

girl scouts
north carolina
coastal pines

2022 ANNUAL REPORT

Girl Scouts–North Carolina Coastal Pines

A message from our
CEO and Board Chair

Lisa M.K. Jones
Chief Executive Officer

Valerie M. Quiett
Board of Directors, Chair

Our Mission

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

Four Pillars of Girl Scouting

Life Skills

STEM

Outdoors

Entrepreneurship

Dear Girl Scout Family,

When becoming a Girl Scout, it lights something special within. It ignites a fire that creates an unstoppable force. In a world where there is so much uncertainty, Girl Scouts are the first to step up and become the light in the darkness or add their spark of positive energy. They look at opportunities before them and apply what they have learned to uplift and empower their communities. With the guidance of their Girl Scout leaders and volunteers, and the support of generous community members and donors, Girl Scouts are equipped with the resources and knowledge to make a difference around them with a “can do it” attitude, and the resilience and support to try again and again, if needed.

Reflecting on the past year, we can think of many successes within our Council. Girl Scouts once again broke down barriers and used their determination to set the example for other youth and adults alike. Membership increased with more Girl Scouts and family members choosing to experience the amazing Girl Scout Leadership Experience. We expanded our mobile programming reach through improvements to our program vehicles and provided more Girl Scouts with access to the exciting world of STEM. We continued updates to our camp facilities, to provide a one-of-a-kind camp experience for generations to come, and surpassed goals during the 2022 Girl Scout Cookie Program. Our fundraising efforts raised nearly \$4 million from our amazing donors, including an unprecedented \$2.4 million gift from McKenzie Scott.

When a new season begins, it allows us to take time to appreciate how far we have come and to look ahead to our future. The end of a Girl Scout membership year is no different. Each year that passes provides a new opportunity for Girl Scouts to grow in their courage, confidence, and character. As we reflect, we are filled with joy to think of the new opportunities and adventures we will champion together. It is truly exciting to envision all that the future holds, and all the ways that we will continue to ensure Girl Scouts – North Carolina Coastal Pines is an inclusive and welcoming environment.

We are honored to walk alongside you and the rest of our Girl Scout family and are filled with hope to continue to provide a safe, inspiring and fun Girl Scout experience.

Yours in Girl Scouting,

A handwritten signature in black ink.

Lisa M.K. Jones
Chief Executive Officer

A handwritten signature in black ink.

Valerie M. Quiett
Board of Directors, Chair

The impact of our program

At Girl Scouts – North Carolina Coastal Pines, inclusion, diversity, equity and access are core institutional values. They drive decision-making, resource allocation, and the development of all policies and practices. We believe in the power of Girl Scouts, we connect over 41 counties across eastern North Carolina and we're involved in our communities with hundreds of service projects that show Girl Scouts they can make a difference in the world.

“Girl Scouts allows me to be myself and share my thoughts”

- Girl Scout Senior

94%

of Girl Scouts say that they learned new things in Girl Scouts

“I am happy with the connections my daughter has made with other girls”

- Girl Scouts–North Carolina Coastal Pines Caregiver

88%

of Girl Scouts felt that participating in Girl Scouts is a good use of their time

92%

of Girl Scout Caregivers said that they felt Girl Scouts contributed to their child's happiness

92%

of Troop Leaders feel like they make a difference in the lives of Girl Scouts

“[Since becoming a Girl Scout] I have been able to meet so many girls who make me feel like I belong”

- Girl Scout Junior

2022 Highlights

Diversity, Equity, Inclusion & Racial Justice (DEI/RJ)

- Implemented a new required volunteer training covering basic DEIB concepts and strategies to incorporate in troop environment
- Created a new council and area-level DEI Award to recognize volunteers who work passionately to promote diversity, equity and inclusion
- Provided Youth Mental Health First Aid training
- Ran our Building Beyond Today advocacy initiative for Girl Scouts to help create a community where all girls can thrive
- Revamped our Black History Month patch program
- Facilitated an organization-wide book discussion by reading Mary Frances Winters' book "We Can't Talk about That at Work! How to Talk about Race, Religion, Politics, and Other Polarizing Topics"
- Provided opportunities for employees to participate in the 2022 Raleigh Chamber Diversity & Inclusion Conference, as well as, training on Unconscious Bias, Microaggressions, Inclusion, Allyship, and Racial Justice
- Created 3 Employee Resource Groups
 - Black Indigenous People of Color (BIPOC) ERG
 - LGBTQ+ ERG
 - Wellness ERG
- Improved our hiring process by implementing anonymous resume screening, diverse search committee interviews, and revising our job posting

Membership

- Served 15,706 girls and 11,188 girls in troops
- Members from all 41 counties participated in council-supported strategies.
- 79 council-sponsored activities took place serving 2,366 girls and 823 adults
- Members earned 398 Bronze Awards, 170 Silver Awards and 44 Gold Awards (the highest award in Girl Scouting)

Outdoor

- 1,134 campers attended Girl Scout Summer Camp. The theme for our 2022 Summer Camp Season was "Laugh S'More, Worry Less"
- 47 campers from 18 counties attended Summer Leadership Camp
- We hosted Tree-ific Trees at Camp MuShaNi

STEM

- 535 Girl Scouts and adult members in 33 of our 41 counties participated in a STEM event
- Our signature STEM event, TechnoQuest, was held for the first time at NC State Centennial Campus and was attended by 99 girls, 36 adult workshop attendees and 50+ volunteers
- 78% of Girl Scout respondents agree that TechnoQuest increased their knowledge of STEM careers, and 89% agreed that TechnoQuest helped them make connections with adult role models
- Sponsored the Creating a Better World award for the 2022 NC Science and Engineering Fair. Certificate awarded to one competitor in each division who overcame challenges and demonstrated confidence, and whose project promotes making the world a better place.

Building Beyond Tomorrow

- Our Building Beyond Tomorrow campaign returned for a third year, raising \$234,749 from 243 donors.
- Nineteen volunteer fundraisers brought in \$14,853 from 111 people.
- On Giving HERsday, 146 donors gave \$39,674, and dozens of Girl Scouts and volunteers joined us at the Raleigh Service Center to celebrate throughout the day.
- Make sure to mark your calendars! Giving HERsday will return on Thursday, August 10, 2023!

Condensed Statement of Activities and Changes in Net Assets

Year ended September 30, 2022

Public Support & Revenues

Product Sales Program, net	\$ 8,371,957	69.3%
Contributions	3,990,023	33.0%
Other Revenue	1,345,645	11.1%
Program Fees	561,649	4.6%
Retail Sales, net	292,000	2.4%
United Way	36,369	0.3%
Investment Income (Losses)	(2,514,211)	-20.8%

Total Public Support & Revenue	12,083,432	100%
---	-------------------	-------------

Expenses

Program Services	9,648,419	86.3%
Management & General	922,417	8.2%
Fundraising	611,683	5.5%

Total Expenses	11,182,519	100%
-----------------------	-------------------	-------------

Increase in Net Assets	900,913
------------------------	---------

Net Assets - beginning of year	26,732,085
--------------------------------	------------

Net assets - end of year	\$27,632,998
---------------------------------	---------------------

Condensed Statement of Financial Position

As of September 30, 2022

Assets

Current Assets	\$ 9,515,925
Cash and Cash Equivalents	1,190,387
Accounts Receivable, net	184,152
Contributions Receivable	439,848
Inventory	232,864
Prepaid Expenses	11,563,176
Total Current Assets	

Other Assets

Long-Term Contributions Receivable	121,916
Property and Equipment, net	7,041,655
Investments	10,149,178

Total Other Assets	17,312,749
---------------------------	-------------------

Total Assets	\$28,875,925
---------------------	---------------------

Liabilities

Accrued Payroll	\$ 381,729
Accounts Payable	469,210
Deferred Revenue	63,301
Accrued Leave	266,941
Other short-term Liabilities	61,746

Total Liabilities	1,242,927
--------------------------	------------------

Net Assets

Without donor restrictions	26,048,819
With donor restrictions	1,584,179
Total Net Assets	27,632,998

Total Liabilities and Net Assets	\$28,875,925
---	---------------------

Highest Awards Celebration

This year, we recognized the 50 outstanding Girl Scouts who earned their Gold Awards between April 2021 and March 2022 at a celebration in May. Their Gold Awards created long-term, sustainable change in their communities and they personally gave over 3500 hours of service to the community.

	Earned	Hours of Service
Gold Award	44	Over 3,520
Silver Award	170	Over 8,500
Bronze Award	398	Over 7,960
Over 19,980 hours dedicated to making a lasting impact in the community		

2022 Scholarship Recipients

In addition, four Gold Award Girl Scouts were awarded Girl Scouts–North Carolina Coastal Pines scholarships and one was our council's GSUSA Gold Award Scholarship recipient. Join us as we recognize these changemakers. Thank you to our generous donors who fund these scholarships.

Meghana Chamarty

GSUSA Gold Award Scholarship

For her Gold Award, Meghana wanted to focus on access to education in rural areas of India. She provided STEM lab kits to enhance and encourage student learning, and hosted workshops where professionals and successful role models in various STEM fields spoke about their experience. Her webinars were viewed by over 3,000 students, teachers, and parents, and her hard work provided kits for about 700 rural students from more than four different schools and over four different communities.

Sierra L. Focazio

Misty Crabtree Eastham Scholarship

With the rise of mental health struggles in teens, Gold Award Girl Scout Sierra decided to create interactive activity signs to be placed along a nature trail that people can use while walking, in hopes of lightening their mood and getting their minds moving. She also created a website to promote mental health resources for teens, and common misconceptions of mental health struggles.

Patricia Polinski

Gladys Marion Scholarship

Gold Award Girl Scout Patricia created lesson plans to share with a local preschool to teach students important pollinator topics. In addition, she gave a garden tour, and passed out pamphlets and flyers to community members to inform them of her hard work. Patricia implemented fun ways to learn such as tracking butterflies at a local school and noticed that young students easily picked up on and memorized the information she taught them.

Varshini Sathish

Misty Crabtree Eastham Scholarship

For her Gold Award, Varshini created a promotional video and articles in hopes of spreading awareness on poverty, and how others can make a difference in their own communities. She also held a food drive where she was able to collect over 900 pounds of food to donate to Chinmaya Mission RDU. Varshini's work will live on through the volunteers gathered during her volunteering event and expects others will continue to sign up.

Shreya Venkat

Jane S. Barringer Award

Gold Award Girl Scout Shreya created an animated video to share the benefits of inclusive schools and to teach parents how to better engage their children. Shreya also personally contacted and communicated with various schools and organizations to address her topic and give them ideas for how they can be more inclusive. In the end, she was able to encourage 24 schools to share her video and research, including a pledge from participants to adopt inclusive behaviors as part of their school's new parent orientation.

Leadership Camp

A summer highlight was the return of Summer Leadership Camp, where 47 middle-school aged campers from 18 counties spent a week at Camp Mary Atkinson building their leadership, communication, and advocacy skills. In addition to campers working through the Cadette *Amaze Journey*, they enjoyed traditional outdoor activities such as archery, swimming, boating, hiking and the Alpine Tower. To aid their leadership journeys, they engaged in mentoring sessions with amazing women leaders from within Girl Scouts and with partnering businesses, corporations, and community organizations. Special thanks to the Anonymous Trust for their tremendous support of this initiative.

Thank you for investing in Girl Scouts!

We gratefully acknowledge our annual donors who have made pledges, gifts of cash or in-kind of \$250 or greater to Girl Scouts–North Carolina Coastal Pines from October 1, 2021- September 30, 2022.

Champion Circle: \$50,000+

Anonymous Trust
Chicago Community Foundation
Truist Charitable Fund, a donor-advised fund at The Winston-Salem Foundation
Frank K. Webb Charitable Trust

Take Action Circle: \$25,000+

Ed and Bonnie Hancock PNC
Jane and Bob Green Publix Super Markets Charities
Robert P. Holding Foundation WakeMed

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

ABB
Bayer Fund
Benevity Community Impact Fund
Blue Cross and Blue Shield of North Carolina
Delta Dental of North Carolina
Duke Energy Foundation
Girl Scouts of the USA
Google Fiber
Ella Ann L. & Frank B. Holding Foundation Inc.
Qualcomm
Grace Jones Richardson Trust
Margaret Pickard Sirvis Fund
United Way Tar River Region
United Way of Cumberland County

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

Bank of America Employee Giving Campaign
Jackson & Sons
Lisa and Jeff A. R. Jones
Melanie Dubis
North State Foundation
Piedmont Trust Company
Frances Abbot Burton Powers Fund
Kate B. Reynolds Charitable Trust
SAS Institute, Inc.
Sandy Crumine
Sterling Volunteers
Smith, Anderson, Blount, Dorsett, Mitchell & Jernigan, LLP
VFW Hill Cooper Post 2417
United Way of Wayne County

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

Anonymous
Ralph Barrett
Jeff and Paige Chandler
Linda Foreman
Marsha Kitter
Jennifer and Brian Osman
Jim and Rita Madrazano-Peterson
Cassie P. Richardson
Deborah J. Larkin and Carla Washinko
Harold H. Bate Foundation, Inc.
Bright Funds Foundation
Louise Oriole Burevitch Endowment
Cape Fear Rotary
Citrix
Dominion Energy Charitable Foundation
First Citizens Bank
Florence Rogers Charitable Trust
Hayes Barton Baptist Church
MetLife Foundation
W. Trent Ragland, Jr. Foundation
RTI International
State Employees Combined Campaign
Strowd Roses
Wegmans
WellCare of NC - Comprehensive Health Management Inc.
United Way of the Greater Triangle

Friends of Girl Scouting: \$1,000 - \$2,499

United Way of Greater Atlanta
HH Architecture
Ann Bryan
Wendy Burden
Cheryl Y. Burns
Duke Energy Corporation
CSX Corporation
Wake Electric Membership Corp
Arthur J. Gallagher & Co
Mt. Olive Pickle Company, Inc.
Rebecca L. Daniels
Alison T. DeCinti
Cindy Kelley-Deaton
Leslie D. Flood
Joanne Forbes
Kacie Fore
Craven County Community Foundation
Galloway Ridge Charitable Fund
Margaret E. Gant

\$250 - \$999

Anonymous (4)
Impact Assets
Elisabeth Amend
Carly Anders
David B. Auman
Paige H. Barnett
Brenda Berg
Cynthia M. Sortisio and Allison M. Bluj
Koket Boutique
Danielle Breslin
Nancy Briggs
Shelley Brocksmitth-Toth
Diane Buchner
Jean and Ike Chappell
Laura Lee Davis
Neil Dorsey
Leslie Doster
Charities Aid Foundation of America
Environmental Federation of NC -
City of Durham Seven Stars
First Carolina Bank
Foundation For The Carolinas
US Cellular
Greenville Utilities Commission
Vicki Downing-Watson
Ginger and Stephen Ehmann
Kiwanis Club of Fayetteville
AgCarolina Financial
Nearly New Fish LLC
AmazonSmile Foundation
Nationwide Foundation
Christl and Franz Kasler
Harris Power of Giving
IBM Employee Giving
Lenovo
Carnes Inc.- Zaxby's- Lumberton

Susan Garrity
Ruth Glaser
Jenna Green
Richard and Constance Guerin
Whitney Von Haam
Kristen Hess
Margo and Mike Kelly
Pamela Kelly
Sherri Kitter
Kotranza Family Fund
Debra Laughery
Elaine Loyack
Annette Moore
Lee Anne B. Nance
Meridith Orr
Virginia Parker
Opening Doors Preschool II, Inc.
Valerie M. Quiett
Melissa M.Reed

Harry S. and Kathleen H. Melikian
Foundation Inc.
Millbrook United Methodist Church-
Methodist Men
Myriad
Sunrise Kiwanis Club of Goldsboro
Foundation
Take 2 Computer Services
Walmart Foundation
Wake County Environmental Services
Molly V. Feichter
Rachel P. Frawley
Jamie Gerald
Jennifer Hall
Terrica Hay
Michelle Hile
Sarah Hoyt
Christy Isenhour
Hunter Jackson
Liz Jackson
Candice Jimenez
Ian Jones
Charlotte A. Jones-Roe
Rosemary Kenyon
Katherine Koch
Nancy and George Krull
Vanessa Ladrie
Stephanie Lanier
Mary Malaythong
Matthew F. Markie
Kelley Massengale
Sandra Matthews
Amy J. Mayer
Margaret McCready
Deborah D. Menius
Sheila Morin

Charles Reinhardt
Kristal Diaz-Rojas
Rotary Club of Roxboro
Jodi Schwartz
Barbara P. Sirvis
National Financial Services LLC
Stewart
Suzanne Stroud
Nancy Sturgis
Margaret G. Teasley
John Luther and Isabelle Gray McLean Trust
Saundra Wall Williams
Debi Willis
Lori Winkelstein
Union Baptist Church
Granville County United Way
Weyerhaeuser

Cammy S. Mullen
Dana Newell
Laura Philpot
David Pilkington
Anita and George B. Pinther
Cheryl L. Porter
Carolyn S. Pridgen
Barbara L. Putney
Patricia Ruckle
Wanda A. Schramm
Charles Schley
Sally Schutz
Brandie Sill
Ashlee Smart
Charles Smith
Jasmine C. Smith
Jennifer Smith
Mary Strassel
Mary Stokas
Kristy Teskey
Mary Thompson
Shannon Thornburg
Sophie Thornburg
Kelli Tittle
Debora Todd
Meta Trombley
Barbara Ellen Vick
Kristin and Joseph Vickery
Kathryn Wester
Rotary Club of Williamston
Mike Worsham
Beverly Wyckoff
Smedes and Rosemary York

Donations In Honor of...

Rebecca Brown
Jessica Clark
Allegra DiMeglio
Leslie Flood
Sarah Flood
Sloan Flood
Linda P. Foreman

Paige Grant
Kristen Hess
Donna Irvin
Lisa M.K. Jones
Marsha Kitter
Elaine Loyack
Alicia Luchsinger

Avi Purser
Delia Purser
Keira Rangel
Clara Thon
Vivienne Thon
Anna Vick
Carla Washinko

Donations In Memory of...

Carol Barnett
David Blair
Kim Blair
Gay Brashear
Shirley Conklin
Lon Everett

Nancy Gentry
Hank and Carolyn Harris
Mari Heaney
Sara Hunter
Donna Irvin
Charlotte Felicia McCleskey Jones

Marcia Massey
Joyce Mitchell
Carol Otten
Dr. Jane Ellen Simmons
Margaret Pickard Sirvis
Penny Turk

Women linking girls to their potential through investment, advocacy, and networking.

Ann Bryan
Wendy Burden
Cheryl Y. Burns
Sandra Crumrine
Rebecca L. Daniels
Alison T. DeCinti
Kristal Diaz-Rojas
Melanie Dubis
Leslie D. Flood
Joanne Forbes
Kacie Fore

Linda P. Foreman
Susan Garrity
Ruth Glaser
Jane Green
Jenna Green
Bonnie V. Hancock
Kristen Hess
Lisa M. K. Jones
Cindy Kelley-Deaton
Marsha Kitter
Deborah J. Larkin

Debra Z. Laughery
Elaine Loyack
Annette Moore
Jennifer Osman
Virginia Parker
Valerie M. Quiett
Melissa M. Reed
Cassie P. Richardson
Jodi R. Schwartz
Barbara P. Sirvis
Jasmine C. Smith

Suzanne Stroud
Margaret G. Teasley
Whitney von Haam
Saundra Wall Williams
Carla Washinko
Martha Webb
Anne Wilkinson
Deborah L. Willis
Lori Winkelstein

We are grateful to the members of the Juliette Gordon Low Society who are shaping tomorrow's leaders and safeguarding the traditions that brought them joy and inspiration through their planned gift commitments.

Anonymous	Matthew F. Markie
Beverly Cowdrick	Beth M. Norris
Rebecca L. Daniels	Jennifer and Brian Osman
Alison T. DeCinti	Vincent and Valerie M. Quiett
Susan M. Dellay	Mr. and Mrs. Mike Romanus, Sr.
Kristal Diaz-Rojas	John F. and Wanda Schramm
Kristi Doebler	Margaret Pickard Sirvis (deceased)
Cindy B. Fink	Cathy Stipe
Poonam and Gyan Gupta	Debbie and John Todd
Lois R. Hirschman (deceased)	Deborah J. Larkin and Carla Washinko
Lisa and Jeff A. R. Jones	Gail and Greg Watts
Marsha Kitter	Frank and Sue Ann Westmeyer
Chris Lancaster	Debi L. Willis
Elaine Loyack	Lori Winkelstein
Pat MacPherson	Beverly Wyckoff

Dianne Belk and Lawrence Calder Girl Scout Movement-wide Challenge Planned Gift

Deborah G. Brady	Deborah Morgan
Cheryl Y. Burns	Melissa M. Reed
Jean Gordon Carter	Jodi R. Schwartz
Linda P. Foreman	Barbara Pickard Sirvis
Bonnie V. Hancock	Lisa Conklin Strickland & Family
Kristen and Steve Hess	Erik and Eva Andersen Girl Scout Movement-wide Challenge Planned Gift
Emily K. Hill	

Girl Scout Sustainers

Donors who have committed to a recurring monthly gift.

Anonymous (3)	Paige Doster-Grimes	Terrica Hay	Deborah D. Menius	Debora Todd
David B. Auman	Vicki Downing-Watson	Margaret J. Haynes	Lee O'Connell	Meta Trombley
Paige H. Barnett	Molly V. Feichter	Laura Heaney	Cheryl Pfeiffer	Whitney von Haam
Stephanie Blackadar	Leslie D. Flood	Donna Heffring	Laura Philpot	Kathryn Wall
Zoe Bon Viso	Joanne Forbes	Lauren Irving	Carolyn S. Pridgen	Kathryn Wester
Cheryl Y. Burns	Linda P. Foreman	Candice Jimenez	Barbara L. Putney	Allena Williams
Beverly Cowdrick	Jamie Gerald	Cindy Kelley-Deaton	Melissa M. Reed	Deborah L. Willis
Amanda Crompton	Trisha Gooding	Rebecca Kowalski	Cassie P. Richardson	Kelley D. Wilson
Rebecca L. Daniels	Kelly T. Griffin	Caroline G. Knight	Brandie Sill	Lori Winkelstein
Laura Lee Davis	Bonnie V. Hancock	Elaine Loyack	Jennifer Smith	
Alison T. DeCinti	Christina P. Harper	Mary Malaythong	Cynthia M. Sortisio	
Keli Diewald	Lizzy Hartweg	Matthew F. Markie	Mary Strassel	

GIRL SCOUTS GIVE

Girl Scout Troop #1806
Girl Scout Troop #1808
Girl Scout Troop #2169
Girl Scout Troop #4034
Girl Scout Troop #4813
Girl Scout Troop #4868

Named Funds

Jane S. Barringer Endowment
Carrie Burton Endowment
Misty Crabtree Eastham Endowment

Gladys Marion Scholarship Endowment
Martha Webb Every Girl Everywhere Endowment

Major Donors by Program Pillars

Camp

Anonymous Trust
Jane and Bob Green
Ed and Bonnie Hancock
Robert P. Holding Foundation
Lisa and Jeffery A.R. Jones

STEM

ABB
Bayer Fund
Citrix
Duke Energy Foundation
Google Fiber
SAS Institute
Stewart

Mobile

Frank K. Webb Charitable Trust
Publix Super Markets Charities
PNC
Truist Charitable Fund, a donor-advised
fund at The Winston-Salem Foundation
WakeMed

We express our gratitude to all of our friends who invest in Girl Scouts. The lists above were prepared with care, we realize omissions may have occurred, and we offer our sincere apologies. Please contact our Fund Development office at development@nccoastalpines.org with any corrections.

Board of Directors

Officers

Valerie M. Quiett, *Chair*

Melissa M. Reed, *First Vice Chair*

Cheryl Burns, *Second Vice Chair*

Linda P. Foreman, *Third Vice Chair*

Kacie Fore, *Fourth Vice Chair*

Wendy Burden, *Treasurer*

Kristal Diaz-Rojas, *Secretary*

Lisa M. K. Jones, *Chief Executive Officer*

Directors

Melinda Burrows

Annette Moore

Sandra Crumrine

Dana Newell

Melanie Dubis

Virginia Parker

Ruth Glaser

Cheryl Parquet

Jane Green

Ami Patel

Jenna Green

Jim Peterson

Kristen Hess

Jasmine Smith

Debra Laughery

Suzanne Stroud

Elaine Loyack

Saundra Wall Williams

Girl Directors

Aileen Burger

Kristen Colie

Zora Hill

Langley Maciejewski

Thank you to everyone who went above and beyond to support our incredible Girl Scouts.

Girl Scouts USA
North Carolina
South Carolina

gsnccp
Come about
Girl Scouts

Girl Scouts
North Carolina
South Carolina

Thank you
Sponsors

girl scouts
north carolina
coastal pines

 facebook.com/girlscoutsnccoastalpinest

 twitter.com/GirlScoutsNCCP

 linkedin.com/company/girl-scouts---nc-coastal-pines/

 instagram.com/gsnccp