

Girl Scouts.

IMPACT REPORT 2023

**CHANGING
THE WORLD,
one Girl Scout
at a time.**

WE'RE ON A MISSION TO BUILD GIRLS OF. . .

COURAGE,

“Girl Scouts offered some consistency in my life, gave me people to turn to when I needed them, and made me stronger.”

**LIZ, RECENT
GIRL SCOUT ALUM**

CONFIDENCE,

“Girl Scouts helped to push me outside of my comfort zone and give me the confidence to start big projects, and work towards a bigger purpose.”

**ZHARA, 2023 CELEBRATE
CHANGEMAKERS HONOREE**

and CHARACTER

“I discovered that I love to help my community and the people around me, and I learned to speak up for my ideas and what’s important to me”.

**LOREN, SILVER AWARD
GIRL SCOUT**

. . . WHO MAKE THE WORLD A BETTER PLACE.

Executive Leadership Team

Marisa C. Williams
Chief Executive Officer

Susan Anderson
Chief Engagement Officer

Lynnea Atlas-Ingebretson
Chief Operating Officer

Coco Du
Interim Chief Experience Officer

Lindsay Selvig
Chief Financial Officer

Kevin Xiong
Chief People Officer

2023 Board of Directors

EXECUTIVE OFFICERS:

Jane Canney
Chair
Principal, Canney and Associates

Marnie Overman
First Vice Chair
Second Vice President, Employee Benefit Solutions, Securian Financial

Melissa Meyers
Second Vice Chair
Business Manager, Andersen Corporation

Alexandra Kotze
Treasurer
Chief Financial Officer, Ramsey County

Mai Nhia Xiong-Chan
Secretary
Vice President of Enrollment, Portland University

OFFICERS AT LARGE:

Mariela Ampuero
Director, Human Resources and Compensation, Regis Corporation

Daniel Ballard
Branch President, Clear Channel Outdoor

Kate Bante
Senior Strategy Director, Ovative Group

Christine Battist
Financial Executive and Community Volunteer

Lilia Civettini
High School Student & Ambassador Girl Scout

Nneka Constantino
Senior Financial Advisor, Merrill Lynch

Belinda Cordina
Supply Chain Operations Director, Ecolab

Erik Drange
Asst. General Counsel, 3M

Beth Duyvejonck
Regional Vice President, Opus Design Build, LLC

Gracie George
Risk & Compliance Consultant, Protiviti

Keisha Houston
Director, Global Surgical Innovations Commercial Marketing, Medtronic

Margaret Kaiser
Attorney Shareholder, Willow River Law, LLC

Nancy Klemek
Community Volunteer

Erica Koenig
Chief HR Officer & Senior Vice President, SPS Commerce

Melanie Larsen Sinouthasy
HR Senior Manager and DEI Practitioner

Lisa Lynch
Strategist, Lynch Strategies

Susana Rosas
Founder, Suyana Designs

Maria Sarabia
Community Leader in Health Equity, Social Justice, & Systems Transformation

Patty Toenies
Senior Consultant, Transmission Policy & Compliance, Xcel Energy

Kaade Wallace
Director of Government Relations, Consumer Brands Association

Dear Friends,

Reflecting on the past year, we are thankful for the unwavering support and dedication of our incredible volunteers, donors, and funders. Your commitment has allowed Girl Scouts River Valleys (GSRV) to thrive and uplift more than 17,200 Girl Scouts in our council region.

This year's report theme, "Changing the world, one Girl Scout at a time," speaks to the heart of our mission. We recognize the profound impact each Girl Scout has on their community and the world, and we are grateful to have partners who share our vision. Yet, to truly empower Girl Scouts to change the world, we must embody the change we wish to see.

In 2023, Girl Scouts River Valleys actively worked to center Black, Indigenous, and People of Color (BIPOC) families in our programs and outreach, authentically building partnerships and investing in our communities. We remain committed to fostering an inclusive, nurturing environment that reflects the rich diversity of our region and creating safe spaces where all Girl Scouts feel a sense of belonging and have the chance to develop into the compassionate leaders our world so desperately needs.

We've made critical investments in our volunteers and troop leaders, closing in on the launch of a revolutionary new service support model that will provide flexible resources to ensure volunteers and their communities have the tools they need to grow and thrive.

And we've championed the rights of girls and gender-expansive youth, using our voice to advocate for the issues that impact their present and their future.

This important work will continue in 2024 and beyond. As we look to the future, we're excited about the possibilities of GSRV's next chapter and remain deeply committed to instilling the values of courage, confidence, and character in the next generation—creating ripples of positive change that will lead to a brighter future.

Thank you for being part of the Girl Scouts River Valleys community.

Together in Girl Scouting,

Marisa C. Williams
Chief Executive Officer

Jane W. Canney
Board Chair

Marisa's First Year

Marisa C. Williams' inaugural year as CEO has been filled with meaningful experiences and connection with Girl Scouts and volunteers across the council.

JUNE 2023

GSRV hosted three Little Mermaid watch parties for Girl Scouts across the council to share joy and celebrate the power of representation.

AUGUST 2023

Fall Launch brought more than 150 GSRV volunteers together for a day of inspiration, connection, and professional development with council staff.

SEPTEMBER 2023

The Celebrate Changemaker's annual gala honored the positive change Girl Scouts are making across the region and engaged more than 400 donors in support of our mission.

Our Purpose

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.

We are deeply committed to providing a welcoming and inclusive environment for all Girl Scouts and their families.

Advancing Diversity, Equity, Inclusion, Access, Racial Justice, and Anti-Racism in the Girl Scout Movement

In July 2023, Girl Scouts of the USA held its 56th triennial National Council Session in Lake Buena Vista, Florida, where hundreds of national delegates from Girl Scout councils across the nation converged—including six adult and two youth delegates from GSRV.

Delegates came together to debate and vote on proposals related to the governance of the Girl Scout Movement and to elect the National Board of Directors—including new Board President Noorain Fatima Khan, the first Muslim American and millennial to hold this post. A highly anticipated and important proposal was up for debate—adding anti-racism language to the preamble to the national Girl Scout Constitution. The proposal passed, solidifying Girl Scouts' commitment to anti-racism and the active identification and removal of systemic barriers to participation.

AS AMENDED, THE LANGUAGE IN THE PREAMBLE READS:

“Girl Scouts advance diversity, pluralism, and anti-racism and actively identify and oppose racism by removing systemic barriers to participation in our Movement and in the communities we live.”

Girl Scouts River Valleys has been boldly leading the charge on diversity, equity, inclusion, access, and racial justice and anti-racism work within the Girl Scout Movement. This revised language on a national level underscores our organization's ongoing dedication to this work and is a critical step that enables us to ensure that youth and families from historically excluded and marginalized communities belong in our Movement. Thank you for your continued support, your passion for Girl Scouting, and your commitment to this important work to ensure a strong future for Girl Scouts. We look forward to continuing to champion this work—together.

Our Impact

2023 marked Girl Scouts River Valley's first full year of post-pandemic programming, with restored access to council programs, travel, camp, and more.

We saw youth and families return and many new members begin their Girl Scout journey, eager for opportunities to connect, explore, learn, and grow.

IN 2023, GSRV SUPPORTED PROGRAMMING FOR 17,200+ GIRL SCOUTS ACROSS OUR COUNCIL

12,900
IN 7-COUNTY METRO AREA

4,300
OUTSIDE THE METRO

21% OF YOUTH MEMBERS RECEIVED FINANCIAL ASSISTANCE TO REDUCE ACCESS BARRIERS

17,200+ GIRL SCOUTS WERE SUPPORTED BY

6,200+
VOLUNTEERS

2,052
TROOPS

128
COUNCIL STAFF

144
SERVICE UNITS

4,900+
NEW GIRL SCOUTS JOINED IN 2023

Learning to thrive

Beyond having fun and making friends, the Girl Scout Leadership Experience offers kids the chance to thrive—cultivating the whole person through character-building experiences that challenge them to find their voice and lead in their own way.

4,340

youth members participated in council-led programs in 2023

ALMOST **60,000** BADGES EARNED, INCLUDING:

STEM
10,463

ENTREPRENEURSHIP
10,058

OUTDOOR
12,324

LIFE SKILLS
26,327

SOWING THE SEEDS OF CHANGE

In 2023, GSRV was honored to offer a new Sow What Journey at Camp Lakamaga with Chef Lachelle Cunningham, founder of the Healthy Roots Institute. Participating Girl Scouts took the first step towards earning their harvest awards, went foraging to learn how to identify and cook with wild plants, and learned about the importance of healthy food, sustainable agriculture, and the intersections of food with racial equity and community.

DEMOCRACY IN ACTION

In a first-of-its-kind partnership with the US District Court of Minnesota, more than 50 River Valleys Girl Scouts earned their Democracy badge at the Federal Courthouse building in St. Paul. They met with federal and magistrate judges, conducted a mock trial, and visited the newly opened Justice & Democracy of Minnesota Center to learn about why justice and democracy are foundational principles in our society.

More than **180 YOUTH PROGRAMS** were offered by River Valleys and partners

Unboxing their future

More than 75% of River Valleys Girl Scouts participated in the Girl Scout Cookie Program in 2023, the largest girl-led entrepreneurial program in the world. From decision making to money management, selling cookies sparks ambition and teaches real-world skills that young people need to succeed throughout their lives.

11,465
GIRL SCOUTS
PARTICIPATED

3.7M
PACKAGES
SOLD

\$3.4M EARNED by local troops to support troop activities, travel, camp, and more

93,500 PACKAGES DONATED to local nonprofit organizations throughout our council through the Cookie Care Program

Finding their trail

In 2023, Girl Scouts River Valleys offered more than 40 different camp options designed to help kids discover their strengths, develop leadership skills, and build confidence while making lifelong friends and memories.

1,900+ TOTAL CAMPERS

44

DIFFERENT CAMP SESSION TYPES OFFERED, INCLUDING STEM, LEADERSHIP, HORSES, AND MORE

678
FAMILY CAMP PARTICIPANTS

829
TROOP CAMP PARTICIPANTS

609 CAMP SCHOLARSHIPS AWARDED TO YOUTH AND ADULT MEMBERS

CELEBRATING SHARED HERITAGE

Created to recognize and celebrate the rich culture of the local Hmong community, we were pleased to host the second year of 'It's Mai Time' cultural day camp in 2023. This weeklong day camp brought together rising middle and high schoolers to discover more about their shared culture and make meaningful connections with each other by exploring Hmong fashion through the decades, meeting with special guest artists in the community, and visiting the Hmong Cultural Center and Hmong Village.

LOOKING AHEAD:

In 2024, GSRV is expanding council-led day camp options to help make our program more approachable for first-time and BIPOC campers, offering a range of STEM, adventure, and classic camp sessions that will allow more than 150 kids to participate.

Bringing the world closer

Travel programs offer Girl Scouts the chance for new adventures and experiences, broadening their worldview and helping them become global citizens as they develop life skills like time management, communication, and a sense of personal responsibility.

PANAMA

In July 2023, 34 River Valleys Girl Scouts traveled to Panama and spent eight extraordinary days learning about Panamanian culture and history, studying native plant species, and expanding their world views.

409 River Valleys Girl Scouts participated in travel experiences with their troops or the council in 2023

Canoeing down the Rio Chagres

Building Trust and Community

Core to our commitment to providing a welcoming and inclusive environment for all Girl Scouts and their families are our efforts to increase visibility, build trust, and cultivate authentic, mutually beneficial relationships within communities of color.

We advanced this important work in the past year through expansion of our BIPOC troop programs, local partnerships, culturally relevant programming, grassroots outreach, and more.

50
new Mentored Troop leaders were onboarded in 2023

587
youth participated in the Mentored Troop program in 2023 (+68% since 2022)

874
youth participated in the staff led ConnectZ program in 2023

18.6%
of Girl Scouts identify as BIPOC (Black, Indigenous, or People of Color)

LOOKING AHEAD:
In 2024, River Valleys will continue to center BIPOC families and volunteers in our program development and recruitment, with a goal of increasing BIPOC youth membership to reflect the growing diversity of our council region.

Inspiring Others Through Service

Mentored Troop leader Hoa Nguyen recently shared her experience as a Girl Scout volunteer with the Sahan Journal in an effort to raise awareness of Girl Scouting among more communities of color.

“The need for affirming spaces is especially important for kids of color, which is one of the many reasons being a BIPOC troop leader brings me so much pride,” Hoa wrote in her September 2023 piece. “From the racially mixed girl who isn’t sure where she fits in at school to the nonbinary child who doesn’t know how they’ll be received by new peers, each and every single one of our kids deserves that safe and welcoming space.” River Valleys is fortunate for the contributions of Hoa and so many others who proudly represent our council and help us reach and inspire the next generation of Girl Scouts.

HEALING THROUGH MUSIC AND MOVEMENT

To commemorate Black History Month, community engagement staff organized an experiential music event called “African Dance: A Diasporic Experience.”

Hosted at the Wellstone Center, the event was intended to be a cultural exploration of storytelling and the art of dance throughout the African Diaspora—featuring Afro-Caribbean, Afro-American, Afro-Latina, and continental African dance. Participating youth, including Girl Scouts and other local high schoolers, learned about the rich cultural history of the dance performances and even got to learn and perform some moves on their own. An already planned event, Girl Scouts worked with the site partner and Harding High School to extend the invite to their students in order to provide a space of community and support in the wake of the tragic incident they experienced earlier that month.

ENGAGING THE BLOCK

A first-time event in 2023, Engage the Block invited community members from St. Paul's west side to the St. Paul Service Center for an afternoon of fun, games, live entertainment, and more.

Despite cloudy skies and a short bout of rain, the inaugural event brought neighbors and new friends together to enjoy cotton candy, face painting, food trucks, and a bouncy house as well as live performances from Cypher Side Dance School, Minnesota SunShine, and Alyze Di Singer. Staff organizers were pleased with the results of the pilot event and are already making plans for next summer.

POPPING UP & SHOWING OUT!

Community engagement staff have been on the move this past year, working hard to meet folks where they're at and spread the good Girl Scout word.

One of many events our staff popped up at, the Richfield Police Department's Unity in the Community event, provided a timely opportunity to interact with hundreds of families of Latine descent while supplying 200 kids with backpacks and needed school supplies for the year ahead. In all, our staff engaged in outreach to local communities at dozens of events between May and September, raising the council's profile and connecting with future Girl Scouts and their families.

Changing the World

In 2023, River Valleys Girl Scouts created immeasurable positive change in their communities.

Whether their actions were large or small, they're proof of the life-changing results of our program and its ability to empower youth to use their voices and own their power. Every day, our council works tirelessly to uplift this next generation of leaders, doing the work to make tomorrow's history and pave the way for a brighter future.

Girl Scouts testify before the MN Sentate Finance Committee

CHAMPIONING GIRLS' FUTURE

During the 2023 legislative session, Minnesota lawmakers passed a historic omnibus education bill that makes critical investments in kids' health and well-being.

Increasing public spending for schools by over \$2 billion, the bill will provide needed funds to support the mental and physical health as well as academic outcomes of young people, including providing free meals and menstrual products, hiring more Indigenous teachers and teachers of color, increasing access to in-school mental health resources, and more. Girl Scouts River Valleys championed this bill in many ways, from letters of support and outreach to legislators to in-person testimony. Through this work, we are living our continued commitment to show up for our communities and take action on the issues that impact girls and gender-expansive youth.

AMPLIFYING GIRL SCOUT VOICES

One in five teenagers in the United States experiences "period poverty," which refers to difficulty or inability to afford period products.

To combat this, the Girl Scouts of Troops 34630 and 27238 created hygiene closets for their schools, ensuring that their fellow students would always have free access to menstrual products and other hygiene items. Girl Scouts River Valleys empowered these troops to take their mission even further by helping them testify in support of S.F. 50, the menstrual equity bill, which requires and funds free menstrual products in every Minnesota school. Thanks in part to Girl Scouts' advocacy, this legislation was passed as part of the historic education omnibus bill and is now state law.

Standing Up and Speaking Out

Girl Scouts River Valleys is deeply committed to using our voice to show up for our communities and advocating for the issues and policies that impact Girl Scouts.

In 2023,
20 BILLS
were passed that
GSRV advocated for

\$2.3 BILLION
was invested in Minnesota's
youth via the Education
Omnibus Bill

Leading in their world

The Gold, Silver, and Bronze Awards are the highest honors a Girl Scout can earn. Completing these large-scale projects teaches Girl Scouts to recognize a need in their communities, make decisions, develop their leadership skills, and most importantly, take action to make lasting change in the world around them.

IN THE MOST RECENT HIGHEST AWARDS YEAR RIVER VALLEYS GIRL SCOUTS EARNED. . .

29
GOLD
AWARDS

120
SILVER
AWARDS

368
BRONZE
AWARDS

— THAT'S MORE THAN
15,000 HOURS
SPENT IN SERVICE OF
LOCAL COMMUNITIES!

GOLD AWARD: **Vision Health Access**

Moriah from Troop 58034 collected more than 600 pairs of glasses and created educational materials to address barriers to vision treatment in West Africa.

SILVER AWARD: **LGBTQ+ Advocacy and Education**

Olivia, Allison, and Keira of Troop 56860 noticed a lack of awareness of and consideration for those who identify as LGBTQ+ among their fellow 7th graders, such as the use of derogatory language. They worked to create educational resources on the vocabulary, history, and laws of the movement for their classmates to study in health class with support and partnership from their teachers and local LGBTQ+ community members.

BRONZE AWARD: **Supporting the Pollinators**

Upon learning just how important pollinators are to our planet's ecosystems, the Girl Scouts of Troop 57949 encouraged community members to support pollinators by distributing handmade seed pods and informational pamphlets during a local parade—while dressed up as pollinators!

PUTTING OTHERS FIRST

Inspired by her concern for vulnerable family members, Makena of Troop 18378 came up with the idea of including caregiver information in driver's license records and decided to make it her Silver Award project. This way, if a person who has dependents with special needs is involved in a car accident, first responders will know to check in on those family members and help them get the support they need. Makena's project ended up having a huge impact—in spring 2023, her proposal was signed into law! This Girl Scout-inspired legislation is the first of its kind in the US, and means that Minnesota families have one less thing to worry about in times of emergency.

2023 Financials

FY2023 Total Revenue	\$18,161,000
Product Sales	\$11,281,000
Contributions	\$2,720,000
Girl Program Delivery Fees	\$1,220,000
Retail Shop	\$295,000
Investment Gains / Other	\$2,645,000

FY2023 Operating Expenses	\$18,780,000
Program Expenses:	\$14,838,000
<i>Girl Leadership Development Program</i>	\$8,033,000
<i>Member and Volunteer Engagement</i>	\$2,708,000
<i>Camp Properties</i>	\$3,166,000
<i>Retail Services</i>	\$730,000
<i>Financial Assistance*</i>	\$201,000
Administrative Expenses	\$2,221,000
Fundraising Expenses	\$1,721,000

*Total financial assistance awarded is \$465,000; financial assistance of \$264,000 is directly deducted from the appropriate revenue line items

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.

FY23 OPERATING EXPENSE SUMMARY

Endowment Funds	\$10,378,000
Financial Assistance (includes travel scholarship)	\$730,000
Gold Award Scholarship	\$145,000
Juliette Gordon Low	\$3,578,000
Camp - Board Designated	\$4,148,000
General Purposes - Board Designated	\$1,777,000

Tackling Critical Issues for Volunteers and Youth with the Mackenzie Scott Gift

Girl Scouts of Minnesota and Wisconsin River Valleys received a historic \$4.2 million unrestricted gift from MacKenzie Scott in 2022, the largest in the organization's history.

In 2023, teams began strategizing how the donation will enable us to address critical issues such as racial and gender inequities, mental health, and 21st-century skills. These investments will allow Girl Scouts River Valleys to expand our capacity and provide innovative programs that prepare youth to become leaders in a changing world full of challenges and opportunities.

As an already trusted leader in youth programming with offerings like Power Girls, gsLead, and ConnectZ that have proven effectiveness, the gift from Ms. Scott will help us reimagine the program experience for middle and high school Girl Scouts to better meet the needs of post-pandemic youth while centering Black, Indigenous, and youth of color who have been historically underserved. Youth will have the opportunity to join a leadership development cohort program that develops their self-awareness and identity, supports positive mental health and life skills, and offers career exploration opportunities.

Volunteers are the lifeblood of our organization and investing in the needs of troop leaders and volunteers is critical to our future. Demographic shifts here and across the nation demand that we include older youth and youth from Black, Indigenous, Latine, Asian, and other communities of color; ensuring that they are supported, celebrated, and affirmed. Our volunteers need to be ready to support and reflect this population, which means deepening our support of volunteers. Volunteering with Girl Scouts needs to be enriching, easy, and fun for both the Girl Scouts and our volunteers. We want Girl Scouts to be the volunteer experience of choice.

A 'Greenprint' for the Future

In 2023, staff conducted listening sessions with nearly 300 volunteers from across our council to understand the current state of volunteering with GSRV and how it could be improved.

Out of these important conversations, a new community-first mission support model called GREENPRINT was developed to reduce inequities between service areas and provide better access to adaptive and customized council support resources. Rolling out throughout 2024, this new model will allow for critical investments in volunteer training, resources, and professional development.

2023 Financials

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS

Current Assets

Cash and cash equivalents	\$846,980
Cash held for troops and Service Units	\$5,310,000
Investments, current portion	\$1,644,409
Grants and pledges receivable, current portion, net	\$199,484
Other receivables, net	\$115,030
Inventories	\$380,082
Prepaid expenses and other	\$101,680
Total current assets	\$8,597,665

Long-Term Assets

Investments, long-term portion	\$32,470,369
Community foundation holdings	\$314,409
Grants and pledges receivable, long-term portion, net	\$629,275
Unemployment trust receivable	\$269,273
Land, buildings and equipment, net	\$14,017,364
Total long-term assets	\$47,700,690
Total assets	\$56,298,355

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable	\$675,900
Deferred revenue	\$441,837
Accrued expenses	\$633,670
Cash held for troops and Service Units	\$5,310,000
Total liabilities	\$7,061,407

Net Assets

Without donor restrictions:

Undesignated	\$11,479,075
Board designated, operating reserve	\$10,373,500
Board designated, land, buildings and equipment reserve	\$1,967,431
Board designated, expended on land, buildings and equipment	\$14,017,364
Board designated, property fund endowment	\$4,148,356
Board designated, endowment	\$1,776,814
Total without donor restrictions	\$43,762,540
With donor restrictions:	\$5,474,408
Total net assets	\$49,236,948
Total liabilities and net assets	\$56,298,355

Thank You!

Thank you to our event sponsors and program partners for your continued support of Girl Scouts River Valleys. Because of your generosity, we are able to continue empowering youth in our region to know their worth and lead in their world.

\$100,000+

FRED C. AND
KATHERINE B.
ANDERSEN
FOUNDATION

\$50,000 - \$99,999

K.A.H.R.
Foundation

\$25,000 - \$49,999

\$10,000 - \$24,999

The Margaret Rivers Fund

\$5,000 - \$9,999

BEST & FLANAGAN

Deloitte.

Jennifer Development Company

Welsh Family Foundation

TOGETHER, WE MAKE THE WORLD A BETTER PLACE!

Scan the QR code to see the full list of our donors and supporters in Fiscal Year 2023.

Girls Helping Girls

A special thank you to the following troops and service units for strengthening our council's mission with their financial support:

Crow River Service Unit
Girl Scout Troop 10398

Girl Scout Troop 16706
Girl Scout Troop 17345
Girl Scout Troop 18236

Girl Scout Troop 55301
Girl Scout Troop 57775

GirlScoutsRV

POWER GIRLS
powered by girl scouts

POWER GIRLS
Eliana

Makayla
Lizma
JEB
Gabby

Fiscal Year 2023 Donors

Thank you to our dedicated donors
for their continued support of the
Girl Scout Movement.

Marstal and David Aamodt
 Ali Abel
 Rebecca Abroe
 Rita and Alex Acker-Halbur
 Lisa and Dean Ahuja
 Margelusa Alexa
 Jon Alexander
 Aisha Alexander
 Mollie Alexander Hogan
 Roberta and Norm Allan
 Barbara Allan
 Jeniffer Allen
 Judith Alme
 Marie Alton
 Mariela Ampuero
 Chris and Bridget Amundsen
 Katherine B. Andersen Fund of the
 Saint Paul & Minnesota Foundation
 Annette and Keith Anderson
 Marsha and John Anderson
 Sue and Douglas Anderson
 John and Rebecca Anderson
 Margery Anderson
 Susan and Jared Andersson
 Eugene and Nancy Andreotti
 Dina Andreotti
 Catherine Andresen
 Laurie and Warner Andrews
 Geetha Appikulam
 Aisha Arbuckle
 Michelle Arulfo
 Tamara Asamoah
 Barbara Askakson
 Lynnea Atlas-Ingebretson
 Peggy and Mark Bakko
 Daniel Ballard
 Kate Bante

Marie Barnum
 Connie Barry
 Jane Barry
 Dawn Bartell
 Christiane Bartels
 Ruth and Mike Bash
 Matthew Basiaga
 Christine Battist
 Deborah Bauknight
 Amanda Beahen
 Marcia and Gary Belisle
 Amy Belisle-Keith
 Brianna Belmore and
 Logan Mortenson
 Andrea Bennett
 Jean Bennington Sweeney
 Genevieve Berberich Living Trust
 Sandra and Nancy Berg Dickson
 Alicia Berger
 Kalli Bergevain and Max Romanaggi
 Lisa and Eric Berglund
 William Berneking
 Michelle Berry
 Rose and John Berry
 Pamela Beverlin
 Jillian Johnson-Biancamano and
 Robert Biancamano
 Rhiannon Bigalke
 Lori Bilderback
 Mary Birrittella
 Dara and Dan Bishop
 Patti Blair
 Kate Blessing
 Kelly and Leland Bloch
 Kathy Bloom-White and Gregory White
 Debbie Bloss
 Patricia Blount

Theresa Blue
 Anna Bohlinger
 Catherine and Robert Bohnsack
 Janet Boie
 Tish Bolger
 Mark and Mary Bollinger
 Susan S. Boren
 Karen Boros
 Joan and Mark Borowiec
 Linda Bosma
 Angela Bradford
 Katie Brady-Schluttner and Mark
 Schluttner
 Cory Branden
 Patty Bremhorst
 Joseph Bren
 Tammy and Michael Broderick
 Broderick Broderick
 Debra Broderick
 Melissa Broich
 Brenda Brown
 Erin Brown
 Allison Brown
 Raichel Brown
 Leane Browne
 Ann Brownlee
 Barbara and Sandy Bryant
 Angela Buchholtz
 Kelly Buckles
 Carol Bufton
 Ami Buikema
 Nadene and Jim Bunge
 Lisa Burkhart
 Joy Burkhart Dean and
 Anthony Dean
 Dede and Larry Burlingame
 Marie Burnett

Dorothea Burns
 Stephanie Burton
 Connie Bush
 Megan and Brian Caauwe
 Carol Cafferty and Paul Stewart
 Jane Canney
 Kathleen Cannon
 Laura and Nick Carlisle
 Arne and Susan Carlson
 Jane and Eric Carlson
 Bonnie Carlson
 Sherrill and Jon Carlson
 Bridget Carlson
 Marilyn Carlson Nelson
 Jean and Chris Carraher
 Mary Carter
 Shelley Carthen Watson
 Ann Cathcart
 Tom and Shelia Chamberland
 Tina Charpentier
 Katherine Megarry and Ian L.
 Charpentier
 Jennifer Charpentier
 Emily Chesick and Rodney Schmidt
 Jean Chihak
 Cindy Childs-Hager and Alan Hager
 Joellyn and Lawrence Chlebeck
 Anjali Chordia
 Rose and Carter Christie
 Doris and Lorrان Church
 Jackie Cibuzar
 Joan Cichoski
 Nicole Civettini
 Jessica Clancy
 Patty H. Clancy
 Jessica Clark-Val
 Janet and John Clymer

2023 DONORS

Terri and Tom Cohn
 Jody Collis King
 Julie and Keith Collver
 Jessica Comstock
 Nneka Constantino
 Sara Cook
 Emily Cook
 Belinda Cordina
 Kathleen H. Corley
 Beth Corrigan
 Judith and Richard Corson
 Mary Coyne
 Sandra Craighead
 Janet Creaser
 Catherine and Chris Crosby-Schmidt
 Karen Crossley
 Amy Crouzer
 Lachelle Cunningham
 Terry Cutts Moons and Gerard Moons
 Nancy Daigle
 Jackie Damiani
 James Damman
 Nancy Randall Dana and Richard Dana
 The Watson P. Jr. and Ariel D.W. Davidson Fund
 Emily and Justin Davis
 Leigh Ann Davis
 Anna Decker
 Sharon Dedrick and John Payne
 Brenda Dege
 Katie DeGrio Channing
 Jean M. Dehning
 Nicole Delaney-Johnson
 Angela DeMarais

Nadia Dendinger
 Jillian Deppa
 Lorina Dessner
 Lorelee and Eugenio Di Lorenzo
 Estate of Ariel Dickerman
 Chris and JoAnn Dietz
 Margaret DiMarco
 Kathleen and Paul Dinndorf
 Howard Dinsmore
 James Dobbs
 Erin Dolan
 Nicki Donlon
 Megan Donnellon
 William Dove
 Hillary Drake
 Erik Drange
 Taylor Drenttel
 Nancy Driano
 Coco Du
 Kevin Duffy
 Laura Dunham
 Nicole Dunne
 Bridgette Dutkowski
 Beth Duyvejonck
 Gail and Steven Dzurak
 Ellen Earixson
 Kathleen Eggert
 Bevin Eichhorn
 Ann Eilertson
 Krista Ek
 Julia Elders
 Megan Elledge
 Jessica Ellickson
 Alissa Ellingson
 Joan and Dave Ellison
 Eileen and Jeff Eng

Natalie Engh
 Mary Engler
 Jeff and Deb Erager
 Idelle Erickson and Katie Duyfhuizen
 Sarah Erickson
 Kristen Erickson Andrus and Patrick Andrus
 Maddie Espy
 Christina Ettestad
 LeeAnn and Jeff Ettinger
 Angelica Evens
 Cheri Evjen
 Nancy Fahrenkrug
 Heather Farber-Lau
 Becky Farniok
 Margaret Fasbender
 Karen Febey
 Anne and David Fege
 Laura Feintech
 Stan and Suzanne Ferguson
 Amy Fields
 Eve Fillenbaum
 Deb Fineman and Richard Soule
 Marty Finke
 Mavis Fisher
 JoAnn and Robert Fiss
 Linda and Michael Fiterman
 Lisa and Michael Fix
 Jane Flad
 Stephanie Flaherty
 Dorrie Fleischer
 Kenya Flowers
 Elizabeth Fogarty
 Tammie Follett
 Cassandra Ford
 Amy and James Fornshell

Sarah and Mark Foster
 Kristi Fox
 Heidi Frankard
 Patricia M. Frankenfield
 Timothy Frankland
 Emily Franks
 Jennifer Freeburg
 Tammara L. Freese
 Rebecca Friess
 Jeanne Frisk
 Kristine and Douglas Fuller
 Norma and Bernard Gaffron
 Kendra Gagner
 Patience H. Gall
 Michelle Galle
 Linda Gammelgaard
 Katie and Jake Ganfield
 Sara and Joseph Gangelhoff
 Ruth and Paul Gangl
 Linda Garrett
 Karen Garvin and F. Jan Brundige
 Eric Gasmeyer
 Mary Gates
 The Gauer Giving Fund of the Fidelity Charitable
 Gloria and Roger Gebhard
 Sarah Geiger
 Beth, Jerome, Joan and Janice Geis
 Leslie and Richard Gentner
 Gracie George
 Richard George
 Oswald Gibson
 Ashley Gilbertson
 Jennifer Gilbertson
 Julie and Jim Gilkinson

Shirley and Richard Glenn
 Doreen and Robert Gloede ♦
 Merrie Glowaski
 Sue and Robert Gluth
 Roxann Goertz
 Kitty and Mark Gogins
 Hillary and Paul Gonsior
 Bonnie Goranowski
 Julie and Karen Gordon
 Suzanne Gordon
 Bart Gottschalk
 Susan and Channing Gove
 Amy Gower
 Janet and Philip Gracia ♦ ♦ ♦
 Judy Grandbois
 Jean Granger ♦
 Sally Grans Korsh
 Helen Grant
 Mindy and Roger Greiling
 Liz Guana-Giacomini
 Robin Guerrero
 Linda Gustafson ♦
 Betsy and Howard Guthmann
 Gloria Habeck
 Karen and Jeffrey Hady
 Ann Hagen
 Anne Hall
 Jessie F. Hallett Charitable Trust ♦
 Tina Ham Peterson and Eric Peterson
 Evenelle B. Hamlin ♦
 Stacy Handeland
 Jean Hanle
 Dr. Jo-Ida Hansen
 Mary and James Hansen
 Laura Hansen
 Judith Hanson

Cassie Hanson
 Angella and Christopher Hanson
 Brooke Hanssen
 Destiny Harder
 Karen Harding-Alonzi
 Joan Harper
 John Harrington
 Lauri and Patrick Harrold
 Stefan Hartmann
 Sue Ann and Gregory Hartwig
 M. Elizabeth Harty
 Zeine Hassan
 Kathryn and John Hatlestad ♦ ♦
 Sabrina Haven
 Elise Murphy
 Sharonne Hayes, M.D. ♦
 Greg and Gayle Hayhurst ♦ ♦
 Lucy and Jeff Heegaard
 Lindsey Hefty
 Breanne Hegg ♦
 Renee and Matthew Hegstrom
 Jelan Heidelberg
 Esther Heller and Nick Corsano
 Kalue Her ♦
 Cora and Florencio Heras
 Dory and James Herrmann
 Barbara Herrmann
 Megan Hertzler
 Gail Hesselbrock
 Rachel Hickok
 Caroline Hill
 Jacqueline Hill ♦
 Rebecca Hippert
 Jennifer Hladik
 Jenna Hobbs
 Angie Hodge

Elizabeth Hoeltzle
 Lori Hoff
 Darlene Hoffmann
 Rita and John Holland
 Sharon Hollatz ♦
 John Hollerud ♦
 Jackelyn Holl-Shima
 Karen Honnold
 Bradley Horbal ♦
 George A. Hormel Testamentary Trust ♦
 Jill and Al Horstmann
 Michelle Hoskins
 Keisha Houston
 Emily Howe
 Amanda Huber
 Janet Hughes and Matt Smith ♦
 Tina and Kenneth Hughes
 Tom Huie
 Suzanne and Paul Humbert ♦
 Lisa Huntley
 Mary and Austin Indritz
 Jean Inglehart
 Joan Ireland and Joe Springer
 Diana and Don Ireland
 Alysia Iverson
 Melissa Iverson
 Iwen Scouting Donor Designated Fund
 John Jackson ♦
 Molly Jacobs ♦
 Catherine and Myron Jacobson
 Kjersten Jaeb
 Elizabeth and Jim Jaeger
 Pamela and Donald Jakes
 Kathleen Janssen
 Brenda Jean

AmyJo Jensen
 Sarah Jensen
 Shereen and Dean Jensen
 Monica John
 Matthew and Beth Johnson ♦
 Penny Johnson ♦
 Jan Johnson
 Jana Johnson
 Terri Johnson
 Katherine and Laurence Johnson ♦
 Alice Johnson
 Mary Jo and Robert Johnson
 Terry and Doug Johnson
 Susan Johnson
 Betty and Clifford Johnson
 Colette and Bill Johnson
 Jane and Keith Johnson
 Miki Johnson
 Pamela Johnson
 Melissa Johnston
 Nathaniel Jones
 Shirley R. Jones
 Lorelean Jordan
 Catherine Jordan and Steve Lick
 Kathleen and Gary Jorgensen
 Betty and Paul Joyce
 Joyful Women Fund ♦
 Jeanette Juetten
 Amanda Jungclaus
 Missy Jurek
 Art Kaemmer, M.D.
 Bev Kafka
 Christine Kain
 Margaret Kaiser
 Jaela Kampa
 Stephanie Kannas

2023 DONORS

Anne C. Karl
 Laurel Keen
 Kate Kelly and Todd Katopodis
 Margaret T. Kelly
 Kate Khaled
 Jeanine Kiefer
 Anne Kilzer
 Loretta Kimmet-Mobley and
 Andy Mobley
 Judith A. Kinsey
 Audrey and Ron Kintzi
 Andrea Kircher
 Judith and Edward Kishel
 Mary Kjeldsen
 Wendy Klager

 Carol and John Kleiner
 Nancy Klemek

 Kayt Klemek
 Felisa and Ronald Kline
 Kristine Klos
 Kathryn Klos Pierson
 Karen Klose

 Yolande Klutse
 Sarah Kmetz Ericksen
 Gabby Knable
 Lynn Knight
 Nicole Knight Schrupp
 Katie and Joseph Knudtson
 Marlys and Ken Knuth

 Crystal Knutson
 Jack Knutson
 Jerry M. Knutson
 Erica Koenig
 Nancy Koets
 Cheryl Kolz
 Alex Kotze

Carrie Koudelka
 Debra and Paul Kozak
 Linda Krach
 Sally Johnson and Kay Kramer

 Heather Kregel
 Crystal Kress
 Amy Kretsch-Ward
 Joan Krikava

 Denice and Robert Krish
 Paul Krolak
 Amy and Ryan Kroll

 Michaeleen Kruger
 Brad Kruse and Kimberly Faurot
 Mary Lou Kudela
 Sarah and Jason Kuenle

 James Kuenle
 Evonne Kuyper
 Deanna Lackaff and Michael Gilligan
 Maureen Lahr
 Stephanie Lais
 Kristine Langley
 Melanie Larsen Sinouthasy
 Marilyn Larson
 Donna and Aaron Larson
 Maria Lausin
 Therese and Allen Lavalle
 Amy LaValley
 Kathleen Lawrence
 Harriet and Henry Lawston
 M. John and Therese A. Lebens
 Lorraine LeBlanc
 Don Lee
 Linda and Jim Lee
 Jen Legatt
 Jane Leitzman

 Elizabeth Leming

Catherine and Peter Lenagh
 Brenda and Joseph Lenz
 Vicky and John Lettmann
 Megan LeVasseur
 Sharon Lewandowski
 Melinda Lewis
 Judy and Richard Lien
 Diane and David Lilly
 Susan Lilyquist
 Linda Lingen
 Victoria Littlefield
 Susan and Gene Littrell
 Marcia and Jim Lockman
 Kasey Lombardi
 Ruth and Brian Long
 Delencia Looby
 Kathleen Lorenz
 Eileen and Mark Louiselle
 Jean Lown
 Jennifer Lowry
 Marina S. Luedke
 John Lundberg
 Lisa Lundquist
 Lisa Lynch
 James Maatman
 Nancy MacDonald
 Terry Mackin
 Sally Madrinich-Gruman
 Kathy Maegerlein
 Rev. Katherine Austin Mahle
 Anne Mahle and David McCarthy
 Dr. Susan K. Mahle

 Elizabeth Mahler
 Ann Mairose
 Barbara and Paul Malamen
 Erin Malone and Scott Madill

Debra and Mark Manderfeld
 David Manderson
 Catherine and Dan Mandle
 Katherine Mangold
 Collette Manning
 Vicki and Jesse Mares
 Christiana and Bruce Marietta
 Maryam Marne Zafar
 Joan Maronde
 Laura Marquardt
 Chris Martin
 Jennifer Martin
 Kelly Martin
 Catherine Martin
 Jennifer Matey
 Kathleen Mathews and Bradley Turner
 Angela and Mark Mattox
 Janelle and Jay Matykiewicz
 Wanda and Joseph Mau
 Brenda McCann
 Tammy McCanna
 Michelle McCarville
 Jodi McCormack
 Cathy McCoy
 Susan and Dan McDougall
 Ann McGarry
 Pamela McGovern
 Catherine McIntire
 Molly McLean
 Tara McLeod
 Kathleen McMahan

 Lea McMartin
 Jenny McMorrow
 Kelly McQueen
 Karen Meade

 Alyssa Melby

Meg and Avery Merriman
 Abby Messer
 Kendall and Rod Meyer
 Loralu and Robert Meyer
 Steve and Sandy Meyer
 Kathy Meyerle and James Marttila
 Melissa Meyers
 Kathleen Michaelson
 Jenny Michaelson
 Liana Michelfelder-Tessum
 Chandler Milam
 Elisa Mill and Don Lund
 Richard Miller
 Emily Miller
 Julia Miller
 Wendy and Mike Miller
 Cynthia Mills
 Sara Minder
 Lanesha Minnix
 Jessica Minton
 Rebecca Mitchell
 Zandara Mitchell
 Kathryn Mittelstadt
 Greg Mitton
 Lillie Mobley
 Larry Mohr
 Katie Molinaro
 Linda and David Mona
 Gayle and Ronald Monson
 Patricia Mooney
 Betsy and Jim Moore
 Wenda Weekes Moore and Cornell Moore
 Carol and Ron Moore
 Kelly Moore

Michelle Morlan
 Mary Morrison
 Michelle Mueller
 John and Marlene Mulrooney
 Lauren Mulvaney
 Martha Mumma
 Kari Munson
 Jennifer Murry
 Chris Nastrom
 Kathryn and Stephen Nelson
 Myrna and Lyle Nelson
 Nancy Nelson
 Carrie Nelson
 Juliann Nelson-Duffy
 Stacy Nelson-Kumar
 Sandra J. Nentwig
 James D. and Sydney Nesbitt Massee
 Rebecca and Robert Nesse
 Lauren Neugebauer
 Kristen Neurer
 F. LaVonne Nicolai
 Kari and John Niedfeldt-Thomas
 Jennifer and Matthew Nielsen
 Amanda Nobello
 Matthew Nordling
 Karen Oberle
 Jeanne Oberle
 Catherine and Ryan O'Connor
 Barbara O'Gorman
 Carol and Doug Ogren
 Michael and Britt O'Halloran
 Jacci Olafson
 Dawn and Gene Olchefske
 Kyle Olevson
 Danielle Olmschenk
 Susan Olsen and Mark Smith

Amanda Olson
 Muriel Olson
 Marie and Bjorn Olson
 Sharon Olson
 Kristin Olson
 Elizabeth O'Mara
 JoAnn O'Rourke
 Jennie Orr Thomas and Daniel Thomas
 Patricia Kromhout Orud
 Shannon O'Toole and Howard Quinlan
 Marnie and Michael Overman
 Valerie and David Pace
 Lorena Palm
 Joan Palm
 Sheila L. Palm
 Norling Foundation - Palmer Family
 Eric Papenfuss
 Nikki Parsons
 Niyati Patel
 Carrie and William Paton
 Lauren Patrowsky
 Sally and Tom Patterson
 Marianne Paul
 Barbara and John Payne
 Ellen Pearson
 Adam Pederson
 Karen Peed and Dennis Mirovsky
 Julie and John Peirson
 Bette J. Peltola
 Lindsey Periolat
 Lily Perkel
 Jennifer Peterson
 Michael D. Pherson
 Tina Phillips
 Laura Phoenix and Virginia Hance
 Juanita Phothisanh

Lucy and Matthew Pieper
 Martha Piepgras
 Donna Pietsch
 Denise Pietsch
 Destiny Podulke
 Catherine and Benjamin Pomeroy
 Eric Pone
 Norma and David Porter
 Roxanne Prichard
 Bernice Prigge Rodriguez
 Jean Probst
 Alex Puetz
 Connie Quarnstrom
 Kathleen Quast Carlsen and David Carlsen
 Tracy Quigley
 Amber Rach
 Mary Radtke
 Keyshawn Rajaphone
 Lisa and Barry Randall
 Jody Rannow
 Marie LB Rasmussen Revocable Trust

 Susan Rawlings Baysden
 Brenda Ray
 Barb Rechtzigel
 Katie Recker
 Cynthia and Jeffrey Redmon
 Samantha Muraski
 Sandra Reid
 Janis and Craig Reidlinger
 Reimer Reimer
 Corey Reinhardt
 Joellyn and Mark Reinke
 Chris Reisdorf and Sheila Collins
 Kristin Remer

2023 DONORS

Nanette Renstrom	Steve Sanders	Harsh Shah	Kate Stahl
Emily Resseger	Jane Sanders	Amanda Sharpe	Paul Stahler
Rebecca Rettler	Nicole Sandlin	Allison Shaver	Joyce C. and Gene Stanchfield
Joslyn Reyes	Maria Sarabia	Sara Shaw Meyer and Casey Meyer	Jennifer D. Stangret
Nisa Rian	Philomena Satre	 	Amanda Staples
Racheal and Mike Rice	Cheryl A. Saver	Meghan Shea	Starbucks Foundation: Neighborhood Grants Fund
Nan and Timothy Rice	Braicia Sawyer	Scott Shella Stevens	Eugenia and Lee Steffens
Catharine Richert Jones	Hannah Schacherl	Susan and Wayne Shelton 	Holly Steffl
Rebecca Rieschl	Helen Schadegg 	Tari and Steven Sherry	Pam Stegora Axberg
Pat and Jeanne Riley	Sherri Schaible 	Steve Shin	A.J. Steinbring
Brigid Riley	Courtney Schanks	Pamela Shubat and Gerald Baldrige 	Jeff Steiner
Beth Ristow	Elizabeth Schanno	Christine Shyne 	Mara Stelzer
Sarah Ritzen	Melissa Scheel	Nikki Siddons 	Susan Stewart
Jeannine Rivet and Warren Herreid 	Bonna Scherer 	Silver and Gold Friends Club 	Naomi and Dayne Stewart
Christina Robert	Mariah Schippel	Dorothy Simmons	Laurel Stiebler
Lisa Roberts	Ami Schlampp	Amáda Simula 	Angie Stillwell
Elizabeth Robertson	Emily Schmall	Avneet Singh	Jennifer Storkamp
Tamera Robinson 	Heather Schmit	Michael Sinna	Renaë Strand
Kelly Robinson	Kristin Schmitz	Cara Sjodin and Scott Stensrud	Janice Strand
Lacey Robinson	Kathy Scholer 	Nickey Skarstad	Kay and Martin Strauss
Joy Robison	Jennifer Scholl	Mary Slack 	Morgan Strickland
Margelusa Rodrigues-Henderson	Catherine Schreifels	Abigail Slotsky	Marcy Stulc
Raquel Rodriguez and Bernardo Prigge	Linda and John Schroepfer 	Sandra Smith 	Caitlin Summers
Katie Roek	Pamela Schultz	Sara Smith 	Rita Sundberg
Deb Rohloff	Bonita and Russell Schultz 	Keya Smith	Kassandra Supalla
Sylvia and George Roman 	Ashley and Brad Schulzetenberg	Angie Smith Harris and Tom Harris	Sam Sutton
Lee Roper-Batker 	Sara Schumacher	Barbara and Peter Smyth	Linda Swanson Svidal
Inell and Luis Rosario 	Mary Schwanke	Karen and Bill Snedeker 	Anita Swanson
Susana Rosas 	Deborah Schwendig	Cal Snyder 	Donna and Bob Swanson
Juli Rubin	Ann Schwichtenberg	Victoria Soltis	Kristin Sweet
Melanie Ruda and Kathleen McDonough	Ann Schwichtenberg	Lynn Sontag	Sarah Swenson
Brad Ruhoff 	Jennifer Seck	Anne Soto	Whitney Sykora
Sharon and Robert Ryan 	Carol Seidenkranz 	Spatz Family	Anna Szafranski
Marge Sagstetter 	Mary and Dennis Selby	Andrea Specht and Joe Ford 	Emily and Christopher Tackaberry
Lauri Salverda 	Murt Seltz	Matt Spooner	Charity Tahmaseb
Cindy and Peter Sanders 	Lindsay Selvig 	Florence Sprague and David Misemer	

 Daisy's Circle (monthly donor) Juliette Gordon Low Society Leadership Circle Deceased

Noe Tallen
 Elizabeth Tanberg
 Joyce Tava
 Don Taylor
 Monica Taylor
 Brittany Tedford
 Kristina Teeter
 Cheryl TeHennepe
 Linda and Larry Teppo
 Candi and Jerry Testa
 Cindy and Tom Teuber
 Nancy Thiede
 Marianne Thielen
 Andrew Thomas
 Jennifer Thomas
 Katie Thompson
 Jessica Thompson
 Penny Thomspson-Burke
 Jen Thorson and Scott Tonneson
 Heidi Thorson
 Rachel and Michael Tierney
 Molly Tietjen-Johnson
 Austin Tiffany
 Lisa Todd
 Patty Toenies
 Darlene Tollefson and Suzanne Dian
 Jennifer and Guy Tonder
 Connie Tooley
 Traci Toomey
 Toni Topp
 Kathy Torkelson
 Ella Treichel
 Megan Trice
 J. Tripp
 Mary Tschann
 Jessica Tubman

Becky and Terry Turnquist
 Kyle Udseth
 Angelika Ulku
 Judith Urban
 Jennifer and John Urbanski
 Kirk and Susan Vadnais
 Sandra and Richard Valentino
 Kimberly Vanderwall
 Cindy and Gary Vangsness
 Jenny Verner
 Katie Vetter
 Barbara and Tony Vik
 Holly Vlieg
 Beth and Gerald Voermans
 Shelley and David Vogel
 Patricia Vogel
 Mary Vogel
 Hanna and Andrew Vomhof
 Lisa Wachowiak
 Alicia Waeffler
 Jane and Richard Wagemaker
 Jenifer Wagner and James Vogel
 Teresa and David Waldorf
 Brian Wall
 Kaade Wallace
 Jamie Walski
 Anne Walters
 Shannon Walz
 Angela Wanger
 Nicole Warren
 Holly Waterston
 Amy Weaver
 Margaret Weightman and John Knaack
 Laura Weimert
 Kelly Welch
 Elissa Weller

Gina Wells
 Thomas Welna
 Julie and Richard Wendland
 Ashley Wenzel
 Nancy and Jeff Werning
 Kristin Wertz
 Ann Wessberg
 Jen Westpfahl
 Emily A. White
 Dawne and David White
 Nora Whiteman and Tom Rush
 Paula and Joe Wick
 Miki Wiebold-Tweet
 Heather Wigfield
 Jane Wilken
 Deb and John Wilkinson
 Phyllis and Anton Willerscheidt
 Marisa C. Williams
 Steve Williams
 Barbara Wimpee
 Marjorie and James Windorpski
 Peg Winters and April Sutor
 Kendrah Winters-Pearson
 Robin and Carl Witt
 Deana Witt
 Rachel Wobschall
 Karen and Dennis Wojahn
 Maggie and Steve Wojan
 Donald C. and JuvaLee Wolf
 Karen Woodward
 Katie Worm
 Judy Wright
 Jennifer and Brian Wrightman
 Pam Wurster
 Kevin Xiong
 Mai Nhia Xiong-Chan and Sean Chan

Mai and Pheng Yang
 Bounmee Yang
 Mary and Rick Yapp
 Kent and Cynthia York
 Donna Young
 The Judith & Richard Zaunbrecher
 Fund of Vanguard Charitable
 Barb Zeches-Rudolph and
 Keith Rudolph
 Jennifer Zechmeister
 Grace Zifko
 Carol Zowin
 Mary and William Zrust
 Jennifer Zvi
 Austin Zyvoloski

Juliette Gordon Low Society Members

The Juliette Gordon Low Society was established to acknowledge those who choose to make Girl Scouts part of their legacies as a beneficiary of their estates. Girl Scouts River Valleys thanks current members and gratefully acknowledges the following individuals who have made such a commitment to our Movement.

Anonymous (2)
 Carol Agnes
 Alana D. Alexander
 Roberta and Norman Allan
 Joe Ambrose
 Sarah J. Andersen
 Erik and Eva Andersen Girl Scout
 Movement-wide Challenge
 Planned Gift
 Robert Anderson
 Susan and Jared Andersson
 Chuck Antony
 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
 Sandy and Nancy Berg Dickson
 Lisa Berglund
 Madeline Betsch
 Carol Bierbrauer
 Sharon Bigot
 John Bina
 Jo Bogdan
 Karen M. Bohn
 Tish Bolger
 Maggie Johnson Bowles
 Elizabeth A. Bracken
 Richard J. and Karen L. Brinkman
 MaryEllen Brue
 Terri L. Burkel

Dorothea Burns
 Marcia Bystrom
 Dianne Belk and Lawrence Calder
 Girl Scout Movement-wide
 Challenge Planned Gift
 Jane Canney
 Jean Carraher
 Mary Ann Carter
 Jeane Carter
 Elissa Chaffee
 Jennifer D. Charpentier
 Rachelle D. Chase
 Paul Christiansen
 Doris and Larry Church
 Janell Cirkl
 Rose and James Clack
 Rose and James Clack
 Judith A. Clayton
 Dorothy Clingingsmith
 Barbara A. Colliander
 Carol Cook
 Kathleen H. 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 E. Dehne
 Jean M. Dehning
 Bryce Doty

Anne Dudek
 Gail P. Eadie
 Catherine Edwards
 Bonnie and Swede Elfering
 Mary Engler
 Peggy Erickson
 June Etter
 Geraldine H. Floyd
 Nancy L. Forman
 Sally and Mark Foster
 Patricia M. Frankenfield
 Renee Fredericksen
 Dana and John Frederickson
 Gerald Frodl
 Constance B. Fullmer
 Patience H. Gall
 Joseph and Sara Gangelhoff
 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 Guentzel
 Hugh H. Gwin
 Evenelle B. Hamlin
 Gregory Hammers
 Nancy N. Hansen
 Nancy Hanson
 Barbara Haroldson
 Jodi and Stan Harpstead
 Greg and Gayle Hayhurst

Catherine A. Heither
 Debra L. Henry
 Jacqueline J. Hill
 Sharon Hollatz
 Rita Garcia and Ronald Ibarra
 John Y. Jackson
 Lisa Jacobson
 Shelley Jacobson
 Sharon Joe
 Mary E. Johnson
 Sally Johnson and Kay Kramer
 Connie Kass
 Linda Keene
 Judith Keogh
 Sharon Kimble
 Audrey Kintzi
 Nancy Klemek
 Karen Klose
 Marlys Knuth
 Laurie L. Krachmer
 Lynn Krapf
 Evonne Kremer
 Joan Krikava
 Amy Kroll
 G.J. Kunau
 Margaret LaMont
 Bereth Larson
 Jerry Larson
 Tara Lynn Broker Lashley
 Kathy LaValley
 Lisa Lee
 Jane Leitzman
 Catherine and Peter Lenagh
 Gail Lewis
 Marcia Lockman
 Heather K. Logelin
 JoAnn Lux

JULIETTE GORDON LOW

Lois Mack
Dr. Susan K. Mahle
Alice L. Mairs
Joan Kilb Maronde
Marilyn McLaughlin
Kathleen McMahon
Karen Meade
Steve and Sandy Meyer
Kathleen Meyerle
Pearl Mitchell Jackson
Mary Mittelstadt
Mary Mollner
Linda Brekke Mona and David Mona
Betsy and Jim Moore
Betsy and Jim Moore
Ramona Moore
Roberta J. Moore
Frank Morrissey
Mary-Alice Muraski and
Stanley Schraufnagel
Myrna Nelson
Jan Nethercut
Jody Olson
Lorna Olson Cooper
Elizabeth J. O'Mara
Brenda L. Oseland
Beatrice Ourada
Valerie Halverson and David E. Pace
Lorena Palm
Susan Amos Palmer
D. T. Palmer
Maggie Passmore
Annette Patel
Sally D. Patterson
Barbara A. Payne
Bette J. Peltola
Kathleen Pickering

Donna Pietsch
Linda and Joel Pilgrim
JoAnne Pooley
Norma A. Porter
Joanne Poss
Nancy Quammen Truax
Joyce Ramige
Linda and Rod Rath
Linda and Rod Rath
Cindy and Jeff Redmon
Sharon Reece
Shelly Regan
Barbara and Gene Reichel
Chris Reisdorf
Bea Rocha
Inell Rosario
Barbara Rose
Karen F. Rose
Kathryn Rosebear
Carol C. Ryan
Margaret M. Sagstetter
Christine M. Sand
Carolyn and Christopher Sandberg
Cynthia L. Sanders
Helen Marie Schadeegg and
Stephen J. Simmer
Bonna Scherer
Kathleen Scholer
Mary-Alice Muraski and
Stanley Schraufnagel
Linda Schroepfer
Judith M. Schuelke
Bonita Schultz
Penelope Scialla
Carol Seidenkranz
Janna Shaw
Betty Shaw

Sara Shaw Meyer
Susan J. Shelton
Orin Shelton
Anne Sholtz
Helen Marie Schadeegg and
Stephen J. Simmer
Myrna and Edward Sitzer
Jenifer G. Skjerven
Mary Slack
Sara L. Smith
Sandra L. Smith
Karen J. Snedeker
Ann Sollid
Andrea Specht
Robert Starr
Robin Stegner
A.J. Steinbring
Sue Stewart
Linda Marie Svidal
William Talen
Ann Taylor
Linda Teppo
Paula Thiede
Jen Thorson
Terri Thostenson
Betty Tiffany
Patricia Toenies
Jennifer A. Tonder
Martha Turner
Dolores Ullstrom
Beth M. Voermans
Mardy and David
Vosbeck
Jane Wagemaker
Joyce Walls
Anne M. Walters
Pauline L. Wangen

Lauren Weck
Olive Welch
Donna Wert
Kris Wertz
Dawne and David White
Emily A. White
Mary Jo White
Debra Wilkinson
Anton P. and Phyllis A. Willerscheidt
JuvaLee Donald and Donald C. Wolf
Kim Wolfram Salz
Pam Wurster
Elaine Wyatt
Mary Yapp
Donna L. Young
Mary and William Zrust
Jennifer Zvi

**We remember the
following Juliette
Gordon Low Society
members who passed
away last year.**

Forever a Girl Scout:

Anne Berberich
Beverly J. Chlebeck
Ariel Dickerman
Marian Hopkins

**“The work of today
is the history of
tomorrow, and we
are its makers”**

**JULIETTE GORDON LOW,
GIRL SCOUTS
FOUNDER**

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.*

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.

girl scouts
river valleys

400 Robert Street South
St. Paul, MN 55107

GirlScoutsRV.org
800-845-0787

**CONNECT WITH US ON
SOCIAL MEDIA @GIRLSCOUTSRV**

