

Girl Scouts Heart of the South

2014-15 Annual Report

Message from the Board Chair

Kathy Webb

Girl Scouts continues to be the largest and only girl-led organization that prepares girls for everyday leadership. When girls think of leadership, they think of someone who has a solid sense of themselves, displays strong ethical behavior, brings people together, and works corroboratively. I am proud to be part of an organization that puts girls at the forefront and teaches them to empower themselves to become the future leaders and change-makers our society needs.

The opportunities at Girl Scouts give girls access to experiences and skill-building activities they don't get anywhere else. Girls learn about themselves and their values, and learn to speak up. They connect with others to create positive solutions, and seek creative ways to meet challenges. They are gaining skills and behaviors necessary to carry them through each step in life's journey.

Girls need Girl Scouts. And Girl Scouts needs the support of individuals and the community. We couldn't make an impact without our volunteers and donors, and we thank each and every one of you. However, there is more that needs to be done if we are going to make a difference.

How will you show a girl she is important? How will you support her future?

Will you volunteer for an hour or a year? Will you get involved in policy or program changes? Will you share a skill or interest? Will you financially sponsor a program event or a girl going to camp? Will you put on a cookie costume and tell a girl she can accomplish anything?

Join me. We can help girls be proud of who they are and excited about who they want to become. With us at their side, they will be ready to take on today, get back up if they fall, and never stop chasing their dreams.

Girl Scouts Heart of the South 2014-15 Year in Review

Melanie Schild, CEO

In 2014-15, Girl Scouts Heart of the South began breaking down stereotypes and rebuilding what it means to be a Girl Scout, a volunteer, and a supporter. We have implemented new initiatives for girls and resources for volunteers and parents, and are gaining national attention around several of these efforts.

In order to bring more girls to Girl Scouts and give them the opportunity to have an impactful Girl Scout experiences, we have created:

- ★ **Girl Scout Express**, a short-term experience designed to introduce the Girl Scout experience to kindergarten through 5th grade girls who are interested in becoming Girl Scouts but cannot find immediate placement in a Girl Scout troop. It allows girls to become registered members and engage in fun, hands-on Girl Scout activities until a permanent troop home is found. Girls meet at a designated location and time once per month to participate in activities that are led by parents, service unit volunteers, and/or community volunteers and groups.
- ★ **Girl Sprouts**, a fun program designed to introduce preschool age girls to the values of Girl Scouting. Through this user friendly curriculum, girls learn about honesty, sharing, being helpful, and how to be kind to their friends.

We have also focused attention on creating more girl-driven programs that address specific interests and needs.

- ★ Our **SheLeads!** program is designed to engage high school girls, who may have left Girl Scouts at a younger age or who may never have had the opportunity to participate in Girl Scouts before, by offering them a unique and rewarding "Next-Level" leadership experience. Girls participate in sessions on leadership, service, personal development, career exploration, and college readiness.
- ★ Building self-confidence, problem-solving skills, and career development is the focus of our **STEAM** events. Girls build an awareness of and appreciation for how science, technology, engineering, arts, and math affect our everyday lives and how they can play a role.
- ★ Girls tell us they like to go places. So, we are offering age-appropriate travel opportunities through our **Let's Explore, Girl Scouts Go, World Changers, Destinations**, and **GEAR Girls** programs. These regional, national and international travel opportunities expose girls to historical and cultural attractions, adventure recreation, and service missions.

To offer more experiences to more girls, it is imperative that we increase society's investment in girls.

- ★ Increasing the investment in girls begins by increasing public awareness of Girl Scouts. *The Promise* magazine, social

media campaigns, and an increased public presence are showing that Girl Scouts is still here and is making an impact on girls and communities.

- ★ Special Events, such as **Women of Distinction**, **One Smart Cookie**, and **Father-Daughter Ball**, are providing community-wide events that encourage individuals and companies to support the organization while having fun.
- ★ In addition to investing in girls through financial support, we need more adults to invest their time and skills through volunteer opportunities. The new **Volunteer Opportunity Catalog** lists episodic, short-term and long-term volunteer needs working with girls, adults or individually. We are reaching out to our alumnae, parents, college students, retirees, and professionals to connect with Girl Scouts.

To move forward, the organization must operate like one business moving in one direction, while

speaking with one voice and being supported by our champions.

- ★ Under the direction of Girl Scouts of the USA, we have a successful, proactive, early adoption, and implementation of the new **Customer Engagement Initiative**, which includes realignment of staff, volunteer roles, and data systems. Our council is ahead of the curve with our implementation.
- ★ The **Volunteer Toolkit**, an online resource for troop management, will make all aspects of volunteer and parent interaction with the council and with their troop easier and faster. Offering additional Volunteer Development options online, individually, and in groups gives volunteers more choices to build Girl Scouting, personal, and professional skills they can pass along to girls.
- ★ **GPS** (*Girl and Parent Stuff*) newsletter provides parents with information on supporting their daughter and how Girl

Scouting contributes to girls' development. Increasing parental involvement at the local level put our council on a national initiative to implement more resources for parents.

- ★ **Stand Beside Her** began as a local movement to essentially distill the Girl Scout mission into a life-practice for women and girls. The desire to create a world where all women and girls are appreciated for their talent, strengths, and uniqueness, and cheered on to success, continues to galvanize councils and women's organizations across the country.

Not only are we speaking with one voice, **Girl Scouts Heart of the South is helping to create that voice.** We are leading the way for Girl Scout councils across the country to reverse negative trends and regain our standing as the premier leadership organization for and about girls. The momentum began in 2014-15 propels us to bigger successes next year. We hope you will be part of the journey.

95% of girls said they learned or did something new in Girl Scouts.

81% said they were able to do things in Girl Scouts they do not have the opportunity to do anywhere else.

94% of girls are glad they participated in Girl Scouts.

96% of girls said they learned skills that will help them in life.

What Girls Say...

We know our research indicates girls are developing confidence, learning new things, and becoming leaders. But, hearing it straight from the girls means more:

“Girl Scouts makes me feel good about myself.”

“Girl Scouts has helped me learn new things and be encouraged to do new things.”

“Girl Scouts helped me be a better person.”

“My favorite thing about Girl Scouts is I get to do things I’ve never done before.”

“Girl Scouts helped me learn how to be friends, get involved, and be a better person.”

“Girl Scouts helped me not be afraid of bees.”

“I love the experiences, the life lessons, and the lifelong friendships I’ve made.”

“I learn things that can help me through life.”

“It taught me to serve my community.”

“I learned to be proud of what I am and never give up.”

Financials

Oct. 1, 2014 - Sept. 30, 2015

Financial Statement

September 30, 2015

Assets

Cash and cash equivalents	\$3,253,674
Investments	\$805,128
Promises to Give	\$208,241
Other Receivables	\$ 7,171
Inventories	\$145,915
Prepaid Expenses	\$5,913
Property and Equipment, net.....	\$2,853,636
Total Assets.....	\$7,281,478

Liabilities

Accounts Payable	\$48,304
Accrued Payroll Liabilities	\$ 112,710
Dues Payable	\$42,725
Funds held in trust for others	\$ 3,462
Deferred Revenue.....	\$36,988
Notes Payable	\$1,308,127
Total Liabilities.....	\$1,552,316

Net Assets

Unrestricted.....	\$5,403,303
Temporarily Restricted	\$299,490
Permanently Restricted.....	\$26,369
Total Net Assets	\$5,729,162

Total Liabilities and Net Assets \$7,281,478

Expenses

Income

Financial statement and audit prepared by Alexander Thompson Arnold. Full audit report is available for viewing at Girl Scouts Heart of the South corporate office in Memphis.

Donors

thank you for your support

Girl Scouts Heart of the South appreciates the gifts made by individuals, corporations, and foundations that share our desire to build girls of courage, confidence, and character, who make the world a better place.

Daisy \$0 - 249

Airways Optimist Club
Felicia A. Allen
Amazon Smile
Anita Ambrose
Latosha K. Anderson
Paige Arnold
Nancy J. Balazadeh
Bank of America United Way
Campaign
Caroline M. Barnett
Joe and Betty Barnett
Mable Barringer
Sarah Blackwell
Carmen Blair
Michelle Blansett
Ed Bledsoe
Cynthia Bolden
Nancy Brantley
Frank Bradford
Brayton Foundation
Bryants Chapel Charity
BTFranks Investments LLC dba Crave
Billy H. Breland
Angela Brown
Santana Brown
Tina Bugg
Dorothy Burdeshaw
Cynthia Burks
Joan E. Carr
Holly Carter
Venus Chaney
Kimberly A. Cheatham

Nell H. Christopherson
City of Bells
Hillary Clemons
William C. Cloar
Rob Cohn
Coletta's Italian Restaurant
Myra and Bill Collins
Alison Coons
Amanda Cook
Roberta Corliss
Dorothy Covington
Anne Cross
Peggy Daniel
Glinda Daniels
Brittan and Scott Davis
Jenice Davis
Kathy Davis
Rosalind Davis
Shelia B. Deaton
Deborah Dunklin Tipton Charitable
Foundation
DirectFX Mailing Solutions, Inc.
Barbara Dodge
Pam Drew
Rachel B. Duke
Carol Dye
Dyer Troop 43265
Jane and Mason Ezzell
Fredrika L. Felt
Gearldene B. Feltus
Beth Fitts
Cathy Fitzpatrick
David M. Fleming
Roger M. Flynt

Mr. and Mrs. John H. Ford
Suzanne H. Forsythe
Adrienne Foster
James T. Galyon
Susan Garbarino
Tedra and Thomas Gee
Whitney S. Getman
Girl Scout Troop #10859
Girl Scout Troop #43014
Deborah and George Gompf
Laura and Marc Goodman-Bryan
GSHS Staff
Deborah Harris
Peggy Hart
Kerry L. Haseloff
Dr. and Mrs. Douglas B. Haynes, Jr.
Health Care Associates, P.A.
Leonie and Mike Hefley
Judy and Matt Heiter
Hollis Discount Pharmacy
Frank and Pamela Horrell
William B. Howard
Tim Howell
Jerry L. Huff
Emilie Hutcheson
ICC Student Occupational
Foundation
Trentice G. Imbler
Beatrice and Daniel Johnson
Barbara and Philip Jones
Jane and Robert Jones
Sandra J. Kelton
Sandra King
Jerry L. Klepzig

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:

Dianne Belk
Lawrence Calder
Anonymous
Anonymous
Barbara Arnold
Venus Chaney
Nancy Cochran
Alison Coons
Dolph Crafton
Kimberly Crafton
Lori Gilmore
Alyce Lipscomb
Pat Moody
Melanie Schild
Tom Schild
Elizabeth Upchurch
Chris Wilson
Debbie Zanot

Girl Scouts Heart of the South is thankful for the partnership with United Ways across our region, as well as Donor Choice options through corporate and federal giving campaigns.

Annual Allocation:

- United Way of Cleveland-Bolivar
- United Way of Corinth & Alcorn County
- United Way of Leflore County
- United Way of Lowndes County
- United Way of the Mid-South
- United Way of North Central Mississippi
- United Way of Northeast Mississippi
- United Way of Washington County
- United Way of West Point/Clay
- United Way of West Tennessee

Donor Choice:

- AT&T United Way / Employee Giving Campaign
- Combined Federal Campaign of Greater Mississippi
- GE United Way Campaign
- IBM Employee Services Center
- United Way of the Mid-South Donor Choice
- United Way Suncoast

- Duane and Patricia Klink
- Roberto Lachica
- Debbie Little
- Charmaine Y. Littlejohn
- Brandi M. Looper
- Daisy M. Luttrell
- Amanda Maas
- Lois L. Macklin
- Frances W. Manley
- Herman P. Markell
- Sally J. Marshall
- Gerlean Martin
- Kelsey Martin
- Rosario Martinez
- Jeff and Sherri Massey
- Suzette Matthews
- Cal Mayo
- Kathy and Michael McCoy
- Ollie McDowell
- Leisa S. McElreath
- Loralei McGee
- Lynn and Joseph McGee
- Rhonda McKee
- Dorothy and Albert McRae
- Jessica L. McVay
- Lillian Miller
- Ashley Minch
- Natalie Moran
- Adrienne Morris
- Lee Morriss
- Tosca Nance-Jones
- Katie Naron
- Andrea Neely
- Rebecca Nelson
- Ann Odom
- Old Country Store
- Oxford University United Methodist Church

- Deanie Parker
- Margaret L. Paydar
- Cheryl E. Penson
- Bridget S. Pieschel
- Dianne and Stuart Polly
- Patricia Rainey
- Kevin Rausch
- Mary and James Rayner
- Michelle M. Reuer
- Rachel Robinson
- Annie M. Roby
- Nancy and M. Murr Rockstroh
- Joann Rogers
- Shameka Ross
- Xing Ruan
- Robyn R. Rudisill
- Kristen Posey Russell
- C.S. Sanderlin
- Tanya N. Satterfield
- Chuck and Anedra Schadrack
- Brin Schaechtel
- Meredith J. Shapley
- Toulasone Sivilay
- William T. Sloan
- Francis Smith-Brown
- Beverly F. Smith-Drake
- South MS AP
- South Restaurant
- Starkville Women's Club
- Carol Starr
- Steele's Restaurant
- Stephens Farms, LLC
- Sara A. Stephens
- Jennifer Stephenson
- Jeannette Stone
- Janet Stone-Wade
- Lori A. Strickland
- Kayla Stuckey

- Pam Swain
- Ginny Szalay
- Samantha S. Tankersley
- Jane Taylor
- Andre Temple
- Courtney Thames
- Richard K. Thomas
- Warren Thompson
- Zoe Thornton
- Alicia C. Tilley
- Michael J. Tomes
- Marielba Torres
- Barbara Tucker
- Andrea Valenzuela
- David and Nancy Vance
- Jules and Ann Wade
- Hal Walker
- Raleigh Walker
- Alicia Washington
- Susan and Bill Watkins
- Rachel West
- Melissa White
- Mel and Lewis Whitfield
- Sherry J. Whitten
- Sena A. Williams
- Crystal S. Wilson
- Dessie and Sylvester Woods
- Younger Foundation
- Zeta Tau Alpha Fraternity

Savannah \$250-499

- Anonymous
- Julia Austin
- Bancorp South
- Ahsaki Baptist
- Paula M. Cima
- Dolph and Kimberly Crafton

CREATE Foundation
 Rick Davis
 Elvis Presley Charitable Foundation
 Pamela and Thomas Evans
 Laura Faddah
 Martha and Robert Fogelman
 Don L. Fruge
 Lori L. Gilmore
 Girl Scouts of the Mid-South Troop #456
 Great Oaks Foundation
 Bill and Carol W. Hall
 Healthworks LLC
 Katherine C. King
 Brian Lowery
 Mayo Mallette PLLC
 Memphis Grizzlies
 Network For Good
 Oxford University Club
 Lt. Col. Nancy Lee G. Peterson
 Pilot Club of Starkville
 James C. Robertson
 Mary E. Rogers
 Linda Safford

Melanie McMillian Schild
 Ashley Stewart Inc.
 Laurie Thornton
 Lashell and Clinton Vaughn
 Kathryn Wammack

Pearl \$500 - \$999

Abbeville Bank
 Barbara and Steve Arnold
 Bank of America
 Gail B. Bishop
 Caterpillar Inc.
 Mary Haskell
 Susanne Hiegel
 Inventory Locator Service, LLC
 Jenny H. Jones
 Kroger Administrative Office
 Lichterman Loewenberg Foundation
 Renasant Bank
 Robert L. Howell Foundation
 Janet Sala
 Dr. Janet Scott
 ServiceMaster
 Mr. and Mrs. Ham Smythe III
 Swetland Cook, PLLC
 Mr. Hugh Todd, Jr.
 University of Mississippi Foundation
 Wal-Mart Batesville #1468
 Wal-Mart Brownsville #64
 Wal-Mart Houston MS #411
 Wal-Mart Neighborhood Market Bartlett
 #3599
 Wal-Mart New Albany MS #153
 West Tennessee Healthcare Foundation
 Sheila Whalum
 Angela and Daemon Woods
 Zonta Club of Memphis

1912 \$1,000 - \$2,499

Baptist Memorial Hospital - North
 Mississippi
 Brian Bendersky and Anne Wulff
 Bridge Capital
 Canadian National Railway Company
 Nancy C. Cochran
 Cargill Cotton
 Esperanza Bonanza
 Rosemarie Fair
 FNB Oxford
 Incredible Pizza
 Invitation Magazine
 IQ Solutions
 Kiwanis Club of Tupelo
 The Knapp Foundation, Inc.
 Lipscomb & Pitts Insurance
 Mr. and Mrs. William Loewenberg
 Pat L. Moody
 Deborah and David Moore
 University of Mississippi Athletics
 Foundation
 SHIV Investments
 Vicki and Harry Sneed
 State of Mississippi, Chickasaw County
 Tennessee Titans Foundation
 Tupelo Rotary Club
 Wal-Mart Neighborhood Market Horn
 Lake #3593
 Wal-Mart Starkville #112
 Susan Wang
 Kathleen R. and William A. Webb

Gold \$2,500-\$4,999

AutoZone
 Elizabeth C. Barnett
 David Garson
 Frances G. Hutchinson
 David B. Jones
 Theodora Trezevant Neely Special Endowment
 Fund

Trefoil \$5,000 +

Brown Missionary Baptist Church
 FNC, Inc.
 Kappa Delta Sorority

In-Kind Gifts

In-Kind gifts are donations of goods and services, such as food, supplies, facility space, and professional services.

Michelle Blansett
 Chick-Fil-A - Germantown
 FedEx Corporation
 Loden Development, Inc.
 Lowe's Olive Branch
 Kathy Marsh
 Pennyridge
 Linda L. Safford
 Deanna Steinport
 Roberta Stoner
 David and Nancy Vance

Trefoil Leadership Society

Honoring cumulative gifts from donors who support Girl Scouts for multiple years.

Leadership \$5,000-\$9,999

Sharion and Randy Aycock
Bancorp South
Elizabeth and Staley Cates
Chickasaw County Board of Supervisors
Nancy C. Cochran
Cummins, Inc.
Elvis Presley Charitable Foundation
Pamela and Thomas Evans
Exchange Club of Columbus
Rosemarie Fair
Fredrika L. Felt
Gigi's Cupcakes of Midtown
Hyde Family Foundations
Mr. and Mrs. David B. Jones
Kappa Delta Sorority
Kiwanis Club of Tupelo
The Knapp Foundation, Inc.
Emily LaRue
Mr. and Mrs. William Loewenberg
Memphis Light Gas & Water
Deborah and David Moore
Olin Corporation Charitable Trust
Bill and Abi Rayburn
Regions Financial Corporation
Roy Blackwell Enterprises
Tennessee Valley Authority
Toyota Motor Manufacturing, Mississippi, Inc.
Tupelo Rotary Club
Vital Marketing, Inc.
Susan Wang
Angela and Daemon Woods

Brian Bendersky and Anne Wulff
Zonta Club of Memphis

Platinum \$10,000-\$24,999

American Snuff Company
Anonymous
AutoZone
Sally D. Banks
Baptist Memorial Health Care Corporation
Elizabeth C. Barnett
Children's Foundation of Memphis
City of Memphis
City of Tupelo
CSX Transportation
E. Rhodes & Leona B. Carpenter Foundation
Entergy Mississippi, Inc.
First Tennessee Bank
FNC, Inc.
Foundation for the Mid-South
Furniture Brands
Mr. and Mrs. David Garson
Frances G. Hutchinson
International Paper Foundation
Junior League of Memphis
Kappa Delta Sorority
The LPGA Foundation
The Medtronic Foundation
Pat L. Moody
Peyback Foundation
Tennessee Titans Foundation
Theodora Trezevant Neely Special Endowment Fund
Thomas W. Briggs Foundation, Inc.

Toyota Motor Engineering & Manufacturing North America, Inc.
TransCanada Corporation
Valero Memphis Refinery
Wal-Mart Foundation

Emerald \$25,000-\$49,999

Assisi Foundation of Memphis, Inc.
Brown Missionary Baptist Church
Buckeye Technologies Inc.
Community Foundation of Greater Memphis
Pyramid Peak Foundation
West Tennessee Healthcare Foundation

Diamond \$50,000+

Fred R. Feder
FedEx Services
Ann Hawkins
Stephen P. Bratkowski Memorial Foundation
Women's Foundation for a Greater Memphis
Girl Scouts of the USA
First Tennessee Foundation
Plough Foundation
Elizabeth Upchurch

girl scouts
heart of the south

PO Box 240246 | Memphis, TN 38124

www.girlscoutshs.org

800-624-4185

