

girl scouts
greater los angeles

2013 ANNUAL REPORT **BRIDGING** INTO LEADERSHIP

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.

THE GIRL SCOUT PROMISE

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

THE GIRL SCOUT LAW

2013 ANNUAL REPORT

GIRL SCOUTS OF GREATER LOS ANGELES
girlscoutsla.org

girl scouts
greater los angeles

GSGLA BOARD OF DIRECTORS (Oct. 1, 2012–Sept. 30, 2013)

CEO

LISE L. LUTTGENS

Girl Scouts of Greater Los Angeles

OFFICERS

BETSEY L. BREWER

Chair
The Rule Company

CHET A. KRONENBERG

Vice Chair
Simpson Thacher & Bartlett LLP

ELSA MACIAS, PH.D.

Vice Chair
Consultant, Education

LEANNE J. RODGERS

Vice Chair
Parsons Corporation

DEBBIE THORPE*

Vice Chair
Coldwell Banker Coastal Alliance

HAILYN J. CHEN

Secretary
Munger, Tolles & Olson LLP

CHRISTINE JHA*

Treasurer
Ernst & Young LLP

KATHRYN E. NIELSEN

Treasurer
Columbia TriStar Motion Picture Group

DIRECTORS

MELANIE BATISTE*

Toyota Motor Sales, USA

DAVID A. BATTAGLIA

Gibson, Dunn & Crutcher LLP

GABRIELLE A. BULLOCK

Perkins+Will

LANA BYKOVA

Wells Fargo Bank

BONNIE CLINTON

Toyota Motor Sales, USA, Inc.

PATRICIA A. CRIDER

Westfield, LLC

PEGGY EDWARDS*

United Homeless
Healthcare Partners

LINDA BOYD GRIFFEY

O'Melveny+Myers LLP (ret.)

MAXINE E. HARRIS

Bank of the West

ANTHONY H. KAUFMAN

Princess Cruises

JON W. LAMOTHE

Snowden Capital Advisors, LLC

VINCENT MALCOLM

Los Angeles Sparks

MEGAN L. MARTIN

Warner Bros. Entertainment Inc.

GINA MCLEOD

Deloitte Tax LLP

MICHAEL B. MULCAHY

Citizens Business Bank

JANIS PENTON

Union Bank, N.A.

MARGARET ROSENTHAL*

Baker & Hostetler LLP

EVELYNNE B. SCARBORO

Loyola Marymount University

APRIL SPENCER

Ernst & Young LLP

JONATHAN WILLIAMS*

LA County Chief Information
Office (ret.)

FRANK WU

Protiviti Inc.

**term ended April 13, 2013*

DEAR FRIENDS,

In Girl Scouting, we use the term “bridging” to indicate the time when a girl transitions from one leadership level to the next. Bridging is used to identify progression, and emphasizes the evolution of a girl moving up and forward as she builds upon her foundation and leverages it.

In so many ways, the year 2013 was a time of bridging for the entire Girl Scout Movement. Since celebrating our centennial the previous year, it marked our organization’s progression into a new century of leadership.

At Girl Scouts of Greater Los Angeles, we were able to leverage our experiences and revitalize our future. We moved up the ranks nationally to become the fifth largest council of 112 across the country. We built a more supportive and connective infrastructure for our members. And the council inspired more than 40,000 girls to discover their potential, connect with the community, and take action in making the world better. We are working to set the standards in member services, financial stability, philanthropic cultivation, and brand awareness.

We are “next-level” engaged.

Thanks to our volunteers, community partners, funders, board, staff, and especially to our girls; we are keeping pace with increasing demands and challenging transitions, while delivering on our mission. We are proud to share our 2013 annual report with you and hope that you’ll be inspired by the growth reflected in these pages. As always, we thank you for your continued support as we move forward.

LISE L. LUTTGENS

Chief Executive Officer

BETSEY L. BREWER

Chair, Board of Directors

Lise Luttgens *Betsey L. Brewer*

Girl Scouts of Greater Los Angeles serves girls in more than 300 diverse communities.

Our programs engage girls in leadership, arts & culture, business, environment & outdoor adventure, STEM (science, technology, engineering, math), and healthy living.

GIRL SCOUTS OF GREATER LA (GSGLA)
since 2008

*GSGLA GIRL MEMBERS**

42,604

GIRL MEMBERS

23,013

ADULT MEMBERS

6,272

JURISDICTION
(SQ. MILES)

3,290

GIRL SCOUT
TROOPS

150

STAFF

10

PROGRAM
CENTERS

7

SERVICE
CENTERS

4

CAMP
PROPERTIES

1

HEADQUARTERS
OFFICE

Girl Scouts of the USA was founded on March 12, 1912 aimed to empower girls.

Our mission is to build girls of courage, confidence, and character, who make the world a better place.

GIRL SCOUTS OF THE USA (GSUSA)
since 1912

*GSGLA ADULT MEMBERS**

* Based on those reporting
** Hispanic data collected as integrative of listed ethnicities

GSGLA IS RANKED 5TH NATIONALLY IN TOTAL COUNCIL MEMBERSHIP.

GSGLA'S MOST SIGNIFICANT EXPANSION WAS IN THE UNDERSERVED AREAS OF DOWNTOWN LOS ANGELES, EAST LOS ANGELES, AND SOUTH/CENTRAL LOS ANGELES.

16% GROWTH

“At Girl Scouts we really have fun together, and we can laugh together. When it’s Girl Scout day after school, we all run over because we are so excited.”

GRISELDA Daisy Girl Scout
Member since 2012

40+

GSGLA worked with more than 40 collaborators in the fields of education, philanthropy, business, and civic services.

350+ new Girl Scout Cadettes (grades 6–8) learned how to battle peer pressure and bullying through the Girl Scout BFF (Be a Friend First) initiative.

350+

“In Girl Scouts, you get to do anything. Girl Scouts has made me a good person. I help my friends. If they fall, I say, ‘Are you OK?’ I wish we had Girl Scouts every day.”

CANIYAH Daisy Girl Scout
Member since 2012

Griselda and Caniyah are part of an afterschool Girl Scout program at their elementary school. There are 70 girls in the troop, which makes up roughly half of the girls in the school.

GSGLA hosted 281 programs—
an average of five offerings per week.

44% more LA area kindergartners than
last year started their Girl Scout journey.

2,482 GIRLS
attended Girl Scout camp and
LEARNED
INDEPENDENCE
in the great outdoors.

246 CAMP
SCHOLARSHIPS
AWARDED to girls
as financial assistance for
summer camp programs.

81% of girls said that camp
PREPARED them
TO BE A LEADER.

72% of girls said that
at Girl Scout camp they
CONQUERED FEARS.

“I faced a fear when
I was helping break
down our camp and a
red ant was crawling
all over my leg! I was
scared of red ants,
but now I know how
to stay calm if that
happens again.”

SOPHIA Brownie Girl Scout
Member since 2010

“I was proud of myself
when I helped prepare
breakfast for our
whole troop.”

JINARA Brownie Girl Scout
Member since 2010

Brownie Troop 3471 plans to use their cookie money to go to Camp Osito Rancho, one of GSGLA's mountain camps. GSGLA hosts day camps, resident camps, and specialty camps where girls can explore the great outdoors—from the mountains to the sea.

“Camping helped me learn how to be brave without my parents.”

TRACEY Brownie Girl Scout
Member since 2010

“My favorite part of camping is learning how to pitch a tent. Now when I grow up, I can use this skill to camp by myself.”

ISABELLA Brownie Girl Scout
Member since 2010

472 girls joined Girl Scouts in 2013 as a result of their amazing GSGLA camp experiences.

— TOP 3 —
FAVORITE
CAMP ACTIVITIES

horseback riding

archery

canoeing

“I’m new on the GSGLA Robotics Team. It’s helped me learn about programming and being a better teammate. When I grow up, I want to be an architect and structural engineer.”

CHARLEE Junior Girl Scout
Member since 2011

Though new to robotics, Charlee loves teaching younger girls about her team's robot. GSGLA's first robotics team was established in 2007 and has won 18 competition honors, including FIRST® Lego League World Championship awards.

23

GSGLA robotics teams

125

girls learned how to design video games.

200

girls participated in rocketry programs.

← goal setting,
decision making

5 SKILLS money management,
people skills, and
business ethics

were developed, as

GS COOKIES!

29,461

GS COOKIES!

girls captured the entrepreneurial spirit in the 2013 cookie program.

 140,141 BOXES **OF COOKIES**

were donated to food banks and military serving at home and abroad of the

 4.2 MILLION

boxes sold.

 100%

of GSGLA cookie proceeds go to Girl Scout troops and the council.

“I became a Girl Scout because I wanted to sell Girl Scout Cookies. I didn’t know it then, but that day started the most exciting adventures of my young life. I am a believer that once I set a goal and work hard toward it, I can actually achieve it.”

SAVANNAH Cadette Girl Scout
Member since 2010

Savannah sold a total of 4,100 boxes of cookies in 2013. Her customers donated 3,000 boxes to Los Angeles-area veterans and to soldiers overseas through GSGLA's Gift of Caring program.

GSGLA's Feed Your Neighbor food drive provided enough food for **89,600 meals.**

10,000 inches of hair

were donated during GSGLA's Locks of Love Week.

“I want to help as many people as I can, whether it’s through a community clean-up, donating clothes to the needy, or educating people on their rights. As a Girl Scout, I’ve grown up with the motto of giving back. My goal is to be a lawyer and eventually mayor.”

VASMEEN Senior Girl Scout
Member since 2006

Vasmeen often spends time helping younger Girl Scouts understand the importance of community involvement. She hopes to inspire more girls to follow a path of advocacy.

GSGLA Girl Scouts provided

1,200,000 hours of community service.

The Girl Scout Gold Award is the highest achievement in Girl Scouting. The number of GSGLA Girl Scouts earning the Gold Award in 2013 was

298

COUNCIL RECORD

Gold Award projects—which must have a lasting impact—reached communities as far as Swaziland, India, and Haiti. These projects spotlighted literacy, childhood obesity, bullying, recycling, disease prevention, and other critical issues.

For her Gold Award project, Anneliese educated elementary school children about plastic pollution. She partnered with Algalita Marine Research Institute to make a public service announcement, published a coloring book for school libraries, and organized a beach clean-up.

“The most useful skill I learned from earning the Gold Award was how to work with people and how to persevere through setbacks and challenges. I was nervous when presenting about plastic pollution to city council, but their positive reaction made it worthwhile. I am now less frightened to speak up.”

ANNELIESE Ambassador Girl Scout
Member since 2004

“I volunteer for Girl Scouts, because it allows me to say ‘come on in’ to any girl who asks. I can really model acceptance to the girls in my troop and encourage them to be accepting in their own lives.”

CARA FASSINO Girl Scout Volunteer
Member since 2011

Cara is the founder of a multi-level troop in Watts, CA. The troop serves as a sustainable afterschool program, led by USC students. As a former Girl Scout, Cara earned the Girl Scout Bronze, Silver, and Gold Awards.

4,676

troop leaders

age range of volunteers

19 to 90

Steve is a core camp volunteer, specializing primarily in high-ropes, archery, and canoeing instruction.

“I’ve seen girls broaden their horizons and gain self-esteem in Girl Scouts. Climbing 50 feet up in the air on the high ropes course or paddling out on a kayak in the middle of the ocean is fun and challenging for them—it is for me, too.”

STEVE KLENK Girl Scout Volunteer
Member since 2006

GO TEAM

23

volunteer-led Go Teams were established to research best practices in recruitment, training, girl awards, events, fundraising, and more.

More than 9,000 adults took advantage of GSGLA’s new online volunteer application, averaging 10 minutes to complete.

GSGLA’s Volunteer Conference featured 74 workshops, including web design.

Pam was a Girl Scout in the Pasadena area from 1990 to 2002 and earned the Girl Scout Gold Award. During college, she worked as a camp counselor at Camp Osito Rancho.

SOUTHERN CALIFORNIA ASSOCIATION of GOVERN

NMENTS

“I am a professional city planner for two reasons: my devotion to community service and my love for outdoor places and spaces—both of which I gained as a Girl Scout. I now volunteer with a troop in Downtown Los Angeles because this neighborhood is changing dramatically, and building community connections amongst the kids is essential.”

PAM LEE Girl Scout Alumna
Member since 1990

1:2

1 in every 2 adult women in the U.S. was a Girl Scout.

of female business owners are Girl Scout alumnae.

According to *Girl Scouting Works: Alumnae Impact Study* (2012), women who were Girl Scouts are more likely to succeed academically and pursue higher education.

STATEMENT OF FINANCIAL POSITION

September 30, 2013

CURRENT ASSETS
\$3,569,175

LONG-TERM ASSETS
\$19,730,215

TOTAL ASSETS
\$23,299,390

CURRENT LIABILITIES
\$2,457,248

LONG-TERM LIABILITIES
\$654,605

TOTAL LIABILITIES
\$3,111,853

NET ASSETS
\$20,187,537

TOTAL LIABILITIES AND NET ASSETS
\$23,299,390

STATEMENT OF ACTIVITIES

For the year ended September 30, 2013

SUPPORT AND REVENUE

Public Support
\$1,823,151

Product Sales (Net)
\$10,705,519

Merchandise Sales (Net)
\$580,338

Program Fees
\$1,296,715

Property and Equipment Use Fees
\$86,395

Interest and Dividend Income (Net)
\$201,495

Realized and Unrealized Gain on Investments (Net)
\$396,058

Other Income
\$18,854

TOTAL SUPPORT AND REVENUE
\$15,108,525

TOTAL FUNCTIONAL EXPENSES
\$16,106,980

CHANGE IN NET ASSETS
(\$998,455)

NET ASSETS, BEGINNING OF YEAR
\$21,185,992

NET ASSETS, END OF YEAR
\$20,187,537

FUNCTIONAL EXPENSES

PROGRAM

MANAGEMENT & GENERAL

FUNDRAISING

CONTRIBUTIONS

FOUNDATIONS

CORPORATIONS

INDIVIDUALS

FINANCIALS

2012-2013

THANK YOU

to all who have donated to

GIRL SCOUTS OF GREATER LOS ANGELES

The following donors
generously gave \$250
or more between
October 1, 2012 and
September 30, 2013.

\$250,000

Elizabeth Hart

\$100,000-\$249,999

Mattel, Inc.

The Rose Hills Foundation

\$50,000-\$99,999

AS&F Foundation

Deloitte

Nestlé USA

Weingart Foundation

Donations to GSGLA helped provide the Girl Scout experience (programs, activities, and uniforms) for 10,000 underserved girls.

GSGLA donors helped offset 83% of the cost of camp programming.

\$25,000-\$49,999

Julie & Dave Battaglia
 Dwight Stuart Youth Fund
 Edison International
 Joseph Drown Foundation
 Little Brownie Bakers
 Ralphs/Food4Less
 The Thomas & Dorothy Leavey Foundation
 Toyota Motor Sales, USA, Inc.
 Wells Fargo Foundation

\$10,000-\$24,999

Bank of America Charitable Foundation
 Betsey L. Brewer
 Capital Research & Management Company
 The Carol & James Collins Foundation
 Citizens Business Bank
 Cushman & Wakefield
 Flora L. Thornton Foundation
 The Green Foundation
 Bernie Horst of the James & Bernie Horst Fund

Lon V. Smith Foundation
 Long Beach Community Foundation
 Eleanor Muller
 Ronald McDonald House Charities of Southern California
 The Schow Foundation
 Southern California Gas Company
 Union Bank, N.A.
 Jana Waring Greer & Randall Greer
 Wells Fargo Insurance Services USA, Inc.
 Frank Wu

\$5,000-\$9,999

Creative Solutions Group, Inc.
 Patricia A. Crider
 Dan Murphy Foundation
 DLA Piper LLP
 Ernst & Young LLP
 Ford Foundation
 Linda Griffey
 KPMG

The Luella Morey Murphey Foundation
 Lise L. Luttgens
 Munger, Tolles & Olson LLP
 Kathryn Nielsen
 The Queen Mary
 Smart Bomb Interactive
 April & Roger Spencer
 Techbridge Girls
 Virtual Piggy
 Westfield Development Corporation
 Zevia

\$2,500-\$4,999

Baker & Hostetler LLP
 Chevron Products Company
 Costco Wholesale Group
 Diane & William Featherstone
 Kaiser Permanente - Baldwin Park Medical Center
 Chet A. Kronenberg
 Motorola Foundation
 Nestlé Professional
 Vitality

Optimist Club of Pacific Palisades
 Poorman - Hoyt - Stratford Foundation
 Princess Cruises Community Foundation
 Barbara Rubin
 Evelynne B. Scarborough
 Sidney Stern Memorial Trust
 SingerLewak

\$1,000-\$2,499

Joyce Ablett
 Antoinette Adams-Cohen & Frederic Cohen
 AEG
 Madelyn Alfano
 Anna Armstrong & Richard Walker
 Gwen & Guilford Babcock
 Bank of the West
 Bass Pro Shop
 Bold Girlz
 Gabrielle A. Bullock & Rocky Carroll
 Carl E. Wynn Foundation
 Hailyn J. Chen

THANK YOU

GRACIAS

HSHIE

Bonnie Clinton
Janet S. Davis
Carol M. Dedrich
Dorothy & Larry Delpit
Dermalogica
Mittie Dick
Disney Youth Programs
John Eagan
Marie J. Fouts
Sandra L. George
Harley Ellis Devereaux
Maxine E. Harris
Harry Webb Trust
Herbalife International
ILLIG Construction
Company
Shannon & Larry Johnston
The Karsh Family
Foundation
Anthony Kaufman
Susan King
Kiwanis Club of
Santa Monica
La Curacao
Jon LaMothe
Lazy Dog Cafe
Laura Leal

Susan Leary
Elsa Macias, Ph.D.
Lynn Mack-Costello &
Joseph Costello
Gina McLeod
Julie Meenan
Carolyn & Chuck Miller
Annabel & James
Montgomery
Morgan Stanley Smith
Barney, LLC
Michael B. Mulcahy
My Feather Flair
Caroline W. Nahas
Origami Owl
Pacific Palisades
Women's Club
Dorothy Parson
Janis Penton &
Wayne Kartin
Peppermint Mill
QSP Inc.
RL Public Relations &
Marketing, Inc.
Leanne Rodgers
Sylvia & Paul Rosenberger
The San Francisco
Foundation

Scott Sachs
SeaWorld San Diego
Sandra & Gabe Silva
Sorooptimist International
of Glendale
Sprinkles Cupcakes
State Farm Company
Foundation
Mary Lou Steinmetz
Tahiti Tourisme
North America
Janice J. Townsend, M.D.
Elizabeth T. Troy
Urban Outfitters
The Warnack Foundation
WWM Properties, LLC
Susan M. Wegleitner
Harriet Welch
Brooke & Dan Wilken
Jonathan &
Deborah Williams
Curtiss & Esther Wong
Xerox
Makoto Yamasaki
Donna Ziel

\$500-\$999
Adams & Associates
Appraisers, Inc
AK Recycling
Nadia Allaudin
Gretchen J. Augustyn
Valerie Baldwin
Brenda Berg &
Armando Gonzalez
Betsy Berkhemer-Credaire
Karen & Tony Bryson
Janet & George Buckley
Constance Burg
C & T Publishing
California Community
Foundation
Capital Group
Companies, Inc.
Charles Carroll
Cedar Fair Entertainment
Group
Celestron
Elizabeth Chadwick
Donna Chinn
Christine Chui
Sarah Corvin
Crazy's Wasewagan
Camp & Retreat

Phyllis E. Currie
Evelyn Dean
Disney Voluntears
EarsToYou Fund
Mrs. William H. Doheny, Sr.
Joan Douglas
Earth Friendly Products
EF Educational Tours
Stacey & Wesley Fifield
Cheryl Fleming
Flower Girl World
Flying Buttress
Diana Freeman
Alisa Freundlich
Charlene Garrison &
Ned Rifken
Deborah Gero
Margaret Gordon
Carolyn Goss
GSGLA San Marino
Service Unit
Gursey Schneider LLP
Handstand Kids Cooking
Christina Haley
Anne Marie Hand
Heidi & Daniel Hanson
Thomas & Ellen Hoberman

EH HSHIEH

ASANTE

DANKE

of every donation to GSGLA goes to funding girl programs.

of GSGLA staff donates to GSGLA.

\$500-\$999 (cont.)

Marcia & Kenneth Hoffer
Lathrop Hoffman
Sinuhe Huerta
J.H. Cohn Foundation
J.P. Morgan Private Bank
Nancy Juda
Sheila K. Kennedy
Supervisor Don Knabe
Aleksandra Kulmaticki
L.A. Ice Ventures
L.A. Realty Partners
Lewitt Hackman
Lionsgate
Lucky Brand LLC
Leslie Lassiter
Madame Tussauds
Hollywood
Vinnie Malcolm
Malibu Bows
Toni Martinovich
Kelly & Jason Maxwell
Jamie & Neal McDougal
Lori Miller-Musulini
Annamarie V. Mitchell
Monteiro Rose Dravus
Agency, Inc.

Morgan Stanley
Foundation
Mountain High Resort
Nestlé Foundation
Community Care
Campaign
Newport Landing
Pali Mountain Retreat
Marie Parco
Pasadena Federal Credit
Union
Maureen Phillips
Planet Saver Sacks
Play Well Technologies
popchips
Mallary Reznik
Rolling Robots
Rotary Club of
Pacific Palisades
Brandon Ruiz
Santa Monica Amusement
Katherine Scherer
Martha Schoen
Melanie Schow
Tammie Scott
Susan Sepulveda
Sandra & Gabe Silva
Smart & Final

Alicia Solis
The Stern Family
Foundation
Stud Welding
Systems, Inc.
Sweety High
Swett & Crawford
Vikki & Frank Sung
Tandy Leather Factory
Francesca Taylor
Joanne N. Thorne
Tia Foundation
TOMS Community
The Torrance Californian
Village Apts, LLC
Travelers Foundation
United Spirit Association
(USA)
Vaco Los Angeles, LLC
Charles Vides & Mary
Elizabeth Cassidy
Tina Wilson
Elizabeth Wolf
Kenya M. Yarbrough
Peg Yorkin
Brenda Zamzow

\$250-\$499

Alhambra Exchange Club
Deanne Aranda-Moore
Alexis Aratow
Arcadia Elks Lodge #2025
Patricia Awaya
John Ayooob
The Beautiful Day
Foundation
Carol & John Baer
Susan & Robert Baggott
Karin Berger Stellar &
Sean Stellar
Jeff Berner
Terry & James Bessant
Martha & James Bissell
Michele Broadnax
CalCPA Institute
Tania & Michael Cahill
Joanna Callaghan
Catherine Caporale
Chris Carlson
Joan Carlson
Christina Cazares
June Chen
Jungchi & Shawn Chen
Kay Chilson

GRAZIE

DOMO ARIGATO

SPASIE

Jennifer Chu
Janel Clausen
Mary Ellen Clinton-Wade MD
Keith Coleman
David Corey
Elizabeth & Kevin Daley
Kelly & Christopher Davis
Daun Dees
Vanessa Desrochers
Patricia L. Diaz
Maurene & Mort Dorris
Christine Dunkel Schetter
Jean & Roger Dunn
Cesar Esquivel
Kathryn & Gary Farmer
Fiesta Parade Floats
First 5 L.A.
Danielle Ford
Kristin Fossum
Erlinda & Miles Frederick
Ann Fromholz
Gamma Phi Beta Foundation
Sharma L. Gaponoff
Christine Geosling
Annamary Gagni
Diane Grohulski

GSGLA Troop 11845
GSGLA Troop 03695
GSGLA Troop 05725
Cecile & John Guerra
Tara & Marc Guggenheim
DeAnn & Patrick Healy
Jillana & Steve Hisey
Hostelling International
USA
Karla & Gary Hufenbach
Lindsey Hughes
Tomar Igoyan
Joycrest Inc.
Jerilynn Kacena
Mary E. Kilsby
Mary & John Kopczak
Sean C. Kraus
Sherry & Albert Lapides
Margaret & Rob Lihani
Carla R. Lowinger
Patricia A. MacLaren
Theresa McGuire
Leslie & Gary McKee
Morris & Berger
Jennifer & John Navanete
Christine Nixon
Christine Ochoa

Jeanne O'Donnell
Mary Osip
Karen Oxman
Maria & Michael
Pajaczkowski
Susan Parker
Ashley Pease
Michaela Pereira
Plaor, LLC
Posey Company
Andrea Ramirez
Marguerite Rangel
Francine & John
Santoanni
Mariette & Alexander
Sawchuk
Caroline Sayers
Don Scott
Bill Seki
Rebecca Shukan
Jeanette & Juan Silva
Allison Smith
Sorooptimist International
of Los Angeles
Debra & Brian Spaulding
Rita Speck
Debra Spinelli
STAR, Inc.

Jean Steinmetz Kay &
Terry Kay
Stephen & Elizabeth Upton
Charitable Lead Trust
Marian Stocking
Cortney Szlemp
Meiko Takayama
Gretchen & James Tharan
Anita Thompson
Laura & Thomas Tipl
Barbara S. Topkis
Elizabeth Topkis
Tracy Trivas
Dawn Tucker
Alysia Vanitzian
Myra Villamor
The Walt Disney
Company Foundation
Debra & Robert Watson
Emilie Welker
Alison Winter
The Wish Stealers
Janet Wisialowski
Rae & Chi Yan
Kathie Yonemura
Lori Zeman
Alexandra & Joe Zucco

30

DIAKUJU

INF

THANK

Juliette Gordon Low

SOCIETY

**as of April 2014*

In 2012, Girl Scouts of the USA established the national Juliette Gordon Low Society to thank and honor friends who make Girl Scouts part of their legacy as a beneficiary of their estate.

Julie and Kenneth Beals
Dianne Belk and
Lawrence Calder
Betsey L. Brewer
Michele Broadnax
Hailyn J. Chen
Carol M. Dedrich
Connie Dunn
Peggy Edwards
Marie Fouts
Diana Freeman
Bernie Horst
Denise Hsu
Shannon and Larry
Johnston
Sherry and Albert Lapides
Lise L. Luttgens

Toni Martinez-Burgoyne
Kelly Z. Maxwell
Janice Rector
Beth Rendeiro
Leanne Rodgers
Sylvia and Paul
Rosenberger
Margaret Rosenthal
Yvonne and Robert
Schueller
Cortney Szlemp
Francesca Taylor
Ben and Cynthia Tenn
Janet Whaley and
Steve Preston
Brenda Zamzow
Donna Ziel

THANK YOU

THANK YOU

THANK YOU

12,000

In 2013, nearly 12,000 GSGLA Girl Scouts “bridged” from one Girl Scout level to the next.

In Girl Scouts, “bridging” identifies growth, movement, and transition. The term emphasizes that Girl Scout experiences, continuity, and connections serve as the foundation girls need to reach their greatest potential. Girl Scouts is committed to supporting the dreams and aspirations of girls everywhere.

Join us as we move to the next level.

Visit girlscoutsla.org or call (626) 677-2200 to find out how you can support Girl Scouts of Greater Los Angeles.

REMIT ENVELOPE
HERE

SERVICE CENTERS

ARCADIA

101 EAST WHEELER AVENUE
ARCADIA, CA 91006 | (626) 677-2200

LONG BEACH

4040 NORTH BELLFLOWER BOULEVARD
LONG BEACH, CA 90808 | (562) 421-8456

MARINA DEL REY

4551 GLENCOE AVENUE, SUITE 140
MARINA DEL REY, CA 90292 | (310) 450-3720

MONTCLAIR

9525 MONTE VISTA AVENUE
MONTCLAIR, CA 91763 | (909) 399-0808

PALMDALE

41307 12TH STREET WEST, SUITE 105
PALMDALE, CA 93551 | (661) 723-1230

SANTA CLARITA

21515 SOLEDAD CANYON ROAD, SUITE 118
SANTA CLARITA, CA 91350 | (661) 287-1985

WOODLAND HILLS

20931 BURBANK BOULEVARD, SUITE A
WOODLAND HILLS, CA 91367 | (818) 886-1801

GSLA HEADQUARTERS

801 SOUTH GRAND AVENUE, SUITE 300
LOS ANGELES, CA 90017 | (213) 213-0150

(888) GSLA-4-U

[girlscoutsla.org](https://www.girlscoutsla.org)