carolyn and Christopher Sandberg
Cynthia L. Sanders
Helen Marie Schadegg and
Stephen J. Simmer
Bonna Scherer
Kathleen Scholer
Linda Schroepfer
Judith M. Schuelke
Bonita Schultz
Penelope Scialla
Carol Seidenkranz
Betty Shaw
Janna Shaw
Sara Shaw Meyer
Orin Shelton
Susan J. Shelton
Anne Sholtz
Jenifer Skjerven
Mary Slack
Sandra L. Smith
Sara Smith
Karen J. Snedeker
Anna Sollid
Andrea Specht
Janet L. Stacey
Robert Starr
Robin Stegner
A.J. Steinbring
Sue Stewart
Rita Sundberg
Linda Svidal
Janice and Richard Swartz
William Talen
Ann Taylor

Linda Teppo
Paula Thiede
Jen Thorson
Terri Thostenson
Elizabeth Tiffany
Patty Toenies
Jennifer A. Tonder
Georgia K. Toogood
Nancy Truax
Martha Turner
Dolores Ullstrom
Beth M. Voermans
Mardy and David Vosbeck
Jane Wagemaker
Joyce Walls
Anne M. Walters
Jeanne A. Walz
Pauline Wangen
Lauren Weck
Olive Welch
Donna Wert
Kristin Wertz
Dawne and David White
Emily White
Maryjo White
Debra Wilkinson
Phyllis and Anton Willerscheidt
Tony Willerscheidt
Meredith Wills
Donald C. and JuvaLee Wolf
Kim Wolfgram Salz
Elaine Wyatt
Mary Yapp
Donna L. Young
Mary and William Zrust
Jennifer Zvi

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.

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.*

Girl Scouts of Minnesota
and Wisconsin River Valleys
400 Robert Street South
St. Paul, MN 55107

GirlScoutsRV.org | 800-845-0787