

2022-2023 BOARD OF DIRECTORS

Board Chair
Tula Hudson-Miller

Vice Chair Kimberly Kisslan

Secretary Linda Strutt

Treasurer
Christine Seal

Members at Large

Maria Antuña Kathy Burstein Malka Cabral Nika Coleman-Ferrell Geri Emmett Beth Galt-Salsamendi Kathleen Hillman Deborah Johnson Rhoda Mae Kerr Andrea Levenson Katrina Long-Robinson Nancy Proffitt LaChish Rigg Kavita Sahai Ofelia Utset Denise Valz

Girl Advisory Board Members

Ronica Deshmukh Rachel Kludy Victoria Valdivieso Autumn Wilson

A Letter from Tula and Lisa

Courage. Confidence. Character.

So much more than words in a Mission Statement. It's what happens when a Girl Scout spends her first night away from home at Girl Scout camp. It's the growth you see in a girl over just a few weeks of selling Girl Scout Cookies. And it's the passion and pride with which she completes the Bronze, Silver, or Gold Award, knowing that her work will be in service to others.

During our second consecutive year of growth, we welcomed more than 2,500 NEW Girl Scouts and their families to our Movement—12 percent over the prior year. Almost 4,500 girls renewed their Girl Scout membership for another fun-filled year. This would not have been possible without the unwavering commitment of our volunteer leadership who bring Girl Scouts to life for girls across our six counties.

More than 7,800 Girl Scouts participated in council-planned and partner programs across our STEM, Outdoor, Life Skills and Entrepreneurship program pillars. And that's in addition to the amazing programs offered by their troops and their service units. Whether girls were thinking like an engineer, learning what's behind the magic at Disney, rocking out at Camp Nocatee, or learning to be kind to their minds, there were programs to spark every girl's interest.

Our iconic, and much anticipated Girl Scout Cookie Sale had almost 3,900 entrepreneurial Girl Scouts running their own businesses and setting records. Girls sold an average of 369 boxes, and our top seller sold 8,520 boxes. More than 56,000 boxes were donated to the brave women and men serving our country through our Cookies for the Military program. And troops earned more than \$1.4 million in proceeds from product sales, which helped fuel their Girl Scout experiences.

We celebrated 22 new Gold Award Girl Scouts this year—their combined services hours exceeded 2,500 for their projects alone, and that will only grow through their sustainability plans. An additional 184 Girl Scouts earned Bronze Awards and 76 earned Silver Awards—these projects represent an additional 7,700 hours of service, which doesn't include the other service work they do with their troops and beyond.

We expanded our Emerald Award events to Martin County, and combined, these three events celebrated 16 honorees who exemplify leadership and who are role models for girls. In total they raised over \$245,865 to support our commitment that financial need will not be a barrier to becoming a Girl Scout.

The Girl Scout experience continues to be strengthened by our partnerships with corporations, foundations, organizations, and individuals whose commitments of resources and expertise expand our reach and our ability to serve girls. While we help them build courage, confidence, and character, it is the girls who will make the world a better place.

Tale Hudsonthille

Tula Hudson-Miller Board Chair

Gray: Johnson

Lisa Y. Johnson Chief Executive Officer

Member Engagement

This year has been one of discovery, fun, wonder, creativity, and of course, friendship. Every Girl Scout has their own curiosity, dreams, and talents. They're learning to take risks, trust their gut, and team up with others for good. Girl Scouts create the world they want to live in and strive to make it better. They explore their strengths, take on new challenges, and can always be themselves, regardless of background or ability. Girl Scouts of Southeast Florida continues to empower the problem solvers, go-getters, dreamers, and doers who are creating a better future for us all.

Recruitment and Retention

In 2022-2023, Girl Scouts of Southeast Florida celebrated a second year of overall membership increase.

2,502 new girls were registered, an increase of 272 new girl members from the prior year.

4,484 girls renewed which was **237 more than** the prior year.

7.86% of total girl membership **increased** from the prior year.

In April 2023, our annual Early Bird campaign exceeded our goal by renewing 3,188 girls in just FOUR days. This represented 54% of the current girl membership and an increase of 48% over the prior year. More than 900 adults were also renewed during the campaign representing 35% of the current adult membership, an increase of 47%.

Volunteer Support

In September 2023, the Member Experience team launched an all new, in-person Resource Rally for new volunteer troop leaders. The training day included breakout sessions to learn about policies and procedures, leading an inclusive troop, and best practices were shared by experienced troop and service unit volunteers. New leaders also had the opportunity to sample Fall Product Program items and experience a sampling of Girl Scout Leadership Pillar activities to inspire them with ideas to incorporate into their meetings. Feedback from the leaders was extremely positive and we look forward to hosting the 2024 Resource Rally.

new leaders attended either an inperson or webinar training this year.

volunteers completed 776 gsLearn modules.

More than customer cases (inquiries and questions) were assisted by the Customer Care team.

Research shows that girls are keenly interested in STEM and excel at it. Yet, for a variety of reasons, girls often don't pursue STEM activities—starting as early as elementary school.

Girl Scouts lets girls see that STEM can help make the world a better place! When girls participate in focused STEM programs, they are more interested in STEM and careers in tech—including app development, robotics, coding, and cybersecurity—and they:

- Become better problem-solvers and critical thinkers (AND learn to think scientifically to solve problems)
- Have confidence in their STEM skills and abilities
- · Get excited about STEM subjects and want to learn more about them
- Learn the importance and relevance of STEM to people and society and options for their own career paths

Thank you to FPL for continuing to provide funding for our GSSEF STEM programs.

JOURNEY IN A DAY: THINK LIKE AN ENGINEER

April 15, 2023 • Renaissance Hotel, Boca Raton

Our Journey in a Day took place in a galaxy far far away; girls participated in Star Wars themed engineering activities to earn their Journey badges while older girls assisted with leading workshops. While earning the Think Like an Engineer Journey the Girl Scouts explored:

- · What engineering is
- The Design Thinking Process
- Three Engineering Design Thinking Activities including Droid battles, building fighter planes to attack the Death Star, and building habitats for Ewoks

BEHIND THE MAGIC

September 16 and 30, 2023 • Disney's Hollywood Studios, Orlando

This year we decided to go on a magical journey behind the scenes to learn all about how Disney utilizes physics to create their magical attractions. Our Girl Scouts learned all about magnets, velocity, pully systems, and all the other ins and outs of how the Tower of Terror, Rock "n" Rollercoaster, and Slinky Dog Rollercoaster works! Our Disney tour guides showcased activities, videos, and even allowed the girls to jump to the head of the line to ride some of the rides! Girls got into the park early and were able to spend the rest of the day enjoying Disney with their families.

Studies show that girls today are not spending nearly enough time outdoors. Technology and structured activities leave less time for girls to get outside and enjoy nature. But as a Girl Scout, girls have plenty of opportunities to create outdoor adventures and develop a lifelong appreciation for nature and the out-of-doors—whether with her troop, at camp, or with friends and family.

And that's great news—because when Girl Scouts get outside, they:

- Discover that they can better solve problems and overcome challenges
- · Develop leadership skills, build social bonds, and are happier overall
- Become team players and care more about protecting our environment
- Unplug from technology and view the world differently

ROCK THE NOC!

April 29, 2023 · Camp Nocatee, Clewiston

Our Rock the Noc family-style festival event at Camp Nocatee was a rocking success! With activities spread around the central Commons Area, families enjoyed outdoor games, archery, slingshots, animal track identification, slacklining, s'mores, and rock painting. We hosted an open mic jam session for Girl Scouts to take the stage and perform. Once the program fun had wrapped up, it was time for the Grand Finale – the band, Miss Demeanor, took the stage as everyone gathered on camp chairs and blankets in front of Founder's Hall!

RESIDENT CAMP 2023

June/July/August 2023 • Camp Welaka, Tequesta

We entered the Wonderful Wizarding World of Welaka for resident camp in Summer 2023! Girl Scouts spent part of their summer having big adventures, making new discoveries, and lifelong memories in the great outdoors. Girl Scouts chose from multiple program tracks that focused on activities that best suited their interests from traditional camp fun to paddle sports and archery. Girl Scouts built more than just outdoor skills with us this summer as they explored outside their comfort zone and built confidence, independence, and responsibility with new friends in a new environment. This year, we added three sessions of Day Camp, where our campers had fun exploring water activities, art, and STEM!

LIFE SKILLS

Girl Scout badges covering topics like civic engagement, healthy living, and communication skills help Girl Scouts grow in confidence as they develop the skills to lead their best life!

Whether by exercising and staying healthy, developing strong relationships with family and peers, advocating on behalf of others, protecting our environment, or exploring careers that can truly change the world for the better, girls:

- · Gain the skills and the inspiration to accept challenges and overcome obstacles
- · Develop greater confidence and a stronger sense of self
- · Are happier overall and display more positive values throughout life

BE KIND TO YOUR MIND

November 5, 2022 • Loggerhead Marine Life Center, Juno Beach

Girl Scouts explored the topics of mental health and wellness at Loggerhead Marine Life Center. There were expert-led sessions for all ages, various small group activities, and a range of crafts and activities centered around mental well-being. Groups were also able to participate in yoga and breathing workshops. Girls made gratitude jars, journals, planted succulents, and created fidget sticks.

ART FEST

May 6, 2023 · Camp Welaka, Tequesta

This year's Art Fest program was a celebration of all different messy art that girls can participate in while being outside! We had a blast creating beautiful art pieces to both take home and keep at Camp Welaka for others to enjoy. Girls created a splash paint mural, decorated purple martin houses, listened to nature sounds while coloring, created leaf rubbings, took pictures of nature, and made messy bubble art! Girl Scouts earned their Outdoor Art Badge while also being invited to participate in an artwork gallery and drawing.

ENTREPRENEURSHIP

Research shows girls are actively interested in becoming entrepreneurs, developing financially stable futures, and using their skills to make a big impact on the world.

But there are stumbling blocks on a girl's path, including fear of failure, concerns about bringing big ideas to life, and the perception that men are more likely to be entrepreneurs than women. While entrepreneurship may not be right for every girl, every Girl Scout will benefit, and maybe even discover a future career path, by learning to think like an entrepreneur.

As an important part of learning vital business skills, girls:

- · Discover how to set and achieve realistic goals in their lives and future careers
- Make better decisions and build stronger interpersonal skills
- Develop a valuable work ethic and a sense of empathy for others

MENTOR ME

October 8, 2022 • DoubleTree by Hilton, Boca Raton

Girls met some amazing mentors through a networking brunch that connected Girl Scouts with a range of professional women entrepreneurs. They participated in a resume and skill building workshop, had professional headshots taken by Little's Photography and Video, and participated in speed mentoring. Girls left the event with a variety of new connections, inspiration, and drive to help them navigate the workforce and be successful.

S.M.A.R.T. COOKIE

January 21, 2023 • Florida Atlantic University, Boca Raton

Through the S.M.A.R.T. (savvy, motivated, artistic, responsible, technical) Cookie program, Girl Scouts earned their Cookie Entrepreneur Family Pin while gaining skills and knowledge to take on this year's Cookie Program like a boss. Girls engaged in interactive workshops led by cookie experts that highlighted the five essential skills gained through participation in the Girl Scout Cookie Program: decision making, people skills, money management, business ethics, and goal setting.

Creating Entrepreneurs

Cookie Program

Thanks to 3,861 Girl Scouts, 393 troops, and all the volunteers, family, and friends that support them, the 2023 Cookie Sale Program continued to grow while providing girls with incredible opportunities to learn how to run their very own businesses. Girl Scouts put the five entrepreneurial skills into action and "owned their magic" to achieve their goals.

This year 1,426,096 boxes of cookies were sold, a 16.6% increase over last year. Of the more than 1.4 million boxes, 464,300 of them were sold through Digital Cookie, making this the highest number of boxes that have ever been sold through the online platform. It's an increase of 25.8% from 2022. The cookie sale grossed over \$7 million dollars with over **\$1.4 MILLION** going directly to our Girl Scouts as troop proceeds.

Top Per Girl Average (PGA) Troops:

Troop 51013: 2171 PGA

Troop 20570:

Troop 24021: 1716 PGA

The top sellers in our 19 service units sold a combined **total of 55,385 boxes!**

Fall Product Program

This year we saw exciting new changes to the Fall Product program, including a new product vendor, a four-week sale period, and the opportunity to have product and rewards delivered simultaneously to our service units.

Additionally, we saw an increase in both troop and girl participation over last year. We saw 11% MORE girls utilizing the girl delivered feature than we did in 2022. This shows that Girl Scouts are effectively utilizing the available technology to open a new selling channel and increase their entrepreneurial reach. Girl Scouts helped their troops earn more than \$71,000 to help fund awesome activities throughout the year.

Congratulations to the 2023 Fall Product Sale Top Sellers

Top Sellers council-wide:

- Sritha B. from Troop 12107 sold \$3,039
- **Ruby I.** from Troop 41217 sold \$2,918
- Peyton K. from Troop 14503 sold \$2,597

Top "Community Care to Share" seller:

Paisley J. from Troop 10806 sold 15 Care to Share packages.

Top Cookie Sellers

These three girls sold a total of **17,185 boxes** of cookies combined!

Isabella L., Troop 24114 sold 8,520 boxes

Leah W., Troop 42036 sold 4,587 boxes

Sadie S., Troop 10804 sold 4,078 boxes

464,300 TOTAL BOXES SOLD

65,606

ORDERS PLACED

7 BOXES

PER ORDER AVERAGE

61% REGISTERED GIRLS PARTICIPATED

279 TROOPS

SET UP A TROOP SITE

38,105 **EMAILS SENT**

2,705 GIRLS WITH A SALE

14,043 BOXES

SOLD ON TROOP SITES

24,167

UNIQUE CUSTOMERS

DIGITAL COOKIE SALES BY MONTH: DEC.

10,036 COOKIE BOXES JAN.

105,484 COOKIE BOXES

FEB.

266,533 COOKIE BOXES

MAR.

82,347 COOKIE BOXES

Friday, February 17, 2023

PARTICIPATING DUFFY'S SPORTS **GRILL LOCATIONS**

45 GIRLS

PARTICIPATED

3,575 COOKIE BOXES SOLD

\$13,185

MATCHED BY HOOTERS

64 GIRLS PARTICIPATED

2,637

BOXES SOLD

- · Hooters of Beach Place
- Hooters of Boca Raton
- · Hooters of Fort Lauderdale
- Hooters of Pembroke Pines
- Hooters of Sunrise
- · Hooters of Weston

Highest Awards

282 Girl Scouts earned High Awards in 2022-2023.

The Bronze Award

We are thrilled to celebrate 184 Girl Scouts who earned The Bronze Award in the 2022-2023 year with 36 individual projects. This year's Bronze Award Class demonstrates a 56% increase over the prior year.

Total Bronze Award Girl Scouts: 184 girls Total Bronze Award projects: 36 Community service hours "given back" through Bronze Award projects: 3,700

The Silver Award

We are incredibly proud to recognize 76 Girl Scouts who earned The Silver Award in this year by identifying critical community needs, creating meaningful solutions, and putting effort into powerful projects that have benefited 26 local non-profit organizations, 15 municipalities, 2 public school districts – as well as countless students, senior citizens, and animals.

Total Silver Award Girl Scouts: 76 girls Total Silver Award projects: 30 Community service hours "given back" through Silver Award projects: 4,000

The Gold Award

GSSEF proudly celebrated 22 Girl Scouts who earned the Gold Award, our organization's highest award for girls. The Gold Award Class of 2023 partnered with dozens of local agencies with projects that impacted thousands of lives. Our Gold Award Girl Scouts took on issues surrounding chronic homelessness, literacy, mental health, food insecurity, environmental sustainability, and conversations around equity, inclusion, and diversity.

Total Gold Award Girl Scouts: 22 Community service hours "given back" through Gold Award projects: 2,500

Gold Award Highlight

Ryann Bierman

Troop 22222 | "If You Give A Bat a Box"

Bats are keystone species in most of the ecosystems where they reside - including Florida's scrubland and forested areas. Bats play a vital role in pest control and ecologic stability, and Ryann sought to educate others about them too. With a reduced bat presence, the risk for both animal and human sickness increases. Ryann wanted to teach others just how an increased bat presence can positively affect the number of animals and humans getting sick (examples: Equine Infectious Anemia, Venezuelan Equine Encephalitis, and West Nile Virus). To conserve bats, as well increase education about them, Ryann created an educational program, built, and learned to install 10 bat boxes to help offset human impact in her community. To expand the reach of her message, she created an associated interactive trail and website to share accurate information about bats. the dangers of human impact, and what actions we can take to help keep bats thriving. Visit Ryann's website "Bat Box Trail" here: https://batboxtrail. com/en/.

In recognition of her outstanding Gold Award Project, Ryann was awarded the **GSUSA National Gold Award Scholarship for \$10,000**.

Sydney Barfus Troop 10707

"Helping Heal through Stories" Advisor: Ahlam "Lammy" Askar Service Unit: Atikah Hometown: Fort Lauderdale

Jessie Brooke Baxter Troop 20646

"Ta Ta for Now (TTFN): Providing Bras to Girls in Need" Advisor: Melanie Smith Service Unit: Jupiter Hometown: Jupiter

Ryann Bierman Adult, formerly of Troop 22222

"If You Give A Bat a Box" Advisor: Karyl Bertram Service Unit: Phoenix Hometown: Wellington

Gabrielle Fairweather Troop 10450

"High School: Bridge to Freshman Success" Advisor: Tori-Lynn Saraniti Service Unit: Orange Blossom Hometown: Oakland Park

Naomi Fleischer Troop 10685

"Kindness Goes A Long Way" Advisor: Merribeth Manning Service Unit: Magnolia Hometown: Weston

Ella Glassman Troop 10685

"The ART of Applying" Advisor: Tori-Lynn Saraniti Service Unit: Magnolia Hometown: Davie

Tessie Goron Troop 21001

"Volunteer Service Network PBC"
Advisor: Merribeth Manning
Service Unit: Phoenix
Hometown: Wellington

Angelina Jurado Adult, formerly of Troop 20350

Life Planter"
Advisor: Julia Dourvetakis
Service Unit: Jupiter
Hometown: Jupiter

"Addington Place Garden of

Hayden Liberty Troop 10685

"INCL(YOU)SION"

Advisor: Dr. Nazly Nardi
Service Unit: Magnolia
Hometown: Weston

Brooke Miller Troop 10685

"Project Upc-eye-cle" Advisor: Debra Byrne-Mathews Service Unit: Magnolia Hometown: Cooper City

Jasmine Nguyen Troop 20924

"C.O.R.E. (College Opportunities, Resources, and Education)" Advisor: Dr. Nazly Nardi Service Unit: Luna Hometown: Boca Raton

Malina Perdue Troop 20924

"Destigmatizing Bats"
Advisor: Merribeth Manning
Service Unit: Luna

Hometown: Boca Raton

Yashvi Purohit Independently Registered Member

"Dance Outreach"

Advisor: Merribeth Manning
Service Unit: Jupiter
Hometown: Jupiter

Avery Redlich Troop 10685

"Tight-Knit"

Advisor: Kimberly Schnitzius
Service Unit: Magnolia
Hometown: Plantation

Greta Reichenbach Troop 10082

*"Plastic Sea"*Advisor: Ahlam "Lammy" Askar
Service Unit: Royal Palm
Hometown: Weston

Andrea Ritter Troop 30028

"Spreading Kindness: Blessing Boxes for Martin County" Advisor: Melanie Smith Service Unit: Sea Star Hometown: Palm City

Madison Rocker Adult, formerly of Troop 11110

"Helpings for the Holidays: Feeding the Homeless" Advisor: Julia Dourvetakis Service Unit: Orange Blossom Hometown: Fort Lauderdale

Linda Saraniti Troop 20570

"Journey Strong with Linda Paige: A middle school girl's guide to confidence" Advisor: Ahlam "Lammy" Askar Service Unit: Aquarius Hometown: Boca Raton

Leah Strachman Troop 10151

"Sugar Strings Medic

Alert Company"

Advisor: Debra Byrne-Mathews
Service Unit: Everglades
Hometown: Parkland

Heidi Weiksnar Troop 33200

"Low Lights For Sea Turtles" Advisor: Paula Fontaine Service Unit: Sea Star Hometown: Palm City

Samantha White Troop 20570

"Volunteer for Kindness" Advisor: Karyl Bertram Service Unit: Aquarius Hometown: Greenacres

Diversity, Equity and Inclusion

The activities and initiatives of GSSEF Equity Team continue to showcase our commitment to diversity, equity, inclusion, and access. This year the team hosted many voluntary learning opportunities and celebrations for staff on various topics including allyship, pride, educational inequities, neuro-divergent learners, Juneteenth, and cultural diversity.

In addition, the Equity Team partnered with other departments to develop materials and strategies to provide information for our membership and interested community members whose first language is not English.

The Equity Team also launched the GSSEF Lantern Awards in 2022. The purpose of the Lantern Awards is to shine a light on and celebrate awareness, personal growth, knowledge, and advancement in the areas of Diversity, Equity, and Inclusion among the GSSEF team.

The DEI Luminary Award is presented monthly and recognizes team members that have displayed a commitment to personal growth on topics related to DEI. These individuals are ready and willing to lean into difficult topics with the goal of expanding their knowledge and their ability to contribute to the organization's Equity Vision, Purpose, and Guiding Principles. The DEI Champion Award honors one GSSEF team member annually who is passionate about creating an impact in the fields of diversity, equity, and inclusion. DEI Champions consistently exercise visionary leadership and commitment to fostering change and creating an environment where all feel welcome, both in the organization and in the communities we serve.

DEI Patches

The Diversity, Equity, and Inclusion Series is focused on educating Girl Scouts about history and topics surrounding communities and identity groups that they may or may not belong to. This learning will lead them to greater understanding of these communities and their cultures, how our differences should be celebrated, their own identity, and how they can educate others. While patches are designed for specific celebratory dates/months, Girl Scouts can complete them any time of year, individually or with their troop!

Celebrating Volunteers

LIFETIME SERVICE AWARD

MELANIE SMITH

In 2014, GSSEF introduced the Lifetime Service Award designed to recognize individuals who have made extraordinary contributions to the Girl Scout Mission through consistent and far-reaching acts of volunteerism that have resulted in the true strengthening of our organization.

We all know that we can't put a price tag on volunteer service, however the U.S. Corporation for National and Community Services estimates that the almost 8 billion hours of volunteer service is valued at more than 180 billion dollars annually. At Girl Scouts, the time and talent that our volunteers dedicate to impacting the lives of girls is truly priceless.

We have a long and proud tradition of volunteer service in Girl Scouting. Volunteering brings us closer together as families, neighbors, communities, and as a Movement. We're lucky to be constantly surrounded by individuals who volunteer with Girl Scouts in dozens of capacities across our six countiesinfluencing the lives of thousands of girls each year.

The 2023 Lifetime Service Award recipient, Melanie Smith, has an awe-inspiring Girl Scout resume. She has held dozens of leadership roles in our council. She has been a troop leader for her daughters, worked to revitalize Camp Nocatee, and helps our Girl Experience team deliver countless programs throughout the year. Melanie is currently the Service Unit Manager for the Royal Palm Service Unit in west Broward County and one of our beloved Gold Award Advisors!

Melanie is a very special volunteer who exemplifies a life lived with volunteer service at its heart. Lucky for us, her heart is deep green, and Girl Scouts will be all the better for having her as part of our organization.

110 Volunteer Recognition Awards presented in 2023.

Appreciation Pins

Thanks II Badge

Honor Pins

Family Award

Thanks Badges

President's Awards

Volunteer of **Excellence**

Partnering Together

Partnering with HCA Healthcare

This year, our council partnered with HCA Healthcare Foundation on new Girl Scouts Mental Wellness patches. These patch programs were developed to promote mental wellness and break down the stigma of mental illness. Girls today are deeply concerned about the stress, anxiety, depression, and other mental health issues that they and their peers are experiencing. Many stressors, along with the pressure brought on by social media, have girls searching for more resources to address these issues.

The Girl Scouts Mental Wellness patches are providing age-appropriate programs to help destigmatize mental illness, normalize conversation around mental health. Younger Girl Scouts are provided with a foundational understanding of mental health and mental illness while empowering them to identity their emotions and develop coping strategies. Older Girl Scouts are equipped with tools to practice self-care, seek help, and support others while empowering them to develop active listening skills and hold courageous conversations. Funding from HCA Healthcare Foundation allowed Girl Scouts of Southeast Florida to serve 200 girls grades 4th through 12th with these Mental Wellness workshops.

Corporate Donors

Girl Scouts of Southeast Florida extends our heartfelt gratitude to the generous sponsors who have made our transformative programs possible. Without their steadfast support, Girl Scouts would not have been able to orchestrate the array of empowering initiatives that have left an indelible mark on countless young lives. It is the unwavering commitment of our philanthropic community that has fueled the engine behind Girl Scouts, allowing us to not only sustain but elevate the quality of our events and programs. Their dedication reflects a shared belief in the potential of our girls, reinforcing the importance of fostering leadership, resilience, and camaraderie within our community.

As we reflect on the past year, Girl Scouts of Southeast Florida stand as a testament to the remarkable impact that collaboration with our sponsors has yielded. From innovative workshops to outdoor adventures, each initiative has been made possible by the vital contributions of our sponsors. Their commitment has allowed us to create a dynamic and enriching environment where our girls can thrive. We celebrate this fruitful partnership, acknowledging that it is through the collective efforts of our sponsors and the Girl Scouts community that we continue to inspire, educate, and empower the leaders of tomorrow.

For The Future of Girls

A very special thank you to everyone who generously supported Girl Scouts of Southeast Florida in 2022-2023. Your financial investments enable us to offer more girls the skills and opportunities they need to excel and lead.

\$50,000+

The Batchelor Foundation, Inc. Children's Services Council of St. Lucie County

Florida Power & Light Palm Beach Sheriff's Office Palm Beach County Youth Services

Department

\$25,000-\$49,999

HCA Healthcare Foundation **Publix Super Markets Charities** State of Florida Department of Education LIKG Inc

\$10,000 - \$24,999

Broward County Sheriff's Office **Duffy's Foundation**

FINRA

HCA East Florida Division Hobe Sound Community Chest, Inc.

Hooters Restaurants of South Florida

Joe DiMaggio Children's Hospital at Memorial

Greg and Pat Kissel

Maureen and Thomas Shea

\$5,000 - \$9,999

Baptist Health South Florida Charles D. Bert Fund of the Community Foundation of Broward Community Foundation for

Palm Beach and Martin Counties

The Dream Big Fund

First Horizon Foundation

Sue Hutcheon

Lawrence A. Sanders Foundation,

The Monica and Douglas Taylor Foundation

Lois Pope

Truly Nolen Pest Control Ofelia Utset and Tom Kodadek

\$2,500 - \$4,999

Aerojet Rocketdyne Foundation American Fundraising Foundation

Ron Drew

Geri Emmett

Gina Rose Montalto Memorial Foundation, Inc.

Kathleen Hillman

Rhoda Mae Kerr

Kimberly Kisslan 🤼

LaCroix Sparkling Water, Inc.

Law Office of Juan Carlos Arias P.A.

Gail O'Donnell

Right Management

Christine Seal

Southern 441 Nissan

Linda Strutt 🤼

UBS Financial Services, Inc.

Universal Health Services of Delaware

Vozzcom, Inc.

Winky Lux

\$1,000 - \$2,499

Airman Automotive

Sarah Alsofrom

Ballentine Partners, LLC

Bellas Angels, Inc.

Dorothy Bradshaw

Sharon Bush

Kayla Campbell

Jorge and Tara Cardosa

Channel Supply Experts

Comcast NBCUniversal

Coral Springs Community Chest

Findlay Galleries, Inc.

Beth Galt-Salsamendi

Arati Hammond

Elle Harrigan 🤼

Stephanie Harrold

Tula Hudson-Miller

IAFC Women Chief Fire Officers

Israel, Israel & Associates, P.A.

John & Nellie Bastien Memorial

Foundation

Lisa Johnson

Tami Karol

Kathleen Van Wieringen Insurance Agency, Inc.

Keiser University

KHS & S Contractors

Lisa LaFrance

Marti Latour

Andrea and Alan Levenson

Allyson Maharaj 🤼

Marni & Morris Propp II Family

Foundation

Helen Martin

Ellice Martinez

Robin Mason

Liz McDermott

Valerie McNeely

Sophia Nelson

Palm Beach State College

David Patino

The Patty Kraft CIT Endowment

Chief Sonia Quinones 🤼

Suzi Redlin

Republic National Distributing Co.

Rolly Marine Service

Saylor Physical Therapy

Lauree Simmons 🙌

Virginia and Perry Spencer

Andrea Stark

Lori Sullivan 🥰

The Tanner Group

Valley Bank

Denise Valz

Velocity Community Credit Union

Carol Webb 🤼

Nancy Wolfe-Smith

\$500 - \$999

Angel Water

Lammy Askar 🤼

Bank of America Private Bank

Beth Anne Beal

Mary Bidzos-Gavin

Katie Carpenter

Charities Aid Foundation America

Guy Clark

Consolidated Credit

Shauna Coolican

Sharon Edelman

Amanda Fell

Katy Fisher

Suzanne Fuller

Tana and Tim Gaskill

Mary Gavin

John Hampp

Barbara Henninger

Holyfield & Thomas

Iron Mountain

iThink Financial

JTS Transport, Inc.

Jupiter Technical Corp

Denise Kendust

Language and Literacy of the

Treasure Coast Franny LaRue

Michelle Lynch

The Law Offices of Heather A.

Zardus LJR Training & Coaching

Martin A Schwartz, PA

Samantha Marzke

Diana Maune

Regina Mullen

Marissa Murphy

Lori Niemeier

Northrop Grumman

Kathy Parsons

Peacemaker Precision, LLC

Elizabeth Pearce

Pedgeling Foundation

Proffitt Management Solutions

R2 Unifies Technologies

Remote Access Sales, Inc.

Stephanie Richards

Robert Nichols Insurance Group

Elizabeth Rochaine

Rosenthal, Levy, Simon & Sosa, P.A.

Robert E. Scott III

Betsev Serak Stehm

Luke Sherlock

Joanne and Paul Simoneau

South Florida Inspectors &

Engineering

South Florida Wellness Network

Lauren Sterlacci

MaryAnn Stetson

Janice Stubbs

Beverly Turner Moore

Valencia Pointe Women's Club, Inc.

Richard Walker Walmart Foundation

\$100 - \$499

Amazon Smiles

A Working Man's Electric

Marjorie Albertson Alexandra Alfred

Monica Almas

Amera Realty Services

American Express Foundation Angela Amorosi

Anthony's Coal Fired Pizza

Theresa Antoniou

Maria Antuña

Deborah Barron

Stephanie Baudo

Gerald and Karen Arrington

Beck's Towing & Recovery, Inc.

Janet Beets

Bruce Behrstock Benchmark Mortgage

Kathy Benson

Claudet Benton

Margaret Bergeron

Joanne Berkow

Beth Bierly Susan Blastic Michael Borden Michelle Borenstein Patricia Borsch Ashley Boxer Patricia and Casey Boyer **BPD** Advertising

Nora Bradley **Bonnie Brent Beverly Broberg** Leilani Brochard Lorna Brown-Burton Bucci Professionals, Inc.

Sara and Christopher Burr Kathy Burstein

Jill Burton Malka Cabral Pamela Calzadilla Jim Cardova Aimee Carlson Jessica Cecere Jill Chaifetz

Barbara and Joseph Charles

Christopher Chase Jayne Chase Jennifer Chiarenza Nancy Chick

Chick fil A Delray Beach Chipotle Mexican Grill Vicki Chouris

Beverly Ciapponi Amy Cimber-Snodgrass

Jonna Circe Tracy Clary Cohen Legal Joanne Collett

Sharon Colonis Noemi Coltea Dorothy Cornwell Megan Cottle

Michael Courembis Kathleen Crampton

D&D Automotive & Towing, Inc.

Teresa Dabrowski Lisa Dames Joanne Davis Tamiko Davis Maureen Day Kristine D'Elia Susan del Portal Christine DelVecchio Robin Desantis

Priya Deshmukh

Brooks Dexter Diamond Banc Holdings Marion Downing Mary Doyle-Kimball

Brenda and William Duffy

Kenneth Dupont James Eaton

Jennifer Eaton Patricia Eckert Laurie Elliott Apryl Errico 🥎 Elizabeth Eugenio F45 Coral Springs West

Kelly Fagan Brittney Farwell Judith Fincke Nicole Fingerhut

Firefly Public Relations & Marketing

First Article, Inc.

Florida Acquisitions & Appraisal, Inc.

Florida Cancer Specialists

Donna Florio

Fontenada Chapter Daughters of the

American Revolution

Fort Lauderdale Women's Club

Lee Franc Noelle Froehlich David and Pam Fryburg Kathy Gallagher 🤼 Joel and Esta Gardberg **Gardens Towing** Jenni Garrison Heather Geronemus

Robert Gibson Alexander Gillen Kathryn Gillespie Melinda Glasco 👯 Lori Glassman Bunny Golde Kate Goosey Janet Gordon Al Grandville John Graybill Michael Grischy Ground Linehaul, Inc.

Carol Groves

Guardian Fleet Services Gulf Coast Motorworks, LLC Jacquelyn Halderman Mary Harrington Jessica Hart

Jackie and Timothy Haynick

HD Trailers, LLC Madlyn Hecht Karen Heidtman Heather Hileman 💮

Carrie Hill 🤼

The Hive Waterfront Restaurant &

Tiki

Hollister Insurance, Inc.

Jill Holstein 🤲 Douglas Holmes Melodee Homan Elizabeth Houlihan Janet Howarth Kathy Hummel 🧽

Barbara James

Janney Montgomery Scott, LLC

Deborah Johnson 👸

Natalie Johnson Dawn Kanarish Kaufman Rossin Jamie Kendall Kendra Scott, LLC Brittany Kephart Cheryl Kersten Carolyn King

Kirchman Construction Co.

Evie Klaasen Jodie Knofsky Beatrix Kondor Cynthia Kruempel Grace Kurian Kym Cavallo, LLC

Kristina Labossiere

Rhonda Lang Netzel 🤼 Ana Languasco 🤼 Mort Lankasky Anna Laoretti 🚱 Diane Larkin Liliana Lassalle Kimberly Lea Monica Lewis

Lisa and David Lickstein

Judith Lightfoot and George Sigler The Lisa L. Huertas Charitable Fund

Live Edge Slabs of Ft Lauderdale Loewenberg Charitable Foundation

Katrina Long-Robinson Louie Bossi's Ristorante Christy Maasbach Melissa Madani 🚱

Magrino PR

Making Waves Marketing Thomas Marcisofsky

Lois Marino

Cynthia Maronet 🙌 Jennifer and Shane Marshall

Elizabeth Marshman Michelle Martinez Reyes 🔼

The Mary Hilem Taylor Foundation

Christi Matthews 🤗 Leslie McCullough Janine McGuire Susan Melians

Metal Alliance Supply, LLC

Miami Marlins Jody Miedema Felisa Miles Cindy Miller Gerald Miller

Patricia and Bobby Miller

Vicki Miller

Mills Insurance Agency Robyn Mishkin MMJ Health Mobile Medical Jill Mondo Mary Montalto

Daniel Montemayor Morello & Sons, Inc. Taylor Morrison 🤼 Jennifer Moskow Fern and Ken Moslev Penny Murphy My Plantation Dentist Network for Good New Wave Real Estate Group

Katie Newitt

Denise Norena Kelly O'Connel

O'Donnell Impact Windows and

Storm Protection Brian Olwell

Omakase Cafe Miami, LLC

Only Trees, LLC Aaron Palazzolo Mary Ann Paris Cynthia Pasch 🚓 Annie Paskavitch Nancy Pavlica Paws in Paradise Rosa Payan

Peter Weidinger Insurance Agency,

Cvntheoria Peterson

Pinnacle Foot and Ankle Centers

Christine Pitts Catheen Plefka Poke OG, LLC Maggie Portela Jodi Potter 🚓

Precision Chiropractic and Rehab

Christine Pressman Priority Towing, Inc. Vicki Pugh

Pure Energy Entertainment

Lisa Quinn Robin Redden Michelle Rella Joan and Victor Rivas Brielle Rivera 🚓 Jessica Rodriguez JoAnn Rogers Lynn Rosario Juliet Roulhac

Rozen Orthodontics Rudlings Pest Control, Inc.

John Rupertus Lisa Russo Carol Ruthfield Kavita Sahai

Jeannette and Glenn Samuels

Brenda Sanders Tori-Lynn Saraniti Cindy Sattizahn Amy Scandrett Brooke Schreiber 🐴 Ann Shumpert Kristin Skarie

Snyder's Cooling & Heating

Jinnette Solomon

South Florida Dentistry for Children,

P.A.

Lisa Speck

Steele Shears Hair Studio Rhonda Sternberg Herb and Lynn Stoots

Maxine Streeter Vanessa Struve Carli Suarez

James Sugarman and Clifford Fritts

Sunshine Roofing, LLC Kristen Sweeney Dr. Nirit Swerdloff

Synergy Insurance Group, Inc.

Pam Tahan
Nancy Tanner
Theresa Tecson
Tendler Orthodontics
Marie Tenebruso
Melissa Thomas
Alyse Thompson
Gladys Thompson
Amy Thornton
Fontaine Timmer
Kathleen Trocine
Tracy Turco
Tuzcu Family Turst

Uncle Micks Bar & Grill Urban Core Group, LLC

Ellen Vaughan

Betsy Uliss

VFW Auxiliary to the VFM Post 1966

Francis Viamontes

Dee Wade Jeri Walters

Charles Wasserman Watt Media, Inc. Joe Webb Chris Weinberg

Westway Towing of Palm Beach

Peggy Wheeler
Lindsey White
Jody White
Charon Whitesell
Lynn Whitfield
Mary Kay Willson
Wilson Murphy Law
Alex Wilzbacher
Janet Wincko
Windbrella Group, Inc.
Marsha Winkler
Marcia Wolf
Tony Zaccarrio

\$1 - \$99

Starr Aleman

Debra and Wayne Alloy Jacqueline Anselmo

Nancy Arnold

Association of Women of Leisure

Brenda Atkins
Todd Averette
Lisa Bachman
Peggy Baker
Pat Bartlett
Stephanie Battjer
Kerry Beach
Rebecca Beckett

Bellaggio Italian Heritage Club Nancy and Dale Bellows Yesenia Benitez

Jackie Bennett Karyl Bertram

Stephanie Bierman 🕙 Wendy and Jeffrey Birnbaum

Carole Bittman Marian Brovero Marianne Brown Robert Brown

Katie Buckley-Jones 💮

Vicki Buckstein
Gail Bulfin
Susan Bulfin
Gloria Burgess
Carolina Calderon
California Pizza Kitchen
Bruce and Cheryl Campbell

Kayla Campbell Missi Campbell Tara and Jorge Cardoso

Crystal Castillo Marcia Fishman

CarMax

Annette Carmichael Kyle Carpenter Alex Casas Crystal Castillo Juliana Castro Kristin Cataldo Frances Chaimowitz

Adrienne and Michael Christy

Darlene Ciabattari Zoe Clonan Sandy Clutter

Dorothy and Jeffrey Cochran Roxana and William Coleman

Yailing Collazo
Barbara Colombrita
Barbara Columbia
Community Bag Program

Stacy Cook
Mary Cooney
Joyce Costopolous

Jen Crafts
Ellen Crane
Nickole Crissman

Linda and James Crist

Joan Cromer Patricia Crowley Suzanne Dalesandro Nancy Dallaire Chrissy Daly

Jennifer Day Rick Day Stephanie Day Chama Deady

Anna DeMarco
Marilyn Dempsey
Fabiana DesRosiers
Kalinthia Dillard
Richard Dorval
Peggy Doty
Jennifer Drake
Marjorie Dunn
Adam Eaton

Elder and Estate Planning Attorneys,

Kimberly Esparza-Downs 🕙

PA

Jasmin Ellison Kelly Eppy

Donna Edwards

Brittney Farwell Gregg Fields Five Below, Inc. Ann Fleming

Arlene Foote Angela Forster Four Guys Boca Raton, LLC

Maria Fresneda
Mark Frey
Robin Friedman
Frontstream
Chris Furia
Mary Gambolati
Genevieve George
Lucy and Anthony George
Heather Geronemus

Joyce and Alan Glanzberg

Ellen Gold

Barbara Gilbert

Irene and Martin Goldsmith

Karen Goldstein Zila Gore Michael Grandelli Lila Greenidge

Sandra Gregersen Helaine Gurgold Christina Gustavson Stacie Hallinan

James and Judith Hamel

Lorraine Harris
Barbara Harrison
Levanka Haywood
Melissa Heath

Maddie and Jim Henderson

Judith and Michael Herman

Angela Hoffman Leatrice Hoffman Aileen Hoguet

Mary Ann and John Holper

Celina Holson John Hotchkiss Kaley Homan

Honda Classic - Children's Healthcare Charity

Sandra Hurst and David Gettleson

Deborah Hutchison Pamela Hutchinson Paula Pollis Rhoda Jenkins Robert Jensen Jackie Johnstone Caitlin Kader Doug Karp

Joanne Kauffmann Elaine Kenny O Donna Kern Ellen Key Julie Khanna Susan Knopick Michelle Knox Carol Kohn

Judith and Michael Koretzky

Manesha Lakhiani

Shirley and Brandon Langford

Jack Lansing
Patricia LaValley
Daniela Levy
Anita Lorentz

Carol and William Lowe
Jeanne Madoch
Raunak Manchanda
Laren Mantuo
Carole Marcum
Darlene Marohnic
Jon Martin
Taylor Materio
Lexa McDermott

John and Frances Mezzetta

Debra Miller Roberta Miller Leta Molnar

James McNey

Joanne and Frank Morgan

Wendi Morgan
Bruann Morris Loader
Sharon Moskowitz
Mary Mottle

Mary Mottle
Camille Murphy
Kelly Rea Murphy
John Natiello
Gail Nelson
Wisti Nelson
Cynthia Nettifee
Bao Nguyen
Mary Noble

Nicole Zeien

Pamela Zeien

Zeno Mattress

John Zimmerman

Trecia North
Destiny Oakley
Sheila O'Connell
Linda Oenbrink
Kelsey Otocki
Linda Palladino
Arti Pandya
Brian Paternostro
Rosa Payan
Carol Payne

Susan and David Perham

Jan Petit Roseline Philippe Joyce Pickel Tiffanie Pindell Nancy Powell

Sandra Powery-Moses

Heather Pratt Amanda Price

Ellen and Harvey Ptashek

Angela Pulsifer Lorraine Purcell Louise Racela Mia Ramsey

Lee and Clair Rasmussen

Karen Read Lisa Reid

Michelle Richards
Susan Rizzolo
Victoria Rominger
Patrick Rozier
Mindi Rudan
Kayla Russell
Suly Sabina
Carole Sackett
Yves Saintiche

Doreen and David Salzman

Patricia Santiago Hedy Sarbey Maura Sartory Ann Savage Ruth Ann Scire Francine Scuder Edith Seveny Annette Seydlitz Christy Shalley

Dianne and Eric Shangold Dr. Bert and Frances Shapiro

Stephen Shaw

Karl and Sandi Shechtman

Laurence Shillito
Joyce Shraim
Laura Sills

Jeffrey and Valerie Silverman Linda and Albert Simbritz Judith and Clifton Smallwood

Diann Spencer

Marlene and Patrick Sponsler

Charisse Squadrito

Cecilia Stagg

Nancy and David Stainback

Doug Stanley Judy Stauffer George Stewart Sandra Stewart

Cassidy and Lindsay Stumer

Christine Sylvain Maria Tambasco Keely Taylor

Pamela and Eames Yates Lila and Andrew Terry Roberta and Arved Tetzlaff Melinda Thamm

Melinda Thamm Holly Thompson Estee Toole Mary Ujhelyi Betsy Uliss

United Way of Central Indiana

Barbara Valdes Arleen Van Brunt

Tina Van De Graaf and Reed

Kakuska

Utske Van Gunst Inez Van Ravenzwaaij Victoria Vespico

Debra Wade Amy Walker John Walter Carol Warner Martha Warwick Cathy Washio Kim Webb

Pam and Gregory Weekes

Denise Weigand and Richard Whitall

Cammi Werling Stephanie Werner Jennifer White Owen White Samantha White Sheila White

Nancy and Craig Wilks Stephanie Williams Mandy Winkle Kevin Wolak

GFWC Greater West Palm Beach

Women, Inc.
Judith Wright
Karensa Wright
Lisa Wulf
Janet Young
Carol Yurillo
Ronald Zervoudakis
Frank Zmorzenski
Deborah Zuloaga

We apologize to anyone inadvertently left off this list.

Raising Funds for Girls

This year, we proudly hosted four amazing events that brought together community supporters and sponsors to celebrate and experience the power of Girl Scouts. In its inaugural year, the Emerald Awards – Martin County celebrated outstanding contributions to the community, with a special focus on women's empowerment. The event brought together a dedicated community of donors, sponsors, and honorees, recognizing their collective efforts in making a positive impact. The success of Emerald Awards–Palm Beach and Emerald Awards–Broward further underscored the commitment of individuals and organizations towards uplifting women and fostering community development.

A heartfelt thank you extends to the generous community of donors, honorees, and sponsors whose unwavering support fueled the success of these events. Their dedication echoes the spirit of empowerment that defines the Emerald Awards initiative. This year marked a significant milestone with the introduction of Fore the Girls, a lively Drive Shack fundraiser that not only added a layer of fun to the cause, but also contributed to the overall success of our programs. The achievements of these events underscore the vital role community support plays in driving positive change, emphasizing that together, we can accomplish remarkable feats.

\$32,835Funds Raised

\$65,647Funds Raised

GSSEF Finances

For the Year Ended September 30, 2023

76.04% Product Sales Program, net	\$4,449,248
14.56% Public Support	\$851,837
6.75% Program Fees	\$395,086
2.05% Council Shop Sales, net	\$119,643
0.60% Other income	\$35,390
Operating Income	\$5,851,204
Investment Returns	\$403,470

7.54% Management and General 9.33% Fundraising

83.13% Program Services

\$4,359,858 \$395,760 \$489,296

2023 TOTAL EXPENSES \$5,244,914

ASSETS

Cash and Investments	\$8,654,507
Restricted Cash & Investments	\$89,866
Other Current Assets	\$312,181
Property and equipment, net	\$4,859,100
Operating right of use leases, net	\$75,636

TOTAL ASSETS \$13,991,290

LIABILITIES AND NET ASSET

TOTAL LIABILITIES & NET ASSETS	\$13,991,290
NET ASSETS	\$12,975,437
TOTAL LIABILITIES	\$1,015,853
Long-Term Debt	\$383,772
Current Liabilities	\$632,081

