

Board of Directors

OFFICERS

Karen P. Layng
President

Scheck Industries

Kathy Scherer

First Vice President
Deloitte Tax LLP

Monica M. Weed

Second Vice President
Navigant Consulting, Inc.

Josephine M. Bahl

Third Vice President

Ann McAloon

TreasurerBank of America Merrill Lynch

Sidney Dillard

Secretary

Loop Capital Markets

Nancy L. Wright

Ex-Officio Member/CEO

Girl Scouts of Greater Chicago and Northwest Indiana

MEMBERS

Duke Alden

Aon

Maureen Beal

National Van Lines

Amy Best

Exelon Corporation

Tasha Brown

DLA Piper

Melissa Preston Carter

Capital One

Phyllis Cochran

Retired

James Dimitriou

Deegit, Inc

Hon. Sherina Maye Edwards

Illinois Commerce Commission

Jennifer R. Evans

The PrivateBank

Traci Fiatte

Randstad US

Jolanta Gal

Gartner

Cheryl Grace

Nielsen

Maureen Jamrock

Retired

Sherry Lowe Johnson

Clark Hill PLC

Kevin P. McDonnell

McDonnell & Associates

Christine Montenegro

McGrath

Mondelez International

Tamara L. Meyer

Catalina Marketing

Carla Michelotti

Carla Michelotti LLC

Jennifer M. Mikulina

McDermott Will & Emery LLP

Rachel Portell

Taylored Wines

Kimberly R. Reome

The Kenrich Group, LLC

Scott C. Saunders

HAVI

Violet Sistovaris

NIPSCO

Michael Wilson

MontellWilson, LLC

GIRL REPRESENTATIVES

2016

Elizabeth Bartusiak Bethany Baudhuin Anusha Ebrahim Bridgette Hegarty Robin Hemmerich MiCayla Jones Daniela Pope Sydney Scepkowski Taylor Stapinski

2017

Kaitlyn Gaynor Nina Grotto Aleena Ismail Suha Kassar Olivia Louthen Sara Lynch Jamila Sutton Grace Tulley Mya Wallace

It has been an honor and privilege to "Take the Lead Like a Girl Scout" by serving as president of the Girl Scouts of Greater Chicago and Northwest Indiana Board of Directors for the past four years.

I must thank our generous donors, the members of our board of directors, our volunteers and staff members who have contributed their time, talents and treasure, supporting more than 52,500 young girls and women who explored being G.I.R.L.s (Go-getters, Innovators, Risk-takers and Leaders)™.

The council is stronger for all your efforts and I very much have enjoyed meeting so many of you, in serving our G.I.R.L.s.

FROM THE BOARD PRESIDENT

We have also strengthened our partnership with Girl Scouts of the USA and the national movement to build more G.I.R.L.s of courage, confidence and character. Please enjoy this annual report's celebration of just a few of our council's many successes and growth.

Thank you.

Our "Take the Lead Like a Girl Scout" annual report celebrates the donors, advocates and supporters who care about the health and well being of girls. Growing up is complicated, and girls need us more than ever.

According to *The State of Girls 2017: Emerging Truths and Troubling Trends*, an updated report from the Girl Scout Research Institute, "Girls in the United States are growing up during a period of rapid demographic, social, economic, and technological change."

More girls are also living in poverty and low-income households today than ten years ago. They are facing considerable challenges that affect their health, happiness and achievement.

Our programs and initiatives, fueled by the support of caring donors, ensure that we positively impact the lives of girls today so that in a generation, they will be prepared to enter the workforce and start families of their own. Enjoy the stories of our girls and the exceptional experiences that challenge them to lead like a Girl Scout.

With gratitude,

Imagine being on the forefront of change. Being able to have your voice heard. Standing up for a cause you believe in and making a difference.

For go-getters Mariel Boden, Nina Grotto, Laila Kassar and Eva Lewis, this was a reality. During the week of March 11-18, 2016, the young women represented Girl Scouts GCNWI at the United Nations' 60th Commission on the Status of Women in New York City and joined thousands of delegates from around the world.

"The trip was truly amazing," said Laila. "I learned a lot about all the different types of feminism and other things related to it." The themes of the commission focused on the link between sustainable development and women's empowerment, as well as preventing and ending all acts of violence against women and girls.

The delegates attended various discussions about these topics, and Mariel and Eva were featured speakers in panels about girl activists and their efforts to address local challenges.

"Speaking at the event made me realize the power I have, as well as the impact of my voice, even though I'm only 17 years old," Eva said.

WHERE ARE THEY NOW?

Since attending the commission, these young women have been inspired to continue their advocacy:

Eva co-founded Youth for Black Lives, spoke at the UN for a second time, traveled to South Africa, received an Impact Award from Chicago Foundation for Women, and received the Princeton Prize for Race Relations.

Laila continues advocating for diversity at Purdue University through her involvement in multiple organizations and helped plan the Quran Festival, a program to spread understanding and tolerance of Islam.

Mariel took a leadership role in Model UN and recruited more girls to join the club. She also assisted with recent elections and earned her Gold Award with a project focused on civic education.

Nina advocates for sister Girl Scouts as a girl representative to the board of directors and has chosen to pursue a degree in political science at Miami University beginning fall 2017.

Like a true go-getter, Kaitlyn Kropp created an impressive sensory room at her school while in pursuit of her Gold Award, the highest honor a Girl Scout can earn. The space gives those with autism and other disabilities a place to minimize their stress before returning to class.

"All I really wanted was an enclosed space where I could be by myself and chill for a few minutes so I could calm down and get back to my school work without having a bad incident," Kaitlyn said.

Reactions to Kaitlyn's project have been so positive that other schools have contacted her about creating similar spaces.

Kaitlyn's project was recognized by Disney, who presented her the Elena of Avalor Scepter of Light Award along with a scholarship. This honor recognized her ability to lead through everyday challenges with the same attributes that define Elena's character.

"THE BIGGEST HONOR has been helping so many kids like myself to chill, relax, and get back to achieving great things." -KAITLYN KROPP

"I really enjoyed the part during race day when I drove because I felt proud that I had contributed toward building this amazing car," said Girl Scout Athena Zheng. "I felt a sense of exhilaration course through me as I hopped into the car, put the seat belt on and pressed the pedal to start driving."

With the help of ComEd mentors, the girls learned about circuits, used power tools, and connected solar panels to the car.

"BECAUSE OF GIRL SCOUTS, I have had so many opportunities that I would not have otherwise had."

> -THERESE JAEGER, Girl Scout and Radiant Flames Member

Girl Scout Athena Zheng

50 YEARS OF FRIENDSHIP

These innovative Girl Scouts weren't ready to call it quits when they became adults, so in 1965 they formed one of the few organized adult troops in the country—Troop 007.

After inducting 32 original members, the group already had a waiting list.

Over the course of their 50 years of friendship, the group went on many camping trips and bestowed upon each other camp names, like "Stinky" and "Salty." In fact, they called each other by their camp names so frequently, they often forgot each other's real names.

"Make new friends and keep the old" is more than tradition for Troop 007, it's a way of life.

SILVER AWARD PROJECT SAVES LIVES

For many children and teens, food allergies are a matter of life and death. But Girl Scout Susan Tatelli refuses to let her peanut allergy define her.

In pursuit of her Girl Scout Silver Award, the highest honor a middle school Girl Scout can earn, Susan harnessed the power of technology and the reach of YouTube for her innovative project to create a video showing her self-administering epinephrine, a medication used to treat life-threatening allergic reactions, during one of her anaphylactic reactions.

"I've gotten thank-you notes and emails from people all over saying their kids had anxiety about their allergies and the video helped them," Susan said.

GIRL SCOUT FINDS ADVENTURE AND FRIENDSHIP IN COSTA RICA

Olivia Ottenfeld expanded her comfort zone when she traveled to Costa Rica on a Girl Scout Destination. This is an excerpt from her travel diary.

"While in Costa Rica, things ran very differently than they would at home. No electronics—no phone, no iPad, no music, and no TV. We didn't even have clocks! But we had each other. Every night, we had a share circle. We sat with the entire group and went around saying what we appreciated and our highs and lows of the day.

Most would expect that having 30 girls together for 10 days would lead to chaos and drama. These girls were different, though; everyone wanted to learn about each other and we all shared a common interest in making an impact in the community we were staying in.

We worked with sea turtles and saw firsthand the circle of life, and we connected with local children through soccer games. We were even invited to a first birthday party of a little local girl. The entire extended family was there, and they made us dinner, let us partake in the games, and danced with us!

By the end of the trip, our nightly sharing circle began to feel different. Everyone knew all 30 names and could even list where most were from. It's easy to get swept up in a small friend group and to isolate yourself from the rest of your peers. Since coming home, I have made it my objective to be as genuine as possible in my everyday life."

CELEBRATING A CENTURY OF LEADERSHIP

In 2016, we celebrated the 100th anniversary of the highest awards in Girl Scouting. Girls who earned the Bronze, Silver or Gold Award exemplify what it means to take the lead like a Girl Scout. They pull from the courage they've found standing up for their beliefs, the confidence they've gained learning new skills, and their personal dedication to solving a problem in order to make the world a better place.

BRONZE AWARD BOOT CAMP

This new training for Girl Scout Juniors encourages girls to enter the highest awards pipeline early so that they are set up for success when they eventually work toward earning their Gold Award.

Nearly 150 GIRLS HAVE PARTICIPATED to date

SUPER GOLD POWER

Our favorite superheroes wear Gold, Silver and Bronze. Real-life highest award projects are brought to life in an engaging comic strip format for this self-guided patch program to encourage Daisies, Brownies and Juniors to pursue these awards.

Nearly 250 GIRLS HAVE PARTICIPATED to date

#100DAYSOFGOLD

Beginning on March 12, 2016, #100DaysOfGold was a council-wide service initiative that honored the impactful work of all who have earned the equivalent of the Gold Award, formerly known as the Golden Eagle of Merit, Golden Eaglet, Curved Bar, and First Class Award.

By the conclusion of this 100-day initiative, there were at least:

GOLD AWARD CLASS OF 2016

Amber Adams-Holecek Sonya Ajani Kathryn Ausema Courtney Baker **Emilee Baldwin** Lucy Barnhart Alecia Bell Maureen Black Monique Blackwell Kaylee Clancy Abby Donaldson Madison Fanta Abigail Fasullo Helen Files Allison Fron Rhegan Graham Jacki Haworth Elizabeth Hoffman Breanna Horn Shelby Hoyert

Sarah James

Alyssa Kiszka Kaitlyn R. Kropp (p. 3) **Emily Lamaze** Harriet Legan Sheridan Lurie Lucy Martin Brianna McCormick Carolyn Metcalfe Sonia Minnick Amber Mraz Jacquelyn O'Connell Isabelle Pavlik Kelsev Peterson Natalie Pfister Bethany Plebanek Megan Ramirez (p. 14) Claire Randall Rachel Rolseth **Grace Rost Emily Rusnak Amber Salutric**

Isabel Scharf Julia Schwieterman Marcia Schwieterman Katrina Seabright Allison Silverman Hanna Skinner Stephanie Spartz Stephanie Stanislawski Anna Stehlik Brandilyn Stockton-Fresso Amanda Strezo Valentia Sundell Elizabeth Travnik Madeline Ungari Lauren Upshaw Barbara Vitti Madi White Leah Williams Amber Zayed Ashley Zayed Kimberly Zralka

GCNWI GOLD AWARD SCHOLARSHIP

In the inaugural year of this scholarship fund, six Gold Award recipients received a total of \$8,500 in college scholarships in honor of their commitment to making the world a better place. This scholarship is made possible by generous contributions to the council.

2016 Scholarship Recipients

Amber Adams-Holecek

Central Michigan University

Karyn N. Baldwin

Illinois State University

Alecia Bell

University of Illinois at Urbana-Champaign **Rachel Bennett**

Culver-Stockton College

Brianna McCormick

Roosevelt University

Gloria Elizabeth Tabaczyk Michigan State University

leader

2016 HIGHEST **AWARDS BY THE NUMBERS**

Girl Scout Seniors & Ambassadors

Earned the **Gold Award** THROUGH

Up 39% from 2015

Hours of **6,370** Service

5,124 People

65 Communities

WITH

2,609 Items Donated

652 Girl Scout Cadettes

Earned the Silver Award from 2015

Up 19%

Earned the Up 37% **Bronze Award** from 2015

STEIAIM SHOP FUELS ENGAGEMENT, CREATIVITY AND CURIOSITY

Thanks to a "Girls STEAM Ahead" grant funded by the Rockefeller Philanthropy group, Girl Scouts GCNWI opened a STE[A]M Shop in its Vernon Hills Gathering Place in February 2016.

The STE[A]M Shop provides the tools and guidance for girls to gather, share resources and knowledge, work on projects, network and build. The space is meant to inspire wonder, encourage playfulness and celebrate unique solutions.

In its pilot year, the STE[A]M Shop has served more than 200 girls with programming on app development, circuitry, robotics, coding and structural engineering. The curricula was developed in partnership with the Illinois Institute of Technology.

GIRLS SERVED THROUGH STEIAIM PROGRAMS

Program: STE[A]M

FAST THINKING GIRLS TAKE THE LEAD IN FIRST ROBOTICS

Members of Fast Thinking Girls, a Girl Scoutsponsored robotics team, are ready to change the world with their own innovative solution, FIRF: Food Into Renewable Fuel.

"[FIRF] will keep food out of landfills, which will reduce methane in the atmosphere and reduce global warming," said the girls from Girl Scout Troops 40915 and 40792.

Their project landed them a spot as one of 20 semifinalist teams selected from entries across 23 countries at a competition in Washington, D.C.

Girl Scouts' FIRST Robotics is powered by Exelon.

Program:

Financial Literacy & Entrepreneurship

GIRL SCOUT GAME OF LIFE

This interactive adventure prompts participants to choose a career, earn a salary, and navigate their way through games and activities, all while learning about money management and more.

The Girl Scout Game of Life draws approximately 200 attendees from across our council for an experiential approach to financial literacy education.

Participants leave with an understanding of work-life harmony and an appreciation for the complexity of money and economics.

JOURNEY WORLD

Journey World is an immersive experience unlike any other.

Girls work together to create their own business and run a city all their own. They take on roles, such as mayor, radio DJ, or bank president. Once roles have been assigned, participants tackle fun and exciting challenges, such as becoming superheros or saving the city from a zombie apocalypse.

Throughout their Journey World experience, girls discover interests in the areas of financial literacy and entrepreneurship, as well as STE[A]M, media literacy and civics. They're also building soft skills like critical thinking, problem solving, decision making, team building and public speaking.

Special thanks to sponsors Searle Funds at Chicago Community Trust and Capital One for their support of Journey World.

GIRLS SERVED THROUGH ENTREPRENEURSHIP PROGRAMS

FY16 2,113

Program: Outdoor

UNPLUGGED ADVENTURES

Appealing to girls' ever-growing sense of adventure, Girl Scouts GCNWI is proud to offer progressive experiences that introduce first-timers to the outdoors, while challenging returning campers to stretch beyond their comfort zones to try something new at camp.

Backpacking programs progress from Girl Scout Brownies practicing Leave No Trace principles to Ambassadors spending multiple nights on the Ice Age Trail, carrying everything they'll need for the next five days.

Our high-adventure programs that include ziplining, rock climbing and rappelling are the definition of stepping outside the comfort zone! It's also a cornerstone of learning for girls, giving them opportunities to practice communication and teamwork—cheering for each other as they reach for the next foothold or even supporting physically if it's their turn to help belay.

Girls who participate in our outdoor programs develop grit, determination and self-reliance. They gain the invaluable virtue of resilience, the ability to stick with something, and the motivation to continue to try.

GIRLS SERVED THROUGH OUTDOOR PROGRAMS FY15 FY16 2,568 2,829 1,641 1,919 Day Camp Resident Camp Events & Activities

ENVIRONMENTAL AWARENESS

Since 2013, more than 600 girls have been empowered to be stewards of the environment through Earth Day celebrations hosted at a variety of camp properties.

HOW GIRL SCOUTS IMPACTED MY WORLD VIEW

Megan Ramirez is a 2016 Gold Award recipient and attends Eastern Kentucky University. This is her story in her own words.

"Growing up, my troop and I would sing camp songs in Cherokee, make music with Lummi sticks, eat Irish soda bread and dream of traveling to the World Association of Girl Guides and Girl Scouts (WAGGGS) World Centers. We were courageous in spirit, compassionate by action and eager to meet everyone. As I got older, I realized that not everyone was as compassionate toward other people and cultures as my troop and I were.

For my Gold Award project, I educated local students and sister Girl Scouts about the lives of people in other countries, especially children in war zones. And with such a passion for culture and exploration burning inside me, I took advantage of a study abroad program through my university and spent two months studying in Oman.

The passion for culture and exploration that I discovered and fostered through Girl Scouts continues to shape my life and take me on spectacular journeys."

TRAVEL WITH GIRL SCOUTS

In 2016, four troops traveled on girl-led international trips, seven girls traveled the globe on Girl Scout Destinations, and the council sponsored three trips:

Girls traveled to Mackinac Island with their moms and grandmas to enjoy horse-drawn carriage rides and tons of fudge. Fourteen Girl Scouts headed to Snow Mountain Ranch in Colorado for horseback riding, white water rafting and other adventures. Lastly, a group of Seniors and Ambassadors hopped a plane to Switzerland to take in the sites of Zurich and Bern, spending a week at Our Chalet, a WAGGGS World Center.

MEMBERSHIP

52,526 girl members **20.284** adult members

Membership & Product Program

Data based on those reporting, with 6,487 not reporting

COOKIE PROGRAM

Starting at age 5, girls learn important, basic business skills like goal setting, decision making, business ethics, people skills and money management. All profits from the Girl Scout Cookie program stay local. Girls earn proceeds that fund their troop experiences and council proceeds help support activities, resources, training and properties for the benefit of all girl and adult members.

2016 COOKIE PROGRAM RESULTS

39,402 girl members participated

4,639,212 total packages sold

199,728 packages donated to Gift of Caring (Gift of Caring donations send cookies to military members.)

\$10,778,424 (net)

ARCELOR MITTAL Invests in a BRIGHTER FUTURE for Girls

GIRL SCOUTS IS COMMITTED TO HELPING ALL GIRLS REACH THEIR FULLEST POTENTIAL.

and the first step toward that goal is helping girls to recognize all the opportunities that are available to them. Through the council's *GirlSpace* program delivered in underserved communities, Girl Scout staff work with at-risk girls out of school time to help them acquire critical thinking and problem-solving skills, which give girls the confidence to see endless possibilities for their futures.

GirlSpace, and it is specifically designed to break down the barriers that prohibit girls from pursuing their interests in science, technology, engineering, and math and see STEM fields as possible career options. Increasing the number of women in STEM fields begins with sparking an interest in girls at an early age, before gender stereotyping takes hold, and GirlSpace STEM does just that. It encourages girls to embrace their imaginations and develop the creative problem solving skills that will empower them to tackle 21st century challenges in their communities, classrooms, careers and beyond.

Bringing more women into STEM fields is critically important to building the nation's workforce. Joining us in this project is ArcelorMittal, the world's leading steel and mining company with a presence in 60 countries. ArcelorMittal is a corporate partner who has supported *GirlSpace* STEM for three years.

"Three years ago, ArcelorMittal sought to build relationships with organizations directly supporting girls in STEM education, and Girl Scouts was one of the first organizations we reached out to," said Marcy Twete, Division Manager, Corporate Responsibility, Americas and Executive Director, USA Foundation, at ArcelorMittal. "Girl Scouts has a long-time legacy of providing girls skills in leadership and entrepreneurship. We felt strongly that same legacy would be the one that would change the landscape for girls in STEM. Girl Scouts has the unique ability to bring together groups of girls who are interested, smart, dedicated, and ready to learn the skills it takes to join the next generation of women in STEM."

GirlSpace

One such girl whose eyes have been opened to STEM is Dynasty, a sixth grader from Arthur R. Ashe Elementary School in Chatham, who participated in GirlSpace. Dynasty visited GSGCNWI's new STE[A]M Shop in Vernon Hills, where girls engage in projects that spur imagination and innovation. Dynasty attended the Shop as part of her GirlSpace STEM experience. She is interested in pursuing a career in science and wants to do research to help find a cure for cancer, since her grandfather died from this disease. At the Shop, Dynasty constructed a batterypowered night light. She and her peers learned that some people in the world don't have electricity but that others can help them by creating devices that provide light but don't need electricity to work. Before she succeeded in building her product, Dynasty explored different ways to make the night light using various materials, and she learned how engineers use problem-solving skills to design and create objects that can improve people's lives. >

GirlSpace

"It's critical our employees not only know how to THINK, DESIGN, BUILD and EXECUTE, but that they also know how to LEAD IN THEIR JOBS AND IN THEIR COMMUNITIES." -MARCY TWETE

Ms. Twete said this type of impact is exactly why ArcelorMittal supports the program.

"Our future workforce will be desperately in need of those who have STEM skills, girls like Dynasty," she said. "STEM jobs will be high paying, highly skilled, and responsible for building the future infrastructure, technology, and business atmosphere of our country and our world. At ArcelorMittal, we believe the key to success is ensuring STEM jobs are equally represented by men and women. Women have a major role to play in the STEM work of the future, and the key to achieving equal representation in STEM is ensuring girls receive education in STEM very early in their school lives."

In addition to cultivating in girls a knowledge and interest in STEM, *GirlSpace*—like all Girl Scout experiences—develops girls' leadership skills and lays the groundwork for a world where girls and women are represented equally as leaders of our communities, our businesses, and our nation. ArcelorMittal sees as much value in the leadership development aspect of *GirlSpace*.

"Our world is changing every day, with new technology and new challenges to face. Around the globe, technological skills are being taught to the next generation workforce," said Ms. Twete. "At ArcelorMittal, we recognize that while these skills are invaluable today and in the future, leadership skills remain a key differentiator. It's critical our employees not only know how to think, design, build and execute, but that they also know how to lead in their jobs and in their communities.

"As a global leader in manufacturing, we recognize that our products and our processes can be best in class, but we can't win without employees who choose to be leaders in our company and in their communities. As we work with partners in our communities—partners like Girl Scouts—to educate the next generation workforce, leadership skills are necessary now more than ever."

Thanks to committed community partners like ArcelorMittal, girls who would not otherwise have the opportunity to be Girl Scouts are able to participate in programming that is giving them the tools to "Take the Lead Like a Girl Scout."

GirlSpace

WHAT IS GIRLSPACE?

GirlSpace is an after-school program, designed and delivered by Girl Scouts GCNWI staff, that reaches girls who are underserved because of where they live, where they go to school and their often challenging family situations.

GIRLSPACE CURRICULA

STEM

- Girls apply the scientific process to design, test and build their own inventions
- Girls explore careers through field trips and guest speakers

FINANCIAL LITERACY

- Girls take charge of their money by budgeting for needs and wants
- Girls track spending habits and categorize them by spending, saving and giving
- Girls learn about philanthropy and how they can make an impact through giving

HEALTHY LIVING

- Girls identify different types of bullying behaviors and develop healthy communication skills
- Girls practice techniques to overcome stress
- Girls develop skills to build healthy meals full of fruits and vegetables

2016 GIRLSPACE NUMBERS

71 AFTER-SCHOOL SITES

PLUS

26 SUMMER PROGRAM SITES

SERVE

3,003 girls in CHICAGO

1,305 girls in NORTHWEST INDIANA

520 girls in **PROVISO TOWNSHIP**

309 girls in JOLIET

TOTALING

5,137 GIRLS AGES 5-17

opened presents at a holiday party.

Fundraising **Events**

TRIBUTE TO ACHIEVEMENT DINNER Ignites G.I.R.L. Movement

At the 2016 Tribute to Achievement dinner, it was clear that just one girl can spark a movement to make the world a better place. With the help of our generous corporate partners and supporters, we ignited a movement for G.I.R.L.s.

ON APRIL 25, 2016, 545 guests gathered at the Four Seasons Hotel to honor a luminary, a corporation and a dedicated Girl Scout supporter. These inspirational partners lead by example, showing us what girls can achieve when they dream big and work hard.

Leadership is a very important part of the Girl Scouts' DNA and an increasingly important focus for the next generation. Our mission to build girls of courage, confidence and character compels us to provide customized opportunities that are an investment in girls and their potential to lead as women.

Thanks to the generosity of our Gold Sponsors, Kellogg and Navigant, and our corporate partners and attendees, the event raised more than \$600,000 to support the Girl Scout Movement. We look forward to celebrating new accomplishments in the lives of women and girls, fueled by the support of our generous donors, today and in the years to come. ▶

2016 HONOREES

LUMINARY AWARD Wendy Davidson *President, U.S. Specialty Channels, Kellogg Company*

CORPORATE APPRECIATION AWARD

Navigant
Accepted by Julie Howard,
Chairman and Chief Executive Officer

GIRL SCOUT'S OWN AWARD

Carla Michelotti

Board Member, Strategic Marketing and Regulatory Consultant, Carla Michelotti LLC and former Executive Vice President and Chief Legal, Government, Corporate Affairs Officer, Leo Burnett Worldwide

Fundraising **Events**

Fundraising **Events**

TRIBUTE TO ACHIEVEMENT 2016

The event featured a special Mission Moment between today's Girl Scouts and:

- ► ILENE GORDON

 Chairman, President and Chief Executive

 Officer, Ingredion Inc.
- ► CARRIE HIGHTMAN

 Executive Vice President and Chief Legal

 Officer, NiSource Inc.
- ► CONNIE L. LINDSEY

 Executive Vice President and Head of
 Corporate Social Responsibility and
 Global Diversity & Inclusion, Northern
 Trust, Immediate Past National Board
 President, Girl Scouts of the USA

The Mission Moment included Annie Rose (p. 7), who shared how she leads like a Girl Scout.

SMART COOKIES

Empower Girls' Full Potential

On Sept. 14, 2016, more than 350 guests joined us at the Fairmont to honor five extraordinary Smart Cookies. The event raised more than \$150,000 to empower girls to be tomorrow's leaders.

2016 HONOREES & BITES OF WISDOM

SHRADHA AGARWAL

Co-founder and President,
Outcome Health (formerly ContextMedia)
"Create opportunities where you may
not be alone in thinking, but are able to
bring people together for a shared
purpose or passion."

BRIDGET GAINER

Cook County Commissioner and Vice President of Global Affairs, Aon "I was trained to be independent and smart and fierce in fighting for others; and a group of incredibly independent nuns were the ones who taught me how to be all of these things with humility and grace."

AMANDA LANNERT

CEO, Jellyvision Lab, Inc.
"In order to unleash the potential in others,
I explain what's important and then get
out of their way."

JODI BONDI NORGAARD

Founder and CEO, Dream Big Toy Company "Girls are smart, strong and adventurous, and it is important for them to know what their minds and bodies can do versus what their bodies look like."

ANGELIQUE POWER

President, The Field Foundation of Illinois "We carry two companions inside of us: doubt and belief. I think that Girl Scouts ensures belief is in girls' DNA at a very formative time in their life, in which doubt can sometimes be louder."

Fundraising Events

The Smart Cookies
Breakfast celebrates
women and men who,
through their smarts
and achievements,
change the rules of the
game, and in doing so,
serve as role models
for our next generation
of girl leaders.

The 2016 event chairs were CHERYL GRACE, SVP U.S. Strategic Community Alliances and Consumer Engagement at Nielsen and MELISSA PRESTON CARTER, Senior Vice President and Chief of Staff, Financial Institutions Group at Capital One.

Financial Support

STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2016

SEI TEMBER 00, 2010	2016	2015
OPERATING ACTIVITIES:	=	= - 1 -
PUBLIC SUPPORT		
Individual gifts	\$ 240,630	\$ 340,446
Corporate gifts and grants	334,533	538,331
Government grants	26,848	45,921
Foundation grants	622,586	415,920
Family partnership campaign	51,104	46,353
United Way allocations	146,541	165,177
Special event revenue, net	511,365	667,650
Total public support	\$ 1,933,607	\$ 2,219,798
Total public support	<u> </u>	* 2,213,130
REVENUES:		
Program-related revenue		
Cookie sales, net	\$ 10,778,424	\$ 10,724,589
Fall sales, net	729,035	729,370
Program fees	1,753,213	1,521,888
Sales of merchandise, net	719,214	707,734
Other revenue		
Interest and dividend, net	173,013	150,398
Miscellaneous	34,476	162,613
Total revenue	\$ 14,187,375	\$13,996,592
Total public support	\$ 16,120,982	\$ 16,216,390
and revenue	\$ 10,120,902	\$ 10,210,390
EXPENSES:		
Programs		
Membership services	\$ 11,947,222	\$ 11,740,728
Camping	1,050,031	907,582
Supporting services	1,000,001	701,302
Management and general	1,356,599	1,599,722
Fundraising	1,039,851	928,763
Total expenses	\$ 15,393,703	\$ 15,176,795
-		
Changes in net assets from		
operating activities	\$ 727,279	\$ 1,039,595
NON-OPERATING ACTIVITIES:		
Net realized and unrealized		
gain (loss) on investments	\$ 377,536	\$ (168,758)
Gain on insurance proceeds	928,792	- (.00,.00)
GSUSA pension contribution	(1,263,258)) (1,203,321)
Gain on sale of property	848	301,442
		301,112
Total non-operating activities	\$ 43,918	\$ (1,070,637)
activities		
Changes in net assets	\$ 771,197	\$ (31,042)
Net assets, beginning of period	\$24,689,004	\$24,720,046
Net assets, end of period	\$ 25,460,201	\$24,689,004

STATEMENT OF FINANCIAL POSITION SEPTEMBER 30, 2016

	<u> 2016</u>	<u>2015</u>
ASSETS		
Cash and cash equivalent	\$ 2,327,919	\$ 2,530,587
Accounts receivable, net	7,792	4,227
Pledges receivable, net	135,890	320,183
Inventories	377,104	345,156
Prepaid expenses	163,771	417,842
Other assets	300	300
Investments	11,091,017	12,250,870
Property, plant and		
equipment, net	15,104,475	13,725,109
Assets held for sale	458,435	
Total assets	\$ 29,666,703	\$29,594,274
LIABILITIES		
Accounts payable	\$ 526,904	\$ 934,028
Accrued expenses	458,500	846,731
Membership dues		
owed GSUSA	11,723	27,826
Deferred revenue	108,864	440,534
Notes payable	3,021,825	2,580,668
Deferred rent	78,686	75,483
Total liabilities	\$ 4,206,502	\$ 4,905,270
NET ASSETS		
Unrestricted	\$ 24,513,168	\$ 23,837,174
Temporarily restricted	680,976	585,773
Permanently restricted	266,057	266,057
Total net assets	\$ 25,460,201	\$24,689,004
Total liabilities and		
net assets	\$ 29,666,703	\$29,594,274

THANK YOU TO OUR DEDICATED VOLUNTEERS FOR BRINGING THE GIRL SCOUT MISSION TO LIFE

We are exceedingly grateful to all of our volunteers, including these delegates, who have given their time and passion in the name of building girls of courage, confidence and character.

NATIONAL COUNCIL DELEGATES 2014-17

Kristina Adamczewski Alison Bartusiak Delia Canino Christine Cline Kirstin Corbett Jan Grant Cheri Kirkpatrick Patricia Lasley Karen Layng **Beverly Macrito** Ellen Morgan Michelle Ptack Tresa Radermacher Anika Ranginani Jacqueline Robinson Karen Schillings E. Rose Sims Sara Sullins Amanda Wade Anjanette Wold Nancy Wright Karen Zeller

2016 DISTRICT DELEGATES

DEMOCRATIC PROCESS TASK GROUP

Chair

Maureen Jamrock

District 1 Chair

Marie Oskerka

District 2 Chair

Melissa Young-Bridgeforth

District 3 Chair

Donna Ioppolo

District 4 Chair

Robin Moss

District 5 Chair

Yolanda Shannon-Albert

COUNCIL DELEGATES

Amber Adams-Holecek Donna Marie Advani Jill Anders Maria Baldini-Potermin Christine Barr Elizabeth Bartusiak Scott Bennett Joan Billingham Cora Lee Blazek Alvssa Bolbot Maggie Ann Brown Carrie Cameron Grace Carpenter Gina Ceaser Sandy Cervenka Missy Chandarana Brenda Charron Susan Chin Elaine Darko Cindy DeNormandie Laura Erickson Michelle Fisher-Rhode Pamela Flowers Joanne Ford Athena Gallian Christina Gerber

Julie Greenfield Michelle Harris Lindsay Hayden Amanda Hays Patti Huck Pat Huntoon Mumtaz Jamal Karen Johnson Maria Johnson Lynn Kadel Kathy Kadlec Norena Kazmierczak Mike Kizman Patricia Klopp Jolene Knudson Barbara Krummick Mary Landis Patricia Lasley KaSandra Lewis Marvpat Lexow Stella LiPomi Karen Lopez Lisa Mackenzie Carol Macola Tamela Martin Dr. Renee Matthews Nia McClendon Tricia McCov Lizz McDaniel Paula McDaniel Tina Melendez Robin Michon Sherry Milsap **Eleanor Mitchell** Connie Mitchell Penny Montgomery Rachel Moody Helen Mov Claire Mueller Turney Munson Barbara Murmane Cindy Murray Cathy Neely Rebecca Nelson Norrine Nix Wendy Passini Kelly Pavlik Elizabeth Ptack

Michelle Ptack

Anjali Rentfleish

Carolyn Gomez

Christine Graves

Delegates

Alice Reynolds Lana Rivera Colleen Rock Hannah Roen Kelly Roggow Elizabeth Rovegno Ann Rvan Sylvie Salazar Laura Sampson Liz Schallack **Shelley Schilling** Fran Seibel F. Rose Sims Cheryl Sinnott Jennifer Slotabec Roberta Spalla Marianne Strumberger Jennifer Sutton Kay Tworek-Sanchez Gina Verta Chervl Vlach Pat Walenga Megan Weiss Davia Wilkerson Mary Wisniowicz Anjanette Wold Kathy Zmich Rebecca Zoltoski

ALTERNATE DELEGATES

Christine Alfred Levita Anderson Toiria Baker Pat Boyle Allison Charlier Marty Devereux-Poch Phyllis Drewno Jane Evans Sheila Evans Donna Frenier Anita Hart Terry Howe Kelli Mason Amy Miller Stephanie Nowka Laurie Paschke Tresa Radermacher Narda Seaberry Rebecca Smith Kathy Talbert-Mikutus Vikki Zack

Honor Roll of **Donors**

TO ALL OF OUR SUPPORTERS, THANK YOU FOR INVESTING IN GIRLS

With gratitude and sincere appreciation, we recognize the financial contributions, donated goods and in-kind services given by those in our community this past year (Oct. 2015—Sept. 2016). Thank you!

CORPORATE, FOUNDATION, GOVERNMENT & UNITED WAY

\$100,000+

Searle Funds at Chicago Community Trust

\$50,000-\$99,999

ArcelorMittal

Caerus Foundation, Inc.
John W. Anderson Foundation
Lake Area United Way
Polk Bros. Foundation
Tyson Foods, Inc.
Westlake Health Foundation

\$25,000-\$49,999

Barilla
Capital One
City of Chicago Department of
Family and Support Services
Exelon
GSUSA/Rockefeller
Philanthropy Advisors
Kellogg Company
Navigant Consulting, Inc.

United Way of Will County

\$10,000-\$24,999

A.G. Cox Charity Trust Allstate Insurance Company Bank of America Charitable Foundation, Inc. Barker Welfare Foundation **BMO Harris Bank** Bowman C. Lingle Trust The Buchanan Family Foundation The CarMax Foundation CDW Cushman & Wakefield Deloitte LLP Elizabeth Morse Genius Charitable Trust Freeborn & Peters LLP GSUSA/Motorola Solutions Foundation Ingredion The J.R. Albert Foundation **Legacy Foundation Loop Capital Markets** National Van Lines, Inc. Nielsen **NIPSCO** Northern Trust Charitable Trust Northern Trust

\$5,000-\$9,999

United Way Grundy County

The PrivateBank

Sidley Austin LLP

Aileen S. Andrew Foundation
Archer Daniels Midland Company
Aronberg Goldgehn Davis & Garmisa
Baker & McKenzie LLP
Bruce Foundation
Bullhorn
Butler Rubin Saltarelli & Boyd LLP
Clark Hill PLC
CME Group Community Foundation
Deegit, Inc.
Dentons US LLP

DLA Piper LLP Dr. Scholl Foundation **Energy BBDO GCM Grosvenor** George H., Marie S., and Lou Zendt Charitable Trust George M. Eisenberg Foundation for Charities **Gould & Ratner LLP** The Grainger Foundation GSUSA/Dove GSUSA/MetLife Foundation **HAVI Global Solutions** Hinshaw & Culbertson LLP Holland & Knight LLP ITW Jenner & Block The Kenrich Group LLC KPMG LLP Locke Lord LLP McDermott Will & Emery LLP Navistar, Inc. Nicor Gas Peoples Gas and North Shore Gas Community Fund Randstad General Staffing USA Reed Smith LLP Right Management Scheck Industries State Farm Stout Risius Ross, Inc. Stuart Family Foundation Thorn River Foundation Vantage Leadership Consulting VJS Construction Services, Inc. Wintrust Financial Corporation Women's Energy Summit

Zurich

\$1,000-\$4,999 Accenture The Allyn Foundation, Inc. Anthem Associated Bank AT&T Illinois Baker Tilly Virchow Krause, LLP Bank of America Merrill Lynch BlueCross BlueShield of Illinois CareerBuilder Catalina Marketing Charitable Foundation Central Steel & Wire Company Datassential Domokur **Enterprise Holdings Foundation** Faegre Baker Daniels Fox Rothschild LLP Francis Beidler Foundation Gerald A. & Karen A. Kolschowsky Foundation, Inc. GSUSA/DeWitt Wallace Readers Digest Trust The Horton Group Kinder Morgan Foundation Levenfeld Pearlstein Linder Legal Staffing Inc. Littler Lockton Marshall Gerstein & Borun LLP MontellWilson LLC The NPD Group Omnisure Group, LLC Park Ridge Community Fund Paul Galvin Memorial Foundation Trust Perkins Coie LLP PJH & Associates, Inc. Plante Moran **PNC Financial Services Group** OSP/Ashdon Farms Rally Capital Services Robert and Joanne Crown Income Charitable Fund Robert R. McCormick Foundation Sahara Enterprises, Inc. **Skender Construction** South Shore Roller Girls Inc. Sulzer Family Foundation Tuft & Associates Inc. Ulta Beauty **United Conveyor Foundation** Village of Vernon Hills

Walmart

William Blair & Company William M. Hales Foundation Winston & Strawn LLP WWM Investments, LLC

\$500-\$999

Centier Bank - Merrillville
Citizens Against Abuse
Citizens Telephone Co-Operative, Inc.
Corsearch
Dave and Busters, Inc.
Garofalo, Schreiber & Storm, Chartered
Jaeger Equities, LTD.
JDI Realty LLC
Pavilion Advisoy Group Inc.
Roche, Scholz, Roche & Walsh Ltd.
Semler Industries
Spahn Financial
Stevenson Crane Service
Sysco
TMA

Under \$500

AmazonSmile
American Society of Civil Engineers
Bridgestone Americas Trust Fund
Brook-Iroquois Township
Community Fund
Chicago Women's Basketball
Operations, LLC
Chippewa Valley Electric Cooperative
Continental Honda
Critical Blink, Inc.
Crowe Horwath LLP

Honor Roll of **Donors**

Dyer Chamber of Commerce
Gerard Printing Co.
Hill Fire Protection
Joliet Area Kappa Delta Sorority
Kappa Kappa Kappa Inc.
Morton Grove Post 134
Pleasant Lake Property Owners
Association, Inc.
Renee Hughes Incorporated
Reologie, LLC
Sauk Valley Bank
Village of Woodridge
W.W. Grainger, Inc.
Ward, Murray, Pace & Johnson P.C.
XL Screw Corporation

Honor Roll of **Donors**

INDIVIDUALS & FAMILY PARTNERSHIP

President's Circle donors are recognized for giving a combined total of \$1,000 or more within a fiscal year.

\$25,000+

Cheryl Beebe and James Grimm Carole and Gordon Segal

\$10,000-\$24,999

Josephine Bahl Jolanta Gal Vicki C. King Kathy Scherer

\$5,000-\$9,999

Anonymous
Richard Benkowski
Sidney Dillard
Jennifer Evans
Therese Fauerbach
Michael J. Kelly
Carla Michelotti
Patrick G. and Shirley W.
Ryan Foundation
Maryann and Ronald Waryjas
Monica M. Weed and Frank D. Smith

\$2,500-\$4,999

Shradha Agarwal
Duke Alden
Anonymous
Amy Best
Nancy and David Borghesi
Marie Campagna
Phyllis Cochran
James Dimitriou
Hon, Sherina Edwards

Traci L. Fiatte
Mary Ellen and Stephen Fitzsimonds
Karen and Patrick Layng
Ann McAloon
Christine Montenegro McGrath
Jennifer Mikulina
Kristie Paskvan
Kimberly and Kevin Reome
Jeffrey R. Samaras
Stevens Family Foundation
Michael Wilson

\$1,000-\$2,499

Tom Alexander Ivv Anderson Anonymous (3) Maureen Beal Laurel and Joel Bellows Gregory Bergmann Theresa and Charles Boland Patricia Broughton Margaret Scanlan Brown Melissa Preston Carter Karen Case Lynette and Dave Chiaramonte Rebecca Coke and Chris Beukenkamp Henry Crown and Company Wendy and Thor Davidson Sharon Dobbs Jean Dorsch Monica Foster Rosa Garcia Barbara Geist-Deckert Robert Gerstein Katie Gillman Julia K. Gin Ilene Gordon Katherine Graham Patricia and William Hagenah Deborah Hervey Julie Howard Jill Hudson Maureen S. Jamrock Amanda Jones K. & D. Wright Family Foundation Theresa Kern Esther Kristoff Karen and Walter Kurek **Douglas Lancet** Amanda Lannert Elaine Leavenworth Connie Lindsey

Ann Logue

Mary MacLaren

Carol Macola

Judd Malkin

Brian Marrano Kevin P. McDonnell Gina McLeod Tamara Meyer **Darren Montalto** Hilda Munoz Corey Perry Rachel and Charles Portell **Angelique Power** Bryn Reese and Dean Klovens Maureen and Frank Riordan Ellen Rogin Barbara Ross Cheryl Rucker-Whitaker Camille and Kevin Rudge **Scott Saunders** Karen and Denny Schillings Jill Schwieterman Dona and Sam Scott Service Unit 290 Kristin and David Short Millie and John Simon Robert L. Smith Bryan Sugar Sheila and Steven Sutherland Angie and Roy Underwood Colleen Warner Jeffrey Weidner Nancy L. Wright Susan Yates **Doyoung Yong** Pearl and Dan Zager Donna F. Zarcone

Tracy and Doug Marconnet

\$100-\$999 Michelle Adams Celeste Adams-Holecek Adult Troop 007 Mary Alberts Brian Andera Steve Anderson Judith and J. Trent Anderson David Anderson Dayna Anderson Sally Anderson Rick Andritsch Anonymous (6) Lorilyn Aquino Jennifer Avila Margaret and David Baer Carnie E. Baffes Roxanne Baio Katherine Baker Lynda and Steve Baldwin

John Barile Jr.

Juana Barrera Laurie Barry Bonnie Batchelor James T. Beattie Charles Beck

Joyce and Philip Becker Michelle Beckworth

Dawn Beery

Annette and Gregory Beitel

Kathleen Bell Thomas L. Bené Milisa Benjamin Betsy Bennet

Maureen and Todd Bennett

Kate Bensen and C. Richard Johnson

Susan Benton

Elizabeth and Jon Berg Linda Bergdahl Jill Berkley Lee Betterman Meena Beyers Joan Bieler

Cora Lee and John Blazek Joanne and Christopher Bloom

Joy Boggs

Cathy and Bruce Bohren Shauna Boliker-Andrews and David Andrews Mary Clare Bonaccorsi Kristen Bonanno Jill K. Bond Donna Bondi Liz Borchers

Ryan Bormet Dana Brad Susan Brady

Deborah Bordelon

Monique Brinkman-Hill Jean Brizzolara Margaret Brothers Tasha Brown Robin Brown Elizabeth F. Brown Christina Brunka Lydia A. Bueschel Mark Bultman

Joseph Burns Emily and Stephen Burt

Catherine Burnham

Anna Burtch

Diane Butterfield and Mark Flessner

Pam Caine Michael Cainkar Sarah Caplan

Patricia and Kevin Cappo Erica and Barrett Carlson Deborah and Thomas Carmazzi Valerie and James Carroll

Elizabeth Carroll Ann Carstensen

Suzanne and Douglas Carty Pamela and Richard Cary Judith and Patrick Casey Christine Castellano Sandra Cavoto Ellen Chappelle Catherine Chaskin Hardik Chaudhari

Pan Chen Jennifer Chen

Anna Maria Chavez

Leslie Corbett Chenoweth

Kelly Chesney Claudia Chevere Linton Childs Ping Choi

Erin and George Cibula

Lori Clark Jill Clarke Larissa Clementi Bruce Coffing

Constance and Thomas Cole

Michelle L. Collins
Patrick M. Collins
Jane and John Colman
Madeleine Condit
Denise Conlon
Jennifer Convery
Catherine Cooper
Tarrah C. Cooper
Jane and Peter Corcoran

Regine Corrado Kevin Corrigan Katelyn Cosgrove Jorja Coulter

Rosemarie and Thomas Courtney

Cynthia Crane
John Crenshaw
Jolene Crittenden
Loren Croskey
Nakhia C. Crossley
Jose Antonio Cruz
Sarah Cunningham
Margaret Daley
Josh Dalley
Mary Daly
Lisa Daugherty
Peter Davidson
Stephanie S. Davis
Anne Davis

Stephanie Davis

Debora de Hoyos and Walter Carlson

Honor Roll of **Donors**

Robert DeChene Jenny Dempster Neal Desai

Mary-Lynn Desmeules Bhavana Devulapally Nicholas DiGiulio Renita Dixon Amy Doehring Katie Donaldson Marvis Donalson Victoria Dorgan Pamela Downey Lisa Downey

Pam Downs Larry Doyle Jane Doyle James Dreyer

Colleen O'Malley Driscoll Kathrina Dubnicek

Margaret Duffy and Marcus Burton

Cindy and Gerard Dupczak

Jana Durham
Jessica Dvorak
Thomas J. Dwyer
Carol Eastin
Ann Edattel
Curtis Edwards
Katherine Ehlert
John L. Eisel
Theresa Enright
Marie and John Erbeck

Karen Erken Kathy Erwin Robert Espie Patricia Fay

Mary Therese and Mark Fazzini Hedy and Benjamin Felton

Jen Ferguson Matthew Filing Ricardo N. Fiore

Donna and David Fischer

Jordan Fischer Katie Fitzpatrick Karla Flannery Kimberley Flowers

Honor Roll of **Donors**

Rob Fojtik Kathy Ford

Mary Ann Forness Jenny Fortner

Lisa and Zachary Fortsch

Saeed Fotovat Suzanne Fox

Virginia Fraser and Phil Walroth

Ann Elizabeth Freel

Heidi Frey Jeff Friedman Diane Frisch

Mary and Floyd Fuller

Shanin Fuller Bridget Gainer Lauren Gallagher Karin Garduno Kristine Garrett Ryan Garrison Jodi Garvey

Joan and Elmer Geissler

Kim Gerber Nancy Gerrie

Lana and Thomas Geselbracht

Kevin Gibbons Andrew Gilliam

Julia and Michael Gilmartin Brian Gilmore

Kristen Gilpin
Jennifer Glaspie
Laszlo Gonc
Miguel Gonzalez
Michael Goode
Violet Goodheart
Mark Goodman
Marla Gordon
Rochelle Gorey
Beth Gorz
Harry N. Gottlieb

Harry N. Gottlieb Christina Grana Christine Graves Barbara Grayson Faron Greenfield Laura Grisolano Erin Grodnick Christine Guthrie

Achara Guziec John Hagemann

Kathy Hopinkah Hannan

Moira Hardek Teresa Hardin Candice L. Harold Ashley Harrington Celeste Wright Harris Kevin Michael Harris

Leigh Harter

Valerie and Edward Hatcher Theresa and Michael Hawley

Ryan Hayes Kandace Heck Carol Hedtcke Connie Heier Mary Helfrich Leslie Henderson Kathleen Henson

Magda and Tom Hepokoski

Kathy Herbert

Helaine and Peter Heydemann Angela and John Hickey

Elizabeth Higgins Andrea Hitpas

Susan and Todd Hitzeman

Kristi Hoff Jeanie Hoffman Amy and Tim Hohulin Claire Holland Gail Holmberg

Paula A. Hoste Liz Howard Janet Hulet Cynthia Hunt Patricia Hurley Denise and Peter Illing

Donna Ioppolo Toni Irving

Carolyn Jackson-Johnson

J.J. Javors Amy Jennings Paula Jernigan Alisa Jerz

Jennifer and Gregory Jerzyk Sherry Lowe Johnson

Patrick Johnson
Erik Johnson
Karen Jones
Carla Juravic
Joann Kaczmarek
Elizabeth Kaczmarek
Mary Kaczmarek-Kulbida
and William Kulbida

Cheri Kasella

Janet Katich
John M. Katrenak
Joan and John Katsis
Peter J. Kavanagh
Sean Keehan
Molly Keelan
Amy Yuhn Kelleher
Kathryn Baker Kemp
Virginia Kendall
Charin Kent
Brian Kerr

Colby Anne Kingsbury Janet Kirkman Mark Kirsons Kathleen Klein Bruce Klink

Sarah Ketchum

Kathy Kilroy

Jenn Kloc Kristen Knapp

Brenda S. and David Knapp

Marlene Knapp Tamara Knoedell Ray Koenig Eva Koepke Andrea Korte Paul Kosiek John Kotal

Andrea Kramer and Alton Harris

Kathi Krankoski Fran Kravitz Tina Krenc Bryan Kress Mary Beth Krutsch Dave Kucera Renee Kuczwara Dolores Kunda

Marian and Robert Kurz

Nancy Lahey Mary and Dirk Landis Andrew Landsly Anna Lasley Joseph Lattuca Jodie Lawton

Winfred Leaf Anita Lebling Anh Lee

Susanne and James Lenz Laura J. Lichter Stephen Lieberman Heather Linehan Judith and Larry Linman

Deborah Liverett Alisa Lockhart Carole Long Zachary Loren Lori Lovens Deborah Ludwig Maggie Lundervold Soren Lundsgaard Sue and Vincent Lupori Nancy and Thomas Lynch

Wendy Macgregor Neelima Maddulapalli

Susan Magasi Sarah Magnesen Matt Mallin David Manek **Barbara Manley**

Molly J. and Matthew Manzella

Megan Marshall Teresa Martin Martha Martin Gini Marziani Emily Masalski Jayme R. Matchinski Amy Matteoni JoAnn May

Michelle McCorkle Michael Mccready Katie McDevitt Mary Kate McDonnell Julie McElmurry Annie McKeon Mary McMahon Laura Mcnamara

Kimberly McQuiston

Marsha Meek Biiu Menon

Patrice and David Menzel Catherine Merritt

Maureen Mersch Laurel Metken Sarah Metzger Jeff Middendorf Holly Miller

Amv Mills Matt Mitchell Anne Mitchell

Kathryn Mlsna **Emily Monnelly** Mary Monroy-Spampinato

Mary Lee Montague Barbara Moore Michelle Morales

Lynn Mortensen Paul Mosely

Robin and Daniel Moss

Patricia Moss John Munn Alison Murphy

Roger Murray

Anthony Nasharr Debbie Nawara Teresa Newhall Margery Newman Danielle and Ian Nilson

Terry Ann Nissly

Linda and Carleton Nolan Jodi Bondi Norgaard

Paul Norman Ann Nugent Melissa Oakley Anastasia O'Brien Julie O'Connor Kathleen O'Dav Alice O'Hara Linda Dao Ohr Kathleen O'Leary Kirk Openchowski

Darlene Ossman Darrren Ostmeyer Ryan Page Dana Palmer Cece Palomar Shannon Parchem Eva Parenti

Alison and Philip Park

Jason Parker Alpa J. Patel

Gloria and Joseph Pavese Louise L. Pawlak-Chapman

Lee Peeler Stuart Perlik Jennifer Perr **Shannon Peters** David Petersen Danyse Peterson Mary Peterson Amy Pflueger

Stephanie and Gregory Pierce

Jennifer Pinto Jill Pironti Kristin Poerschke Keri Poi

Jeanie Pollack Brea Porter Carolyn Potts Bryan Powell Margo Powers Marlene Poynder

Veronica and Roy Pradelski

Maisie Prugh Ekta Punwani Diane Rack Johanna Rahal

Kristine and David Raino-Ogden

Allison Ray

Honor Roll of Donors

Anne Rea

Anne and Paul Reader Tami J. Reding-Brubaker Susan and David Reedy

Claire Regan Justin Reid

Bridget and Glenn Renzulli

Maggie Rice Debbie Richardson Staci Richardson Shawnelle Richie Angela Ripinski Jean and Bill Robinson Jacqueline Robinson Rebecca Robinson Alexandra Rochon Mary Rodino Erin Roeper Lvdia Rohn Rachael Rohn Juliette Romeo Melissa Root

Margaret and Charles Rowe Elizabeth and Gary Ruske

David Rosner

Lisa Russakov Ann Ryan Michael Ryan Erin Sahly Theresa Salus Sam Salzman Tom Sampson Susana Sanchez James J. Saul Lisa Savegnago Rachael Scaccia Stephen M. Scalzo Mike Schaffer

Judith and Rick Scheck Marvlee Schmidt Kara Harchuck Schmitz Rvan Schneider

Sara Schwarze Melissa Scott Regina Seghetti

Honor Roll of Donors

James Sengenberger

Service Unit 295

Service Unit 309

Service Unit 413

Service Unit 581

Service Unit 638

Service Unit 710

Service Unit 715

Victoria and Scott Severson

James Seymour

Molly Sharma

Patricia A. Sharp

Kari and Bruce Shatzer

Meghan Shehorn

Hille and Christian Sheppard

John Sheridan

William D. Sherlock

Lisa Shields

Jennifer Shikany

Jeanette Shutav

Joy Shutters-Helbing

Amy Sieben

Kirk Simme

Ilene Simmons

Chester Singleteary

Peggy Tuck Sinko

Violet Sistovaris Dorothea Lidd Skiest

Mike Slocum

Robert Slovenko

Shirley Smiddy

Ann and Ric Smies

Suzanne Smyth

Susan Snowden

Gavle Soberg

Elizabeth Soehren-Jones

Sonva Olds Som

Brian Sommerfeld

Juile and Leonard Somogyi

Eric Sparks

Harold Spinka

Lee Spirer

Robin Sprague

Sara Staniszewski

Deborah Steinbrink

Heidi Stevens

Jeffrey E. Stone

Louise A. Stone

Pat Storer

Eric Strickland

Marcy A. Stulce

Michael Suggs

K. Suiata

Stacy Summers

Megan and Stu Summers

Becky Sutton

Mary Lou Sutton

Connie and Mark Sweeney

Michael Sznaider

Alaina Tackett

Kimberly Talianko

Deborah and Nigel Telman

Linda and Gerald Templin-Hutter

Linda Thielke

Dave Thomas

Linda Tiffin-Mascorro

Charlotte Toerber

Carlos Tortolero

Beth Treacy

Chris Trenn

Cindy and Richard Trennert-Lukens

Troop 1385

Troop 41053

Troop 41525

Troop 41998

Troop 50423

Troop 50528

Troop 51165

Troop 55314

Troops 58497 & 58492

Trine Tsouderos

Manika Turnbull

Andrea B. Twiss-Brooks

Karen Uihlein

Denise Urban

Laura VanDyke-Wall

Aimee Velkoski

James Vint

Diane Viverito

Ariana Voigt

Austin Waldron

Rachel Waldron

Pat Walenga

Debra Walker

Valerie Waller

Rebecca Walsh

Regina Ward

David Wartner

Mary Wasik Jenny and Bill Waszak

Joycelynn Watkins-Asiyanbi

Greta Weathersby

Geri Weinstock

Susan Weiss

Corinne O'Melia Wendell

Lindsay Wietfeld

Lavonne and Cal Wilcox

Joel Wilcoxen

Joan Wilson

Flizabeth Winans

Jovcelvn Winnecke

Scott Witz

Ann Wolff

Lauren Wolven

Douglas Wood

Roycealee J. Wood

James Woods

Kendall Woods

James Woodworth

Sharon and Paul Wussow

Maria Wynne

Christian Young

Lisa Young

Zorica Zdlravkovic

Maggie Zellers

Victoria Zickenheiner

Catherine Zimmerman and Shawn Ellis

Jeannine Zipfel

Vicki Znavor

Rebecca Zoltoski and

Mike Mazurkiewicz

Kelly Zurek

\$50-\$99

Christine Alfred

Julie Allen

Liliana Anastassova

Corina Anderson

Bonnie Andreas

Anonymous (4)

Cheryl and Jerry Antos

Gail August Cindv Ault

Marlene Bailey Bridgette Barry

Susan and Alan Baughman

Jessica Belica

Amy Berger Beata and Rich Bierman

Bernice Billups

Liz Blasgen

Andrea Blumstein

Peg Borgert Andrea Boyard

Carol Moseley Braun

Cathy Brennan

Michelle Bristle

Lorraine Buerger Kathryn Burgdorfer Miriam Burkland Sharon Burns Christina Burns Maeghan E. Butler Jessica Campion Paulina Caprio Charisse Chamorro

Debbie Chin Pamela Clarke Dienne Clayton Meagan Cleary Kimberly Coleman Sharon Coleman Grace Coletta Ty Collins

Eugene W. Conrad Cathy Corl Joseph Cornelius Jamila Covington Kim Coyne Nicole Marie Craig

Brian Crowley

Karen Cullen John Davis **Christine Deering** Carla Dehmlow Sylvia Delaney Janeen Devine Susan Dickman Kimberly Diercks Veronica DiMario

Barbara and Robert Donaldson Janet Dovle

Julie and John Dreixler

Karen and John Dingler

Heidi Driggers

Janice and John Durante

Mary Dzendzeluk Lori and Kevin Early Shabara Ebrahim Kerri Edwards Margaret Enright

Kara and Benjamin Esbaum

Laura Fendrich

Melanie and Corey Ferengul

Margaret Figliulo

Susan and David Findling

Jodi Firchau **Geoffrey Fleming** Angel Fox Petula Frangias Jamie Frendewey

Lindsay Gaskins

Louise and James Gates

Molly Gaus

Jacqueline Gelb Jennifer Glickley

Stephanie Gogul Kim Graber

Kathleen Grames Krissy Greiwe

Tomi Griesenauer Nancy Hackett

Shalina Hampton Barbara Harpold

Michele Hibbott Monika Hiebl Colleen Houlihan Lisa Haley Huff

Celia and Samuel Hunt

Carissa Hunter Kara Hurt Eleanor Husman

Kristin Isaacson Francesca Izzo Liliana Izzo Deanna Jacob Kristine Johnson Thomas Johnson **Holly Jones** Janet Kankarla Donna Kassar

Cathy Klatt Jeff Kogan Fumi Koike Paula Kolar Bobi Komer

Sandra Kipp

Gina-Marie Koontz Linda Koppe Tammi Kozlowski Joanna Krek Chad Kucik Eileen Kuprewicz Kathleen Lakowski Heidi Larson Kathleen Lavalli

Pam Lawless Diamond Lee Sally Levenstam Joyce Libunao

Bonnie and Walter Liptak

Andrew Litcher Regina Lucero-Garcia Crystal Lundberg Andy Macko Jill Madary Donna Manella Kathy Manrriquez Beth and Steven March

Honor Roll of Donors

Michelle Marciano Amy Margolin Cecile Margulies Barbara Marguardt Michael Marro Lvdia Marti Heather Martin Annette Martinez

Joyce and Robert Maslanka

Barbara Mason Kathryn McBride Peggy McClanahan Gavin McDonagh Tara Mckee Vicky McKinley Kelly McMullen Kelly Mcnulty Sarah Menke

Joseph Marzo

Phyllis and Keith Meyer

Leslie Michaels Marsha Minick

Michela Secco Mordasiewicz

Hope Morley Stefanie Mullin Kathleen Murphy Jonathan Mykrantz Teresa Nagy

Sally Mac Namara Anjana Nekkanti Brandy Nelson Carol Nenne

Barbara and David Newman Mary Ann Nowesnick

Kathleen O'Connor

Gail Ogdon Shelley O'Grady Rhonda Olenik Susan E. Olson

Melissa and Michael O'Neill

Julie O'Shea

Joan and John O'Sullivan Katerina Ouchokov Cathie Overmyer Helen Page

Honor Roll of Donors

Beth and Perry Palmer Karen and Richard Palmer Gwendolyn Paris Sarah White Pavlovic Ann Pedersen Gabriella Pehanich Claudia Pereira Rafael Perello Anna Perry Joy Peters Lindsay Philbin Anthoula Pomrening Linda Pote

Diane Powers Katherine Protextor Susan Prynn John Race

Joan and Michael Rachowicz

Janelle Reese Craig Reges Lindsey Reid Yasmina Ribeiro Daryl Richardson Kimberly Romanski Nancy Rose

Nancy and Thomas Roseing

Warner A. Rosenthal Jennifer Roth

Anna Rusk Shane Ryan

Diane Rydin Sylvie Salazar

Mary and Larry Sandford

Kathy Schilder Kimberlyn Schultz

Peggie Schultz Carol Schuster

Bradley Schwab

Mary Sedlacek Lori Sekera

Service Unit 414

Pamela Shimamoto

Stephen Shinall

Cornelia and James Shoffner Madeleine Slingerland

Charlene Smigielski Dorie Smith Kamilla Spoehr Catherine Spohnholtz Frances and Isaac Starks

Mary Steiger Jennifer Stein Susan Stern Jill Stewart

Mary Kay and Larry Stoor

Sara Sullins

Gertrud Maria Sundqvist

Tara Swords Lisa Svren **Chad Thompson** John Tongelidis Troop 20167

Bernadette and Richard Trusk

Julie Trusky **Howard Tullman**

Kristina Van Liew Boytim Johanna Van Swearingen

Jennifer Varner Angela Vasandani Adelaide Wallace Nancy Walsh Kathleen Weber Mark Weisberg

Jessica Wetmore Rosemary White

Susan Whiting Angelina Williams

Barbara and Larry Wolfrum

Mary Yonts Cha Yoon Rabia 7akaria Karen Zeller Cheryl Zminda Scott Zoll

IN MEMORY

Diane Banks Mary Etta Bechtel Keitha Benkowski Tom Bolbot Lorraine H. Bronoski Anna Carnahan Cathy Coughlin Melba Doppler Mary Drish Theresa Eisen Barbara Ann Hawkins Altee Jackson Carol Lynn Kocan Alice H. W. Larson

Mary Macnamara Mary Therese Murphy Mary Newbold Pam O'Shea

Blythe O'Sullivan Marlys A. Powers

Paul E. Ransdell Corinne Schillings

Marge Smith Katherine Spinka

Louis Thompson

Eleanor Voelker Loretta Warren

Josephine M. Worcester

Karen Zivin

IN HONOR

Josephine Bahl Clare Brusich Wendy Davidson Dan Denov

Jenna Dreixler Marian DuCasse

Annabelle Lundy Fetterman

Liz Fitzsimonds Jolanta Gal Camryn Gosa Lindsey Grant Ann Harper

Katie Harris-Anderson

Julie Howard Cynthia Hunt Anna Marie Johnson Jan Kraemer

Zoe Langer Connie Lindsev Lisa LoVallo

Marie Marino Suzie Mascorro

Carla Michelotti Mary Powers

Megan and Kelsey Riordan Patricia Romeo-Gilbert

Anabelle and Jessica Sanchez Suzy Shannon

Suzanne Smyth Lauren Somogyi Stephanie Springs Marin and Greer Waller Maryann Waryjas

Jennifer Wood Kenneth F. Wright

MATCHING GIFTS

Aetna Foundation
AT&T
Bank of America Charitable
Foundation
Bank of America Matching Gifts
Boeing
CN Railroaders in the Community

Exelon Foundation
ExxonMobil Foundation Matching
Gift Programs

The Field Foundation of Illinois, Inc. Gartner Executive Programs GE Foundation Matching Gifts Program Ingredion Matching Gift Program

Jackson National Community Fund Jellyvision

The John D. and Catherine T.
MacArthur Foundation
JPMorgan Chase Foundation
Matching Gifts Program
The Kuntz Foundation
Mondelez International
Motorola Solutions Foundation
NiSource Charitable Foundation
Northern Trust Corporation
Robert R. McCormick Foundation
Silicon Valley Community Foundation
United Health Foundation

IN-KIND CONTRIBUTIONS

Walmart

Elisha-Rio Apilado The Apollo Theater The Art Institute of Chicago 28 to Brush Teeth Whitening 360 Chicago Alfresco Park Ridge American Girl Arts n Spirits **Auditorium Theatre** of Roosevelt University **Avid Printers** Ballet Chicago Joanne and Christopher Bloom Adrienne Bolbot Melissa Preston Carter The Chicago Athletic Club Chicago Bandits Women's Softball Chicago Blackhawks Chicago Botanic Garden

Chicago Bulls

Chicago Cubs Baseball Club

Chicago Red Hots

Chicago Sky

Chicago White Sox

Chicago Woman Magazine

Cowshed Spa

Crain's Chicago Business

DuPage Children's Museum

Entertainment Cruises

Everpurse

Fairmont Chicago, Millennium Park

The Field Museum

Fleet Feet

Four Seasons Hotel Chicago

Jolanta T. Gal

Go Go Girls

Groupon

Harlem Globetrotters

ImprovOlympic

Joliet Slammers

K. & D. Wright Family Foundation

Laugh Factory

Legoland Discovery Center

Lettuce Entertain You

Ann Logue

Levenfeld Pearlstein

Lucky Strike

M2057 by Maria Pinto

Blase Masini

McDermott Will & Emery LLP

Katie McDevitt

The Morton Arboretum

Museum of Science & Industry

Navy Pier

Northwestern Athletics

Honor Roll of **Donors**

Padcaster The Peninsula Chicago Pickwick Theater Humberto Saldana Karen and Denny Schillings Peggie E. Schultz Lisa and Steve Sczurek. The Original Pancake House The Second City Michael Seghetti Shedd Aguarium Six Flags Great America Joann Slawinski Taylored Wines Thousand Waves Martial Arts & Self Defense Center, NFP Mary Ann Tuft Vosges Haut-Chocolate Wendella Windy City Bulls Zanies Comedy Nite Club The Wit Rebecca Zoltoski and Mike Mazurkiewicz

ANNUAL GIVING

Annual gifts at every level secure critical resources to fund the most immediate needs of the organization and the more than 52,500 girls we serve.

The following campaigns are ways the Girl Scout community and its supporters show their love for the organization and ensure every girl has an opportunity to thrive:

- ▶ Year-End Appeal
- #GivingTuesday
- ► Family Partnership

CREATIVE WAYS TO GIVE

We are grateful for our donors' generosity and are happy to collaborate with individuals and institutions to ensure gifts meet the donor's needs and have the biggest impact possible.

Donors have kindly supported in a multitude of ways:

- ▶ Pledges over multiple years
- Grants
- Estate or planned gifts
- ▶ In-kind gifts

EVENT SPONSORSHIPS

We host two major fundraising events annually: the spring Tribute to Achievement Dinner and the fall Smart Cookies Breakfast. Both have corporate and individual sponsorship opportunities to celebrate the work of Girl Scouts.

NAMING OPPORTUNITIES

Individuals have the opportunity to fund and name a scholarship for Gold Award recipients. Other naming opportunities include improvements at various camp properties, as well as STEAM, financial literacy, and healthy living programs.

Ways to Give

Those who invest in Girl Scouts of Greater Chicago and Northwest Indiana have many options for funding our mission to build girls of courage, confidence and character, who make the world a better place.

DONOR RECOGNITION

Members of these societies receive benefits throughout the year, including special recognition and invitations to exclusive events.

President's Circle

Our premier giving society, designated for donors who have given a combined total of \$1,000 or more within a fiscal year (Oct. 1—Sept. 30).

Friendship Circle

An option for those who choose to give any amount on a recurring basis. Those who give \$84 or more a month will also qualify for the President's Circle.

Juliette Gordon Low Society

A society for those who have committed to giving Girl Scouts GCNWI a planned gift, including bequests, charitable gift annuities, or charitable remainder trusts. Members of this group will receive a Juliette Gordon Low Society pin.

LEARN MORE

For more on giving programs and initiatives, or for answers to any questions, contact us:

- ► funddevelopment@girlscoutsgcnwi.org
- **312-912-6345**
- girlscoutsgcnwi.org/donate

Chicago, IL 60603

girlscoutsgcnwi.org 855-ILOVEGS (456-8347)

NONPROFIT ORG U.S. Postage Paid Chicago IL Permit No. 4672

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