

Invest
in **Girls.**
Change
the **World.**

**Girl Scouting
builds girls of
courage, confidence,
and character,
who make the world
a better place.**

Invest in Girls. Change the World.

It all started with one woman, one mission, and one necklace. In 1912, on the cusp of launching what would become the largest girl-led organization in the world, Girl Scouts founder Juliette Gordon Low sold her family’s heirloom pearl necklace. Her newfound organization was in need of monetary funds and the proceeds from the sale went directly towards supporting early operational costs. Juliette was willing to invest time, talent, and resources in order to see her vision of building bold and courageous female leaders become a reality. She believed that when we invest in girls, they change the world. And she was right.

For more than 100 years, Girl Scouts has helped transform millions of girls into leaders and change-makers. With programs that foster development, encourage leadership, and provide a safe and supportive place for girls to explore and grow, Girl Scouts equips girls with the courage to dream big and the confidence and skills to turn those dreams into reality.

Supporting girls on their path to leadership means helping them become leaders who are assertive and confident. Leaders who are full of integrity and resilience. Leaders who are passionate and committed to their community and to building a better world for us all. It is because of investments in girls that we are able to offer life-changing leadership opportunities, giving girls the chance to develop a strong sense of self, engage in innovative problem-solving, show fearlessness in the face of adversity, and demonstrate inclusion and collaboration across all facets of their lives.

Studies have consistently shown that one of the most effective ways to boost a nation’s economic output, enhance productivity, and improve the overall vibrancy of society is to invest in the leadership capabilities of girls and women.

The investments we make in girls are lifelong and hold invaluable returns for our society and our world. Our 2015-2016 Annual Report is not only a wonderful reflection of all that we have accomplished this past year, it is also a testament to how investing in Girl Scouts supports transformative girl-led programming that builds girls of courage, confidence, and character, who make the world better place.

We hope you’ll join us in celebrating our accomplishments – and, most importantly, in ensuring there are even more female leaders in the future.

Yours in Girl Scouting,

Lisa M.K. Jones
Chief Executive Officer

Jean Gordon Carter
Board Chair

The Girl Scout Leadership Experience

Girl Scouts is the premier leadership development organization for girls. Founded in 1912, Girl Scouts now stands at 2.7 million strong nationwide.

At Girl Scouts – North Carolina Coastal Pines, we deliver our mission to thousands of girls from the sandy beaches of the Crystal Coast to the pine forests of the Piedmont – and everywhere in between.

26,523
Girls

9,508
Adults

THREE KEYS TO LEADERSHIP

DISCOVER

CONNECT

TAKE ACTION

SUPPORTIVE ENVIRONMENT

GIRL LED

INVOLVES LEARNING BY DOING

HIGHLIGHTS COOPERATIVE LEARNING

FIVE CORE PROGRAM AREAS

LEADERSHIP

THE OUTDOORS

SCIENCE, TECHNOLOGY, ENGINEERING, AND MATH (STEM)

FINANCIAL LITERACY

HEALTHY LIVING

SHORT TERM RESULTS

GIRLS GAIN

SPECIFIC KNOWLEDGE, SKILLS, ATTITUDES, BEHAVIORS, AND VALUES

EMBEDDED IN THE GIRL SCOUT PROMISE AND LAW

LONG-TERM OUTCOMES

GIRLS LEAD WITH COURAGE, CONFIDENCE, AND CHARACTER TO MAKE THE WORLD A BETTER PLACE

“

I thought leadership was just being a role model, but I learned you also have to be compassionate.”

– 2016 SUMMER LEADERSHIP CAMP PARTICIPANT

Invest in Girls. Every Girl Leads.

9,207
girls served through
outreach programs

With a rich history of inclusion, Girl Scouts remains committed to making our programs accessible to all girls. By eliminating barriers through community outreach and financial assistance programs, the council served 9,207 girls who otherwise could not participate in the Girl Scout experience. Through funding from partners like **The United Way**, **Capitol Broadcasting**, and the **ChildTrust Foundation** – and by working with housing authorities, schools, and other community partners – we ensure girls have the opportunity to build their business sense, hone their financial literacy skills, and explore the world of STEM, among other programs. Research shows that Girl Scouting can have the greatest impact on girls of lower socioeconomic status, and so we invest resources in making our programs available and accessible – so that every girl can lead.

“Since joining Girl Scouts, I’ve been more open and I’m not afraid to speak in front of anyone. I make friends easier, and I talk more than I used to.”

– JASMINE, GIRL SCOUT JUNIOR
IN COMMUNITY OUTREACH TROOP #5050

70%
of girls

in our community outreach programs reported possessing positive values including acting ethically, honestly, and responsibly, and showing concern for others as part of our program.

Girl Scouts – North Carolina Coastal Pines received a \$50,000 Community Impact Cash Grant from **Cisco** and the **Cisco Foundation** to support our community outreach program series, *Engineer Your Journey*. The grant provided 300 girls from underserved households with a six-session series focusing on STEM in Wake and Durham counties. Thanks to this investment, girls explored STEM topics and engaged with female mentors actively contributing to these fields.

Invest in Girls. Build More Leaders.

Every day across our council, Girl Scouts commit to Take Action. The ultimate expressions of this commitment to service are the Girl Scout Bronze, Silver, and Gold Awards. Whether through planting a community garden at her school to inspire others to eat healthily, advocating for animal rights, or building a network of resources that encourages girls to enter the medical field, a Girl Scout pursuing one of these awards creates lasting change in her community while demonstrating significant leadership, planning, networking, and organizational skills.

71
261
638

For her Girl Scout Gold Award project, Sadhana Anantha, created a science lab to educate and engage pre-teens about diverse diagnostic tests used to identify various diseases such as Ebola. She conducted a simulation activity during which she used a mock ELISA test to demonstrate how to diagnose the Ebola virus.

“The stigma of ‘I can’t do or understand this because I am too young’ was a mindset I wanted to dispel. I wanted to inspire young minds to take action and encourage them to begin to create their own footprint in the world.”

– SADHANA

For 100 years, the best and brightest have undertaken projects to improve their communities—and the world! Since 1916, the Girl Scout Gold Award and its equivalents have reflected the highest and most prestigious achievement in Girl Scouting. The Girl Scout Gold Award stands for excellence and leadership for girls everywhere.

Girl Scouts – North Carolina Coastal Pines celebrated this historic milestone with a commemorative event at the North Carolina Executive Mansion on June 1, 2016. Alongside sponsor **BlueCross BlueShield North Carolina**, the celebration recognized the achievements of all recipients of the Girl Scout Gold Award, or its equivalent, who have made meaningful and sustainable change in their local communities and beyond over the last 100 years.

Invest in Girls. Send Her Outdoors.

For over a century, the outdoors has been a cornerstone of the Girl Scout experience. From a relaxed swim in the lake to teaming up on a wildlife conservation project to high-adventure rock-climbing, Girl Scouts offers girls a variety of opportunities to learn and grow from the outdoors in. Leadership activities are woven into the outdoor experience as girls gain confidence while building skills, trying new things, and taking risks in a safe and supportive all-girl environment.

Continuing the council's commitment to outdoor education, many improvements and enhancements to camp properties and programs were made in the 2015-2016 year, including:

- Expansion of our Summer Leadership Camp by providing scholarships to 65 girls from low-income backgrounds to attend this unique camp that combines a traditional camp experience with leadership training, community service, and mentorship from female community leaders.
- Renovation of the interiors of the East and West Bath House at Camp Hardee was completed by **DBS Construction, LLC of Greenville**.
- **The Lowe's Hero Project** funded a new activity shelter at Camp Hardee.
- The Crisp Cabin at Camp Hardee was rebuilt to serve as the summer camp office and infirmary.
- At Camp Graham the dining hall underwent improvements to lighting and climate with the installation of LED lights and fans.
- Thanks to the **Robert P. Holding Foundation** and other community partners, the Owl Hollow Unit at Camp Mary Atkinson saw the installation of window, insulation, HVAC, and a rebuilt bath house allowing Girl Scout troops and other guests to use it year-round.

5% increase in summer camp
resident participation from 2015

10
Girl Scouts
participated in
adventure camps

2,667
 girls

from **39** of our **41** counties
attended summer
camp programs

4 unique
properties

17 **164**
volunteer led day camps adult
volunteers

Thanks to donors to our Campership Fund, more than 200 girls attended summer camp programs through full and partial scholarships, like the Sue "Skipper" Csorba Camperships. These full camperships – named for a Girl Scout alumna who was committed to giving girls of every background the chance to have an outdoor experience – are targeted to first-time campers showing significant financial need and commitment to Girl Scouting.

Invest in Girls.

Grow her Financial Literacy Skills.

The Girl Scout Cookie Program is a true financial literacy program helping girls learn skills to be leaders in business, manage their finances, and gain self-sufficiency and confidence in handling money. All proceeds from the Cookie Program remain within the council and are used to benefit girls – both directly in the troop treasuries and indirectly by subsidizing the cost of providing Girl Scouting across all 41 counties. When girls participate in the Girl Scout Cookie Program, they're selling more than America's favorite cookies, they're funding life-changing leadership experiences and adventures.

3 million

boxes sold

1,248 | 12,433

Total Troops Selling | Total Girls Selling

Girls sold an average of

241

boxes each

TOP COOKIE SELLERS

3,857 BOXES
SHELBY GUIDRY
Cumberland County

3,504 BOXES
JENNA ANDREWS
Franklin County

3,311 BOXES
RUTH LAHL
Cumberland County

Madeline Fischer of Brunswick County was the top Operation Cookie Drop seller with 543 boxes of Girl Scout Cookies donated to our military troops. Over the last eleven years, Girl Scouts – North Carolina Coastal Pines has provided our military men and women with a sweet taste of home by donating almost 900,000 boxes of cookies as part of a council-wide service project, Operation Cookie Drop – 65,856 boxes in 2016 alone.

“ I learned how to make change, manage money, set goals, sales techniques, and practice role playing and communicating with my customers. I've got a pretty good idea about how hard it is to run a small business.”

– MADELINE

Invest in Girls. Help Her Pursue STEM.

Summer Science Camp offers a week of “living and learning” STEM on a college campus for 60 middle school girls. Through generous partnership with **Cisco**, financial assistance was provided to 30 girls to participate in this amazing program. Girls worked hands-on with chemists, horticulturists, computer scientists, engineers, and others to better understand the opportunities they will have in high school, college, and ultimately a career.

80%
of Summer
Science Camp
participants ended
camp more excited and
more confident about
their futures in science!

Studies show that while a majority of today’s girls have a clear interest in STEM - Science, Technology, Engineering, and Math - they do not prioritize STEM fields when thinking about their future careers. That’s why Girl Scouts - North Carolina Coastal Pines provides more than 80 STEM programs, events, and skill-building badges each year across our council.

With the support of the **STEM-brella partners: Cisco, Goodnight Educational Foundation, Google Fiber**, and others, we are able to provide 44 council-sponsored STEM programs, resulting in 2,300 girls gaining confidence in their technology knowledge and skills, receiving hands-on mentoring by women in STEM fields, and engaging in a wide range of STEM careers.

TechnoQuest provided 150 middle and high school Girl Scouts a day of hands-on STEM exploration on the campus of Meredith College. Thanks to presenting sponsor **Duke Energy**, girls explored engineering, design, forensics, robotics, coding, physics, and chemistry in workshops led by female professionals and faculty in STEM fields.

70%
of girls

responded that the healthy living program left them feeling able to improve their lives through healthy choices.

Invest in Girls.

Create a **Healthier Lifestyle.**

To address the overall health of today's girls, Girl Scouts—North Carolina Coastal Pines aims to provide a safe environment where girls are empowered to develop their own path toward a healthy lifestyle – a key to leadership success. For girls, being healthy is not just about eating right and exercising; it is also about feeling good about one's self, being supported by family, and engaging in safe friendships.

With events and programming like Scouting for the Cure where Girl Scouts learn more about cancer and healthy living, Exploring the Outdoors when girls set out on a hike, or Canoeing 101 which could spark a life-long hobby – girls will learn new skills and feel good about themselves through Girl Scouts.

Without the generous investment of corporate and individual partners, including our leading investors the **Frank K. Webb Charitable Trust** and **BB&T**, and additional support from **Time Warner Cable**, Daisy our mobile program vehicle wouldn't have exceeded program delivery expectations. In its first full year of operation, Daisy served **3,296 girls** and **919 adults** across 30 counties – the majority in rural and underserved areas of our council.

“Healthy Living was the program most requested by troops wanting a visit from Daisy. Through it, I lead girls through sessions on exploring healthy food choices and managing stress through exercise. The girls especially love the healthy snacks!”

– MELISSA ALMODOVAR, PROGRAM DIRECTOR, MOBILE PROGRAM VEHICLE

Condensed Statement of Financial Position

As of September 30, 2016

ASSETS

Current Assets	
Cash and Cash Equivalents	\$4,321,708
Accounts Receivable	\$61,501
Pledges Receivable	\$265,587
Inventory	\$258,142
Prepaid Expenses	\$211,281
Total Current Assets	\$5,118,219

Other Assets	
Long-Term Pledges Receivable	\$60,785
Net Property and Equipment	\$6,177,185
Investments	\$9,961,759
Total Other Assets	\$16,199,729

TOTAL ASSETS	\$21,317,948
---------------------	---------------------

LIABILITIES

Accrued Payroll	\$166,705
Accounts Payable	\$291,893
Deferred Revenue	\$61,815
Accrued Leave	\$181,414
Other Short-Term Liabilities	\$17,344
Total Liabilities	\$719,171

Net Assets	
Unrestricted	\$16,289,785
Temporarily Restricted	\$648,111
Permanently Restricted	\$3,660,881
Total Net Assets	\$20,598,777

TOTAL LIABILITIES AND NET ASSETS	\$21,317,948
---	---------------------

Condensed Statement of Activities

Year Ended of September 30, 2016

Public Support & Revenue

Product Sales	\$7,257,844	66.7%
Contributions	\$1,311,062	12.1%
Program Fees	\$1,016,992	9.3%
Investment Income	\$694,281	6.4%
Retail Sales	\$286,707	2.6%
United Way	\$270,235	2.5%
Other	\$42,620	0.4%
	\$10,879,741	100%

Expenses

Program Services	\$8,675,919	85.3%
Fund Raising	\$762,357	7.5%
Management & General	\$727,971	7.2%
	\$10,166,247	100%

Invest in Girls. Make a Difference.

Donors lead Girl Scouting forward in many ways. Giving expresses a donor's personal belief in the value of Girl Scouts. Giving encourages greater engagement and inspires others to contribute. When we lead in giving, others follow. Girl Scouts – North Carolina Coastal Pines is grateful for the generous financial support we receive from individuals, corporations, and foundations. The following donors have made gifts of cash or in-kind to Girl Scouts – North Carolina Coastal Pines from October 1, 2015 through September 30, 2016. Thank you for your investment in girls.

*Donors who have made gifts for three consecutive years or more are listed in green. Donors who have made multiyear commitments receive a *.*

Leadership Society: \$100,000 and above

BB&T Charitable Contributions*
Frank K. Webb Charitable Trust*

Take Action Circle: \$25,000 - \$100,000

Capitol Broadcasting Company, Inc.
Centerline Digital
ChildTrust Foundation
Cisco Systems, Inc.
Clean Design
Duke Energy Foundation
Foundation For The Carolinas
The LongLeaf Fund
Diane and Sander Pomper*
Time Warner Cable
United Way of Cumberland County
United Way of the Greater Triangle
United Way of Sampson County
United Way of Wayne County

Connect Circle: \$10,000-\$24,999

ABC Bakers
BlueCross BlueShield of North Carolina
Cole Foundation
Goodnight Educational Foundation, Inc.
Google Fiber
North Carolina Community Foundation
PNC
Robert P. Holding Foundation
United Way of Chatham County
United Way of Pitt County
United Way of Tar River Region

Discover Circle: \$5,000 - \$9,999

Anonymous
Bank of America
Bayer CropScience
Chamblee Graphics
Sandie M. and Jeffery Chapman, Sr.
Cooperative Council of North Carolina
The Eddie and Jo Allison Smith Family Foundation
First Citizens Bank
Galloway Ridge Charitable Fund
Girl Scouts of the USA
Jane and Robert Green
Jenna Green*

Bonnie V. Hancock*
Kristen Hess*
HH Architecture*
IBM
John William Pope Foundation
Harriet Jones
Lisa and Jeffery A.R. Jones*
Junior League of Fayetteville
Leath Foundation
Mr. and Mrs. James H. Maynard
Frances O'Sullivan*
Pee Dee Electric
Perdue Foods

Roanoke Valley United Way
Yvonne Sims, LLC
Katrina and Russ Tatum
UNC Rex Healthcare
United Way of Onslow County
United Way of Richmond County
United Way of Robeson County
United Way of Scotland County
United Way of Wilson County
WakeMed
Wells Fargo
Women for Women of Pitt County
WRALFM - 101.5 FM

Trefoil Club: \$2,500-\$4,999

Anonymous
Bank of America LEAD for Women
Boddie-Noell Enterprises, Inc.
The Borden Fund, Inc.
Leesa Brinkley
R.A. Bryan Foundation
Wendy Burden*
Cheryl Burns*
Carolinas IT
Carteret County Unrestricted Endowment
Fenwick Foundation
Frances and George Garrett
Susan Garrity and Jeff Basham
Granville County United Way
Donna and Peter Heffring
Hill, Chesson & Woody
Investors Management Corporation
Jackson & Sons
Johnston County Unrestricted Endowment Fund
JustGive
Manju Karkare*
KDI Capital Partners, LLC
Lenoir/Greene United Way
Lowe's
Lucille Murchison Marvin Fund
Easter Maynard
Moore County Unrestricted Endowment Fund
Mt. Olive Pickle Company, Inc.
North Carolina Electric Membership Corporation
Novozymes North America, Inc.
James E. Peterson
Tricia and Stuart Phoenix
Valerie M. Quiett*
Marywalker Romanus*
R. C. Sadler Foundation
SEPI Engineering & Construction
Shaw University
Caroline Sherman
Sonitrol of the Triangle
Sue Stevens*
Cathy Stipe
Tula Summerford
TradeMark Properties
Lance Trenary
Triangle Community Foundation
Truist
United Way of Bladen County
United Way of Moore County
Frank and Sue Ann Westmeyer*

\$1,000-\$2,499

Anonymous
AT&T
William Barnett
Beaufort County United Way
Brenda and Christer Berg
Deborah G. Brady
Ann 'Scottie' and Bill Bryan
CAPTRUST
Charles Schwab Foundation
The Charlotte Observer Summer Camp Fund
Rebecca H. Christian
Marion Johnson Church
Lisa and Gary Cline
Melissa and Michael Colantuoni
Columbus Regional Healthcare
Credit Suisse
Cyber Shield Consulting, Inc.
Alison T. Decinti
Melanie and Jeff Dubis
Duke Raleigh Hospital
Fidelity Charitable Gift Fund
Leslie and Gordon Flood
Linda Foreman
Lynne G. Garrison
Dave Gospodarek
Great Outdoor Provision Co.
Linda and Robert Grew
High Tech Accessory Items, Inc.*
Emily K. Hill and Miller Cochran
Olivia Holding
IBM Employee Campaign
Jacksonville Rotary Club District 7730
John Luther and Isabelle Gray
McLean Trust
Linda and Steve Johnson

Cindy Kelley-Deaton
Marsha Kitter
Lenovo Employees Care Campaign
LORD Corporation
The Merck Foundation
MetLife
Annette Moore
Moore Women - A Giving Circle Gift Fund
Onslow Caring Communities Foundation Unrestricted Endowment
Lochie Overbey-Coffey
Paragon Commercial Bank
Natalie Perkins*
Justin and Heather Pinnix
Anita Blomme Pinther
Barbara L. Putney
Melissa Reed
Laura M. and Paul Ridgeway
Roxboro Rotary Club
Barbara Grant Schliebe
Sheraton
Margaret Sirvis
Mindy and Guy Solie
Karine V. Stallings
Strowd Roses
United Way of Lee County
Vance County Unrestricted Endowment
Whitney Von Haam
Walmart Foundation
Tommy West
Weyerhaeuser
Wilmington Cape Fear Rotary Club
YourCause, LLC

Ensuring Access to Education: A Take Action Project

Gina*, a 2016 Summer Leadership Camp participant, wanted to address the educational needs of students who fall behind in school due to long-term hospitalization, an issue that had affected a friend of hers. She wanted to develop a program where ill students would be given resources and additional assistance to keep up with school work. "I think my project will not only benefit the student, but also the community. By not falling behind in school, the student can become a successful citizen."

**name changed*

\$250-\$999

Anonymous
Gale Adcock
Aetna Foundation
Elisabeth Amend
AT&T Employee Giving Campaign
David B. Auman
Monica Barnes
Tamara and Brent Barringer
Kelley Basham
Valerie L. Bateman
Ann-Cabell Baum Andersen
Melissa D. Beard
Ingrid and Jerry Beckman
Benevity Community Impact Fund
Buddy Bengel
Frances and Ron Bobbie
Erika and Eric Braun
John P. Braun
Nancy Briggs
Patty Briguglio
Angela Britt
Michelle and Jim Captain
Carolina Comfort Air
Jean G. and Mike Carter
Joy M. Chafin
Charles Fox Homes, LTD
Laura Cummings Clarin
Beverley Clark
Craven-Havelock Service Unit
Nancy Crowley
Carol Day
Jill S. Diaz
Kristal Diaz-Rojas
Sarah Ann Dietrich
Pam and Jeff Duncan
Peggy Fain
Candice and Bruce Ferguson
Jackie Ferguson
Joanne Forbes
Sarah Fox

Girl Scout Troop #231
GlaxoSmithKline Employee Campaign
Cindy Godwin
Gyan Gupta
Nancy and Jim Hall
Rita and David Hart
Havelock Chili Festival
Edna Hensey
Michelle and David Hile
David and Patricia Hill
Lindley Hille
Phil Hodges
Hoke County Service Unit
Ivonne Ibarra-Guajardo
Interskate
Judy and Bill Irwin
Becky and Dan Jacobs
Jedrey Family Foundation, Inc.
Johnston County, Area 25
Stefanie and Doug Kahn
Rosemary Kenyon
Vera Khayrallah
Curt Ladig
Elizabeth and Stephen LaPierre
Joanna Lauen
Susan and Allen Lee
Kristi Lee-John
Elaine and John Loyack
Sandi Macdonald
Magnolia Glen
Matthew Markie
Amy J. Mayer
Meaghan McClenny
Sharon and Mike McCloud
McKesson Foundation
Mechanics & Farmers Bank
Lori V. Mills
Moore County, Area 29
Cecily and Peter Nisbet

Nancy and Charles S. Norwood
Oak Level Ruritan Club
The Oliva Family Charitable Fund
Meridith Orr
Papa John's USA
Krista N. Park
Virginia Parker
Anne Parks
Kathryn and Rick Peele
Katherine Pellack
Person County United Way
Laura Philpot
Piedmont Services Corporation
Pinehurst Community Foundation, Inc.
Cheryl L. Porter
LeShawndra N. Price
Hilda Pinnix-Ragland
Debbie Ratliff
The Redwoods Group Foundation, Inc.
Adrian Reeder
Gray Reed
Richard and Constance Guerin Charitable Fund
Debbie and Larry Robbins
Rotary Club of Rockingham Charities
Kristina M. Sanders
Schneider Electric/Square D Foundation
Christine and Peter Schoaff
John F. and Wanda Schramm
Schwab Charitable
Jodi Schwartz
Dianne Sellers
Jen Sisak

Jeannie Sollars
Lori Spivey
Sherri Stewart
Caroline Sullivan
Sunrise Kiwanis Club of Goldsboro Foundation
Margaret and Barry Teasley
Sandra C. Thomas
Marlon Torres
Meta Trombley
Marla Turlington
United Way of Cape Fear Area
United Way of Central Carolinas
United Way of Coastal Carolina
Cynthia and Richard Urquhart
Vaco
Marie VanHeusen
Verizon Foundation
Jennifer Wagner
Wake County, Area 15
Service Unit 238
Connie Walker
Claudie Wallen
Mary Walton
Martha Webb
Kathryn Wester
Betsy Wharton
Whiteville Rotary Club
Mrs. Louis R. Wilkerson
Saundra W. and Dennis Williams
Debi L. Willis
Lori Winkelstein
Matt Wolf
Patricia Wright
Beverly Wyckoff
The Yanyo Family Fund
Betty Yarboro
Rosemary and Smedes York
Grant Young

\$50-\$249

Anonymous
Emily Almasy
AmazonSmile Foundation
Carol Anders
Patricia and Kenneth Anderson
Jeffrey and Tori Arens
Amy Armstrong
Merritt Atkins
Jess Aylor
Mary-Ann Baldwin
Michelle Ball
Phyllis Ballenger
Brooke Banson
Evelyn Barber
Paige Barnett
Beaufort County Service Unit
Joanne Bechard
Lisa and Dan Behanna
Louise D. Benner
Janet A. Bentley
Anna Bickley
Diana Bing
Dorothia and Geff Bitler
Mel Black
Colleen Boudreau
Teri and Mike Breci
Julie Broughton
Kim and Cory Brundage
Elizabeth Bryan
Heidi and Thomas Burkett
Perrin and Jeff Burton
Julia and Eddie Caldwell
Kimberly A. Cameron
Carolyn S. Carroll
Linda Carter
Susan M. Carter
Taylor Cheek
Brian Ciaverella
City Barbeque
City of Durham Seven Stars Campaign
Deborah Clarke
Tamara C. Clark
Angela Cottle
Beverly Cowdrick
Ellis and Bettsy Cowling
Laura Cox
Mary Cox
Cathy Craft
Betty Craig
Craven County Service Unit 618
Craven County Service Unit 619
Byinna Crowder
Shellie Culler
Rebecca Daniels

Ryan Davis
John Day
Barbara Deaton
Marion E. Deerhake
Betty P. Dennis
Hugh A. Devine
Lorna DeWalle
Paulette Dillard
Cathie Dillon
Meredith Dockery
Kristi Doeblor
Rachel Driscoll
Durham County, Area 10
Durham County, Area 11, Service Unit 215
Jennifer and Paul Elam
Carrie Elliott
Karin Emenheiser
Lon F. Everett
Sandra M. Fain
Vonda Farrow
Cindy B. Fink
Julia Fiore
Anne and Carl Flick
Jennifer and James Flint
Kacie and Brian Fore
Erica Foster
Maria and Daryl Fry
Jamie Gerald
Alexander Gettinger
Julie and Shawn Gillen
Tracey Ginn
Girl Scout Troop #13
Girl Scout Troop #16
Girl Scout Troop #17
Girl Scout Troop #41
Girl Scout Troop #47
Girl Scout Troop #49
Girl Scout Troop #115
Girl Scout Troop #243
Girl Scout Troop #496
Girl Scout Troop #508
Girl Scout Troop #527
Girl Scout Troop #614
Girl Scout Troop #882
Girl Scout Troop #894
Girl Scout Troop #1092
Girl Scout Troop #1119
Girl Scout Troop #1214
Girl Scout Troop #1274
Girl Scout Troop #1391
Girl Scout Troop #1512
Girl Scout Troop #1658
Girl Scout Troop #1796
Girl Scout Troop #1799

Girl Scout Troop #1806
Girl Scout Troop #1860
Girl Scout Troop #1921
Girl Scout Troop #3070
Girl Scout Troop #3195
Girl Scout Troop #3256
Girl Scout Troop #3291
Girl Scout Troop #4021
Girl Scout Troop #4350
Girl Scout Troop #4791
Girl Scout Troop #7000
GlaxoSmithKline Employee Campaign
Barbara D. Goldman
Melanie Goodwin
Nikki Goss
Gregory Poole Equipment Co.
Halifax-Northampton Service Unit
M. Gene Hall
David Harrigan
Nancy Hartzell
Madonna Hayes
Jennie and Wilson Hayman
Shawn R. Headley
Elizabeth Healey
Jill Heath
Amy Hertel
Kathy Higgins
Clare Highfield
Lois R. Hirschman
Tracy E. Holden
Sarah Holsapple
Diane Holt
Kimberly and Jonathon Holt
Honeywell International
Jan B. Hoomani
Julie Hopfer
Diane Horne
Ellen Horner
Seab Howard
Mary Lynn Howie
Katharine Hoyt
HP
Laura Hulsey
Michelle Hylton
Dana Jennings
Nancy and Randy Jirtle
Louise Johanson
Tara Joines
Angela & David Jones
Charlotte A. Jones-Roe
Wesley and Brenda Jones
Shlylaja Karimanyne
Kim Kerstein

Carie Kimbrough
Barbara Ann Koch
Carrie Kolwyck
Monica and David LaLiberte
Samuel A. Laurie
Jim Laverty
Barbara Lee
Phyllis H. Leimer
Christine Lennon
Helen B. Leverton
Vickie S. Lewis
John Libby
Laura Lindsey-Boltz
Christy Lineback
Jenny Lischer
Melissa Maloney
Carla Mantilla
Lauren Marsalo
Martin County Service Unit 634
Emily Martine
Mandy and R.B. Matson
Karen McCall
Nate McGaha
Ella McGaughey
Meisha McGeorge
Nancy McGuire
Julie McKnight
Lady McLean
Bonnie Medinger
Genevieve Megginson
Joanna Miles-Basta
Jennifer Miller
Sarah Miller
Joyce Mitchell
Erin Mooney
Debbie Morgan
Sheila Morin
Richard Morris
Jill Moulson
Jeanne Munoz
Elizabeth Neese
Marty Nelson
Network for Good
Katherine and Phil Neuhart
New Hanover County Service Unit 601
Loriann Nicolicchia
Shannon O'Donnell
Jennifer Ogan
Cheryl Olive
Cyndi S. O'Niel
Onslow County, Area 75
Donna Oxendine
Sharon Page

Thanks to the dedication and commitment of more than 9,000 volunteers, Girl Scouts - North Carolina Coastal Pines is able to deliver mission-focused programming and leadership opportunities to girls throughout the council's 41 counties. Investment in volunteer training, support, and appreciation is a core part of our strategic priorities. Program year highlights included:

- Expanded online training including web-based modules for service unit and troop volunteers.
- Enhanced new co-leader support including in-person training opportunities offered alongside digital training.
- New technology designed to enrich and expand the capacity, knowledge, and skills of volunteers including the online Volunteer Toolkit.
- New training modules covering topics such as the Girl Scout Leadership Experience, troop banking, and outdoor training and safety.

Molly Painter	Marlene and Nathan Sanges	Amy Strecker	Joe Warena
Melissa Parsons	John Sanner	Lisa Strickland	Sarah Watts
Shawna Peaks (The Peaks Family)	AnneMarie Sapko	Karen Stump	Kara Weems
Les Pearce	Lisa Schiller	Nancy Sumner	Lynn Weller
Linda Peedin	Molly Schneider	Superior Medical Equipment	Andrea J. Wenger
Alice S. Pelland	Lori Schueler	Teradata Cares	Jennifer Werner
Don R. Perry	Scotland County Service Unit	Alexa Tesoriero	Ruth West
Karl E. Petersen	Kara Seifert	Laura Thomas	Kristin Westbrook
Sharon Poindexter	Susan Sept	Shinica Thomas	William Wetsel
Nancy Proia	Judith C. Shaffer	Curt Tilly	Ray Wheeler
Heather Ragosta	Nadia Sheppard	Debora Todd	Whiteville Civitan Club, Inc.
Billie Redmond	Daewoo Shin	Nancy Toppin	Betty and Kenneth W. Wilkins
Vicki Rees	Elizabeth Sinclair	Kelly Trimyer	Sue A. Williams
Tammy Reynolds	Ann H. Smith	United Way of Central Indiana	Cynthia Withers
Richmond County Service Unit	Jeanne M. Smith	United Way of Forsyth County	Stephanie Woodlief-Brown
David Ritchie	Julie Smith	Mary Jo Van Horne	Carter Worthy
Cathi Rivera	Lindsey Smith	Greg and Stacy Van Natten	Sylvia Wrenn
Christian Robinson	Cynthia M. Sortisio and Allison M. Bluj	Stacie Viney	Michelle Wright
Mayme Roettig	Linda and Morris Spil	Barbara Volk	Carl Yeoman
Carolyn Rogers	Melissa Spil	Dawn Wade	Geraldine Young
Jullia Rosdahl	Lisa Stallings	Carol Wagoner	Todd Young
Ann Sager	Ruth Stalvey	WakeMed Gives Employee Campaign	Kasey Yulfo
Sue and Stu Sandberg	Barbara L. Stiles	Kevin Walker	Zoe's Kitchen USA, LLC
Jasmine Sanges	Karen Stinneford	Anna Waller	Robin Zook
			Kristin Zuco

Donations In Memory Of:

In Memory of Ruth Carter
Marion E. Deerhake

In Memory of Cathryn Creasman
Beverly Wyckoff

In Memory of Bob Harrington
Debi L. Willis

In Memory of Paul Hypes
Superior Medical Equipment

In Memory of Margaret Jackson
Charlotte A. Jones-Roe

In Memory of Louise Richardson
White Johnson
Louise Johanson
Marion Johnson Church

In Memory of Dolores C. Keller
Emily K. Hill

In Memory of Helen Leverton
Ann Sager
Judith C. Shaffer
Kelly Trimyer
Gyan Gupta
Mandy Matson
Sharon Page
Ellis and Bettsy Cowling
Sarah Ann Dietrich
Lori Winkelstein
Robin Zook

In Memory of Helene Mochrie
Nancy Jirtle

In Memory of Juanita Montgomery
Joyce Mitchell

In Memory of John Pfeiffer
Jeanne M. Smith
Jedrey Family Foundation, Inc.

In Memory of Myrna Porter
Cheryl L. Porter

In Memory of Heidi E. Stranahan
Gregory Poole Equipment Co.
Ellis and Bettsy Cowling
Sylvia Wrenn
Phyllis Ballenger

In Memory of Barbara (Bobbie)
Mabee Weathers
Ruth Stalvey
Julie Broughton

Juliette Gordon Low Society Members

We are grateful to the members of our Juliette Gordon Low Society who have made Girl Scouts – North Carolina Coastal Pines a part of their legacies and a beneficiary of their estate plans.

Beverly Cowdrick
Kristi Doebler
Cindy B. Fink
Linda Foreman
Poonam and Gyan Gupta
Lois R. Hirschman
Lisa and Jeffery A.R. Jones
Marsha Kitter
Beth M. Norris
John F. and Wanda Schramm
Margaret Sirvis
Cathy Stipe
Frank and Sue Ann Westmeyer
Debi L. Willis
Lori Winkelstein
Beverly Wyckoff

Named Funds

Carrie Burton Fund
Jane Barringer Fund
Martha Webb Every Girl Everywhere Fund
Misty Crabtree Eastham Endowment

United Ways

Beaufort County United Way
Granville County United Way
Lenoir/Greene United Way
Roanoke Valley United Way
United Way of Bladen County
United Way of Cape Fear Area
United Way of Chatham County
United Way of Coastal Carolina
United Way of Cumberland County
United Way of Franklin County
United Way of the Greater Triangle
United Way of Harnett County
United Way of Lee County

United Way of Martin County
United Way of Moore County
United Way of Onslow County
United Way of Pitt County
United Way of Richmond County
United Way of Robeson County
United Way of Sampson County
United Way of Scotland County
United Way of Tar River Region
United Way of Vance County
United Way of Wayne County
United Way of Wilson County

Girl Scouts Help Clear Trails

Girl Scouts from Franklinton, Louisburg, Henderson, Raleigh, Youngsville, and Zebulon, cleared 1,200 feet of trails, raked smooth approximately 600 feet of trail, collected trash, and built a picnic table at Ledge Creek Forest Conservation Area.

Invest in Girls. Reach for the Stars!

The Starlight Soiree celebrated 100 years of Girl Scouting in central and eastern North Carolina. Over 350 business and community leaders joined together to raise \$244,000 to support our alternative delivery programs which brought the life-changing benefits of Girl Scouting to over 9,000 girls last year at no cost to them.

The event honored **Golden Corral** and **Capitol Broadcasting**, the two visionary investors behind our community outreach troop experience, which delivers a full year of Girl Scout programming at no charge to girls from low-income communities. We are grateful to our corporate partners including presenting sponsor **PNC**, our in-kind sponsors **Centerline Digital** and **Clean Design**, and our planning committee, co-chaired by Susan Garrity, Natalie Perkins, and Hope Whiteford.

For the past 100 years, Girl Scouts has been building confident and engaged women who have made and continue to make a difference in central and eastern North Carolina. Here's to the future of girls!

Girl Scout Troop #49 out of Durham, NC led the flag ceremony to start the program.

Thank you to our Starlight Soiree Auction Donors

18 Restaurant Group
21C Museum Hotel
ABC 11 WTVD
Alfred Williams & Company
Angus Barn
Ararat Imports
Art by Meg
Banner Elk Winery
Belk
The Biltmore Company
Diane Bloomfield
Doug and Mary Jane Bryant
Cape Fear Jewelry
CareFirst Animal Hospital
Carolina Ballet
Carolina Core and Barre
Carolina Hurricanes Club
Carolina Panthers
Carolina Railhawks
Cary Florist
Catering Works
Centerline Digital
Chef and the Farmer
The Chocolate Boutique
Marion Church
Lochie Overbey-Coffey
and Don Coffey
Cole and Cole Jewelry
Helen Conrad
Core Results
Country Music Association
Martha Crampton
Tim Crothers
CT Weekends
Dana LeBlanc Designs
Design by Tula
Devolve Moto
Duke Energy
Durham Bulls Club
Eagles Nest
Ed Stephenson and the Paco Band
Elizabeth Galecke Photography
Eloiz Auctions
Empire Eats
Enrigo Italian Bistro
Eschelon Hospitality
Kiki Farish

Fathom Impact + Travel
Jillian Goldberg
Gratitude Hot Yoga Center
Great Outdoor Provision Co.
Great Wolf Lodge
Jane Green
Laura Grosch
Jean Grunewald
Bonnie and Ed Hancock
Mark Hewitt
HH Architecture
Michelle Hile
Historic Oakwood Cemetery
Historic Tours of Raleigh
Hunt and Gather
Nancy and Sig Hutchinson
It's All About Dance
J. McLaughlin
Linda Johnson
Manju Karkare
Kamodo Grille
Kendra Scott
Vera Khayrallah
Joyce Watkins King
Elisabeth Lane
Leonhardt Pipe and Supply Inc.
Leslie Pruneau Studio
Lili Engelhardt Fine Art Portraiture
Lisana Boutique
LM Restaurants Inc.
Michael Malone
Frances Mayes
Michael Ligett Photography
Moon and Lola
Nascar Racing Experience
Nasher Museum of Art at
Duke University
Cecily and Peter Nisbet
Noodles & Company
North Carolina Museum of Art
North Carolina Museum of History Associates
North Carolina Symphony
North Carolina Theatre
Nutritionally Yours LLC
Oak City Cycling Projects

Orange Elephant Art
Carolyn Patton
Tricia and Stuart Phoenix
Public Restaurant
Quaintance-Weaver
Restaurants and Hotels
Raleigh Country Club
Raleigh City Council
Raleigh Green Gables
Raleigh Marriott City Center
Raleigh Plastic Surgery
Rocky Top Hospitality
Roundabout Art Collective
Norrish Rozgonyi
Saks Fifth Avenue
Samuel Spil Company
Sandfoot Photography
SAS Institute, Inc.
Mark Searce
Second Empire Restaurant
and Tavern
Dianne Sellers
Sarah R. Shaber
Mindy and Guy Solie
Sherri Stewart
Stitch
Studio RED
Studio Traveler
Alfred E. Sturgis
Synergy Spa, Aesthetics
and Wellness
Marla Turlington
Tutu School of Raleigh
The Umstead Hotel and Spa
Elizabeth and Lars von Kantzow
Walt Disney World
Martha Webb
Worth New York
WRAL
ZipQuest Waterfall & Treetop
Adventure
Zulu Nyala Group

Debra Morgan of Capitol Broadcasting (left) and Lance Trenary of Golden Corral with CEO Lisa M.K. Jones.

“Supporting Girl Scouts is an important investment today because it improves the quality of life for your entire community. The more Girl Scouts you have in your community the better your community is going to be.”

– EASTER MAYNARD, IMC DIRECTOR OF COMMUNITY INVESTMENT AND GOLDEN CORRAL BOARD MEMBER

The logo for GSNCCP (Girl Scouts of the Northern California Council for the Central Coast Program) is a green circular emblem with the letters 'gsnccp' in white lowercase font.

2015-2016 Board of Directors

Officers

Jean Gordon Carter, *Chair*
Bonnie Hancock, *First Vice Chair*
Valerie Quiett, *Second Vice Chair*
Melissa Reed, *Third Vice Chair*
Ann 'Scottie' Bryan, *Fourth Vice Chair*
James E. Peterson, *Treasurer*
Natalie Perkins, *Secretary*

Directors

Danielle Breslin
Wendy Burden
Cheryl Burns
Linda Foreman
Susan Garrity
Jenna Green
Manju Karkare
Joyce Mitchell

Annette Moore
Adrian Reeder
Marywalker Romanus
Karine Stallings
Sue Stevens
Marie VanHeusen
Frank Westmeyer

Board Development Committee

Committee Chair,
Kristen Hess

Members

Alison DeCinti
Kristal Diaz-Rojas
Deb Laughery
Joyce Mitchell
Annette Moore
Marywalker Romanus

Girl Directors

Kehinde Adediran
Baasima Frazier
Megan Gale

Ryanne Howard
Zara Mehta
Ingrid Watts