

Annual Report

2023

You **BELONG** in Girl Scouts

The 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.

The 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.

*when making the Girl Scout Promise, individual members may substitute wording appropriate to their own spiritual beliefs for the word "God."

As we come together to reflect on the extraordinary year, we are grateful for the opportunity to continue serving you in our respective roles: as your Board President and your Acting CEO.

In 2023, we retained our position as the largest Girl Scout council in the nation, with a vibrant community of **76,648 members**, including **46,187 youth members**. This achievement underscores our joint commitment to empowering the leaders of tomorrow.

In the past year, Girl Scouts in our region reached sold over **4.4 million boxes** through our Cookie Program. An accomplishment that fueled memorable trips, activities, and community service projects for our troops. The program's proceeds to our Girl Scout troops, exceeding **\$4 million**, became a catalyst for positive change, supporting our Girl Scouts and their impactful initiatives.

With great enthusiasm, we welcomed **2,478 campers** to sleep-away-camps and **3,164** to volunteer-led day camps where Girl Scouts had the opportunity to connect with the great outdoors while fostering a sense of adventure, leadership, and community.

Our **165 Gold Award Girl Scouts** exemplify the transformative impact Girl Scouts have. Their projects covered a wide range of areas, from environmental protection to mental health advocacy, leaving a lasting impression on both their lives and their communities.

Their dedication and impact were reflected in the significant number of higher awards earned: **1,534** Bronze Awards, **628** Silver Awards, and **163** Silver Trefoil Awards.

Nationally, we witnessed a vital decision at the 56th National Council Session, incorporating “anti-racism” into the Girl Scouts Constitution, reinforcing our Movement's commitment to a just world

Locally, our progress was marked by the establishment of our new **Diversity, Equity, Inclusion, and Accessibility (DEIA) department**. This department will play a crucial role in strengthening a diverse Girl Scout community within our region that champions equity and makes inclusion a norm. Together, we are on a collective journey to create a stronger and more inclusive community where all Girl Scouts feel like they belong.

As we dive into a new Girl Scout year, our mission remains to build Girl Scouts of courage, confidence, and character by creating more ways to engage and support our Girl Scout community. To our exceptional volunteers, Girl Scout families, supporters, donors, and staff, we thank you for serving as the driving force behind the empowerment of our Girl Scouts.

Yours in Girl Scouting,

Colleen Cibula
Acting Chief Executive Officer

Barbara Krumsiek
President of the Board of Directors
Gold Award Girl Scout

Offices and Centers:

- 1** Main Office: 4301 Connecticut Ave. NW, Suite M-2, Washington, DC 20008
- 2** Brandywine Office: 7704 Matapeake Business Dr. Suite 220, Brandywine, MD 20613
- 3** Germantown Office: 20201 Century Blvd. Germantown, MD 20874
- 4** Archives & History Program Center: 3 Hillcrest Dr. Frederick, MD 21703
- 5** Martinsburg Office: 153 McMillan Ct. Martinsburg, WV 25404
- 6** Archive Center, Winchester VA: 119 Youth Development Ct. Winchester, VA 22601
- 7** Manassas Office: 10432 Balls Ford Rd. Suite 140, Manassas, VA 20109
- 8** Kingstowne Office: 5680 King Center Dr. Kingstowne, VA 22315
- 9** Equipment Center: 14524 Lee Rd. Unit H, Chantilly, VA 20151
- 10** Centreville Girl Scout Shop: 5952 Centreville Crest Ln. Centreville, VA 20121

Council Campsites

- | | |
|------------------------------|-----------------------------|
| 1 Camp Aquasco | 5 Camp May Flather |
| 2 Camp Brighton Woods | 6 Camp Potomac Woods |
| 3 Camp Coles Trip | 7 Camp Winona |
| 4 Camp Crowell | 8 Camp White Rock |

Council Campsite Colors

- | | |
|---|---|
| West Virginia | Virginia |
| Maryland | District of Columbia |

Campsite Maps

#Association

76,648

Total Membership

2023 Fact Sheet

girl scouts
nation's capital

46,187

Girl Scouts Grades K-12

4.4M

Boxes of Girl Scout Cookies sold

29,058

Girl Scouts participated in the 2022-2023 Cookie Season

51,436

Girl Scouts

Experienced
Camp

30,461

Adult Volunteers & Lifetime Members

3,213

Girl Scout Troops

\$4M

In Troop cookie proceeds to do good work in their communities

230K

Boxes donated for local frontline workers and Hometown Heroes

2,478

Campers Attended
Sleep Away Camp

3,164

Campers Attended
Day Camps

\$423K

Financial Assistance in FY '23

\$18M

FY '23 Budget

165

Gold Awards

163

Silver Trefoil Awards

628

Silver Awards

1,534

Bronze Awards

Meet Our Members

Membership

Girl Scouts Nation's Capital remains the largest council in the nation, with an impressive total of **76,648 members**, an uptick of **2.3%** compared to the previous year. Among our vibrant community, our youth membership stands at **46,187**. In 2023, we witnessed a remarkable surge in our adult membership, which now stands at **30,461 members**—a **10%** increase from the prior year.

Our collaboration with community volunteer troop organizers remains a cornerstone of our council's success. Their support helped us establish **401 new Girl Scout troops**—offering our youth members a chance to engage in traditions of Girl Scouting—building friendships, testing their strengths, and exploring new horizons.

76,648
Total
Membership

46,187
Girl Scouts
Grades K-12

30,461
Adult and
Lifetime
Members

3,213
Girl Scout
Troops

Diversity, Equity, Accessibility, & Inclusion (DEIA)

"To put yourself in another's place
requires real imagination, but by doing so
each Girl Scout will be able to love among
others happily."

- Juliette Gordon Low

DEIA Initiatives

Girl Scouts Nation's Capital recognizes the power in our communities' differences and firmly believes that everyone, regardless of their background, abilities, or circumstances, deserves equal opportunities to thrive. This year, we took a significant step by establishing our new DEIA department, which is actively engaged in making our programs and resources accessible to all. The department is focused on broadening community outreach, reducing economic barriers, launching conflict resolution initiatives, and maintaining a rigorous evaluation of our efforts to ensure they are both impactful and meaningful.

Cookie Season

In the 2022-2023 Girl Scout Cookie Season, over 1,000 Girl Scouts participated in Bling Your Booth! An activity where Girl Scouts are encouraged to decorate their cookie booths to earn a limited edition Bling Your Booth patch.

Cookie Season

Throughout the 2022-2023 cookie season, Girl Scouts took on the roles of young entrepreneurs, learning valuable life skills that will serve them well into the future. From setting ambitious goals to practicing their sales pitches, Girl Scouts honed their communication and financial literacy skills. They discovered the importance of teamwork, built confidence, and created lasting memories.

Beyond the practical aspects, selling cookies instills a sense of pride and accomplishment. It's a chance for Girl Scouts to see the tangible results of their efforts and realize that they are capable of making a difference.

This year, the Girl Scout cookie program reached new heights, thanks to the active involvement of over **29,058 Girl Scouts** during the season. The result was a phenomenal sale of **4.4 million boxes!**

29,058

Girl Scouts
Sold Cookies

4.4M

Cookie Boxes
Sold

\$4M

Earned by Troops
to support good
works in their
area

230K

Boxes Donated
to Hometown
Heroes

Science, Technology, Engineering, & Math

63% of Girl Scouts in middle and high school who did multiple STEM activities aspire to a career in STEM, compared to 43% among those who did not do STEM activities—a 20% difference!

Reported by Girl Scout Research Institute

STEM Programs

This year, Girl Scouts celebrated the 50th anniversary of the Endangered Species Act in collaboration with the **National Oceanic and Atmospheric Administration (NOAA)**. The Council hosted monthly webinars featuring NOAA scientists discussing conservation efforts for species like sea turtles, killer whales, and more. More than **200 Girl Scouts** registered per-session and earned a commemorative patch as a symbol of their dedication.

Highlighting our dedication to STEM education, the "Think Like an Engineer" event at **Sweet Briar College** drew **111 Girl Scouts**. Through hands-on experiments, they explored STEM careers, showcasing creativity and problem-solving. This event provided Girl Scouts with a unique opportunity to explore engineering in a supportive and engaging environment.

In collaboration with **General Motors**, we hosted a mechanical engineering event. Teen Girl Scouts attended a training session in the morning and then hosted Brownie Girl Scouts in the afternoon. Girl Scouts learned the basics of the design thinking process, discussed the three types of transportation, learned about design criteria and then designed their own cars!

The Outdoors

Girl Scouts explore Camp Potomac Woods, including the famous Pooh Tree. A completely hollowed out sycamore tree that's over 180 years old.

The Outdoors

Girl Scouts Nation's Capital's camping program fosters adventure, leadership, and community.

This year, our Council opened its camp doors to **51,436 eager campers** and marked the successful reopening of Camp Winona since its COVID-19 closure. Across our sleep-away camps **2,478 Girl Scouts** honed essential life skills such as teamwork and resilience. Our day and evening camps hosted **3,164 campers** and offered them opportunities to explore their interests, discover hidden talents, and form lasting friendships.

Our camps thrived thanks to the dedication of our volunteers who warmly welcomed campers and delivered high-quality programs.

Beyond the outdoors, campers gained confidence, independence, and a profound appreciation for the environment, setting them up for a future of limitless possibilities.

51,436
Girl Scouts
Experienced
Camp

3,164
Campers
Attended Day
Camp

2,478
Campers
Attended
Sleep-Away
Camp

Valiant Volunteers

Girl Scout Nation's Capital volunteers are bundled up and keeping warm at one of our Council's biggest cookie events—the cookie drop! Every cookie season, volunteers help distribute thousands of cookie boxes to Service Units and Troops. Our incredible volunteers make it all possible!

Volunteers

Girl Scouts Nation's Capital takes immense pride in our volunteer program and the Council recognizes the invaluable role volunteers play in shaping Girl Scouting experiences in our region. Our commitment to deliver high-quality leadership development programs remains steadfast. With support, mentorship, and training our volunteers are well-equipped to guide and inspire the next generation of Girl Scouts.

This year, **2,075 volunteers** completed our new asynchronous training for troop leaders about the Council's Diversity, Equity, Inclusion and Accessibility Commitment and how our Girl Scout community can take steps toward our DEIA goals.

Teams of dedicated adult educators led camping training with more than **500 volunteers**, most completing the hybrid version of the course that uses online modules and a virtual planning session followed by an overnight camping trip.

We heard feedback from volunteers that they want more resources on youth mental health. Our new initiative in Youth Mental Health First Aid training launched in the fall and our Council now has two trained instructors to teach this 8-hour certification program. So far, more than **80 staff and volunteers** have been certified.

Volunteers on our Council Recognitions Panel and our Association Recognitions Committees approved **1,280 awards** recognizing amazing volunteers serving in troops, service units, associations and council-wide roles.

We also rolled out a new series of Commend Coins in Fall 2022 for Association Chairs and Service Unit Managers to show volunteer appreciation within their local Girl Scout community and sold nearly **600 coins** in the first year.

600

Commend
Coins
Presented

1,280

Adult
Recognitions

80+

Certified in
Youth Mental
Health First

2,075

Completed
Asynchronous
DEIA Training

509

Newly Certified
Camping
Volunteers

Highest Awards

75% of Gold Award Girl Scouts say earning their Gold Award helped them get into college or graduate program.

Reported by Girl Scout Research Institute

Highest Awards

The Girl Scouts Gold Award recognizes outstanding leadership and community service. This year, our council proudly welcomed **165 remarkable Girl Scouts** into the class of 2023. These young leaders are champions of positive change, their projects covered a wide range of areas, from environmental protection to mental health advocacy, making a lasting impact in their communities.

During the In Your Honor ceremony, held on Saturday, May 13, Girl Scouts Nation's Capital recognized and awarded **20 Gold Award Girl Scouts** with \$1,000 scholarships. One \$2,000 scholarship was awarded to **Daryn Dickens** as this year's **Nation's Capital Young Woman of Distinction**.

165
Gold Award
Girl Scouts

163
Silver Trefoil
Awards

628
Silver Award
Girl Scouts

1,534
Bronze Award
Girl Scouts

Financials

A full copy of the 2023 financial statements of Girl Scouts Nation's Capital as audited by independent accountants, Aprio LLP, will be available on our website, www.gscnc.org in February 2024.

Expenses

Revenue

Special News and Events

Girl Scout Juniors Emma Cowger and Haeleigh Shoop join our CFO Jessica McClain in talking to DC News Now Anchor, Taniya Wright about Cookie Season! Discussing everything from the impact of cookie sales, to their personal favorite cookies—these Girl Scouts made their mark on the DC News!

News & Events

Girl Scouts exhibit a wide range of talents that help address mental health challenges by showcasing their entrepreneurial skills, and beyond. Their exceptional abilities garnered attention across the DMV region, with numerous Girl Scouts being featured in local news and engaging with community partners.

Explore our website to discover in-depth coverage of their outstanding achievements.
www.gscnc.org/newsroom

Gold Award Girl Scouts Diya and Camille shared their mental health projects on FOX.

Secret Cookie Menu in collaboration with RIS DC sold out every night.

Brownie Troop 60211 led the Color Guard for Girl Scout Day at Nationals Park.

Contributions

A special thanks to the following donors for their generous support!

Corporation, Foundation, & Government Grants

\$50,000+

Anonymous

A. James & Alice B. Clark
Foundation

Hearst Foundation, Inc.

Eugene & Agnes E.

Meyer Foundation

National Geographic Society

Robert I. Schattner Foundation, Inc.

UPS

\$25,000 - \$49,999

The Rona & Jeffrey Abramson
Foundation

Claude Moore Charitable
Foundation

Deloitte

General Motors

GlobalGiving Fund/L'Oréal USA

Lockheed Martin Corporation

The Nancy Peery
Marriott Foundation
Pepco, An Exelon
Company
PNC Bank
ShutterFly, Inc.
Truth Initiative

\$10,000 - \$24,999

Anonymous

Aon

Ausherman Family
Foundation

Berkeley Research Group

Emergent BioSolutions

EY

Financial Industry
Regulatory

Authority (FINRA)

Graham Holdings

The James M.

Johnston Trust for

Charitable and

Educational

Purposes

Mars Foundation

The Richard E. & Nancy P.
Marriott Foundation, Inc.
George Preston
Marshall Foundation
Match Group
Advisory Council
Washington Forrest
Foundation

\$5,000 - \$9,999

Aprio

Baker Tilly US

Bloomberg BNA

Exelon Corporation

The Galena-Yorktown
Foundation

The Gormley Group

Jacobs

KPMG

Legge Group

Mary and Daniel

Loughran

Foundation, Inc.

Robert E. Lutz

Charitable Trust

The Morningstar

Foundation

The Siegfried Group, LLP

SPC Financial, Inc.
STEM for Her
Strategic Resolution
Experts Inc.
Summit Ridge Energy,
LLC
Verizon
VW International
Philip & Janis Miller
Wertheimer Fund, a
component fund of The
Community Foundation
of Frederick County, MD

Corporation, Foundation, & Government Grants

\$1,000 - \$4,999

Bernard W. Abrams Family
Foundation, Inc.
Bavarian Inn
Berkeley County Development
Authority
Capital Bank
Cherry Bekaert
Deltek
Dembo Jones
The Dimick Foundation
Elasticsearch
Equitrans Midstream Foundation
Fraser Forbes Real Estate
Services
Girl Scouts Council of the Nation's
Capital/Grants for Girls Fund, a
component fund of The
Community Foundation of
Frederick County
The Gendell Family
Foundation Inc.
Holland and Knight
Informatica

Jefferson Security Bank
M&T Charitable Foundation
Paycom Payroll, LLC
Operating
Polinger Company
Potomac Law Firm
Riddell Charitable Fund
Ruth Chapter No. 7, Order of the
Eastern Star
Shepherd University
Foundation
Newton B. Shingleton Trust
STOUT
Judy H. Smith Trust
Truist
Valley Health
VMWare Foundation
John S. Wharton Family Fund,
managed by Eastern West Virginia
Community Foundation
The Whiting-Turner
Contracting Company
Uber
The JV Schiro Zavela Foundation

Individuals

Major Donor

\$25,000+

Anonymous
Catherine & Richard Bertin
Barbara Krumsiek & Bart Leonard**
Susan Moser
Barbara Ostrom
Lynne Seibert Steptoe & Phil
Steptoe
Mary Lou & Craig Spottswood
Mary Gay Sprague
Diane Tipton & David Bradt

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

Sandra Alexander
Susan Ducey & Col. Micheal
Jamilkowski
Natalie M. Lorenz-Anderson
Natalie Ludaway**
Patricia Mathews
Jeannine & Rory Maynard
Jodi & Darren Morton
Debra Randall
Wendelin White

\$5,000 - \$9,999

Suzanne Amsbaugh &
Dana Prouix
Vicky A. Bailey
Sherry Bellamy
Morlon Bell-Izzard
Jessica Blaemire
Mary Brady
Kathleen Carl
Paul & Christine Donato
Kathy & Chris Duda
Nicole Clifton
Shirley A. Edwards
Michelle Floh
Kent & Jennifer
Francois
Charlotte Hart
Nishita Henry
Renata Hesse
Laura Lane
Frank Maguire III
Kathleen Matthews
Alan & Amy Meltzer
Stanley Myles
Janet Osborn
Chandra Graham
Parker

Kathleen Purtill
Maria Rodriguez
Rhea S. Schwartz &
Paul Wolff
Anne & David Scott
E. Geoffrey Sella
Mary Szpanka
Carolyn Thompson
Susan White
Mary Karen Wills
Wendy Wysong & Tracy
Rickett

Silver Member **\$2,500 - \$4,999**

Nedra Agnew
Elizabeth Christensen
Colleen K. Cibula
Lesley Conner
Tracy DeCock
Stephenie Foster
Courtney Hammond
Susan Hansen
Karl K. & Carol Benner
Kindel
Elizabeth L. Lewis

Emily & Griffith
Lindsay
Luke Mancini
Jennifer McGarey
Younus Mirza
Lawrence Newell
Barbara O'Reilly
Kate Perrin
Kate Reilly
Judith Reinhardt
Roopal Saran
Debra Silimeo
Jeri Somers
Lidia Soto-Harmon &
Robert Harmon
Bonnie & Bill Stubblefield
Harriett Thompson
Terri Wallace
Judith Walter
Kristine Zeller

President's Circle

\$1,000 - \$2,499

Nancy Adams
Mozella Ademiluyi
James Allor
Dorine Andrews & John Manzolillo
Rachel Armentrout
Mary Azcuenaga
Angela Baker
Michele Ballard
Antoinette Barksdale
Jane & John Barvir
Marguerite Bateman
Judith Batty
Kathleen Beernink
Kay Behall
Kathryn & Brian Benison
Cindy Bennett
Lisa Bond
Henry & Sheryl Bonilla
Kate Bowers
Gretchen Brainard
Stacey Brayboy
Broadine Brown
Diane K. Brown
Karen Brown

Sylvia & John Bryant
John Buckley & Jane
Genster
Marilyn Burroughs
Maureen Bush
Kimberly Calder
Sharon Cantrall
Angela Carpenter
Gildner
Genie Carroll
Ana Martinez
Chamorro
MaryRose Chappelle
Chris Choi
Jennifer Clausen
Eileen Cole
Rebecca Lentz Collier
Kathleen Coxe
Carol Cross
Becky Crouch
Claire Cuccio
Marcelle DeCuir
Nora Diamond-Jones
Patricia Earnest
Jeri A. Fellerman
Alison Fields
William Fields
Tanea Foglia

Leslie Furst
Kelli Garcia & Matt
Ferguson
Carin Gendell
Elizabeth Gere
Amiee Gold
Ruth Hamilton
Eric & Monica Hanson
Lindsay Harper
Denise Hart
Salli Hartman
Shari Harvey
Jenny Herrera
Debra & Michael
Hershberger
Christine Hicks
Meghan Hottel-Cox
William Huneke
Patricia Jayne
Madelyn Pulver
Jennings
Beth Johnson
Stephanie Joshi
Anne Juran
Laura Lane
Lauren Lawson-Zilai
Catherine Leach
Elaine Leavenworth

Alex Lofaso
Judith Lokerson
Laura Loomis
Marguerete Luter
Lauren Lynch Flick
Heather Lyons
Phyllis McBride
Jessica McClain
Sarah McCue
Michael McDonald
Patricia McGuire
Kathy McKinless
Judith Monte
Linda More
Robert Morris
Robert Moses
John Mutarelli
Marjorie Nesbitt
Mae & Raymond Novak
Lisa & Paul Page
Kea Parker
Karen R. Penn
Edwin Perlmutter
Jane Phillips
Barbara Phillips
Annejanette Pickens
Amy Pietrykowski

Linda & David
Purcell
Chelsea Rao
Sharon Richardson
Michael & Kathy
Richman
Aida Rivera-Gines
Jacquelyn Rizzo
Marietta Robinson
Christine & Richard
Rudisill
Gail Ruf
Jean & Craig
Sansonetti
Kristen Santaromita
Bob Sapio
Michelle Schafer
Heather Schiller
Lucinda Schofer
Gretchen Schreiber
H. Stewart & Patricia
Anne Van Scoyoc
Rita Shapiro
Hajira Shariff
Margaret Siegel
Penelope Sinclair
Krista Smith
Cindy Smith

Larry Smith
Jesse Strauss
Florence Sumaray
Deb Taft
Lynn Thompson
Cheryle Thorne-Harris
Brigitta Toruño
Troop 60244
Stephanie Tsacoumis
Leif Ulstrup
Jan Verhage
Lauren K. Vessey
Christine Virgin
Elizabeth Wainger
Isaac & Mandi Wedin
Ayesha Whyte
Laura Wickman
Heather Wilcox
William & Sarah
Woessner
Kevin & Jennifer Woody
Jane Woolard
Theresa Ziemba
Pamela Zurer

In Honor Of

Piper Nora Autry
Brownie Troop 60257
 Alexandra Smith —
Nicole Clifton
The Coote Girls
Mr. Fiorienti
Carolyn Harlow
Camille Jefferson
Joyce Littlefield
Laura Loomisra
Maggie, Lucie & Evie
Kyla Marrkand
Victoria Meyer
Tam Miller
Jodi Morton
Mae Novak
Daniella Paushter
Rhea Schwartz
Kate Shattuck
Jeri Somers
Nina Soto
Troop 00840
Troop 05717's
 Graduating Seniors
Maria Vargas
Jackie Wooldridge

In Memory Of

Marilyn Joan Baker
Cindy Crawford Beatie
Tina Capps
Jessica Hodges Dovi
Betty Van Gieson
Susan K. Guthridge
Rose Ann Hastings
Pat Henriques
June Hutchison
B. Katz
Cindy Kirby
Cheryl Krauser
Rosemary Levak
Virginia McClelland
Kathleen McGuire
Kathie Medlock
Charlene Meidlinger
Gail Milburn
Christine Munyasia
Penelope Gail Newell
Joan Paull

Mable Porteous
Melissa J. Rizzo
Nina Alattas Seibert
Reatha Sellars
Caroline Vick
Kathleen Yannopoulos

Juliette Low Legacy Society

Novella Bonds Anderson
John & Sylvia Bryant
Sue White

GSCNC has taken care to ensure the accuracy of this list. If, however, there should be an omission or error, we express our sincer regret and ask that you bring it to our attention by calling our Development Office. 202-274-3330

Board of Directors FY '23

Barbara Krumsiek, President/Board Chair
Kathleen Matthews, First Vice President
Antoinette Barksdale, Second Vice President
Nicole (Nikki) Clifton, Third Vice President
Wendelin (Wendy) A. White, Secretary
Maria Rodriguez, Treasurer
Jenny Herrera, Assistant Treasurer

Members At Large

Sherry Bellamy	Jodi Morton	Carolyn Thompson
Morlon Bell-Izzard	Susan Moser	Harriett Thompson
Kathleen (Kathy) Carl	Janet Osborn	Cheryle Thorne-Harris
Tracy DeCock	Barbara Ostrom	Brigitta Toruño
Paul Donato	Chandra Graham Parker	
Nishita Henry	Ella Ridgway (teen)	
Zara Javeri (teen)	Anne Scott	
Natalie Ludaway	Edward Geoffrey (Jeff) Sella	
Rory Maynard	Jeri Somers	

Council Senior Team

Colleen Cibula, Acting Chief Executive Officer and Chief Operating Officer
Jessica McClain, Chief Financial Officer
Angela Baker, Director of Human Resources
Zoë Chapman, Director of Membership
Betsy Thurston, Director of Development

Please donate to SHARE today!

SHARE Impacts every Girl Scout and volunteer in our Council.

Scan to visit our donation page!

To donate visit www.gscnc.org/donate

Please mail checks to:

Development Department
Girl Scouts Nation's Capital
4301 CONNECTICUT AVENUE, NW, SUITE M-2
WASHINGTON, DC 20008

Camp

Maintains our eight camps, high adventure activities and ensures every Girl Scout has the chance to enjoy the outdoors.
\$1000 helps Girl Scouts afford sleep-away camp.

Financial Assistance

Covers membership and troop dues, supplies, camperships and program fees.
\$500 supports a year of Girl Scouting.

Programs

Supports troop and camp programs, STEM, life skills, entrepreneurship and leadership training.
\$250 helps a Girl Scout travel to a Destination.

Volunteer Assistance

Provides free and reduced cost training for Volunteers
\$100 helps a volunteer receive trainings and more.

@GSCNC