

from our leaders

"Councils have thrived as they've adopted new, forward-thinking programs and initiatives. We've held ourselves accountable for the lives we have the responsibility to influence, and, most important, to inspire."

Over the past year, I've seen Camp Fire at its very best. No matter what has been going on in our world, we've remained committed to creating safe, inclusive spaces for all kids so they can thrive. This has always been, and will remain, our number one priority.

We also served more youth and families. We excelled in delivery of the programs that define us. We introduced new initiatives that will lead us forward. Our work has been remarkable. In 2017, Camp Fire's 53 councils served more than 184,000 youth and families across 1,341 program sites in 25 states and D.C. In the past four years, Camp Fire has seen a 35% increase in youth served. Over the past year, we experienced a 17% increase in program sites, enabling more kids to find their sparks and thrive. I couldn't be more proud of the work we've done—together.

What we've accomplished—and what we celebrated at our recent CEO Summit continues to validate Camp Fire as one of the leading, progressive, and most relevant organizations serving youth today. Council leaders spoke of the substantive impact Camp Fire has on our youth and the issues they face daily—struggles with bullying, fundamental school safety, peer relationships, and fragile emotional health. We are united around the values that have defined us for 108 years. This is a proud legacy. We are a proud Movement.

As I reflect, I'm reminded of our deep belief in the power of hope and of our promises to each other—even as we confront issues that stir controversy and disagreement. Those two things are not incompatible with working together. In fact, the more we provoke thought, the better the chance that we'll make good and wise choices on behalf of the youth we serve and seek to serve.

We've worked to provide safe, encouraging places for youth to discover and grow into their sparks. Councils have thrived as they've adopted new, forward-thinking programs and initiatives. We've held ourselves accountable for the lives we have the responsibility to influence, and, most important, to inspire.

As you review the FY 2018 Annual Report, do so with pride. We have a lot to be proud of. We have many issues still ahead of us. And we'll meet them as we always have, together lifting our voice and shaping the world. Thank you and,

Light the Fire Within.

Cathy Tisdale

President & CEO,

Camp Fire National Headquarters

financial highlights

Financial information is based on the audited financial statements for the year ended June 30, 2018. The complete financial statements have been determined to represent fairly, in all material respects, the financial position of Camp Fire as of June 30, 2018, and the changes in its net assets and its cash flows for the year

STATEMENT OF FINANCIAL POSITION

June 30, 2018

Total Current Assets \$2,491,885

Total Long-Term Assets 1,855,324

Total Assets \$4,347,209

Total Liabilities \$890,495

Net Assets

Unrestricted/ 11,799 **Board Designated**

Temporarily Restricted 2,469,641

Permanently Restricted 975,274

Total Liabilities and Net Assets

Total Net Assets

\$4,347,209

3,456,714

FUNCTIONAL EXPENSES

STATEMENT OF ACTIVITIES For year ended June 30, 2018	Unrestricted	Board Designated	Temporarily Restricted	Permanently Restricted	Total
Total Revenues, Gains, and Public Support	\$3,179,377	\$(227,631)	\$1,550,584	\$19,323	\$4,521,653
Total Expenses	3,380,122				3,380,122
Change in Net Assets	\$(200,745)	\$(227,631)	\$1,550,584	\$19,323	\$1,141,531

our generous donors

On behalf of the youth and families who have benefited from Camp Fire over the last year, thank you for supporting us in fulfilling our Promise, so youth find their spark, lift their voice, and discover who they are.

\$100,000 +S.D. Bechtel, Jr. Foundation
New York Life Foundation

\$50,000-\$99,999United Way of Greater Kansas City

\$20,000-\$49,999

Greater Kansas City Community Foundation

James Daniel Humphrey Foundation

\$10,000-\$19,999

Taylor & Patti Abernathy Trust, Bank of America, NA, Trustee Hall Family Foundation Health Care Foundation of Greater Kansas City **Royals Charities** Search Institute

\$2,500-\$9,999

Blue Cross Blue Shield Kansas City Harley Davidson Foundation Helen Haupt JE Dunn Construction Lathrop and Gage R.A. Long Foundation Rudy Oeftering Oppenstein Brothers Foundation Rotary Club of Shawnee Foundation Sprint Cathy Tisdale United Way of Wyandotte County

\$1,000-\$2,499

Afterschool Alliance America's Charities Doug Anderson Central Bank of the Midwest CliftonLarsonAllen LLP The DeBruce Foundation and ThinkShift Diamond Contractors, Inc. Yvette Franco Patti Gardner **Government Employees** Health Association, Inc. Donald Hall, Sr.

Holland 1916 Lead Bank Jere D. Lustig Trust Martin Leigh PC Dian Moore NM Morris Foundation Jane Parker SkillBuilders Fund Smithfield Farmland Corporate Rick Taylor UMB Bank Headquarters Michael Waite **Beverly Weber**

\$500-\$999

YMCA of Greater

Kansas Citv

Adams & Brooks, Inc. BKD Foundation Michael Brown Central Trust Company Mara Cohara Matt Crist Crux KC Steve Franke Matthew Fuhrman Grantmakers for Effective Organizations Haas & Wilkerson, Inc. Heart of America Council Boy Scouts of America Sharon Keister Amir St. Clair Verified Volunteers Debbie Zabica

\$250-\$499

Bentall Kennedy (U.S.) LP Casey's General Stores, Inc. Hatchuel Tabernik & Associates Sheri Hemby Melanie Herman

Cynthia Kelly Deborah Nelson Dana Peckworth Heather Pollard Barry Posner Erin Risner Lael Smit YourCause, LLC

Gifts up to \$249

Gregory Alejos Toni Allen Amv Almeida Alpha Phi Omega Epsilon Amazon Smile Foundation Rania Anderson **Anonymous Gifts** Katrena Armstrong Denise Babin Ingrid Becher Stephanie Beggs Alejandro Bejarano Sonci Bleckinger Sarah Bowman Heather Brasel Erica Brune Stephen Burns California Resources Production Corporation James Caputo Jill Chalfie **Charity Gift Certificates** Children's Charities of America

Barbara Christ

Susan Cohara

of Texas

Linda Corey

Crescendo

Glenn Cravez

Sandra Christiansen

Communications

Communities Foundation

Nikki Cropp Diane Davis Marcia Deem Debra DeWeese Barbara Douglas Connie Dresie Heather Easterly John Elorriaga Sharon Erickson John Ervin Eric Finney Rebecca Fisk Katie Fitzgerald Ruth Fleck Julia Fleenor Audrev Fleenor Rose Marie Gilb June Gillam Gail Glamm Audrey Gralton Jeremy Gregg Trudi Hall Natalie Hall Michelle Hass Bobbie Henderson Sarah Hermes Eduardo Hertel Allyson Hile Stephanie Houle Therese Hovard Angela Hurt Karen Ingvoldstad Sandra Jiles Matt Jones Carl Jordan Denice Josten Eileen Kane Wallace Klein Elise Kirchhofer Courtney Kounkel Deanna Kristanko Verla Kwiram Caleb Lane

		6. 6.11	
Gifts up to \$249	Kayla Neal	Steven Seiler	United Way of Central
(continued)	Coleen Nichols	Gunjan Shah	New York
Michael Lemon	Megan Noland	Ryan Shriver	McAnany Van Cleve
Deborah Lewis	Judith Paulsen	Jeanne Smith	Chris Wagner
Michelle Loethen	Laura Perry	Travis Smith	Polly Walton
Dianne Long	Kelsey Pexa	Pat Spratt	State of Washington
Rachel Lupardus	Diana Pino	William Stewart	Washington Secretary of
Jerica Macomber	Jeff Randolph	Chrys Sullivan	State
Sarah Magill	Jennifer Riggins	Vicki Swanson	Susan Wilder
Katheryn Mayse	Julie Robinson	LaShee Thomas	Lyssette Williams
Melanie McCall	Troy Robinson	Ernest Tilford	JoAnn Williamson
Karen McKernan	Ellen Rodgers	Stephanie Todd	Camilla Willoughby
Phydelis McMullen	Caitlin Roller	Drenda Tomlinson	Judith Willour
Nancy McNeill	Shawna Rosenzweig	Derek Toms	Roycealee Wood
Kyle Moore	Teresa Rynard	Timothy Trask	Bridget Young
Lynn Nagy	Marrick Sayers	Ola Truelove	Laura Zeigen
Wrenn Nancy	Wendy Schmitz		

Cife in Lind	Fuir Futurations and	Danaia Mandillian	Amain Ct. Clain
Gifts-in-kind	Epic Entertainment	Dennis McMillian	Amir St. Clair
Cinder Block Kitchen	The Foraker Group	Rudy Oeftering	Cathy Tisdale
Mara Cohara	InterbrandHealth	Jane Parker	United Beverage Company
Matt Crist	Lamar	Hannah Patterson	Taylor Westfall
Crux KC	Lathrop and Gage		

Tribute Gifts

Denise Babin in Memory of Nadine Ruth Low Marcia Deem in Memory of Audrey Payne Ruth Fleck in Memory of Audrey Payne Dana Peckworth and Helen Keith in Memory of Audrey Payne Verla Kwiram in Honor of Kellie Teramoto Deborah Lewis in Memory of Audrey Payne Wendy Malepeai in Memory of Iris J. Brooks Katheryn Mayse in Memory of L. Nadine Nagle Nancy McNeill in Memory of Audrey Payne Kyle Moore in Memory of Audrey Payne Lynn Nagy in Memory of Audrey Payne Judith Paulsen in Memory of Audrey Payne Co-workers of Matt Payne in Memory of Audrey Payne Kelsey Pexa in Honor of The Pavek Family Ellen Rodgers in Memory of Audrey Payne Gunjan Shah in Memory of Evane Leveille William Stewart in Memory of Audrey Payne

The Langdon Legacy Society

Honoring the legacy of William Chauncy Langdon, one of Camp Fire's founders, this society recognizes those individuals who have remembered Camp Fire in their wills or estate plan. We honor the memory and gratefully acknowledge the legacy of the following, whose caring for Camp Fire survives them still today through their estate gifts received:

James Daniel Humphrey Foundation

Camp Fire is thankful for the foresight of caring indicated by the following individuals who have shared that Camp Fire is included in their legacy plans:

Robert L. Bobar Brazelton Trust Kathleen P. Bruhn Martha Burk Ann E. Corwell Abelardo and Deborah G. Curras

Frank & Susan Finneran Dr. Evelyn de Ghetaldi

Sara W. Hardin Jean C. Henderer Bettye C. Hill Family Trust Virginia M. Johnson Sharon A. Keister Musa Klann Dr. Faith W. LaVelle

A.J. Lindemann Dorothy Liu

Jere D. Lustig Trust Arlene Meehan Mary Jane Nelsen Marion Noel Dolores C. Owens Trust

Reo Purcell Family Trust Janet V. Rex Alger and

Ruthardt Family Living Trust

Phyllis D. Schoedel John Shehane Philip C. Smith Stewart J. Smith Dr. Roberta van der Voort

Della Waldram C.E. Woodcock

BOARD OF TRUSTEES

Former Chair – Dennis McMillian, The Foraker Group, Anchorage, AK*

Former Secretary - Matt Crist, Jerry's Enterprises, Edina, MN*

Chair – Jane Parker, Interbrand Health, New York, NY Vice Chair - Rudy Oeftering, Oeftering Properties, Dallas, TX

Secretary – Mara Cohara, Lathrop & Gage, Kansas City, MO

Treasurer – Steve Franke, Reynolds & Franke, Austin, TX President and CEO – Cathy Tisdale, Camp Fire National Headquarters, Kansas City, MO

Nathaniel Collins – Former Youth Advisory Cabinet Chair, Ames, IA*

Steve A. Culbertson, Youth Service America, Washington, DC*

Melanie Herman, Nonprofit Risk Management Center, Leesburg, VA

Lauren Lampe, Advanced Call Center Technologies, Birdsboro, PA

McKenzie Napier, Youth Advisory Cabinet Chair, Bend, OR

Nicole Robinson, U.S. House of Representatives, Office of Congresswoman Maxine Waters, Los Angeles, CA*

Amir St. Clair, Aurora University, Aurora, IL Rick Taylor, Camp Fire Central Puget Sound, Seattle, WA

Michael Waite, Bentall Kennedy (U.S.) LP, Seattle, WA

^{*}Completed term of service within the fiscal year

our promise

Young people want to shape the world.

Camp Fire provides the opportunity to find their spark, lift their voice, and discover who they are.

In Camp Fire, it begins now.

Light the fire within

CAMP FIRE PARTICIPATION DEMOGRAPHICS

of Camp Fire participants have disabilities (physical/motor, sensory, psychological/emotional, and medical)

Note: Because the survey instrument was in development during this time period, the actual growth may be slightly larger or smaller.

Camp Fire National Headquarters

1801 Main St., Suite 200, Kansas City, MO 64108

@CampFireNHQ CampFire.org

Camp Fire National Headquarters is proud to have a Gold Seal on Guidestar (EIN 13-1623921) for maximizing donor gifts to make a real impact in the lives of today's youth. Photo credits, clockwise from top left: Camp Fire North Shore, Camp Fire North Central Washington, Camp Fire Alabama, Camp Fire Heartland