


2018 - 2019
END OF YEAR
Report


Who we are

The Girl Scout mission is to build girls of courage, confidence and character who make the world a better place. Girl Scouts was founded in 1912 by Juliette Gordon Low, a visionary who believed then, as we all recognize now, that females should have the same opportunities as males to grow, thrive and lead.

The Girl Scout Leadership Experience.

The idea is to learn by doing and girls team up with other girls in an all-girl environment to choose the exciting, hands-on activities that interest them most. Along the way, they gain important skills in four areas that form the foundation of the Girl Scout Leadership Experience:

S *Science, Technology, Engineering and Math*

O *Outdoors*

L *Life Skills*

E *Entrepreneurship*


Girl Scouts transform their ideas into action, turn their questions into adventure and grow their confidence through practice. In fact, being a Girl Scout helps girls thrive in five key ways.

- ✿ *Develops a strong sense of self*
- ✿ *Displays positive values*
- ✿ *Seeks challenges and learns from setbacks*
- ✿ *Forms and maintains healthy relationships*
- ✿ *Learns to identify and solve problems in her community*

School districts served and percent of students qualifying for free and reduced meal program by district

Adelanto Elementary School District *88%*
Melva Davis Academy

Barstow Unified School District *79%*
Barstow Junior High
Barstow STEM Academy

Beaumont Unified School District *57%*
Mountain View Middle School
San Gorgonio Middle School

Colton Joint Unified School District *83%*
Terrace Hills Middle School
Washington High School

Hesperia Unified School District *77%*
Hesperia Junior High

Moreno Valley Unified School District *82%*
Honey Hollow Elementary
Sugar Hill Elementary
Sunnymead Middle School

Palm Springs Unified School District *87%*
Nellie N. Coffman Middle School
Raymond Cree Middle School


Perris Union High School District *74%*
California Military Institute

Redlands Unified School District *59%*
Moore Middle School

Rialto Unified School District *85%*
Frisbie Middle School

Riverside Unified School District *65%*
Chemawa Middle School
Liberty Elementary

San Bernardino City Unified School District *88%*
Bing Wong Elementary


CLASSROOM

To Career

Classroom to Career (C2C) inspires girls from low income communities in the Inland Empire to thrive in the 21st Century workplace and sustain financial stability throughout adulthood. The program provides middle and high school girls with work-based learning opportunities in targeted industries to increase their likelihood of achieving a college degree or a marketable skill, and then translating those achievements into long-term career success. Female students participate in hands-on exposure to STEM fields, non-traditional female industries, post-secondary education campuses, interactions with female leaders and college faculty and community involvement opportunities.

3,401
EXPERIENCES


GENCYBER

Day Camp

Day camps are held during school breaks in partnership with California State University, San Bernardino for middle and high school girls. The program provides girls with hands-on interactive learning sessions in cybersecurity. These activities present integral concepts to cybersecurity that build upon one another throughout the week. Girls explore cyber forensics, internet safety, coding, deciphering, programming, hacking, drones and computers.

250
IMPACTED
ANNUALLY


Environmental Ed

Skyland Ranch Environmental Education teaches students about environmental sciences and the responsible stewardship of nature through experiential learning. Programs feature interpersonal communication and leadership skills. The emphasis is on Next Generation Science Standards and the California Blueprint for Environmental Literacy. Within the multi-day experience, students are introduced to geology, astronomy, ecology, wildlife biology, physics, ethnobotany and outdoor skills.

Programs include "citizen science" projects where students participate in real-life data collection. The program focuses on the basics of environmental science and our ecological footprint.


GIRL SCOUTS Beyond Bars

Since 2007, Girl Scouts Beyond Bars (GSBB) has supported Inland Empire girls whose mothers are incarcerated at the Chowchilla State Prison. Part of a national program, Girl Scouts of San Geronimo is the only council in California to implement GSBB and offers its services to all girls in the state. This year, boys that are part of the families served have been invited to participate as well. GSBB reduces the trauma suffered by children separated from their mothers and attempts to break the generational cycle of criminal behavior. Building resilience through life-skills development is required to break the generational cycle of criminal justice encounters. Building mother/child relationships involves participation by the mother, child and guardian in programs that focus on relational skills, analytical skills, self-affirmation and self-care skills.

Our

Educators

HAVE THIS TO SAY:

"For the past 4 years, I have worked closely with GSSGC. They have provided seemingly endless amounts of opportunities for my students through programs like Classroom to Career, GenCyber and now the Outdoor Education program. My students have come away from the trip with insights into how the science we learn inside the walls of our classroom is utilized by scientists in the real world." *Kristin Griffith, Biology/ A&P Teacher, Colton High School.*

"I have seen my girls blossom from shy, unseen students sitting on the sidelines who often steer clear of anything that is not culturally familiar to them, into questioning young women because of their involvement in this program. They have gained the sense that it is all right for girls to not only like science and math but to tap into their natural curiosity to ask questions, experiment, and explore options for unlimited career options in the world." *Kimberly Nelson, 2 LT Kimberly Nelson, M.Ed, California Military Institute.*

"Serrano Elementary School is located in the southwest area of Moreno Valley. Our total student body population is approximately 550, with about 90% of our students qualifying for the Free and Reduced Meal Program. Many of our students have seen limited opportunities for camping or involvement in meaningful outdoor activities, to be immersed in wilderness or travel long distances outside of Moreno Valley. The different strands linked to the Next Generation of Science Standards in which our students were able to participate in is invaluable." *Emilio Gallegos, Principal, Serrano Elementary School.*

Our

Students

HAVE THIS TO SAY:

96 %

"The decisions I make today

will influence the career I have as an adult"

94 %

Meeting females in this career field makes me

feel like I could do any of these jobs as an adult.

*Many thanks and much appreciation to everyone
who made this possible for our youth*


AAUW - American Association of University Women
Arrowhead United Way
Banner Bank
BBVA Compass
BNSF Railway Foundation
Cathay Bank
CDBG Grand Terrace
Chaffey College
City of Riverside
Coachella Music Festival, LLC
Comerica Bank
ConvergeOne
Edison International
Employees Community Fund of Boeing
Goldenvoice
Majestic Realty Foundation
OneBeacon Charitable Trust
Pacific Premier Bank
Pechanga Resort and Casino
Seven Point Inc.
Spring Valley Lake Lions Club
The Coeta and Donald Barker Foundation
The Kiwanis Club of Redlands
Union Bank Foundation
Union Pacific
United Way of the Inland Valleys
Vera R. Campbell Foundation
Wells Fargo Foundation
YWCA of Riverside County Endowment Fund

Board of Directors

Board Officers

MICHELE BRANCONIER

*Board Chair
Western Region Director,
American Camp Association*

DEBBIE BARRERA

*First Vice Chair
President/CEO,
Prospectors Federal Credit Union*

RICHARD AQUINO

*Second Vice Chair
Retired Public Affairs Officer,
Defense Finance and Accounting Service*

BETH SARI

*Secretary
President & CEO,
D.T. Sari Co., Inc. dba DT Metal Services*

CATHY PAREDES

*Treasurer
Vice President, Enterprise and Business Community Engagement,
Bank of America*

MARY PERRY

*Public Information Officer,
Desert Sands Unified School District*

Members-at-Large

ANN MARIE ALLEN

*Senior Director,
Growing Inland Achievement Initiative*

ANDY AVERY

*Deputy Coroner Investigator, Retired
San Bernardino County*

MELINDA DOUGHERTY

*VP/CFO,
Hadley, Inc.*

DEBBIE GRADIAS

*Realtor,
RE/MAX Advantage*

LOLLA LONG

*Senior Sales Advisor,
BBVA Compass Bank*

SANDRA L. MAYO, Ed.D.

*Vice Chancellor, Educational Planning & Services,
Yuba Community College District*

YVES MOMBELEUR

*Vice President & Community Outreach Officer,
Banner Bank*

Board Giving

