UNITED WAY OF ESCAMBIA COUNTY 2016-2017 ANNUAL REPORT

LIVE UNITED

LIVE UNITED

MISSION: Uniting our community and leveraging resources to improve lives.

VISION: A community United to create better opportunities for all.

VALUES: I LIVE

Integrity: Demonstrates exceptional impartiality and consistency and communicates with total transparency.

Leadership: Exemplifies the highest standards of non-profit management.

Inclusiveness: Seeks input from non-profit agencies, partners, donors, and citizens so that we may be respectful, responsive, and supportive in building better relationships.

Volunteerism: Sets the standard as the best example of an organization that is collaborative, respectful, and supportive of volunteers.

E<u>xcellence</u>: Exceeds all standards while maintaining a focus and understanding of our role to build a better community.

IN THIS ISSUE

LIVEINTED

A Year in Review/Staff	2
United We Fight. United We Win	3
2016-17 Financials	4
Our Work in Education	5-6
Our Work in Health	7-8
Our Work in Financial Stability	
Join the Movement	
2017-18 Community Partnerships	
Programs and Initiatives	
2-1-1	
Honorees	
Board of Directors	17
Key Volunteer Leadership	
Non-Profit Training Series	
Loaned Executive Program	
Emerging Leaders Society	
Workplace Giving	
Leadership Giving	
Tocqueville/Agnes Weis Society	
Women United/Small Business Circle	
Diamond Donors	
In-Kind Giving	
Sponsors	

I am humbled by the full support of the dedicated team of staff, board members, volunteers, and community leaders that are at the heart of our work.

The community is strengthened by partners working together to create measured and positive change in education, health, and financial stability. By leveraging local resources, together we are solving community problems. As the outgoing Board Chair, I am proud and honored to not only have served with an outstanding organization, but to have done so with one that is a true catalyst for life-altering change in the lives of Escambia County citizens.

Together, we supported our community with a \$1.4 million investment in local nonprofit agencies and programs through contributions made from the workplace campaign.

Another \$1.2 million was invested through sponsorships and grant funding to support collaborative United Way programs with community partners such as Cram the Van, ReadingPals, Achieve Escambia, Communities Caring at Christmas, Christmas Wishes, RSVP, AmeriCorps VISTA ALIGNS, Nonprofit Training Series, Day of Caring, free tax assistance programs, the Emergency Food and Shelter Program, and 2-1-1. When including the value of volunteer labor and additional revenue sources leveraged, the total value we've brought into Escambia County is over \$13.6 million. That is a truly incredible figure.

We approach the end of the year with change on the horizon, but we are prepared to adapt and overcome with an unwavering dedication to supporting our community, as that is the work of United Way. We fight for the health, education, and financial stability of every person in Escambia County. As the time has come to step aside for the next incoming Board Chair, Yvette McLellan – who will do a tremendous job – I am confident that the incoming Board, along with staff leadership, will continue the fight for those in need of a voice.

2017-2018 STAFF

Sarah Andrews **Barbara Bailey Trina Burleson Rebecca Cleary Jay Evans** Laura Hill **Tom Hilton** Kelly Jasen Alicia Kellis Naomi Kjer **Melissa Lewis** Katrina Madden Blake Majzun **Mike Martin** Chandler McLane **Jacob Miskulin** Savanna Penland **Brooke Policicchio Jonathon Potrzeba Blake Majzun** Sarah St. Ores **James Sutton Mary Wilson** Will Wirth

2-1-1 I&R Specialist 2-1-1 I&R and Resource Specialist **Executive Assistant** Partnership Specialist Leadership Giving Director Interim President/Vice President **Chief Financial Officer Resource Director** Marketing Coordinator, AmeriCorps VISTA Marketing Manager Senior Director of Partnership/HR Financial Stability Outreach Manager Americorps VISTA Leader 2-1-1 Manager **Campaign Assistant RSVP Manager** 2-1-1 Resource Manager Volunteer Manager Director of Communications and Outreach Americorps VISTA Leader **Education Outreach Manager** Staff Accountant Administrative Support Specialist National Service Manager

LIVE UN

LIVE UNITED

GIVE In 2016-17, \$2.97 million in public support was leveraged for an impact of \$11.4 million. Additionally, nonprofit partners were able to draw \$2.24 million in matching dollars to create a total community impact of \$13.64 million! Thousands of local men, women, and children were assisted because United Way was here to fund local programs and leverage community resources to benefit Escambia County citizens.

LIVE UNITED THE UNITED

TED

ADVOCATE Advocate for those in need by growing your knowledge of current issues impacting our community through our eNewsletter. Additionally, engage with our Facebook and Twitter pages to share the success you help create! Or, tell your neighbors and friends about 2-1-1. In our 2016-17 year, 2-1-1 specialists referred citizens to 56,062 local resources! Information and Referral Specialists answer calls 24 hours a day, 7 days a week in their efforts to advocate on behalf of those in need.

VOLUNTEER We could not do this work without volunteers who help us serve the community. 4,191 volunteers gave 45,171.89 hours in service to others. The Independent Sector values their gift of time at the rate of \$24.14 an hour. In effect, volunteers gave a generous \$1,090,449 by donating their talent and time to the community. They served through initiatives like Day of Caring, Free Tax Assistance Programs, Retired Senior Volunteer Program (RSVP), Cram the Van, and ReadingPals.

LIVE UNITED In the 2016-17 year, we continued our Non-Profit Training Series and provided partners with educational opportunities on Mission-Based Management, Volunteer Management, Effective Meetings, Marketing to Create a Positive Brand, and Grant Writing. 137 nonprofit professionals, representing 66 organizations, attended nonprofit training in the last fiscal year. At the end of the trainings, pre and posttest averages demonstrated a 27% gain in knowledge and a 21% gain in attendees comfort level with the subject area and knowledge of where to find resources to further help their organizations.

2016-17 FINANCIALS

Year ended June 30, 2016 (unaudited)

PUBLIC SUPPORT & REVENUES

Gross Campaign Results	\$2,157,003
Less Donor Designations	(\$409,543)
Less Provision for Uncollectibles	(\$103,930)
Net Campaign Revenue	\$1,643,530
In-Kind Contributions	\$295,852
Contributions from Outside Service Area	\$4,429
Grants, Contracts, Program Revenues	\$904,931
Investment Income	\$105,437
Other Income	\$17,714
Total Public Support and Revenues	<mark>\$2,971,893</mark>

EXPENSES

Program Services Gross Funds Awarded	\$1,762,175
Less Donor Designations	(\$409,543)
Net Funds Awarded	\$1,352,632
Allocation Expenses	\$202,074
Information and Referral Services	\$260,372
Volunteer Services	\$156,225
Impact Initiatives	\$462,023
Total Program Services	\$1,080,694
Supporting Services	
Fundraising	\$240,185
Organizational Administration	\$414,618
Total Supporting Services	\$654,803
Total Expenses	\$3,088,129
Decrease in Net Assets	(\$116,236)
Net Assets at Beginning of Year	\$2,141,125
Net Assets at End of Year	\$2,024,889

our work in **EDUCATION**

In 2016, our education collaborative worked to create **READINESS FOR SUCCESS** to ensure children grow into successful and productive adults.

Last year, United Way committed to community-wide goals focused on a 1% annual increase in student school readiness, on-time graduation, report card averages, attendance averages, grade-level reading proficiency, scholarships, internships, and employment obtained.

RAISING PARTNER SUCCESS IN EDUCATION

Our Future Together:

What will our community look like if we fully succeed in reaching our goals? We believe our community will thrive if our children are ready for success every step of the way. We believe:

- Every child is capable of learning and deserves the opportunity to succeed;
- Education is the most effective ladder to realizing one's full potential;
- The promise of our children and generations to come is a resource which we cannot afford to waste; and
- Together, through shared and aligned efforts, we can and will create a community where every generation achieves success – Cradle to Career.

What success looks like for the 7,154 served...

OUR WORK IN

In 2016, our health collaborative worked to create **HEALTHY INDEPENDENT CITIZENS** through better behaviors and access to resources that maintain or improve independence.

Last year, United Way committed to community-wide goals focused on an annual 1% increase in independence that results from a 1% decrease in obesity and unhealthy behaviors such as physical or substance abuse. Partners gauged their ability to help youth and adults be healthier by measuring avoidance of risky behavior and the consistency of prevention and healthy choices.

RAISING PARTNER SUCCESS IN HEALTH

Our Future Together:

What will our community look like if we fully succeed in reaching our goals?

We aim to lower local obesity rates and increase access to health resources for special needs clients, diabetics, and vulnerable and disabled citizens in order to strengthen an individual's ability to proactively manage healthcare costs. These improvements increase each individual's ability to live a healthy, independent life.

What success looks like for the 12,009 served...

our work in Financial Stability

In 2016, our financial stability collaborative worked to **CREATE SELF-SUFFICIENCY**, moving more citizens to a financially independent life.

Last year, United Way focused on decreasing poverty by 1% annually while stabilizing family finances through increased access to free tax preparation, mainstream financial resources, financial literacy, employment, and educational opportunities. This helps lead to stable housing and sustainable financial success.

RAISING PARTNER SUCCESS IN FINANCIAL STABILITY

Our Future Together:

What will our community look like if we fully succeed in reaching our goals?

By reducing the percentage of local citizens who live in poverty and are Asset Limited Income Constrained & Employed (ALICE), our community will have greater access to resources helping them increase their financial stability, which is necessary to improve lives and lead to an economically prosperous future.

What success looks like for the 28,395 served...

JOIN THE **S** MOVEMENT!

COMMUNITY INVESTMENT PROCESS

February through May -- Decide where funds can have the greatest impact as a Panelist.

CRAM THE VAN

June through August -- Collect school supplies or volunteer to support Escambia County students.

United

DAY OF CARING

October -- Impact community needs by volunteering or hosting a one day project.

FREE TAX ASSISTANCE PROGRAMS

October through April -- Provide free income tax assistance as a VITA volunteer.

ReadingPals

August through May -- Volunteer one hour a week to read to a 4-year-old student.

RETIRED AND SENIOR VOLUNTEER PROGRAM (RSVP)

Volunteers, 55 or better, Lead with Experience by giving their time and talent to impact the community.

VISTA ALIGNS

VISTA Aligns, a CNCS sponsored program, matches AmeriCorps VISTA (Volunteers In Service To America) members with nonprofit partner agencies across Escambia County to benefit the community.

LOANED EXECUTIVE PROGRAM

June through January -- LEs serve as leaders by advocating and supporting United Way's Workplace Campaign, raising over \$2 million annually to support local nonprofit programs.

FOR MORE INFORMATION, CALL UNITED WAY AT (850) 434-3157 OR VISIT WWW.UNITEDWAYESCAMBIA.ORG.

2017-18 COMMUNITY PARTNERSHIPS

Collaborative Partners share a commitment to the continuous improvement of the education, health, and financial stability of all Escambia County citizens. In 2016-17, through United Way's Community Investment Process, donors chose the programs and agencies below to receive \$1 million dollars in funding. Another \$639,504 was given for donor designations and community initiatives.

EDUCATION

AMIkids Pensacola Be Ready Alliance Coordinating for Emergencies Big Brothers, Big Sisters of Northwest Florida Boys and Girls Clubs of the Emerald Coast Capstone Adaptive Learning & Therapy Centers Chain Reaction Teen Leadership Institute Children's Home Society of Florida Escambia County Public Schools Foundation Every Child a Reader Escambia Early Learning Coalition of Escambia County Goodwill Easter Seals of the Gulf Coast Independence for the Blind Legal Services of North Florida PACE Center for Girls Pathways for Change The ARC Gateway YMCA of Northwest Florida

S FINANCIAL STABILITY

American Red Cross Catholic Charities of Northwest Florida FavorHouse of Northwest Florida Manna The Salvation Army

B HEALTH

Autism Pensacola Baptist Health Care Foundation Boys and Girls Clubs of the Emerald Coast Capstone Adaptive Learning & Therapy Centers Children's Home Society of Florida Council on Aging of West Florida Epilepsy Foundation of Florida Gulf Coast Kid's House Health and Hope Clinic Independence for the Blind Lakeview Center Lutheran Services of Florida Manna Pathways for Change The ARC Gateway The Salvation Army YMCA of Northwest Florida

ADDITIONAL PARTNERS

Achieve Escambia LiveWell

TEN MEASURABLE GOALS

Every child achieves school readiness7ImproEvery student achieves academic success8ImproEvery student achieves graduation9IncreationEvery learner achieves readiness for desired career10SupproEvery adult achieves economic self-sufficiency10SupproLow-income children and families use proper nutrition10

2017-18 Funded Partners (above) have committed to work on **ONE** of the following 10 goals:

- Improve community health outcomes
- Improve community health through prevention and reduction of tobacco, physical, substance, or alcohol abuse
- Increase the number of residents whose health enables them to maintain or improve their ability to remain independent
- U Support our community's vulnerable citizens by providing assistance with emergency and basic needs

CHANGE YOU WANT TO SEE IN THE WORLD

> United Way

GANDHI

BE THE

UNITED WAY PROGRAMS AND INITIATIVES

LIVE UNITED

CRAM THE VAN

Cram the Van, Escambia County School District's only approved supply drive, ensures students have the supplies needed to succeed.

In 2016, our generous community distributed \$78,000 in supplies to 61 area schools, helping over 9,300 children in need. 130 volunteers gave 630 hours of their time to sort, count and package supplies. Over 35 local businesses held collection drives or donated supplies. Countless members of our community came together to ensure the success of our students and made a \$94,000 impact in our schools.

COMMUNITY INVESTMENT

United Way donors reviewed programs and invested resources where they could have the greatest impact. These donors considered community needs and United Way's 10 goals centered on improving lives locally.

In 2017, 50 volunteers dedicated 1268 hours to review programs, conduct site visits, and listen to agency program presentations. 44 programs were funded for a total of \$1 million in awards.

DAY OF CARING

Day of Caring is the largest single day of service in Northwest Florida; it offers participants an opportunity to see first hand the community's needs while working together to combat them through volunteerism. Individuals and groups are matched with local nonprofit agencies and schools to spend a full or half day working on a variety of service projects.

In 2016, Day of Caring coordinated 1,250 volunteers to successfully complete 87 projects at 58 agencies and schools in Escambia County. Together, Day of Caring volunteers donated almost 7,000 hours that provided local nonprofits and schools an estimated \$162,000 in free labor.

EDUCATION SUMMIT

The Education Summit, hosted at Pensacola State College and sponsored by Sacred Heart Health System, Gulf Power Company, AT&T, and Baptist Health Care, had the full support of the Escambia County School District Superintendent of Schools. School District social workers and guidance counselors attended the one day summit to hear from nonprofits in attendance that had services that could support children in our schools.

INF-PIL

In 2016, the Education Summit was attended by 69 school district employees and 27 nonprofit agency representatives. Local schools identified a need for mentors, mental health aid, and childcare assistance for children without direct parental supervision. They asked nonprofits to support these and other critical needs.

FamilyWize PRESCRIPTION ASSISTANCE PROGRAM

FamilyWize is a longtime partner of United Way, working with nearly 1,000 local United Ways dedicated to helping improve the health and well-being of individuals, families, and communities.

In 2016-17, this program helped 4,439 local citizens save over \$308,502 on prescription medication.

FISCAL AGENT

United Way serves as the fiscal agent for Communities Caring at Christmas and Christmas Wishes. These programs are true community collectives where individuals and business partners collect funds and gifts to help parents and foster families provide a joyful holiday for vulnerable children and adults with developmental disabilities. Whether partners helped with a toy or gift drive, or whether they attended Miracle on Palafox, their efforts generated \$31,365 that served 1,100 children.

FREE TAX ASSISTANCE PROGRAMS

The Volunteer Income Tax Assistance (VITA) and MyFreeTaxes.com (MFT) programs provide low-income families with free tax filing options, both online and in-person for individuals and families making less than \$64,000 per year.

In 2017, through the efforts of the VITA Program and the MFT Call Center in Escambia County, \$6,634,123, was leveraged for our community. IRS certified volunteers completed 3,683 tax returns and saved taxpayers \$792,213.30 in tax preparation fees. They served a combined 5,053 hours, equating to \$121,979 in volunteer labor. United Way is home to one of three nationwide MFT Call Centers, employing five seasonal staff members who are IRS trained and certified. Escambia's call center took over 2,500 calls this tax season, assisting taxpayers with a variety of tax-related issues.

PUBLIX EMERGENCY ASSISTANCE

The Publix Emergency Assistance Program is a last resort fund to assist employed families or individuals in need. Eligible clients are case managed by 2-1-1 and payments are made directly to the utility company or landlord. Clients must meet certain criteria before approval is given.

Working families and individuals are not immune to unexpected financial hardships. Last year, 2-1-1 assisted 29 eligible clients with utility bills, past due rent payments, and food for a total value of \$10,320.

ReadingPals

ReadingPals is a school-based mentoring program that helps 4-year-old pre-kindergarten students build the strong pre-literacy skills necessary for kindergarten success.

During the 2016-17 school year 250 volunteers served a total of 5,004 hours. Community members and volunteers donated \$2,682 of in-kind goods to support the program. Including the value of volunteer labor and in-kind donations, ReadingPals had a \$123,485 impact on our community.

RSVP

The Retired and Senior Volunteer Program (RSVP) is sponsored by the Corporation for National and Community Service. Through this program, individuals 55 and better are able to offer their time and talents to meet the community's needs. In 2016, 135 volunteers served 9,541 hours, valued at \$230,342, at 18 sites.

SUMMER BREAKSPOT

The Summer BreakSpot Program is federally funded by the U.S. Department of Agriculture (USDA). Sites are locally operated by nonprofit organizations that provide meals and receive reimbursement from USDA.

Summer BreakSpot works to fill the nutrition gap during the summer months by serving meals to children 18 and under. 2-1-1 Northwest Florida makes referrals for callers who want to connect their children to the program. Last summer, 2-1-1 made 498 referrals for Escambia County callers.

VISTA ALIGNS

VISTA ALIGNS focuses on building our community's capacity to respond collaborately to community needs. This program aligns local systems and services to reduce duplication and maximize outcomes. In 2016-17, 12 VISTAs served 7,882 hours with 7 local nonprofit agencies: Achieve Escambia, Boys and Girls Clubs of the Emerald Coast, Gulf Coast Kid's House, Legal Services of North Florida, Manna, and United Way of Escambia County.

IN ORDER TO LIVE BETTER, WE MUST <u>LIVE UNITED</u>!

2-1-1 NORTHWEST FLORIDA GET CONNECTED. GET ANSWERS

As our area's primary connection to community health and support services, 2-1-1 Northwest Florida connects callers with local resources and empowers them to meet their needs. Our free 24/7 help line and searchable online database are available to everyone.

CURRENT SERVICE AREAS:

Escambia, Bay, Calhoun, Gulf, Holmes, Jackson, and Washington County

YEAR END RESULTS FOR 2016-2017

24,483 people called 2-1-1 Northwest Florida56,062 referrals were given78,085 unique visitors to www.211nwfl.org

ADVOCACY

Oftentimes, local citizens need additional help getting the assistance they need. United Way 2-1-1 Specialists contacted agencies on behalf of **500** callers who needed specialized assistance last year. This additional care sometimes makes all the difference.

MORE ABOUT THE PROGRAM

- 2-1-1 is an asset for local agencies and a resource for their clients.
- 2-1-1 provides a snapshot of community needs as well as gaps in available services.
- 2-1-1 assesses call data to determine unmet needs and emerging issues.

This information is provided to city, county, and community leaders.

AND THE HONOREES ARE...

United Way is honored to recognize outstanding individuals, businesses, and agency partners who have made significant contributions in our focus areas of education, health, and financial stability.

UNITED WAY PARTNER AGENCY OF THE YEAR

Legal Services of North Florida

Legal Services of North Florida is being recognized for their tireless support of the individuals affected by the tornadoes that devastated parts of our community, as well as their assistance to those rendered homeless by the sudden foreclosure of the Hospitality Inn off of Mobile Highway. Additionally, Legal Services of North Florida has been an outstanding advocate for 2-1-1, and collaborates with a diverse array of United Way Partner Agencies. Legal Services' partnership with United Way focuses on helping homeless youth and veterans in our county secure and maintain housing.

DISTINGUISHED BUSINESS PARTNER OF THE YEAR

West Florida Hospital

West Florida Hospital is being honored for their continued sponsorship of United Way of Escambia County Campaign Kickoff Event, in addition to supporting dozens of other nonprofits in our community. West Florida Hospital generates outstanding engagement as a Workplace Campaign and is a routine presence at volunteerism opportunities throughout the community. Their Step Up for Students program offers scholarships for low-income students, while Women's Day Out is a free annual event supporting women's health.

UNITED WAY SERVICE AWARD

Celia and Danny Hilton

Momentus Films' team of Celia and Danny Hilton is being acknowledged for the irreplaceable support they offer United Way in photography and videography. In 2016-17, Celia and Danny Hilton developed the Workplace Campaign video, photographed our Campaign Finale and Annual Meeting, and created video content for Community Investment, Day of Caring, and the KIA Giveaway. Their service is valued at \$5,000.

DISTINGUISHED COMMUNITY SERVICE

Fran Switzer

Fran Switzer is being recognized for her outstanding engagement and leadership in furtherance of United Way's work. Switzer is an active member of Women United, and has been a ReadingPal volunteer for several years. The Switzer Brothers Charitable Foundation, of which she is President, also provides financial support to Tummy Bundles. Fran Switzer is a champion of Council on Aging, Pensacola Historic Society, Arc Gateway, and an advocate for those less fortunate in our community.

RAYELL IRISH - "COLOR A BRIGHTER WORLD"

Leslie Hunter-Huff

Leslie Hunter-Huff has been an advocate for Escambia County's most vulnerable citizens for many years. While she first partnered with United Way as the Executive Director of the Sickle Cell Disease Association, her most recent advocacy efforts are focused on the children of Escambia County. Through her work as the Executive Director of the Boys & Girls Club of the Emerald Coast/Pensacola, Leslie Hunter-Huff touches the lives of hundreds of children daily. She has formed many collaborative partnerships, including organizations such as United Way of Escambia County, Manna, Escambia County School District, and the University of West Florida. She has built these partnerships to secure mentors, food, and in-kind goods for her afterschool and summer programs in order to enhance the lives of the children and families she serves. Hunter-Huff and her staff interact with dozens of children each day with the goals of leaving them with the talent and ambition necessary to help them reach their full potential as productive, caring, and responsible citizens.

LOOKING FORWARD Yvette McLellan Incoming Board Chair

Thank you for the opportunity to serve as Chair of the Board of United Way of Escambia County. The work of this organization has never been more important, and the United Way staff and volunteers have, once again, risen to the challenge to meet the needs of our community.

Our organization faces a steep task in replacing Andrea Krieger as President and CEO. Andrea's leadership, guidance, and passion for United Way, and the trust she has built within our community, have been the driving factors in the success of our United Way over the past six years. As we continue the process of selecting a new President and CEO, I would like to thank the entire United Way Staff for their commitment through this transitional period.

Over the past two years I have had the privilege of working with Board Chair, David Peaden, who epitomizes what it means to be a civic leader and to **LIVE UNITED**. His enduring passion and commitment to our community has truly been an inspiration. Taking the reins at this time is made easier by the groundwork laid by David over the past two years. I am excited to work with my colleagues on the Board as we continue to find ways to make positive changes in our community. But we can't do it without you. I ask you to join us in this journey to change lives and lift the community. You can give, you can advocate, and you can volunteer. I challenge you to join the fight and **LIVE UNITED**.

2017-2018 BOARD OF DIRECTORS

OFFICERS

Yvette McLellan, Chair City of Pensacola

David Peaden, Past-Chair Home Builders Association of West Florida

Jack Lowrey, Chair-Elect/Campaign Chair Ameriprise Financial

Tammy Davies, Treasurer/Women United Wells Fargo

Genevieve Harper, Secretary Sacred Heart Health System

EXECUTIVE MEMBERS

KC Gartman, Community Impact Chair Baptist Health Care Foundation

John Floyd, Community Investment Chair Gulf Power Company

Tim Stronko, Advocacy/211 Chair Gulf Power Company

COMMITTEE LEADERS

Amy Miller, Campaign Co-Chair Port of Pensacola

Wes Hudgens, Co-Chair Community Investment Gulf Power Company

Oliver Sumlin, Nominating Chair Underwood Anderson & Associates

BOARD

Meri Asmar Lewis Bear Company

Brett Bennet Publix Super Markets

Cedric Durre Saltmarsh, Cleaveland & Gund

Cathy England ServisFirst Bank

John Hosman FS Advisors and Accountingfly.com

INCOMING MEMBERS

Daniel Joyner Coastal Bank and Trust

Kevin Mair West Florida Healthcare

Todd Phillips Navy Federal Financial Group

RETIRING MEMBERS

Malcolm Thomas Escambia County School I	6 yrs District
Tim Putman Children's Home Society	4 yrs
Michelle Kaufman Navy Federal Credit Union	3 yrs
Bruce Vredenburg Hancock Bank	3 yrs

Trip Maygarden Shell Fleming

Jo McArthur Escambia County School District

Matthew Shook Adams Homes

Johnathan Taylor Landrum Companies

Patrice Whitten Pensacola State College

BJ Roberts Baptist Health Care Carlton Ulmer

West Florida Healthcare

Deb Moore Community Advocate	2.5 yrs
Scott Ginnetti Signature Healthcare	1 yr
John Isbell Buffalo Rock	1 yr

LIVE UNITED

United Way of Escambia County's Volunteer Center matches individuals and companies with more than 40 local nonprofit agencies to create extraordinary volunteer experiences throughout Escambia County. Our mission of improving lives is magnified by people and organizations that bring the passion, expertise, and resources needed to get things done. **Last year:**

4,191 volunteers gave
45,171 hours

...FOR A

S \$1,090,449 COMMUNITY IMPACT!

Volunteerism is at the heart of what it means to **LIVE UNITED**. When you volunteer, you see first-hand how your service matters in the lives of others. Get connected today by emailing volunteer@unitedwayescambia.org.

KEY VOLUNTEER Leadership

COMMUNITY INVESTMENT PANEL CHAIRS:

oluntee

Bobby Phillips Brett Bennett Jack Lowrey KC Gartman Maegan Leonard Teresa Loy Yvette McLellan

DAY OF CARING COMMITTEE MEMBERS:

Bill Maudlin Corey Booth Chris Stafford Jamie Cochran Johanna Allard Larry Cherry Samantha Hill Tori Woods

VITA SITE COORDINATORS:

Charles Bone Jeff Abrams Jerry Fritz Joe Santos Kelvin Johnson Laura Krisbell Nancy Taylor

NON-PROFIT TRAINING SERIES

United Way of Escambia County's Non-profit Training Series is designed to help nonprofit professionals improve their skill sets. Topics include board governance, fundraising, strategic planning, building a brand, grant writing, and more! Last year, 137 non-profit professionals, representing 66 organizations, attended nonprofit training. At the end of the trainings, pre and post-test averages demonstrated a 27% gain in knowledge and a 21% gain in attendees comfort level with the subject area and knowledge of where to find resources to further benefit their organizations.

PARTICIPANTS

A Safe Port Achieve Escambia Adult and Child Mental Health Care **AMIkids Pensacola** Be Ready Alliance Coordinating For Emergencies Better Business Bureau of Northwest Florida Boys & Girls Clubs of the Emerald Coast Capstone Adaptive Learning & Therapy Centers Chain Reaction Children's Home Society of Florida Community Drug and Alcohol Counsel Council on Aging of West Florida Creative Learning Academy **Deaf & Hard of Hearing Services Emerald Coast Science Center** Epilepsy Foundation of Florida **Escambia County Healthy Start Coalition** Every Child a Reader in Escambia

THANK YOU TRAINERS!

- Allison Romer (UWF Haas Center) Amy Newburn (UWF Haas Center) Angie Ishee (Waterfront Rescue Mission) Ashley Anderson (Pensacola State College) Bill Massey (Saltmarsh, Cleaveland & Gund) Brett Bennett (Publix Super Markets) Cherri Baker (Manna) Debbie Douma (Pensacola State College) Dede Flounlacker (Manna) Doug Brown (Community Action Program) Dr. Becky Adkins (Pensacola State College) Dr. Sherry White (Capstone Adaptive Learning and Therapy Centers) Ed Carson (Carson Construction)
- First City Arts Florida Blue Girl Scouts of the Florida Panhandle Goodwill Easter Seals Gulf Coast Kid's House Gulf Power Company Health & Hope Clinic Hype Independence for the Blind Junior Achievement of Northwest Florida Junior League of Pensacola Keep Pensacola Beautiful **KlaasKids Foundation** Learn to Read Legal Services of North Florida Manna Food Bank Milk & Honey Outreach Ministry Village at Olive
- New Market Children's Museum NWFL Guardian Ad Litem Foundation **NWFL Trauma Intervention** Pathways for Change Pensacola Light House Pensacola Mess Hall **Ronald McDonald House Charities** Scenic Highway Foundation **Taylor Haugen Foundation** Teen Socialize with Education The Arc Gateway The Extra Mile The Global Corner The Salvation Army Waterfront Rescue Mission WSRE Foundation
- Genevieve Harper (Sacred Heart Health Systems) Hal George (Walmart) Hong Tran (Baptist Health Care) Jack Lowrey (Ameriprise Financial) Jo McArthur (Escambia County School District) Kristin Fairchild (Chain Reaction) Kagan Jenkins (Council on Aging of West Florida) Linsey Walk (University of West Florida) Matt Knee (Catholic Charities) Michelle Kaufman (Navy Federal Credit Union) Mike Owens (Landrum Professionals) Mona Amodeo (Id Group) Natalie Chism (Big Brothers Big Sisters of NWFL) Rebecca Stauffacher (Greater Pensacola Chamber)
- Rick Harper (University of West Florida) Sarah Humlie (Pensacola Humane Society) Scott Egstad (Scott Egstad and Company) Shana Davis (Target 9 Mile Road) Shannon Lands (Saltmarsh, Cleaveland & Gund) Shannon Nickinson (Studer Community Institute) Stacey Kostevicki (Gulf Coast Kid's House) Susan Rollwagen (Pepperbox Solutions) Terry Bolin (Goodwill Easter Seals) Thomas Greek (Navy Federal Credit Union) Virginia Stott (Florida Blue) Wes Hudgens (Gulf Power Company)

LOANED EXECUTIVE LEADERSHIP PROGRAM

Loaned Executives (LEs) are volunteers who are "loaned" to United Way by their employers to serve as the primary advocates for the Workplace Campaign. LEs are on the front line of community change as they strive to increase support and contributions to the campaign. The LE Leadership Program is designed to help participants develop their leadership skills and professional networks through monthly training seminars that feature key community leaders.

Last year, 15 LEs helped raise over \$2 million during the Workplace Campaign and participated in 6 training sessions to increase their leadership skills and knowledge of community issues.

2017-18 LOANED EXECUTIVES

Dieter Borrell Caldwell Associates Architects

Detriz Bowers AMIkids Pensacola - Escambia Boys Base Robert Bullard

Gulf Power Company **Theresa Cserep** UWF/Junior League of Pensacola

Pamela Ducas Waste Management

Julie Emmons AMIkids Pensacola

Nancy Gaylor Gulf Power Company Ildi Hosman Junior Achievement of Northwest Florida

McKenzie Lane Gulf Winds Federal Credit Union

Valerie Morrow Gulf Power Company

Kevin Murphy US Navy

Rebecca Oberto Pensacola International Airport

Caitlin Okrzesik Greater Pensacola Chamber

Reginald Robinson AMIkids Pensacola **Dennis Ross, Jr.** UWF Student/US Navy Reserves

Kelley Rowland Gulf Power Company

Caroline Rudolph Florida Department of Corrections

Alysa Skiles A.I.I. Financial Group - Ameriprise Financial

Eboni Wilson Gulf Power Company

Tori Woods Humana

LIVE UNITED

EMERGING LEADERS Society

Emerging Leaders are donors, ages 21 to 40, who commit to LIVE UNITED 365 days per year by giving \$1 a day to United Way and other activities such as volunteerism and advocacy. Above all, they are leaders who are passionate about improving and contributing to our community.

EMERGING LEADERS 2016 - 2017

2016-2017 Emerging Leaders Society featured 56 members who collectively gave over \$40,456!

Franklin Alexander Joy Alumbaugh Cherri Baker **Brett Bennett** Shawn Blankenship **Crystal Bordelon Danshell Brooks** Megan Chapman **Donya Charles** Amanda Clonts Matthew Coughlin Jeremy Creech **Carrie Cromey** Patrick Dickerson Angelene Dodson Cedric Durre **Darrick Elmore** Katherine Flakes Laura Garrett Patrick Grace Sarah Green Kelly Harris **Kimalia Hinton** Charles James Kelly Jasen Tara Jones Suzanne Kelley Jackalyn Kovac

Tanya Lockett La'Ronnieca Maye Adrienne Maygarden Jennifer McFarren Lakelyn McIntyre Pam McKinney Kristi Meyers Tracy Moore James Myers Lynnea Myers **Richard Norris** Rebecca Oberto Katie Odom Hope Placer **Kelsey Powell** Miguel Puentes Scott Reminaton Leslie Saam Alysa Skiles **April Stewart** Staci Stutts William Sumlin Raymond Vannice William Wilson Michael Wise Maryann Wyrick Esenwein Ahmund Young

** If we have inadvertently missed your name or you would like to have your name listed differently, please accept our apology and let us know by calling 850.434.3157.

LIVE UNITED

\$200,000 AND UP

Gulf Power Company Publix Super Markets

\$50,000 AND UP

Armstrong World Industries Ascend Performance Materials Baptist Health Care Corporation Escambia County School District Navy Federal Credit Union United Parcel Service

\$25,000 AND UP

AT&T Communications City of Pensacola Exxon Mobil Enterprise Rent-A-Car International Paper Landrum Human Resource Companies

<u>\$10,000 AND UP</u>

Bank of America/Merrill Lynch Wealth Management **Buffalo Rock Company** Clark Partington Attorneys at Law **Coastal Bank and Trust** Council on Aging of West Florida **Escambia County Government** Florida Blue **Gulf Winds Federal Credit Union** Lewis Bear Company Southern Scrap Company **Target Corporation** United Way of Escambia County University of West Florida Wells Fargo Banking and Advisors West Florida Hospital Warren Averett Companies, LLC

\$5,000 AND UP

Bullock Tice Associates Central Credit Union of Florida **CSL** Plasma Escambia County Clerk of Circuit Court Escambia County Tax Collector **Hobart Service General Electric** Pensacola Shipyard Marina and Boatyard Hancock Bank McMahon-Hadder Insurance Pensacola State College Pall Life Sciences Saltmarsh Cleaveland & Gund Suntrust Bank ServisFirst Bank The ARC Gateway The First, A National Banking Association Thompson Tractor WalMart WEAR-TV Channel 3

\$1,000 AND UP

American Fidelity Life Ins Company American Water Ameriprise Financial Apple Corps Be Ready Alliance Coordinating for Emergencies **Covenant Care** Belk **Big Brothers Big Sisters** of Northwest Florida **Cerex Advanced Fabrics** Children's Home Society of Florida **Community Drug & Alcohol Council Combined Insurance Services** of North Florida **Connell & Manziek Realty Deloitte & Touche Delta Air Lines**

Dillard's Early Learning Coalition Edwards Roofing Company **Emmanuel Sheppard & Condon** FavorHouse of Northwest Florida Federal Express Goodwill Easter Seals of the Gulf Coast Gulf Coast Health Care Gulf Coast Kid's House Heritage Homes of Northwest Florida IMS ExpertServices Independence for the Blind of West Florida Legal Services of North Florida Levin Papantonio Lutheran Services of Northwest Florida Manna Northwest Florida Area Agency On Aging Raymond James/Morgan Keegan **Rodney Rich & Company** Summit Bank The Salvation Army **Turner Industries Group** Underwood Anderson and Associates United Health Group Vince Whibbs Pontiac Virginia College Visit Florida Welcome Center YMCA of Northwest Florida

LEADERSHIP GIVING

GOLD FEATHER LEVEL \$5,000 to \$9,999

Vera Danly * Tom and Lynn Hayes * Andrea Krieger * William Noonan, III Gene Rosenbaum

SILVER FEATHER LEVEL \$2,500 to \$4,999

Heike Bolton Jack Brown Mr. and Mrs. William Cleary Adrianne Collins * Barbara Conn * Mr. and Mrs. Lewis Doman * Matthew Durham Chuck and Cathy Fair * Linda Hoffman * John Isbell Mr. and Mrs. Eric Jenson * The John & Bonnie Johannemann Family * Michelle Kane * Joe Kinsey, Jr. David Lister Margie and Alan Moore * Cecilia Nanni * Amie and Scott Remington * Phillip Sadler and April Horne * James Sheppard, Jr. Robert and Suzy Wiscombe *

BRONZE FEATHER LEVEL \$1,500 to \$2,499

Loretta Adams * Mr. & Mrs. William Baker * Mr. and Mrs. Lewis Bear. III * Brett and Michelle Bennett * Mr. and Mrs. John Blackwell * Deborah Calder * Dan and Constance Cassidy * Michael and Amandda Casson * John Clark Aaron Davidson Will and Beth Dunaway Carolyn and David Dwelle * Steven and Lisa Esser * Ellen Fisher * John Floyd Jr. David and Cherie Frederick * Daniel Freeman **Thomas Gardner** Jerome and Maralee Geil *

Michael Grissett Mark Haston Verdell and Christina Hawkins * Tom and Celia Hilton * Jeremv Abbe James and Rita Lay * Leighton Leclair The Leidner Family Tony McCollough James Myers Edward Myska Vaughn and Sheila Nichols * Roy and Janet Noble * Lesley Olson * Dr. Catherine O'Malley Scott Palacios Doctors James and Nell Potter * Albert Rea Jr. Sherlena Robinson * **Richard Sanchez** Shardra Scott * Sue Straughn * Judge Terry Terrell Martha Tutchtone * Mr. and Mrs. Bruce Vredenburg * Ken and Elizabeth Woolf * Jarl Young Christofer Zajac

RED FEATHER LEVEL

\$1,000 to \$1,499

Dorene Abbott * Robert Anderson Meri and Joel Asmar * Christine Baldwin * Herbert Ball Scott Barrow Treasa Bartley * Mr. and Mrs. Edward Battaglia * Mr. and Mrs. David Bear * Chadwick Bedwell Jennifer Beecher * Scott and Lois Benson * Odin Berg **Jeffery Bingle** Joev and Becca Boles * Mr. and Mrs. Chad Bonner * John Bossom, III David and Katthleen Bounds * John Brewer Danny Bridges Timothy Brinker Tina Brock * Rebecca Bromley * Mark Brown Deborah and Joseph Brown * Mark Browning

Gretchen Brubaker * Joan and Ellis Bullock. III * Charles Butler **Charles Richard Byars** Mark Canada Janet Speranzi-Cannon and Larry Cannon * James and Angela Carter * Craig and Donya Charles * Roy Childers Robert and Michele Cleary * Amanda Clonts * Thea Coconino * Michael Collette Phillip Cook Bobby Cordes, Jr. Gerald Cox Dr. Harry and Mrs. Gayle Cramer * Stephen Creel Randy Cumberland Ryan Currence Jonathon Curtis Scott and Monica Dahlem * Valerie Dawson * Dante Dedicatoria Patrick Dickerson Karl Dietrich, III Angelene Dodson * John Dominey Louis Dunn, III Cedric Durre Joseph Eason Krista Ebbert * Dennis Echols Brandon Eckhoff **Tommy Ellis** Cathy England * Barbara Lynn Erickson * Angel Espinoza * Skylar Everidge * William Feazell Paula Ferraro * Jim Fletcher **David Flowers** Margaret Fortunato * Kenneth Gaillot Edward Gardner Ashley and Bobby Gast * William Gibson Mr. and Mrs. Hank Gonzales * Joseph Greene * Julie Griffin * Jennifer Grove * Jason Haddox Lisa Hamilton * Genevieve Harper * Jamie Harris * Margaret Harris * Richard Harris Carol Harrison *

* Represents members of 😡 omen United.

The 2016-2017 Red Feather Fellowship included **323** members who collectively gave over **\$455,900**.

Bob and Sherry Hartnett * Deirdre Harvev * Dr. and Mrs. Everett Havard * Ted and Donna Hendry * Charlotte Henke * Jack Hierholzer Laura Hill * Janet Hodnett * **Christopher Hood** Charles Howton Christopher and Paula Hrbacek * Jason and Nancy Huggins * Brad and Dean'na Huggins * Jonathan Hulett Kelly Jasen * Mac and Kathie Jeffcoat * David Jones Julie Jones * Harry and Anita Kahn * Michelle Kaufman * Georgia Ketchum * Janice Rogers Kilgore * Brenda Smith King * Aaron King Mr. and Mrs. Dale Kirchharr * Ed Koontz Stacey Kostevicki * Justin Kralick Wendy Kramer * **Dietmar Laenger** Tyson Langham Sabrina Langham * Patrick Lascell Daniel Lee Kevin Lee Nancy Eileen Leonard * Nicole Lind * Xia Liu * Tanya Lockett * Terrence Lockman Mary Ann Long * Sonia Lott * Jack Lowrey Michele Malone * Shannon Martin * David Mathews James Mathis Larry Mathis Josephine May * Wilmer Mccants John and Michele McCarthy * James McClendon Lisa and Richard Mccullough * Alan McDaniel Kimberly McDaniel * Chris McFarland Xavier Mckeon Yvette and John McLellan * Robert McLendon

Donald McMahon Ronald McNair Jonathan McQuagge Christopher Meier Muriel Merritt Ray Moody Mr. and Mrs. Edward Moore * Jeffrey and Tracy Moore * William Moreland Mr. and Mrs. William Morrison * Dennis Myrick Richard and Beverly Nall * Yvonne Nellums * Warren Norred David Norris Mr. and Mrs. Richard Norris * Alexander Odom Ana Olmo * Larry Ondrey Patrick O'Neal Mr. and Mrs. Mort O'Sullivan * Eric Pickett Lee Pitts and Thomas Gibble * Brannon Pitts Hope Placer * David Player Marc Porten Trent Potter Santoria Potter * Vernon and Deborah Prather * Mr. and Mrs. Larry Pugh * Tvrone Reese Diedre Rhodes * Mr. and Mrs. Michael Richardson * Ida Richardson * Mr. and Mrs. Jesse Rigby * **Buzz Ritchie** Susan Ritenour * Arthur Roberts, Sr. Grover and Jill Robinson * The Rodgers Family Jeff Charles Rouillier John Schneider Bernie Schultz Paul Senato Mr. and Mrs. Thurston Shell * Paula Shell * Christopher Shields Melinda Shirley * Dennis and Renea Shouppe * Claudia Simmons * Mark Simpkins, Jr Alysa Skiles * Norman Smith John Smith. Jr. Wendell Smith Dr. Mary Ellen Spears * Tim Spenner Christopher Stadler

Joe and Daniel Startzel * Alexis Steele * John Stevens Jennifer Elizabeth Stewart * **Richard Stone** Greg and Kathy Strader * **Timothy Stronko** Don Suarez Oliver Sumlin Fran Switzer * Johnathan Taylor **Cliff Thacker** Mr. and Mrs. John Tice, Jr. * Mr. and Mrs. Todd Torgersen * John Tria, Jr. Carla Tucholsky * Kimberly Vallia * Judge and Mrs. Roger Vinson * Mr. and Mrs. Shawn P Walker * **Raymond Walker** Mr. and Mrs. Matt Wallin * Jonathan Walls Ronald Waters Walter Watson Melinda Wells * Mr. and Mrs. Robert Wernicke * David Wheeler Patrice Whitten * Helen Wigersma * Jonathan Wiggins Steve Williams, Jr. David Williams Shannon Wilson * Mr. and Mrs. Denny M Wilson * Michele Wilson * John Wissmann Stewart Wright Michael Yabut Ronnie and Joyce Yaden *

** 13 Donors have chosen to remain anonymous.

If we have inadvertently missed your name or you would like to have your name listed differently, please accept our apology and let us know by calling 850.434.3157

Twenty years ago, like-minded families came together to form the United Way of Escambia County Alexis de Tocqueville Society. Over this period, the society has invested nearly \$3.6 million into our community to help build a UNITED Escambia County. The Tocqueville Society recognizes local philanthropic leaders and volunteer champions who have devoted time, talent, and funds to create long-lasting changes by tackling our community's most serious issues.

TERKALI

The Tocqueville Society is named for renowned French political philosopher Alexis de Tocqueville. De Tocqueville admired three elements in North

American society: liberty, equality, and the spirit of neighbor helping neighbor. He realized that by achieving these elements of democracy, all people would choose to pursue freedom, knowledge, and prosperity.

The United Way of Escambia Tocqueville Society aims to change lives by focusing on the cornerstones of a successful community: Education, Health, and Financial Stability. Each member supports United Way of Escambia through an annual gift of \$10,000.00 or more.

FOUNDING FAMILIES

D. W. McMillan Foundation

"While working as a physician at Sacred Heart Hospital, Dr. Daniel McMillan saw the need to provide for the poor in Escambia County, AL and FL. It was this desire that led him to create the D. W. McMillan Trust in 1929. The descendants of Dr. McMillan share his love of community and feel privileged to be the stewards of these funds and carry forward his wishes. We have great admiration for United Way and the work they do on behalf of those they serve."

– Allison Sinrod

Lewis Bear Family Foundation

"We were taught, as children, you give back to those who were willing to help you. The least of our obligations is that we support those who are in need."

– Lewis and Belle Bear

Britt and Nell Landrum, Jr.

"Helping to reduce poverty, prepare children for school, helping them learn to read, helping parents prepare for work to improve financial stability...all these things help families thrive... and that's what United Way is all about.

- Britt and Nell Landrum

20 YEARS

I feel it is important to be a Tocqueville supporter of United Way because I am able to contribute to a number of organizations at one time. United Way has made a substantial impact in our community.

- Fred Levin

Society Members

Fred Levin	18 years
Skip and Martha Hunter	17 years
Robert H. Kahn Jr. Family Foundation	16 years
Sandy and Peggy Sansing	15 years
Roger and Raisa Webb	12 years
Quint and Rishy Studer	11 years
Harry and Pam Schwartz	9 years
Julian and Kim MacQueen	7 years
Stan and Amy Connally, Jr.	5 years
Christopher and Katia Rutledge	5 years
Antonio and Bentina Terry	3 years
Tammy Davies	1 year

TOCQUEVILLE LEGACY CIRCLE A GIFT TO SHAPE THE FUTURE

Can you imagine how the needs of Escambia County will change over the next 100 years? What new issues will our families face? United Way of Escambia County has served this community for nearly 100 years and through Legacy Giving, YOU ensure individuals and families continue receiving services designed to Unite and create better opportunities for all.

Imagine a sustained impact on Escambia County created with a continuous base of support through endowed gifts. Your gift is protected and invested through the United Way Endowment Fund with only the interest earnings delegated to the Community Investment Fund each year.

AGNES WEIS SOCIETY

SOCIETY MEMBERS

Charles and Debbie Allcott John and Eleanor Appleyard Lewis Bear, III John T. Bertz Sandra Cesaretti-Ray Pat and Sonja Crawford Sally Bussell Fox Dorothy Kahn Galloway The Agnes Weis Society recognizes those who include United Way of Escambia County in their will or estate plans or other forms of planned gifts. The Agnes Weis Society is a division of the Leaders in Giving Society.

Douglas and Sharon Hess Herrick Laura Hill Mr. and Mrs. Skip E. Housh Mr. and Mrs. R.K. "Skip" Hunter Mark and Rita Icenogle Robert H. Kahn, Jr. Suzanne J. Kahn Nancy Allen Kozbiel Gary and Joeanne Leuchtman C. Flack Logan J. Gary Lowery Robert and Angela Mills Jean Norman Randy and Ninalyn Oxenham Jill and Grover C. Robinson, IV Skip and Diane Vogelsang

Women United is a global, growing force of more than 70,000 women dedicated to creating a world of opportunity for everyone. We are a diverse, vibrant community, bound together by a powerful sense of belonging – to each other, to United Way's mission, and to the community. Locally, we have identified education, with an emphasis on early literacy, as our signature focus.

Some of last year's highlights include:

- Members kicked off the holiday season in their UGLIEST sweaters by stuffing **200** stockings for local four-year-old ReadingPals.
- Members sorted and packed 84 Tummy Bundles. In addition, members donated food and cash to pack an additional 24 bundles. At seven meals a bundle, that's a total of 588 meals for children!

Interested in learning more about United Way's Women United and how you can join this dynamic group of women creating real, lasting change in Escambia County? Visit unitedwayescambia.org/wu or call 434-3157.

SMALL BUSSINESS CIRCLE

THANK YOU MEMBERS!

The Small Business Circle (SBC) is made up of local small business owners, committed to investing in ongoing and impactful work in Escambia County through United Way of Escambia County.

Small businesses are challenged with many requests to support a variety of important causes. Philanthropy is made easy for Small Business Circle (SBC) Members who donate \$100 a month (\$1,200/year) to United Way of Escambia.

Are you a Diamond Donor who has given to our community through United Way for 25 years or more? Please let us know so that we can recognize you in the future. Call 850-434-3157 or email info@unitedwayescambia.org.

13 donors have chosen to remain anonymous

Meri and Joel Asmar Ms. Barbara Jenkins Aspinwall Carl A. Backman Marian Barbon Lewis and Belle Bear. Jr. Genevieve Beck Carol R. Beede Donald Belcher Mary Ann Bickerstaff Michael Bodenhausen Joev and Becca Boles Tammie Booker **Betsy Bowers** Tammy Boyd Janice Brown Mark Browning Mattie L. Broxton Keitha Buckingham Morgan and Anne Bunch Alison Bunyard Deborah Bush Martha Caraballo Andrea Carper John Carroll Dan and Constance Cassidy William Champlin Melissa Chinn John and Alicia Cichon John Clark Nancy Connelly **Tina Conner** Lori Coppels Cedric Corlev Vincent and Dianne Currie Linda Cushing Daniel Davis John Deem Karl Dietrich Barbara Dosh Carolyn and David Dwelle Thomas Ellis Cathy England Beverly Etheridge Barbara Fair Chuck and Cathy Fair Brian Fieleke Judith Floyd

Alan Foster Harriet Franklin Robert Gaines William Gilleran Keith Gillev Belinda Gouveia Rhonda Gray Brice and Sandra Greenfield Marjorie Gribschaw Jill Grove Robert Hamel Diana Hardv Charles and Jeannie Harrell Carla Harris Carol Harrison **Beverly Harwood** Tom and Lynn Hayes Joseph Hecht Derrick Hendricks Ted and Donna Hendry Robin Herrina Lorese Hines Eleanor Hoehn James Hollinhead Kenny Holt Stella Hopkins Christopher and Paula Hrbacek Todd Humble Eric and Michelle Jenson The John & Bonnie Johannemann Family Deborah Johnson Sandy Johnson Danny Kepner Janice Kilgore Joe Kinsey Ed Koontz Wendy Kramer Nell and Britt Landrum, Jr. Leighton LeClair Daniel Lee The Leidner Family Joseph Leonard David Lister Janet Lloyd Donald Long Mary Lowe

Jack Lowrey Elaine Mager Michael Manley Carol Martin Luella Massicotte Pamela Matthews Josephine May Lisa and Richard Mccullough Kandra McDavid Janice McGrew Rex McKinney Yvette and John McLellan Audrey McMillan Wendi Mihalik Jennifer Miles Jerry Moore Margie and Alan Moore Edward and Ginger Moore Jeffrey and Tracy Moore Patrice Moore Janet Moreland Jere Myers Dennis Myrick Richard and Beverly Nall Hank and Yvonee Nellums Vaughn and Sheila Nichols Roy and Janet Noble William Noonan Mort O'Sullivan Roland Oswald Karen Pallas Jeanette Patterson Julie Patton Ann Phillips Kathy Phillips James Polk Dr. Albert Post James Prim Andrew Ouizon Diedre Rhodes **Buzz Ritchie** Donna Roberson Arthur Roberts **Jimmy Rogers** Gene Rosenbaum Michael Rowan Rosa Sakalarios

Pam and Harry Schwartz Mary-Lynne Scott Susan Sears Thomas Sharpe Stephen Shaw Paula Shell Claudia Simmons Kenneth and Sharon Sims Craig Smith John Smith Stanley Sneed Carless Stephens Rose Stokes Richard Stone Greg and Kathy Strader Sue Straughn Harry Stump Don Suarez John Tice. Jr. Jerald Travis Randall Tucker Judge and Mrs. Roger Vinson Wendy Ward Sheila Waters Roger and Raisa Webb Steven Whittle **Billy Wiggins** Kevin Wilbourn Randy Wilkins Gary Williams Sheila Williams Tammy Williams Deborah Williams Walt Winter Ken and Elizabeth Woolf Michael Yabut Ronnie and Joyce Yaden Catherine Yates John and Belinda Zephir

IN-KIND GIVING

LIVE UNITED

In-Kind Donations to United Way Totaled \$295,852

Melissa R. Lewis

Alisha Floyd Alsco Amanda Crabtree Amy Miller Andrea Krieger Angela Knight Apple Market Ascend Performance Materials Azalea Trace **Beach Community Bank** Beyond the Grape Blake Majzun **Booz Allen Hamilton Buffalo Rock Company** Capgemini Carlee R. Hoffmann Carson Construction, Inc. Cat Country 98.7 / WNRP 1620 AM (ADX Com-munications) Central Credit Union of Florida **City Spree** Coastal Bank and Trust **Covenant Care Cox Communications** Dlux Printing Fiore G. Daniel Green and Associates Gulf Coast Photo Booth **Gulf Power Company** Harriet Williams Hoffmann Contracting Impact America James R. Sutton Jonathon Diamond Kathy Winter Kelly A. Jasen Kelly Litster Kia Autosport Laura M. Hill Lewis Bear Company Lutheran Services NW Florida Mako Athletics Mary Wilson Maximillian Coffee

Michael Martin Momentus Films Naomi Kjer Navy Federal Credit Union New World Venture Of Northwest Florida Newk's Eatery Northwest Florida Paralegal Association Pensacola Bay Center Pensacola Legal Support Specialists Assocation Pensacola News Journal Plant and Flower Boutique Publix Grocery Store, Perdido Key, #1296 **Regency Hospice** Rosewood Health and Rehab Center Sacred Heart Health System Sams Wholesale Club #8119 Sandy Sansing Automotive Group Sarah St. Ores Savanna Penland Scott Egstad & Company Select Specialty Hospital - Pensacola Sharon A. Ray Sonny's Real Pit Bar-B-Que Studer Group Texas Roadhouse The First, A National Banking Association **Townplace Suites** Underwood Anderson and Associates Unitarian Universalist Church of Pensacola United Rentals United Way Worldwide University of West Florida Veranda Retirement Community Walmart Creighton Rd #1224 Walmart Hwy 29 #1222 Walmart Mobile Hwy #1605 Walmart New Warrington # 3785 Walmart Neighborhood Market WEAR-TV Channel 3 Windcreek Hospitality YMCA of Northwest Florida

THANK YOU 2016-17 SPONORS!

DIAMOND LEVEL PARTNERS:

2016-17 EVENT & PROGRAM SPONSORS

ANNUAL CAMPAIGN

Pensacola's Kia AutoSport

ANNUAL MEETING

Alsco Portabello Market FIORE

2-1-1 NWFL

City of Pensacola Escambia County Escambia County Sherriff's Department FamilyWize Florida Department of Agriculture Florida Department of Health Help Me Grow Publix Charities Sacred Heart Health System United Way of Northwest Florida

CAMPAIGN KICKOFF

Gulf Coast Photo Booth Plant and Flower Boutique Pensacola Bay Center West Florida Healthcare

CAMPAIGN AND COMMUNITY IMPACT EVENT

ALSCO Beyond The Grape Buffalo Rock Pepsi Lewis Bear Company

CAMPAIGN AND COMMUNITY IMPACT EVENT

ALSCO Beyond The Grape Buffalo Rock Pepsi Lewis Bear Company

CRAM THE VAN

Cat Country 98.7/ NewsRadio 1620 Escambia County Public Schools Foundation International Paper Kiwanis Club Navy Federal Credit Union Sacred Heart Health System Sandy Sansing Dealerships WEAR ABC-3/WFGX My 35

DAY OF CARING

Armstrong World Industries Buffalo Rock Cox Communications Florida Blue Wind Creek Hospitality -- Good to Go

EDUCATION SUMMIT

AT&T Baptist Health Care Buffalo Rock Gulf Power Sacred Heart Hospital Walmart

LOANED EXECUTIVE PROGRAM

Gulf Winds Federal Credit Union Publix Super Markets

NON-PROFIT TRAINING

Publix Super Markets Regions Bank

TUMMY BUNDLES

Gannet Foundation Monsanto Fund Switzer Brothers Charitable Foundation The Kugelman Foundation

<u>RSVP</u>

Corporation for National and Community Service

ReadingPals

Carol and Barney Barnett The Children's Movement of Florida The Switzer Brothers Charitable Foundation

VITA/MFT

Florida Department of Economic Opportunity Hancock Bank Impact America -- Florida International Revenue Service Pensacola State College Regions Bank The School District of Escambia County United Way Worldwide Wells Fargo

GIVE. VOLUNTEER. ADVOCATE.

LIVE UNITED

IVE UNITED.

United Way of Escambia County 1301 W. Government St. - Pensacola, FL 32502 Phone: 850.434.3157 Fax:850.444.7117

CH746