

2014 **ANNUAL REPORT**

**girls
inc.**[®]

Inspiring all girls
to be strong,
smart, and boldSM

WITH YOU IN HER CORNER,
SHE WILL SUCCEED.

2014 ANNUAL REPORT

FUEL HER FIRE,
AND SHE WILL CHANGE THE WORLD.

Table of Contents

From the President & CEO	1
From the Board Chair	2
Our Year	3
Champions for Girls: Individuals	5
Champions for Girls: Corporations	7
Finances: Balance Sheet	10
Finances: Statement of Activities	11
Supporters: National Board of Directors	12
Supporters: Donors	13

2014 ANNUAL REPORT

Dear Friends,

As we conclude the third fiscal year of our five-year network-wide strategic plan, we are particularly proud of progress made to define and measure the right supports that fuel girls' talents, health, confidence, and resilience, inspiring them to achieve successful futures. It is how we hold ourselves accountable to you, your investment, and most of all, to the 138,000 girls we serve.

This year, our primary focus was to define our uniquely comprehensive approach to serving girls—the holistic mix of interactive programming, encouraging mentors, a safe, positive environment, and consistent support that shows girls they are valued and strong. This includes core essential services in three areas: healthy living, academic enrichment and support, and life skills instruction. These supports form a framework for affiliates to provide girls new opportunities to develop their inherent strengths, take on healthy decision-making, boldly face challenges, and thrive.

We continue to make strides in our cutting-edge work implementing a girl participant tracking system and assessing our theory of change in relation to every girl served, guided by partner Child Trends. We beta-tested surveys for age groups from early elementary through high school. We then piloted outcomes surveys for middle school and high school age girls; findings are invigorating. Preliminary results show girls are making healthy choices related to eating habits and physical activity, have high levels of school engagement, and demonstrate perseverance in the face of challenges and obstacles. It is thrilling to see these first insights that the effects we are hoping to achieve with and for girls are happening.

This dynamic work is possible because of our commitment to strong financial management. At the end of fiscal year 2014, Girls Inc. carried no debt, held five months of operating cash reserves on hand, and grew net assets by \$2.8 million. We invested in our staff through performance-based merit increases and retirement and health insurance programs.

This work cannot be done alone. We are honored to work with high-level educational, research, and philanthropic leaders. Whether you are one of our professionally-trained staff, a dedicated volunteer, committed board member, or generous supporter, you are critical to our success and the achievements of girls across the U.S. and Canada.

Together, we are all champions for girls with power to change girls' lives and thereby transform families, communities, and our collective futures.

Thank you,

Judy Vredenburg

Judy Vredenburg
President & CEO

2014 ANNUAL REPORT

Dear Friends,

This was a year of dynamic partnership at Girls Inc.: a reflection of our dedication to our mission, collaboration, and governance.

We are incredibly proud that our commitment to quality, openness, and efficiency was recognized by Charity Navigator, which gave us its highest, four-star rating this year. Achieving this exceptional award against these demanding external standards demonstrates how we cherish your investment through thoughtful, strategic management.

This fiscal excellence was complemented by enhanced support of the heart of Girls Inc.—our affiliates, their staff, and girls served. Investments to drive affiliate growth have increased 150% since we began executing against our strategic direction and will continue to be a priority. Our commitment to strengthening our network includes intensive training for our professional staff to ensure our program delivery is second to none. This innovative, in-depth approach distinguishes Girls Inc. through mentors with deep expertise and eye-opening experiences that empower girls to see themselves as leaders and achievers.

Another key investment was our scholarship program, with nearly 60 scholarships awarded for higher education this year. These opportunities garner incredible results: 90% of Girls Inc. National Scholars graduate from college with a degree, compared to only 60% of U.S. women who do so.

Our board and executive team are honored to work together to achieve these successes. We are steadfast in our roles as overseers,

strategists, and fund development leaders. I am proud that 100% of the board gives financially. Many have also given generous gifts of their time and expertise this year. Board colleague Tony Bucci and his team at MARC USA, recently featured in *The New York Times*, devoted pro bono talent and resources to the development of a mission video that will introduce Girls Inc. and the difference we make to new investors. Robin Klehr Avia was personally involved with Gensler's design of our New York office's streamlined workspace. Cheryl Saban and Sonya Soutus served as Chairs of our signature Luncheons in Los Angeles and New York, respectively. These are but a few examples of the many ways that the Board supports Girls Inc.

As I start my last term as Board Chair, I am excited to take part in what's yet to come at Girls Inc. This year I again met Girls Inc. girls who have overcome unbelievable challenges to graduate high school and take charge of their futures. More than ever, I am proud to be in their corner, inspiring them to do more than dream about success—to realize it. I am thrilled you are joining us, in their corner.

With gratitude,

A handwritten signature in black ink, reading "Ellen Stafford-Sigg".

Ellen Stafford-Sigg
Board Chair

2014 ANNUAL REPORT

**girls
inc.**
Inspiring all girls
to be strong,
smart, and boldSM

Charity Navigator, America's largest independent charity evaluator, awarded Girls Inc. four stars—its highest rating—thanks to sound fiscal management practices and a commitment to accountability and transparency.

NBC's TODAY Show featured Girls Inc. as part of the solution in helping girls achieve positive body image. Girls Inc. girl Elizabeth shared how Girls Inc. provides a safe space for girls to have honest conversations and develop positive self-worth. A **PSA** that Elizabeth and fellow Girls Inc. girls created also aired on the program.

Senators sought our help in drafting two STEM bills: *STEM Gateways Act* and *Supporting Afterschool STEM Act*. These bills authorized grant programs through the Department of Education and the National Science Foundation respectively, to help fund effective afterschool STEM education.

Girls Inc. President and CEO Judy Vredenburg was named one of **Buzzfeed's 10 Women Who Are Paving The Way For The Next Generation**, along with Oprah Winfrey, Sheryl Sandberg, and actress and Smart Girls at the Party cofounder Amy Poehler.

2014 ANNUAL REPORT

In support of **First Lady Michelle Obama's initiative** to encourage more low-income students to attend college, **Girls Inc. National Scholar and Yale University student Adriana met with the First Lady's chief of staff, Tina Tchen, and policy director, Jennifer Simon.** Adriana shared her thoughts on effective ways of reaching low-income girls and encouraging them to attend college. Sixteen Girls Inc. girls were then invited to participate in an exclusive roundtable with high-ranking White House staff.

Girls Inc. released a Q&A with Merck scientists and a Girls Inc. alumna **discussing the underrepresentation of women in STEM** and the role of mentorship in promoting girls' and women's success in these fields.

In Washington D.C., **Girls Inc. influenced violence prevention efforts** and advocated for increased funding for the Youth Mentoring Grants program, which is the only federal program exclusively devoted to mentoring at-risk youth.

2014 ANNUAL REPORT

**girls
inc.®**
Inspiring all girls
to be strong,
smart, and boldSM

**WITH YOU IN
HER CORNER,**
IT WILL FUEL HER FIRE TO FIGHT.

“ I didn’t think Girls Inc. could have given me any more, but now it’s given me Jill: a mentor and role model of success.

- Shantia,
Girls Inc. National Scholar

”

Jill Bright Believes Every Girl Can Achieve

When Jill Bright, Chief Administrative Officer at Condé Nast and a National Board Member, was honored at our **2013 New York Luncheon**, she was introduced to Shantia. Like Shantia, neither of Jill’s parents had the opportunity to go to college. After connecting around their shared ability to persevere and succeed, Jill has continued to mentor Shantia through high school and her first year of college. With Jill’s support and that of other role models, Shantia and all Girls Inc. girls are given the tools to overcome obstacles, pursue their dreams, and make a powerful difference in the world.

The Honorable Nicole Avant and Ted Sarandos Give Together

Ambassador Avant was first introduced to Girls Inc. at our Los Angeles Luncheon. We had the distinct privilege of celebrating her achievements at our **2014 New York Luncheon**, where her husband, Ted, honored Nicole and her commitment to empowering girls by also investing in Girls Inc. There, Nicole formed a special bond with Jade, a Girls Inc. National Scholar, who strove to succeed even when her family hit hard times. As her mentor, Nicole is now helping Jade as she navigates college and faces new challenges head-on.

Julie Overbeck Creates Change for 20 Years

Julie Overbeck, Vice President and General Manager at Remington Seeds, first donated to Girls Inc. 20 years ago through the mail. Growing up, Julie didn't hear messages about the importance of taking positive risks. So when she learned about how Girls Inc. encourages girls to take on challenges, and if they fail, get up and try again, she had to give. Julie's involvement deepened, and in 2014, she joined our Board. Through her investment and leadership role, now Julie helps even more girls as they take risks, find their inherent strengths, and achieve goals—just as Julie has done.

2014 ANNUAL REPORT

**girls
inc.®**
Inspiring all girls
to be strong,
smart, and boldSM

**WITH YOU IN
HER CORNER,**
SHE WILL FIGHT FOR A BRIGHTER FUTURE.

“ Girls Inc. has long been a leader in STEM education and is a recognized expert in working with girls. Google is proud to have Girls Inc. join Made with Code. Together, we can help girls do more than dream about their potential and help change the face of technology. ”

- Kate Parker,
Google spokesperson
for Made with Code

Google Made with Code Inspires Girls to Own Their Futures

Girls Inc. is proud to join **Made with Code**, a Google social initiative designed to inspire millions to learn to code, and to help them see coding as a means to pursue their dream careers. Girls Inc. is hosting coding parties reaching thousands of girls with an introduction to coding, building upon programming where girls explore science, technology, engineering, and math (STEM) as part of their lives and potential career options; an intensive coding program will also be piloted in early 2015. We are grateful to Google for recognizing our expertise and long history in STEM education.

Teavana Oprah Chai Supports Girls in Finishing School and Thriving

Girls Inc. is honored to be selected by **Oprah Winfrey** to benefit from the sale of Teavana[®] Oprah Chai, a new tea launched April 29th at Teavana and Starbucks stores across the U.S. and Canada. We are proud to partner with Oprah Winfrey and Starbucks in advancing opportunities for girls to discover their unique talents and strengths and realize a brighter future. We are committed to promoting the ability of all girls to achieve academic success and higher education, and we are thankful for Oprah's and Starbucks' leadership in supporting the Girls Inc. mission.

“ I applaud all Girls Inc. does to create strong, smart, and bold young women who are healthy and looking to make themselves more vital.

”

- Oprah Winfrey

Lockheed Martin STEM Mentorship Shows Girls What's Possible

Lockheed Martin and Girls Inc. are partners in creating and piloting an engaging mentoring program that gives girls a fresh outlook on STEM. Together, employee volunteers and girls take on fun and challenging STEM experiments and explore careers side-by-side, inspiring girls to say “I can” rather than “I can't” in relation to STEM and academics.

2014
ANNUAL REPORT

**girls
inc.®**
Inspiring all girls
to be strong,
smart, and boldSM

FUEL HER FIRE,
AND SHE WILL BEAT THE ODDS.

“ The Girls Inc. network is integral to our continued success. As Girls Inc. of Orange County looks at how we have grown and thrived over 60 years, much is attributed to the comprehensive curricula that is nationally developed and evaluated, core programs addressing timely issues that affect girls, and national partnerships leveraged for greater visibility and opportunities to partner locally.

”

– Lucy Santana, Chief Executive Officer,
Girls Inc. of Orange County

BALANCE SHEET

TWELVE MONTHS ENDED MARCH 31, 2014

ASSETS

Cash and equivalents	\$ 3,747,291
Accrued investment income	2,488
Dues and other receivables	28,032
Grants, contracts, and contributions receivable, net	4,547,523
Prepaid expenses and other	172,712
Endowment - Cash and equivalents	859,023
Endowment - Investments	3,725,152
Property and equipment, net	1,725,538
Funds held by trustees	9,178,413
Total assets	\$ 23,986,172

LIABILITIES

Accounts payable and accrued expenses	\$ 517,477
Scholarships payable	1,388,097
Deferred revenue	246,031
Accrued pension cost	579,469
Deferred rent obligation	62,752
Total liabilities	2,793,826

NET ASSETS

Unrestricted	5,159,362
Temporarily restricted	3,227,571
Permanently restricted	12,805,413
Total net assets	21,192,346

Total liabilities and net assets	\$ 23,986,172
---	----------------------

COMPARISON TO INDUSTRY BENCHMARKS – YOUTH DEVELOPMENT PROGRAMS

Girls Inc. cash reserve is 45% higher than industry standard.

STATEMENT OF ACTIVITIES

TWELVE MONTHS ENDED MARCH 31, 2014

OPERATING REVENUE, GAINS AND OTHER SUPPORT	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Special events revenue	\$ 1,763,481			\$ 1,763,481
Less: direct special event expenses	(263,311)			(263,311)
Special events, net	1,500,170			1,500,170
Contributions and private grants	2,391,033	\$ 2,240,672	\$ 941,158	5,572,863
In-kind contributions	668,170			668,170
Government grants and contracts		(18,829)		(18,829)
Program revenue	646,722			646,722
Other income	59,434			59,434
	5,265,529	2,221,843	941,158	8,428,530
Net assets released from restrictions	7,727,937	(7,727,937)		
Total Operating Revenue, Gains and Other Support	12,993,486	(5,506,094)	941,158	8,428,530
EXPENSES:				
Program Services:				
Affiliate services/growth	2,157,347			2,157,347
Program, research and training	4,570,196			4,570,196
Public education and advocacy	1,128,422			1,128,422
Total program services	7,855,965			7,855,965
Supporting services:				
Management and general	300,903			300,903
Fundraising	809,677			809,677
Total supporting services	1,110,580			1,110,580
Total Expenses	8,966,545			8,966,545
CHANGE IN NET ASSETS BEFORE INVESTMENT RETURN	4,026,921	(5,506,094)	941,158	(538,015)
INVESTMENT RETURN				
Net appreciation (depreciation) on investments				
and funds held by trustees	59,650	521,817	454,477	1,035,944
Investment income, net	47,393	443,201		490,594
Total Investment Return	107,043	965,018	454,477	1,526,538
CHANGE IN NET ASSETS BEFORE PENSION CHANGES OTHER THAN NET PERIODIC COSTS	4,133,964	(4,541,076)	1,395,635	988,523
Pension changes other than net periodic costs	261,317			261,317
Change in Net Assets	4,395,281	(4,541,076)	1,395,635	1,249,840
Net Assets - Beginning of year	764,081	7,768,647	11,409,778	19,942,506
Net Assets - End of year	\$ 5,159,362	\$ 3,227,571	\$ 12,805,413	\$ 21,192,346

AT GIRLS INC. WE ARE COMMITTED TO USING FUNDS RESPONSIBLY.

ALLOCATION OF EXPENSES

87.6% Programming Expenses

9% Fundraising Expenses

3.4% Management & General Expenses

WHAT THIS MEANS

For every \$1.00 spent, 88 cents goes to supporting girls' development in the U.S. and Canada.

2014 ANNUAL REPORT

**girls
inc.**[®]

Inspiring all girls
to be strong,
smart, and boldSM

National Board of Directors

First Lady Michelle Obama

Honorary Board Chair
First Lady of the United States

Donna Brace Ogilvie

Distinguished Board Chair

Ellen Stafford-Sigg

Board Chair
Principal
Deloitte Consulting LLP

Melanie Gray

Board Vice-Chair
Partner
Winston & Strawn LLP

Kathy Buckman Gibson

Board Treasurer
Region IV Volunteer Representative
President & COO
Buckman Laboratories International, Inc.

Susie A. Buffett

Board Secretary
Chair
The Sherwood Foundation

Judy Vredenburg

President and CEO
Girls Inc.

Robin Klehr Avia

Chair of the Board
Regional Managing Principal
Gensler

Dorie Guess Behrstock

Region II Volunteer
Representative
Independent Economist

Jill Bright

Chief Administrative Officer
Condé Nast

Tony Bucci

Chairman & CEO
MARC USA

Joyce Chang

Managing Director & Global
Head of Fixed Income Research
JP Morgan Chase

Susan Chapman-Hughes

Senior VP, US Account Development
Global Corporate Payments Americas
American Express Company

Carol S. Duncan

Region III Professional
Representative
Executive Director
Girls Inc. of Greater Lowell

Michael L. Dweck

Managing Director
Goldman, Sachs & Co.

Lori Dickerson Fouché

CEO
Prudential Group Insurance

Bridgette P. Heller

Executive VP & President
Consumer Care
Merck & Co., Inc.

Saniah M. Johnson, CPA

Region III Volunteer
Representative
Vice President
Strategic Analysis
Delaware Investments

Gay Lane

Principal
Chief Operating Officer
Douglas C. Lane
& Associates, Inc.

Michele Liebman*

Region II Volunteer Representative
Board Chair of Girls Inc. of St. Louis
Principal
Edward Jones

Stephanie Malone

Region IV Professional
Representative
Executive Director
Girls Inc. of Huntsville

Regina Montoya*

SVP and General Counsel
Children's Medical Center

Julie Overbeck

VP & General Manager
Remington Seeds LLC

Lori Palmer

Region II Professional
Representative
CEO
Girls Inc. of Metropolitan Dallas

Suzanne Parker*

Region III Professional
Representative
Executive Director
Girls Inc. of Holyoke

Shaun Robinson

Author, "Exactly As I Am"
Weekend Co-Anchor &
Correspondent
"Access Hollywood"

Deborah P. Rubin, Psy. D.

Senior Partner
RHR International LLP

Cheryl Saban, Ph.D.

President & Founder
Cheryl Saban Self Worth
Foundation for Women & Girls

Kim M. Sharan*

Founder & CEO
Kim M. Sharan, LLC

Lucy Sorrentini

Director, People Services
Diversity and Inclusion Lead
Booz Allen Hamilton

Sonya H. Soutus

Senior Vice President,
Public Affairs &
Communications
The Coca-Cola Company
North America Group

Mary Wagner, Ph.D.

Senior Vice President,
Research &
Development/Quality &
Regulatory/Concept Innovation
Starbucks Coffee Company

Maureen Waters

Head of Real Estate
and Asset Management
BGI

Roberta Wilhelm

Region I Professional
Representative
Executive Director
Girls Inc. of Omaha

* Board term began April 1, 2014

2014 ANNUAL REPORT

**girls
inc.**[®]

Inspiring all girls
to be strong,
smart, and boldSM

Donors

INDIVIDUALS, ESTATES AND TRUSTS

Pacesetter (\$100,000-\$999,999)

Anonymous
Estate of John Brace Latham
Priscilla A. Spear Trust
Lucile Miller Wright Trust

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

The Honorable Nicole Avant & Ted Sarandos
Patti & Michael Dweck
Kathy Buckman Gibson
Melanie Gray
Bridgette & Eliot Heller
Julie Overbeck
Nancy Seaman
Ellen Stafford-Sigg

Advocate (\$10,000-\$24,999)

Anonymous
Jacqueline Avant & The Honorable
Nicole Avant
Robin Klehr Avia
Colleen & Bradley Bell
Tony Bucci
Joyce Chang & David Robbins
Michael Eisner
Giselle Fernández
Lori Dickerson Fouché
Julie Greiner
Mary Kerr & Wyck Godfrey
Gay Lane
The Isabelle L. Makepeace Trust
Joyce M. Roché
Cheryl & Haim Saban
Heather K. Shemilt
Eric & Susan Smidt
Cio Soler & Maurice Marciano
Judy Vredenburg
Maureen C. Waters

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

Timothy M. & Jeanette S. Adams
Anonymous
Alice Hilseweck Ball
Jill E. Barad
Tracy Katsky Boomer & Linwood Boomer
Jill & Gunther Bright
Frank Burnes
Kelly Collamore
LaTanya, Zoe, & Samuel L. Jackson
Alex Kurtzman & Roberto Orci
Mai & James Lassiter
Katie McGrath & J.J. Abrams
The McNally Family
Kelly & Ron Meyer
Margaret Perenchio
Jon & Angie Platt
Gelila Assefa Puck
Lynda & Stewart Resnick
Janet Levy Rivkin
Shaun Robinson
Salke Family
Onkar & Kim Sharan
Lucy Sorrentini
Scott Stuber & Molly Sims
Lisa Tung & Spencer Glendon
Marilyn Wolper

Partner (\$1,000-\$4,999)

Jane Aaron
Courtney Adante
Rodney Adkins
Cheryl Alpert
Anonymous
Kelle Barfield
Red Barris
Janine Sherman Barrois
Dorie Guess Behrstock
Greg Berlanti
Cherie D. Bliwise
Jonathan L. Brandt
Loretta V. Cangialosi

Tifanie Chaney
Susan Chapman-Hughes
Suzanne Chase
Elsa Chessani
J.T. Childs, Jr.
Judith Christian
Kathleen E. Ciaramello
Frank Colucci
Robert A. Cook
Margaret Davis
Billie Determan
Jodi & Michael Detjen
Edward Dewees & Julia Blaut
Kathleen Dore
Pat Driscoll
Margaret Duffy
Robert J. Duffy & Betty Liles
Carol S. Duncan
Nermin Ebcioglu
Jane & Michael Eisner
John Gargas
Nathan & Amy Gebhard
Suzanne Patmore Gibbs
Ramon Gilsanz
Laura A. Goodwin
Stacey L. Haeefe
Bonnie Hammer
Marcie Hartley
Evelyn Heyward
Michele Hilton
Tami Hoag
Susan K. Houchin
Chrisette & Reginald Hudlin
Leonard & Eustelle Hudson Charitable Trust
Jane Hughes
Matthew Johnson, Ziffren Brittenham LLP
Saniah Johnson
Nancy Jones
Lisa Joy & Jonah Nolan
Nikita Kahn
Mindy Kaling
Deborah A. Kane
Stacey K. Keare & John C. Hodge
Emma Gilbey Keller
Nahnatchka Khan
Stacey & Charles King
Marla Klein
Lorraine Koffman
Lisa Kountoupes
Rae M. Krelitz
Russell & Marilyn Kuhns
Barbara L. Landes
Mattie McFadden Lawson &
Michael A. Lawson, Esq.
Lyn & Norman Lear
Regina Lee
Nancy & Jonathan Littman
Shelley Curtis Litvack

“Now I am going to be the first person in my family to attend a university. Girls Inc. has taught me that I can be anything that I want to be and that anything is possible!”

– Samantha, Girls Inc. National Scholar

2014 ANNUAL REPORT

**girls
inc.®**
Inspiring all girls
to be strong,
smart, and boldSM

Mindy B. Loiselle & Lanny Levinson
Ellen Maw
W. Corby May
Steve McKeever
Jean A. McLaren
Sandra McMillan
Casey McNamara
Patricia McTeague
Victoria A. Meyer
Richard C. Michael
Regina Montoya
Thomas Morley, Jr.
Nicole Mutchnik
Cherrie Nanninga
Martha May Newsom
Tonia O'Connor
Abby & George O'Neill Trust
Rebecca J. Parsons
Sally G. Paynter
Soula-Marie Perdis
Katherine Pope
Sharon Popinski
Monica Ray
Deborah Rennels
Jon Rimmerman
Ambassador & Mrs. Charles Rivkin
Arthur & Toni Rembe Rock
David Rockefeller
Deborah P. Rubin, Psy.D.
Mary & Nicholas Sammons
Tess Sanchez
Stephanie Savage
Darryl Schaffer
Eric Schmidt
Amita K. Schultes
Josh Schwartz
Ronnie & Andrew Segal
Cecily Cannan Selby, Ph.D.
Kimberly Selby
Erin Selleck
Sarat & Kanika Sethi
David M. Shaw
Lorraine Sheinberg
Lauren Eckhart Smith
Sonya Soutus
Amy Starck
Celia Stokes
Tim Stokes
Barbra Streisand
Anne Sweeney
Jeri Taylor
Jylla & Curtis Tearte
Shari Vanloo
Matthew & Mandana Vetto
Mary K. Wagner, Ph.D.
Doryn & Ty Wallach
Margo Grant Walsh
Janice L. Warne
Becky Wartell
Christine A. Weintraub
Monica M. White, Ph.D.
Ann Soo Woods
Peg Yorkin
Al & Pat Zollar

We are pleased to inaugurate **Girls Inc. Champions for Girls**, the national giving society that celebrates the leadership of our most generous donors. Girls Inc. Champions for Girls brings together individual philanthropists from across the U.S. and Canada who are dedicated to inspiring girls to be strong, smart, and bold. Members enable the entire organization to increase the number of girls who access life-changing programming at Girls Inc.

Donna Brace Ogilvie first got to know Girls Inc. 55 years ago. Her investment throughout that time serves as an inspiration and a challenge to others: to ensure a sound future for girls and Girls Inc. Thank you to the members of the **Donna Brace Ogilvie Society** for joining her in naming Girls Inc. in their estate plans and creating a lasting legacy through the girls whose lives will change because of Girls Inc.

CORPORATION, FOUNDATION, GOVERNMENT DONORS

Visionary (\$1,000,000 and above)

The Goizueta Foundation
jcpenny
Office of Juvenile Justice and
Delinquency Prevention
Voya Foundation

Pacesetter (\$100,000-\$999,999)

American Express Foundation
Anonymous
AT&T Foundation
Cheryl Saban Self Worth Foundation for
Women & Girls
The Coca-Cola Company
The Coca-Cola Foundation
Dove Masterbrand
ICAP North America Inc.
Lilly Endowment
Lockheed Martin Corporation
The Merck Company Foundation
National Grid
New York Life Foundation

Pearl by Georgina Chapman
Sam's Club Giving Program
The Sherwood Foundation
Stella & Dot
The UPS Foundation
W.K. Kellogg Foundation

Vanguard (\$50,000-\$99,999)

Allianz Foundation for North America
Disney | ABC Television Group
The Hearst Foundations, Inc.
MetLife Foundation
Univision Communications Inc.

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

ADP
American Express Company
Ameriprise Financial
Colgate-Palmolive
Douglas C. Lane & Associates, Inc.
DreamWorks Animation
Goldman Sachs Gives

2014 ANNUAL REPORT

Macy's and Bloomingdale's
Merck & Co., Inc.
National Basketball Association
NBC Entertainment
RBC Foundation - USA
Saban Family Foundation
The Schwartz Family Foundation
Viacom

Advocate (\$10,000-\$24,999)

ADP Foundation
AKIL Productions
American Beverage Association
AT&T Inc.
Bloomberg
Booz Allen Hamilton
CBRE
CBS
CBS Corporation/Showtime Networks Inc.
Concierge Auctions
Condé Nast Publications, Inc.
Deloitte
Discovery Communications
Electus
Facebook, Inc.
FOX
Gensler
The Georgetown Company
HERBALIFE
Iger Bay Foundation
JP Morgan Chase
Lane Office
Jane A. Lehman and
Alan G. Lehman Foundation
MARC
Mattel, Inc.
Miller Blaker, Inc.
New York Life
Nickelodeon
PANDORA Jewelry
Pt Capital
Sam's Club
Shangri-La Industries
Harry and Florence Sloan Foundation
Spare the Rock Records LLC
STUDIOS Architecture
Union Bank
UnitedHealthCare

Viacom/VH1
Warner Bros. Television Company
Wasserman Foundation
Weil, Gotshal & Manges LLP
The Weinstein Company

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

20th Century Fox Home Entertainment
ACC Construction Corporation
ADT
AFD Contract Furniture Inc.
Allen & Company LLC
Allidura Consumer
Arenson/DORMA
Atom Factory LLC
Bernhardt Design
Brillstein Entertainment Partners
Brookfield Office Properties
Brown-Forman Corporation
Buckman
California Community Foundation
Chernin Entertainment
Creative Artists Agency
Cushman & Wakefield
ddc domus design collection
DeSimone Consulting Engineers
Empire Office
EvensonBest
Fake Empire
Fireman's Fund Insurance Co.
The Gotham Group
Haworth, Inc.
Initiative/Orion/RGA
The Jean B. & E.T. Juday Gift Fund
Knoll
Lesbians for Good of Horizons Foundation
Magical Elves
J Manus Foundation, an advised fund of the
Silicon Valley Community Foundation
Mardon
The Mark Gordon Company
Mars Foundation
McCann Systems LLC
McKinsey & Company
McKuin Frankel Whitehead LLP &
Brian Graden Media

Nielsen
Norton Rose Fulbright
Prudential Financial
Purple Strategies
Shanahan Family Foundation, Inc.
Skadden, Arps, Slate, Meagher & Flom LLP
Sony Pictures Television
South Texas Money Management
Structure Tone
Syska Hennessy Group, Inc.
Teneo
TM Technology Partners, Inc.
Tom Lynch Company
Turner Interiors
United Talent Agency
WB Wood
WME Entertainment
WSP
XIV Karats Ltd

Partner (\$1,000-\$4,999)

Activision
All3Media America
American Endowment Foundation
Ameriprise Financial Annual Giving Campaign
Armstrong Building Products/Armstrong
World Industries, Inc.
ASCO
AT&T Georgia
Banc of California's Private Bank
BDO USA LLP
Benevity Community Impact Fund
Bloomsburg Carpet
Charity Partners Foundation Inc.
Children's Hospital Los Angeles
CNN
The Alisann and Terry Collins Foundation
Columbia Management
ConantLeadership
Cosentini Associates/A Tetra Tech Company
Creating IT Futures Foundation, Inc
The CW
Del, Shaw, Moonves, Tanaka, Finkelstein
& Lezcano
Fashion Project

“Through the many programs at Girls Inc. and the adults that have given me advice, I am now comfortable with who I am. I learned things about myself and the different girls around me that I would have never realized.

– Rumana, Girls Inc. National Scholar

2014 ANNUAL REPORT

Fast Horse
Girls Inc. of Westchester
Girls Rights Project
The Glover Family Charitable Foundation
The Gorlitz Foundation
The Hauptman Family Foundation, Inc.
HDLC Architectural Lighting Design
HollyRod Foundation
Hunter Roberts Construction Group
IAC/Interactive Corp
IBM Corporation
Icon Interiors, Inc.
ICOR Consulting Engineers
Interface
Island Architectural Woodwork, Inc.
JLL
JustGive.org
Katz, Sapper & Miller
Keilhauer

Kitson
Langan
The Leibowitz and Greenway Family
Charitable Foundation
McNaughton & Gunn
The Milton Meyer, Jr. and
Mildred B. Meyer Foundation
Middle Road Foundation
Milrose Consultants
Mufson Family Foundation
National Bank of Indianapolis
National Council of Negro Women, Inc.
Network For Good
Newmat Northeast Corp.
Northern Trust Bank
Publicis Groupe
Rhode Island Ave. Productions
Robert Derector Associates
Sephora

Showtime Networks, Inc.
Siena Wealth Advisory Group
Specification Lighting Sales, LLC
TAD Associates
Teknion
Terex Corporation
TisBest Philanthropy
Tupperware Corporation
U.S. Bank Foundation
UPS
VISA U.S.A., Inc.
Vornado/Charles E. Smith
Women in Cable Television
Wonderland Sound and Vision
Zisson Foundation, Inc.

Tremendous gratitude is owed to National Board Member **Tony Bucci** and his team at **MARC USA** for their many contributions and successful launch of the new Girls Inc. **"With You in Her Corner"** campaign. Over the span of two years, MARC USA dedicated countless hours to lead the strategic development, activation planning, and creative execution of the campaign.

Special thanks to National Board Member, **Robin Klehr Avia**, and **Gensler**, for designing the Girls Inc. NY office and ensuring the highest quality work with the greatest cost savings.

Gay and Doug Lane are founders of **Douglas C. Lane & Associates Inc.**, a registered investment advisor based in New York City. Gay, a Girls Inc. National Board Member, organized and is leading an investment subcommittee (a subcommittee of the Board Fiscal Oversight & Audit Committee), bringing along her husband as an advisor. They helped Girls Inc. create an up-to-date investment and spending policy and a procedure for monitoring the performance on all investments. They have recruited others, including outside experts, to serve on the subcommittee. Their work has been instrumental in helping Girls Inc. find new investment managers to grow our investments.

2014 ANNUAL REPORT

**girls
inc.**

Inspiring all girls
to be strong,
smart, and boldSM

GIRLS INC. GRATEFULLY ACKNOWLEDGES

Gifts in Honor of

Lucy Aaron
The Honorable Nicole Avant
Giselle Fernández
Melanie Gray
Bridgette Heller
Cheryl Saban
Kim M. Sharan
David Stern
Nina Tassler

Gifts in Memory of

Clara Douglas Childs
Jane Bradford Gooch
Sheila Holderness
Elizabeth Ann Lane
Joan P. Stokes Memorial Fund
Sarah Hooker Wagner

In-Kind Donations

AOL
Jill Bright
Bright Ideas in Broad Ripple
Covington & Burling Law Firm
Curtis, Mallet-Prevost, Colt & Mosle,
LLP [Susan Pollack]
Deloitte Consulting
Forbes Magazine
Gensler
Lindenmeyr Munroe
MARC USA
REP Magazine
RR Donnelley
Stella & Dot

Our thanks to networks and publications who donated airtime and ad pages for our Public Service Announcements.

Matching Gift Organizations

ADP
AIG Matching Grants Program
American Express Charitable Fund
Ameriprise Financial Gift Matching Program
Ameriprise Financial PAC Match Program
Booz Allen Hamilton Inc.
The Capital Group Companies
Charitable Foundation
Fifth & Pacific Foundation
Global Impact
Goldman, Sachs & Co. Matching Gift Program
Kraft Foods Group Foundation
Los Arboles Management, LLC
Macquarie Group Foundation
Macy's and Bloomingdale's
Macy's Foundation
Merck Partnership for Giving
Northern Trust Bank of California, NA
Pfizer Foundation Matching Gift Program
Piper Jaffray Employee Giving
Prudential
Starbucks Coffee Company
Starr Insurance Holdings, Inc.
Temptime Corporation Gift Matching Program
U.S. Bank Foundation
UBS
Voya
The Walt Disney Company Foundation

Credits

Writing

Lead Writer: Cheryl Blowers
Marketing & Communications staff
Development staff

Design & Development

Design/Muddpuppy
Development/madeby.info

Photography

Alan Perlman Photography

Video

Merrill Lynch Marketing

**Thank you to our affiliates
for sharing their images
and stories.**

“ Growing up I did not consider college as a choice. It is through Girls Inc. that I accomplished so much in my academics. They provided tutors to help me with AP Chemistry, talked to me about the process of applying to college, and encouraged me to continue to reach for the stars. ”

– Gaby, Girls Inc. National Scholar

