

**GREAT THINGS
HAPPEN WHEN WE
LIVE UNITED**

2016-17 Board of Directors and Staff

UNITED WAY OF MARTIN COUNTY BOARD OF DIRECTORS

Chair: Crystal Stiles, Florida Power & Light Company

Chair-elect: Chad Hastings, Lesser, Lesser, Landy & Smith

Campaign Chair: Denise Ehrich, US Trust

Fund Distribution Chair: Kimberly Perron, Resort at Home

Strategic Planning Chair: Taryn Kryzda, Martin County Board of County Commissioners

Treasurer: Lynn Blackard, CPA, Rehmann

Advocacy Chair: Ademil Castrillo, Wells Fargo

Secretary: Carol G. Houwaart-Diez, United Way of Martin County

Volunteerism Chair: Frank Tidikis

CHARACTER COUNTS! Chair: Robyn Vanover, University of South Florida

Immediate Past Chair: Amy Albury, Florida Power & Light Company

Khenni Anderson, Martin County Supervisor of Elections

Thomas Campenni, City of Stuart

Jane Cebelak, Indian River State College

Lt. Mike Dougherty, Martin County Sheriff's Office

Laurie Gaylord, Martin County School District

Rick Grinnan, Publix Super Markets

Reed Hartman, Hartman Auction Group

Teresa Lamar-Sarno, City of Stuart

Geoff Lieberman, Macy's, Jensen Beach

Lisa Peterson-Sanders, MTM, Inc.

Ruth Pietruszewski, Martin County Tax Collector's Office

Renay Rouse, Martin County Interagency Coalition

Rachel Scott, United Way of Martin County Foundation

Chuck Shaffer, Seacoast Bank

Dave Wishart, Ph.D., Pratt & Whitney

Gene Zweben, Zweben Law Group

UNITED WAY OF MARTIN COUNTY FOUNDATION BOARD OF DIRECTORS

President: Thomas H. Thurlow III Esq., Thurlow & Thurlow, P.A.

Vice President: Arthur M. "Rusty" Brink, Jr., CFP, Brink Associates

Treasurer: Amy D. Chappel, CPA, Rehmann

Secretary: Carol G. Houwaart-Diez, CEO United Way of Martin County

Charles R. Cleaver, CPA, MBA, Martin Health System

Hal Fenner, Retired Executive

Rachel Scott, Retired Consultant

Robert Weissman, Retired Executive

UNITED WAY OF MARTIN COUNTY STAFF

Carol G. Houwaart-Diez, President and CEO

Kathy Brown, Finance and Data Management

Lucy Corley, Director of Community Engagement

Jennifer DuBey, Community Impact Coordinator

Elisabeth Glynn, Director of Resource Development

Carol Hodnett, Vice President of Martin Volunteers and Community Impact

Holly Laiben, Director of CHARACTER COUNTS!

Nancy McCarthy, Director of Marketing and Communications

Nancy Perry, Vice President of Philanthropy, Major Gifts and Legacy Giving

Karen Reinhardt, Administrative Assistant

Theresa Schineis, Vice President of Finance and Administration

Kathleen Stacey, RSVP Director

United Way bid a fond farewell to Jim Vojcsik as he retired in 2016. Jim led the organization for 17 years and had a combined 30 years of experience in the United Way system.

Funded Partners

Alzheimer's Community Care

American Red Cross, Martin County Chapter

ARC of Martin County

Big Brothers Big Sister of Palm Beach and Martin Counties

Boys & Girls Clubs of Martin County

Building Bridges to Youth

Caring Children Clothing Children

CASTLE

Catholic Charities of the Palm Beach Diocese

Children's Emergency Resources

Children's Home Society

Coalition for Independent Living Options

Council on Aging of Martin County

Deaf & Hard of Hearing Services of the Treasure Coast

Drug Abuse Treatment Association

Early Learning Coalition of Indian River, Martin and Okeechobee Counties

Epilepsy Foundation of Florida

Father & Child Resource Center

Florida Arts & Dance Company

Gertrude Walden Child Care Center

Habitat for Humanity

Helping People Succeed

Hibiscus Children's Center

Hobe Sound Early Learning Center

Hope Center for Autism

Hope Rural School

House of Hope

Martin County Healthy Start Coalition

Mary's Shelter

Project LIFT

SafeSpace

Salvation Army of Martin County

Shared Services Network of Martin County

Treasure Coast Food Bank

Tykes & Teens

Whole Child Connection

YMCA of the Treasure Coast

211 Palm Beach / Treasure Coast

Need more information about
UNITED WAY OF MARTIN COUNTY?

UnitedWayMartin.org

772-283-4800

@UnitedWayMartin

Crystal Stiles

2016–17 Board Chair
United Way of Martin County

A MESSAGE FROM UNITED WAY'S BOARD CHAIR

It's an exciting time to serve as board chair for United Way of Martin County, as we embark on the first year under the leadership of our new President/CEO, Carol G. Houwaart-Diez. Carol not only brings a wealth of United Way experience, but she also brings a proven record of facilitating change and building relationships. We are thrilled that she will continue her tradition of outstanding work in our community and I know you join me in offering her and the entire United Way staff your full support as the year progresses.

It's also an exciting time to be involved with United Way as we continue to evolve in our role as community change agent. The funds we raise each year from our generous donors and corporate partners are invested back into the community in programs that ensure our neighbors have a safe place to call home, a solid education, food on the table and the security that comes with financial independence.

But, we realize that no matter how much money we raise and distribute to support these indispensable charitable programs, more work still needs to be done to solve the problems causing people to need these programs in the first place. We are working to organize, focus efforts and bring in community partners to impact root causes, public policy and systems changes that address these socially complex issues.

But, we can't do it without you.

We invite you to join us in our journey to change lives and lift the community. You can give, you can advocate and you can volunteer. Consider yourself officially invited to LIVE UNITED.

Carol G. Houwaart-Diez

President/CEO
United Way of Martin County

A MESSAGE FROM UNITED WAY'S PRESIDENT/CEO

It is truly my honor and privilege to serve as the new President/CEO for our United Way. While I come to my position with vast United Way knowledge, I am extremely excited to learn more about our Martin County community.

In the short time that I have been here, I have learned that this community genuinely cares about those who need assistance. Whether it is a child who needs help with reading, a senior who needs meals delivered or a person who has mental or physical challenges, Martin County residents are supporting programs to help these individuals.

I've met many people who inspire and motivate me to continue the important work that we are doing in this community – I've heard the squeals of joy from preschool children as they learn new ways to play that are both fun and educational, I've seen the look of relief in a mother's eyes when she found a safe haven at a domestic violence shelter with her two young daughters, and I have met a typical family that simply needed groceries to help them until the end of the month. While you might never get the chance to meet these extraordinary people, I carry their stories with me every day, and it helps me to focus on what is truly important in life – helping our neighbors.

I look forward to the coming year as I learn more about the community I now call home. I challenge each of you to invest in United Way and be a part of making Martin County a stronger and healthier community for decades to come.

Thank you.

OUR MISSION:

To lift the community and change lives together through the collective power of advancing the common good.

UNITED WAY'S PRIORITIES:

Audrey and her teacher Nicole

**GREAT THINGS
HAPPEN WHEN WE
LIVE UNITED**

to

IMPROVE EDUCATION

Thanks to your United Way investment...

85%
of students

in after school programs improved or maintained their academic performance in reading/language arts

More than
90%

of VPK graduates met the readiness skills to succeed in school

300
students

at risk of falling behind received additional instruction over the summer months by certified teachers

When children can learn and grow at the appropriate pace, they are more likely to graduate on time and become employable.

Meet Audrey, a happy 5-year-old girl with golden curls and an infectious laugh. She is incredibly smart, confident and kind. This year, Audrey started school kindergarten-ready and is consistently exceeding academic expectations.

However, Audrey's story could have easily taken a different turn if it wasn't for an early intervention program funded by United Way of Martin County. While in the Voluntary Pre-Kindergarten (VPK) program at Hobe Sound Early Learning Center, Audrey's teacher noticed that she was having trouble writing her name. Upon further assessment, the teacher realized she could not form all of her letters. That's when Audrey was referred to small group instruction, funded by United Way, to provide her with the necessary readiness skills to enter kindergarten.

Each week Audrey met one-on-one with an educator at her school who provided extra learning opportunities. According to her mom, Elise, they saw immediate and drastic improvement in her writing skills.

"In any classroom environment, the teachers are tasked with so many things it's hard to give any child one-on-one time," Elise said. "I definitely think she would have been lacking in some of her kindergarten preparedness if she didn't have that individualized attention through the small group instruction program."

By investing in academic success in their early years, we're helping to set children on a path to live safe and healthy lives and contribute positively to society, which is our aspiration for all of the children in our community – just like Audrey.

Debbie, VITA volunteer,
and Yolanda

**GREAT THINGS
HAPPEN WHEN WE
LIVE UNITED**

to

**SUPPORT
FINANCIAL STABILITY**

Thanks to your United Way investment...

Last year, United Way of Martin County's VITA volunteers helped 365 individuals and families receive a total of

\$409,127

in refunds while saving nearly

\$100,000

in tax preparation fees.

Residents saved

\$141,209

on prescription costs in 2015, as a result of the successful partnership with FamilyWize Community Service Partnership

The future success of our community is directly tied to the financial stability of working families. When this population suffers and is forced to make difficult choices, we all face serious consequences.

Meet Yolanda. She has a full time job as a case manager at a local nonprofit agency and her husband is self-employed. They both work hard so that they can raise their 6-year-old daughter in a safe and secure environment.

Like most young families, life can be hectic at times, but Yolanda doesn't let that get to her. She is a proud homeowner and gets satisfaction from investing in home improvement projects. Yolanda looks forward to tax season because she knows that United Way is going to help her keep more of her hard-earned money through the Volunteer Income Tax Assistance (VITA) program.

Each year, United Way's IRS-trained volunteers offer free tax preparation for low-to-moderate income working families and individuals.

A few years ago, the money Yolanda received from her tax return allowed her to install a fence in her yard, and this year she's planning to use her tax return to paint her home.

"The VITA program is great for people like me who work during the day and have young children," says Yolanda. "It's a quick process and our daughter doesn't mind coming along, but the best part is that it's totally free, which means I have more money to spend on home improvements."

Saving a couple of hundred dollars each year on her tax return might not seem like a lot of money to most people, but for Yolanda, it means she can continue building a better life for her family.

By providing free resources such as tax assistance or the FamilyWize prescription discount card, and by funding local programs to enhance financial stability, United Way is helping to create a brighter future for all families— just like Yolanda's.

Isabel, Adrian
and Brigitte

**GREAT THINGS
HAPPEN WHEN WE
LIVE UNITED**

to

PROMOTE GOOD HEALTH

Thanks to your United Way investment...

More than

1.7 million

meals were distributed to children, families and seniors in need

139

children

from low-income families residing in Indiantown received a daily healthy meal and snack, healthy eating education and increased their physical activity during the summer months

71.7%

of pregnant women

in Martin County received medical care in the first trimester

Promoting healthy behaviors and increasing access to primary and preventative health care and mental health services enhance the quality of life and overall health of our economy and the community.

Meet Adrian, an adorable 5-year-old boy with big brown eyes, a cherubic face and a sweet disposition. Two years ago, Adrian's primary caregiver, Isabel, noticed that Adrian was not reaching developmental milestones, such as the ability to stay focused and maintain eye contact, among others. Adding to her concern, Adrian was not thriving in the classroom environment and it was affecting his ability to learn. "I was sick to my stomach every day because he was so miserable at school," Isabel said. "When you love somebody and you know that they are unhappy, it just rips you apart."

After consulting with Adrian's preschool teachers and pediatrician, Isabel took Adrian for an evaluation where he was diagnosed with Autism Spectrum Disorder.

Isabel knew that early intervention was critical, and the more hours devoted to behavioral therapy, the better. After researching the options, Isabel found Hope Center for Autism, a public charter school for children with autism and related disabilities. Through low staff-to-student ratios and individualized, comprehensive and intensive educational program, The Hope Center helps children with autism learn to their full potential.

Although the school has a perpetual waiting list, thanks to a stroke of luck and Isabel's persistence, Adrian secured a spot in the summer program, funded by United Way of Martin County.

In a relatively short time, Adrian made significant gains. His teacher, Brigitte, says she witnessed tremendous growth in all areas of development. "Academically he has come leaps and bounds, behaviorally he continues to improve, and socially he is interacting more with his peers," she said.

Most importantly, Adrian's overall health and happiness has improved. "He is loving school and that is the biggest part of it because loving it means that he can learn," Isabel said.

By investing in early intervention for individuals with developmental delays, we are helping hundreds of children in our community reach their full potential—just like Adrian.

GREAT THINGS HAPPEN WHEN WE TAKE ACTION

MARTIN VOLUNTEERS

United Way of Martin County

Thanks to Martin Volunteers' impact in our community...

865
volunteers
contributed
76,457 hours

618
RSVP
volunteers
contributed
29,166 hours

Value of
\$2.6
million
of volunteer service
for our community

Martin Volunteers' mission is to engage people of all ages and backgrounds in volunteer service that enriches the individual and strengthens the community.

Through Martin Volunteers, United Way coordinates the Retired and Senior Volunteer Program (RSVP), White Doves Holiday Project, Executive Service Corps of the Treasure Coast and HandsOn Group Volunteer Projects.

For Alberto, every Christmas was a happy one, even when times were tough. Alberto's childhood was not unlike many others – his father juggled multiple jobs while his mother took care of him and his two older brothers. Alberto remembers one year that was particularly challenging when his father's hours were significantly cut back just as the holidays were approaching.

He didn't know it at the time, but United Way's White Doves Holiday Project was behind the sprawling heap of presents underneath the tree that year. It wasn't until decades later when he was approached about volunteering that his brother told him about their personal connection to the mission.

"Growing up I was given extra support. Now that I'm an adult and independent I want to give back because I was blessed to receive as a child," Alberto said.

Alberto paid it forward for thousands of Martin County children by volunteering his time and energy for United Way's White Doves Holiday Project.

For almost three decades, United Way of Martin County has provided struggling families with toys and food during the holidays. It takes the compassion of hundreds of donors, volunteers and local businesses working together to create more than 3,000 smiles on Christmas morning.

Smiles, like Alberto's, that continue to shine and make a positive impact in our community.

2,427 children
were provided with
12,991 toys
and
320 bikes
through the
**White Doves
Holiday Project**

2015

**GREAT THINGS
HAPPEN WHEN WE DO
THE RIGHT THING**

**CHARACTER
COUNTS!**

United Way of Martin County

The goal of United Way's CHARACTER COUNTS! program in Martin County is to create a strong community of citizens who embody the Six Pillars of Character – Trustworthiness, Respect, Responsibility, Fairness, Caring and Citizenship.

In 2015, United Way commemorated 20 years of character building in Martin County through its CHARACTER COUNTS! program.

It all started in 1995 with a simple vision – to live in a community where all citizens, regardless of age, recognize the significance of ethical and moral values.

That's when five local community leaders invited citizens to learn about a unique program called CHARACTER COUNTS!

During two town hall meetings, they discussed the opportunity to break a growing pattern of irresponsible behavior among community sectors, and to implement a proactive strategy to promote social values and personal character among all age groups.

That same year, under the direction of the late Joe Kordick, founding chairman and a former Ford Motor Co. executive, CHARACTER COUNTS! in Martin County was born and continues to build on the framework for character development and prevention efforts in Martin County, the Six Pillars of Character.

To celebrate the 20-year milestone, CHARACTER COUNTS! founder Michael Josephson visited Martin County. One of the nation's most respected consultants in the field of ethics and character, Josephson spoke to community leaders, educators and visited schools and non-profit agencies in Indiantown that have successfully embraced the CHARACTER COUNTS! program.

- 25 students were recognized as **Joe Kordick Youth Character Award** winners
- 9 recipients received **Employee Pillar of Character Awards**
- 1 local business was honored as **Business of Character**
- 35 students were recognized as **CHARACTER COUNTS! Students of the Week**
- 1200 kindergarten students received CHARACTER COUNTS! T-shirts through our Annual **Kindergarten T-Shirt Project**

For complete list of award winners, visit www.UnitedWayMartin.org/CharacterCounts.

Hunter & Rita Wolcott

Richard & Carolyn Jacobus

Fred & Betty Kopf

Jan & Bob Crandall

Bob Croce, Nancy Perry, Debi Owens with Wilmington Trust

United Way of Martin County Tocqueville Society

The United Way's Tocqueville Society provides the passion, expertise, and inspirational leadership that enable United Way to drive real change. Together last year Tocqueville Society members contributed more than \$1,000,000 in our local community.

The Tocqueville Society members were honored during a reception at the Sailfish Point home of Dennis and Linda Longstreet. The evening was graciously underwritten by Wilmington Trust. The Alexis de Tocqueville Outstanding Philanthropy Award was dedicated to the memory of Barbara Briggs Trimble for her longtime support of United Way.

Dennis & Linda Longstreet, Bob & Karen Croce

John and Carrie Morgridge

Paul & Anaflor Graham
- new members

Joe and Margaret Richebourg Temple

Richard and Karen Dakers

TOCQUEVILLE SOCIETY MEMBERS 2015/2016

Ordre d'Egalite \$50,000 - \$74,999

Mr. and Mrs. Robert W. Croce - L
Joe Temple Family - L

Ordre de Liberte \$25,000 - \$49,999

Mr. and Mrs. Peter Behr - *new members*
Paul and Jan Collier
Lindy Donigan and Deane MacMillan
Mr. and Mrs. Alan Finegold
Paul Graham and Anaflor Graham - *new members*
Mr. and Mrs. Warren Hayford
Arthur and Marylin Levitt
Mr. and Mrs. John Loewenberg
Mrs. Lambert H. Mott
Jim Noble
Susan R. and John W. Sullivan
Daniel P. and Grace I. Tully Foundation
Barbara Briggs Trimble Estate- L
Carol Webb and Don Wemlinger - L

Patrons de la Societe \$15,000-\$24,999

Tom and Polly Campenni - *new members*
Karen and Richard Dakers - *new members*
Mike and Linda Evans
Mr. and Mrs. Thomas Hudson, Jr.
The Kordick Family Trust - L
Mr. and Mrs. H.W. Lichtenberger - L
Dennis and Linda Longstreet- L
Morgridge Family Foundation
Charlene and John Roberts
James and Magalen Webert
Richard A. Zappala Family Foundation
Mr. and Mrs. Robert Weissman - L

Membres de la Societe \$10,000-\$14,999

Robert and Patricia Bauman Family Foundation
Mr. and Mrs. S. Prestley Blake
Margaret Wyeth Bradley - L
Mrs. Joan Brengel - new member
Frank M. Byers, Jr.
Mr. and Mrs. William Conner

Josephine Covelli and The Albert M. Covelli Fndn.
Mr. and Mrs. Robert Crandall
Mr. and Mrs. William Crandall
Mr. and Mrs. Rodney D. Day III
Lee and Gaby Elsey
Harold and Melanie Fenner
William C. and Joyce G. Ferguson - L
Rip and Noreen Fisher
Joy and Pete Funston
Mr. and Mrs. Richard Genthe
Per and Astrid Heidenreich
Elizabeth Herold
Mary and Robert J. Higgins
Mrs. Mim L. Huffam
Richard G. Jacobus Family Foundation
Ken and Cindy Johns
Fred and Betty Kopf
Mr. and Mrs. Robert J. Merrick
Mr. and Mrs. James F. Orr III
The Patricia and Douglas Perry Foundation
Armando Pimentel
Mr. and Mrs. Timothy Powers - *new members*
Mr. John Pratt
Mrs. Wendy Randall - *new member*
Maralyn and Michael K. Reilly- L
Diana D. Rollins
Mr. and Mrs. Charles A. Ruibal
Gerald Saelzer - *new member*
Tom and Linda Schaefer
Peter and Alison Small
Sontheimer Foundation
Mr. and Mrs. Douglass M. Stewart - L
Mr. and Mrs. Charles R. Walgreen, III
Mr. and Mrs. William H. Whittemore - *new members*
Wolcott Family Foundation
Richard and Barbara Young

* five members wish to remain anonymous
L = Tocqueville Legacy Circle

United Way of Martin County Foundation

FOUNDATION CAMPAIGN UPDATE

Contributions of cash,
pledges and legacy gifts -

\$6.5 MILLION

Foundation Honors John & Susan Sullivan

The Foundation honored John & Susan Sullivan with the 2016 Frances Langford Humanitarian Award. The award recognizes community leaders who, like Frances, demonstrate the care and compassion for humanity in their lives and deeds. The Sullivans served for many years as the Loblolly United Way campaign coordinators and are well known throughout Martin County for their humanitarian efforts in helping those in need.

The Lichtenberger Family Foundation pledges \$1,000,000

Bill Lichtenberger knows what it means to LIVE UNITED. This generous endowed gift will be added to a previous \$200,000 gift and the proceeds will be split between United Way of Martin County and United Way of St. Lucie County to meet the current and future unmet needs in those communities.

“It is important that those of us who have the means help those less fortunate. The United Way does a good job of finding those people and organizations with the greatest need.” - *Bill Lichtenberger*

Ted Brown and Bob Thomas retire from Foundation Board

Ted and Bob were there in the beginning. In the aftermath of the hurricanes that hit Martin County in 2004, many partner agencies turned to United Way for financial assistance with damaged facilities and emergency needs. As a result, under Ted and Bob’s leadership, the Board recognized the need for a permanent source of funds beyond the annual campaign. The Foundation was established as a separate 501(c)3 and Ted and Bob’s contributions to the Foundation will be their legacy for generations to come.

Bob Thomas

Todd Thurlow and Ted Brown

Susan & John Sullivan, Bob Kramer, Jim Sopko

LEGACY SOCIETY MEMBERS & LEGACY FRIENDS September 2016

Members of the Legacy Society are individuals who have made a commitment to the Foundation through bequests, trusts or naming United Way of Martin County as a beneficiary of an IRA, pension plan, life insurance or charitable gift annuity.

Legacy Friends - Foundation gifts of \$1,000 or more

- | | |
|---|------------------------------------|
| Kathryn and L.J. Aubrecht Estate | Jean W. Markell Trust |
| Mitchell Benedict Trust | Everett Miller Estate |
| Prestley & Helen Blake | Gordon K. Miller Estate |
| Margaret “Meg” Bradley - L | William & Thelma Miller Trust |
| Kathy & Rusty Brink | Maralyn & Michael K. Reilly - L |
| Debra & Robert Carttar | Anonymous - L |
| Leo & Dolores Clancy | Harry Rosen Estate |
| Mr. & Mrs. William Clark | Priscilla & Charles Sawicki |
| Mr. & Mrs. William Crandall | In memory of Dick Schwinkendorf |
| Mr. & Mrs. Robert W. Croce - L | Chuck & Rachel Scott |
| LaVerne J. Donaldson Estate | Mr. & Mrs. Douglass M. Stewart - L |
| Drs. Salvatore & Edith Donohue | Edward Tatarczuk Estate |
| Katherine Dunscombe Estate | Barbara & Morgan Taylor |
| Mr. & Mrs. Bruce Farren | Joe Temple Family - L |
| William C. & Joyce G. Ferguson - L | Pete Thompson |
| Maxwell Friedlander Estate | In memory of Daniel Todzia, Jr. |
| Ginny & Richard Genthe | Barbara Briggs Trimble Estate - L |
| Mr. & Mrs. George H. Grimm | Mr. & Mrs. Gene VanCuren |
| William & Eleanor Heffernan Estate | Donna & James Wojcsik |
| Kenneth Hyde Estate | Carol Webb & Don Wemlinger - L |
| Jane & George Kaiser | Jill Webb-Forbes |
| Fred & Betty Kopf | Mr. & Mrs. Robert Weissman - L |
| Joseph A. Kordick Estate | William & Martha Whittemore |
| The Kordick Family Trust - L | Dr. Sara Wilcox PhD |
| Frances Langford Foundation - L | Dick & Barbara Young |
| The Lichtenberger Family Foundation - L | |
| Dennis & Linda Longstreet - L | |
| Alan S. Lincoln Estate | |

*L - Tocqueville Legacy Circle (planned gifts/
contributions of \$200,000 or more)*

2015-16 Keel Club – Community Campaign

Top Community Campaigns

1	Sailfish Point	\$412,986
2	Harbour Ridge*	\$275,543
3	Loblolly	\$144,091
4	Mariner Sands	\$100,935
5	Willoughby	\$91,185
6	Sewall's Point	\$76,045
7	Jupiter Island	\$68,050
8	Sandhill Cove	\$40,175
9	Jupiter Hills	\$41,216
10	Monarch	\$40,138
11	Piper's Landing	\$22,235
12	Stuart YCC	\$14,015
	Misc. communities	\$165,405
	ALL COMMUNITIES	\$1,492,019

*Harbour Ridge split w/UWSLC - actual investment \$168,496.
UWSLC \$107,047

Bob Croce, Jo Covelli and Dennis Longstreet are the campaign co-chairs of the top community Sailfish Point

Lois and Brent Fraser are the campaign chairs of Harbour Ridge

SAILFISH POINT

TOCQUEVILLE SOCIETY

Robert and Patricia Bauman Family Foundation
Mr. and Mrs. S. Prestley Blake
Josephine Covelli and The Albert M. Covelli Foundation
Mr. and Mrs. Robert W. Croce
Karen and Richard Dakers
Mike and Linda Evans
Rip and Noreen Fisher
Paul Graham and Anafior Graham
Elizabeth Herold
Ken and Cindy Johns
Arthur and Marylin Levitt
Dennis and Linda Longstreet
Morgridge Family Foundation
Mr. and Mrs. James F. Orr III
Diana D. Rollins
Mr. and Mrs. Charles A. Ruibal
Tom and Linda Schaefer
Sontheimer Foundation
Joe Temple Family
Mr. and Mrs. Charles R. Walgreen, III
Carol Webb and Don Wemlinger
James & Magalen Webert
Richard A. Zappala Family Foundation

COMMODORE

Mr. & Mrs. John Adamiak
Mr. and Mrs. Gary Parlin

CAPTAIN

Mr. and Mrs. John Reardon

COMMANDER

Mr. and Mrs. Raymond J. Callahan
Mr. and Mrs. Leet E. Denton
Mr. and Mrs. Wayne D. Freihofer
Mr. and Mrs. John O. Irvine
John and Tracy Kelleher
Mr. and Mrs. Stephen W. McKessy
Mr. and Mrs. Roy T. Peraino
Frank and Betty Quirk
Mr. and Mrs. Donald Wilks

HARBOUR RIDGE

TOCQUEVILLE SOCIETY

Anonymous
Mr. Peter Behr
Mr. & Mrs. William Crandall
Mr. & Mrs. Harold Fenner
Mr. & Mrs. H. William Lichtenberger
Mr. & Mrs. John D. Loewenberg
The Patricia and Douglas Perry Foundation
Mr. & Mrs. Timothy C. Powers
Mrs. Wendy Randall
Mr. & Mrs. Douglass M. Stewart
Mr. & Mrs. Robert J. Weissman
Mr. & Mrs. Richard Young

COMMODORE

Mr. & Mrs. Bruce Bedford
Mr. & Mrs. Michael Carr
Mr. & Mrs. Charles Eppinger
Mr. Harry Wells

CAPTAIN

Mr. & Mrs. Leo Clancy
Mr. & Mrs. Delbert Conner

COMMANDER

Mr. & Mrs. William B. Anderson
Mr. & Mrs. Richard Appleby
Mrs. Lydia Barnes
Mr. Philip Beekman
Mr. & Mrs. Richard J. Boyle
Mr. & Mrs. Robert Brace
Dr. & Mrs. Richard Brenner
Mr. & Mrs. Ralph C. Brown
Mr. & Mrs. Richard Burke
Mr. & Mrs. Robert Bysshe
Mr. & Mrs. Ray Compton
Mr. & Mrs. James Coogan
Mrs. Adelaide Coy
Mr. & Mrs. Thomas DeFazio
Mr. & Mrs. Robert Drisner
Mr. & Mrs. Howard Foley
Mr. & Mrs. Brent Fraser
Mr. & Mrs. Robert Garry
Mr. & Mrs. John Grimmer
Dr. & Mrs. Roger J. Harding
Mrs. Sheryl Hays
Mr. & Mrs. Steven Johnson
Mr. & Mrs. Theodore Ketterer
Mr. & Mrs. Charles LaForge
Mr. Phillip J. Latreille
Mr. & Mrs. H. Todd Morris
Mr. & Mrs. James Morrissey
Mr. In-Suk Oh
Mr. & Mrs. John Olson
Mr. & Mrs. Jonathan R. Page
Mr. & Mrs. James Pierson
Mr. & Mrs. George Prince Jr.
Mr. Eugene C. Rainis
Mr. & Mrs. Thomas Sall
Mr. & Mrs. Bradley Thayer
Mr. & Mrs. William L. Vallett
Dr. & Mrs. Gregory Warner
Mrs. Barbara Willard

LOBLOLLY

TOCQUEVILLE SOCIETY

Mr. and Mrs. William Conner
Mr. and Mrs. Rodney D. Day III
Mr. and Mrs. Warren Hayford
Per and Astrid Heidenreich
Richard G. Jacobus Family Foundation
Maralyn and Michael K. Reilly
Peter and Alison Small
Susan R. & John W. Sullivan

VICE-ADMIRAL

Mr. and Mrs. Peter T. Buchanan
Mr. and Mrs. John Pigott
Mrs. Nicholas V. Scheele

COMMODORE

Mr. and Mrs. Frederick S. Hammer
Mr. and Mrs. Michael M. Hayes
King Family Foundation

Mr. & Mrs. Craig McClelland
Ms. Janet H. Merritt
Mr. and Mrs. Southwood J. Morcott

CAPTAIN

Jim Quinn
Mrs. Howard B. Wentz

COMMANDER

Mr. & Mrs. Daniel R. Finn, Jr.
Mr. and Mrs. James T. Flynn
Mr. and Mrs. Joseph S. Frelinghuysen, Jr.
Mr. and Mrs. Frederick M. Fritz
Mr. and Mrs. Raymond V. Gilmartin
Ms. Eileen T. Grimm
Mr. and Mrs. John D. Mabie
Mr. and Mrs. James F. Malone, III
Mr. and Mrs. Donald H. McCree
Mr. and Mrs. Kenneth T. Neilson
Mr. and Mrs. John J. Peacock
John W. Puth
Mr. and Mrs. Jack D. Rehm
The Toolan Family Charitable Fund
Mr. and Mrs. Ralph B. Vogel

MARINER SANDS

TOCQUEVILLE SOCIETY

Paul and Jan Collier
Mrs. Lambert H. Mott
Barbara Briggs Trimble Estate

VICE-ADMIRAL

Mr. and Mrs. Robert Keller

CAPTAIN

ANONYMOUS

COMMANDER

Mrs. Sally S. Clemence
Mr. and Mrs. Barrett L. Jones
Martin and Nancy Penn
Mr. and Mrs. John C. Reagan
Mr. and Mrs. Robert J. Sullivan

WILLOUGHBY GOLF CLUB

TOCQUEVILLE SOCIETY

Frank M. Byers, Jr.
Joy and Pete Funston
Mr. and Mrs. Robert J. Merrick
John and Charlene Roberts

VICE-ADMIRAL

Mr. and Mrs. Richard A. Bayles
Mr. and Mrs. Thomas C. Crays

COMMODORE

Mr. and Mrs. R. David Butler
Mrs. Margaret D. Carpenter
Katherine and Richard Garlington Fund of
the Community Foundation of Palm Beach
and Martin Counties

CAPTAIN

Mr. Bernard A. Smith
Mr. and Mrs. Stanton Weissenborn

COMMANDER

Mr. & Mrs. Michael Hazeldine
Mr. and Mrs. Phillip Hoffine
Mr. and Mrs. James Hutchison

Mr. and Mrs. Gary E. Jay
Mr. and Mrs. Robert Kearney
Mr. & Mrs. Lionel M. Lamoureux
Mr. and Mrs. Henry Logan
Alice and Allan Mostoff
Ms. Michele Reilly
Mr. and Mrs. J. H. Watson
Mr. and Mrs. Ross Weaver

SEWALL'S POINT

TOCQUEVILLE SOCIETY

Lindy Donigan and Deane MacMillan
Mr. and Mrs. Alan Finegold

ADMIRAL

Dr. Anis Akrawi and Ms. Carol Gesser

VICE-ADMIRAL

Mr. and Mrs. Frank S. Tidikis

COMMANDER

Mr. and Mrs. Armand Cifelli
Mr. Leo J. Hussey
Mr. and Mrs. William Morrison
Robert and Paula Rimer
Mr. and Mrs. Ray Stevenson
The Tranter Family

JUPITER ISLAND

TOCQUEVILLE SOCIETY

Daniel P. and Grace I. Tully Foundation
Anonymous

VICE-ADMIRAL

Lawrence A. Sanders Foundation

COMMODORE

Mr. and Mrs. Philip Allen
Marshall and Jamee Field Family Fund
Dr. Barbara O. Taylor

COMMANDER

Mrs. Rita H. Dolan
Mrs. Francis Hatch
Mr. and Mrs. Stephen B. Timbers

SANDHILL COVE

TOCQUEVILLE SOCIETY

Mr. and Mrs. Richard E. Genthe
Mr. John Pratt

ADMIRAL

Mr. and Mrs. Gordon C. Belshaw

COMMODORE

Mr. and Mrs. James B. Henderson

CAPTAIN

Mr. and Mrs. Eugene J. Flanagan
Mr. and Mrs. John P. Sebold

COMMANDER

Ms. Mary Louise Boelter
Ms. Shirley W. Bradley
Ms. Shirley Craig
Mrs. Joan P. Foxwell
Mr. & Mrs. D. J. Harper
Mrs. Mary J. Heimann
Mrs. Helen L. Huff
Mr. Eugene G. Schulz, Jr.
Mr. and Mrs. George H. Stewart

JUPITER HILLS

TOCQUEVILLE SOCIETY

Mrs. Joan Brengel
William C. and Joyce G. Ferguson
Mary and Robert J. Higgins
Mr. and Mrs. Thomas W. Hudson, Jr.

COMMANDER

Mr. Stafford R. Gellatly
Mr. and Mrs. George C. Kaiser
Mr. and Mrs. Joseph Petri

MONARCH COUNTRY CLUB

TOCQUEVILLE SOCIETY

Margaret Wyeth Bradley
Phyllis Kordick

COMMODORE

Mr. and Mrs. Rusty Brink

COMMANDER

Mr. and Mrs. Richard E. Bricker
Ms. Maureen J. Krosin
Ms. Margaret H. Orbesen
Mr. and Mrs. Mike Tenzyk

PIPERS LANDING

TOCQUEVILLE SOCIETY

Mr. and Mrs. Robert Crandall

COMMODORE

Franklin Cole and Judith Nightingale
Mr. Andrew Popky

CAPTAIN

Mr. Peery Lewis

COMMANDER

Mrs. Frances B. Andre
Mr. and Mrs. Henry Gans

STUART YACHT & COUNTRY CLUB

TOCQUEVILLE SOCIETY

Mrs. Mim L. Huffam

COMMANDER

Mr. Mike Ferrer

MARINER CAY

CAPTAIN

David and Yancey Hillegas

ANONYMOUS

COMMANDER

Mr. and Mrs. Richard H. Foster

INDIAN RIVER PLANTATION

TOCQUEVILLE SOCIETY

Fred and Betty Kopf
VICE-ADMIRAL

Mr. and Mrs. Clarence M. Tyler

MARTIN COUNTY RESIDENTIAL

TOCQUEVILLE SOCIETY

Anonymous
Tom and Polly Campenni
Lee and Gaby Eleyse
Anonymous
Jim Noble
Mr. & Mrs. William H. Whittemore
Wolcott Family Foundation

COMMODORE

Mr. Paul Campbell and Ms. Kathryn Jehle
Mr. and Mrs. Ed Davison
Mr. and Mrs. Gene VanCuren

COMMANDER

Nick and Dee Blount
Mr. Robert F. Brands
Mr. and Mrs. John P. Caval
Anonymous

Mr. and Mrs. Ken Duke
Mr. and Mrs. Stephen Fry

Mr. William Heller

Mr. Michael V. Ippolito

Mr. and Mrs. Roger D. Jesse

Ms. Judi Laurence

Ms. Ann Mathews

Ms. Robert L. Slater

Dr. Sara Wilcox, Ph D

Keel Club Giving Levels

Alexis de Tocqueville:	\$10,000 or more
Admiral:	\$7,500 to \$9,999
Vice Admiral:	\$5,000 to \$7,499
Commodore:	\$2,500 to \$4,999
Captain:	\$1,800 to \$2,499
Commander:	\$1,000 to \$1,799

While every attempt has been made to ensure the accuracy of this listing, we apologize for any errors or omissions. Some Leadership Members who contributed through payroll deduction or gave their gifts through a corporate entity or foundation might not be listed, as United Way may not receive a complete record of these names. Please advise us of any corrections so we can recognize you next year.

2015-16 Keel Club — Employee Campaign

Top Corporate and Employee Campaigns

1	Publix Super Markets	\$450,447
2	Florida Power & Light Company	\$358,986
3	Seacoast Bank	\$99,535
4	Raymond James Associates/ Saelzer/Atlas/Silcox	\$39,680
5	Martin Health System	\$39,350
6	Wells Fargo	\$33,121
7	UPS	\$26,651
8	Bank of America	\$22,209
9	Pratt & Whitney	\$20,900
10	Martin County School District	\$16,821
11	Martin County Board of County Commissioners	\$15,039
12	City of Stuart	\$13,577

Publix Super Markets TOPS IN GIVING

Corporate Gift from Publix Super Markets Charities

\$193,200

Publix employee workplace campaign

\$257,247

Total Publix Campaign

\$450,447

PUBLIX SUPER MARKETS

VICE-ADMIRAL

Russ Reaver

COMMODORE

Corona and Cedric Brown

Christine Lambiase

Mark Teasley

CAPTAIN

The DiGiuseppi Family

A.P. Kinloch

Caity Kinloch

COMMANDER

Ramon Aguila

Keith Allegra

James Andreacchio

Bradford Annis

Lacy Armstrong

Christine Bagnati

Mr. & Mrs. Peter Balsamo

Sean and Danielle Barker

Barbara and Rick Benkovich

Rich Benkovich

The Blease Family

Reeann, Greg & Nova-Lee Bogert

Dale Booth

James Bower

Fredric Brandley

Greg Butler

Frank Caffrey and Family

Cathy Cario and Family

Julio Carney and Family

ANONYMOUS

Mayte Cruz Rodriguez

Maureen D'Antonio

Jorge De Tuya

Jessie Ealy

Antonio Espiricuteta

Christopher Foster

Laurie Gerstemeier

James P. Gillen

Timothy Glover

Marvette Gray

Rick Grinnan

Brian Haul

Arthur Hickman

Kevin Holland

Jacquez Huell

Wayne Hunter

Jeff Jenkins

Bryan and Vicki Keller

Krista Kennedy and Family

Kevin and Lauren Kestenbaum

Scott Kilhenny

Jeanette, Michael, Hunter & Leah Kirby

Russell Laine

Michael Lee

Pam and Stephen Lopez

Amanda Mack

Carol Mackie

Neil R. Maloney

Jane Manganaro

Jennifer McCullough

The McFarlane Family

John McKnight

Joshua McNamara

Robert Miller

Mariah Mowitt

Mark Newman

Kathy Overton

Taylor Radabaugh

Nicole B. Raines and Family

Meredith Rishko

Jacqueline Rodenberg

Jill Roller

William A. Roussaw

Anthony Rummo

Dilia Santamaria

Gary Smilowitz

Laquan Smith

Austin Smith

Shannon Stockhammer

Michael Strasser

Denny Sullivan

Joe and Amer Tamagnini

Jim Turcotte

Denise Uyeda

The Van Duyne Family

Stanley and Andrea Wisdom

Carol Wissinger

Joseph Wooleyhan

Steven and Amanda Yusciewitz

FLORIDA POWER & LIGHT COMPANY

TOCQUEVILLE SOCIETY

Armando Pimentel

VICE-ADMIRAL

Bill Yeager

COMMODORE

William and Amy S. Albury

Mr. and Mrs. Henry Barth

David M. Cleary

Karen Hammond

Joseph Jensen

Mark Lemasney

Daniel & Deborah S. Mayers

Susan Melians

Katy and Mike O'Neil

Ricardo Rivera

CAPTAIN

Carine Bullock

Mary Farr

Dean Curtland

COMMANDER

Erin I. Arbabha

Juan & Eliana Armas

Charles Arrington

William S. Black

John G. Brady

Michael Cashman

Jeanne Catron

Robert Christman

Vincent Cornell

Mr. and Mrs. Brian K. Dunn

Seacoast Bank
brings in big increase!

Raised

\$100,000

60%
INCREASE

Mr. Dominick Fuca
Brian Gedrich
ANONYMOUS
Rita Gwinn
Robert C. Holbrook
Fred E. Huber
Mr. Edward Jantz
Michael L. Jordan
Mr. and Mrs. Eric S. Katzman
Mr. and Mrs. Chuck Kivlin
Bruce Kullman
Mr. and Mrs. John A. Lessin
Diane Liggio
Richard F. Orthen
Clifford Pell
Frederick Pollak
Matthew Raffenberg
Mr. and Mrs. Stephen Reuwer
Allen Schriver
Bruce & Celeste Somers
Nancy Sorensen
Crystal Stiles
Andrew M. Terezakis
Jim & Karen Voorhees
Robert Webber Jr

SEACOAST BANK

COMMODORE
Mr. and Mrs. Dennis S. Hudson III
CAPTAIN
Stephen Fowle
William and Barbara Hahl
Mr. David Houdeshell
COMMANDER
Ms. Kathleen M. Cavicchioli
Charles Shaffer

RAYMOND JAMES & ASSOCIATES

TOCQUEVILLE SOCIETY
Gerald Saelzer
ADMIRAL
Jeff Atlas
VICE-ADMIRAL
Peter Avonda
Peter Silcox
COMMODORE
William E. Romans

MARTIN HEALTH SYSTEM

COMMANDER
Kenneth C. Chu
Chuck & Charlotte Cleaver

WELLS FARGO

TOCQUEVILLE SOCIETY
ANONYMOUS
COMMANDER
Mr. and Mrs. Ted Brown

BANK OF AMERICA/US TRUST

COMMODORE
Mrs. Carol W. Schroeder
Douglas Sherman

CAPTAIN

Kevin P. Staten
COMMANDER
Graham and Denise Ehrich

PRATT & WHITNEY

COMMANDER
David Wishart
Jim and Susan Denny

MARTIN COUNTY SCHOOL DISTRICT - WARFIELD ELEMENTARY

COMMANDER
Ms. D. Jeanne Tubb

MARTIN COUNTY BOARD OF COUNTY COMMISSIONERS

COMMANDER
Terrance A. Beauford
Mr. Joseph Ferrara
Mr. & Mrs. Kevin Kryzda

CITY OF STUART

COMMANDER
Kris M. Johnson

ALZHEIMER'S COMMUNITY CARE ASSOCIATION

COMMANDER
Mary Barnes

AT & T

COMMANDER
Mr. Ian Cotner

BOYS & GIRLS CLUBS OF MARTIN COUNTY

COMMANDER
Mr. Michael A. Sancho
Mr. and Mrs. Alexander Soares

BERGER, TOOMBS, ELAM, GAINES & FRANK

COMMANDER
Britt Frank

COUNCIL ON AGING

COMMANDER
Karen Ripper

DUKE ENERGY

COMMANDER
Richard Donatelli
Russell D. Merle

ENTERPRISE RENT-A-CAR

COMMANDER
Anthony L. Addoriso

GERTRUDE WALDEN CHILD CARE CENTER

COMMANDER
Jimmy and Thelma Washington

GILLMAN, SHAPIRO AND DILLEMUTH, PA

CAPTAIN
Mr. and Mrs. Jeffrey Gillman

HELPING PEOPLE SUCCEED

COMMANDER
Suzy Hutcheson

TIM KINANE

COMMANDER
Tim Kinane

LESSER, LESSER, LANDY & SMITH

COMMANDER
Mr. and Mrs. Chad Hastings

MACY'S

COMMANDER
Geoffrey Lieberman

MARK BRECHBILL, CPA

COMMANDER
Mr. Robert J. Thomas

MORGAN STANLEY

COMMANDER
Mr. Tom Whittington and Mrs. Susan Whittington

NAUTICAL & INDUSTRIAL SUPPLY

COMMANDER
Ben Posdal

RV JOHNSON INSURANCE

COMMANDER
Rudy Johnson

MARTIN COUNTY SUPERVISOR OF ELECTIONS OFFICE

COMMANDER
Vicki Davis

UNITED WAY OF MARTIN COUNTY

COMMODORE
Mark and Nancy Perry
James and Donna Vojcsik
CAPTAIN
John and Theresa Schineis

COMMANDER
Jeff and Lucy Corley
James and Elisabeth Glynn
Carol L. Hodnett

SHAUN W. WIEDRICK, PA

COMMANDER
Shaun W. Wiedrick

Keel Club Giving Levels

Alexis de Tocqueville:	\$10,000 or more
Admiral:	\$7,500 to \$9,999
Vice Admiral:	\$5,000 to \$7,499
Commodore:	\$2,500 to \$4,999
Captain:	\$1,800 to \$2,499
Commander:	\$1,000 to \$1,799

While every attempt has been made to ensure the accuracy of this listing, we apologize for any errors or omissions. Some Leadership Members who contributed through payroll deduction or gave their gifts through a corporate entity or foundation might not be listed, as United Way may not receive a complete record of these names. Please advise us of any corrections so we can recognize you next year.

2015-16 LIVE UNITED AWARDS

Presented by FPL

United Way would like to thank our partner agencies, corporate and community contributors, and all of our volunteers for supporting our mission throughout the year!

Corporate Champion Award: Florida Power & Light Company
Chad Hastings, Crystal Stiles, Jim Albury, Amy Albury, Amy Brunjes and Ron Bartnick

Corporate Champion Award:
Publix Super Markets
Anthony Roman and Adriana Sardinas

Corporate Spirit Award: Seacoast Bank
Olivia Kirchman, Chuck Shaffer and Denise Anderson

Agency Spirit Award: Boys & Girls Clubs of Martin County
Sheriff William Snyder, Joanne Towner

Corporate Spirit Award:
City of Stuart
Paul Nicoletti and Tom Campenni

Community Spirit Award:
Willoughby Golf Club.
Vicki Davis and Michelle Reilly.

Chairman's Award: Kimberly Perron
Amy Albury and Kimberly Perron

Passing the torch! 2015-16 Campaign Chair Chad Hastings (right) passes the torch to 2016-17 Campaign Chair Denise Ehrich and Vice-chairs Bob and Amy Brunjes

2015-16 Corporate Partners

DIAMOND
\$100,000 OR MORE

PLATINUM
\$20,000 OR MORE

Johnson & Johnson

GOLD
\$10,000 OR MORE

SILVER
\$5,000 OR MORE

RAYMOND JAMES

Bank of America

The Stuart News | TCPALM

BRONZE
\$2,500 OR MORE

PNC BANK

COPPER – \$1,000 OR MORE

Dillard's
Enterprise Holdings
General Electric
JC Penney
Tim Kinane
Martin Health System
Nautical Supply, Inc.

Proctor, Crook, Crowder & Fogal, P.A.
RV Johnson Insurance
Shawn W. Wiedrick, P.A.
SunTrust Bank
Target
Thomas Pinnacoli – Attorneys At Law

2015-16 EVENT SPONSORS – \$1,000 OR MORE

Dolores and Leo Clancy
Frank Byers and Karen Rodgers
Hal and Melanie Fenner
Florida Power & Light Company
Phyllis Kordick
Kramer, Sopko, Levenstein, PA
Lesser, Lesser, Landy & Smith
Lively Orthodontics
Martin Health System

Palm City Presbyterian Church
Saelzer/Atlas Wealth Management
Group of Raymond James
Treasure Coast Hospice
Treasure Coast Urgent and Family Care
Waste Management
Wilmington Trust

GREAT THINGS HAPPEN WHEN WE LEAD THE WAY

Leaders United

This year, United Way launched a new affinity group, Leaders United. These passionate professionals GIVE, ADVOCATE and VOLUNTEER to further the mission of United Way.

Members come together to connect with peers, build leadership skills and learn about community issues and how to make a difference.

"I have always been very passionate about giving back to the community, and Leaders United offers me the opportunity to do that alongside other local like-minded professionals. I am also afforded the unique opportunity to learn first-hand about the issues facing our community and have an impact on change."

– Donna DeMarchi, Leaders United Chair

Financial Information

FINANCIAL ACTIVITIES FISCAL YEAR ENDING JUNE 30, 2016

United Way of Martin County and United Way of Martin County Foundation

In addition to a record setting campaign that raised over \$2.7 million, the United Way of Martin County Foundation secured \$1.5 million in additional commitments to its Endowment Fund. By growing endowment reserves, United Way of Martin County hopes to one day, through endowment earnings, be able to fulfill the funding needs of partner agencies into the future.

EXPENSES AND ALLOWANCES

Our administrative expense rate is 11.0% of Public Support. United Way of Martin County values its fiduciary responsibility to donors, funders and the community, and strives to operate as efficiently as possible.

Community Impact and Collaboration Grants

In fiscal year 2015-2016, United Way of Martin County invested in 53 programs focusing on the strategic priority areas of improving education, promoting good health and supporting financial stability. Additionally, United Way of Martin County joined forces with local non-profits, local government and private donors to transform the Golden Gate community by improving access to basic needs, affordable housing, jobs and living wages, and education.

Designations to other Non-Profit Agencies

United Way of Martin County believes in the power of promoting philanthropy as a whole and is proud to fulfill donor designations to other 501(c)3 organizations.

United Way of Martin County Led Programs and Initiatives

United Way uses its expertise and strategic resources to identify community issues and lead in the implementation of sustainable solutions.

United Way of Martin County sponsors two internal programs, Martin Volunteers and CHARACTER COUNTS!. Martin Volunteers provides volunteer recruitment and placement services through the Volunteer Center and the Retired Senior Volunteer Program (RSVP) federal grant. CHARACTER COUNTS! promotes, educates and rewards good character within Martin County schools and our community.

The White Doves Holiday Project is a United Way/Martin Volunteers event which annually provides toys and food to thousands of qualifying Martin County residents.

Read more about these and other United Way led programs and initiatives at unitedwaymartin.org.

IRS 990s for United Way of Martin County and its Foundation are available for viewing at unitedwaymartin.org

UNITED WAY OF MARTIN COUNTY

10 S.E. Central Parkway, Suite 101
Stuart, FL 34994

FIRST-CLASS
MAIL
U.S. POSTAGE
PAID
STUART, FL
PERMIT No. 97

Community appeal
letter enclosed!

REGISTRATION # CH1474 FLORIDA DEPARTMENT OF AGRICULTURE & CONSUMER SERVICES A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE (800) 435-7352 WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.