

I can't wait to

Have you ever felt so excited that you just can't wait? The feeling you get when you're looking forward to something with friends or when you're thinking about new and fun things that could happen? We love that feeling! At Girl Scouts – North Carolina Coastal Pines,

girls have new experiences that give them that super-excited, jumping, giggling, butterflies-inthe-stomach feeling. Experiences that inspire them to look forward to what they're going to do today, tomorrow, and even years from now!

Girl Scouts is the preeminent leadership development organization for girls with 3.2 million girl and adult members worldwide. As one of 112 Girl Scout councils chartered by Girl Scouts of the USA, Girl Scouts – North Carolina Coastal Pines serves nearly 29,000 girl members and almost 10,000 adult members in 41 central and eastern North Carolina counties.

> With administrative headquarters in Raleigh, regional service centers in Fayetteville and Goldsboro, four camp properties, and countless community partners, our capacity to serve girls and provide relevant and engaging programming continues to grow.

Our Counties

Beaufort Bladen Brunswick Carteret Chatham Columbus Craven Cumberland Duplin Durham Edgecombe Franklin Granville Greene Halifax Harnett Hoke Johnston Jones Lee Lenoir

Martin Moore Nash New Hanover Northampton Onslow Orange Pamlico Pender Person Pitt Richmond Robeson Sampson Scotland Vance Wake Warren Wayne Wilson

When a girl says, "I can't wait to," you know that what's coming next is something she is excited about. Whether she's talking about tomorrow's field trip or the big game next Saturday, that wide-eyed anticipation is one of the best parts of childhood.

So how can we play a part in inspiring that feeling? What role can we play? At Girl Scouts – North Carolina Coastal Pines, our goal is to instill confidence, leadership skills, and a collaborative spirit in girls. But the key to instilling those qualities and teaching them life lessons is being able to impart fun, imagination, and joy into everything we do.

WHATAN exciting time TO BE A GIRL SCOUT

As I look back on the past year, I see the fun, I see the imagination and I feel the joy in what we've done together. This past year, we moved into a new service center in Fayetteville that includes program and retail space. We had a successful Cookie Sale, met our fund development goals and positioned the council to continue to be financially strong for the future. We also completed the Strategic Learning process and identified areas which will not only

enhance the Girl Scout experience for our girls but make us stronger. In the coming year, we will kick off and pilot several initiatives that came out of Strategic Learning and which we believe will make a difference for our girls and volunteers in all 41 of our counties.

What an exciting time to be a Girl Scout!

Lisa M.K. Jones Chief Executive Officer

Building girls of courage, confidence, and character, who make the world a better place.

WITHYOU SHE WILL

Girl Scouts is designed to give every girl a chance to succeed, build friendships, challenge herself and have fun. We are guided by the Girl Scout Promise and Girl Scout Law and are passionate about building girls of courage, confidence, and character, who make the world a better place.

At Girl Scouts – North Carolina Coastal Pines, we want every girl to feel so excited about her future that she can

hardly wait for it, because she knows she can achieve anything she sets her mind to. And that

feeling can start in one day, in one meeting, or by one role model that shows her she can accomplish more than she ever imagined.

Whether as a community partner, supporter or volunteer, you can help introduce girls to new experiences that make every day feel like the best day ever. We want our girls to have every opportunity to try everything they've ever dreamed. But at every turn, we need cheerleaders, guides, and mentors, helping them develop skills and confidence that will last a lifetime.

Imagine the smiles, the excitement, and the memories you can help make. Those are the moments that a girl shares at Girl Scouts. Moments when she grows in self-confidence; when she discovers

that her voice counts. Moments when she supports others; when she discovers her values, connects with others to work as a team, and takes action to make the world a better place.

With Girl Scouts, she will learn that anything is possible. Thank you for making a difference!

Bernadette M. Spong

Bernadette M. Spong Board of Directors, Chair

...DISCOVER

Girl Scouting helps girls become leaders in their daily lives and in the world. Our national leadership curriculum helps girls experience the three keys to leadership – Discovering Self, Connecting with Others, and Taking Action.

Girls understand themselves and their values and use their knowledge and skills to explore the world. Girls develop a strong sense of self and positive values. Girls develop critical thinking, gain practical life skills and seek challenges in the world. Girls are provided opportunities to go to new places, meet new friends, and engage in quality programming to help explore various fields and career paths. Girl Scouting expands girls' horizons and helps them imagine all kinds of new possibilities for their futures.

During 2012-2013, our council served 28,835 girls in troops and groups throughout our council region. With the support of 9,748 adult volunteers, girls were encouraged to learn, guided in their development as leaders, and inspired to continue growing through Girl Scouts.

Girl programming focuses on topics that enhance the Girl Scout Leadership Experience including Journeys, healthy living, STEM (Science, Technology, Engineering and Math), financial literacy, selfesteem, environmental stewardship, leadership and citizenship.

$\left(\begin{array}{c} \\ \end{array} \right)$

...CONNECT

Girl Scouts has a rich history of inclusion and has been committed to making the organization accessible to all girls since its start. By removing barriers through community outreach and providing financial assistance to meet girls' needs, 11,555 girls were able to experience the benefits of Girl Scouting who could not otherwise participate.

> Girls were served in after-school programs, at public housing facilities, and through partnerships with other agencies including local **Boys & Girls Clubs**, community centers and schools.

With the support of **Golden Corral Corporation**, 60 girls from low income communities had the opportunity to have a traditional troop experience. Some of their experiences throughout the year included spending a week at Camp Graham, completing the *be a friend first* program, participating in Teen Camporee, and challenging themselves at a rock climbing event.

Through a continued partnership with the **National Inclusion Project**, our council launched the Inclusion Challenge in honor of Different Shoe Day and World Thinking Day in February. Through their work on the **Circle of Friends Patch Program**, over 400 girls and adults took the challenge to live a day in someone else's shoes.

...TAKE ACTION

The Girl Scout Gold Award represents the highest and most prestigious achievement in Girl Scouting and provides the opportunity for girls to take action and create a lasting change in their communities. Each year, girls Go Gold by demonstrating extraordinary leadership through remarkable **Take Action** projects which have a sustainable impact in their communities and beyond.

Girls act to make the world a better place. Girls can identify community needs and are resourceful problem solvers. Girls advocate for themselves and others, locally and globally. Girls educate and inspire others to act and feel empowered to make a difference in the world. During 2012-2013, 60 Girl Scout Seniors and Ambassadors earned the **Girl Scout Gold Award**, 275 Girl Scout Cadettes earned the **Girl Scout Silver Award**, and 759 Girl Scout Juniors earned the **Girl Scout Bronze Award**.

In partnership with the Kappa Delta Sorority chapter at North Carolina State University, 217 girls and 113 adults and volunteers joined together to learn more about Girl Scouting's highest awards at the **All That Glitters** event. Dr. Jennifer Latino, director of the First Year Experience at Campbell University, shared her Girl Scout experience and how earning leadership awards helps girls achieve in education, in the workplace and throughout their lifetime.

Awarded to fewer than six percent of Girl Scouts annually, each Gold Awardee spends over 80 hours on her project. Congratulations to all of Girl Scouts – North Carolina Coastal Pines' Girl Scout award recipients for achieving their goals and this distinguished honor–all while serving their communities.

2012-2013 Girl Scout Gold Award Recipients

Morgan Christine Acree **Taylor Nicole Babson** Madison Ann Barnes Jessica Best Frances Marie Betts Mary-Margaret Mabry Brooks Olivia Ann Butler Jillian E. Campbell Alexis Jeanne Carter Megan Ming Chang Lauren Rebecca Childrey Ciera Elyse Cipriani Margaret Elizabeth Cobb Amanda Collins Kendall Leigh Cunningham Khushboo Dass Valerie Brianna Davis **Bridget Elaine Demery** Madison Gabrielle Dunn Amy Stuart Erkes Allison Everett Holly Marie Gabry Ceaira Nicole Gillis **Emily Coles Good** Tatianna Griswold Alexandria Hanyok Carly Nix High **Emily Lauren Hoppe** Nupur Jain

Faith Jarvis

Claudia Jayne Kennedy Rachel Ashley Little Elizabeth McMichael Kathryn Chapin Meekins Hayley Kristine Monsees Amanda Renee Morrow Breanna Kaitlyn Moss Maleah Rachelle Murray Katie Rose Needell Jessica Leighanne Parris Sarah Peterson Alexis Elaine Raiford Sita Janki Uday Ranavaya Asha Reddy Alicia Caroline Reed Amanda Miriam Reza Devin Virginia Riley Hannah Nicole Ryan Marisa Margaret Sampson **Beverly Anne Setzer** Jordan Sink Kara Eleni Summerford Ayauna A. Sumpter Kayla Michelle Tanner Sonum Tharwani Maria Clair Tsikerdanos Margaret Mae Tucker Jessica Hale Vickery Lauren Nicole Wilsey Morgan Alexis Young

...REACH MY GOAL

When a girl sells cookies, she is building a lifetime of skills and confidence. The Girl Scout Cookie Program builds 5 essential life skills: goal setting, decision making, money management, people skills and business ethics. The Girl Scout Cookie Program is the largest girl-led business in the world, generating nearly \$800 million in annual sales. And these aren't just cookies – they're opportunities. With their Girl Scout Cookie Program earnings, girls fund important community projects at the local level.

All proceeds from the cookie sale remain in the council and are used to benefit girls – both directly in troop treasuries and indirectly by subsidizing the cost of providing Girl Scouting throughout our 41 counties.

For the ninth year, Girl Scouts – North Carolina Coastal Pines' Cookie Program supported military troops with cookies through its **Operation Cookie Drop** campaign. To date, customer donations have purchased more than 600,000 boxes of cookies for military personnel.

For the second year, thanks to a partnership with **Sage Mobile Payment**, many customers were able to purchase cookies by credit card at booth locations. During the 2013 sale, troops that used the credit card swipers on average increased their troop proceeds by more than 35%.

Our super sellers enjoyed a **Top Seller's Luncheon with the CEO** at the North Carolina Museum of Natural Sciences in downtown Raleigh. In addition to celebrating their success and receiving trophies, the girls and their families had the opportunity to spend the afternoon exploring the museum.

Super Sellers

Congratulations to the council's 2013 Top Sellers!

Hailey Wells – 3,100 boxes Goldsboro, Wayne County

Xena Gray – 3,041 boxes Cary, Wake County

Taylor Williams – 2,800 boxes Knightdale, Wake County

...EXPLORE

Studies show that girls are more successful in cooperative, hands-on math and science programs, and greatly benefit from all-girl science experiences. By exposing girls to STEM and connecting them with female role models, Girl Scouts – North Carolina Coastal Pines is helping to inspire and motivate the next generation of STEM professionals.

Partnering with women professionals from local companies like **Cisco Systems, GlaxoSmithKline, IBM, RTI International**, and **Time Warner Cable**, the 7th annual **TechnoQuest** event brought teen girls onto the campus of Meredith College. 136 girls explored a wide variety of topics including genetics, forensics, engineering, robotics, computer science and chemistry.

The UNC—Wilmington Center for Marine Science hosted MarineQuest

where 142 girls and 61 adults explored the marine habitats of coastal Wilmington. Girls and adults participated in four events with a variety of activities, handson learning and marine adventures. Girls even had the opportunity to collect salt water samples from coastal fishing areas and examine the samples in a real-life lab.

The Gadget Girls, our all-girls FIRST Robotics team, competed in the 2013 NC Regional competition and placed 35th overall – what an exciting finish for a rookie team! They were tasked with designing and building a robot that could gather and launch Frisbees into a variety of goals. Funding through Girl Scouts of the USA and **United** Technologies helped support this exciting new STEM opportunity.

With support from **Time Warner Cable**, two **Precious GEMS** events – **G**irls **E**ngaged in **M**ath/**S**cience – were made possible for 88 Girl Scout Juniors and Cadettes. Girls discovered new live television technologies on the campus of UNC – Wilmington and participated in workshops facilitated by the **NC BioNetwork** and **Lockheed Martin** at Methodist University in Fayetteville.

Cent weit

...INSPIRE OTHERS

Girl Scouts is girl-driven, reflecting the ever-changing needs and interests of participating girls. Our program encourages increased skill-building and responsibility, all while promoting the development of strong leadership and decision-making skills. All activities are grade-appropriate and based on the Girl Scout Leadership Experience as well as the Girl Scout Promise and Law.

> The **it**² **Girl Advisory Team** – Inspire Today, Inspire Tomorrow – provides girls in all areas of our council an opportunity to share their voice. This year, the 2012-2013 team which is supported by adult volunteers, provided valuable insights from the girl perspective on council programming, trainings, publications and membership communications.

> > This year the Council launched Girl Scout's anti-bullying series program, **bff – be a friend first**. This series, which is designed to complement the aMaze Journey, provides girls with valuable skills and tools for mastering the world of relationships. Coupled with the antibullying movement, this program aims to help girls develop skills for healthy relationships during adolescence and into adulthood.

Our life skills programs continue to be successful with girls. Girls participated in **American Red Cross Babysitting** classes to learn skills that allow them to go out and help in their communities. In addition, girls participated in the **First Aid and CPR Workshops for Girls** where they learned how to respond to common first aid emergencies as well as cardiac and breathing emergencies.

Troop leaders and volunteers are inspiring girls every day in Girl Scouting. Volunteers from four service unit areas and the Centennial Jubilee event committee were bestowed with our annual CEO Award at the **2013 Annual Meeting**. In addition, community partners – Vollmer Farms in Franklin County, Louisburg College, and Our Savior Lutheran Church in Moore County – were honored for their contributions to the council.

girlsports

I CEMPT WEIG

...LEAD

Girls are joining forces to change the world. Girl Scouts are leading the way in improving the quality of life in their local and global communities through citizenship, stewardship and the power of advocacy.

Furthermore, Girl Scout–North Carolina Coastal Pines offers specific programming where girls can explore and learn more about advocacy and the power of a voice.

Girls care about, inspire, and team with others locally and globally. Girls develop healthy relationships, promote cooperation and teambuilding and can resolve conflicts. Girls advance diversity in a multicultural world and feel connected to their communities, locally and globally. In conjunction with our sister councils statewide, Girl Scouts from our council served with the **North Carolina Governor's Page Program** during Girl Scout Week in March. Girls had the opportunity to meet high ranking government officials, visit area landmarks and share their experiences with their local representatives.

The 5th annual **UNC Women in Law** event at UNC– Chapel Hill allowed girls and adult volunteers to participate in mock trials, enhance their public speaking skills, and explore selfconfidence. Girl Scout Juniors, Cadettes, Seniors and Ambassadors worked on developing a trial for a Title IX case in addition to learning about the law school experience from female students.

Through a continued partnership with the **United Way of the Greater Triangle's Women's Leadership Council**, our council hosted the **Discover the Leader in You! Leadership Camp** in August at Camp Mary Atkinson. With support from mentors, middle school-aged girls explored their personal values, leadership, conflict resolution tools, communication, and leadership action. Girls had the opportunity to hear from beekeeping experts with the **Bayer Cropscience Facility**, learn from leadership students and staff from **Meredith College**, and help build a community garden at the **Johnston County Boys and Girls Club**.

...GO ADVENTURING

Encouraging healthy lifestyles is in the fabric of our program opportunities and Girl Scouts—North Carolina Coastal Pines works to create innovative and engaging programs, events and camp sessions that get girls—and adults—up and moving. Camping, hiking, swimming and all things outdoors show girls of all ages that leading an active lifestyle will create lasting benefits to overall physical, mental and emotional health.

The 2013 **S'more Adventure** summer season served nearly 2,000 campers, representing 36 of our 41 counties, at a session of resident camp or adventure trips.

Girl Scouts also participated in 16 volunteer-led **Day Camps** experiencing the outdoors and exploring program topics including science, music, farm life, survival skills and inventions.

With support from **Cisco Systems**, the council hosted a unique **Summer Science Camp** where Girl Scout Cadettes attended hands-on workshops on the campus of Meredith College. Girls got a taste of campus life by staying in resident halls, eating in the dining hall and going to classes.

Our exciting **Adventure Trip Program** served Girl Scout Cadettes, Seniors and Ambassadors. Campers learned to surf the waves at Kure Beach, hiked the Applachian mountains in West Virginia, explored the Outer Banks by kayak down the Alligator River, and tackled their fears riding roller coasters at Busch Gardens.

Girl Scouts – North Carolina Coastal Pines, Inc. and Girl Scouts – North Carolina Coastal Pines Foundation, Inc.

CONDENSED CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As of September 30, 2013

ASSETS

Current Assets	
Cash and Cash Equivalents	\$5,681,649
Accounts Receivable	113,631
Pledges Receivable	293,365
Inventory	284,105
Prepaid Expenses	166,878
Total Current Assets	6,539,628
Net Property and Equipmen	t 5,672,549
Net Property and Equipment Other Assets	t 5,672,549
	t 5,672,549 86,822
Other Assets	
Other Assets Assets Held for Sale	86,822

LIABILITIES AND NET ASSETS

Total Liabilitiesand Net Assets\$21,444,539		
Total Net Assets	20,581,689	
Permanently Restricted	3,747,747	
Temporarily Restricted	314,753	
Unrestricted	16,519,189	
Net Assets		
Total Liabilities	862,850	
Custodial Accounts	22,496	
Accrued Leave	102,879	
Deferred Revenues	91,524	
Accounts Payable	542,455	
Accrued Payroll	\$103,496	
Liabilities		

CONDENSED CONSOLIDATED STATEMENT **OF ACTIVITIES**

For the year ended September 30, 2013

Public Support and Revenues

Product Sales	\$6,127,147
Contributions	839,372
Program Fees	797,268
Investment Income	524,448
United Way	391,862
Gain on Sale of Assets	360,149
Retail Sales	249,326
Other	162,815
Total Public Support and Revenues	\$9,452,387

Public Support and Revenues

64.8% Product Sales

8.9% Contributions

8.4% Program Fees

5.6% Investment Income

4.2% United Way

3.8% Gain on Sale of Assets

2.6% Retail Sales

1.7% Other

Expenses

Total Expenses	\$8,086,597
Fund Raising	336,585
Management & Gener	al 909,724
Program Services	\$6,840,288

\$8,086,597

Expenses

84.6% **Program Services**

11.2% Management & General

4.2% Fund Raising

...MAKE A DIFFERENCE

Donors lead Girl Scouting forward in many ways. Giving expresses a donor's personal belief in the value of Girl Scouting. Giving encourages greater engagement and inspires others to contribute. When we lead by giving, others follow. Girl Scouts – North Carolina Coastal Pines is grateful for the generous financial support we receive from individuals, corporations and foundations. Contributions make an immediate difference in the lives of girls, with \$0.86 of every dollar contributed going directly to programming for girls. Thank you for helping girls realize their leadership potential and become girls of courage, confidence, and character, who make the world a better place.

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

Golden Eaglet Society \$100,000 and above

Frances Burton Powers United Way of the Greater Triangle

First Class Society \$99,000-\$20,000

Golden Corral Corporation Time Warner Cable United Way of Cumberland County United Way of Tar River Region United Way of Wayne County Women's Leadership Council of the United Way of the Greater Triangle

Gold Circle \$19,999-\$10,000

Cisco Systems, Inc. Cumberland Community Foundation, Inc. Duke Energy Foundation United Way of Pitt County United Way of Robeson County United Way of Sampson County

Silver Circle \$9,999-\$5,000

American Chemical Society Beaufort County United Way Capital Quilters Guild **Eutaw Shopping Center** Girl Scouts of the USA **IBM Employee** Service Center Lenoir and Greene County United Way James H. Maynard North Carolina Community Foundation Roanoke Valley United Way Techbridge United Way of Chatham County United Way of Coastal Carolina United Way of **Onslow County** United Way of **Richmond County** Wells Fargo Insurance Services

Bronze Circle \$4,999-\$2,500

Granville County United Way Hoke County United Fund IBM Network for Good United Way of Lee County United Way of Wilson County

Promise Circle \$2,499-\$1,000

Bank of America BB&T **Rachel Blackmon Boddie-Noell** Enterprises, Inc. Deborah G. Brady Scottie Bryan Cheryl Burns Concrete Countertop Council Carteret County **Community Foundation** Craven County **Community Foundation** Karen Dickinson **Eutaw Shopping Center**

Foundation For The Carolinas GlaxoSmithKline Granville County **Community Foundation** Great Outdoor Provision Co. The Greater Greenville **Community Foundation** Bonnie V. Hancock Bobby and Kathy Heath **Kristen Hess High Tech Accessory** Items, Inc. Darleen M. Johns Lisa M.K. Jones Manju Karkare Marsha Kitter Debra Laughery Lenoir County **Community Foundation** Annette Moore Moore County Community Foundation **Courtney Mumford** National Inclusion Project Network for Good Newport Pig Cookin' Contest, Inc. James E. Peterson Valerie Quiett R.C. Sadler Foundation Melissa Reed Marywalker Romanus Roxboro Rotary Club Saint-Gobain Containers **Rusine Mitchell Sinclair** Bernadette Spong Tracy Sternberg Cathy Stipe SunTrust United Way Campaign **Teradata Cares** Town of Red Oak Sandra Tuck United Way of Bladen County United Way of Cape Fear Area United Way of Franklin County

United Way of Harnett County United Way of Moore County United Way of Scotland County Wells Fargo Francis E. Westmeyer Whiteville Rotary Club

Trefoil Club \$999-\$500

Emily and Bill Andrews Autrice Campbell-Long Jean Carter **Community Health** Charities of North Carolina Leslie D. Flood **GE** Aviation Jenna Green The Happy Tooth Harnett County **Community Foundation** HH Architecture Hospira Foundation Independent Order of the Odd Fellow **Cindy Kelley** Lenovo Employees Care Campaign Damita McDougall Micro Epsilon America, LP Grazia Mostella Mt. Olive Pickle Company, Inc. Fran O'Sullivan Pitt County Service Unit Catherine Reinhardt Charles Reinhardt Schneider Electric/Square D Foundation Sue Stevens Sunrise Kiwanis Club of Goldsboro Foundation **United States** Marine Corps United Way of Vance County ValleyCrest Landscape Maintenance Vance County Community Foundation Kara Weems Andrea J. Wenger **Rebecca Wiles** Louis R. Wilkerson Claude Wilson

Daisy Chain \$499-\$150

David B. Auman Valerie L. Bateman Grace R. Brashear John P. Braun Nancy Briggs **Carteret County** Service Unit Lea L. Chandler **Paige Chandler** Columbus County **Community Foundation** The Community Foundation of Western North Carolina, Inc. Gwendolyn Cogan-Brunelli **Jill Cummings** The David & Sheila Perkins Foundation. Inc. Starlett M. Davis Vernicia Dawson Keli Diewald Pam and Jeff Duncan **Durham Lions Club** Linda Foreman Franklin County **Community Foundation** Franklin County Service Unit Shannon Gamber Girl Scout Troop #001 Girl Scout Troop #1150 Girl Scout Troop #17 Girl Scout Troop #1710 Girl Scout Troop #203 Girl Scout Troop #3070 Girl Scout Troop #3274 Girl Scout Troop #3599 Girl Scout Troop #400 Girl Scout Troop #664 Girl Scout Troop #701 Girl Scout Troop #848 Girl Scout Troop #877 Mark and Sylvia Hackett Emily A. Hayne ΗP The IRONMAN Foundation. Inc. John Luther and Isabelle **Gray McLean Trust** Jones County Community Foundation JR's Maintenance Services, Inc. **Bryant Jublou** Jennifer King Janice Lapp Jason Learning

Barbara Lee **Michelle Lewis** Carol Lomanto Paula D. Lowe Matthew Markie Martin County Service Unit Martin County United Way Sue A. McClain Mile High United Way Nazaly Miller Lori V. Mills Pamela Missimer Joyce Mitchell Nationwide Foundation New River (Onslow County) Rotary Club Charles S. Norwood Onslow County Service Unit Shawna Peaks **Pfizer United Way** Campaign Kristi Pindell Cheryl L. Porter LeShawndra N. Price Barbara L. Putney Audrey H. Randolph The Redwoods Group Foundation. Inc. Roger G. Taylor & Associates Thomas L. Rominger Lisa E. Rower Roxboro Elks Lodge 2005 Service Unit #215 Marlon W. Silver Julie Smith Laura L. Smith Pamela S. Smith Cynthia Snyder Karine V. Stallings Karen Stinneford Lisa Strickland Teresa Tarrant Meta Tromblev United Way of Central and Northeastern Connecticut United Way of Central Indiana, Inc. University of North Carolina Hospitals Traci Valdez-Patton Curtis Van Horne Mary Jo Van Horne Neva Vaughan Kristin M. Vickery WakeMed Gives **Employee** Campaign Erin Ward

Carrie Welton

Betsy Wharton Delroy Williams Yolanda Williams Lori Winkelstein Dae Wood Patricia Wright Beverly Wyckoff

Friendship Ring \$149-\$35

Deborah Adler Christine Albertin Christine Allen Alice Alston Gwen Anderson Carol Arnosti Lanora Atkins Michelle Aubrey Nancy B. Aycock Ann Bagley Nephitearya S. Bailey **Debbie Baker** Nell Ban Deda Band Bank of America United Way Campaign **Christine Baright** Paige Barnett **Barnhill Contracting** Company Jennifer Batchelor Sheri Beals Susan Beckert Norma J. Bennekin Louise D. Benner Ariana Bennett Louise Bennett Bergen County United Way Charitable Flex Fund

Roxane Bernard Barbara Betts Coleen Beynon Elizabeth Blackwell Kammala B. Brayboy Laura Brooks **Brookston Baptist Church Crystal Brown** Karly Brown Karenmarie Bryant **Tina Bryant-Allen** Stacev Bunch Kathleen Burkhart Jennifer G. Carter Susan M. Carter Deb Cassidv Ann Chica Sandy W. Childrey

Carol Christensen Robert Clark Hyunna Coelho Claire A. Colburn Judy Connor Jodi Cottle **Bettsy Cowling** Carol C. Cox Laura Cox Paula Cox Craven County Service Unit **Michelle** Credle Deborah Culbertson Erin Curran Claudia Curtis Pam Dardess Elizabeth A. Davey Kamilah M. Davis Patti Davis **Rvan Davis** Valerie Davis Tonda Dawson Diana Deadmore Jessica Dean Marion Deerhake Christine Deguzman **Kimberly Deinhammer** Susan Dellav Laurel DeLuca Alissa Denbo Katrenia Dickerson Irene Doherty Laura S. Douglass Vicki Downing-Watson Karen Duncan Mary Eberst Angela Eberts **Diondris Edwards Ginger Ehmann** Mistv Ellis Maria Emer Laura Emslev Lon F. Everett ExxonMobil Foundation Alanna Fallavollita Jodi Farrington Mandy Ferguson Jennifer Fisher-Gray Suzan Flanagan **Torrey Flores** Virginia Fogg Shayne Francis Lynne Fulghum Pamela Fuller Elvira Garcia **Rebecca** Gardiner

Meghan Gargan Bredhal

Tina Garner-Craft

Jennifer Garst

Jennifer Geigerman

General Electric United Way Giving Campaign **Kimberly Gilbert** Girl Scout Troop #75 Girl Scout Troop #109 Girl Scout Troop #115 Girl Scout Troop #174 Girl Scout Troop #228 Girl Scout Troop #242 Girl Scout Troop #258 Girl Scout Troop #287 Girl Scout Troop #376 Girl Scout Troop #472 Girl Scout Troop #567 Girl Scout Troop #676 Girl Scout Troop #734 Girl Scout Troop #749 Girl Scout Troop #772 Girl Scout Troop #819 Girl Scout Troop #943 Girl Scout Troop #1008 Girl Scout Troop #1041 Girl Scout Troop #1075 Girl Scout Troop #1087 Girl Scout Troop #1095 Girl Scout Troop #1119 Girl Scout Troop #1337 Girl Scout Troop #1356 Girl Scout Troop #1361 Girl Scout Troop #1373 Girl Scout Troop #1555 Girl Scout Troop #1623 Girl Scout Troop #1667 Girl Scout Troop #1824 Girl Scout Troop #1902 Girl Scout Troop #3056 Girl Scout Troop #3266 **Ruth Glaser** Sonva Goddard Andreya Gomez Cathy Gonzalez John W. Gray Mark Green Kay Gresham Kelly Griffin **Kristin Gross** Gool Gupta Gyan Gupta

Tiki Gwynne Jennifer Hall Karen Hammond Debra Harpe Elaine Harrison Marcia Harrison Anissa Harry Terrica Hay Tamara Hayes Shawn Headley Elizabeth Healey Gail E. Heider **Kimberly Hill** Tammy Hnatek Ginny Hobson Shell Hollis **Diane Holt Fllen Horner** Laura Hourihan Mary Lynn Howie Jingfan Huang **Tracey Hughes Beth Humes** Angela Hunnicutt **Berniece Hunsucker** Mary Hunt Missy Inebnit Cindy Irwin Valerie Jackson Jam Properties of Wayne County, LLC Sarah Jessup Deborah Johnson Marjorie Johnson Charlotte Jones-Roe Melissa Joyner Laura Kagan Lisa Keelin Hope Kennedy Kayley Kim Carie Kimbrough G.R.Kindley

, DeBora King Dawn Kloczkowski-

Bertrand

Theresa Klose Rachel Koehler Ella Kucera Monica Lail Helene Lane Wendy Laursen Anna Lehrer Tammara Leonard Cindy Leverette Charlie Shane Lewis Vickie S. Lewis

Hayden Lindsey Celeste Loia Mary Loomis Becky Luce-Clark Deanna Ludwick

Larry Ludwick Amy Mackin Denise Magnani Lauren Marsalo Amy McBennett

Ashley McCormack Worth McDonald Veronica McFalls **Michael McGinnis** Kim McKnight Kathryn McLawhorn Shervl McNeillv Marne Meredith Judy Merritt Heidi Middendorf **Kimberly Miller** Heather Millis Heidi Mize Ezekial Moore Sandra Moss Linda Mulrath Cheryl Murphy Christin Murphy

Glendora Murray-French Pamela Nakhle I ori Neal Marina Nealson Paul Nelson Caroline Nixon

Beth M. Norris

Nancy Norwood Lori O'Keefe Donie Oldham Sarah Oliver Meridith Orr

Krista Park Anne Parks Tammy Pearsall-Jones **Renee Pelletier**

Schnika Pender Amy Pennachi Megan Pennington Elaine Penny Dana Perrv

Don Perry

Paula Renke

Eleanor Perry Kim Perry Person County United Way **David Phillips Karey Phipps** Amber Pierce Amie Pittman Flaine Pleasants Celia Ponder **Michael Powell** Arthur Powers Linda Pridgen Carrie Prince Sharon Probert Nancy Proia Earl Quick **Raleigh Professional** Women's Forum, Inc. Anika Ray Martha Ray Angelia Raynor Linda Reece

Frances K. Ries Wendy Riggsbee **Michele Rivers** Angela Robertson Melissa Robinson Karin Rochester

Carolyn Rogers

Tina Rose Deborah Rosenbaum Jennifer Routh Patsy Russell Ann Sager Katherine Schikore Ellen Schwerer Dorothy Serpe Kathy Shaffer Carrie Sharp Cheri Sifinski **Cvnthia Snvder** Martha Skiles Tanya Smallwood Elizabeth Smith Wendy Smith **Renuka Soll** Jennifer Spencer **Glenn Spradling Kimberly Sprague** Lisa Stallings Tanya Stauffer **Denise Stearley Barbara Stiles** Jill Straight Savannah Stretch Karen Stump Katherine Sullivan Grace Swann Lillie Thompson **Cecily Rouse Timmons** Debora Todd Kathy Todd **Yvette Tran** Kim Turner Macie Tyrlik Sandra Umstead United Way of Central Carolinas, Inc. United Way of Central Illinois United Way of the **Quad Cities Area** United Way of Tri-County, Inc. Renee Van Raay Marie VanHeusen Sophia Vaughan-Morning Elizabeth Vigdor Annee Villareal Ann Vitt

Wake Area 14

Wake Area 20

Anna Waller Myra Walters Julie Wang **Teresa Waters** Martha Webb Pat Welch Deanna Welker Wells Fargo Community Support Campaign William Wetsel Kenneth W. Wilkins Tillie and Ron Wilkins Kim Williams Nicole Williams Suzanne Williams Kristy Williamson Debi Willis Yulanda Wilson **Teresa Wimbrow** Allison Winans Justin Winstead Elisa Wolper Terri Woods Patsy Woolard **Michelle Wright** Zhonghui Yang Rosemary and **Smedes York Cheryl Young** Kasey Yulfo Paige Zinn **Gifts In Kind Eutaw Shopping Center Micro Epsilon** Time Warner Cable Valley Crest Landscape Maintenance

In Honor Of

Paige Barnett Kim E. Williams Kvla Davis Ryan Davis Cassandra Deck-Brown Raleigh Professional Women's Forum, Inc. Nguyen T. Diaz Barbara Betts Girl Scout Troop #472 *Girl Scout Troop #472* Girl Scout Troop #1849 Concrete Countertop Council Marjorie Johnson Martha Webb

Elaine Klapproth Pamela Fuller Megan McCormack Ashley McCormack Elaine Powell Michael Powell Bernadette Spong Linda Foreman Tracy Sternberg Elizabeth Blackwell Martha Webb Emilv and Bill Andrews Marjorie Johnson Doris Little Wilson Linda W. Pridgen

In Memory Of

Valerie Price Casey Louise D. Benner Misty Crabtree Eastham Lauren Bethune Lea Chandler Claire Colburn Cindy Kelley Janice Lapp Michael McGinnis Eleanor Perrv David Phillips Tracy Sternberg Catherine Stipe Yolanda Williams Lori Winkelstein Mary Beth Hall Hayden Lindsey Carol S. Kennison Martha Webb Patricia Wright **Barbara Maples** Lea L. Chandler Charlotte McClesky Jones Charlotte A. Jones-Roe Elsie McKellar Sue A. McClain Linda Nagel Patricia Wright Myrna Porter Chervl L. Porter Vivian Morris Wharton Nancy Norwood Grace A. Swann Grazia Mostella Doris L. Wilson and Ann Wilson Barnhill Contracting Company The Community Foundation of Western North Carolina, Inc. Mark Green

board of chreatons

March 2012 - March 2013

Officers

Bernadette M. Spong, Chair Rex Healthcare Senior Vice President of Finance, Chief Financial Officer

Jean Carter, First Vice Chair Hunton and Williams, LLP Attorney and Partner

Joyce Mitchell, Second Vice Chair Office of US Senator Kay Hagan Director of Community Outreach

Annette Moore, Third Vice Chair Orange County Government Staff Attorney

Jim Peterson, Fourth Vice Chair Research Solutions Consulting, LLC President

Kristi Pindell, Treasurer MModal Director of Tax

Michelle Lewis, Secretary Harnett County Schools Exceptional Children Services

Lisa M. K. Jones Chief Executive Officer

Members

Scottie Bryan Community Volunteer

Cheryl Burns Womack Army Medical Center Family Intervention Services Specialist

Karen Hausser

Blue Cross and Blue Shield of North Carolina Director of Membership Services

Jenna Green Boddie-Noell Enterprises, Inc. Marketing Manager

Bonnie Hancock

NC State University, Poole College of Management Executive Director, Enterprise Risk Management Initiative

Kristen Hess HH Architecture President

Manju Karkare Nutritionally Yours LLC Registered Dietitian Nutritionist

Debra Laughery WakeMed Health & Hospitals Vice President of Public Relations

Damita McDougall

IBM Corporation Vice President Application Services

Courtney Mumford Community Volunteer

Fran O'Sullivan IBM, Integrated Supply Chain General Manager

Valerie Quiett Mechanics and Farmers Bank SVP, Chief Legal Officer, Compliance Officer

Melissa Reed Need Speech? Inc. Practice Administrator

Marywalker Romanus HighTech Accessory Items, Inc.

Edelmira Segovia

University of North Carolina Wilmington Interim Associate Provost

Karine Stallings

Time Warner Cable Director, Internal Communications

Sue Stevens

AmerisourceBergen Consulting Services Director, Human Resources

Marie VanHeusen Fort Bragg Military Unit Family Readiness Group Coordinator

Frank Westmeyer Community Volunteer

Girl Board Members

Victoria Daniels Nathalie Hernandez Destiny Oakley Ami Patel Hannah Przelomski Through Girl Scouting, girls learn they can be and do anything they set their minds to. And why wouldn't you want to be a part of that?

I can't wait to be a Girl Scout. 🌒

