

CONFIDENCE **courage** HIGHER
Girl Scouts are **character** DEGREES
LEADERS **2018** trying new things
ANNUAL REPORT TAKING RISKS

BUSINESS GOVERNMENT AND COMMUNITY MORE LIFETIME INCOME
Our world needs MORE Girl Scouts

GIRLS-ONLY ENVIRONMENT
ROI FAMILY FRIENDS
self

girl scouts
of greater new york

Dear Girl Scout FAMILY^{AND}FRIENDS

Everywhere we go, as soon as we mention Girl Scouts, every woman has a story.

We've met advertising executives who got their start promoting their Girl Scout Cookie business; leaders in finance who learned to be ambitious going for their Gold Award; school principals who learned how to lead a team as a camp counselor; City Council members who first practiced identifying community problems and devising solutions, in Girl Scouts. Even a Broadway producer once told us, "there should really be a producing badge because every skill I use today I learned in Girl Scouts."

Girl Scout alumnae are bursting to share the impact Girl Scouting had on them, and with every woman we meet, one fact is clear: Girl Scouts isn't just something you do, it's who you are.

Today's Girl Scouts stand on the shoulders of the 58 million who came before them and are now leaders in business, government, and beyond, breaking glass ceilings and reaching behind them to help the next generation dream even bigger. After all, our network of alumnae includes:

- **55% of women in Congress today**
- **More than 50% of women entrepreneurs and business, and**
- **Every female astronaut**

Here in New York City over 31,000 girls are proud to follow in their footsteps. Girl Scouting gives them a safe space to build the courage, confidence, and character they'll need to achieve their goals.

In the pages ahead you'll read about the impact of Girl Scouting here in New York City. If you are already a supporter of our work, thank you! And if not, we invite you to join the movement.

Together, our community is working to realize a clear vision: a New York City in which every girl feels empowered to lead in her community, the workplace, and the world.

Yours in Girl Scouting,

Michelle Clayman
Board Chair

Meridith Maskara
Chief Executive Officer

Girl Scouts gain **SELF-CONFIDENCE** by trying NEW THINGS and are **RISK-TAKERS**

According to the Girl Scout Research Institute, one area in which girls are especially lacking confidence is STEM: although women hold nearly half of all jobs in the U.S. economy, they hold less than 25% of STEM jobs.

Unlike co-ed classrooms, Girl Scouts provides a safe, all-girl space to explore coding, robotics, engineering, and other STEM topics for the first time where their interest is more likely to be sparked.

The S in STEM stands for science and at our Girl Scout Camp Kaufmann in Holmes, NY, girls are surrounded by environmental science lessons to be explored. For many of the city girls we serve, the great outdoors can be intimidating and scary at first. For more than half of NYC Girl Scouts, visiting our Camp Kaufmann is their first trip out of New York City and first opportunity to explore deep woods or see the night sky without the glow of streetlights. Therefore, we provide many opportunities for girls to grow more comfortable in the outdoors, both in the city and at camp.

In 2018:

- 1,249 girls learned to code in Girl Scout programs.
- 106 Girl Scouts participated in competitive Robotics.
- 204 girls learned to love the outdoors at our summer Urban Day Camp.
- 4,070 Girl Scouts visited Camp Kaufmann, including more than 200 members of Girl Scout Troop 6000, a first-of-its-kind Girl Scout troop specially designed to serve girls living in the NYC shelter system, launched in 2017.

April, age 9, a member of Troop 6000, went to Camp Kaufmann for the first time in August 2018. Although she was nervous about it, she overcame her fears and is excited to go back.

“I was really scared to be at camp for the first time, and to do things like canoeing, because I was afraid I would fall in!” said April. “But now I would tell other girls that even though it might be hard, it feels so good to be able to accomplish something you haven’t tried before.”

RISK-TAKERS

Girl Scouts work
to improve
their
and are
COMMUNITIES
CHANGE-MAKERS

Across the city, you can find Girl Scouts improving their schools, neighborhoods, and beyond. In the process of earning the Girl Scout Gold Award – the highest award in Girl Scouting – girls develop and implement a sustainable solution to a real-world problem.

The skills Girl Scouts develop through these “take-action” projects – collaboration, innovation, problem-solving, persistence – set them up for success in school and the workforce.

In 2018:

- 63 New York City Girl Scouts earned their Girl Scout Gold Award, a prestigious achievement that unlocks college scholarships and signals excellence to future employers.
- Girl Scout troops completed hundreds of thousands of hours of community service, cleaning up local parks, collecting items for disaster relief, and helping to register voters for the midterm congressional elections.

Brielle, age 17, Gold Award Girl Scout and aspiring artist, likes to share her work and meet other young artists online. When she began seeing more and more bullying and negative comments, she decided to take action through her Gold Award project, creating and sharing an anti-bullying comic designed to resonate with her online community.

“I had this idea to create a positive impact, but it was because of Girl Scouts that I felt encouraged to put the project in motion,” said Brielle. “Before Girl Scouts, I didn’t think of myself as a leader, but now I have the confidence to say that I AM a leader.”

CHANGE-MAKERS

Girl Scouts learn from caring and committed **ROLE MODELS**

In 2018, over 18,000 girls in New York City experienced Girl Scouting in traditional troops, led by volunteer troop leaders. Within the community of 7,400+ Girl Scout volunteers every sector, profession, socioeconomic group, ethnicity, age – every wonderful element of the diversity that makes up New York City is represented.

Our volunteers give so much of their time and passion because they believe, as we do, that today's girls are tomorrow's leaders.

In 2018:

- 7,432 volunteers delivered over 150,000 hours of girls' leadership development.

"As a leader, I make sure the girls meet women in their community who look like them and who help them understand what it takes to succeed in different fields. As these girls transition to adulthood, they need to know they can be change makers,"
– Stacey Bell, co-leader of Troop 2702, a Girl Scout alum, and a GSGNY volunteer since 1994.

ROLE MODELS

Girl Scouts make
PLANS
and **ACHIEVE THEIR GOALS**
through **PERSISTENCE**

Every year more than 10,000 girls in New York City participate in the Girl Scout Cookie Program, the nation's largest girl-led entrepreneurship program.

The Cookie Program makes girls the boss, as they learn 5 essential skills: 1) Goal-Setting; 2) Decision Making; 3) Money Management; 4) People Skills; and 5) Business Ethics.

In addition to the Girl Scout Cookie Program, in 2018 girls also learned to be smart money managers. At Girl Scout workshops they learned about saving, making a budget, comparison shopping, building credit, and even philanthropy.

In 2018:

- 2014 girls participated in financial literacy workshops
- 188 Girl Scouts joined the Cookie Executive Committee
*Girl Scouts of all ages who sell five hundred boxes of cookies or more have the opportunity to join the elite Cookie Executive Committee. These top cookie-sellers participate in quarterly special professional development workshops and provide guidance to the Cookie Program in New York City.
- NYC Girl Scouts sold 1,475,527 boxes of cookies

"The Girl Scout Cookie Program was particularly valuable, and taught me important lessons in sales, marketing, finance, and management at a young age. I have seen girls as young as five get the entrepreneurship bug and learn critical lessons in ethical business practices."

- Stephanie Schnabel, Corporate Development Lead, KPMG, and GSGNY Board President

PERSISTENCE

An INVESTMENT in **Girl Scouts**
is an **Investment in the Ethical**
LEADERS OF THE FUTURE

Every girl in New York City deserves a chance to reach her full potential:

to learn and grow by trying new things and taking risks,
to improve the world around her,
to learn from caring mentors, and
to chart her own course to achieve her goals.

Every girl deserves the chance to become a Girl Scout.

“When I was a young girl, Girl Scouts gave me my first lessons in leadership. I was encouraged to be all I could be, and the self-confidence instilled in me shaped me into the leader I am today,”

– Anne Keating, Girl Scout alum, former Senior Vice President of Public Relations, Special Events, and Corporate Philanthropy at Bloomingdale’s, Inc.

“I have seen many instances where Girl Scouts of Greater New York has made a difference in the lives of girls, giving them the tools to achieve their life goals. Much of the credit goes to our wonderful volunteer leaders. For me, GSGNY is an organization worthy of any support I can give.”

– Bob Ouimette, Vice President of GSGNY Board of Directors and a dedicated member since 2003

LEADERS

Our Supporters

Gifts and contributions received 10/1/2017 – 9/30/2018

\$100,000+

Anonymous
Pinkerton Foundation
The Thompson Family Foundation
The Donald and Barbara Zucker Family Foundation

\$50,000-\$99,999

Bank of America Foundation
Beatrice Renfield Foundation
Girl Scouts of the USA
God Bless America Fund
Goldman, Sachs & Co.
Horace W. Goldsmith Foundation
Howard Phipps Foundation
JCPenney
Latham & Watkins LLP
Mayor's Fund to Advance New York City
Stavros Niarchos Foundation
Toyota Financial Services

\$25,000-\$49,999

LeeAnn & Jeff Black
Cahill Gordon & Reindel LLP
Frank & Rita Castagna
Michelle R. Clayman
Sarah Cogan & Douglas Evans
Cravath, Swaine & Moore LLP
KPMG LLP
Christina P. Minnis
Mylan
Robert Ouimette
RK Mellon Foundation^
Stephanie K. Schnabel
STEM Next Opportunity Fund^
Jennifer & Jonathan Allan Soros Foundation
Sy Syms Foundation
The Judith C. White Foundation
The Roberts Foundation
Weil, Gotshal & Manges, LLP
Suzanne & Ravi Yadav

\$15,000-\$24,999

Stacy W. Blain, Ph.D.
BNY Mellon
Chase Manhattan Bank
Colgate-Palmolive
Lynda Davey
EILEEN FISHER
George A. Gaston Charitable Trust
Gladys & Roland Harriman Foundation
Kelly & Todd Guenther
Jean & Louis Dreyfus Foundation
Jennifer M. Lee & Jeffrey Chapski

Gwen R. Libstag
Lord & Taylor
McKinsey & Company
Eric D. Muller
P&G and Walmart^
Susie Scher
Jeanne & Herbert J. Siegel
Tatlock & Carmona Family
Univision Communications Inc.

\$10,000-\$14,999

Anonymous
Charles F. Adams
Brittany Bragg
Stephanie Breslow & Paul Watterson
Con Edison
Thomas G. Connolly
Davis Polk & Wardwell
Dr. E. Lawrence Deckinger Family Foundation
The Wallace Foundation
Kathy & Henry Elsesser
Elizabeth Cogan Fascitelli
Stefan J. Findel
Franklin Templeton Investments
General Motors Foundation
Timothy Ingrassia
Sharon & Bill Jacob
Adrian Jones
Beth Kobliner
Sarah & Rocky Kurita
Peter J. Lyon
Erica McLean
Merrill Lynch & Co., Inc.
Milbank, Tweed, Hadley, & McCloy, LLP
Motorola Solutions Foundation^
Jyothsna Natauri
Susan & Peter Nitze
Paul, Weiss, Rifkind, Wharton & Garrison
Amanda N. Persaud & Christian Struck
Dusty Philip
Caitlin Pincus
Michael Rimland
Ropes & Gray
Rose M. Badgley Charitable Trust
Howard Schiller
Susanna M. Suh
The Leona M. & Harry B. Helmsley Charitable Trust
The Peter & Carmen Lucia Buck Foundation, Inc.
The Tandon Family
U.S. Trust
Virtue Foundation
The Willis Family

\$5,000-\$9,999

Avon
Bank OZK
Karen H. Bechtel
Kimberly S. Blanchard
Carole & Phil Coviello Charitable Fund
James Clark
Cleveland H. Dodge Foundation
Clinton Family Foundation
Barbara J. Cooperman
EAD & Associates LLC
Scott Gamber
Joann Gilbert-Holmes
James Gundell
Monique R. Herena
Michele Johnson
Samantha Kappagoda & David Mordecai
Rose & Robert Littlejohn
Ellen McElduff
Caton & Mark McFadden
Maryfrances Metrick
Alyssa & Dr. Charles Moeder
National Basketball Association
James Neupert
Brett Pertuz
PwC
Kate Gaskell Richdale
Santander
Jason E. Silvers
Sarah E. Smith
Dhivya & Raj Suryadevara
Patrice Tanaka
Davia B. Temin
Trish McEvoy Beauty
Belanne M. Ungarelli
Ellie Wise
William Yun

\$2,500-\$4,999

Anonymous
Herbert Allen
Sarah Burley & Douglas Read
Judy Angelo
Andy & Carol Beck
Betty & James K. Stone Foundation
William Bice
Julie Boehning
Beth Bovis
Christopher Brody
Candace Carponter
Jacques Chappuis
Alex Chi
B. Lynn DeLeo-Totaro
Liz Gateley

Girl Scout Troop 3486
Susannah Gray
Randi Grossman
Jennifer Guenther
Lewis I. Haber & Carmen Dubroc
Lorraine Hansen
Timothy Howell
Edina Jennison
John N. Blackman, Sr. Foundation
Phyllis Joyner
Jane F. Karlin
Catherine & Jim Keating
Andrea Chase & Kenneth Kirschner
Jeffrey & Amy Kovner
Christina S. Li
Little Brownie Bakers
Jennifer Loya
Irene & Joel McFadden
Merrill Lynch
Joanne M. Minieri
NBC Universal
Elizabeth A. Davis & Luis R. Penalver
Andrea Pfenning
Katharine Pierce
Garima Prasai
Jodi Pulice
Valerie Rainford
John Rickelman
SAP
Jill & John Scibilia
Jennifer Allan Soros
Staten Island Association
Joan Steinberg
Cheryl L. Swiatkowski
Amanda Taylor
Oliver Thym
John Tripodoro
Venable Foundation
Susan Vobejda
Monica & Andrew Vogelstein
Jennifer Wallace
David D. Wildermuth

\$1,000-\$2,499

Andrew Africk
Lauren & David Albert
Kimberly Allen
Amalgamated Bank
Madelyn Antonic
Elizabeth Ashcraft
Cynthia Ashworth
Michelle Baldacci
Helene Banks
Sarah Page Bareau
Colin Bennett
Sarah Billinghamurst
Meagan Boger
Rhonda Boston
Kim Bourne & Raydean Tinglin
Brooklyn Baseball Co., LLC
Nancy J. Burack
Loretta Cangialosi
Jennifer Lenore Chase
City University of New York
Sharon Cunningham
Adrian Davis
Roberta Denning
Margaret Diorio
Melissa Downing
W. Leslie Duffy
Suzanne Gluck & Tom Dya
Gale Epstein
Jennifer Ezring
Patricia & Alex Farman-Farmaian
Kathleen Ferrell
Jeri Finard
Mary Louise Formato
Joele Frank
Girl Scout Troop 3461
Girl Scout Troop 45167
Colleen Goggins
Roberta Golubock
Ajuba Granville

M. Kelly Greene
Shan Lashell Hicks
The Carlyle Group
Courtney Intersimone
Samuel Johnson
JPMorgan Chase & Co.
Ann Kaplan
Holly M. Kelly
Mary C. Kilbourn
Jodi A. Della Femina Kim
Laureen S. Knutsen
LaForce
Salonika & Venk Lal
Jessica Lamb
Katherine Lauricella
Greg P. Lee
Ellen & Dr. Richard Levine
Sheila Lewandowski
Razili Lewis
LaJwanne Louis
Melissa McClenaghan Martin
Meridith & Dan Maskara
Mary M. Massimo
Linda McGrath
Lindsay McKenna
Carol McNerney
Marlane Melican
Nicole Meyer
Melissa & Chappy H. Morris
Heather Olson
Julia Ott
Michael Ouimette
Elizabeth A. Palmer
Scott M. Panzer
Katherine Tash Perrin
Kimberly Petillo-Decossard
Keya Pitts
Tara Popernik
Carole Radziwill
Rosalind B. Resnick

Melissa & Gregory Rice
Carolyn Ritz
Jessica Rodriguez
Francine Rousado-Cruz
Crystal Roubadeaux
RPM Inc.
David Rubinstein
Caroline Sadlowski
Julie Saracino
Tashi Sarhan
Dee Dee Scarborough
Clare R. Scherrer
Katherine W. Schoonover
Diana Sen
Lindsay D. Shea
Claudia Bravo Silverman
Tara Slone-Goldstein
Sylvia Smith
Karen Snow
Janice Stapley & James Finne
Colleen Stenzlar
Stop & Stor Charitable Fund
Student Union of Stuyvesant High School
The Children's Place
Sasha Thompson & Oscar Prado
Barbara Tober
Susana Torres
Trio Foundation
Catherine Vaughn
Susan Waltman
Catherine Wang
Elizabeth Weatherman
John & Mary Lou Wells
Wells Fargo Insurance Services
James Witt

In-Kind Support

&pizza
Bronx Beer Hall
Catskill Provision
Empower
EVENTfull.nyc
Google

James Weldon Johnson
Community Center
Frances Koren
Mary Koren
McKinsey & Company
Barbara Merola

Microsoft
Gilliam Murray
Notorious Mink
Peapod
Marie Raperto

Schulte, Roth & Zabel LLP
John Sorgente
Cheryl L. Swiatkowski
Weil, Gotshal & Manges, LLP

Government Support

In July 2017, the de Blasio Administration and the New York City Department of Homeless Services announced an investment of more than \$1million over three years, to expand Troop 6000.

In addition, the following New York City Council Members provided support for troop-building in their districts:

Council Member Julissa Ferreras-Copeland, District 21 (retired)
Council Member Corey Johnson, District 3
Council Member Ben Kallos, District 5
Council Member Peter Koo, District 20

Council Member I. Daneek Miller, District 27
Council Member Donovan J. Richards, District 31
Council Member Eric A. Ulrich, District 32
Council Member Jimmy Van Bramer, District 26

^ Pass-through grant from Girl Scouts of the USA

For a complete list of our supporters, please visit www.girlscoutsnyc.org/support

THANK YOU

Juliette Low Society

The Juliette Low Society recognizes our dedicated supporters who make a legacy gift by including the Girl Scouts of Greater New York in their estate plans.

Anonymous (7)
Sarah Cushing Page Bareau
Stacey & Steven Bell
Valerie Bell
Evelyn Bishop
Arlene Blackett-James
Rhonda Boston
Kim Bourne
Eunice Bownes†
Joyce Brisbane
Evelyn "Teddy" Brodek†
Jennifer L. Chase
Charmaine Chung
Jennifer Chung
Liz Cianfrone
Melissa D'Andrea
Elizabeth Jane Dennis

Jane Dennis
Carmen Dubroc &
Lewis I. Haber
Merle France
Philomene Gates†
Joyce Glencamp
Chelsea Gomez
Zoila Gomez
James Gundell
Paula Hart†
Jamie Haxton
Juliee Hughson
Gliced Irizarry
Beatrice Jackson
Edina Jennison
Jennifer Jimenez
Judy Jones

Phyllis Joyner
Rose & Robert Littlejohn
Christina Llambelis
Kate W. Maitland
Tamika Mapp
Franz Martin
Marilyn Masiero
Meridith & Dan Maskara
Dawn McEvoy
Melissa McEvoy
Mary Jane Mecori
Barbara Medina
Alyssa Moeder
Toni Morrisette
Norma Munves†
Barbara Murphy-Warrington
Gillian Murray

Susan Nitze
Dawn M. Nolan
Carol Obler
Janet Nettleton Otto
Ann Newburger
Robert Ouimette
Joanne Overton
Margarita Perusquia
Cathy Phillips
Mary S. Phipps
Stacey Pilsen
Karenbeatrice Porcher
Jessica Rodulfo
Dorothy Sander
Shayla Scarlett
Jill & John Scibilia
Grace M. Scotto

Margaret Seiler
Topaz Spooner-Lay
Patricia Stensrud
Jacqueline A. Sturgess
Cheryl L. Swiatkowski
Henrietta Swirin†
Dolores Swirin-Yao
Patrice A. Tanaka
Susana Torres
Tanya Velez
Joan Ventriglia
Harry Weisfeld
Shelia Weisfeld†
Marie Wiggins
Laura Whitman

† Deceased

Trefoil Society

The Trefoil Society is a distinguished community of individuals and family foundations that give \$1,000 or more annually in support of our Council's most critical needs and initiatives.

Pearl Members

Anonymous (2)
Michelle R. Clayman
Sarah Cogan & Douglas Evans
Horace W. Goldsmith Foundation
Stavros Niarchos Foundation
Robert Ouimette
Jennifer and Jonathan Allan Soros
Foundation
Kerry A. Tatlock & Michael Carmona
Thompson Family Foundation
Suzanne & Ravi Yadav
Donald and Barbara Zucker
Family Foundation

Gold Members

Brittany Bragg
Stephanie R. Breslow &
Paul Watterson
Barbara J. Cooperman
Stefan J. Findel
Beth Kobliner
Stephanie K. Schnabel
Jeanne & Herbert Siegel
Virtue Foundation
The Willis Family

Silver Members

Kimberly S. Blanchard
Clinton Family Foundation
Lynda Davey
Joann Gilbert-Holmes
Todd & Kelly Guenther
James Gundell

Monique R. Herena
Samantha Kappagoda &
David Mordecai
Jennifer M. Lee
Rose & Robert Littlejohn
Alyssa & Charles Moeder
James Neupert
Amanda N. Persaud &
Christian Struck
Caitlin Pincus
Jill & John Scibilia
Dhivya & Raj Suryadevara
Patrice Tanaka
Belanne M. Ungarelli
Judith C. White Foundation

Bronze Members

Herbert Allen
Judy Angelo
Julie Boehning
Christopher Brody
Candace Carponter
B. Lynn DeLeo-Totaro
Carmen Dubroc & Lewis Haber
Grace Foundation at the Community
Foundation for Greater Buffalo
Edina Jennison
Phyllis Joyner
Jennifer Loya
Joanne Minieri
Jeff Nelson
Garima Prasai
Valerie Rainford
John Rickelman

Trefoil Members

Joan Steinberg
Amanda Taylor
Venable Foundation

Andrew Africk
Lauren & David Albert
Kimberly Allen
Elizabeth Ashcraft
Cynthia Ashworth
Michelle Baldacci
Sarah Billinghurst
Rhonda Boston
Brooklyn Baseball Company
Kim Bourne & Raydean Tinglin
Nancy J. Burack
Loretta Cangialosi
Andrea Chase & Kenneth Kirschner
Jennifer Chase
Sharon Cunningham
Gale Epstein
Jeri Finard
Joele Frank
Suzanne Gluck & Tom Dyja
Colleen Goggins
Holly Kelly
Laureen S. Knutsen
Sheila Lewandowski & The Chocolate
Factory
Meridith Maskara
Erica McLean
Nicole Meyer
Melissa & Chappy Morris
Heather Olson
Elizabeth Palmer

Tara Popernik
Carole Radziwill
Rosalind Resnick
Melissa & Greg Rice
Francine Rosado-Cruz
David Rubinstein
Julie Saracino
Katherine Schoonover
Diana Sen
Lindsay Shea
Janice Stapley &
Victoria Stapley-Brown
Stop & Stor Charitable Fund
Student Union of Stuyvesant
High School
Davia B. Temin
Barbara Tober
Susana Torres
Troop 45167, Girl Scouts of
Greater Chicago
Susan Waltman
James Witt
Adam Silver
Jill Solovey
Janice Stapley
Victoria Stapley-Brown
Stop and Stor
Susana Torres
Susan Waltman
Mary Lou & John Wells
Jane Zimmy

† Deceased

THANK YOU

Statements of FINANCIAL ACTIVITY

Public Support and Revenue	2018		2017	
Foundations & Government Grants	\$1,150,708	15%	\$1,170,357	13%
Special Events (net expenses)	\$1,246,025	16%	\$933,549	11%
Individual	\$1,168,599	15%	\$2,323,880	26%
Legacies and Bequests	\$42,539	-	\$25,189	-
United Way of NYC	\$1,771	-	\$2,068	-
Donated Goods & Services	\$32,694	-	\$39,146	1%
Total Public Support and Revenue	\$3,642,336	46%	\$4,494,189	50%
Product sales (net expenses)	\$3,350,274	43%	\$3,255,959	36%
Program Fees	\$363,967	5%	\$412,156	5%
Net Investment Return	\$332,395	4%	\$666,137	7%
Other Income	\$174,123	2%	\$146,276	2%
Total Income	\$7,863,095		\$8,974,717	
Expenses				
Membership Services	\$2,541,443	31%	\$2,004,450	29%
Girl Program Services	\$1,978,840	24%	\$1,485,227	21%
Camp Program Services	\$1,206,305	15%	\$1,443,248	20%
Adult Education	\$256,768	3%	\$280,227	4%
Public Information	\$369,455	4%	\$307,127	4%
Total Program Services	\$6,351,811	77%	\$5,520,279	78%
Fund Development	\$761,926	9%	\$619,255	9%
General Administration	\$1,123,838	14%	\$919,812	13%
Total supporting services	\$1,885,764	23%	\$1,539,067	22%
Operating expenses	\$8,238,575		\$7,059,346	

I. Measure of Operations

The Council has implemented a measure of operations, which establishes parameters to correlate our operating results with our audited financial statement results. This year's results include a significant increase in spending on girl members with the expansion of our Robotics, Breaking the Code, and Urban Day Camp programs as well as the launch of Troop 6000. The Council's operating results generated a surplus of \$6,998 and \$209,284 in fiscal years 2017 and 2016 respectively, as defined below.

The measure of operations includes all unrestricted operating revenues and expenses, as well as distributions from reserve funds as appropriated by the Council's Finance Committee of the Board. The measure of operations excludes net income and gains or losses on the Council's investments, changes in fair value of the annuities, depreciation and amortization, interest and related expenses, and contributions to temporarily and permanently restricted funds.

Statements of FINANCIAL POSITION

ASSETS	Fiscal Year 2018	Fiscal Year 2017
Cash and Cash Equivalents	\$190,304	\$902,821
Investments	\$6,348,199	\$6,135,744
Contributions Receivable, Net	\$1,232,336	\$1,602,810
Accounts Receivable	\$44,052	\$100,287
Government Grants Receivable	\$44,052	\$100,287
Prepaid Expenses and Other Assets	\$194,853	\$173,733
Inventory	\$67,567	\$44,919
Beneficial Interest in a Perpetual Trust	\$431,362	\$416,241
Fixed Assets	\$1,920,533	\$1,981,407
Total Assets	\$10,822,598	\$11,391,962
LIABILITIES AND NET ASSETS		
Accounts Payable and Accrued Expenses	\$285,966	\$263,544
Deferred Revenue	\$194,145	\$89,662
Line of Credit Payable	\$-	\$400,000
Deferred Rent Payable	\$725,926	\$643,996
Annuities Payable	\$2,483	\$5,202
Total Liabilities	\$1,208,520	\$1,402,404
NET ASSETS		
Unrestricted	\$7,355,267	\$7,347,070
Temporarily Restricted	\$1,827,449	\$2,226,247
Permanently Restricted	\$431,362	\$416,241
Total Net Assets	\$9,614,078	\$9,989,558
Total Liabilities and Net Assets	\$10,822,598	\$11,391,962

II. Volunteer Contributions

Volunteers have donated significant time to the Council's program services and are engaged in delivering 90% of the programs offered. While these services are vital to the Council's operations and the range and quality of the programs we offer, they do not meet the necessary criteria for recognition under Generally Accepted Accounting Principles. As such, they are not reflected in the financial statements.

III. Investment Portfolio Policy Statement

The Council invests its portfolio to grow the principal value of the assets with a moderate level of risk over the long term in excess of inflation, all distributions, and a passive set of market indices in consideration of cash flows, time horizon, and overall risk tolerance. Our portfolio is invested in accordance with sound investment practices that emphasize prudent asset allocation.

2019-2020 Board of Directors

Chair

Michelle R. Clayman

President

Stephanie K. Schnabel

Vice Presidents

Patrice A. Tanaka

Robert Ouimette

Alyssa Moeder

Todd Guenther

James Gundell

Barbara J. Cooperman

Jennifer M. Lee

Kerry A. Tatlock

Treasurer

Kim Bourne

Board Members

Kimberly S. Blanchard

Rhonda Boston

Brittany Bragg

Stephanie R. Breslow

Jennifer Chung

Sarah E. Cogan

Lynda Davey

Monique R. Herena

Shan Hicks

Samantha Kappagoda

Dawn McEvoy

Martha Monserrate

Lindsay B. McKenna

Amanda N. Persaud

Caitlin Pincus

Menna Samaha

Dhivya Suryadevara

Davia B. Temin

Belanne M. Ungarelli

Marty Willis

Suzanne Yadav

Chief Executive Officer

Meridith Maskara

Girl Scouts of Greater New York

31,281

NYC Girls Served

Girls by Borough

Girls by Ethnicity

In addition to the above, 22% of girls self-identify as Hispanic/ Latina.

Girls by Girl Scout Level

In 2018, our 7,432 volunteers delivered over 90% of all Girl Scout programming to NYC Girls.

70% of the girls we serve in New York City come from moderate to low-income families.

AT-A-GLANCE

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.

Our Mission

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

The Girl Scout Law

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

GIRL SCOUTS

Girl Scouts of Greater New York Leadership Center
40 Wall Street, Suite 708 • New York, NY 10005
212.645.4000 • www.girlscoutsnyc.org

