

2020-2021 GIRL SCOUT GOLD AWARD CEREMONY

*Saturday, June 12, 2021
10 a.m.-noon*

*St. Petersburg College - Clearwater Campus
Clearwater, FL*

girlscouts
of west central florida

EVENT PROGRAM

Welcome

Mary Pat King, GSWCF CEO

Flag Ceremony/Girl Scout Opening Ceremony

Message from Our CEO

Mary Pat King, GSWCF CEO

Message from Our Presenting Sponsor: Pilot Bank

Rita Lowman, President of Pilot Bank

Presentation of the 2020–2021 Girl Scout Gold Awards: Part 1

Monica McLaughlin, GSWCF Second Vice President of the Board
Marion Rich, GSWCF Member at Large of the Board

Presentation of Scholarships

Retired Lt. Col, USAF, Jean Kohler, Girl Scouts of Suncoast Council Board President, 1994–2000

Message from Diejonia Abbott

Diejonia Abbott, GSWCF Gold Award Committee Member and Gold Award Girl Scout

Presentation of the 2020–2021 Girl Scout Gold Awards: Part 2

Abby Mackness, GSWCF First Vice President of the Board
Stephen Ponzillo, GSWCF Member at Large of the Board

In Memoriam of Berdena Mumford

Julie Linhart, GSWCF Gold Award Committee Member

Message from Our Board President

Laura Webb, GSWCF President of the Board

Closing Gold Award Ceremony

Make New Friends

PRESIDENT'S MESSAGE

Welcome to Girl Scouts of West Central Florida's 2020–2021 Girl Scout Gold Award Ceremony!

For more than 100 years, the Gold Award has established a legacy, not only for the young women who achieve it, but also for the communities that have benefitted. Although it has evolved from its beginnings in 1916 as the Golden Eaglet of Merit, it has always held its place as the highest award in Girl Scouting, which is a testament to the leadership and determination of every girl who has earned it.

We thank you for joining us in honoring the outstanding achievements of 40 young women who have continued that legacy by earning their Girl Scout Gold Award. We look to the future as we recognize 98 Girl Scout Cadettes who are following in their footsteps by earning the Girl Scout Silver Award and 196 Girl Scout Juniors who are earning the Girl Scout Bronze Award. These young leaders all demonstrate hard work and passion, and in doing so touch lives and improve our communities of today and the future.

Today, these Girl Scouts join the alliance of women who took the initiative to assert themselves as leaders and community advocates, and made meaningful, sustainable changes in their communities and around the world. Please spend some time to learn about these inspiring young women and their projects. I promise you will be in awe of their dedication, perseverance, compassion, and overall character. Each of these girls has overcome many obstacles in the last year in order to complete their projects. They are our future business and community leaders, and they possess the skills and ambition to overcome any obstacle or task that comes their way. We honor them here today as they move into a new phase of life, following paths that lead them to continue to be enthusiastic visionaries.

Congratulations to all of the 2020–2021 Gold, Silver, and Bronze award recipients. These young women are leaders and innovative change-makers. We can all be confident that whatever their aspirations, with Girl Scouts as part of their backgrounds, these young women will continue to make all of us proud! We wish them the best in their future endeavors.

Lastly, a special thank you to all of the Girl Scout Gold Award mentors and parents for their help in guiding the girls to achieve their goals, and to the committee members for this wonderful event.

Sincerely,

LAURA WEBB

President, Girl Scouts of West Central Florida Board

GOLD AWARD RECIPIENTS

The Mark Of The Truly Remarkable

The Girl Scout Gold Award represents the highest achievement in Girl Scouting, recognizing girls who demonstrate extraordinary leadership through remarkable Take Action projects that have sustainable impact in their communities and beyond. In 100 years, one million girls have earned the Gold Award or its equivalent. University research indicates that adding the Gold Award to a college application is a critical element in the admissions decision process.

- ▶ According to the 2012 National Girl Scout Alumnae Study, Gold Award Girl Scouts place significantly higher importance on having a successful career and financial security, being leaders, and they are more likely to believe that they are achieving their life's ambitions.
- ▶ A number of colleges and universities recognize the achievements and leadership abilities of Gold Award Girl Scouts by establishing scholarship programs for them. Girl Scouts of the USA publishes the Scholarships for Girl Scouts at [girlscouts.org/scholarships](https://www.girlscouts.org/scholarships) and all Gold Award Girl Scouts and their families are strongly encouraged to check it out. Seniors in high school can also apply for a council scholarship.
- ▶ A Girl Scout who has earned her Gold Award immediately rises one rank in any U.S. military branch.
- ▶ Gold Award Girl Scouts are acknowledged by many government, state, local, and non-profit organizations.
- ▶ Girls completing their High Awards at the Bronze, Silver, or Gold levels may apply their service hours to the President's Volunteer Service Awards. For more information, visit [presidentalserviceawards.gov](https://www.presidentialserviceawards.gov).
- ▶ Through sustainable Girl Scout Silver and Gold Award projects, girls find the root cause of community issues and take action to improve lives now and in the future.

Ann Hensler Scholarship

Ann Hensler relocated in 1988 from Pennsylvania to become the Executive Director of the former Girl Scout Suncoast Council. Ann was recognized as a Woman of Distinction in 1992. There was a beautiful presence about her with a genuine heart.

KATE H.

ANGELICA P.

Girl Scouts of West Central Florida Scholarship

This scholarship, established in 2019, is awarded to a high school senior who has earned her Girl Scout Gold Award to further their education after high school graduation. The funding for this scholarship comes from supporters of the Gold Award program. Gold Award Girl Scouts are graded on their participation in our program, community volunteer services, and a 500 word essay.

CHRISSY P.

2020 Gold Award Girl Scout

HANNAH B.

Fun Zone

Lakeland

Hannah's project, **Fun Zone**, was designed to give children a safe place to play outside so they do not become too reliant on technology. To give them more options, she focused on a local park that had become run-down and dangerous. She gathered community support and directed efforts to refurbish the equipment and landscaping so it could once again be where children could play freely and engage with each other in the outdoors. Hannah is a 2021 graduate of Santa Fe Catholic High School.

CLARA B.

The Positivity Project

Tampa

For **The Positivity Project**, Clara focused on the increasing levels of depression in society, especially among young children. Working with students at Mitchell Elementary School, she focused on spreading positive messages through chalk art, hosted "kindness" workshops featuring uplifting activities, and created a mural to permanently spread her messages of positivity. She expanded her positive influence beyond the school grounds by performing various random acts of kindness and encouraging others to do the same. Clara is a 2021 graduate of H.B. Plant High School.

SADIE C.

Type 1, Type What?

Tampa

Sadie created **Type 1, Type What?** in order to address common misconceptions about Type 1 vs. Type 2 Diabetes. She created an in-depth video of how Type 1 affects the body to be part of an annual presentation and Q&A for a seventh grade class. She also created a social media account to post facts and information and started a support group called "Type One Tuesday (For Teens!)" where they can meet to discuss various topics that affect a Type 1 diabetic's everyday life. Sadie is graduating from Academy of the Holy Names in 2022.

MORGAN C.

Helping LGBTQ+ Youth

Tampa

Morgan sought to address the lack of understanding around LGBTQ+ related issues and how to address it with children and parents. For her project, **Helping LGBTQ+ Youth**, she provided information to help LGBTQ+ youth and families through a brochure and a custom website. Along with this vital information, she provided bags with little "pick-me-ups" to make them feel more special and secure. Youth can gain access to her materials at Metro Inclusive Health in St. Petersburg. Morgan graduated from Hillsborough County Virtual School in 2020.

THALIA C.

Project Homebase

Tampa

Thalia designed **Project Homebase** as a way for people to help the needy in her community. After meeting with local leaders to gain better insight, she created a resource guide and website filled with information and action steps as an ongoing resource to expedite the ways everyone can help those in need. Thalia graduated from Bayshore Christian School in 2020.

GOLD AWARD RECIPIENTS

SARA C.
Veterans, Families, Fisher House
Largo

For **Veterans, Families, Fisher House**, Sara wanted to bring awareness to the vital work being done by the Fisher House, an organization devoted to supporting active military and veteran families while a loved one is in the hospital. Working with Fisher House staff, she enlisted volunteers, community partners, family members, and other Girl Scouts to help introduce them to local businesses and facilitate relationships. Sara graduated from St. Petersburg Collegiate High School in 2020.

HAILEY C.
Guiding Light Disaster Relief Program
Dunnellon

For her project, Hailey sought to provide immediate assistance and basic necessities to families who have lost their homes in fires. Understanding that more established organizations, like Red Cross, can take up to two days to provide relief, she wanted to fill the gap and provide for their immediate needs. Through **Guiding Light Disaster Relief Program**, families receive clothing, food, personal hygiene bags, vouchers for hotels, and other resources by the local fire department. Hailey is graduating from West Port High School in 2022.

MALAINA D.
Backpacks 4 Kids
Lutz

With **Backpacks 4 Kids**, Malaina provided much-needed school supplies to children whose families may not be able to afford them. She filled backpacks with school necessities received through a school supply donation drive she organized. To spread the word about the program and secure donations, she created informational flyers and spoke with several school clubs. Malaina is graduating from Hillsborough High School IB in 2022.

SARA F.
Birthday Boxes for Foster Children
Largo

Sara's project, **Birthday Boxes for Foster Children**, addressed a common issue: children in foster care not having traditional birthday celebrations, often due to their caregiver's lack of financial means. She created "Birthday Boxes" so they could still celebrate their special day in a new environment. She has partnered with her school and Eckerd Connects to continue the collection and distribution to deserving children. Sara graduated from Osceola Fundamental High School in 2020.

GABRIELA F.
Mobile Music
Lithia

Upon learning that many children lack a musical education, Gabriela sought a way to give young children the opportunity to hear and make music. With **Mobile Music**, she was able to address this gap by creating a permanent outdoor music station for children at the Discovery Point childcare center and providing them with instruments, lesson plans, and activity ideas for teachers. Gabriela graduated from Newsome High School in 2020.

GABRIELLA G.-S.
Define Yourself, Don't Be Defined
Tampa

Define Yourself, Don't Be Defined supports at-risk youth in the foster care system. Gabriella focused on the dire situation many foster children face as they age out of the system and lack the tools to succeed on their own. Her virtual event connected 14-18 year olds with foster care alumni who have found success beyond the system and provided them with resources to help prepare them for the next stage of life. She partnered with United Way Suncoast to continue her project through their Operation Graduate program. Gabriella is graduating from Liahona Preparatory Academy in 2022.

KATHARINE H.
Self-Contained Fitness Station
Lithia

Katharine wanted to inspire teen girls to be healthy in body and mind through her **Self-Contained Fitness Station** project. Knowing how important it is to move away from technology and get physically active, she installed fitness station at the Plant High rowing boathouse and created a simple workout program girls can do at home. The workout was distributed via video and brochure. Katharine is a 2021 graduate of Newsome High School.

KATE H.
Greatest Wishes and Growing Readers
Palm Harbor

Kate developed **Greatest Wishes and Growing Readers** to promote literacy and encourage a love for reading while enjoying the outdoors. She created an outdoor reading area at a local elementary school that included a book house. The outdoor reading area was decorated with new plants and a wall mural to further inspire creativity among the students. Her goal was to provide an inspiring space that students will discover new books and develop their reading skills in. Kate is a 2021 graduate of Palm Harbor University High School.

JORDYN H.
Project LIVE
Tampa

Jordyn was concerned about a lack of access to information among her peers who are dealing with self-harm, abuse, mental health issues, depression, and/or displacement. Through **Project LIVE**, she provided resources for *hope* (churches and support groups), *help* (access to hotlines), and *home* (housing facilities) to those in immediate need. She created a website to provide the resources and tracked engagement. To ensure her project continues serving this critical need, she teamed up with the NAACP Tampa Youth Council Health Committee to keep resources up to date. Jordyn graduated from Middleton High School in 2020.

GOLD AWARD RECIPIENTS

GRACE H.
Campfire Song Preservation
St. Petersburg

Grace had noticed that some younger Scouts didn't seem to have the same feeling of community with other troops that she did. **Campfire Song Preservation** was her solution. Singing traditional Girl Scout campfire songs allow girls to bond and form memories (even during a pandemic), so she created a video presentation to engage with troops and teach them songs through social media and live interaction. Grace is a 2021 graduate of Saint Petersburg Collegiate High School.

GRACE H.
Making Your Troop Accessible
Wesley Chapel

For her project, **Making Your Troop Accessible**, Grace wanted to support troop leaders' understanding of how to properly integrate girls with atypical abilities and needs in their troops. She created a training handbook with interactive components to teach local troop leaders how to be confident, compassionate, and knowledgeable when serving girls with disabilities. It will be available to future leaders through the gsLearn. Grace is a 2021 graduate of Wesley Chapel High School.

KEALY H.
The Neighborhood Book Exchange
Brooksville

The Neighborhood Book Exchange was Kealy's way of addressing reading education and literacy by providing free, accessible reading materials. Knowing that children who have a book of their own are six times more likely to read above their age level, she constructed a physical take-a-book, leave-a-book location along with an online platform to support the exchange and educate about the importance of literacy. Kealy is a 2020 homeschool graduate.

BAYLEIGH J.
Outdoor Classroom
Ocala

Concerned about a loss of imagination and creativity from too much indoor "screen time" for young children, Bayleigh worked on her **Outdoor Classroom** project. She targeted early childhood classes at a local elementary school and built an outdoor classroom for their pre-k and kindergarten classes. She also started a monthly newsletter for the teaching staff and a slideshow presentation about the importance of outdoor play. Bayleigh is a 2021 graduate of West Port High School.

DANIELLE K.
Deep Breaths; A cellular application to assist in times of emotional trauma
Lithia

Danielle's project, **Deep Breaths**, addressed the serious issue of depression and anxiety among teenagers. Finding few user-friendly apps specifically for that age group, Danielle created an app that contains measures to help with symptoms of anxiety and depression (like panic attacks), including a breathing screen, journaling tab, and memory slideshow. Modern Counseling Solutions is further supporting her project by distributing flyers and promoting her app at their counseling office. Danielle graduated from Newsome High School in 2020.

GLORIA N.
Forever Family
Tampa

Forever Family was designed to lower the number of dogs returned to shelters from unprepared owners. Gloria worked to change this by helping families create a safe and happy home for their new dog. Knowing people often lack the training required to bring a new pet into their home, she worked with animal professionals to create a pamphlet and website filled with helpful tips about integrating a dog into their forever home. Gloria graduated from Hillsborough County Virtual School in 2020.

NATALIE N.
E.C.O. Event 2021
Apollo Beach

Natalie decided to take action for the ocean and address the issue of pollution in estuaries with **E.C.O. Event 2021**. She hosted this event with experts in the field to teach about the impact of people's actions on the estuaries and stuffed hundreds of bags with information and resources to distribute to local summer camps. Additionally, she organized an art contest that educated youth about the importance of estuaries through a hands-on experience. Natalie is a 2021 graduate of Lennard High School.

SHEA N.
Sea Turtle Conservation
Lutz

Shea's project, **Sea Turtle Conservation**, was dedicated to bringing awareness and spurring action to combat the plummeting sea turtle populations across the globe. She created a kindergarten lesson plan about the threats to turtles and what we can all do to help. She even conducted research during her Girl Scout Destinations trip to Costa Rica and Panama. Her lesson was given to teachers, her youth group, sea turtle conservancies, and was even posted to the Hillsborough County Schools' kindergarten page. Shea is graduating from Freedom High School in 2022.

AMANDA N.
Amanda's Little Library
St. Petersburg

Amanda's Little Library supported the critical need for children to have access to books. As a young Girl Scout, Amanda had discovered the joys and benefits of reading. She wanted to share this passion with others in her community and inspire an appreciation for reading at a young age. She constructed a lending library at her church to ensure the families in her community had easy and free access to books. Amanda graduated from Lakewood High School in 2020.

LAUREN N.
Advocating for Animals
Lutz

Concerned about the rampant problem of stray animals in our community, Lauren created **Advocating for Animals**. Her project encompassed education around the necessity of spaying and neutering pets, proper pet care, and the importance of shelters and fostering programs to help animals find good homes. She did this through a series of educational videos for children available via YouTube. Lauren is graduating from Hillsborough High School in 2022.

GOLD AWARD RECIPIENTS

LAUREN N.
Supporting Children Halfway Across the World
Spring Hill

Poverty in third world countries is the problem Lauren addressed with **Supporting Children Halfway Across the World**. To combat a lack of awareness around the need for education, food, clean water, and medical supplies, she hosted a fundraiser for a child care center in Bangkok, Thailand. She also created a resource site and produced an animated educational video that informs viewers about facts and statistics on global poverty and what they can do to help. Lauren is a 2021 graduate of Bishop McLaughlin Catholic High School.

EMILY P.
CPR and AED Awareness
Seminole

Emily worked with the City of Seminole Fire and Rescue on her **CPR and AED Awareness** project. Her plan was to bring more knowledge of CPR (cardiopulmonary resuscitation) and AEDs (automated external defibrillators) among young people in her community. After getting recertified in CPR and learning how to use several creative softwares, she created a series of informational YouTube videos that taught viewers how to perform CPR, the Heimlich Maneuver, and how to recognize the signs that someone needs CPR or an AED. Emily is a 2021 graduate of Seminole High School.

LILY P.
Cigarette Butt Awareness PSA Film Series
Spring Hill

Lily knew that cigarette butts destroy serene coastal landscapes and wreak havoc on marine life due to a lack of proper disposal. For her **Cigarette Butt Awareness PSA Film Series**, Lily filmed short PSAs highlighting the effects and dangers of discarding cigarette butts in coastal waterways. She received support from county leadership to help share and promote her videos. Lily is graduating from Nature Coast Technical High School in 2022.

ALLISON P.
Interpretive Signs Design
Riverview

The **Interpretive Signs Design** project was Allison's way to bring awareness to local endangered and threatened species and their habitats. She created a 3D, hands-on, spinning interactive interpretive sign and informational flyer to educate visitors to the Bell Creek Nature Preserve on how to preserve, conserve, protect, and sustain local wildlife and plant species. This learning experience also serves as a fun, educational activity to further engage visitors at the preserve. The informational panels can be easily and regularly updated seasonally. Allison graduated from Riverview High School in 2020.

ALEXANDRA P.
Letters of Love
Lutz

Wanting to help lonely senior citizens find companionship, Alexandra created the **Letters of Love** project. During visits to see her great aunt, she realized how many residents didn't have any visitors—especially during the pandemic. She also wanted to find a way to engage with younger Girl Scouts and show them how they can support others in their community. She accomplished both of these goals by establishing pen pal programs between local troops and elderly living facilities. She also created flyers and infographics about elderly depression to bring awareness and encourage others to get involved. Alexandra is graduating from Academy of the Holy Names in 2022.

ANGELICA P.
Melodic Medicine
Lakeland

Melodic Medicine was Angelica's way of bringing mental and emotional support to the elderly by using the passive music therapy technique. This involves playing music that has positive emotional effects on the listener. Knowing the profound neurological impact and therapeutic properties of music, she curated a video playlist of music that would resonate with the audience and had it performed by elementary school children. She shared her final production with elderly care facilities so residents could enjoy the "concert." Angelica graduated from the Harrison School for the Arts in 2020.

SCARLETT R.
Military Kids Club at Valrico Lake Advantage Academy
Lithia

Scarlett knows first-hand how difficult being part of a military family can be for young children. The constant change of new people, new environments, and the uncertainty of having a parent or caregiver absent due to active military duties, puts a lot of strain on children. She created the **Military Kids Club at Valrico Lake Advantage Academy** to help kids learn how to establish supportive relationships with their peers and learn lessons that they can take with them wherever they end up. Through this, she was able to show them the positive aspects of being a military kid and help them realize that they are not alone. Scarlett is a 2021 graduate of Newsome High School.

REBECCA R.
Horse Care 101
Lithia

With **Horse Care 101**, Rebecca wanted to educate people on the proper care of horses. She created a manual and held a clinic to offer hands-on learning and education for younger kids on how to properly attend to horses, prepare themselves for riding, and clean and maintain tack and equipment. The manual explains step-by-step how to do all the necessary things involved in horse maintenance. Rebecca is a 2021 graduate of Newsome High School.

GOLD AWARD RECIPIENTS

DEZARAE S.
Protecting Sea Turtles and Nesting Areas
Largo

Seeing a need for proper education on sea turtles and their habitats, Dezarae put together her **Protecting Sea Turtles and Nesting Areas** project. Even though Pinellas County has ordinances to protect nesting areas, there are still issues with plastics and trash on beaches and in the ocean that have negative effects on the sea turtle population. She created an educational booklet and totes along with developing a digital media resource for the City of Indian Rocks Beach online library. Dezarae is a 2021 graduate of Woodlawn Academy.

BETHANY S.
Fox Hollow's Interactive Garden
Port Richey

Fox Hollow Elementary School was the site of the **Fox Hollow's Interactive Garden** where Bethany gave the students a fun and interactive way to learn while caring for their environment. She found a space on the school campus and cleared the land to bring her vision to life. For the interactive side, the garden features stepping stones with letters and numbers, a ruler, a kiosk, and helpful environmental guides. By taking care for the garden and through educational materials, the students get hands-on experience in caring for the environment. Bethany graduated from Hudson High School in 2020.

EMMA S.
Seeds of Hope Healthy School Pantry Program
Lithia

The **Seeds of Hope Healthy School Pantry Program** was Emma's initiative to improve the food options for students receiving free school lunch. Generally, food donations tend to consist of sugary cereals and fat-filled, canned meals with little fresh or dried fruits. To provide better alternatives, she collected healthy ingredients to stock the two new food banks she established at local middle schools. Students are able to bring home these healthy foods to their families (using backpacks Emma also provided), along with a recipe booklet she wrote to make meals from the provided ingredients. Emma graduated from Newsome High School in 2020.

ELENA T.
Shark Tips
Palm Harbor

For her project, **Shark Tips**, Elena wanted to expose misconceptions around sharks and educate about their important role in the coastal ecosystem. She created a website that offers fun, interactive activities and information that teaches kids what different sharks look like, what makes them unique, how to identify shark teeth, and where each shark is commonly found. She also hosted a virtual discovery day where attendees could get a live introduction to sharks and created signage that could be posted near local waterways. Elena graduated from Palm Harbor University High School in 2020.

ELIZABETH W.
Buddy Bench
Tampa

Elizabeth's **Buddy Bench** project centered on the issue of childhood bullying. Inspired by the children's book *The Buddy Bench* by Patty Brozo, she used her own savings to install a bench at James Elementary School where she created an inclusive and welcoming space for children who don't know each other. The bench encourages children to be more inclusive and befriend others. She also provided books to the young students to teach them about anti-bullying, and worked with teachers to create a lesson plan on the themes of bullying and inclusion. Elizabeth is a 2021 graduate of Robinson High School.

KELLY W.
Gardens for Grandparents
Tampa

Kelly started **Gardens for Grandparents** to break the stigma associated with memory care and dementia. She created YouTube videos that educate viewers on dementia and explain how specific herbs are beneficial to people with memory issues. She also built and planted garden beds for the Memory Care Unit at Discovery Village. The gardens are filled with the different memory-supporting herbs Kelly discusses in her videos, and the residents of Discovery Village not only get to enjoy tending the gardens, but also reap the benefits the herbs provide. Kelly is graduating from Alonzo High School in 2022.

MORGAN W.
Butterfly Market
Lithia

Butterfly Market was Morgan's project to improve the lives of kids in foster care. She recognized that youth in foster care often do not have opportunities to shop at retail stores and may not understand basic money management. She created a retail experience on the campus of a local children's home. Her goal was to make them feel as though they were shopping at a major retailer, like any other child might. Morgan cleaned the space herself, even repainting and decorating to make the space feel more luxe and stocked with purchasable items provided by monthly donations. Morgan graduated from Strawberry Crest High School in 2020.

MADELINE Y.
Animal Utility Course
Ocala

Madeline's project, the **Animal Utility Course**, provided support to the Marion County Animal Shelter. While the shelter has yards for the dogs to exercise in, Madeline noticed there wasn't much for the dogs to do besides run in circles. She provided agility equipment that would not only be fun for the dogs, but would also teach them basic obedience and exercise skills that can help them get adopted faster. After construction was complete, she was able to enjoy a live run-through featuring very happy canines (and humans). Madeline graduated from Forest High School in 2020.

SILVER AWARD RECIPIENTS

The Girl Scout Silver Award is the highest award a Girl Scout Cadette can achieve. Girls earning this award have DISCOVERED issues, CONNECTED with their community, developed leadership skills, and TAKEN ACTION to advocate for their passions. They have each given 50 hours, and most gave many more, towards their award. We congratulate the girls below for their dedication and hours of hard work!

- | | | |
|-------------|--------------|-------------|
| Nathalie A. | Breanna L. | Victoria W. |
| Madiha A. | Eva L. | Maggie W. |
| Amelia B. | Emma M. | Lyndie W. |
| Larissa B. | Julia M. | Chloe W. |
| Mattie B. | Ashlynn M. | Laila W. |
| Allison B. | Stella M. | Teagan W. |
| Kylea B. | Olivia M. | Angel Z. |
| Kate B. | Jazmyn M. | |
| Natalia B. | Madelyn M. | |
| Laura B. | Camryn M. | |
| Amelia B. | Shelby M. | |
| Jade C. | Megan M. | |
| Jaylee C. | Dana M. | |
| Emma C. | Layla M. | |
| Morgan C. | Gloria N. | |
| Summer D. | Melia P. | |
| Hannah D. | Alisha P. | |
| Kathryn D. | Sheya P. | |
| Isabela D. | Jocelyn P. | |
| Katelyn E. | Mikyala P. | |
| Kendall E. | Brianna P. | |
| Helen F. | Emme P. | |
| Ava F. | Emily P. | |
| Molly F. | Bianca R. | |
| Kristin F. | Juliette S. | |
| Madi F. | Isabella S. | |
| Raegan G. | Sydney S. | |
| Allison G. | Jillian S. | |
| Shelby H. | Ella S. | |
| Amanda H. | Gieonna S. | |
| Reese H. | Gabriela S. | |
| Laci H. | Mary Beth S. | |
| Kelsey J. | Samantha S. | |
| Molly J. | Rebecca S. | |
| Madeline J. | Savannah S. | |
| Jordan J. | Savaghna S. | |
| Aryanna J. | Grace S. | |
| Emma K. | Nena T. | |
| Maryam K. | Rachel T. | |
| Erika K. | Maya T. | |
| Hailey K. | Peyton T. | |
| Kamryn K. | Angelica U. | |
| Virginia L. | Kiersten V. | |
| Amber L. | Olivia V. | |

List reflects girls who completed their projects between March 30, 2020–April 1, 2021.

BRONZE AWARD RECIPIENTS

The Girl Scout Bronze Award is the highest award a Girl Scout Junior can achieve. Girls earning this award have DISCOVERED issues, CONNECTED with their community, developed leadership skills, and TAKEN ACTION to advocate for their passions. They have each given 20 hours, and most gave many more, towards their award. This award is worked on as a troop. We congratulate them for their dedication and hours of hard work! We cannot wait to recognize our 2020–2021 Bronze Award recipients who have completed or are currently working on their project.

- | | | | | |
|--------------|----------------|--------------|---------------|--------------|
| Vivian A. | Mary C. | Lilly K. | Rachel R. | Luna T. |
| Avery A. | Aubrey C. | Ava L. | Saige R. | Delaney U. |
| Braelyn A. | Cali D. | Hailey L. | Addison R. | Allison U. |
| Christen A. | Jaida D. | Arianna L. | Malia R. | Isabella U. |
| Ryleigh A. | Mali D. | Ashley L. | Dayanna R. | Isabella V. |
| Noelle A. | Ansley D. | Kaylynn L. | Mackenzie R. | Brooklyn V. |
| Abigail B. | Daphney D. | Ava L. | Le'Shanti R. | Madison V. |
| Shiloh B. | Josilyn D. | Julia L. | Madelynn R. | DaijaLynn V. |
| Annabella B. | Holly D. | Sophia L. | Ella R. | Bella V. |
| Annie B. | Adison D. | Ella M. | Anjoulie R. | Morgan V. |
| Alivia B. | Alyssa D. | Stella M. | Isabella R. | Sophia W. |
| Brianna B. | Chloe D. | Saryah M. | Jennah R. | Lacie W. |
| Kristen B. | Josie E. | Olivia M. | Addison R. | Brianna W. |
| Shaylin B. | Molly E. | Gabbie M. | Dankia R. | Bella W. |
| Taylor B. | Aaliyah E. | Lillia M. | Molly R. | Sydney W. |
| Isabella B. | Christianna F. | Ruby M. | Bryce R. | Valentia W. |
| Barbara B. | Ciara F. | Nevina M. | Taylor S. | Victoria W. |
| Ranalagh B. | Grace F. | Mimi M. | Chloe S. | Jessica W. |
| Ada B. | Lilly G. | Sara M. | Isabella S. | Fiore Y. |
| Jada B. | Aubrey G. | Tania M. | Samantha S. | Grace Y. |
| Kaitlyn B. | Catharine G. | Tehya M. | Skyler S. | |
| Natalie B. | Alessa G. | Caitlyn M. | Cecilia S. | |
| Kayleigh B. | Ione G. | Kaitlyn M. | Caleigh S. | |
| Miller B. | Evelyn G. | Grace N. | Marianne S. | |
| Lucy C. | Taryn H. | Olivia N. | Arabella S. | |
| Jessica C. | Jessica H. | Holland N. | Madison S. | |
| Jenna C. | Jeslynn H. | Delaney N. | Sarah S. | |
| Teagan C. | Kaitlyn H. | Kiera N. | Angelina S. | |
| Sophia C. | Kate H. | Addison N. | Shelby S. | |
| Olivia C. | Sydney H. | Skyler N. | Jocelyn S. | |
| Emma C. | Lamiya H. | Gabbie N. | Callie S. | |
| Azariah C. | Madison H. | Ashley O. | Lauren S. | |
| Kareena C. | Lila I. | Lily O. | Elizabeth S. | |
| Makayla C. | Isabella J. | Stella O. | Lilian S. | |
| Shannon C. | Haiden J. | Jenna O. | Shayla S. | |
| Aprilia C. | Adalee J. | Alexandra O. | Sara T. | |
| Stella C. | Hailey J. | Avery P. | Ashley T. | |
| Isabella C. | Eveline J. | Kylie P. | Christiana T. | |
| Cori C. | Clare K. | Ruqaiyah P. | Paige T. | |
| Makayla C. | Lindsay K. | Bela P. | Haylee T. | |
| Allison C. | Anahi K. | McCartney P. | Olivia T. | |
| Emma C. | Morgan K. | Laine P. | Ava T. | |
| Coral C. | Abbey K. | Caroline P. | Cambree T. | |

List reflects girls who completed their projects between March 30, 2020–April 1, 2021.

Congratulations, Allison!

Allison,
We are so proud of you and all of
your accomplishments throughout
your Girl Scout journey.
Keep doing great
things and making a
difference.

Love, Mom, Dad
& Ashley

Congratulations, Scarlett!

We are so proud
of your dedication,
commitment, and hard
work. Congratulations
on earning this amazing
award! We cannot wait
to see what the future
holds for you!

Love Mom, Dad,
and Avery!

Congratulations, Lily!

*No teacher, preacher, parent, friend
Or wise man can decide
What's right for you—just listen to
The voice that speaks inside.*

—Shel Silverstein

We are so proud of you!

Love,
Mom & Dad

Congratulations, Sara!

Congratulations Sara Collins,
Troop 61430 Boca Ciega
Neighborhood

You are dedicated, loyal and
persistent we know you will
continue to do great things

Love from your family

Congratulations, Morgan!

10 years of amazing Girl Scout memories & adventures took you from Brownie to Gold. We are so proud of your achievements Morgan Casanova and can't wait to see what's next for you. 747

Congratulations, Madeline!

Madeline,
Congratulations on your Gold Award!
Keep working hard and believing in
yourself and success will follow you
wherever you go.

Love,
Mom, Dad,
Emilie, and Alyssa

Congratulations, Clara and Elizabeth!

Oh, the places you've been!
Oh, the places you'll go!

Clara and Elizabeth, you are shining stars and all of
Sunny Palms wishes you a beautiful future!
You make the world a better place!

Congratulations, Lauren!

Lauren, we are so proud of your 13 years
of hard work from a Daisy Girl Scout in
kindergarten till now as an Ambassador.
Congratulations, you did it!

Love,
Mom, Dad, Justin, & Reese

Congratulations, Bayleigh!

You are AMAZING!!
You make us proud of
you every day!
Go chase your dreams!
We love you!

Congratulations, Bethany!

Bethany,
Congratulations on earning
your Girl Scout Gold
Award! We're very proud
and fat from cookies!
The Shipe Family

Become a Lifetime Member today!

When you become a lifetime member, we'll keep you updated on what's new, continue to inspire you with stories of girls who are making the world a better place, and share opportunities for you to speak up for girls.

Simply register at girlscouts.org/gradltm

Pilot Bank Congratulates the 2020-2021 Gold Award Girl Scouts

Rated 5-Stars by Bauer (Awarded 2021)
ONE OF THE STRONGEST FINANCIAL INSTITUTIONS IN THE NATION

Member FDIC LENDER

Employee List:

- Nicole Fielder, VP Mkt Leader, Temple Terrace, Treasury Sales Officer
- Mary Boyd, VP Market Leader, South Tampa
- Tracy Holt, VP Mkt Leader, Upper Tampa
- Ellen Rozalski, SVP Human Resources/ Training Director
- Rita Lowman, President
- Debbie Moore, VP Mkt Leader, St. Pete
- Laura Schaffer, SVP Deposit Operations Mgr.

GIRL SCOUTS OF WEST CENTRAL FLORIDA BOARD OF DIRECTORS

Executive Committee

Laura Webb, President
Mary Pat King, Chief Executive Officer
Abby Mackness, First Vice President
Monica McLaughlin, Second Vice President
Cami Gibertini, Third Vice President
Gwin Londrigan, Treasurer
Kelly Flannery, Secretary

Members at Large

Jodi Avery
Leland Baldwin
Susan S. Craig
Lauren Debick
Deirdre Dixon

Lynn Jackson Dorman
Michelene Everett
Nicole DeLoach Hubbard
Grace Maseda
Stephen Ponzillo

Denise Reddick
Marion Rich
Keith Smith
Lavinia Vinnie Vaughn

Girl Board Members

Emily A. Casey I.

GOLD AWARD COMMITTEE

Marcia Greensfelder, Committee Chair

Diejonia Abbott
Vickie Abbott
Carrie Alexander
Kathy Antis
Nerissa Casanova
Amy Hamilton

Mary Hamilton
Dawn Horton
Julie Linhart
Karen Macauley
JulieAnne Parker
Kristen Rumberger

ElenaRae Shultz
Kelly Sobtzak
Jennifer Telfare
Stephanie Wilson
Tammy VanLoan

In Memoriam of Berdie Mumford

Make New Friends

Make new friends, but keep the old.
One is silver, the other is gold.

A circle is round, it has no end.
That's how long, I will be your friend.

A fire burns bright, it warms the heart.
We've been friends, from the very start.

You have one hand, I have the other.
Put them together, we have each other.

Silver is precious, gold is too.
I am precious, and so are you.

You help me and I'll help you
and together we will see it through.

The sky is blue. The Earth is green
I can help to keep it clean

Across the land, Across the sea
Friends forever we will always be

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.

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

THANK YOU TO OUR SPONSORS

P I L O T B A N K

ZAHN

1102 W. Cass St. Tampa FL 33606

www.KenZahn.com

Jean Kohler

Lt. Col, USAF, Retired

Girl Scouts of Suncoast Council
Board President, 1994-2000

