

**Building
Tomorrow's
Leaders Today**

**Annual
Report**

**2013
2014**

Building Tomorrow's Leaders Today by...

Supporting over **26,000** girls grades K-12
and nearly **10,000** adult members

Reaching over **9,300** girls through our
Community Outreach Program

Collaborating with **100s** of
community partners

Honoring **65** Girl Scout Gold Award Recipients

Serving **41** Counties

Operating **4** Service Centers and Retail
Shops – Goldsboro, Fayetteville, Raleigh
and Wilmington

Improving **4** camp properties for Girl Scouts
and our communities

Stewarding **1,371** acres of woodlands

Helping girls discover the **3** Keys to
Leadership – **Discover, Connect, Take Action**

Providing the Girl Scout Leadership Experience
Through **1** amazing mission!

Founded in 1912, Girl Scouts of the USA is the preeminent leadership development organization for girls. Girl Scouts is 2.8 million strong – 2.8 million girls and adults who believe girls can change the world. It began over 100 years ago with one woman, Juliette “Daisy” Gordon Low, who believed in the power of every girl. Today, Girl Scouts continues her vision of building girls of courage, confidence, and character who make the world a better place by helping them discover their inner strengths, passions, and talents.

Girl Scouts – North Carolina Coastal Pines

As one of 112 Girl Scout councils chartered by Girl Scouts of the USA, Girl Scouts – North Carolina Coastal Pines serves over 26,000 girl members and close to 10,000 adult members in 41 central and eastern North Carolina counties.

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

Our Counties

Beaufort	Cumberland	Halifax	Martin	Pamlico	Scotland
Bladen	Duplin	Harnett	Moore	Pender	Vance
Brunswick	Durham	Hoke	Nash	Person	Wake
Carteret	Edgecombe	Johnston	New Hanover	Pitt	Warren
Chatham	Franklin	Jones	Northampton	Richmond	Wayne
Columbus	Granville	Lee	Onslow	Robeson	Wilson
Craven	Greene	Lenoir	Orange	Sampson	

Empowering Girls Today

As a visionary who understood the importance of building girls of courage, confidence and character, Juliette Gordon Low, or Daisy as she was affectionately known, paved the way for millions of girls and young women to experience the power of the mission we so deeply believe in. Her vision has changed the lives of so many girls and inspired them to make a difference.

At Girl Scouts – North Carolina Coastal Pines, we have no doubt that our girls will become the leaders of tomorrow. Looking back on this year, I am confident that we have laid the bricks to a solid foundation for our Girl Scouts and for our Council. We are building girls' confidence and showing them that they have the power to construct a future of their own design while making the world around them a better place.

I have felt inspired and proud as we continue to focus on our Strategic Learning goals. Our refreshed website with the new, interactive Volunteer Toolkit has resulted in more efficient and user friendly ways to support our volunteers and grow our membership. The new tree houses at Camp Graham have been completed which will make for an exciting new camp experience. Having opened our Wilmington Service Center, we are increasing our support for membership in our southeastern region as well as increasing the visibility of the Girl Scout program.

I have seen all of us work hard to make our three year blueprints come to life. As we break ground on the next program year, we will continue to focus on the key priorities of the Strategic Learning process and build upon the foundation of the last two years.

I look forward to what we will accomplish together.

Lisa M.K. Jones

Chief Executive Officer

OUR MISSION

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

Building Leaders for Tomorrow

Girl Scouts is the nation's premier organization designed to inspire and empower girls to become the women who will shape the future of their communities. We are one brick in a girl's foundation, but we strive to be a prominent and inspiring force during her most formative years.

Girl Scouts – North Carolina Coastal Pines is in the midst of our three-year

implementation plan which focuses on five key priorities including supporting volunteers, recruiting alumnae, and exploring growth in underserved areas. We have made great strides and know the year ahead will bring even more progress.

It was a great honor to join together with more than 6,500 Girl Scouts alongside Council delegates, volunteers, girls and staff at the 2014 National Council Session and Convention in Salt Lake City, Utah. Attendees discussed the importance of the outdoors, the strengths of our leadership development program, and the growth opportunities for membership. As convention came to a close, it was clearer than ever that Girl Scouts offers an unmatched leadership experience for all girls.

Helping a young girl find the confidence needed to become a leader, while also giving her fun and unique experiences is a challenging goal. We could not have accomplished our goals this year without the support of our community partners, our families, supporters, and adult volunteers. As we continue to build on our accomplishments in the coming year, we are thankful to have you as a part of our team.

Bernadette M. Spong

Bernadette M. Spong

Board of Directors, Chair

The Cornerstone of Leadership

Girl Scouts is designed to give every girl a chance to succeed, build friendships, challenge herself, and have fun. Our goal is for every Girl Scout to have the opportunity to be the leader she wants to be and the leader the world needs her to be.

During 2013-2014, our Council served **26,398 girls** in troops and groups throughout our 41-county territory. Reflecting the rich diversity of our communities, at least 48% of girl members self-identified as racially or ethnically diverse. With the support of **9,845 adult members**, girls were encouraged to learn, guided in their development as leaders, and inspired to continue growing through Girl Scouts.

Our national leadership development program helps girls learn to discover their own values, connect with their peers and adults, and take action to improve their communities. Girl programming focuses on topics that enhance the Girl Scout Leadership Experience including healthy living, STEM (Science, Technology, Engineering and Math), financial literacy, self-esteem, environmental stewardship, leadership and citizenship.

Bridging Gaps, Growing Communities

Girl Scouts has a rich history of inclusion and has been committed to making the organization accessible to all girls since its inception. By removing barriers through community outreach and providing financial assistance to meet girls' needs, we brought the benefits of Girl Scouting to **9,302 girls** who could not otherwise participate.

Girls were served in after-school programs, at public housing facilities, and through partnerships with other youth-serving agencies including local Boys & Girls Clubs, community centers, and Communities in Schools. With the support of the United Way, Golden Corral Corporation and Capitol Broadcasting, girls from under resourced communities had the opportunity to participate in a traditional troop experience.

Breaking the Mold

The Girl Scout Gold Award represents the highest and most prestigious achievement in Girl Scouts and provides the opportunity for girls to take action and create a lasting change in their communities. It requires that each girl demonstrate significant leadership, planning, and organizational skills.

Awarded to fewer than six percent of Girl Scouts annually, each Gold Awardee spends one to two years on her project. During 2013-2014, 65 Girl Scout Seniors and Ambassadors earned the Girl Scout Gold Award. In addition, 234 Girl Scout Cadettes earned the Girl Scout Silver Award, and 843 Girl Scout Juniors earned the Girl Scout Bronze Award.

Throughout the year, 190 girl and 113 adult members attended award workshops to learn more about Girl Scouting's highest awards. Congratulations to all of this year's Girl Scout Award recipients for achieving their goals and these distinguished honors all while serving their communities.

**Approximately one million
Girl Scouts have earned
the Gold Award or its
equivalent since 1916.**

2013-2014 Girl Scout Gold Award Recipients

Kathryn Marie Alexander
Trisha Angelique Apple
Courtney Michelle Baptiste
Rosemary Barbour
Sonali Biswas
Kelly Cecelia Brown
Christian Kee Byrnes
Emily Camplejohn
Samantha Ruth Childers
Mary Kaitlyn Collins

Kaytlin Currie
Mary Daley
Victoria Lorren Daniels
Emily Bennett Dawkins
Madeline Isabel DeFigueiredo
Anna Deen
Rebecca Ennis Dietrich
Moli Arin Eddins
Heather Elliott
Courtney Marie Floyd
Callie Elizabeth Fry
Laura Gray
Jessica Gray
Breanna Grim
Shannon Elizabeth Hall
Natalie Rae Hardin
Kelly Lynn Harrings
Alexandra Harrison
Meghana Hologadde
Lillian Clare Howie
Ashley Johnson
Abigail Kalainikas

Mary Glenn Krause
Yelim Lee
Lillie Rebecca Malpass
Sarah Elizabeth Mariani
Meredith Grace McNamee
Thelia Shea Miller
Emily Miller
Emma Morris
Sarah Alice Morrow
Kaila Nasser
Elizabeth Needham
Violet Noe
Destiny Victoria Oakley
Charlotte Taylor Overton
Jennifer Ann Pabst
Alisha Ishani Palekar
Ami Patel
Kashauna E. Pointer
Michaela Price
Arunima Punjala
Payden Elizabeth Reed
Caitlin Rogers
Johanna Elizabeth Schaaper
Natalie Marie Scott
Carly Madison Shaw
Maya Sproelich
Erica Lynn Straka
Rebecca Lawrence Tibbetts
Macy Leanne Weeks
Breia Monet White
Andrea Jane Wilkerson
Devon Marie Wilson
Alyssa Daphne Xouris

Building Blocks for Success

It's more than what is in the box! For nearly 100 years, the Girl Scout Cookie Sale program has helped girls develop confidence and essential skills they can use throughout their life. When a girl sells cookies, she is learning five essential life skills: goal setting, decision making, money management, people skills, and business ethics.

This financial literacy program helps to support girls in achieving the goals they set for program activities, community service projects and philanthropy, and ensures all girls are afforded access to the Girl Scout leadership program. All proceeds from cookie sales remain in our 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 680,000 boxes of cookies for deployed military personnel.

For the third year, thanks to a partnership with **Sage Mobile Payment**, many customers were able to purchase cookies by credit card at booth locations. During the 2014 sale, 537 troops utilized credit card swipers and on average saw a 30% increase in their troop proceeds.

Our 2014 Super Sellers enjoyed a **Top Seller’s Luncheon with the CEO** at Imagination Station in Wilson, N.C. In addition to celebrating their success and receiving recognitions, the girls and their families had the opportunity to spend the afternoon exploring the museum.

Super Sellers

Congratulations to the Council’s 2014 Top Sellers!

Xena Gray – 4,750 boxes

Cary, Wake County

Emerson Fipps – 4,005 boxes

Winterville, Pitt County

Antonina Quellhorst – 4,000 boxes

Fayetteville, Cumberland County

Taylor Williams – 733 boxes

Top Operation Cookie Drop Seller
Knightdale, Wake County

Shaping Character

The overall goal of the Program Department is to provide unique, fun and memorable experiences and as well as life skills and leadership training through program opportunities that are accessible to all girls throughout our 41 counties.

Our **2014 World Thinking Day** events in Johnston, Brunswick and Orange counties served almost 200 girls ranging from Girl Scout Daisies to Ambassador grade levels. Activities explored the national theme focused on access to education for all girls.

A new program, **Passport to Adventure**, allowed girls and adults to learn about travel opportunities within our Council. The event included information on troop travel, destinations and money-earning as well as presentations by teen Girl Scouts who have travel experience.

It's A Girl's World: Leadership Expo was held on the campus of UNC-Wilmington. Keynote speaker Dr. Janna Robertson, professor and Director of the Dropout Prevention Coalition, spoke about personal responsibility and leadership. Girls explored the differences between community service and advocacy as well as the characteristics they believed that a leader should embody.

With support from Duke Energy and Grounded Engineering, our **Citizen Science!** program provided an opportunity for teen Girl Scouts to study the principles of soil science and water conservation. This 10-week series culminated in a girl-designed rain garden which filters rain water while channeling excess water down to the creek below. Participants at our **Good Earth Adventures** event helped to plant and decorate the rain garden which was installed directly behind the Leadership Center at Camp Mary Atkinson.

In partnership with the Women's Leadership Council of the United Way of the Greater Triangle and Meredith College, we hosted our **2014 Discover the Leader in You! Leadership Camp** at Camp Mary Atkinson. This week long camp took 47 girls in sixth through eighth grades on a leadership journey exploring their values and goals while discussing topics including bullying prevention, neighborhood beautification, homelessness, and hunger. These campers learned first-hand about community service as they helped to harvest approximately 2,500 pounds of collard greens through a gleaning project with the **Interfaith Food Shuttle's Mobile Markets program**.

Engineering Confidence

Girls are interested in making a difference in the world and need more STEM (Science, Technology, Engineering and Math) exposure, education, and experiences to help them aspire to STEM careers. Girl Scouts focuses on what girls need to thrive in a rapidly changing world which is why STEM is one of our core program initiatives for girls. By offering a variety of cooperative, hands-on programs, Girl Scouts are learning how STEM fields can help achieve their goals now and in the future.

Nearly 60 Girl Scout Juniors explored the world of digital technology at the **Entertainment Technology 101** event held with our new program partner, Discover Tech, in Morrisville. Girls learned about computer animation, green screen technology, and other ways that technology makes our lives more “entertaining!”

TechnoQuest brought teen girls onto the campus of Meredith College to enjoy hands-on workshops covering a variety of STEM topics. Nearly 130 girl participants explored topics such as computer-aided interior design, forensics, engineering, robotics, computer programming and networking, physics, and chemistry. Sessions were led by women professionals from local companies like IBM, Cisco Systems, GlaxoSmithKline, and RTI International, as well as from Duke University, North Carolina State University, and Meredith College.

Girls like STEM! 74% of teen girls are interested in STEM and like to understand how things work.

The **GlaxoSmithKline Hands-On Science** event brought 60 Girl Scout Brownies and Juniors onto the GSK campus in the Research Triangle Park for a day filled with learning about microbiology, chemistry, pharmaceuticals, and manufacturing. Girls met and interacted with a cadre of female scientists, discovered new science careers, and enjoyed a variety of hands-on activities.

The wide open spaces in the Leadership Center at Camp Mary Atkinson provided the perfect venue for 60 Girl Scout Juniors and Cadettes to explore Lego robotics at **Radical Robotics**. Girls built their own small robot, learned how to program it using a laptop computer, and then used their new knowledge to guide the robot through a series of challenging floor mazes.

In addition, three **FIRST Lego League** teams represented Girl Scouts well as they learned about some of the challenges that face senior citizens today and competed in three local tournaments with a robot of their creation. Our Pitt County team advanced to the regional tournament, having taken first place at their local event.

Instilling Courage

Through a comprehensive volunteer management system, Girl Scouts – North Carolina Coastal Pines strives to attract, develop, train, and support a diverse group of adult volunteers who are actively engaged in delivering program to girls.

With the launch of the Membership Engagement Initiative, our volunteer program released an online version of **Volunteer Essentials** which covers the basics of starting a Girl Scout troop including opening a bank account, safety, planning the parent meeting, and the basics of planning a troop meeting. 169 new volunteers completed orientation through this interactive training opportunity.

The **New Leader Mentor Program** was developed by the adult learning department with a new focus on year one and two support for new troop co-leaders. The mentor program is a direct result of our Strategic Learning initiatives and pairs existing leaders with newly trained troop leaders to provide consistent support through the first year of troop leadership.

**The work of today
is the history of
tomorrow, and we
are it's makers.**

**Juliette Gordon Low
founder of Girl Scouts
of the USA**

Paths of Possibility

For over a century, the outdoors has been a cornerstone of Girl Scouts. Spending time outdoors is an excellent way for girls to explore leadership, build skills, and develop a deep appreciation for nature all while building friendships and having fun.

This year, Girl Scouts – North Carolina Coastal Pines built on our commitment to outdoor education and camp programming, making many improvements and enhancements to our camp properties including the completion of the new Cloverfield Tree Houses at Camp Graham. We have also added exciting new

program elements such as a low ropes course, paddleboards, gaga ball courts, and more.

The Council continues to partner with the North Carolina State Park System to offer **NC Sparkle Days!**, and explore is exactly what the girls did while spending a day at Jordan Lake, Carolina Beach, Raven Rock

and Fort Fisher state parks. 346 girls and 135 adults participated in these healthy living and environmental exploration events throughout the year.

The 2014 **Mission: Possible** summer season served nearly 2,000 campers at our three resident camps: Camp Hardee in Beaufort County, Camp Mary Atkinson in Johnston County, and Camp Graham in Vance County. 16 volunteer-led day camps also operated across our Council including two weeks of day camp alongside resident camp. Over 1,200 girls enjoyed the day camp experience through activities, archery, swimming, field trips and service projects.

With support from Cisco Systems, our Council hosted 47 Girl Scout Cadettes and Seniors for a fantastic, weeklong **Summer Science Camp** at Meredith College. In addition to typical summer camp activities, campers also visited the campus of Cisco Systems for some high-tech fun, explored activities with the College of Natural Sciences and the College of Engineering at North Carolina State University, and visited the Prairie Ridge Eco Station.

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

**CONSOLIDATED STATEMENT OF
FINANCIAL POSITION**

As of September 30, 2014

ASSETS

Current Assets

Cash and Cash Equivalents	\$4,339,089
Accounts Receivable	151,846
Pledges Receivable	212,719
Inventory	228,848
Prepaid Expenses	282,449

Total Current Assets **5,214,951**

Other Assets

Long-Term Pledges Receivable	20,000
Net Property and Equipment	6,314,412
Assets Held for Sale	86,822
Investments	9,854,091

Total Other Assets **16,275,325**

Total Assets **\$21,490,276**

LIABILITIES AND NET ASSETS

Liabilities

Accrued Payroll	\$112,718
Accounts Payable	519,995
Deferred Revenue	63,966
Accrued Leave	159,775
Custodial Accounts	29,326

Total Liabilities **885,780**

Net Assets

Unrestricted	16,459,040
Temporarily Restricted	386,332
Permanently Restricted	3,759,124

Total Net Assets **20,604,496**

**Total Liabilities
and Net Assets** **\$21,490,276**

CONSOLIDATED STATEMENT OF ACTIVITIES

For the year ended September 30, 2014

Public Support and Revenues

Product Sales	\$6,289,373
Program Fees	892,439
Investments	788,515
Contributions	688,656
United Way	377,647
Retail Sales	246,028
Other	130,151

Total Public Support and Revenues	\$9,412,809
--	--------------------

Expenses

Program Services	\$7,960,681
Management & General	965,610
Fund Raising	463,711

Total Expenses	\$9,390,002
-----------------------	--------------------

Public Support and Revenues

66.8%

Product Sales

9.5%

Program Fees

8.4%

Investments

7.3%

Contributions

4.0%

United Way

2.6%

Retail Sales

1.4%

Other

Expenses

84.8%

Program Services

10.3%

Management & General

4.9%

Fund Raising

Brick and Mortar

Thanks to many Girl Scout donors, the construction of the new Cloverfield Tree Houses at Camp Graham was completed. This state of the art camping unit is nestled among trees and includes six elevated cabins

each named for a native North Carolina tree – Maple, Oak, Poplar, Hickory, Longleaf and Dogwood. The unit has electricity, lighting and fans, and a bathhouse with

heated showers allowing for multi-season use. The Cloverfield Unit is ADA compliant with a wheel chair lift and ramp.

Girl Scouts – North Carolina Coastal Pines wants to especially thank Diane and Sander Pomper whose Tree House sponsorship provided a significant commitment to our camp programs. Their investments help ensure that girls will continue to have life-changing experiences at camp for many years to come.

Tree House Sponsors

Diane and Sander Pomper
The Oliva Family

Fire Circle Donors

Christine Allen	Tonya Koonce-
Peggy A. Anglin	Daniels
Ann Bagley	Helen B. Leverton
James Ball	Dagoberto Lopez
Deda Band	Deanna Ludwick
Elizabeth Blackwell	Matthew Markie
Shelley Brocksmit-	Jennifer A. Martin
Toth	Jenny Mathis
Nicola Brown	Ashley McCormack
Karen Brown	Heidi Mize
Stacey Bunch	Sheila Morin
Martha Caves	Teresa Nichols
Dana Copeland	Tori Oakley
Bettsy Cowling	Elizabeth Pardue
Mary Cox	Anne Parks
Rebecca Daniels	Laura Philpot
Davidson Family Fund	Diane and Sander
Laura Lee Davis	Pomper
Sarah Ann Dietrich	LeShawndra N. Price
Keli M. Diewald	Barbara L. Putney
Rex Dwyer	Laura Ridgeway
Katherine Edwards	Wanda A. Schramm
Leslie D. Flood	Margaret Sirvis
Linda Foreman	Cynthia M. Sortisio
Tiki Gwynne	Tracy Sternberg
Lois R. Hirschman	Cathy Stipe
Kate Holeman	Tamara Summers
Sarah Jessup	Dawn Wade
Lisa M. K. Jones	Wake County Area 20
Cindy Kelley-Deaton	Martha Webb
Marsha Kitter	Lori Winkelstein
Barbara Ann Koch	Beverly Wyckoff
	Cheryl Young

Making the 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. Contributions make an immediate difference in the lives of girls, with \$.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**.

Donors who have made multi-year gifts are noted with an *.

Golden Eaglet Society

\$100,000 and above

United Way of the Greater Triangle

First Class Society

\$99,000- \$20,000

Capitol Broadcasting Company, Inc.*
Cisco Systems, Inc.
Golden Corral Corporation
Diane and Sander Pomper*
Frances Powers
Bob Schmitz and Amy Csorba
Time Warner Cable
United Way of Cumberland County
United Way of Tar River Region
United Way of Wayne County
Women's Leadership Council

Gold Circle

\$19,999- \$10,000

Clean Design, Inc.
Duke Energy Foundation
Three Post Productions
United Way of Chatham County
United Way of Pitt County
United Way of Robeson County
United Way of Sampson County
Wells Fargo

Silver Circle

\$9,999-\$5,000

Blue Cross and Blue Shield of North Carolina
CenturyLink
The Eddie and Jo Allison Smith Family Foundation
Bonnie V. Hancock*
Hoke County United Fund
IBM Employee Campaign
JustGive
Lenoir and Greene County United Way
Mr. and Mrs. James H. Maynard
PPD

Roanoke Valley United Way
United Way of Bladen County
United Way of Coastal Carolina
United Way of Franklin County
United Way of Moore County
United Way of Onslow County
United Way of Richmond County
United Way of Wilson County

Bronze Circle

\$4,999- \$2,500

Boddie-Noell Enterprises, Inc.
Frank K. Webb Charitable Trust
Girl Scouts of the USA
Jenna Green
The Harold H. Bate Foundation, Inc.
Lamar Outdoor Advertising
National Inclusion Project
North Carolina Community Foundation

James E. Peterson
Truist
United Way of Lee County
United Way of Scotland County
WakeMed

Promise Circle

\$2,499- \$1,000

Beaufort County United Way
Deborah G. Brady
Scottie Bryan
Capital RunWalk
Carteret Community Foundation
Edgecombe Charitable Foundation
Granville County United Way
Kristen Hess
High Tech Accessory Items, Inc.
Hospira Foundation
Mary Ferebee Howard
Endowment Fund
Lisa M.K. Jones
Jumpstart Solutions
Manju Karkare
Marsha Kitter

Michelle Le
Minh Le
Michelle Lewis
Annette Moore
Patricia Pendergrass
Valerie Quiet
R. C. Sadler Foundation
Marywalker Romanus
Margaret Sirvis
Sonitrol of the Triangle
Bernadette Spong
Tracy Sternberg
Sue Stevens
Cathy Stipe
SuddenLink Media East
Margaret Teasley
Techbridge
United Way of Cape Fear Area
United Way of Central Indiana, Inc.
United Way of Vance County
Walmart Foundation
Frank and Sue Ann Westmeyer
Lori Winkelstein
Women for Women of Pitt County
WTVD Television, LLC
YourCause, LLC

Trefoil Club

\$999-\$500

A.E. Atienza
David B. Auman
Camporee MuShaNi
Carlton Thorpe Daley Fund
Coca Cola Bottling Company Consolidated
Ashley C. Daniels
Christa Davidson, The Davidson Family
Leslie D. Flood
Girl Scout Troop #375
Haley Gray
Greenville Noon Rotary Club
Harnett County Community Foundation
Karen Hausser
Hoke County Service Unit
John Luther and Isabelle Gray McLean Trust
Cindy Kelley-Deaton
Debra Laughery
Lenovo Employees Care Campaign
Paula D. Lowe

Matthew Markie
Jennifer A. Martin
Damita McDougall
McKesson Foundation
Susan Merritt
Kristi L. Milowic
Moore County Community Foundation
Mt. Olive Pickle Company Network for Good
Newport Pig Cookin' Contest, Inc.
Openheimer & Co. Inc.
Piedmont Service Group

Pinehurst Community Foundation, Inc.
Pitt County Service Unit
Rotary Club of Whiteville
Saint-Gobain Containers
Barbara Grant Schliebe
Rusine Mitchell Sinclair
Sunrise Kiwanis Club of Goldsboro Foundation
Chloe Vann
Connie J. Walker
Martha Webb
Kara Weems
Betsy Wharton
Wilmington Cape Fear Rotary Club

Daisy Chain

\$499-\$150

Christine Allen
Peggy A. Anglin
AT&T United Way Employee Giving Campaign
Ann Bagley
Deda Band
Chrissy Barnes
Paige Barnett
Valerie L. Bateman
Rachel Blackmon
Elizabeth Blackwell

Boys & Girls Clubs of North Central North Carolina
John P. Braun
Kammala B. Brayboy
Danielle Breslin
Shelley Brocksmitth-Toth
Karen Brown
Nicola Brown
Robin R. Bryson
Buffalo Wild Wings
Stacey Bunch
Jayne R. Byrd
Jean Carter
Jennifer G. Carter
Leigh Casavant
Martha Caves
Ceremonies by Katherine
Steven Cherrier
Dana Copeland
James Coulter
Mary Cox
Rebecca Daniels
Laura Lee Davis
Vernicia Dawson
Rebecca Dearing
Courtney Diaz
Sarah Ann Dietrich
Keli M. Diewald
Silvija Dry
Pam and Jeff Duncan
Durham Lions Club
Rex Dwyer
Laurie Fasano
Linda Foreman
Franklin County Service Unit
Fuller's Music
Jennifer Garst
Girl Scout Service Unit 601
Girl Scout Troop #1413
Girl Scout Troop #17
Girl Scout Troop #1761
Girl Scout Troop #400
Girl Scout Troop #877
GlaxoSmithKline Employee Campaign
Tiki Gwynne
Gail Gyurek
Dana Hardman
Marcia Harrison
David and Theresa Haughey
Elizabeth Healey
David and Patricia Hill
Lois R. Hirschman
Kate Holeman
Shellarnetta Hollis
Terri Hopkins
Missy Inebnit
Sarah Jessup

Jones County Community Foundation
Hetty Kaiserlik
Rosemary Kenyon
DeBora King
Barbara Ann Koch
Barbara Lee
Ginny Lenaeus
Helen B. Leverton
Dagoberto Lopez
Dawn Louis-Jean
Deanna Ludwick
Jenny Mathis
Ashley McCormack
Kimberly Miller
Lori V. Mills
Heidi Mize
Sheila Morin
Suzanne and John Morrow
Courtney and Michael Mumford
Nationwide Foundation
Nationwide Insurance
New Hanover County Service Unit
Teresa Nichols
Charles S. Norwood
Tori Oakley
Rebekah Oliver
Meridith Orr
Fran O'Sullivan
Elizabeth Pardue
Krista Park Berry
Anne Parks
Shawna Peaks (The Peaks Family)
Pender Nursery, Inc.
Laura Philpot
Cheryl L. Porter
LeShawndra N. Price
Barbara L. Putney
Qualcomm
Audrey H. Randolph
Melissa Reed
Laura Ridgeway
Carolyn Rogers
Lisa E. Rower
Roxboro Kiwanis Club
Schneider Electric/Square D Foundation
Wanda A. Schramm
Edelmira Segovia
Cynthia M. Sortisio and Allison M. Bluj
Karine Stallings
Tamara Summers
SunTrust United Way Campaign
Cecily R. Timmons
Jeri Traflet
Meta Trombley

United Way of Central and
Northeastern
Connecticut
United Way of Central
Carolinas, Inc.
United Way of Harnett
County
Sophia Vaughan-Morning
Dawn Wade
Wake Area 20
Erin Ward
Andrea J. Wenger
Chad Wesson
Mrs. Louis R. Wilkerson
Tillie and Ron Wilkins
Beverly Wyckoff

Friendship Ring **\$149- \$50**

Marian Abernathy
Gloria Anderson
Laura Anderson
Patricia Anderson
Ashley Andrews
Karrie Andrews
Sherry Anscher
Isabella Apodaca
Carol Arnosti
Lanora Atkins
Debbie Baker
Bank of America United
Way Campaign
Christine Baright
Susan Beckert
Louise D. Benner
Bergen County United Way
Charitable Flex Fund
Cheryl Burns
Rita Berman
Jennifer S. Bland
Prabhunandan Bontala
Venkata
Jennifer Bowen
Linda Brobson
Jackie Brockman
Raquel Brown
Cheryl Burns
Mariana Byrd
Autrice Campbell-Long
Susan M. Carter
Jennifer Cendrowski-
Darby
Theresa Chamblee
Meredith Chandler
Susan Clark
Margaret Conrad
Beverly Cowdrick
Laura Cox
Claudia Curtis

Kerry Ann Da Costa
Kamilah M. Davis
Naomi O. Davis
Ryan Davis
Starlett M. Davis
Carolyn Day
Tia DeMaria
Irene Doherty
Laura S. Douglass
Katherine Eason
Mary Eberst
Michelle Edgar
Suzan Elbel
Lon F. Everett
Mandy Ferguson
Jennifer Fisher-Gray
Gordon Flood
Vivian Ford
Jamie Gerald
Girl Scout Troop #102
Girl Scout Troop #1126
Girl Scout Troop #1361
Girl Scout Troop #204
Girl Scout Troop #638
Girl Scout Troop #674
Girl Scout Troop #700
Girl Scout Troop #819
Girl Scout Troop #826
Girl Scout Troop #867
Melanie Wade Goodwin
Rosalyn Gourdine
Laurie Graham
Kelly T. Griffin
Terrica Hay
Shawn R. Headley
Gail E. Heider
Laura Hensey
Vivian Hensley-Noe
Susan Hladik
Tammy Hnatek
Phyllis Hodges
Shannon Holmes
Diane Holt
JoMarie Holtshouser
Linda Hsiao
Tracey Hughes
Angela Hunnicutt
Danny L. Ingram
Valerie Jackson
Nancy Jirtle
Nancy Johns
Charlotte A. Jones-Roe
Bryant Jublou
Kathleen Kelley
Carie Kimbrough
Theresa Klose
Jendayi O. Lawrence
Christine Lennon
Sophia Lescault
Vickie S. Lewis
Heidi Loepp

Carol Lomanto
Larry Ludwick
Melissa Maloney
Lillie Malpass
Liliana and Gonzalo D.
Mariano
Lauren Marsalo
Martin County United Way
Sarah May
Amy W. McBennett
Sue A. McClain
Sarah McGiverin
Manda R. McIntyre
Genevieve Megginson
Deborah D. Menius
Marne Meredith
Leah Millar
Nazaly Miller
Susan Moore
Brian Mowbray
Cammy S. Mullen
Linda Mulrath
Christin B. Murphy
Glendora Murray-French
Marla Myers
Victor Navaroli
Schnika Pender
Elaine Penny
Don R. Perry
Person County United Way
Alyssa Perz-Edwards
Sarah Pickard
Pitt County Health
Department

Amie L. Pittman
Jennifer Pittman
Jennifer Price
Wendy Proctor
Earl J. Quick
Caroline Raphun
Jennifer Richey
Diane Roberts
Mayme Roettig
Tina Rose
Jennifer Routh
Elizabeth S. Ryan
Lori Salzmann

Jill Santa Lucia
Shannon Santos
Veronica Santos
AnneMarie Sapko
Teresa Savage
Abby Scheer
Katherine Schikore
Dora Schmitt
Kara Seifert
Doug and Susan Sept
Service Unit #215
Savita Sharma
Cheri Sifinski
Jennifer Smith
Martay Smith
Cynthia Snyder
Renuka Soll
Laurel Solomon
Karen Stinneford
Karen Stump
Jill Swart
Christopher Swift
Teresa Tarrant
Teradata Cares
Debora Todd
Kathy Todd
Sandra R. Umstead
United Way of Central
Illinois
United Way Suncoast
Christina Van Dorsten
Marie VanHeusen
Curtis and Mary Jo Van
Horne
Greg and Stacy Van Natten
Renee Van Raay
Neva Vaughan
Trivette L. Vaughan
Kristin and Joseph Vickery
Deepa Vijay
Charles M. Vincent
Anna Waller
Christy Warner
Heather Warren
Jennifer Weber
Mary Louise Welby
Deanna Welker
Whiteville Civitan Club, Inc.
Mary Whitley
Jennifer Wildman
Kenneth W. Wilkins
Kim E. Williams
Terri Wilson
Teresa Wimbrow
Winstead United Methodist
Church
Carol Winter
Jane B. Womack
Dae Wood
Patricia Wright
Cheryl Young

Gifts In Kind

Capital RunWalk
Capitol Broadcasting
Company, Inc.
Clean Design, Inc.
Coca Cola Bottling
Company Consolidated
Fuller's Music
Lamar Outdoor Advertising
Suzanne and John Morrow
Pender Nursery, Inc.
Phyllis Hodges
Pitt County Health
Department
SuddenLink Media East
Tracy Sternberg
Three Post Productions
Time Warner Cable
United Way of Pitt County
Connie J. Walker
Terri Wilson
WTVD Television, LLC

In Honor Of

Bill and Emily Andrews
Ashley Andrews
Jontavia Atterbury
Mary Whitley
Paige Barnett
Kim E. Williams
Nancy Braswell
Jill Swart
Scottie Bryan
Margaret Teasley
Rebecca Dietrich
Sarah Ann Dietrich
Barbara Foltz
Cheryl Olive
Isabel Geffner
Richard M. Kravitz
Girl Scout Troop #1371
The Olive Family
Charitable Fund
Rachel Goldfinger
Laura Anderson
Barbara Graham
Elaine McMichael
Gloria Hayes
Jeannie Dozier
Lois Hirschman
Kathleen Kelley
Barbara Putney
Marge Johnson
Florence Strickland
Martha Webb
Charlotte McClesky Jones
Charlotte A. Jones-Roe
Catriona Moore
Richard M. Kravitz

Christa and David
Mowbray
Brian Mowbray
Margaret Sirvis
Sarah Pickard
Tracy Sternberg
Elizabeth Blackwell
Toni Suiter
Emily Balance
Debi Willis
Sandra Umstead

In Memory Of

Eileen McGown
Nancy Rogge
Janet Reardon Meyer
Elizabeth S. Ryan
Toni Minor
Bernadette Spong
Louise Moran
Patricia Wright
Dr. Dalton Proctor
Martha Webb
Margaret Webb
Martha Webb

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.

Cindy B. Fink
Lois R. Hirschman
Lisa M.K. Jones
Marsha Kitter
Wanda A. Schramm
Margaret Sirvis
Tracy E. Sternberg
Cathy Stipe
Francis E. Westmeyer
Beverly Wyckoff

Named Funds

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

United Way and Employee Giving Campaigns

United Ways

Thank you to the following United Ways and United Funds for their direct financial support:

Beaufort County United Way, Granville County United Way, Lenoir and Greene County United Way, Martin County United Way, Roanoke Valley United Way, United Way of Bladen County, United Way of Chatham County, United Way of Coastal Carolina, United Way of Cumberland County, United Way of Franklin County, United Way of Harnett County, United Way of Lee 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 the Greater Triangle, United Way of Vance County, United Way of Wayne County, United Way of Wilson County

United Way and Employee Giving Campaigns

We are also grateful to those United Ways and Corporate Giving Campaigns whose donors and employees designate funds to Girl Scouts – North Carolina Coastal Pines:

AT&T United Way/Employee Giving Campaign, Bank of America United Way Campaign, Beaufort County United Way, Bergen County United Way Charitable Flex Fund, Combined Federal Campaign, GlaxoSmithKline Employee Campaign, IBM Employee Campaign, Lenovo Employees Care Campaign, Mt. Olive Pickle Company, Inc., Person County United Way, State Employees Combined Campaign, SunTrust United Way Campaign, United Way ETP, United Way of Cape Fear Area, United Way of Central and Northeastern Connecticut, United Way of Central Carolinas, Inc., United Way of Central Illinois, United Way of Central Indiana, Inc., United Way of Chatham County, United Way of Coastal Carolina, United Way of the Greater Triangle, United Way of The Quad Cities, United Way of Roanoke Valley, United Way Suncoast, United Way of Wilson County

Designation Donors

Thank you to the following donors who designated contributions to Girl Scouts through their United Way, United Fund or their Employer Giving Campaigns.

Jennifer Albright	Sharon G. Edmundson	Rachel Lamanna	Patricia Broadhurst
June Allen	Nicola L. Elwood	Denise Lamm	Scurlock
Christine L. Allen	Laurie Fasano	Christopher L. Larson	David M. Seidel
Anonymous	Karsh Fourhman	Michele Larussa	Shellarnetta Hollis
Betty P. Baker	Jose Garcia	Olivia R. Lee	Elizabeth O. Shuster
Robert E. Bardon	John H. Gizdic	Catherine W. Leonard	Gregory T. Silloway
Shelby Becker	Sharon Gorden	Ramona Lewis	Belinda D. Simmons
Elizabeth A. Bell	Deborah A. Gore	Philip M. Loziuk	Darrylin B. Smith
Latoya Bizzell	Mary Jo Gould	Deanna L. Ludwick	Kim Sobien
David Boggs	Deborah Grimes	Lawrence K. Mandelkehr	Nancy D. Stephenson
Desiree S. Bolibaugh	Diane Grizzard	Larry N. Matthews	Denise Stinagle
Jessica B. Booker	Patricia M. Hahn	Amy J. Mayer	Diane L. Stone
Danielle Breslin	Annie L. Hamilton	James H. Maynard	Kathel H. Sugg
Bridgestone	Kathleen Harlow	Anna Pond McLamb	Jennifer W. Swartz
Stacey T. Byrd	Vickie G. Harper	Lelu U. McNeal-Morris	Norma D. Sydnor
Brett Carlisle	Marcia Harrison	Cynthia McNeill	Chelsea Taylor
Theresa Chamblee	Kim Hartley	Jane McNeill	Katherine G. Thigpen
David E. Chappell	Joyce Hatch	Dr. Angela K. Miles	Andrea S. Thomas
Steven Cherrier	Caren C. Helms	Deanna Mitchell	Sandra R. Tilden
Felicia Cherry-Pate	Linda S. Honeycutt	Annette M. Moore	Susan Van Kretschmar
Mykenzie Cochrane	Eleanor E. Howell	Jenny J. Murphy	Joseph E. Veilleux
James W. Collier	Missy Inebnit	Jeanette Neyman	Cynthia G. Walker
Jeannette Covey	Bertha T. Johnson	Erin Oliver	Joel Watson
Kayla Culbreth	Virginia Johnson	Tammy Pearsall-Jones	Crystal Watson
Karen H. Davis	Charlotte A. Jones-Roe	Karen Perkins	Joyce M. Wetherington
Tia DeMaria	Bryant C. Jublou	Karl. E. Petersen	Hilton Whitley
Betty P. Dennis	Sarah Justice	Ashley Pinno	Nicholas Whitley
Linda D. Denton	Alexis King	Christine Potter	Robert Williams
Dr. Hugh A. Devine	Teresa Kirby	Valerie M. Quiett	Suni Williams
Mary Draper Dickerson	Jane Knabe	Elizabeth T. Radford	Amy N. Wyborski
Christina Drew	Jason F. Knoblauch	Tina Sanders-Hill	Cheryl Bjornson Yanik
Leigh G. Duque	Crystal D. Korpulinski	Stephanie E. Sanders	Gregory Yavelak
Tommeka Marley Durant	Leslie M. Kreizman	Brenda S. Savage	

We express our gratitude to our many friends who, through their generosity, are building girls of courage, confidence, and character, who make the world a better place. The preceding lists contain the names of donors who made gifts to Girl Scouts – North Carolina Coastal Pines from October 1, 2013 through September 30, 2014. Although these lists have been prepared with care, we realize omissions or errors may have occurred and offer our sincere apologies. Please advise Emily Hill, Director of Individual Giving, at 919-600-6347 of any corrections so that we can update our records.

Board of Directors Oct 2013 – Sept 2014

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

**Bonnie Hancock, Second
Vice Chair**

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

**Annette Moore, Third Vice
Chair**

Orange County Government
Staff Attorney

**Melissa Reed, Fourth Vice
Chair**

Need Speech? Inc.
Practice Administrator

Jim Peterson, Treasurer

Research Solutions
Consulting, LLC
President

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

Jenna Green

Boddie-Noell Enterprises,
Inc., Field Merchandising &
Communications Manager

Karen Hausser

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

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,
Strategic Services

GIRL SCOUT PROMISE

**On my honor, I will try:
To serve God and my country,
To help people at all times,
And to live by the Girl Scout Law.**

Valerie Quiett

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

Edelmira Segovia

University of North Carolina
at Wilmington
Interim Associate Provost for
Diversity and Inclusion

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

Dymon Atkinson

Brianna Bennett

Victoria Daniels

Hillary Jacobs

Katherine King

Leah Wuebbens

GIRL SCOUT LAW

**I will do my best to be
honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,
and to
respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.**

girl scouts
north carolina
coastal pines

www.nccoastalpines.org

