

**2018-2019
Annual Report**

girl scouts
heart of the south

At Girl Scouts, it's a girl's world — a place where girls can be and do anything (and we mean anything!) they put their hearts, minds and energy into. Girls are empowered to believe in themselves and in each other, to nurture their potential, to discover their inner WOW, and to know, firmly, that they can change the world and make it a better place. And, they do it all while having a ton of fun and building a lifetime of skills, friendship and memories — it's truly a one-of-a-kind experience!

Whether they're taking on service projects, going on trips to new and amazing places, or having BIG outdoor fun and forging "forever friendships," the excitement of learning something new through every adventure and building a lifetime of skills and memories along the way is remarkable—and a true testament to the unique power of the Girl Scout experience.

Girl Scouting builds the complete girl, offering her activities and experiences that will ensure she can thrive in whatever path she chooses to pursue. Considering the challenges girls and families in our region face, Girl Scouts learn how to solve problems, how to identify and seize opportunities, and how to be prepared for life's challenges. They learn how to persevere— to create a plan, network with others, to regroup when things go off-course, to learn from failure, and try again.

These life lessons help girls develop a positive sense of self, cultivate positive values, learn from mistakes, form positive relationships, and contribute to the world in purposeful and meaningful ways.

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

At Girl Scouts Heart of the South, **6,372 girls**, ages 5-17, throughout 59 counties in west Tennessee, north Mississippi, and east Arkansas, are guided by over **1,700 adult volunteers**, as they participate in hands-on leadership experiences that help them explore new interests, develop a stronger social conscience, build higher self-esteem, gain critical life skills, and access an array of travel and outdoor adventures.

90% of girls say they get to do things in Girl Scouts they can't do anywhere else, such as, make a catapult, kayak, extract DNA from a strawberry, rock climb, camp, ride a horse, help others, travel, learn about different cultures, propose ideas to a supportive group, take a stand for things, and lead on important issues to make the world a better place.

"You get to make new friends, create new things and learn how to be successful in changing the world."

- Girl Scout Junior (5th grade)

Programs

With the right encouragement, guidance, training, and confidence, girls grow into women who lead by example to achieve great change for their communities. Girl Scouts supports girls' personal, civic, and academic development; as well as, teaches girls that their voices count, they must stand up for what they believe in, and they have the strength to take the lead.

Through troop activities, Girl Scout proficiency badges, patch programs, council program events, and community partner events, girls have opportunities to try new things, explore interests and build skills. Real-world, hands-on opportunities allow girls to learn and practice leadership skills they can use today and in the future. Program focus areas include **healthy living/self-esteem, leadership, outdoor adventure, financial literacy,** and **STEAM** (science, technology, engineering, arts and math).

Fifty different events throughout the region, plus summer resident camp, attracted 2,000 participants.

zip lines and horse rides

leadership conferences and career exploration

cupcake wars and engineering design

camping and New York City

Girls are creating life-long skills and memories. With every new experience, girls become more confident, resilient, creative and courageous.

"In Girl Scouts, you learn so much about life, growing up, and standing up for yourself. You learn to keep going when times get hard, and to be true to yourself."

- Girl Scout Senior (10th grade)

Outreach

Almost 600 girls participate in Girl Scouts through grant-supported, council-run outreach initiatives throughout the region. These girls are not able to participate in traditional troops due to lack of volunteers, transportation and family resources. Girl Scouts provides a safe space for them to learn, explore, share and grow.

38126 Initiative

The 38126 zip code in inner-city Memphis has the highest poverty rate in the state. Over 900 school-age girls live there, the majority (92%) living in single-parent homes where 39% of adults didn't complete high school. The lack of stability and support perpetuates generational stagnation. Girls have trouble dreaming of higher aspirations when they don't see past their doorway or neighborhood.

However, the girls who participate in Girl Scouts have a pathway to change their destiny. They have a positive outlet from the stresses of home life. They have a safe place to just be their silly self and to find themselves. They are creating a "family" of friends who support each other, encourage each other and stand by each other.

Girl Scouts gives these girls a chance to learn about different cultures and ideas. A visit to the Lorraine Motel encouraged them to think deeper and have conversations about things they can change in their lives and their community immediately and changes that have long-term impact. A Fresh Air Day to Girl Scout Camp Fisherville took them past their neighborhood, past the I-240 loop, into a new environment. Most of the girls had never seen green spaces before, or even a cow grazing in a field. They got to fish, use a bow and arrow, listen to the birds, and gaze to the tops of the trees.

Before girls speak, they are learning to first ask themselves, "Is it true? Is it kind? Is it necessary?" This is opening up dialog about bullying, stereotypes, and using positive words. They are understanding how they can have a healthy lifestyle in a food-scarce neighborhood where people go inside and are not active, and how to make positive choices about their friends and body. The way they interact in the community and at school is changing. Girls are seeing how their actions can make a difference and how they can lead. They are proud to be part of an organization that is making a difference. When one member's family was affected by a house fire, Girl Scouts from across the region came together to provide needed supplies and food. It taught the girls they are part of a much larger "sisterhood" than just their troop.

Teachers, school administrators and community organizations are seeing the change happening in these girls. They are being invited to participate in more activities and lend their voice to community issues. The girls are excited about the unlimited possibilities, and each week they ask, "What are we going to do next?"

Girl Scouts is changing the destiny of girls in 38126 and in all zip codes.

Girls told us:

I liked Girl Scouts because it's all girls and we can be ourselves.

I loved it because it showed how girls rule the world.

I like that Girl Scouts help each other.

I like it because you get to practice new things.

It's fun, we learn about things, and we learn how to be a leader.

I like Girl Scouts because we can sell cookies, we can get pizza, and we can get juice. We can do everything.

Volunteers

Girl Scouting does not exist without adult volunteers who give of their time, energy and resources to ensure girls have a positive experience. Over 2,000 adult members (women and men), fill a variety of rolls supporting troops, service units and the council. To prepare and support volunteers, the council offers personal, group and digital trainings and courses for Girl Scout activities and to build volunteers' personal and professional development. Courses on managing conflict, first aid, venturing, money management, and Girl Scout traditions are led by community experts, staff and other Girl Scout volunteers. Providing adult development opportunities for volunteers, creates more confident, knowledgeable and stronger role models for girls.

Women's Initiatives

WE Lead provides accessible, quality leadership training to women of all backgrounds, helping them to develop into ethical, culturally competent, civic-minded leaders with the practical skills and personal integrity needed to make a positive impact in every facet of their lives.

One Smart Cookie and Women of Distinction events honor purpose-driven women who are making a difference in their community.

The Alumnae Association brings together former Girl Scouts to reconnect, rediscover, and relive the Girl Scout experience.

Stand Beside Her, a national movement started locally, is a rallying cry inspiring girls and women to stand up for each other and commit to shutting down unhealthy comparison that tears down and divides.

Created by Girl Scouts Heart of the South area girls, Working Mothers Day aims to honor the 70% of women with children under 18 years of age who participate in today's labor force.

Board of Directors

Chair: **Lori Patton**, VP Operations, Roadshow BMW/Mini

1st Vice Chair: **Sharon Younger**, President, Younger & Associates

2nd Vice Chair: **Jil Greene**, Director of Human Resources Customer Satisfaction, AutoZone

Secretary: **Dr. Divya Choudhary**, Associate Professor of Engineering and Director of Graduate Engineering, Christian Brothers University

Treasurer/Finance Chair: **Nancy Cochran**, Consultant, Burleigh Consulting Group

Board Development Committee Chair: **Tracey Zerwig-Ford**, Fine Arts Director, Hutchison School

Greater Memphis Area Community Action Cabinet Chair: **Casey Condra**, Director of Marketing and Business Development, Orion Federal Credit Union

Northeast Mississippi Community Action Cabinet Chair: **Abi Rayburn**, Community Volunteer

West Tennessee Community Action Cabinet Chair: **Leonie Hefley**, Vice President & Loan Officer, Commercial Bank and Trust

Members at Large:

Lara Bowman, Executive Director, The Enterprise of Mississippi

Cynthia Bradford, System Community Involvement Manager, Baptist Health Care Corporation

Rosemarie Fair, Owner, One Source Commercial, Inc.

Keith Fulcher, President, Community Foundation of Northwest Mississippi

Reagan Taylor Fondren, US Attorney for the Western District of Tennessee

Diego Lewja, President, Express Employment Professionals

Dr. Loretta Rudd, Clinical Associate Professor, University of Memphis

Gina Sweat, Director of Fire Services, City of Memphis

Madeleine Taylor, Retired Executive Director for NAACP Memphis

Dr. Debra West, Chancellor, Arkansas State University Mid-South

Ex-officio Advisory Board Member:

Dr. Pamela Evans, Obstetrician, Henry County Medical Center

Financial Statement

Assets

Cash and cash equivalents.....	3,632,549
Investments	2,092,338
Promises to Give	183,875
Other Receivables	10,525
Inventories.....	87,505
Prepaid Expenses.....	2,134
Property and Equipment, net	2,371,522
Total Assets.....	\$8,380,448

Liabilities

Accounts Payable.....	27,483
Accrued Payroll Liabilities.....	157,053
Funds held for others	59,964
Deferred Revenue	10,855
Notes Payable	1,096,417
Total Liabilities	\$1,351,772

Net Assets

Unrestricted	6,785,833
Temporarily Restricted.....	216,474
Permanently Restricted	26,369
Total net assets.....	\$7,028,676

Total liabilities and Net Assets \$8,380,448

Revenue

Expenses

This report represents our audited fiscal year ending September 30, 2019. The Girl Scouts Heart of the South financial records were audited by Watkins Uiberall CPA. The council received an unqualified opinion from the auditor. The audited financial statements are available for inspection at Girl Scouts Heart of the South council headquarters in Memphis, TN.

Donors

Girl Scouts Heart of the South is grateful to our donors who have supported the mission through contributions, grants, sponsorships, United Way Donor Designated gifts, and matching gifts. Below are the individuals, businesses, organizations, foundations and United Ways that supported Girl Scouts Heart of the South from October 1, 2018 through September 30, 2019.

\$10,000 and above

AutoZone
Baptist Memorial Health Care Corporation
City of Memphis
Community Foundation of Greater Memphis
Alys Lipscomb
ServiceMaster
United Way of Leflore County Inc.
United Way of Northeast Mississippi, Inc.
United Way of the Mid South
Women's Foundation For A Greater Memphis

\$5,000-\$9,999

Kappa Delta Sorority - Alpha Mu Chapter
Pat Moody
Dawn Morris
mTrade LLC

\$1 - \$4,999

4-County Foundation
Abbeville Bank
Nellie Adams
Jolie Agee
Laila Ali
Amazon Smile
Amerisource Bergen
Jenee Anderson
Amber Atkins
Julia Austin
Keri Baldwin
Claire Barnett
Lauren Barnett

Baxter Healthcare Corporation
Patricia Belt
Brian Bendersky
Sally Bennett
Allyson Best
Gail and Timothy Bishop
Charlotte Black
Ed Bledsoe
Bolivar Medical Center
Leslie Bond
Lara Bowman
Karen Bowyer
Cynthia Bradford
Bryants Chapel Charity
Brooke Bullock
Sonya Burks
Lil Burroughs
Tanci Burrow
Laura Beth Butler
Shawn Carter
Troy Cathey
CB&S Bank
Reba Celsor
Miguel Centellas
Venus Chaney
Charter Road Hospitality, Inc
Paula Cima
City of Bells
Cleveland Event Center
Cleveland State Bank
Cleveland Woman's Club
Clinica Hispana LaPaz, LLC
Nancy Cochran
Collierville Auto Center
Myra Collins
John Collum
Casey Condra

Construction Products, Inc. of Tennessee
Alison Coons
Christine Coronado
Kimberly Kreider-Crafton
CREATE Foundation
Amanda Davis
Brittan Davis
Judith Davis
Peggy Davis
Shelia Deaton
Deborah Dunklin Tipton Charitable Foundation
Molly Delaney
Delta Regional Foundation
Amy Denison
DeSoto County Convention and Visitors Bureau
Dyersburg Hospital
Dyersburg State Community College
Cedric Edwards
Pamela Evans
Exchange Club of Cleveland, MS
Rosemarie Fair
Faith Deliverance Apostolic Church, Inc.
Elizabeth Farist
Jennifer Fearn
Gearldene Feltus
First Citizens National Bank
Cathy Fitzpatrick
David Fleming
FNB Oxford
Food Rite #22
Ford Construction Company
Tracey Zerwig Ford

Juliette Gordon Low Society

The Juliette Gordon Low Society honors donors who have included the council in their will or estate plan, or who have made a planned gift to the council during their lifetime. Girl Scouts Heart of the South wishes to acknowledge and thank each member of the Juliette Gordon Low Society

Herbert Akers
Erik and Eva Anderson Girl Scout Movement-wide Challenge Planned Gift
Anonymous (3)
Barbara Arnold
Steve Arnold
Dianne Belk and Lawrence Calder
Dianne Belk and Lawrence Calder Movement-wide Challenge Planned Gift
Venus Chaney
John Richard Cochran
Nancy Cochran
Alison Coons
Dolph Crafton
Kimberly Crafton
Rosemarie Fair
Lori Gilmore
Jenny Jones
Alys Lipscomb
Pat Moody
Lori Patton
Melanie Schild
Tom Schild
Elizabeth Upchurch
Mary Kay Wegner
Chris Wilson
Debbie Zanot

Brayton Foundation
Friends of the Bolivar County Library
Keith and Anne Fulcher
GE Capital Aviation Services
GE Foundation
Tedra Gee
Cassandra Gillam
Lori Gilmore
Girl Scouts of the USA
Elizabeth Glasgow
Goodwin Management, Inc. / Express
Employment Professionals
Mallory Gordon
Graceland
Leah Fox-Greenberg
Guaranty Bank
H & R Block
William and Jo Hamilton

Hammons & Associates, Inc.
Starlit Harris
Mary and Sam Haskell
Leslie Hayes
Marietta Haywood
Teresa Hazlewood
Ronda Heathcott
Michael and Becky Heckethorn
Leonie Hefley
Lori Henry
Louise Henslee
Hickman, Goza & Spragins
LaVonne Hill
Kelsey Holtgrewe
Tim Howell
Alexandria Huckabee
Emilie Hutcheson
Donnika Trice Hunter
ICC Student Occupational Therapy Foundation
Incredible Pizza
International Paper Company
Inventory Locator Service, LLC
Shannon Ivy
Jackson Clinic
Rebecca Jacoby
Lauren James
Paul Janoush
Irene Jones
Jenny Jones
Angie Morales-Juarez
Junior Auxiliary of Tupelo, Inc.
Kappa Delta - Gamma Psi
Kappa Delta Sorority - Delta Omega Chapter
Gloria and Jerry Kellum
Ruby Kincade
Katherine King
Margaret King
Kiwanis Club of Tupelo
Jennifer Kmet
Kroger
Angelina Kuo
John and Lynn Laurenzi
Benjamin and Carmen Machen

Herman Markell
Angela Massengale
Jeffrey and Sherri Massey
Melissa Mathis
Max B. Ostner, Sr. Endowment Fund
Jean Ann McBride
Wendy McCrory
Albert McRae
Joey McVey
Crystal Meade
Memphis Fire Fighters Association
Foundation
Amanda Merritt
Ashley Minch
Baptist Memorial Hospital - North
Mississippi
Mary Monk-Tutor
Samonne Montgomery
Deborah and David Moore
Lee Morriss
Judy Murchison
Brooke Myrick
Needle Specialty Products Corp.
Marjorie Nicks
North Mississippi Health Services
Becky & Bill Nowell
Stefanie Oliver
Orion Federal Credit Union
Naomi Orr
Packaging Corporation of America
Pat "Robin" Dow Endowment Fund
Lori Patton
Margaret Paydar
Lisa Percy
Whitney Phillips
Lisa Piercey
Bridget Pieschel
Stuart and Dianne Polly
Pro Oil Shop, Inc. - Havoline Xpress Lub
Carol Puckett
Chadwick Puryear
Quality Steel Corporation
Abi Rayburn

Regions Bank - Oxford
Renasant Bank - Cleveland
Renasant Bank - Tupelo
John Richardson
Robert K. and Jane D. Jones Fund
Robert L. Howell Foundation
Donald and Jansje Roberts
Beverly Robertson
Annie Roby
Joann Rogers
Mary Ellen Rogers
Eddie Rone
Elizabeth Roper
Rotary Club of Tupelo
Rotary District 6800
Loretta Rudd
Kristen Posey-Russell
L.F. Sams
Stan Sanderlin
Nan Sanders
Melanie and Tom Schild
Security Bank
Ann Shackelford
Lynn Shurden
Laura Silsbee
Barrie Simpson
Melissa Smitheal
Crista Smothers
Ham Smythe
Vicki and Harry Sneed
Spring Street Cigars
Starkville Women's Club
State of Mississippi, Chickasaw County
Roosevelt Stewart
Chandra Stocklin
Jeannette Stone
Colleen Stovall
Rose Strahan
Janet Sutton
Myrtis Tabb

Raleigh Walker Taylor
Tennessee Respite Coalition
Tennessee Titans Foundation
The Clint and Ellen A. Johnson Foundation
The MUW Foundation
Theodora Trezevant Neely Special Endowment
Fund
Caroline Thompson
Stacey Thompson
Katherine Thornton
Laurie Thornton
Tommy Morgan Inc, Realtors
TransCanada Corporation
Jacqueline Travis
TRI, Inc. Rental Management
Tupelo Bank Association
Tiaa Turner
United Way of Cleveland Bolivar County
United Way of Corinth and Alcorn County
United Way of Greater Philadelphia and
Southern New Jersey
United Way of North Central Mississippi Inc.
United Way of Oxford / Lafayette County
United Way of Washington County
United Way of West Tennessee
United Way Suncoast
University of Mississippi Foundation
Mary Vardaman
Janet Stone-Wade
Keisha Walker
Patricia Walker
Wal-Mart Bartlett
Wal-Mart Store 2322
Watkins Uiberall, PLLC
Lindsey Waugh
Mary Kay Wegner
Anne Weissinger
West Point/Clay County Community Growth
Alliance
Weyerhaeuser Company Foundation

Charlene and Robert White
Meloney & Lewis Whitfield
Sherry Whitten
Linda Wible
Debbie Wiley
Willis Engineering Inc
Pam Wilson
Catherine Wolfe
Dessie Woods
Kristen Wright
Peggy Youngblood
Sharon Younger
Debbie Zanot

In-Kind

Gifts of goods, services and facility use help reduce the cost of providing the Girl Scout Leadership Experience to girls. Below are individuals, organizations and companies that provided in-kind support from October 1, 2018 - September 30, 2019.

AAAA Safe Storage
Abbey's
Abner's Famous Chicken - Oxford
Amsterdam Deli
Animal Care Center
Ashley Furniture Home Store
Atoka Railroad
Bailey Diane Tupelo
Barbara Ballard
BancorpSouth Arena
Big Dave's Round 2 BBQ
Big Oaks Golf Club
Buffalo Wild Wings Tupelo
Burger City Drive-In
Burleigh Consulting Group
Cafe 212
Caramel Corn Shop and Balloons
Chicken Salad Chick Starkville
Chicken Salad Chick Tupelo
Christina's Exquisite Edibles
Cleveland Fresh
Crave
Creative Touch Day Spa & Salon
Debutante Farmer - Elizabeth Heiskell
Catering
Dixon Gallery and Gardens
Empire 8 Theatre
Events Off 5th
Exceed Technologies
Farmhouse
Cathy Fitzpatrick
Fleur-de-lis
Flowers & Things
H.M. Richards
Happy Petals Flowers & Gifts
Harding Catering
HealthWorks!

Holiday Inn & Suites
Holli's Sweet Tooth
Jimmy John's Southaven
Jumpin' Jellybeans
Keep It Casual
Kendra Scott Jackson MS
Kermit's Outlaw Kitchen
Kimberly Kimble Photography
King Chicken
Lenny's - Malco Drive
Lenny's - Snowden Grove
Magnolia at The Ritz
Malco Theatres, Inc.
McAlister's Deli - Oxford
McAlister's Deli - Starkville
Memphis Symphony Orchestra
Michelle Allen - Crye-Leike Realtors
Mimosa Flowers, Gifts and Gourmet
Mississippi Grounds
Mississippi Radio Group
MLM Clothiers Clothiers
MS Made
MTD Products, Inc.
My Michelle's
Nails City
Nana's Unique Children's Boutique
Neon Pig
Newk's Eatery
Neysa's Fireside Shop
No Time to Cook
North Mississippi Health Services
Oby's
Old Country Store
Oxford Floral
Park Heights Restaurant
Party Waitin' to Happen
Peter's Pottery

Pizza Doctor
Polished Salon
Pro Golf
Pro Oil Shop, Inc.
- Havoline Xpress
Lub
Abi Rayburn
Red Fern Boutique
Reed's Department Store
Roberts' Jewelers
Saltillo Small Animal Hospital
September Nail Salon
Shelby Forest General Store
Simply Sunflower
Sky Zone
Sodexo
Southern Motion
Sparrows on Main
Starbuck's
Starkville Cafe
State Beauty Supply
Steele's Dive Restaurant
Stone's Jewelry
Sweet Pepper's Deli - Olive Branch
Swimming Pools of Tupelo
Tallahatchie Gourmet
The Cotton Bolt
The Delta Christian
The Main Attraction
The Senator's Place
The Starving Musician
The Twisted Twig
The Warehouse
Tia's Handbags
Tommy Morgan Inc, Realtors
Trees N Trends
Tupelo Community Theater

Tupelo Country Club
Tupelo Hardware Co., Inc.
Tupelo Small Animal Hospital
University Florist
Warehouse 605
Wayfil Jewelers
Which Wich Tupelo
WTVA / WLOV

Thank you thiiiiis much!

