

Proven Outcomes | Annual Report 2021

girl scouts
of eastern
massachusetts

Dear supporters,

As a supporter of Girl Scouts, you know our girls are resilient go-getters. And now, in 2022, they continue to inspire us with their tenacity. Since 1912, a Girl Scout meets every-day challenges with courage, confidence, and character, proving they are the leaders our world needs.

With the help of supportive adults and troop leaders, Girl Scouts of Eastern Massachusetts plays a pivotal role in a Girl Scout's support system. In a time where isolation and loneliness is at an all-time high, we are right by a Girl Scout's side, providing opportunities that empower her to discover who she is, connect and collaborate with her peers, and take action to make the world a better place.

Our key takeaway from this year? Not only are today's Girl Scouts adaptable and resilient, but they can, and will, exercise their power to act. Whether they were creating bylaws in their

town, developing an ability to persevere in a hybrid world, reimagining their Girl Scout Cookie Program, finding and raising their voice for themselves and others, or breaking down gender barriers, our Girl Scouts are a force for good.

We thank you and look forward to your continued partnership as we support today's girls, no matter their background or circumstances, in developing a strong sense of self, positive values, the aptitude for challenge seeking, healthy relationships, and community problem solving skills—the proven outcomes of the Girl Scout Leadership Experience.

Yours in Girl Scouting,

Tricia Tilford
Board Chair and President

Barbara Fortier
Chief Executive Officer

Tricia Tilford

Barbara Fortier

GSEMA is the 10th largest Girl Scout council in the USA and the largest girl-serving organization in Massachusetts.

178
EASTERN MA
COMMUNITIES
SERVED

18,542
GIRL MEMBERS

Who can be a Girl Scout?

At Girl Scouts of Eastern Massachusetts, we center the experiences of girls and women, and welcome youth members who identify as girls, transgender boys, and non-binary and gender non-conforming people, as well as adults of all genders.

2,418

Girl Scouts attended in-person and virtual summer camp

1,435

GSEMA financial supporters

59

Gold Award Girl Scouts

707

Silver and Bronze Award Girl Scouts

1,485,765

Packages of Girl Scout Cookies sold

Girl Scout Cookie packages sold online

618,936

44,000

Girl Scout cookie packages donated to local charities

girlscouts
of eastern
massachusetts

BOARD OF DIRECTORS

Officers

Tricia Tilford
Board Chair and
President

Lynn Saunders Cutter
First Vice Chair

Jane Puffer
Second Vice Chair
Jane Lundquist
Treasurer

Diane Longtin
Secretary/Clerk

Barbara H. Fortier
Chief Executive Officer

Diane McLoughlin
Margarita Polanco
Kim Reinert
Linda Schuller
Joseph Skelly
Deb Taft

Girl Members

Abigail C.
Allison H.
Maya M.
Cinly M.

Members-at-Large

Radhika Bansil
Jeannette Buntin
Kelly Corwin
Teresa Epperson
Elizabeth Fitzula
Molly Frankel
Trevor Frankel
Jennifer Galvagna
Dee Hadley
Selena Joe

Board Nominating and Development Committee

Jeannette Buntin
Kelly Corwin
Lacey Cumming
Katie Durant
Jennifer LaFrance
Diane McLoughlin
Kristen Truglio
Allison Walsh
Brenda J. Wrigley, Ph.D.,
APR

A New Normal

In October 2020, our membership year began still in the midst of a pandemic, and children returned to school on a hybrid or fully remote schedule. While many Girl Scout troops returned to meeting in-person outdoors and in other creative ways, we recognized that virtual access to GSEMA programming was still essential. After experiencing great success with our Girl Scouts at Home online programming, we amplified many of our signature programs to include an at-home, hands-on experience with a virtual, live group component. CookieFest, MathMovesU®, STEM Conference, Extreme Gingerbread House Design, and Camp Outside the Box are examples of our highly successful, hybrid programs.

83% of Girl Scouts
returned for another
year of fun!

Leadership the Girl Scout Way

How do we do it? Through the Girl Scout Leadership Experience, which offers a variety of age-appropriate activities that are girl-led, cooperative, and hands-on, and that prepare go-getting girls to take on challenges big and small in their lives. Guided by supportive adult volunteers, girls practice everyday leadership as they earn badges, sell cookies, go on exciting trips, explore the outdoors, and more. Girls learn and grow in a safe, all-girl environment, which helps them discover themselves and their values, try new things and take healthy risks, connect with others to create positive relationships, and take action in their communities on issues they're passionate about.

Research confirms it: Girl Scouting works, today and into the future.

GIRL SCOUT LEADERSHIP
EXPERIENCE OUTCOME

Community Problem Solving

Girl Scouts desire to
contribute to the world in
meaningful ways, learn
how to identify problems
in the community, and
create solutions

girl scouts
gold award

is the most prestigious award in the world for girls—and the most difficult to earn. It is doubly impressive when conducted throughout a global pandemic. Overcoming restrictions and limitations, this year's class of Gold Award Girl Scouts put the resiliency they've been refining for years as Girl Scouts to action to deliver meaningful solutions for society's toughest challenges. Virtual tutoring sessions, campaigns to increase high school voter registration, and advocating for those with mental health issues are just a few ways eastern Massachusetts Gold Award Girl Scouts have established themselves as the leaders our world needs.

99%

of Gold Award Girl Scouts take
on leadership roles in their
everyday lives

Girl Scout Ambassador Lauren received the Girl Scouts of the USA Gold Award Scholarship for her Gold Award project, Plastic-less Mansfield, where she successfully passed a bylaw to

reduce the use of plastic straws and stirrers in her town. This scholarship recognizes Lauren's outstanding achievement, and demonstrates extraordinary leadership, and measurable and sustainable impact that addresses an issue of national and/or global significance.

Community Problem Solving

A Girl Scout Take Action project is sustainable and continues long after a Girl Scout's responsibility is complete.

GIRL SCOUT LEADERSHIP EXPERIENCE OUTCOME

Healthy Relationships

Girl Scouts communicate
their feelings directly,
resolve conflicts
constructively, and learn
collaboratively

Supportive Role Models

As caring adults in the lives of Girl Scouts, volunteers encourage the development of resilience and self-esteem. Whether they are supervising a Girl Scout Cookie booth sale, facilitating robotics badge activities, or getting trained in Youth Mental Health First Aid, their steadfast dedication supports Girl Scouts' long-term outcomes in positive and constructive ways.

“My troop leader is not only a role model and major influence on my life, she is like a second mom.”

– Girl Scout Cadette

Just a few months before the pandemic hit in 2020, a new Girl Scout troop formed at Notre Dame Cristo Rey High School, a school serving economically disadvantaged youth in Lawrence, MA. Led by four dedicated adults, this supportive and welcoming community has tripled their girl members!

“She’s so happy
and proud of
all she did on
her own.”

– Parent at Camp
Wabasso

Camp alums rate
the experiences
introduced at
camp as most
important to their
daily lives today.

Girl Scout Camp Provides Profound Personal Growth

After a year on pause due to the pandemic, this was a special summer for Girl Scout campers. While camp looked different with many safety measures in place—reduced capacities, adjusted program procedures, and increased training for staff—the excitement for being outdoors with friends was at an all-time high. The woods of our day and overnight camps were once again home base for reunions with camp buddies, unplugged adventures in nature, and exploration driven by imagination and laughter. Girl Scouts of Eastern Massachusetts goes to great lengths to give each camper the greatest gift of camp—a safe place where they can fully be themselves. In return, campers learn how to be responsible, they appreciate diversity, develop an ability to persevere, and are willing to try new things.

In summer 2021, GSEMA safely ran four resident camps and four day camps in Massachusetts and New Hampshire, reporting zero COVID cases. Families eager for the return of camp, registered Girl Scouts in record time, filling sessions by April 23!

GIRL SCOUT LEADERSHIP EXPERIENCE OUTCOME

Challenge Seeking

Girl Scouts take
appropriate risks, try
things even if they
might fail, and learn
from mistakes

Reaching New Heights

When we create outdoor opportunities for Girl Scouts, it opens the door to new experiences, and helps girls move out of their comfort zone. Girl Scout Troop 85074 is just one example of a group of teenagers seeking challenges through outdoor adventure. These Girl Scout Cadettes and Seniors from the Parkway Service Unit (Hyde Park, Jamaica Plain, Roslindale, and West Roxbury) spent three days and two nights backpacking a portion of the Appalachian Trail, trekking 17 miles through the Taconic mountain range, tackling four peaks over 2,000 feet!

Nearly 80% of
Girl Scout troops
do at least two
different outdoor
activities per
year.

A Girl Scout Cookie Program Like No Other

With health and safety measures in place, GSEMA launched the Girl Scout Cookie Program during the global pandemic. Girl Scouts of all ages rose to the occasion, and reimagined their cookie program—pivoting from traditional in-person sales to innovative online transactions. As the program progressed, Girl Scout troops created drive-thru booth sale and contactless delivery options for their customers. Little did they know that when they shared pictures of their ingenuity on social media, Girl Scouts created a virtual cooperative learning moment that made this year's cookie program better for everyone. The result? Not only did Girl Scouts sell nearly 1.5 million packages of cookies, Girl Scouts showed that they aren't afraid to take on a challenge.

Online sales totaled 618,936 packages—a 457% increase over 2020. And, the highest of all the ABC Baker councils.

GIRL SCOUT LEADERSHIP EXPERIENCE OUTCOME

Positive Values

Girl Scouts act
ethically, honestly,
and responsibly, and
show concern for
others

Making the World a Better Place

Girl Scouts of all ages engage in activities that are much larger than themselves that create positive and long-lasting change. Girl Scout Junior Troop 62407 from Littleton earned an Outdoor Journey Award that culminated with a Take Action project of planting 36 trees in their town. In Lexington, Girl Scout Senior Troop 66265 earned their Silver Award by honoring the contributions of 42 Lexington women throughout history, featuring them on large banners in their town center. And in Boston, Girl Scout Senior Troop 82487 earned their Silver Award through their Menstrual Love project, a menstrual cycle education and pad distribution program for young girls.

Research shows Girl Scouts are more engaged in community, and report greater interest and skills when it comes to solving problems in their communities.

The Girl Scout Silver Award is a 50-hour+ service project that has a lasting positive impact.

GIRL SCOUT LEADERSHIP EXPERIENCE OUTCOME

Strong Sense of Self

Girl Scouts have
confidence in
themselves and their
abilities, and form
positive identities

Finding their Voice

Girl Scout research confirms that Girl Scouts become leaders in their lives, at work, and in their communities. When Girl Scouts participate in programs like our Becoming Me, Lift Your Voice, Multicultural Community Celebrations, or Promote the Vote service projects, they are exploring their beliefs as it relates to the world around them, they are embracing the power of finding their own voice, and they are discovering who they want to be.

Lift Your Voice was first developed by GSEMA staff in spring 2020 for Girl Scouts to process the racial issues they were witnessing both on the news and in their own lives. We reworked this program into a 6-week series so Girl Scouts could delve deeper into these issues through activities and guided staff-led discussions.

77% of girls say that because of Girl Scouts, they are considering a career in technology.

The Promise of STEM Gender Equality

GSEMA and Suffolk, a national building and real estate enterprise based in Boston, announced a 10-year partnership to offer custom STEM and construction curriculum—comprised of workshops, events and volunteer opportunities—for Girl Scouts in grades K-12. This initiative, *Rebuild the Ratio*, demonstrates a commitment to increasing the visibility and career opportunities for girls and women in the construction and STEM industries, where there is great disparity between the representation of women and men. Companies like Suffolk understand the importance of investing in Girl Scouts. Exposing Girl Scouts to STEM opportunities help them be confident enough in their own abilities to pursue math and science-based education and careers.

Popular GSEMA event Extreme Gingerbread House Design went virtual. Girl Scouts engineered “earth-quake proof” sweet treats from the comfort of their homes.

© MELISSA OSTROW

© MELISSA OSTROW

© MELISSA OSTROW

GOLF,

FOR GIRL SCOUTS

In September, Girl Scouts of Eastern Massachusetts' Board of Directors hosted their inaugural Golf for Girl Scouts fundraiser. While the weather forecast didn't play in our favor, over 125 golfing supporters did—and they raised over \$100,000 for Girl Scouts in eastern Massachusetts. We are grateful to our Board of Directors, golf committee, and event sponsors for their support in making our first golf tournament a huge success.

2021 RUNNERS

Carolyn Atchue
 Christine Bahtiarian
 Sharon Chase
 Joy Ferney
 Molly Frankel
 Jessica Gove
 Nicole Haberman
 Meg Johnson
 Allison Labbe
 Pamela O'Leary
 Diane McLoughlin
 Mary Murphy
 Mandy Ricci
 Hope Roth
 Laurie Ruszala
 Linda Schuller

Team Run Like a Girl Scout

For the second year in a row, Girl Scouts of Eastern Massachusetts was a charity partner of the ASICS Falmouth Road Race Numbers for Nonprofits program. Sixteen runners laced up for Team Run Like a Girl Scout—all of whom are invested in the mission of Girl Scouts—and collectively raised over \$20,500 to support Girl Scout programming across eastern Massachusetts. We are so grateful for their commitment to the race and our mission.

Thank you to our supporters

Girl Scouts of Eastern Massachusetts gratefully acknowledges the individuals, corporations, foundations, and community partners who gave generously to ensure that every Girl Scout continues to have the opportunity to discover her passions and talents, try new things, and participate in activities to which she may not otherwise have access. This listing reflects all cash gifts, new pledges, pledge payments, and in-kind donations of \$250 and above recorded during fiscal year 2021 (October 1, 2020–September 30, 2021).

GOLD (\$75,000 & HIGHER)

Suffolk Construction Co. Inc.
United Way of
Massachusetts Bay and
Merrimack Valley

AMBASSADOR (\$50,000-\$74,999)

Citizens Bank
The Linda Hammett
Ory and Andrew Ory
Charitable Trust
The Horn Family
Massachusetts Department
of Elementary and
Secondary Education
Judith Nitsch
Women's Foundation of
Boston

SENIOR (\$25,000-\$49,999)

Health Resources in Action,
via the Commonwealth of
Massachusetts
Liberty Mutual Foundation
People's United Bank

PwC Charitable
Foundation
Tricia J. Tilford

CADETTE (\$15,000-\$24,999)

Anonymous
Teresa Epperson
Morgan Stanley
P&G Gillette
Sanofi Genzyme
Truth Initiative

JUNIOR (\$10,000-\$14,999)

Elizabeth A. Bugden
Daniel W. Field Trust
Marie G. Dennett
Endowment Fund
Ropes & Gray LLP
Summer Fund
Verizon New England
Walmart, via Girl Scouts
of the USA
William E. Schrafft and
Bertha E. Schrafft
Charitable Trust
Winfield S. Russell Trust

BROWNIE (\$5,000-\$9,999)

Candlewick Press
Deloitte
DCU for Kids
Eastern Bank
Ernst & Young, LLP
MB Flanders
Great Escape Committee
Linda Harring Savage
Intel Corporation
Nicole Kelton
Jane L. Lundquist
Diane McLoughlin
Michele E. Dufault Foundation
Nathaniel and Elizabeth P.
Stevens Foundation
Peggy Meyerhoff Pearlstone
Foundation
Raytheon Integrated Defense
Systems
Carol Sapoznik
Joseph Skelly
State Street Corporation
Ray and Megan Sullivan
Deborah Taft and Terri Rutter
Diane M. White
Michael and Roxanne Zak

DAISY
(\$2,500-\$4,999)

Aubert J. Fay Charitable
Fund
Bethesda Lodge #30
I.O.O.F
BNY Mellon
Bowditch
The Charlotte Home
Citisoft, INC
Kelly and Robert Corwin
Curry College
Lynn Saunders Cutter and
John Cutter
Essex County Community
Foundation
Elizabeth Fitzula
Barbara H. Fortier and
Karen Edlund
Girl Scouts of the USA
LeAnne Grillo
Dee Hadley
Lindauer
Diane L. Longtin
Mayflower Advisors
MathWorks
Marcia Metz

* Deceased

Microsoft, via The Benevity
Community Impact Fund
Robert Mulcahy and Barbara
Thomke
MutualOne Charitable
Foundation
OMNI Digital Services
PwC
Jane Puffer
Radius Bank
Kimberly Reinert
Rockland Trust-Blue Hills
Charitable Foundation
Patricia C. Romeo-Gilbert
Linda Schuller
Crystal Sekerak
Peggy* and Jonathan
Stevens
Kristen Truglio
Unistellar, via Girl Scouts of
the USA
Zeta Global

GUIDE
(\$1,000-\$2,499)

Acacia Insurance
Accenture
ACQUIA
Jared Adair

Adelaide Breed Bayrd
Foundation
Anonymous
Carolyn Atchue
Christine Bahtiarian
Julie Barker
Paul Basso
Sarah Bixler and
Christopher Tonkin
Bluestone Bank
The Boston Globe
Barbara Browning
Cambridge Trust Company
Catherine McCarthy
Memorial Trust Fund
Patricia Hennessy
Chadwick
Sharon Chase
C.L. Noonan Container
Service, Inc.
Cunningham Foundation
CVS Health Foundation
Sarah Donahue
Joy Ferney
Molly Frankel
Trevor Frankel
Pam French
Gaslight Marketing &
Communications

Ruth E. Goode
 Jessica Gove
 Nicole Haberman
 Dean Hansen
 Michelle Harris
 Ann S. Hurd
 Judith A. Iannaccone
 Institution for Savings
 Charitable Foundation
 Integrated Project
 Management Company
 Iron Mountain
 Selena Joe
 Ralph F. Johnson
 Meghan Johnson
 Shahn and Edwin Knights
 Allison Labbe
 Katherine and Leroy
 Le Lacheur
 Ruth D. Leiby
 Lend A Hand Society
 Caryn A. Libbey, M.D.
 Robert L. and Wendy L.
 Macdonald
 Mr. and Mrs. Thomas Magee
 Maynard Community Chest
 Regina M. Mullen
 Mary Murphy
 Rebecca Myers

Needham Memorial Trust
 Stephen W. and
 Margaret M. Ober
 Mary Ann O'Hara
 Pamela O'Leary
 Steven Onishi and Dawn
 Alling
 Melissa A. Palmer
 Laura M. Raisty
 Robert Rasmussen
 Mandy Ricci
 Robert Treat Paine
 Association
 Wyley and Suellen
 Robinson
 Hope Roth
 Jill and Jane
 Rothenberg-Simmons
 Paula and Paul Ruozzi
 Laurie Ruszala
 Renee Sack
 Schneider Electric
 Foundation
 Angelene Simonello
 Gretchen Slemmons
 Jonathan Stevens
 Judith R. Sunblade
 Tito's Handmade Vodka

ADVENTURER (\$500-\$999)

The 300 Committee Land
 Trust, Inc.
 Amelia Silliman Rockwell
 & Carlos Perry Rockwell
 Charities Fund, Bank of
 America, N.A., Trustee
 American Legion Post #308,
 Orleans, MA Veterans
 Fund of The Cape Cod
 Foundation
 Anonymous
 Sharon Barrett
 Colleen Bartling
 BJ's Wholesale Club, Inc.
 Sally Bond and Joseph
 Picardi
 Boston Ballet
 Sarah Brukilacchio
 Jeannette Buntin
 Jean Mangas Carr
 Mark E. Chadbourne
 Bobby and Tracey Colella
 Kerrie Constant
 Christie Coombs
 Jim Cronan
 Deutsche Bank
 Merrie Beth Dodge

Martha Elkins
Cordy Elkins
April Evans
Richard F. Galehouse
Global View
Communications
Megan Goddard
Ruth M. Gorman
Kristen M. Gryglik
Sally Johnson
Marty Jones
Sue and Bill Kohlman
Deborah M. Kolb
The Leblang Charitable
Foundation
Loomis, Sayles &
Company LP
Anne M. Mastro-Valade
Elaine B. Mills
Kelcey H. Morange
Frank Norcross
Cathy and Timothy O'Neil
Patricia and William
Parcellin
Dawn Pischetola
Ane Powers
Nicolette Preble
Katherine Reid
Suzanne Ridge

Suzan Riley
Rotary Club of Taunton
The Rotary Foundation
Ritchie and Ken Saunders
Cindy Schatz and Kevin
Maschhoff
Susan Tierney
Richard P. Tobin
Tina van Roggen
Charlotte P. Vincent
Kathy and Steve Wellington
Barbara E. Wolfinger
Judith and Richard
Zaunbrecher

**EXPLORER
(\$250-\$499)**

AAFCPAs
Shari Agatstein
Nancy Aicardi
Tara Alex
Anonymous
Margaret E. Atkins
Mariah Avallone
CJ Azubaine
Tracey Barker
Anne L. Boas
Deborah Burkhart
David Cammarata

PEGGY STEVENS MEMORIAL FUND

The following supporters donated in memory of Peggy Stevens, who passed away on June 24, 2021. Peggy was admired for her leadership and commitment to the Girl Scout Movement, and was the Board Chair and President for Girl Scouts of Eastern Massachusetts from 2010-13.

Margaret Bock
Sharon Brouillard
Joseph Chesler
Jennifer Dubois
Fidelity Charitable Gift Fund
Linda Foreman
Megan Gallagher
Barbara Grant Schliebe
Rita Grossman
Cynthia Henshaw
Joan Hopkins
Marcia Keener
Diane L. Longtin

Daniel Loventhal
Emily Nelson White
Beverly A. Rich
Schwab Charitable Fund
Elinor Schwartz
Nancy Smith
James Somerville
Janet M. Soule
Lawrence Van Heusen
Els Van Wingerden
Vanguard Charitable
Hilary Wallis
Kathy Wellington

This listing reflects gifts made through September 30, 2021.

Canton Troop 4653
Marian Carr Hopkins
Mon Chau
Lucy Chie
Beth Clymer
Cheryl Cox
Rosemarie Day and Stephen
Churchill
Delcevare King Trust
Laurie Diercks
Digital Impulse
Deborah Douglas
Priscilla and Neiland Douglas
Family Reach Foundation
Sharon E. Febo
Fresh Picks Café
FUN Enterprises, Inc
John L. Gardner

Kathy Hahn
Belinda Harter
Debra Holland and George Watson
Homeport Stays
Krokidas & Bluestein LLP
Jennifer LaFrance
Alice Lau
Joanna Lenahan
Kari Lininger-Downs
Kristin and Matthew Lynch
Jennifer A. Mahoney
Joanne and Denis Mahoney
Mr. Philip L. Mahoney, Jr.
Michelle and Robert Major
Louise A. Mallette
Mary McArdle
Humaira Merchant
Peg Merzbacher

Nancy R. Mobley
Maggie Norcross-Devin
Marie B. Normoyle
Roc and Ren O’Connell
Margaret and Paul O’Neil
Sarah Pakstis
Carmen Pancerella
Carol Pons
Jessica Randall
Zaida and Mitchell Rose
Elbert Ruff
Sandra E. Sacco
Linda Lee Scott
Cathleen and John Sullivan
Caitríona Taylor
Tighe Logistics Group
Andrea Timmons
Waldon H. Rand & Company, P.C.

Wellesley Cadette Troop 73505
Watertown Savings Bank
Marcia M. Wengen
Kathleen Wetherby-Zenzie and
Henry Zenzie
Catherine F. White
Allison Williams
Dr. Brenda Wrigley
Jennifer K. Wynn

*Every effort has been made to ensure
the accuracy of our donor listing.
Please accept our apologies if any
errors or omissions have occurred. You
may contact the Fund Development
department at donations@gsema.org to
make corrections to our records.*

GIFTS IN KIND

Ashdon Farms/QSP
Barbara H. Fortier and
Karen Edlund
Boston Celtics
Boston Red Sox
Broadway in Boston
BRONCA

Carol Sapoznik
Chef Style Boston
City Cruises
Dee Hadley
Diane L. Longtin
Diane McLoughlin
FRAME Boston
Golftini
Harvard-Radcliffe Veritones

Jeannette Buntin
Jennifer Galvagna
Kelly and Robert Corwin
Kendra Scott
Kryisia Burnham
Linda Schuller
Mallory Portraits
MFDstyle
Mohegan Sun

New England Aquarium
ORCA Golf
PGA Tour Superstore
Polkadog Bakery
Raytheon Integrated Defense
Systems
Stacy Wilbur
Starbucks Canton
Tito’s Handmade Vodka

“Friendship Circle provides GSEMA with a steady source of funding with fewer administrative costs...I am proud to wear my Friendship Circle pin!”

- Lori Spinella Beverage

As a Friendship Circle member Lori Spinella Beverage feels proud to be part of a community that supports the Girl Scout mission and Movement. In addition to being a monthly donor, she is an active troop volunteer with Girl Scout Senior and Ambassador members, is the Learning Technologies Manager at GSEMA, and has

been a Girl Scout for 48 years. She is a Gold Award Girl Scout and has received numerous recognition pins for her varied service. She urges others to consider giving, “It’s imperative that those of us who have benefitted from this organization continue to pay it forward in order to provide the gifts of the mission to the young women who follow us.”

Friendship Circle

The Girl Scouts of Eastern Massachusetts Friendship Circle recognizes a group of donors who support Girl Scouts through monthly, recurring gifts. Learn more about joining: gsema.org/friendshipcircle.

Lori S. Beverage
Cynthia M. Campbell
Kerrie Constant
James Cronan
Danielle Dulchinos
Patricia R.
Falcao-Fleming
Barbara H. Fortier
Tami Fraser
Dianne L. Gauthier
Jocelyn Geckler
Sara Grady

Molly C. Grannell
Wayne B. Hodgkin
Judith P. Kaplan
Sarah Kelley
Joanna Lenahan
Jennifer LeValley
Michelle M. Major
Kelly McDonough
Jessica Miller
Regina M. Mullen
Rebecca Myers
Sarah Pakstis

Melissa A. Palmer
Nicolette Preble
Suzanne Procurot
Christine Robbins
Michelle Schofield
Karen Schofield
Linda Schuller
Angelene Simonello
Brenda Wheelock
Stacy Wilbur
Judith Wilchynski

Juliette Gordon Low Society

When you make a planned gift to GSEMA, you become a local and national member of the Juliette Gordon Low Society. A planned gift can be a specific dollar amount or a percentage, and there is no minimum. If you would like more information about how you can support leadership development for our girls into the future, or if you have already named GSEMA as the beneficiary of a planned gift, please email legacy@gsema.org, so that we can welcome you as a Juliette Gordon Low Society member. We thank the following members of the Juliette Gordon Low Society for including GSEMA in their estate plans, and for helping to secure the future for our girls:

Erik and Eva Andersen
Girl Scout Movement-
wide Challenge
Planned Gift
Anonymous (5)
Dianne Belk and
Lawrence Calder Girl
Scout Movement-
wide Challenge
Planned Gift
Dorothy Lozowski
Boisvert
Mary M. Browne

Kelly Corwin
Lynn Saunders Cutter
Amy Fong
Barbara H. Fortier and
Karen L. Edlund
Rachael Fusco
Tammy Geyer
LeAnne Grillo
Michelle Harris
Carole Herman
Margaret Gordon
Gillispie Iwanchuk
Nancy Kiehnle

Kathryn King
Sonia Kwon
Laura P. Lane
Diane L. Longtin
Jane L. Lundquist and
William Lundquist
Mary-Ann Macaione
Anne M. Mastro-Valade
Diane McLoughlin
Marcia Metz
Regina M. Mullen
Edward Napekoski
Judith Nitsch

Roberta J. Noland
Roc O'Connell
Charmayne Platt
Alma Pontz Estate
Sandra Publicover
Elisabeth B. Roitman
Patricia Romeo-Gilbert
Linda A. Rossetti
Paula J. Ruozzi
Renee Sack
Carol Sapoznik
Linda Schuller
Crystal Sekerak

Gail R. Shapiro
Peggy H. Stevens*
Deborah G. Taft
Marielle Thorne
Tricia J. Tilford
Amy vanNederpelt
Diane M. White
Zuania Wood

* Deceased

FOUNDATION SPOTLIGHT: The Women's Foundation of Boston

We have great appreciation for The Women's Foundation of Boston whose motivation is to close the philanthropy gap in foundation giving to women's and girls' causes. This year, WFBoston provided funding to Girl Scouts of Eastern Massachusetts for our Girl Scouts at Home programming, which was created to provide virtual participation options, as well as provide financial aid to Girl Scouts, to make programs accessible to our Girl Scout community during COVID. Girl

Scouts at Home's stellar curriculum of enriching, at-home activities included lessons in life skills, explorations in entrepreneurship, opportunities to earn leadership awards, modified outdoor adventures in both urban and suburban environments, and virtual Girl Scout troop meetings. The funding from WFBoston helped cover costs related to staffing, supplies, technology, and financial assistance for 300 Girl Scouts. But most importantly, it provided the much-needed peer-to-peer connections during a time when children were experiencing pandemic-related isolation.

CORPORATE PARTNER SPOTLIGHT: Intel

For nearly ten years, Intel Corporation has been a trusted partner of Girl Scouts of Eastern Massachusetts' STEM initiative. Through their generosity as the lead sponsor of GSEMA's STEM Conference & Expo, we were able to provide a unique, virtual conference for teen Girl Scouts. Intel's commitment extends beyond sponsorship, as they also regularly facilitate engineering-themed workshops for Girl Scouts. These sessions are filled with inquisitive girls, asking questions about what it is like to work and study in the science, technology, engineering, and math (STEM) fields. Knowing that women are still underrepresented in STEM fields, support from corporations like Intel, helps GSEMA provide opportunities for Girl Scouts to pursue STEM activities and interests, and become the next generation of leaders in STEM.

Financial Overview

Girl Scouts of Eastern
Massachusetts,
Inc. Statement
of Activities and
Changes in
Net Assets for the
Year Ended
September 30, 2021

OPERATING REVENUES AND OTHER SUPPORT:

Product sales, net	\$4,774,253
Program service fees	2,311,392
Contributions	1,196,651
Investment return appropriated for operations	540,000
Net merchandise sales	260,773
Interest, dividends and miscellaneous revenue	211,030
Total operating revenues and other support	9,294,099

OPERATING EXPENSES:

Program services	8,803,851
Supporting services	2,203,404
Total operating expenses	11,007,255

Changes in net assets from operations	(1,713,156)
Non-operating activities	4,465,627
Changes in net assets	2,752,471
Net Assets, beginning of year	20,623,013
Net Assets, end of year	\$23,375,484

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.

*For more information
on the statistical data
presented in the GSEMA
2021 Annual Report,
please visit the Girl Scout
Research Institute at
girlscouts.org/research.*

PARTNER AGENCY OF

GSEMA is able to provide the Girl Scout Leadership Experience to thousands of girls across eastern Massachusetts thanks to the generosity of our donors, members, and volunteers.

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
of eastern
massachusetts

265 Beaver Street
Waltham, MA 02452
customercare@gsema.org