

girl scouts
of greater new york

2020

ANNUAL REPORT

GIRL SCOUT STRONG

Dear Girl Scout family and friends,

2020 challenged us in ways we never imagined, but despite a once-in-a-century pandemic, Girl Scouts rose to the occasion and found ways to do what they always do: make the world a better place.

From sewing masks, to delivering cookies to frontline workers, to teaching family members to use technology to stay in touch with loved ones, our Girl Scout community in New York City sprang into action, and we could not be prouder. Through every disappointment and challenge, they showed that when we stick together and take care of each other, we will always be Girl Scout Strong.

Here in New York City, our Girl Scout community is made stronger by our diversity. We are proud to say that NYC Girl Scouts, their families, and our volunteers represent our city's diversity in every way. This year, we were called to be more intentional about the community we want to create – to make more than a statement, but a change to ensure that our organization is explicitly anti-racist and that all Girl Scout families and volunteers feel welcome and respected in all Girl Scout spaces.

Through staff training, facilitated conversations for Girl Scouts and volunteers, and the launch of a new task force focused on diversity, equity, and inclusion, we have begun the work of doubling down on our organization's stated vision for the future: a New York City in which every girl feels empowered to lead in her community, the workplace, and the world.

Girl Scouting only exists in New York City because of the tremendous dedication of our volunteers, who make sure that through it all, thousands of girls continue to enjoy the stability, friendship, and joy of Girl Scouts. To our volunteers: words cannot express our gratitude for the unbelievable dedication you demonstrated this year.

We are also grateful for our staff and Board of Directors, whose tireless energy and passion were tested and proved, again and again. Finally, we must thank our partners, supporters, and donors, who never faltered in their commitment to the importance of Girl Scouts, especially in times of uncertainty.

After this year, we know we can and will pursue our mission and build girls of courage, confidence, and character, who continue to make their world a better place, no matter what the future brings. Thank you for all you did this year to keep our community Girl Scout Strong.

Yours in Girl Scouting,

Stephanie K. Schnabel
Board President

Meredith Maskara
Chief Executive Officer

girlscoutsnyc

1

girl

girlscoutsnyc

girlscoutsnyc

girlscoutsnyc

girlscoutsnyc

girlscoutsnyc

4 likes

girlscoutsnyc #girlscoutstrong #girlscoutsnyc

1204 likes

girlscoutsnyc #girlscoutstrong

GIRL SCOUT STRONG

When day-to-day life changed in March 2020, we knew the connection and consistency of Girl Scouts would be essential to our community. So, we sprang into action! We transitioned in-person programs to online platforms, gathered and shared best-practices from volunteers, launched new virtual-first troops, and kept our families close, making thousands of phone calls to caregivers and volunteers just to say, “we’re here for you.”

In the following report you’ll read about how programs like the Leadership Institute, Troop 6000, and our virtual summer camp, Girl Scout Summer 2.0, kept girls learning and growing together in 2020.

Here are a few additional highlights from the past year:

- **5,938 girls** joined Girl Scouts for the first time in 2020, **230** by joining newly created staff-led virtual troops!
- **956 Girl Scouts completed an “Hour of Code”** in December, to celebrate Computer Science Week.
- In April, we launched a new online learning platform hosted by *Thinkific*, featuring new, original programming every week, including the **G.I.R.L. Every Day My Way Challenge**. Designed to ease the transition from in-person to virtual programs by re-creating the troop experience at home, the Challenge encourages girls to be leaders in their family.
- Thanks to a new partnership with **NYC Health + Hospitals**, Girls Scouts and cookie customers donated more than **70,000 boxes of Girl Scout Cookies** to area hospital breakrooms and in grocery packages distributed to healthcare workers and their families.
- Our licensed clinical social worker, usually tasked with supporting members of Troop 6000, established a series of workshops to provide support to all volunteers, parents, and caregivers called **Growing Together Through COVID-19**. Topics covered included: Managing Your Nerves While Sheltering-in-Place; Coping with Economic Instability; Dealing with Isolation, Loneliness, and Depression; and Supporting Yourself and Others through the Unknown.
- **567 Girl Scouts** collected commitments from friends and family to complete the census through our Be Counted Census Patch program.
- **373 Girls earned their Bronze, Silver, or Gold Award!** These awards represent the highest achievements in Girl Scouting and require girls to complete impactful and lasting service projects in their communities.
- Through our **Girl Scouting for All Abilities initiative**, our Council is committed to empowering parents, troop leaders, and teachers with the tools necessary to provide girls with disabilities with a customized Girl Scout experience, adapted to their needs. This year we provided one-on-one and group support to hundreds of parents, caregivers, troop leaders, and teachers, ensuring that hundreds of girls with unique abilities continued their Girl Scout experience at home.

Through it all, Girl Scouts kept a positive attitude and found the good in every situation. We ended this year more creative, more kind, more resilient, and looking forward to what 2021 will bring.

TROOP 6000

Girl Scout Troop 6000 – a troop founded in 2017, specifically to serve girls and women living in the NYC shelter system – has always been a place to build confidence and resiliency in a confusing and de-stabilizing time. Through all the challenges of 2020, Troop 6000 members continued to meet weekly, in person, and then virtually.

Starting in March 2020, our staff team devoted to supporting Troop 6000 worked with each shelter and family to facilitate laptop donations, increase access to wifi, and ramp up computer literacy training when necessary, to ensure members of Troop 6000 felt supported and had the resources required to have a full Girl Scout experience, virtually.

In addition to regular troop meetings, this year high school-aged members of Troop 6000 attended special meetings with expert guest speakers focused on college life and preparedness, the application process, financial aid and literacy, and scholarships.

In June 2020, the story of Troop 6000's founding and earliest, exciting days were chronicled in a new book by *New York Times* reporter Nikita Stewart: *Troop 6000: The Girl Scout Troop that Started in a Shelter and Inspired the World.*

We are proud to report that this year:

- **4 Troop 6000 Ambassadors** submitted Gold Award Project proposals.
- **15 members** of Troop 6000 participated in GSGNY's Leadership Institute.

“Girl Scouts gives girls something to be happy about, and hopeful.”

- Troop 6000 Mom

girlscoutsnyc

The Leadership Institute

The Leadership Institute is Girl Scouts of Greater New York's intensive, 9-month leadership development program for girls in grades 6-12.

Launched in 2013, the program provides opportunities for girls to become more effective communicators, learn to take risks and stretch beyond their comfort zone, and to discover that they can make an impact, even as a young person.

Through their participation in one of three subject-specific tracks, 205 girls developed skills, learned about possible careers, and earned badges in STEM, Entrepreneurship, or Advocacy. As part of the program, girls engaged in age-specific academic transition workshops; college visits; career readiness workshops; internships and job shadowing opportunities; panels with diverse women excelling in male-dominated fields such as Cybersecurity and Finance; and challenged themselves to find solutions to real-world problems while developing their identity as leaders.

A major goal of the Leadership Institute is to provide an experience that is acutely relevant to the lives of middle and high school girls in New York City, which encourages them to continue their Girl Scout journey into their high school years and seek their Gold Award, the highest award in Girl Scouting.

“I love the connections that I was able to make from the Leadership Institute. Every week they would bring in a successful woman who talked about her role in society today.”

- Leadership Institute Participant

♥ 127 likes

girlscoutsnyc #girlscoutstrong #

girlscoutsnyc

scoutstrong #girlscoutsnyc

girlscoutsnyc

#girlscoutstrong #girlscoutsnyc

We are proud to report that this year:

- **82% of participants** indicated that they intended to continue with Girl Scouts beyond the program; and
- **78% of participants** began working toward earning their Girl Scout Gold Award.

This year, Leadership Institute guest speakers included US Senator Kirsten Gillibrand and New York State Lieutenant Governor Kathy Hochul, the highest-ranking female elected official in New York State. It was especially powerful for our girls in the Leadership Institute to engage with such inspiring role models in government in a year that marked the 100th anniversary of women's right to vote!

“The Leadership Institute inspired me to speak up more and project my voice, both in class and out of school activities. Because of this program, I am less fearful about speaking out in front of a group of people.”

- Leadership Institute Participant

Re-Imagining Summer Camp

Nothing can replace the magic of summer camp, but there was still a lot of learning and fun to be had this summer with our new, all-virtual Girl Scout Summer 2.0 program!

262 girls of all ages participated in a series of staff-led and girl-led sessions to bring the magic of camp into the home. Together with girls from all five boroughs, they discovered, learned, and had fun, while making new friends and exploring their immediate environment with activities requiring simple materials and minimal supplies.

Virtual campers met twice per day in small groups according to Girl Scout level, separated by four themes:

- **Interstellar Explorers** learned about the stars and planets, exercised like an astronaut, and made connections with friends from across the universe and just down the block.
- In **Center Stage**, campers explored different types of performing arts: dance, music, playwriting, acting, and poetry.
- In our **Cybersecurity Academy**, generously funded by Craig Newmark Philanthropies, campers worked to complete three Cybersecurity Badges, took part in virtual workplace visits with cybersecurity professionals, participated in a virtual spy field trip, and investigated a simulated, fictional cyber-attack.
- **Summer Safari** campers learned about observing and protecting animals from around the world and in their own backyard.

Each day ended with an evening event for all campers, where girls sang and danced to their favorite camp songs, exercised their bodies and minds, took virtual trips, and performed in a showcase, just like they would around a real campfire!

The feedback on the 2020 Girl Scout Summer 2.0 experience was overwhelmingly positive, and the success of our virtual program gives us the confidence to build on these curricula for future virtual programming.

“My girls loved the fun activities that made them feel like they weren’t just watching a screen.”

- Mom of Camper

GIRL SCOUT STRONG

OUR SUPPORTERS

Contributions received or recognized 10/1/2019 – 9/30/2020

\$100,000 +

Anonymous
The Peter and Carmen
Lucia Buck Foundation
Michelle R. Clayman
Kozmetsky Family
Foundation
Craig Newmark
Philanthropies
Robert Ouimette
The Thompson Family
Foundation
The Donald and Barbara
Zucker Family
Foundation

Lynda Davey
Stefan J. Findel
Kelly & Todd Guenther
Halis Family Foundation
Monique & Louis Herena
Sang Lee
Rose & Robert Littlejohn
NBC Universal
James Neupert
Nuveen
PwC
Beatrice Renfield
Foundation

Ropes & Gray LLP
RXR Development
Services

Stephanie K. Schnabel
Jennifer & Jonathan Allan
Soros Foundation
Suzanne & Ravi Yadav

\$50,000 - \$99,000

Anonymous
BNY Mellon
Ford Foundation
God Bless America Fund
Helix Ravenswood, LLC
Howard Phipps Foundation
Tatlock & Carmona Family

\$15,000 - \$24,999

Kimberly S. Blanchard
Stephanie Breslow
& Paul Watterson
Citi Foundation^
George A. Gaston
Charitable Trust
Girl Scouts of the USA
Gladys and Roland
Harriman Foundation
KPMG LLP
L3Harris
LS Power Development,
LLC

Mayor's Fund to Advance
New York City
McKinsey & Company
Joanne M. Minieri
Morgan Stanley^
Susan & Peter Nitze
Palo Alto Networks^
Menna & Eli Samaha
The Willis Family

\$10,000 - \$14,999

Judy Angelo
Con Edison
Franklin Templeton
Investments
General Motors
Foundation
Richard Gradkowski
Samantha Kappagoda
& David K.A. Mordecai
Sarah & Rocky Kurita
Merrill
Amanda N. Persaud
& Christian Struck
RSM US LLP
Beth Shaw
Janine Shelffo &
Steve McGrath
TPG
Belanne M. Ungarelli

\$5,000 - \$9,999
Best Buy Children's
Foundation

Leslie D. Biddle
Kim Bourne &
Raydean Tinglin
Clinton Family Foundation
George Cogan
Barbara J. Cooperman
Jane Cranston
Dr. E. Lawrence Deckinger
Family Foundation
Cleveland H. Dodge
Foundation
Emmanuel Baptist
Church Mission and
Benevolence Fund
James Gundell
Amy Hart
Gerald Hassell
Stephen Henderson
Hunter Roberts
Construction Group
Min Jin Lee
Ellen McElduff
National Basketball
Association
Caitlin Pincus
Rosalind B. Resnick
Susan Salice
Lindsay Shea
Shiseido Cosmetics
America Ltd.
Cara Stein
Patrice A. Tanaka
Youth Foundation
William Yun

\$2,500 - \$4,999

Anonymous
 Helene Banks
 Carol & Andy Beck
 John N. Blackman, Sr. Foundation
 Beth Bovis
 Brittany Bragg
 Loretta Cangialosi
 John Civetta & Sons, Inc
 Melissa D'Andrea
 Elizabeth A. Davis
 B. Lynn DeLeo-Totaro
 DeSimone Consulting Engineering Group, LLC
 The Harry DiOrio Team
 Endeavor
 Grace Foundation at the Community Foundation for Greater Buffalo
 Suzanne Gluck & Tom Dyja
 Joseph Hughes
 Edina Jennison
 Erica McLean
 Kimberly McLeod
 Ted Moudis Associates
 New York City Department of Health and Mental Hygiene
 Cynthia Nixon
 People's United Community Foundation
 Mary Fratto Rowe
 Amanda Salzhauer
 Jill & John Scibilia

Claire Silberman
 Stone Fund
 Cheryl L. Swiatkowski
 Davia B. Temin
 Asha Wills

\$1,000 - \$2,499

Kimberly Allen
 Kristen Anderson-Lopez
 Anonymous
 Elizabeth Ashcraft
 Cynthia Ashworth
 Michelle Baldacci
 Sarah C. Bareau
 Stacy W. Blain, Ph.D.
 Rhonda Boston
 Brown Advisory Charitable Foundation
 Barbara Browne
 Florence Buckley
 Candace Carponter
 Andrea Chase & Kenneth Kirschner
 Lindsey Cosgrove
 Jennifer F. Dorish
 Lauren Drell
 EILEEN FISHER
 Jeri Finard
 Robert A. Fippinger
 Joele Frank
 Christopher Gallea
 Vanita Gaonkar
 Girl Scout Troop 3772
 Girl Scout Troop 96483
 Colleen Goggins

Roberta Golubock
 Boo Grace
 Linda & Brian Hunt
 Christina Jeffrey
 Holly M. Kelly
 The Kranzdorf Family Foundation
 Christopher Kubasik
 Katherine Lauricella
 Kyoko & John Lin
 Mary Lou & John Wells
 Chiara Mai
 Meridith & Dan Maskara
 Linda McGrath
 Nicole Meyer
 Diane Miller
 Helen Minieri-Stacy
 Alyssa & Dr. Charles Moeder
 Melissa & Chappy H. Morris
 The Morrison & Foerster Foundation
 Gerald Murff
 Carolyne Murff
 Karen Neus
 Heather Olson
 Maria Pasquale
 Pamela's Unicorn Foundation
 Karen B. Peetz
 Meredith Pickett
 Keya Pitts
 PKF O'Connor Davies LLP
 Tara & Stephen Popernik
 Sasha & Oscar Prado

Beryl Raff
 Crystal Roubadeaux
 David Rubinstein
 Fiona Rudin
 Susan Rudin
 Julie Saracino
 George Schindler
 Silverleaf Foundation
 Claudia Bravo Silverman
 Tara Slone-Goldstein
 Janice Stapley & James Finne
 Victoria Stapley - Brown
 Stop & Stor Charitable Fund
 Susan Hayes Enterprises
 The Tandon Family
 Tara's Starfish Foundation
 TASC
 Virginia Teller
 Trish McEvoy Ltd
 United Way of New York City
 VHB
 Kristy S. Wallace
 Jennifer Walsh
 Susan Waltman
 Elizabeth Weitzman
 Nina Whitman
 James Witt
 Brett Yormark
 Linda Zukauckas

[^] Pass-through grant from Girl Scouts of the USA

OUR SUPPORTERS

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.

Sarah Cushing Page Bateau Stacey and Steven Bell Valerie Bell Dianne Belk and Lawrence Calder Girl Scout Move- ment-wide Chal- lenge Planned Gift Evelyn Bishop Arlene Blackett-James Rhonda Boston Kim Bourne Eunice Bownes [†] Joyce Brisbane Evelyn "Teddy" Brodek [†] Jennifer Chase Charmaine Chung Jennifer Chung Liz Cianfrone Lindsey Cosgrove Melissa D'Andrea Elizabeth Dennis Jane Dennis	Carmen Dubroc & Lew Haber Merle France Philomene Gates [†] Joyce Glencamp Chelsea Gomez Zoila Gomez James Gundell Paula Hart [†] Juliee Hughson Gliced Irizarry Beatrice Jackson Edina Jennison Jennifer Jimenez Judith Jones Phyllis Joyner Sandy Kazinski Kandice Lavalas-Barron Rose and Robert Littlejohn Christina Llambelis Kathleen Maitland Tamika Mapp Wendy Marsh	Franz Martin Marilyn Masiero [†] Meridith Maskara Dawn McEvoy Melissa McEvoy Mary Jane Meconi Barbara Medina Alyssa Moeder Toni Morrissette Norma Munves [†] Barbara Murphy-Warrington Gillian Murray Ann Newburger Susan Nitze Dawn Nolan Carol Obler Lorraine Ochs Janet Otto Robert Ouimette Joanne Overton Sylvia Pace-Diaz Jody Pardo Margarita Perusquia Cathy Phillips	Mary Phipps Stacey Pilson Karenbeatrice Porcher Sasha Prado Marie Raperto Jessica Rodulfo Dorothy Sander Shayla Scarlett Jill Scibilia Grace Scotto Margaret Seiler Topaz Spooner-Lay Patricia Stensrud Jacqueline Sturgess Cheryl Swiatkowski Henrietta Swirin Dolores Swirin-Yao Patrice Tanaka Tanya Velez Joan Ventriglia Sheila Weisfeld [†] Laura Whitman Marie Wiggins [†] Deceased
---	---	---	---

Juliette Gordon Low Society Member

Dianne Belk and Lawrence Calder
Girl Scout Movement-wide
Challenge Planned Gift

Gifts-in-kind

BNY Mellon
Consumer Reports
Lynda Davey
Fiserv
JetBlue
The Metropolitan Museum
of Art
McKinsey & Company
Palo Alto Networks
Penguin Random House
Regeneron
SAP
Schulte Roth & Zabel
Sentience
Shiseido Americas
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 Mark Gjonaj, District 13
Council Member Robert Holden, District 30
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 Fancisco Moya, District 21
Council Member Donovan J. Richards, District 31
Council Member Eric A. Ulrich, District 32
Council Member Jimmy Van Bramer, District 26

Trefoil Society

Members of the Trefoil Society are 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
 Stephanie Breslow & Paul Watterson
 Michelle R. Clayman
 Sarah E. Cogan & Douglas Evans
 Craig Newmark Philanthropies
 Lynda Davey
 Stefan J. Findel
 Halis Family Foundation
 Monique & Louis Herena
 Horace W. Goldsmith Foundation
 Kelly & Todd Guenther
 Kozmetsky Family Foundation
 Sang Lee
 Joanne M. Minieri
 James Neupert
 Robert Ouimette
 Howard Phipps Foundation
 Beatrice Renfield Foundation
 Menna & Eli Samaha
 Stephanie K. Schnabel
 Jennifer & Jonathan Allan Soros Foundation
 Kerry A. Tatlock & Michael Carmona
 Thompson Family Foundation
 The Willis Family
 Suzanne & Ravi Yadav
 Donald and Barbara Zucker Family Foundation

Gold Members

Judy Angelo
 Kimberly S. Blanchard
 Richard Gradkowski
 Samantha Kappagoda & David K.A. Mordecai
 Susan & Peter Nitze
 Amanda Persaud & Christian Struck
 Beth Shaw
 Janine Shelffo & Steve McGrath
 Belanne Ungarelli

Silver Members

Kim Bourne & Raydean Tinglin
 Clinton Family Foundation
 Barbara J. Cooperman
 Jane Cranston
 Dr. E. Lawrence Deckinger Family Foundation
 Cleveland H. Dodge Foundation
 Amy Hart
 Caitlin Pincus
 Rosalind B. Resnick
 Susan Salice
 Lindsay Shea
 Patrice A. Tanaka
 Youth Foundation
 William Yun

Bronze Members

Brittany Bragg
 Loretta Cangialosi
 Melissa D'Andrea
 B. Lynn DeLeo-Totaro
 Dana Hughes
 Edina Jennison
 Erica McLean
 Cynthia Nixon
 Amanda Salzhauer
 Claire Silberman
 Davia B. Temin
 Asha Wills

Trefoil Members

Elizabeth Ashcraft
 Cynthia Ashworth
 Michelle Baldacci
 Rhonda Boston
 Claire Bravo Silverman
 Florence Buckley
 Candace Carponter
 Andrea Chase & Kenneth Kirschner
 Lindsey Cosgrove
 Jeri Finard
 Joele Frank
 Girl Scout Troop 3772
 Girl Scout Troop 96483
 Christina Jeffrey
 Holly Kelly
 Kranzdorf Family Foundation

Katherine Lauricella
 Meredith & Dan Maskara
 Linda McGrath
 Nicole Meyer
 Melissa & Chappy Morris
 Maria Pasquale
 Michelle Philip
 Meredith Pickett
 Keya Pitts
 Tara & Stephen Popernik
 Sasha & Oscar Prado
 Beryl Raff
 Crystal Roubadeau
 David Rubinstein
 Julie Saracino
 George Schindler
 Jill & John Scibilia
 Margaret M. Seiler
 Janice Stapley & James Finne
 Victoria Stapley - Brown
 Stop & Stor Charitable Fund
 Virginia Teller
 Tara's Stafish Foundation
 Susan Waltman
 Elizabeth Weitzman
 James Witt
 John and Mary Lou Wells

FINANCIAL OVERVIEW

Statement of Financial Activity

Public Support and Revenue	2020			2019		
Foundations & Government Grants	\$951,292	12%		\$1,382,929	15%	
Special Events (net expenses)	\$1,037,207	13%		\$1,468,840	15%	
Individual	\$1,780,601	22%		\$1,438,917	15%	
Legacies and Bequests	\$16,872	-		\$39,973	-	
United Way of NYC	\$1,428	-		\$1,867	-	
Donated Goods & Services	\$113,683	1%		\$370,894	4%	
Total Public Support and Revenue	\$3,901,083	48%		\$4,703,420	49%	
Product sales (net expenses)	\$3,951,099	48%		\$4,094,373	42%	
Program Fees	\$87,622	1%		\$690,657	7%	
Net Investment Return	\$223,432	3%		\$202,755	2%	
Other Income	\$23,420	-		\$13,845	-	
Total Income	\$8,196,656			\$9,705,050		
Expenses						
Membership Services	2,520,855	29%		2,720,713	27%	
Girl Program Services	2,023,070	23%		2,323,150	22%	
Camp Program Services	849,844	10%		1,834,584	18%	
Adult Education	487,821	6%		570,805	6%	
Advocacy & Public Information	518,356	6%		555,639	5%	
Total Program Services	6,399,946	74%		8,004,891	78%	
Fund Development	1,013,737	12%		827,862	8%	
General Administration	1,251,459	14%		1,393,044	14%	
Total Supporting Services	2,265,196	26%		2,220,906	23%	
Total Operating Expenses	8,665,142			10,225,797		

I. Operating Results

The Council operates within an annual budget approved by the Board of Directors. The operating parameters (detailed below) correlate to the strategic plan and desired outcomes of the organization. The Council's operating results generated a deficit of \$63,605 in fiscal year 2020 and a deficit of \$273,065 in fiscal year 2019. Results for 2020 were significantly affected by the pandemic and the cancellation of summer camp programs.

The audited statement of activities represents the comprehensive financial operations classified as both with and without donor restrictions. For operating purposes the Council's Finance Committee reviews performance based on the net income excluding contributions with donor restrictions, net income and gains and losses on the Council's investments, changes in fair value of the annuities, depreciation and amortization, interest and related expenses and non-cash adjustments to deferred rent.

Statement of Financial Position

ASSETS	Fiscal Year 2020	Fiscal Year 2019
Cash and Cash Equivalents	\$411,191	\$592,454
Investments	\$7,048,267	\$6,614,847
Contributions Receivable, Net	\$397,764	\$100,366
Accounts Receivable	\$19,740	\$105,221
Government Grants Receivable	\$277,700	\$76,015
Prepaid Expenses and Other Assets	\$183,079	\$164,477
Inventory	\$98,008	\$85,732
Beneficial Interest in a Perpetual Trust	\$434,752	\$420,382
Fixed Assets	\$1,898,487	\$2,097,699
Total Assets	\$10,768,988	\$11,945,193
LIABILITIES AND NET ASSETS		
Accounts Payable and Accrued Expenses	\$376,419	\$425,643
Deferred Revenue	\$140,460	\$218,599
Line of Credit Payable	\$-	\$1,500,000
Loan Payable	\$889,587	\$-
Deferred Rent Payable	\$736,599	\$705,732
Annuities Payable	\$1,078	\$1,888
Total Liabilities	\$2,144,143	\$2,851,862
NET ASSETS		
Without Donor Restrictions	\$6,872,146	\$6,996,876
With Donor Restrictions		
Purpose Restrictions	\$1,317,947	\$1,676,073
Perpetual in Nature	\$434,752	\$420,382
Total Net Assets	\$8,624,845	\$9,093,331
Total Liabilities and Net Assets	\$10,768,988	\$11,945,193

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.

BOARD OF DIRECTORS 2019-2020

CHAIR

Michelle R. Clayman

PRESIDENT

Stephanie K. Schnabel

VICE PRESIDENTS

Patrice A. Tanaka

Robert Ouimette

Alyssa Moeder

Barbara J. Cooperman

Kerry A. Tatlock

TREASURER

Kim Bourne

BOARD MEMBERS

Rhonda Boston

Brittany Bragg

Stephanie R. Breslow

Florence Buckley

Sarah E. Cogan

Lynda Davey

Todd Guenther

Amy Hart

Monique Herena

Samantha Kappagoda

Sang Lee

Randi Liodice

Dawn McEvoy

Lindsay McKenna Carlson

Martha Monserrate

Amanda N. Persaud

Caitlin Pincus

Menna Samaha

Davia Temin

Belanne Ungarelli

Marty Willis

Suzanne Yadav

PRESIDENTS EMERITAE

Nicolette P. Bingham

Carmen Dubroc

Lynn A. Foster

Edina Jennison

Rose M. Littlejohn

Susan Nitze

Mary S. Phipps

Patricia Stensrud

CHIEF EXECUTIVE OFFICER

Meridith Maskara

AT-A- GLANCE

38,000+
girls served in
New York City.

Girls in Troops by Borough:

6,560
volunteers
delivered over 90%
of all Girl Scout
programming
in NYC.

262
girls
participated
in Girl Scout
Summer
2.0.

80%
of the girls we
serve come from
low to moderate-
income families.

552
girls served in
Troop 6000
in 18 shelters
across NYC.

100%
of girls live in an
urban environment.
GSGNY is the only all-
urban Girl Scout Council
in the nation.

205
girls participated
in GSGNY's
Leadership Institute.

Our vision:

a New York City in which every girl feels empowered to lead in her community, the workplace, and the world.

Our mission:

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

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

Girl Scouts of Greater New York
40 Wall Street, Suite 708
New York, NY 10005
212.645.4000

girlscoutsnyc

♥ 3484 likes

girlscoutsnyc In August 2020, after years of fundraising and advocacy, Troop 3484 joined GSGNY's CEO Meredith Maskara at the unveiling of Central Park's Women's Rights Pioneers Monument, the first monument in the park depicting real women.

[#19thamendment](#) [#ERA](#) [#CentralPark](#) [#girlscoutsnyc](#)