

Building a Better Broward Together

Thanks to our volunteers,
more children have
consistent positive role
models in their lives.

Overview

PAGE 2

Executive Letter

PAGE 3

Community Impact

PAGE 4

Community Programs

PAGE 12

Year in Review

PAGE 14

Partner Recognition

PAGE 18

Financial Highlights

PAGE 19

Leaders in Giving

PAGE 20

United Way Volunteers

PAGE 22

United Way of Broward County is the community architect of solutions for challenges faced by many people in our community. The goal is to help people reach their fullest potential through a quality education, **give families the support they need** to earn, keep and grow assets, and educate individuals about making informed decisions concerning their health.

United Way, along with community volunteers who are **experts in their fields** identify specific unmet needs, and then seek partners and funds to develop programs delivering measurable results. Through a collaborative approach, the best people, ideas, talents and resources are brought together to tackle challenges head on and **create long-lasting positive changes in Broward County.**

MISSION

To focus and unite our entire community to create significant lasting change in the impact areas of Education, Income and Health – the building blocks for a better life – which positively impacts people's lives.

VISION

United Way of Broward County will be the catalyst for change and convener of partnerships that unite hearts, minds and resources within our community.

Dear United Way of Broward County Supporters,

On behalf of Broward County, we would like to thank our volunteers, donors and advocates for investing their passion, expertise and resources to create opportunities for a better life for all.

United Way's mission is to focus on finding solutions to the challenges faced by many people in Broward County. Our strength is convening partners and experts to encourage a unified approach to a community challenge and then identifying and creating solutions for any gaps in service.

During the 2012-13 fiscal year, United Way implemented initiatives to tackle some of these community issues. Last fall ReadingPals, a three year literacy program, was launched in three schools and one day care center to help children read at grade level by the end of third grade.

In January, United Way launched Mission United, a critical program supporting the US military and their families by helping them re-acclimate to civilian life. It is through this initiative that we were awarded a \$2 million grant from the Supportive Services for Veterans Families Program, which is a division of the U.S. Department of Veteran Affairs, to reduce veteran homelessness in Broward.

In the following pages you will read about the impact these initiatives and others have had on our community. In addition, we have provided an overview of the significant work accomplished in our Community Impact focus areas: Pathways to Prosperity, Emergency Needs, Improving Peoples Health, Mission United, Substance Abuse Prevention and Youth Success. You will also read some amazing stories about the people whose lives have greatly improved thanks to your compassion.

As we enter our new fiscal year, United Way of Broward County will be celebrating its 75th anniversary. Our community would look very different without your support and an organization like United Way. Over the past 75 years, through your generosity, United Way has invested more than half a billion dollars into our community.

We hope in another 75 years, when we are celebrating our 150th anniversary, United Way of Broward County will continue to be an architect for community solutions and the backbone organization serving Broward County.

On behalf of all of us at United Way, thank you for your continued dedication and support.

C. Kennon Hetlage
Chairman, Board of Directors
United Way of Broward County

Kathleen Cannon, LCSW
President and CEO
United Way of Broward County

YOUTH SUCCESS: Helping children and youth achieve their greatest potential through early learning and leadership programs.

YOUTH SUCCESS STATS: More than 1,480 clients and families served by 16 programs and one initiative with a total funding of \$826,000.

ReadingPals

ReadingPals is a three year early literacy initiative for children kindergarten through third grade. The program focuses on ensuring these children have been exposed to the wonders of literature and are reading at grade level by the end of third grade. United Way of Broward County engages, trains and deploys volunteer “reading pals” in our community. These volunteers dedicate an hour a week for 25 weeks to read in individual or small group settings. ReadingPals also provides the children with age appropriate books they can begin to enhance their at-home library.

Achievements:

- ✓ Part of the curriculum of three public schools and one child care center.
- ✓ More than 165 children had a “reading pal” visit them each week for 25 weeks
- ✓ Over 100 volunteers, parents and teachers gave their time to enhance early literacy.
- ✓ Provided six books to each child in kindergarten through third grade who attended the three schools.
- ✓ Overall increase of 5 percentage points of the (Probability of Reading Success) PRS for all students.
- ✓ Students showed a 65% increase in their PRS, while 43% of students showed a significant increase of 10 or more percentage points
- ✓ Year ended with 27% of students at the highest level for the PRS, which was a 56% increase in the number of students identified at this high level during assessment period one.

Partners: Children Movement of Florida, Broward County Public Schools, Children Services Council and Carol and Barney Barnett

READING PALS

Have you ever heard of the saying, “It only takes a moment to make an impact”? Terry can certainly attest to the truth of that statement. Through United Way of Broward County’s ReadingPals initiative, Terry dedicates his time each week and made a positive impact on Serenity’s life forever.

“My parents always read to me as a child,” said Terry. “I never really thought about the impact it had until I was much older, but now I am happy to do the same for other children.”

Terry met with Serenity weekly and would spend an hour reading her books. Gradually, Terry could not only see Serenity’s reading and comprehension skills improve, but her confidence grew as well. It wasn’t long before Serenity had “Five Little Monkeys” completely memorized.

Thanks to United Way of Broward County’s ReadingPals initiative and volunteer “reading pals” like Terry, children are improving their reading comprehension skills and reading at the correct grade level. When it comes to ReadingPals, it only takes one hour a week to make a positive impact in a child’s life that will last a lifetime.

“It only
takes one hour
a week to make a
positive impact in
a child’s life.”

Sunland Park Early Achievers

Sunland Park's Early Achievers focuses on Sunland Park Academy students in kindergarten through second grade. The goal is to increase the readiness of students before they begin taking the FCAT tests in third grade. Efforts included intensive in-class and after school tutoring and mentoring, as well as family literacy programs and parent involvement opportunities.

Achievements:

- ✓ The Early Achievers initiative served 60 students in kindergarten through second grade.
- ✓ Students enrolled in the program increased their Probability of Reading Success (PRS), by 70% while students not enrolled in the program increased their PRS scores only by 34%.
- ✓ Of the students enrolled in the program, 80% passed the FCAT, while only 43% not enrolled in the program passed.

Partners: Community Based Connections, OIC of Broward County, Our Children Our Future and Sunland Park Academy

PATHWAYS TO PROSPERITY: Empowering people to earn, keep and grow assets.

PATHWAYS TO PROSPERITY STATS: Clients and families served through 23 programs and one initiative with a total funding of \$1,382,500.

Center for Working Families

The Center for Working Families is a comprehensive prosperity initiative helping individuals and families on a path toward permanent self-sufficiency. Earn it – increasing earnings and income. Keep it – reducing financial transaction costs. Grow it – building wealth.

Achievements:

- ✓ More than 600 families were served.
- ✓ More than 65% of unemployed participants were employed within 12 months.
- ✓ Increase in savings for 85% participants.
- ✓ Over 70% of participants reduced their debt and/or improved their credit scores.

Partners: Urban League, Hispanic Unity and Branches, Inc.

WAYS TO WORK

Calandra dedicated four hours of her day, six days a week, walking to the bus stop, waiting for it to arrive, getting her children on a bus to and from school and then walking to another bus stop to get to and from work.

Life as a single mother of three children under the age of 10 can be difficult enough, but lack of transportation proved to be the biggest obstacle facing Calandra. So she sought help from a community collaboration funded by United Way of Broward County called Center for Working Families.

Given her lack of transportation for her family, Calandra was an ideal candidate for Ways to Work, a community lending program offered as a partnership between United Way of Broward County and Branches, Inc. The program benefits low- to moderate-income families access to low-cost loans to purchase or repair pre-owned cars.

Calandra qualified for a low-interest car loan and if you ask Calandra about her car, her pride and excitement is palpable. "I love my car. It's not just mine, it's our family car, and it changed our lives."

Life for her family has improved in countless ways. Calandra now has control over her ability to get her children to school and herself to work on time. As a result, she was given a promotion to an assistant manager at her place of employment.

Through United Way of Broward County's Ways to Work program, families are able to become stable and self-sufficient.

Partners: Branches, Inc, Urban League and Hispanic Unity

**"I love my car.
It's not just mine,
it's our family car,
and it changed
our lives."**

IMPROVING PEOPLE'S HEALTH Ensuring people have the opportunity to achieve optimal health.

IMPROVING PEOPLE'S HEALTH STATS: More than 9,600 clients and families served by 24 programs with a total funding of \$ 1,642,985.

Achievements:

- ✓ More than 243,700 nutritious suppers were served to at-risk youth. As a result, youth reported an increase in the selection of healthier food options.
- ✓ Nearly 600 Broward County residents received free or low-cost healthcare. This is a 462% increase over the goal of ensuring 125 people had access to free medical attention.
- ✓ Mammograms and/or pap smear screenings were received by 225 low-income women; this represents a 180% increase over the projected goal.
- ✓ Nearly 90% of HIV positive individuals who received life skills and medication adherence counseling stabilized or improved immunity to slow the progression of HIV to an AIDS defining illness.

SUBSTANCE ABUSE PREVENTION Helping children, youth and families to live healthy and drug-free.

United Way of Broward County's Commission on Substance Abuse is the county's broad based substance abuse prevention coalition dedicated to reducing substance use/abuse and all its devastating consequences on individuals, families and communities for the past 25 years.

Achievements:

- ✓ Nine lives saved per week as deaths caused by prescription drug abuse declined by 18% in 2012.
- ✓ A total of 12,000 adults and 19,000 youth were impacted through our community partners substance abuse prevention and treatment programs and services.
- ✓ Anti-drug/alcohol media messaging and other strategies reached 40,000 families.
- ✓ Brought Choose Peace, a youth violence prevention initiative, to more than 130,000 youth in 140 schools.

BROWARD YOUTH COALITION

Walk in the shoes of a teenager and you may be shocked by the pressures these young adults face day in and day out.

In order to have a significant and meaningful impact on teens, United Way of Broward County's Commission on Substance Abuse created the Broward Youth Coalition (BYC). This group of high school leaders come together to develop and implement positive, social change activities for underage drinking, substance use/abuse, bullying and peer pressure.

Chrisnatha found out about BYC while she was a student at Fort Lauderdale High School in 2001. Chrisnatha credits her time with BYC for inspiring her current career as a motivational speaker and author. As a result of her proven success at spreading positivity and making an impact on teenager's lives, Chrisnatha was asked to serve as the Keynote Speaker at the Coalition's annual Leadership Training Institute. Her message was about how important the teenage years are in forming who a person will become as an adult.

"Thanks to the efforts of United Way of Broward County's Commission on Substance Abuse, programs like BYC will change the lives of teenagers. I am living proof it is possible to create your own path in life, free from the pressures of bullying and substance abuse."

Partners: Childrens Services Council and School Board of Broward County

“Stay strong,
lean on your
friends and
resist the
urges of peer
pressure.”

MISSION UNITED: Assisting Broward's Military as they re-acclimate to civilian life.

MISSION UNITED STATS: More than 800 military families have been served through Mission United with a total funding of \$500,000.

MISSION UNITED is a critical program supporting US military service members, veterans and their families in Broward County by helping them re-acclimate to civilian life. Key focus areas include employment, education, health, legal assistance, emergency financial aid, and housing. Through MISSION UNITED, United Way of Broward County aligns existing services and creates solutions where there are gaps in support.

Achievements:

- ✓ MISSION UNITED served more than 800 military service members, veterans and their families
- ✓ Free legal assistance has been provided to 200 clients
- ✓ MISSION UNITED has partnered with 50 local employers who have committed to hire veterans
- ✓ More than 150 veterans have received assistance in their transition to civilian employment
- ✓ Over 70% of returning veterans maintained or regained structure and functionality within their family unit after nine months

Partners: JM Family Enterprises, Inc., Roy and Kathryn Krause, AutoNation, Inc., Chase, Nova Southeastern University, Comcast and Sun-Sentinel

EMERGENCY NEEDS: Providing emergency food, clothing and shelter.

EMERGENCY STATS: More than 496,500 clients and families were served with more than one million pounds of food.

Project Lifeline

Project Lifeline is United Way of Broward County's response to the increased demands placed upon agencies and organizations throughout the community due to the economic hardships now facing so many of Broward County's families. Commencing in May 2009, this initiative coordinates the bulk purchase and delivery of nutritious food, including fresh fruits and vegetables, meats, rice, beans, and grains to a network of approximately 35 food banks and feeding programs in Broward County.

Partners: The Jim Moran Foundation and the Watts Foundation

MISSION UNITED

It is no secret the transition from military to civilian life has proven to be most challenging for many men and women. Unemployment rates are high, and it has been estimated that 22 veterans commit suicide each day.

Sonny is all too familiar with the statistics. He served in the 1ST Ranger Battalion of the 75th Ranger regiment in Special Operations Command.

After four long tours, Sonny returned home and began his transition back to civilian life. His difficulties were intensified as he began to struggle with Post Traumatic Stress Disorder (PTSD).

Sonny's PTSD manifested itself in the form of depression and substance abuse. Fortunately, he was able to pull himself out of the hole he had dug himself into and is now gainfully employed and a proud husband and father.

"MISSION UNITED has filled me with a sense of pride as I witness the community coming together to assist veterans as they make the transition from military to civilian life. The organization has opened my eyes to many benefits and programs I did not know existed for veterans."

Thanks to veterans like Sonny and the services provided through MISSION UNITED, our local heroes will receive the support they deserve when they return home.

“I am filled with a sense of pride witnessing the community coming together to assist veterans.”

LIVE UNITED

Achievement and Rehabilitation Centers, Inc.

*Alternative Behavioral Learning Environment
Community Mental Health Center
Parents as Teachers
Supported Employment Follow-Along Services*

American Red Cross, Broward County

Emergency Services

ASPIRA of Florida, Inc.

*Academic Success and Substance Abuse Prevention
ASPIRA FLASH (Focused Learning About STTs and
HIV/AIDS) Health Program*

Big Brothers/Big Sisters of Broward, Inc.

One-to-One Mentoring Program

Boys & Girls Clubs of Broward County, Inc.

*Admirals Marine Academy
KISS After-School Snack Program*

Broward Children's Center, Inc.

*Special Health Care Needs Support
Services – Respite Care*

Broward Meals on Wheels

Senior Health Now

Broward Partnership for the Homeless

Family Services

Broward Regional Health Planning Council

*Healthy Families Broward
Broward AIDS Partnership*

Broward Wealth Building Coalition

Individual Development Accounts

Catholic Charities - Broward Office

*Crisis Respite Care Scholarship for Adult Day Care
HIV Volunteer Friendship Program*

Center for Hearing and Communication

Audiological Services

Children's Diagnostic & Treatment Center, Inc.

Lift a Child to Health Project

Children's Harbor, Inc.

Family Strengthening Program

Community Based Connections, Inc.

Sunland Park – Early Achievers

Community Foundation of Broward

Leadership Institute/Non-Profit Resource Center

Covenant House Florida, Inc.

*Parenting Education & Health Support Services for
Homeless Youth*

Family Central, Inc.

*Positive Behavior Support (PBS)
Subsidized Child Care*

First Call for Help of Broward, Inc.

2-1-1 Helpline Services

Gilda's Club South Florida

Emotional and Social Cancer Support Program

HandsOn Broward

Emergency Preparedness and Recovery Initiative

Healthy Mothers-Healthy Babies Coalition

Cribs for Kids

Helping Abused Neglected Disadvantaged Youth

LIFE Youth Development

Henderson Behavioral Health, Inc.

Family Resource Team

Hispanic Unity of Florida, Inc.

*Center for Working Families
VITA*

Hope South Florida, Inc.

*Faith in Action Community Housing
The Shepherd's Way Family Shelter*

Impact Broward, Inc.

*Foster Grandparent Program
Retired & Senior Volunteer Program
Senior Companion Program*

Jewish Family Service, Inc. of Broward County

Emergency Assistance/Homelessness Prevention

Junior League of Greater Fort Lauderdale

FLITE Center

COMMUNITY PROGRAMS

Kids In Distress, Inc.

KID Preschool Plus

Legal Aid Service of Broward County, Inc.

Broward Foreclosure Defense Project

LifeNet4Families/Cooperative Feeding Program, Inc.

Emergency Food Services

Lighthouse of Broward County, Inc.

Adjustment to Blindness Counseling Services

Keys to Independence

Targeting Jobs, Matching Skills

Luz Del Mundo (Light of the World Clinic), Inc.

Indigent Health Care & Prevention Outreach

Program/Health Access

Mental Health Association of Broward County

Building Resilient Children

Minority Development & Empowerment, Inc.

Employment and Self-Sufficiency Program

N.E. Focal Point CASA, Inc.

Alzheimer's Day Care Center

National Multiple Sclerosis Society

Crisis Financial Assistance

Nova Southeastern University, Inc.

OIF/OEF Military Outreach

Opportunities Industrialization Center

Project Second Chance

Sunland Park - Early Achievers

PACE Center for Girls of Broward

Broward Transition Services

Saint Laurence Chapel/Episcopal Mental Health Services, Inc.

HELP (Health Education Linkage and Prevention) for the Homeless Program

Salvation Army - Broward County

New Beginnings for Homeless Pregnant Women

Plymouth Colony Family Transitional Program

Yes Kids Can

Second Chance Society, Inc.

Hand Up Program

SOS Children's Village of Florida, Inc.

Children Achieve

South Florida Urban Ministries, Inc.

Ways to Work Program

SunServe/Sunshine Social Services, Inc.

The SSR Project: Promoting LGBTQ Youth Self-Esteem, Self-Advocacy & Resiliency

Susan B. Anthony Center, Inc.

Quality Medical Care for At-Risk

Underserved Families

Stop the Cycle

TaskForce Fore Ending Homelessness, Inc.

Homeless Outreach

The Starting Place, Inc.

Youth Opportunities for Lasting Health

Urban League of Broward County, Inc.

Center for Working Families

Home Ownership Ladder

VFW Post 8189

OIF/OEF Military Outreach

Women In Distress of Broward County, Inc.

Victims Counseling

Youth Primary Prevention Education

Woodhouse, Inc.

Nursing Care for Developmentally Disabled,

Physically Challenged Adults

YMCA of Broward County, Florida, Inc.

After School Program

Summer Camp

Y-Challengers

TOCQUEVILLE SOCIETY

1: During the Tocqueville Society's Executive Breakfast Greg Feldman and Bob Harrigan of the Parker-Harrigan Group UBS Financial Services speak with keynote speaker Milton Ezrati.

2: Tocqueville Society members Scott Parker of the Parker-Harrigan Group UBS Financial Services, Julie and Ray Southern enjoy the breakfast.

HOLMAN AUTOMOTIVE CAR GIVEAWAY

1: Kathleen Cannon and Ken Loiseau of Holman Honda and Infiniti of Fort Lauderdale present a 2013 Infiniti G37 to the winner of the annual car giveaway, Ron Frey of AutoNation.

DAY OF CARING

1: Cathy Perkoski and Tammi Lyon work on much-needed landscaping during United Way's 21st Annual Day of Caring.

2: Suzy Vina and Karol Baldizon paint beautiful murals in a house garage.

3: Team EDSA lead the charge in all landscaping projects for Day of Caring, spending the day planting trees and tidying up the grounds.

YEAR IN REVIEW

MISSION UNITED

1: JM Family Enterprises, Inc. generously donate dollars to Mission United during its official launch. Sam Tidwell, American Red Cross Regional, Colin Brown, JM Family Enterprises, Inc., Brigadier General Lawrence E. Gillespie, Sr. and United Way's Kathleen Cannon.

2: A soldier in Afghanistan proudly displays his care package that was sent to his troop from Mission United.

3: Florida Panthers staff members Scott Wiseman, Bryan Nadell, Danielle Naghen and Haley Gruber prepare care packages to be sent to troops overseas as part of United Way's Mission United initiative.

NIGHT OF CARING

1: Kathleen Cannon congratulates United Way's Lifetime of Caring honorees Alan and Marsha Levy (Marsha not pictured) and Leaders in Caring Allison and Andy Cagnetta during the Night of Caring event.

2: Mission United Chair Stephen Moss and his wife Rhoda join Mission United Advisory Committee Member and Navy Reserve Lieutenant Ben Sorenson and his wife Anna.

3: Jean Colker and Karen Bowman enjoy the evening.

YEAR IN REVIEW

READINGPALS

1: Pompano Beach educators and ReadingPals volunteers Bonnie Gross, Debra Melisi, Betty Robbins, Denise Wood and Cynthia Boe celebrate the success of the initiative's first year at the wrap up breakfast.

RED & WHITE

1: Title sponsor Howard Dvorkin of Consolidated Credit and his wife Gwen sample fine wines.

2: Memorial Hospital West's, Ken Hetlage and his wife Judy Hetlage, Chuck Laetsch of Crowe Horwath LLP and wife Mary enjoy sampling the food from top restaurants.

3: Matt Katz of Katz, Barron, Squitero & Faust, Drew Saito of CNLBank, Tony Hopper of United Way, Walt Crosson of Broward County AFL-CIO and Britt Sikes of U.S. Imaging Solutions pose for a photo.

TOOLS FOR SCHOOLS

1: Richard Rhoads of Publix Super Markets, and his team from Publix hand out school supplies they donated.

2: Superintendent of Broward County Public Schools Robert Runcie and United Way's Kathleen Cannon distribute school supplies to local teachers at Suddath Relocation Systems.

WOMEN'S LEADERSHIP COUNCIL

1: Magnolia Luncheon Co-Chair Gale Butler of AutoNation presents Bank of America with the Magnolia Corporate Philanthropy Award.

2: Magnolia Lifetime Achievement Award winner Ginny Miller of Miller Construction Company and emcee and Local 10 News Anchor Laurie Jennings enjoy the Women's Leadership Council's Magnolia Luncheon.

YOUNG LEADERS SOCIETY

1: Rock United Co-Chair Shea Smith and band member of the EXECutioners Andy Cagnetta pose with KISS impersonators.

2: The Associates band from JM Family Enterprises, Inc., Rob Higgins, Mark Barovich, Lisa Davis, A.J. Cambareri, Jonah Goldberg, get amped up for their big performance at the inaugural Rock United battle of the bands contest.

UNITED WAY OF BROWARD COUNTY PARTNERS: A special thank you to all the organizations who generously support the community work of United Way of Broward County.

Top 25 Workplace Campaigns

1. Publix Super Markets, Inc.
2. Florida Power & Light Company/IBEW Local 759
3. Memorial Healthcare System
4. Enterprise Holdings
5. AT&T Florida/CWA Local 3104 & 3120
6. JM Family Enterprises, Inc.
7. United Parcel Service/Teamsters Local 769
8. Wells Fargo
9. Royal Caribbean Cruises Ltd.
10. School Board of Broward County
Broward Teachers Union & Federation of Public Employees
11. Bank of America
12. Broward County Government
AFSCME Local 2866 & Federation of Public Employees
13. Nova Southeastern University
14. Broward Health
15. Macy's
16. AutoNation, Inc.
17. Holman Automotive
18. Federal Express Corporation
19. SunTrust Bank, South Florida
20. Combined Federal Campaign
21. Target
22. Holy Cross Hospital
23. Broward College
24. Comcast Cable Communications, Inc.
25. Marsh, McLennan Agency | Sietlin

Sponsors

CHAIRMAN'S CIRCLE

PUBLIX SUPER MARKETS
CHARITIES

AutoNation

2012-2013 Financials

STATEMENT OF FINANCIAL POSITION

June 30	2013	2012
Current assets	11,911,472	12,101,761
Other assets	1,722,650	1,773,932
Total assets	13,634,122	13,875,693
Liabilities	8,889,478	8,717,970
Net Assets		
Unrestricted	3,212,709	4,002,373
Temporarily restricted	531,308	154,723
Permanently restricted	1,000,627	1,000,627
Total net assets	4,744,644	5,157,723

STATEMENT OF ACTIVITIES

Year ended June 30,	2013	2012
Revenue		
Gross contributions	10,906,748	10,699,974
Provision for uncollectible	(755,692)	(611,120)
Net contributions	10,151,056	10,088,854
Grants	2,521,391	2,416,864
Other revenue	484,203	702,799
Investment gain (loss)	441,152	38,759
Total Revenue	13,597,802	13,247,276
Expenses		
Allocations & contracted programs	7,572,090	7,108,045
Designations	1,476,400	1,493,232
Program services	2,444,308	2,399,280
Development	1,964,789	1,892,150
Management and general	553,294	761,682
Total Expenses	14,010,881	13,654,389
Change in net assets	(413,079)	(407,113)

WHERE YOUR DOLLAR GOES

- 82% Programs & Initiatives
- 14% Development & Outreach
- 4% Administration

Tocqueville Society Steering Committee

Peter Anderson, *United Capital Partners*
 Gary Behm, *Enterprise Holdings*
 Ken Bierman, *BNY Mellon Wealth Management*
 Allison Cagnetta, *Community Advocate*
 Kathleen Cannon, *United Way of Broward County*
 Dot Cobb, *Advisor, Community Advocate*
 Carolyn Davis, *Community Advocate*
 Joe Eppy, *The Eppy Group*
 Jill Holt, *Community Advocate*
 Steve Holt, *Balfour Beatty Construction*
 Dara Levan, *Community Advocate*
 Alan Levy, *Great American Farms*
 Stewart Martin, *Marsh McLennan Agency | Seitlin*
 Scott Parker, *Co-Chair, Parker-Harrigan Group/*
UBS Financial Services
 Colleen Paul-Hus, *Community Advocate*
 Richard Paul-Hus, *HyPower Electric*
 Ray Southern, *Raymond C. Southern Consulting, LLC*
 Julie Southern, *Chair, Community Advocate*
 Ray Stapleton, *Interior Designer*
 Andy Taubman, *Kaufman, Rossin & Co., P.A.*
 Andrew Wurtele, *Community Advocate*
 David Zwick, *RedCap*

Founding Members

*Robert "Bob" Elmore**
Norma and William Horvitz*
Marti and H. Wayne Huizenga
*Millicent and Robert A. Steele**

Million Dollar Roundtable Members

Edmund Ansin
*Robert "Bob" Elmore**
Madelaine and Steve Halmos
Marti and H. Wayne Huizenga
Elaine P. and Jon E. Krupnick
Jan and Jim Moran*
Alvin Sherman
The Watts Foundation

Ordre de Connaissance (\$500,000 - \$749,999)

Jean and David Colker*

Ordre de Fraternité (\$75,000 - \$99,999)

Kathryn and Roy Krause

Ordre d'Égalité (\$50,000 - \$74,999)

Colin W. Brown

Ordre de Liberté (\$25,000 - \$49,999)

Fran and Joe Eppy
Kevin T. Gillen
Nicole and Martin Hanaka
Alice and Mike Jackson
Laura and Dick Norwalk
Andrew Lindley Wurtele

Ordre de Consul (\$15,000 - \$24,999)

Jeannie and David Clarke
Katy and Jon Ferrando
Audrey and Fred Millsaps*
Lori and Steve Sadaka
Carrie and David Schulman
Casey and Matthew Shore
The Gendal Family Charitable Foundation
Lynne Wines
Lainie and Michael Zager

** Deceased*

 Tocqueville Legacy Circle

Two members wish to remain anonymous.

This list represents current members as of June 30, 2013

Membres de la Société (\$10,000 - \$14,999)

John E. Abdo
Shannon and Rollie Alfonso
Pam and Angel Alvarez
Winifred J. and Joseph C. Amaturio
Jennifer O'Flannery Anderson, Ph.D. ♣
and Peter Anderson
Thomas P. Angelo
Ron Ansin and Jim Stork
Debbie and Walter Banks
Adrienne and Brendan Barry
Darcie and Gary Behm
Jill and Steven Belous
Nancy Bennett
Lisa and James Berger
Courtney and Ray Berry
Cathy and Kenneth Bierman
Carolyn S. Davis and Ned D. Black ♣
Christina and Robert Brinkman
Allison and Andrew Cagnetta
Margaret Lynch Callihan and Matt Callihan
Elizabeth and Jack Cambareri
Kathleen Cannon
Mario Careaga and Ray Stapleton ♣
Dot and Keith Cobb
Nancy A. and Paul E. Daly
Cathy and James Donnelly
Robert E. Dooley, Esq.
Mr. and Mrs. Herbert Elkins
Kip Hunter-Epstein and Joey Epstein
Laurie and Charles Ermer
Jasmin and Nelson Fernandez
Raquel and Chancellor Ray Ferrero, Jr.
Ronda and Ron Finkelstein
Charlotte and Charles Floyd
Susan T. and Jesse P. Gaddis
Annette Gardner and Isela Castillo
Bonnie and Glenn Gardner
Diane and Angelo Gencarelli, III
Randi and Andrew Grant
Ellen and Gerald Greenspoon
H.I. Foundation
Jana and Dr. George C. Hanbury
John D. Heins
Judith and C. Kennon Hetlage
Jill and Steve Holt
Francie and David Horvitz
Barbara and Scot Hunter
Michele and Stephen Jackman
Brenda and John Johnson
Jill and Matt Katz

Patricia W. and Bruce M. Keir
Stephen Keller ♣*
Patricia and Paul Kilgallon
Doreen and Keith Koenig
Mary and Chuck Laetsch
Liz and Kurt Langsenkamp
Robert W. Leider
Ida and Raymond Leightman
Susie and Alan B. Levan
Dara and Jarett Levan
Vicki and Alan Levine
Marsba and Alan Levy
Billie Grieb and Duke Lohr
Bill Mahoney
Monica and Michael Maroone
Wendy and Stewart Martin
Maria and James McConchie
Patty and George M. Meillarec
Elissa Mogilefsky and Len Weiselberg
Deena Lee and Douglas Moul
Una Murphy
Patti and W. Scott Parker
Ann L. Payne
Maureen and Fred Perry
CarolAnn and Mark Repetski
Cynthia and Ramon Rodriguez
Dr. Marcelle Abell-Rosen and Andrew Rosen
Gina and Jay Ryan
Barbara and Herbert E. Saks
Teri and Paul Salkwasser
Kim and Greg Sandefur
Skip and Frank Scruggs
Michelle and John Sharkey
Maureen and Tom Shea
Rose and Stuart Singer
Robbin and Joe Slama
Julie N. and Raymond C. Southern
Melinda and Kenneth Strauss
Lori and Andy Taubman
Susan and Dr. Patrick Taylor
Stephen Thibault
Phyllis and Alfred Thomas
Susan and Karl Wagner
Lynda and Mark Walter
Linda and Mark Wilford
Tricia and Jerry Willenborg
Janet Amy Wollowick and Sandra Lois Lowe
The Yerves Family
Lisa and David Zwick

Board of Directors

Angel Alvarez
ABB CONCISE

J. David Armstrong, Jr.
Broward College

John Benz
Memorial Healthcare System

Colin Brown
JM Family Enterprises, Inc.

Walter Crosson
Broward County AFL-CIO

Howard Dvorkin
*Consolidated Credit
Counseling Services, Inc.*

Jon Ferrando
AutoNation, Inc.

Pauline Grant
Broward Health North

Dennis Haas
ARC Broward

**George Hanbury II,
Ph.D.**
*Nova Southeastern
University*

**C. Kennon Hetlage,
Chair**
Memorial Hospital West

Chuck Laetsch
Crowe Horwath, LLP

Timothy C. Leixner
Holland & Knight

Lisa Lutoff-Perlo
Royal Caribbean

Bill Mahoney
Mahoney & Associates

Audrey Millsaps
Community Advocate

Charles B. Morton, Jr.
Assistant State Attorney

Richard Rhoads
Publix Super Markets, Inc.

Robert Runcie
*Broward County Public
Schools*

Matt Shore
Steven Douglas Associates

Raymond Southern
*Raymond C. Southern
Consulting, LLC*

Lynne Wines
First Southern Bank

Board of Ambassadors

Sam Ambrose
Positive ID Corp

Andy Ansin
WSVN Channel 7

Vic Beninate
AT&T

Craig Bloom
*Tenet Healthcare
Corporation*

D. Keith Cobb
Community Advocate

Paul Daly
Community Advocate

Ray de la Feuilliez
James A. Cummings, Inc.

Lloyd DeVaux
Community Advocate

Melanie Dickinson
*South Florida Business
Journal*

Bruce Edwards
Barry University

Nelson Fernandez
ANF Construction

**Chancellor Ray Ferrero,
Jr.**
*Nova Southeastern
University*

Adam Gail
Caruspan Health Group

Dennis Giordano
Giordano & Associates, Inc.

Jon Hage
Charter Schools USA

Gregory Haile, Esq.
Broward College

Mary Harris
BankUnited

Steve Holt
Balfour Beatty Construction

John C. Johnson
Holy Cross Hospital

Donna Korn
Taylor & Mathis

Cindy Kushner
Crowe Horwath LLP

Earl Maucker
Consultant

Virginia (Ginny) I. Miller
*Miller Construction
Company*

Richard P. Mullan
*Allied Barton Security
Service*

Stacy Ostrau
Sun Sentinel

Al Paonessa
Anda Inc.

John Primeau
Florida Community Bank

Juliet Murphy Roulhac
Florida Power & Light

Mark Smith
SFN Group

Dr. Patrick Taylor
Holy Cross Hospital

Lynne Wines, Chair
First Southern Bank

Jimmy Von Wyl
The Window Man

Development Committee

Santiago Abraham
*Royal Caribbean Cruises
Ltd*

Christina Chen
PNC Bank

Weiyi Chen
BGT Partners

Todd Clarke
Jim Moran & Associates, Inc.

Walter Crosson
Broward County AFL-CIO

Matt DiGregorio
Mercer

Melissa Doyle
*All Services Refusal -
Republic Services*

Jim Duffy
Grant Thornton

Miguel Echarte
Stryker Spine

Jim Gouveia
Group Victory

Dennis Haas
ARC Broward

Dan Hafetz
Steven Douglas Associates

Ellen Hesse
*South Florida Business
Journal*

Tom Hutka
*Broward County
Government*

Matt Katz, Chair
Katz Barron Squitero Faust

Salma Lemongello
Macy's

James Maus
Morgan Stanley

Philip McNally
Paradise Bank

Carlos Molinet
*Fort Lauderdale Convention
& Visitors Bureau*

W. Scott Parker, Jr.
Parker-Harrigan Group

Dawn Quaranta
Memorial Healthcare System

Juliet Murphy Roulhac
*Florida Power & Light
Company*

Cynthia Ryan
Power Financial

Grant Sadowski
Mosaic Business Solutions

Drew Saito
CNL Bank

Percy Sayles
City of Tamarac

Dave Schmidt
Enterprise Holdings

John J. Zullo, CPA

Commission on Substance Abuse Board of Governors

Maureen Barrett
Parent Advocate

Marcia Beach
Broward Drug Court

Daniel Castellanos
*FIU Department of
Psychiatry*

David Choate
Community Advocate

Paul Daly
Community Advocate

Cassandra Evans
*Circuit 17 Courts -
Department of Juvenile
Justice*

Anita Fain Taylor
Community Advocate

Paul Faulk
*Broward Addiction Recovery
Center*

David Fawcett
Community Advocate

Stephen Ferrante
Florida Atlantic University

Raymond Ferrero, III
*Nova Southeastern
University*

David Freedman
*Community Leadership
Consulting*

Larry Gierer
*Representative for City of
Oakland Park*

Tim Gillette, Chair
Broward Sheriff's Office

Dave Golt
*Broward County School
Board*

Jim Hall
*Up Front, Inc. & NSU
Center*

Mark Ketchum
Sunserve

Joel Kaufman
The Starting Place

Christina Kitterman
*The Law Offices of Christina
M. Kitterman, P.A.*

Pat Kramer
Circuit 17 - DCF

Susan Langston
Drug Enforcement Agency

Lisa McElhaney
*Broward Sheriff's Office /
NADDI*

Carlton Mills
*Broward Health Medical
Center*

Rudy Morel
*Public Defender's Office,
Drug Court*

Charles Morton
Assistant State Attorney

Linda Nestor
*Broward County Council
of PTAs*

Amalio Nieves
*Broward County School
Board*

Frank Ortis
City of Pembroke Pines

Ralph Page
The Las Olas Company

Carmine Pecoraro
*A State of Mind Counseling
and Wellness Centers*

Cynthia Peterson
*Broward County Medical
Association*

David Pinsker
MADD

Gisele Pollack
Drug Court

Renée Podolsky
*Broward County Health
Department*

Carmen Puentes-Croye
*Florida Alcoholic Beverages
& Tobacco*

Jon Quinton
*Central Broward Teen
Coalition*

Jose Rada
*Broward-Dade Safety
Council*

Larry Rein
ChildNet

Neiko Shae
Childnet

Nora Rupert
*School Board of Broward
County*

Sanford Silverman
*Comprehensive Pain
Management*

Christina Spudeas
Florida's Children First, Inc.

Teri Stockham
Forensic Toxicologist

**Karen Swartzbaugh-
Ghezzi**
*Children's Services Council
of Broward County*

Tammy Tucker
Memorial Regional Hospital

Norma Wagner
*Broward Regional Health
Planning Council*

Finance Committee

Karen Bowman
McGladrey

Paul Daly
Community Advocate

Anthony Jackson
AL Jackson & Co

Chuck Laetsch, Chair
Crowe Horwath, LLP

Timothy C. Leixner
Holland & Knight

Lanny Marks
Marks & Associates

Gary Rosen
Becker & Poliakoff

Maureen Shea
Right Management

Mile Siegel
Deloitte & Touche

Paul Tanner
UBS

Audit Committee

Karen Bowman, Chair
McGladrey

Keith Cobb
Community Advocate

Jorge Gonzalez
JM Family Enterprises, Inc.

Jim Nations
Sedgwick

Shea Smith
Berkowitz Pollack Brant

Income Committee

Courtnee Biscardi
Urban League of Broward County

Jim Carras
Carras Community Investment, Inc.

Jay Fanning
Internal Revenue Service

Lars Gilberts
Branches, Inc.

Kim Gorsuch
Department of Children and Families

Beatriz Hartman
Consolidated Credit Counseling Services, Inc.

Jadira Hoptry
Fifth Third Bank

Monica King
Children's Services Council of Broward

Shandy Kingsbury
Florida Community Bank

Renee Law
Broward College

Vic Leibofsky
Fifth Third Bank

Marian McCann-Collice
City of Hallandale Beach

Aurea Pimentel
Hispanic Unity

Felipe Pinzon
Hispanic Unity

Susan Pippitt
Broward County Housing Authority

Kim Praitano
Family Central, Inc.

David Ross
SunTrust

Diane Schlachter, Chair
Publix Super Markets, Inc.

Laurane Simon
City of Hallandale Beach

Karen Swartzbaugh
Children's Services Council of Broward

Michael Watson
WorkForce One

Pat West
Family Success Administration

Education Committee

Dr. Desmond Blackburn
Broward County School District

Sheri S. Brown
Community Foundation of Broward

Felicia M. Brunson
Florida Virtual School

Sharon Cohen, Chair
Children's Services Council of Broward

Dr. Esther K. Erkins
Office of Intergovernmental Affairs and Professional Standards (OLAPS)

Charles M. Hood
Early Learning Coalition

Shevrin D. Jones
Florida House of Representatives

Julia Musella
Baby Boomers International Preschool

Wanda Robinson
Broward County Public Schools

George R. Silver, CFP
Merrill Lynch

Julie Southern
Community Advocate

Scott Strawbridge
City of Fort Lauderdale Housing Authority

Donald J. Torok, Ph.D., FACS
Florida Atlantic University

Health Committee

Mike De Lucca
Broward Regional Health Planning Council

Emily DeRosa RN, BA, CCM
Coventry Health Care of Florida

Pauline Grant, Chair
Broward Health North

Lori Kessler
Broward Health

Pat Kramer
FL Department of Children and Families

Martha Martinez
Agency for Persons with Disabilities

Audrey Millsaps
Community Advocate

Deborah Mulligan, MD FAAP FACEP
Nova Southeastern University

Dr. Guy Nehrenz, EdD., MA., RRT.
Nova Southeastern University

Renee Podolsky
Broward County Health Department

Joe Rogers
Community Advocate

Kim Saiswick, RN, PhD
Holy Cross Hospital

Public Policy Advisory Committee

John Benz, Chair
Memorial Healthcare System

Paul Daly
Community Advocate

Evan Goldman
Children Services Council

Gretchen Hirt
Broward County Government

Chuck Hood
Early Learning Coalition of Broward County

Kim Praitano
Family Central

Mark Ketcham
Parserve

Pamela Landi
Florida Atlantic University

Charlotte Mather-Taylor
Broward Health

Nick Milano
Holland & Knight

Mike Payne
AFL CIO

Stephanie Pollard
211 Broward

Skeet Jernigan
Broward Chamber of Nonprofits

Kevin Purvis
Advance Insurance
Underwriter

Dawn Quaranta
Memorial Healthcare System

Joanne Richter
JR Consulting

Dan Schevis, Vice Chair
Community Advocate

Bobbie Sewell
Community Advocate

Nikko Shea
ChildNet

Denise Spivak
CenterLink

Joe Toliver
Urban League of Broward
County

Norma Wagner
Broward Behavioral Health
Coalition

Charles Webster
Broward County Public
Schools

Mission United Committee

Gale Butler
AutoNation

Bob Birdsong
OK Generators

Jayne Cassidy
Nova Southeastern
University

Sonny Crouse
Merrill Lynch

LaVerne Daley
CTI Consulting

Sandra Einhorn
Rebuilding Together
Broward

Stephen Ferrante
Group Victory

Chancellor Ray Ferrero, Jr.
Nova Southeastern
University

Amber Goethel
Holland & Knight

George Ivanoff
WorkForce One

Taryn Jaramillo
Department of Veteran
Affairs

Anthony Karrat
Legal Aid Service of Broward
County, Inc.

Roy Krause
Broward Workshop, Veterans
Committee

Edward Lohrer
Becker & Poliakoff

Tammi Lyon
AlliedBarton Security Services

Susie Marshall
Nova Southeastern
University

Diane McSwain
Bank of America

Carlos Molinet
Greater Fort Lauderdale
Convention & Visitors
Bureau

Stephen Moss, Chair
Holland & Knight

Craig Pollock
Southeast Toyota Distributors,
LLC

Barbara Prager
Coast to Coast Legal Aid of
South Florida

Roy Rogers
IBI Group Inc.

Sheila Smith
211 Broward

Ben Sorensen
First Presbyterian Church

Claude Toland
The Art Institute of Fort
Lauderdale

Stella Tokar
Bold Consulting

David Tripp
Cross Country Home
Services

Sherrill Valdes
Community Advocate

Women's Leadership Council Steering Committee

Lynn Armbrecht
SunTrust Bank

Penelope Blair
U. S. Trust, Bank of America

Tanya Bower
Tripp Scott

Tracy Browne
Balfour Beatty Construction

Gale Butler
AutoNation

**Elizabeth Cambareeri,
Chair**
J.P. Morgan Private Bank

Lori Chevy
Bank of America

Lorrie Jones, PhD
Memorial Regional Hospital

Marissa Kelley
Stearns Weaver

Donna Korn
Taylor Mathis

Rosie Lopez
Greenspoon Marder

Juliette Love
Community Advocate

Diane McSwain
Bank of America

**Stephanie N. Petrosky,
MHA, RD**
Nova Southeastern
University

Anna White
Manpower

Young Leaders Society Steering Committee

Rachel Barzilay
Barzilay Group

Matthew Beck
Steven Doulgas Associates

Nick Bosse
JM Family Enterprises, Inc.

Heather M. Brindise
Fifth Third Bank

Maura Callahan
Children's Medical Services
Southeast Region

Bridget A. Christie
SunTrust Bank Inc.

Sam Eppy
The Eppy Group

Marlene Fishbein
Revolution Prep

Jamies Pages
Enterprise Holdings Inc.

Kevin Purvis
Advanced Insurance
Underwriters, LLC

Ryan Shea, Chair
Right Management

Our Community Would Look Very Different Without Your Support!

UNITED WAY OF BROWARD COUNTY

Ansini Building
1300 South Andrews Avenue
Fort Lauderdale, Florida 33316
Phone: 954.462.4850
Fax: 954.462.4877
UnitedWayBroward.org

follow us on Facebook
and Twitter