

Girl Scouts of New Mexico Trails
Building a Better World
2018 Annual Report

G.I.R.L.
go-getter / innovator / risk-taker / leader

2017 - 2018 Board of Directors

Becky Teague
Chair of the Board

Maribeth Thornton
Vice Chair

Marian Wrage
Secretary

Molly Emkes
Treasurer

Members at Large

Barbara Leppala
Caroline Garcia
Christy Tafoya
Danielle Bilotta
Duane Trythall
Jodi Maheras
John Trujillo
Karen Bergren
Karl (Gil) Berry
Leticia Bernal
Linda Deck
Martha Benn
Marti Fournier-Revo
Mary Hockaday
Mary Homan
Tim Montoya
Peggy Sanchez Mills, CEO

Building a Better World. One Girl Scout at a Time.

For more than 100 years, Girl Scouts has helped transform millions of girls into leaders and change-makers. Today, more than ever, we are seeing how important preparing girls for the future really is. Girls are facing unique challenges in school, at home, in social settings, online and as they enter the workforce. With programs that foster development, encourage leadership, and provide a safe and supportive place for girls to explore and grow, Girl Scouts brings a wealth of knowledge that delivers cornerstone experiences that will last a lifetime.

Although times change, Girl Scouts of New Mexico Trails knows that providing an all-girl, girl-led, inclusive environment is how we help unleash the **G.I.R.L.** (Go-getter, Innovator, Risk-taker, Leader)™ in every girl. Girls learn that their voices matter and their actions make a difference. Supporting girls on their path means helping them to realize their dreams. Whether you are a current Girl Scout, a troop leader, a cookie volunteer, or a donor, there has never been a more exciting or more important time to be a part of our movement.

Everything a Girl Scout does, whether it centers on STEM, the outdoors, development of life skills or entrepreneurship, is designed to meet her where she is now and to grow along with her. We are teaching 21st century skills to build tomorrow's leaders. Through civil engagement, we are igniting the sparks that become a lifelong sense of patriotism and commitment to our nation. Only Girl Scouts offers the opportunity to earn the most recognized, challenging and time-honored Gold Award. This award recognizes young women who have envisioned, designed and implemented sustainable service projects that combat issues they see in their communities such as poverty, illiteracy, the environment and more!

Girl Scouts works! Girl Scouts are becoming the leaders, the entrepreneurs, the tech titans and beyond that will keep our country safe, our economy strong and our future bright. Girl Scouts are Building a Better World!

Please take a moment to review highlights from 2018 in our Annual Report. As we look back on all that was accomplished, we also face the future. We want to bring the Girl Scout experience to more girls in Northern and Central New Mexico, especially those in communities that need us most. To support growth, we need more engaged adults – as volunteers, donors, ambassadors and partners in Girl Scouting. If each of us who are currently involved engages just one additional adult, we will be making great strides in Building a Better World for the girls of New Mexico.

To our supporters and volunteers who are helping to build girls of courage, confidence and character, who make the world a better place, we thank you! We can't do it without you!

Yours in Scouting,

Becky Teague

Becky Teague, Chair of the Board of Directors

Peggy

Peggy Sanchez Mills, Chief Executive Officer

Girl Scout Mission

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

Girl 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.

THERE IS POWER IN EVERY **G.I.R.L.** (**GO-GETTER, INNOVATOR, RISK-TAKER, LEADER**)™

Girl Scouts are inspired to try new things, take on challenges, build community, and inspire others. At Girl Scouts, “Can I?” quickly turns into “I will!” as girls transform their ideas into action, turn their questions into adventure, and grow their confidence through practice.

With more than 100 years of experience, Girl Scouts is the expert at giving girls the tools they need to empower themselves. Girl Scouts know that their voices count, that they must stand up for what they believe in, and that they have the strength to take the lead.

It’s All About the **G.I.R.L.**

Go-Getters
Determined to succeed. Bold. Honest. Fair. Goal-Oriented. Can-do mentality. Ambitious. Lifelong Learner.

Innovators
Creative. Thinks outside the box. Always looking for a new approach. Visionary. Uses resources wisely. Original. Do-it-yourselfer. Experimentor.

Risk-Takers
Not afraid to try new things. Courageous. Strong. Breaks the mold. Steps up. Discoverer. Pioneer. Embraces the unfamiliar.

Leaders
Confident. Knows how to get the job done. Responsible. Committed to making the world a better place. Empathetic. Advocate. Empowers others.

When girls participate in Girl Scouts, they thrive in five key ways:

- Strong sense of self
- Positive values
- Challenge seeking
- Healthy relationships
- Community problem solving

Girl Scouts gain important skills in four areas that form the foundation of the Girl Scout Leadership Experience:

- Entrepreneurship
- Life skills
- Outdoor
- STEM (science, technology, engineering, and math)

How New Mexico Girl Scouts Measure Up

Girls and women in New Mexico are strong, vibrant and culturally diverse. The Girl Scout Leadership Experience is a one-of-a-kind leadership development program for girls, with proven results that helps girls take the lead - in their own lives and in the world!

Below are some of Girl Scouts of New Mexico Trails statistics from the 2018 Membership Year:

- Girl membership increased by 137% in Taos/Angel Fire
- Adult membership increased by 94% in Taos/Angel Fire
- Girl membership increased by 25% in Socorro
- Girl membership increased by 27% in the East Mountain Area
- Cuba has its first active troop since 2014
- Over \$22,000 was awarded in Opportunity Funds for those in need. These funds helped pay for membership dues, books, uniforms, and activity fees.
- Over \$6800 was awarded in Camperships. 40 girls were able to attend camp because of this financial assistance.

PROGRAM LEVELS (GRADES)

Girl Demographics

Ethnicity

Race

Condensed Statement of Financial Position

as of September 30, 2018

For more information, please visit our website at www.nmgirlscouts.org.

Product Sales is the largest source of revenue for Girl Scouts of New Mexico Trails totalling \$1,820,736 in net revenue. Product Sales includes the Girl Scout Cookie Program and the Fall Product Program.

Seventy-eight percent of total expenses are used for programs directly benefiting members of GSNMT. Management & General costs as a percentage of total expenses are 14% and fundraising expenses are at 7% of total expenses. In 2018, approximately \$12,500 was spent on capital improvements to our camps and service centers.

Assets	
Current Assets	\$ 500,987
Investments	\$ 1,350,853
Property & Equipment	\$ 2,226,457
Deposits	\$ -
Other Long Term Assets	\$ 1,528
Total Assets	\$ 4,169,825
Liabilities	
	\$ 1,036,917
Net Assets	\$ 3,132,908
Total Liabilities and Net Assets	\$ 4,169,825

- 67% Product Sales
- 12% Programs & Camp
- 10% Grants & Contributions
- 7% Property
- 3% Investments
- 2% Equipment Sales
- 1% Other

- 78% Program Services
- 14% Management & General
- 7% Fund Development
- 1% Capital Expenses
- <1% Master Development

GO-GETTER

Cookies Power Amazing Adventures for Girls

Girl Scout Cookies are an incredible opportunity for girls to do extraordinary things. When you support her cookie sale, your dollars help power new, unique, and amazing experiences for her and all of the awesome girls who sell Girl Scout Cookies!

You also help girls learn essential life skills such as setting and achieving goals, problem solving, trying new things, financial literacy, and social entrepreneurship. These are skills that will benefit them both today and in the future. The more cookies you buy, the more you help girls develop into tomorrow's leaders and entrepreneurs and the more you support their success.

Whether it's a trip she'll never forget, a service project that will change her community forever, or the opportunity to build a lifetime of memories at camp, the Girl Scout Product Program helps make it happen!

2352 girls participated in the 2018 cookie program
297 average boxes sold per girl, our highest average in the last 4 years!
698,639 total boxes sold
\$464,294 troop proceeds earned to support their activities
Over 50,000 boxes donated to Blue Star Moms & local food pantries
14 Ambassadors earned their Lifetime Membership by selling 350 boxes
\$10,750 total value of redeemed Program Vouchers earned thru cookie sales

Millicent Lyman
2018 Top Cookie Seller
3,269 Boxes Sold

"For selling cookies it is important to have a good spirit, be nice to all customers, and be nice to the other girls you are working with."

Through cookie sales, Millie says she has learned to count money, be nice to others, and that small bits of success will add up for a big reward if you stick with it.

How the Cookie Sale supports Girl Scouts

Where does cookie money go?
Let us show you how the cookie crumbles:

Net sales that are raised through the Girl Scout Cookie Program stay with GSNMT. All revenue from the sale, after paying the baker, provides a portion of the resources needed to support New Mexico Girl Scouts.

GSNMT offers a wide variety of recognition items, programs, program credits and travel experiences that girls are eligible to earn based on their sales.

Council Delivered Activities: \$1.87

- High Quality programs:
- Outdoor & Camp
- STEM
- Life Skills
- Entrepreneurship & Financial Literacy
- Maintaining camps & program sites
- Council hosted girl & volunteer events
- Volunteer support, training & resources
- Administrative expenses

Opportunity Fund: \$0.09

Financial assistance to girls for membership dues, uniforms, handbooks, program fees, camperships & troop support

Direct Support to Girls, Troops & Service Units: \$0.68

Cost of Cookie Program: \$1.62

- Cost of cookies
- Transportation & storage of cookies
- Rewards
- Staff & supplies

Fall Product Program Unleashes the Hero Inside

The Girl Scouts of New Mexico Trails Fall Product Program provides an important ingredient for leadership by helping girls develop five skills: goal setting, decision making, money management, people skills, and business ethics. Through Girl Scouting, girls become leaders in their daily lives and prepare for bright futures!

The Fall Product Program also gives girls and troops the opportunity to sell magazine subscriptions (new and renewals), gift items and very popular nuts and candies in order to earn quick and easy start-up money for their troop. This friends and family sale is conducted both face-to-face and via the Internet through a secure program.

- 561** girls participated in the 2018 Fall Product Program aka MagNut Sale
- 92** troops participated
- \$14,205** troop proceeds earned to support their activities
- 227** Project Thank You items purchased

Cheyenne Edwards 2018 Top MagNut Seller \$1601 in sales

“I SET MY GOALS BY LOOKING AT THE TOP PRIZE, SET MY GOAL, AND THEN WORK HARD TO REACH THAT GOAL.”

Cheyenne was also the Top Cookie Seller for the 2017 Cookie Sale. Her mom said she was especially motivated to earn Top MagNut Seller so she could be top seller for both sales in the same calendar year.

Girl Experiences

In addition to the business skills and troop proceeds girls earn by participating in Product Programs, our go-getter Girl Scouts have the potential to earn one-of-a-kind Girl Experiences.

During every Girl Scout Cookie Program, girls are able to set goals that allow them to participate in amazing experiences similar to programs that support the Girl Scout Leadership Experience. Girl Scouts of New Mexico Trails sets pre-determined dates so that eligible girls will participate as a group. Travel & events related to Girl Scout programming are highly encouraged by GSUSA. Eligibility for Girl Experiences is based on number of boxes sold. Below are the Girl Experiences Girl Scouts were able to strive for in 2018:

- A day at Cliff’s Amusement Park and 750+ Club Celebration
- One-of-a-kind Paint Party
- Wyndham Hotel Waterpark
- A trip to Camp Elliott Barker for Cookie Stars Camp
- Tea with the CEO at St. James Tea Room
- White Water Rafting in the Rio Grande River

It’s your support that gets girls there! Thank you for believing in the power of G.I.R.L.s and helping to show them that they can do anything they put their minds to!

Doer, determined and self-starter are just a few characteristics that describe a go-getter like Sarai. Having volunteered with the local shelter for many years, Sarai decided to work with local city departments to design and paint murals throughout the shelter.

The murals are meant to be educational, inspirational and fun. She worked with a group of volunteers and Girl Scout peers to paint the murals and make the homeless shelter more welcoming. There are now over 100 murals to enjoy.

She also created a book called “Westside Winter Shelter Mural Care Guide & Reference Book”.

“ALL THE MURALS ARE DESIGNED TO GIVE OFF POSITIVE IDEALS. THE MURALS WERE CREATED WITH THE INTENT TO EITHER WOW OR CREATE A SENSE OF CALM IN THE VIEWER.”

Sarai R.

INNOVATOR

2018 G.I.R.L. Extravaganza

G.I.R.L. Extravaganza was an exciting day filled with fun and educational hands-on activities in Science, Technology, Engineering, Math and the Outdoors for the whole family! Participants met real scientists and conducted experiments as they explored the exhibitor fair to learn about everything from Chemistry and Biology to Robotics and 3D Printing. They also tested their outdoor skills by trying to reach the top of the rock climbing wall or completing the Ninja Course. Those who chose to stay overnight enjoyed s'mores, sing-a-longs, a dance party and stargazing through telescopes.

Thank you to our Exhibitors:

- Bradbury Science Museum
- City of Rio Rancho Water Conservation
- Wings of Enchantment Butterfly Farm
- NM Bureau of Geology
- ABQ BioPark
- NMMNHS Sandia Mountain Natural History Center
- Timmy Telescope
- Bureau of Land Management
- Explora
- UNM Society of Women Engineers
- Sandia National Laboratories
- Rocky Mountain Ecology
- UNM American Nuclear Society
- NMSU American Institute of Chemical Engineers
- Anderson Abruzzo ABQ International Balloon Museum
- Open Source Kids
- Museum of Nuclear Science and History
- Ms. New Mexico & Ms. Teen New Mexico
- National Guard Rock Climbing Wall
- Ninja Force Ninja Obstacle Course
- Gutierrez-Hubbell House Historic Museum
- 4 Food Truck Vendors (Itsa Italian Ice, Nomad's BBQ, Mystique, CCR Roasting)
- Rio Rancho Astronomical Society, The Albuquerque Astronomical Society and Jim Greenhouse (NMMNHS) brought telescopes in the evening
- Explosive Dance Crew (a children's dance team performed and taught dance moves)
- Monique Montoya Face-painting

G.I.R.L. Extravaganza would not have been possible without our Sponsor, Blue Cross Blue Shield of New Mexico and our contributors, Sandia National Laboratories/Honeywell, Verizon & Intel. Thank you for your support!

Laurel M.

An innovator is creative - someone who thinks outside the box and is always looking for a new approach. Girl Scout Ambassador Laurel became an innovator when she collaborated with a local botanical garden to design and create an educational space for kids to explore. All features were handmade and nearly all made with materials sourced from nature.

Some of the activities include a dirt digging pit, branches for fort building, a fairy village, tree stumps wood-burned into a checkerboard, take a book leave a book library and a nature loom woven into a fence. Her intent is to help kids be comfortable learning and being creative in nature. Installation of the space will be available in spring 2019.

I LEARNED THAT DELEGATION AND COMMUNICATION SKILLS HAVE IMPROVED THIS PROJECT. THESE ARE TWO IMPORTANT SKILLS THAT I WILL CONTINUE TO DEVELOP THROUGHOUT MY LIFE.

Innovate & Create

Innovate & Create is an annual week-long summer day camp. It is designed for girls ages 14-18 to explore the intersection of science, technology, engineering, art and design through hands-on activities. Girls learn the skills they need to develop a project from start to finish through daily activities that channel their creativity and critical thinking skills as they design, prototype, troubleshoot and complete their projects.

This year girls learned about electricity, polarity, conductivity, simple circuits, switches, sensors, actuators, programming, coding, sewing, and design as they developed their own electronic textiles. Each girl designed a hat, t-shirt, bag, or plush unique to their vision; coding the electronics and embedding them by sewing with conductive thread. Some projects lit up, sang, or both when triggered by a push button, switch, or light sensor.

Thank you Bank of Albuquerque for sponsoring the 2018 Innovate and Create Day Camp!

RISK-TAKER

Girls At Camp

For over a century, the outdoors has been a cornerstone of the Girl Scout experience. At camp, girls take on challenges big and small - whether it's breaking out of her comfort zone to try something new or making her dreams of riding a horse a reality. Girl Scouts lead by problem solving, risk taking and leading with empathy - all of which can be learned at camp! Girl Scout camp gives girls the opportunity to grow, explore and have fun under the guidance of caring, trained adults. Whether she is there for a day, a week or longer, she will test her limits, take risks and get to explore the outdoors!

GSNMT has two beautiful camp properties with year-round troop and group camping, as well as summer camp programs for girls.

In 2018, 1015 girls had the opportunity to zip line, canoe, rock climb, test their skills on the ropes course, learn about the environment, make new friends, build confidence and just be themselves.

Girl Scouts of New Mexico Trails wants to ensure our properties meet the needs and interests of girls now and in the future. The GSNMT Board of Directors have approved a master development plan—a long-range plan for the management and development of GSNMT camp properties. The Master Development Plan Fund provides for the renovations of Camp Elliott Barker and Rancho del Chaparral.

Thanks to donors who gave to our Campership Fund, 40 girls attended summer camp programs through full and partial scholarships.

A risk-taker is courageous and strong, keen to try new things and embraces the unfamiliar. It's no wonder that Samantha confronted one of the socioeconomic issues facing New Mexicans; homelessness. Samantha addressed homeless people living in unpleasant places and not having resource information available to them. She researched all local resources for a homeless shelter, then designed and created two welcoming information centers for the homeless to help them find ways to better help their situations.

She created a video of resources as well as brochures. She also worked with the community to donate couches, chairs, rugs, TVs, pictures and other supplies to give the welcome center a more homely atmosphere. A pamphlet of "How to Create an Information Center" was part of the project that was shared with the community.

THE IMPACT I HOPE TO MAKE IS TO HELP HOMELESS PEOPLE HELP THEMSELVES AND MAKE THEM HAPPIER BY CREATING A NICE ENVIRONMENT FOR THEM TO REST IN.

Girl Scouts gives girls a place to just be girls. From troop leaders to volunteers to staff, we value relationships where girls' voices are heard, where they learn to communicate their feelings and they are able to resolve conflicts constructively. Without our amazing adult leaders, none of this would be possible.

Each year we recognize outstanding volunteers, organizations and donors for their devotion, support and impact on the lives of Girl Scouts at our Annual Adult Recognition Reception. This event shines a spotlight on those that have gone above and beyond to help girls achieve their dreams.

Without the 20 Service Units, 13 Service Unit Managers and over 2,000 exceptional women and men who dedicate their time and talents to be champions of our mission, GSNMT could not carry out our mission.

Thank you for helping us build girls of courage, confidence and character!

LEADER

The Girl Scout Leadership Experience

At Girl Scouts, girls prepare for a lifetime of leadership, success and adventure in a safe, no-limits place designed for and by girls! She leads her own adventure and teams up with other girls in an all-girl environment to choose the exciting, hands-on activities that interest her most: earning badges, going on awesome trips, selling cookies, exploring science, getting outdoors, doing community service projects, and more!

The idea is to learn by doing, and at Girl Scouts, she's doing lots of it.

Our programs are designed with research-backed curriculum that helps girls develop five key leadership skills with everything they do!

DEVELOP A STRONG SENSE OF SELF
Girls have confidence in themselves and their abilities, and are happy with who they are as a person

DISPLAY POSITIVE VALUES
Girls act ethically, honestly, and responsibly, and show concerns for others

SEEK CHALLENGES
Girls take appropriate risks, try things even if they might fail, and learn from their mistakes

FORM HEALTHY RELATIONSHIPS
Girls develop and maintain healthy relationships by communicating their feelings directly and resolving conflicts constructively

BE COMMUNITY PROBLEM-SOLVERS
Girls desire to contribute to the world in purposeful and meaningful ways, learn how to identify problems in the community, and create "action plans" to solve them

Girl Scouts fare better than non-Girl Scouts with regard to all five leadership skills. Girl Scouting impacts girls' abilities to step outside their comfort zones, manage healthy relationships, and be civically engaged in their communities.

To achieve these outcomes, girls are spending their time at Girl Scouts participating in a variety of engaging, challenging, and experiential activities in four key areas.

STEM

Girl Scouts explore STEM first hand and learn about careers in the STEM field. They expand their exposure to communicating scientific and technological information, conducting different types of experiments, and creating various science projects. From building robots to coding electronic textiles, girls get some of their first real-world experiences with STEM in Girl Scouts. **Our girl satisfaction with our STEM activities is 4.76 out of 5!**

LIFE SKILLS

Girl Scouts learn life skills that help shape them into self-sufficient adults! Whether it's by exercising and staying healthy, developing strong relationships with family and peers, advocating on behalf of others, protecting our environment, or exploring careers that can truly change the world for the better. Girls gain the skills and the inspiration to accept challenges, overcome obstacles, and take the lead. **Our girl satisfaction with our LIFE SKILLS activities is 4.29 out of 5!**

OUTDOORS

From the backyard to the backcountry, Girl Scouts has a long and successful history of getting girls outdoors. Girls learn about environmental education with community action, and gain independence and courage during camping trips. From kayaking across the lake to zip-lining through the woods, Girl Scouts are always stepping outside their comforts zones to become the next nature experts. **Our girl satisfaction with our OUTDOORS activities is 4.59 out of 5!**

ENTREPRENEURSHIP

Girl Scouts show the world their entrepreneurial spirit as key members of the world's largest girl-led business – The Cookie Sale Program. Additionally, girls attend events like Boss G.I.R.L. to learn about different careers and ways to make their dream job a reality. **Our girl satisfaction with our ENTREPRENEURSHIP activities is 4.81 out of 5!**

Karissa is confident, responsible and committed to changing the world. In short, she's a leader.

Karissa worked with Santa Fe elementary schools to address the issue of low self-esteem in children. She taught students skills to help boost their self esteem through creative art. She also created a book called Hope that she will donate to the schools along with the donated supplies needed to continue the program throughout the schools. She is looking to send this same curriculum and supplies to children in Ghana and Uganda so that they have these same opportunities. Donations or more information on Creating Hope can be found at <http://projectgoldhope.wixsite.com/mysite>.

I WANT TO HELP OUT KIDS WHO STRUGGLE IN SCHOOL AND SHOW THEM HOW ART CAN BE A CREATIVE OUTLET TO EXPRESS THEIR UNIQUE CHARACTERISTICS AND IDEAS.

Quilts of Valor

When long-time volunteer Bethamy Barringer had her first meet and greet with her new Girl Scouts at her home, she never anticipated the girls would find an interest in her sewing room. As the girls explored their new meeting space, they asked about Beth's sewing machine and if she would show them how to sew. Beginning with sewing fundamentals, the girls have progressed from sewing a simple quarter inch seam to designing and making quilt squares that are then made into full size quilts for Quilts of Valor.

The Quilts of Valor Foundation began in 2003 with a dream. Founder Catherine Roberts had a dream of a soldier sitting in despair who was then covered by a quilt. This simple act gave the soldier hope and a sense of well-being. And so began Quilts of Valor. Quilts must be quality-made, hand or machine sewed quilts. They are awarded to veterans that have been wounded in service, either physically or psychologically.

To date, Troop 7080 has made and awarded fifteen Quilts of Valor. Seven were awarded at a Memorial Day Event. Another eight were awarded this fall to hunters staying at Camp Elliott Barker. Their efforts are supported by the National Quilts of Valor, Quilts of Valor of New Mexico, Quilts of Valor Stars and the donations of many local families, friends and supporters. Because of this huge community effort, Troop 7080 have learned what and who a veteran is. They are changing lives, one project at a time.

To donate materials or funds to support Troop 7080's Quilts of Valor project, please contact customercare@nmgirlscouts.org.

Building What Matters

Camp Elliott Barker has been part of the Girl Scout camp tradition in New Mexico for over 50 years. On the eastern slopes of the Sangre de Cristo Mountains in Angel Fire, our 536-acre camp sits in the midst of pristine forest and meadows bordering the Carson National Forest. Camp Elliott Barker is a high adventure camp that offers a high and low ropes course, archery, horse programming, multi-night backpacking, and traditional camp activities as well as high adventure programming with canoeing, rock climbing, and whitewater rafting.

Through our Building What Matters Capital Campaign, our vision is to build a year-round Leadership Center that will provide Girl Scouts, camp staff, troop leaders and community members, the space to build leadership skills and make memories at our beautiful Camp Elliott Barker.

Your investment in Camp Elliott Barker is a gift to the girls of New Mexico. You will help them realize their full potential by giving them the opportunity to develop independence, self-reliance, and self-confidence through a wide variety of camp programs.

Contact Molly Garza at (505) 343-1040 or mgarza@nmgirlscouts.org for more information or to discuss your interests and how your gifts can have impact for New Mexico’s girls.

Thank you for investing in G.I.R.L.s

When a girl learns to lead, she is un-stoppable. Your gift to Girl Scouts of New Mexico Trails makes it possible for girls to access a wealth of opportunities that help her grow and flourish into a confident and successful young woman.

Girl Scouts of New Mexico Trails (GSNMT) expresses its deepest appreciation to the donors listed here for their generous contributions in support of Girl Scout programs between October 1, 2017 and September 30, 2018. More information on opportunities to support GSNMT is available by contacting Molly Garza at mgarza@nmgirlscouts.org or 505-343-1040.

Ackermann, Nancy
Acosta, Mary
Acton Academy Las Cruces
Adams, April
Adang, Katrina
Akers, Scott
Allsup, Barbara
Alpine Lumber
Amanda, Camillo
Angel Fire Community Foundation
Angel Fire Resort

Antosiak-Weddington Charitable Fund
Asbridge, Karen
ASME Northern New Mexico Section
Atlantic Aviation
Bank of Albuquerque
Barbour, Paula
Barron, Sergio
Benac, Robin
Benevity Community Impact Fund
Benn, Martha

Berget, Robert
Bergren, Kenneth & Karen
Bernal, Leticia
Berry, Karl
Berry, Susan
Bilotta, Danielle
Blair, Barbara
Blue Cross and Blue Shield of NM
Boeing Company
Bowles, Matthew
Bradbury Science Museum

Association
Brett’s Bistro
Brewster-Moritomo, Carrie
Brown, Vickie
Bruney, Melissa R.
Bush, Donald & Carol
Caldwell, Lesley
Cardwell, John Garrett
Cartelli, Laura
Casey, Paula D.
Century Bank

Chavez, Cecilia
Cherry, Edith
Chrissinger, Jill & C M
Cimarron West
Clink, Joann
Coldwell Banker Headin’ Home Realty
Compton, Jane
Cone, Caline
Conty, Paul
Cordeiro, Patricia G.
Cotter, Elaine D. & Paul T.
Couture, Madison & Jennifer
Cox, Debby
Dalness, Amy
Dan’s Boots and Saddles
Dash, Zora
Deck, Linda
Del Toro, Gwyn & Armando
Double Dog Inn
Dougherty, Lisa M.
Drury, Donald & M. Lois
Dunne, Susan
Elliott, Russell
Emanuelson, Nanette
Emkes, Molly
Enterprise Holdings Foundation
Escudero, Alexis
Ewing, Frances K.
Far Flung Adventure
Fidel, Frances Eckert
Fournier-Revo, Marti & Terrence
Frame, Wendy
Frederickson, Rosmarie & Paul
Gallegos, Diane
Gallegos, Frank
Garcia, Caroline Maynes
Gardenhire, Susan
Garza, Molly
Girl Scouts of the USA
Gladney, June
Glaser, Ronald
Glover, Bennie
Gold, David & Tibby
Gold, Sandy
Graff, Patricia
Greater Horizons
Griego, Anita
GSUSA D-Pass
Haines, Nancy
Hall, James & Janet
Hamilton, Marianne
Harberts, Megan & Daniel
Hartson, David & Nancy
Haulenbeek, Kimberly
Heffron, Warren & Rosalee
Himebrook, Roberta L.
Hinkle Family Fun Center
Hirt, Flavia
Hockaday, Mary Y.P.
Homan, Mary
Honeywell International Charity
Matching
Honsinger, Richard & Marian
Howe, Charles
Huddleston, Judith J.
Intel Foundation

International Bank
Isidoro, Marion
Isleta Resort and Casino
Daniel C. Jackling Fund
Jackson, Janelle
Johnson, Barbara
Jones, Mike
Jordan, Jennifer
Joseph’s Salon
Kahaner, Louise
Keepers, Jacqueline
Kellerman, Jane
Kenemuth, Barbara
King, David & Sheliah
Koenig, Barbara
Kontny, Rod
KPMG LLP
Kroger
Krostag, Diane
Krueger, Roberta Lynn
Lambert, David & Marguerite
Larimore, John
LaTour, Ginger
Lebreche, Juliet
LeFebre, Annette
Libowitz, Jaclyn
Linn, Chris
Linton and Associates, LLC
Lippett, Jerome
Litherland, Joyce
Llamas, Marie
Lohr-Valdez, Nina
Los Alamos National Security, LLC
Lowe’s Farmington
Mace, Dawn
Maheras, Jodi
Martin, Joanne
McCormick, Cornelia
McHugh, Susan
McIntyre, Robin
Mellinger, Donna
Melnick, John
Merdes, Rob & Amy
Milnes, Esther & Ralph
Miner, Sharon
Minton-Hughes, Julia
Monthan, Brandi
Montoya, Tim
Moody, Jacqueline
Moreno Valley Trekkers
Morgan, Christine A.
Munk, Cecilia
Murphy, Molly
Murphy, Sam
Napolitano, Janet
Nevera, Nora & Edward
New Mexico Gas Company
Nicholas, Nancy Jo
Nichols, Tim
Nokes, Anne
Northrop Grumman Tech Services
O’Brien, Wendy & Terry
Oldenborg, Carole & Richard
Pattillo, Beth
Pennington, Marie
Peterson, Klaus & Barbara
Peterson, Marjorie & Thomas

PNM
PNM Resources Foundation
Polichnowski, Ronald
Priest, Helen
Pueblo Balloon Co.
Pumilia, Maria
Quail Ridge
Quartano, Anthony & Karen
Remax Mountain Realty
Renner, Zana
Richardson, Ege
Rielage, Keith
Rinehart, Carol
Rio Grande Trading
Roadrunner Tours
Robinson, Sherry
Rocking J. Bar L Leatherworks
Rodriguez, Madonna
Rogers, Lisa
Rousculp, Susannah
Ruiz, Sarah
Rust, Kelsey
Sackos, Caren
Salvagno, Anthony
Sanchez Mills, Peggy & Mills, Jim
Sandia National Labs
Sauer, Nancy
Schantz, Marny & Joel
Scheer, Nancy
Schillinger, Leslie
Schutz, Jena
Seamster, Teresa
Serna, Daniel
Serna, Dominic
Shall We Dance
Sheppard, Marilyn
Shinholser, Charles & Dianne
Simms, Margaret
Sink, Bonnie
Smoker, Linda
Snider, Lisa
Snyder, Lisa
Snyder, Nancy
Solano, Patricia
St. James Hotel
St. James Tearoom
Stahl, Edwin
Steen, Beth
Strohacker, Conrad & Mary
Supple, Anne M.
Sustainable Ecosystems
Swiler, Tom & Laura
Tafoya, Christy & Steven
Talkington, Susan
Taos Ski Valley, Inc.
Taylor, Jessica
Teague, Rebecca & Weldon
Ten Thousand Waves
Thayer, Nina & Gary
The Education Trust Board
The Lodge at Chama
The Schantz Company
Thornburg Investment Management
Thornton, Maribeth & Christopher
TRUIST
Trujillo, John
Trythall, Duane

Turri, Johnese
Ulibarri, Kristin & Ross
United Way of Eastern New Mexico
United Way San Juan
US Eagle Federal Credit Union
Utility Block Company Inc
Verizon
Wallis, Terri
Warshawsky, Tammy & Stuart
Wascom, Molly
Waterman, Roger
Weiland, Phyllis
Wellems, Mary
Wells Fargo Community Support Campaign
Wells, Clint
Wheeler, Vanessa
White, Ralph & Mary Ann
Wiggins, Nancy & Bryan
Williams, Bobbie V.
Wilson, Joseph
Woodcock, Randy & Jacqueline
Woolridge, Christy
Wouters, Laura & Jan
Wrage, Marian
Yatsattie, Clarissa
Yost, Gretchen
Zander-Barlow, Gale
Zientara, Gary S.

Juliette Gordon Low Society

Peggy Sanchez Mills & James Mills
Nancy Wiggins
Martha Benn
Karen & Ken Bergren
Marti & Terrence Fournier-Revo
Molly Garza
Linda Deck
Mary Hockaday
Mary Homan
Maribeth & Christopher Thornton
Shirley & Merion Reynolds
Rebecca & Weldon Teague
Christine Morgan
Sandra Trissell
Dianne Belk & Lawrence Calder, Girl Scout Movement-wide Challenge
Planned Gift
Erik & Eva Andersen, Girl Scout Movement-wide Challenge
Planned Gift

Great care has been exercised to ensure the proper recognition of our donors. If an error or omission does occur, we apologize and hope you will bring it to our attention. Contact (505) 343-1040 or mgarza@nmgirlscouts.org.

girl scouts
of new mexico trails

4000 Jefferson Plaza NE

Albuquerque, NM 87109

(505) 343-1040

customercare@nmgirlscouts.org

Follow us!

www.nmgirlscouts.org

www.twitter.com/GSNMT

www.linkedin.com

www.facebook.com/GSNMT

www.instagram.com/nmgirlscouts

www.pinterest.com/GSNMT

Enchanted Evening

Girl Scouts of New Mexico Trails hosted its 2nd Annual Enchanted Evening Fundraiser at Camp Elliott Barker on August 11, 2018.

Guests enjoyed a magical evening in the forest. The weather was perfect! We enjoyed gourmet s'mores, a wine pull, a horse and carriage tour of the camp, and many were winners during our silent auction.

Thank you to all that came to support our beautiful camp!

***Enchanted Evening
will be coming to
Albuquerque Summer
2019! Be sure to visit
www.nmgirlscouts.org
for more information
coming soon!***

