

STAFF

Charles R. "Skip" Cramer
Executive Director

Ben Warner
Associate Director

Jennifer Parsons
Communications Director

Cheryl Murphy
Development Director

Clanzenetta "Mickee" Brown
Community Planner

Laura Lane
United Way Planner

Anne-Marie Logrippo
JCCI *Forward* Planner

Lashun Stephens
Human Services Council Planner

Michelle Simkulet
Finance Director/HSC Coordinator

Earlene Hostutler
Office Manager

Chandra Mitchell
Administrative Assistant

Tess Mork
Administrative Assistant

*Citizens building
a better community*

2004

A N N U A L REPORT

2004 Letter from the Executive Director

Thirty years ago, a very diverse group of leaders representing virtually every segment of the Jacksonville community gathered for three days at Amelia Island to talk about Jacksonville's future – its goals and priorities. As friends of JCCI well know, the Amelia Island Conference also unanimously agreed to the creation of JCCI as a forum to continue the public dialogue begun at Amelia Island.

When we look at JCCI's accomplishments and activities for the past year, many of them touch on priority issues identified by the conference delegates three decades ago, including educational excellence, race relations, improving human services and economic development. In addition, JCCI addressed current community issues reflecting Jacksonville's accelerating growth.

JCCI's 2004 fiscal year began with the launch of two major studies. *Audrey McKibbin Moran* led the Town and Gown Study on successful community-higher education collaboration. Audrey and her committee identified bold and specific steps to ensure Jacksonville can compete in an increasingly knowledge-based society and economy. In a related area, *Bill Mason* chaired the Phase Two Study on Public Education Reform. He and his committee did an extraordinary job in identifying ways the community can take a more active role in closing the achievement gap between low and high achievers.

JCCI is about advocacy and outcomes. For those reasons, implementation of study recommendations is of critical importance. Historically, action is taken on more than 80 percent of JCCI study recommendations. Elsewhere in this Annual Report, you will read more about the exciting work of our Implementation Task Forces.

The past year has also been marked by continuing accolades for JCCI's pioneering work in community quality of life indicators. Highlights have included national conference presentations, advisory work with the General Accounting Office on the development of key national indicators, and responses to the many, many communities desiring to replicate the JCCI and the Quality of Life Indicators models. Special thanks to Jacksonville Regional Chamber Chair *Barry Allred* and his Review Committee for their work in reviewing the 2003 update to our regional *Quality of Life Progress Report*.

Using community and citizen involvement as a yardstick, 2004 was an especially successful year for the members of *JCCI Forward*. In addition to great workshops, forums and other events, seven of *Forward's* participants won elected offices this year, including the Mayor. In June, chair *Earl Johnson, Jr.*, relinquished his position to *Eric "Brian" Smith, Jr.*, who will lead *Forward* for the coming year.

The work of JCCI would not be possible without the support of the community we serve. This begins with dedicated, highly talented volunteer leadership. President *John Cobb* and his Board navigated JCCI through an exceptionally successful year marked by milestones and changes, including the departure of Executive Director *Lois Chepenik* and the search for her replacement. Special thanks is also due the hundreds of volunteers who step forward to engage in real grassroots citizenship by participating in studies, attending forums, learning, teaching, and advocating for positive change. Finally, our profound gratitude to those who fund our work and are recognized elsewhere within this Report. Without all of the above elements, JCCI would be only a concept, not a reality.

Skip Cramer

Like every city, Jacksonville has its challenges, and determining how to face those challenges is the role of JCCI. Every day, JCCI brings people together to learn about pressing issues in our community and to find solutions. All with the goal of making Jacksonville a great place to live. JCCI...*citizens building a better community.*

Our Mission Statement

JCCI is a nonpartisan civic organization that engages diverse citizens in open dialogue, research, consensus building and leadership development to improve the quality of life and build a better community in Northeast Florida and beyond.

Our History

JCCI was created in 1975 as a result of the Amelia Island Community Planning Conference to examine community issues by bringing together a broad cross section of the population. In its 29 years, JCCI has provided a forum and a structure through which groups of informed, concerned citizens have made a difference in public policy decisions. When enough people care to act, the course of an entire city can change.

1974 AMELIA ISLAND CONFERENCE DELEGATES

Ernie Allen
Edward Baker
James Baker
William Birchfield
Guy Botts
Bruce Bower
Richard Bowers
Lew Brantley
J. Shepard Bryan
John Buchanan
James Burnette
Joe Carlucci
Thomas Carpenter
Dale Carson
Jack Chambers
Dr. Yank Coble
Joe Considine
Guy Craig
J.J. Daniel
J.E. Davis
Vera Davis
DeWitt Dawkins
Walter Dickinson

Truett Ewton
 Vincent Exley
 Robert Feagin
 George Fisher
 Lyman Fletcher
 Randall Gardner
 Miller Gaskin
 W.W. Gay
 RADM. Lawrence Geis
 Harold Gibson
 Dr. Arnette Girardeau
 Jake Godbold
 Lois Graessle
 John Gunning
 Preston Haskell
 Lex Hester
 David Hicks
 Marvin Hill
 Matthew Hobbs
 Annabelle Hudmon
 Fred Huerkamp
 Homer Humphries
 Earl Huntley

Donald Ingram
Andrew Johnson
Walter Ketcham
Fran Kinne
Edward Lane
Helen Lane
Susan LeMaistre
Chauncey Lever
Jack McCormack
Dr. James McGibony
Rev. Rudolph McKissick
Walter McRae
Donald Martin
Sallye Mathis
Nina Matson
Gene Miller
Claude Mullis
Rev. Gene Parks
Frank Priestly
Melvin Reid
Alvin Richer
James Rinaman
Andrew Robinson

John Rosenblum
Johnny Sanders
Robert Schellenberg
William Scheu
Gert Schmidt
Fred Schultz
Robert Shircliff
Mary Singleton
J.P. Smith
John Smith
Eddie Mae Steward
Hans Tanzler
Samuel Tucker
Ashley Verlander
Carolyn Vernier
William Webb
Nate Wilson
James Winston
Robert P.T. Young
A.P. Zechella

Making Positive Change

Each year, citizen volunteers and JCCI committees identify problems facing our city. With their input, issues are selected to become the subject of in-depth study. Committees, made up of ordinary citizens, meet weekly for six months to unravel the causes of a problem and make recommendations to resolve them. When the study is published, a JCCI volunteer task force presents it to the community at large, to government, to business and others - advocating for the changes the study suggests. Since, 1975, decision-makers have given these studies the consideration and the action they deserve. And they have worked to make our area a better place for all residents.

JCCI Programs Build a Better Community

JCCI Studies and Implementations

Quality of Life Progress Report

JCCI Forward

The Human Services Council

Five O'Clock Forums

JCCI Recognized Nationally and Internationally

A new book, *Smart Communities* by Suzanne Morse, singles out Jacksonville - and JCCI - as a model for forward-thinking cities everywhere. The international Community Indicators Consortium brought JCCI to Reno in March to tell organizations from Australia to Switzerland, California to Maine, about JCCI's Quality of Life Indicators.

Come join us

Membership is open to all citizens. The continued success of JCCI depends on the support of a membership diverse in sex, race, age, occupations, and interests. Members participate in a variety of ways, from weekly attendance at study committee meetings to keeping up with community issues through newsletters and study reports.

JCCI is a Solution for America

JCCI's citizen-led study process is recognized as a national model for citizen engagement and problem-solving by the Pew Partnership for Civic Change.

Each year, citizen volunteers and JCCI committees identify significant community problems and select two for concentrated study. Diverse study committees meet weekly for six months, gaining a thorough understanding of the problem and reaching consensus on the key findings and recommended solutions. The City of Jacksonville, The United Way of Northeast Florida, individual donations, corporate gifts, grants, and membership help cover the costs of these studies.

Audrey McKibbin Moran,
Town and Gown Study Chair

2004 Town and Gown: Building Successful University-Community Collaborations

The study committee found that in order for Jacksonville to compete globally and improve its quality of life, our community has to work with its higher education institutions to: develop leadership in every sector of the community; create a strategic vision; enhance the community's intellectual infrastructure; and build collaborations between higher education and the community.

Bill Mason, Phase Two-
Public Education Reform Study Chair

2004 Phase Two - Public Education Reform: Eliminating the Achievement Gap

The study committee found that to eliminate the achievement gap, Jacksonville needs a full community effort. This community-wide effort should include: increasing salaries for teachers that take challenging jobs; identifying low-performers and assisting them immediately; encouraging families to make education a priority; increasing the number of adult mentors; making sure that students are ready to read at the beginning of their academic career; and establishing continuous community-wide discussion about the achievement gap.

Four government officials from Moldova, accompanied by translators, met with JCCI in 2004 to explore the themes of government transparency and citizen engagement. Moldova is a former Soviet Bloc nation making the transition to democracy. How do you involve the public in decision-making? they asked. They filled pages of notes as they heard the JCCI story, of ordinary people getting involved in extraordinary ways to make their community better.

Sheriff Rutherford,
Implementation Task Force Chair

Services for Ex-Offenders

In 2001, JCCI's Services for Ex-Offenders study called for a new program to help ex-offenders settle into a better life as law-abiding, productive citizens. The study found that the journey involves some hurdles, including finding a job and finding a place to live. To help with these obstacles, the Jacksonville Re-Entry Center, known as JREC, opened in March 2004.

(L-R) Implementation Co-chairs,
Bruce Barcelo and Brian Davis

Beyond the Talk: Improving Race Relations

The Race Relations Implementation Task Force presented its interim report to the JCCI board in early 2004. They reported that 67 percent of the 27 recommendations in the study have been either implemented or partially implemented. In the coming year, the Task Force will be working with area decision-makers on making our community more accountable for race relations.

Susan Siegmund, Implementation Chair

Cleaning Up Jacksonville for the Super Bowl and Beyond

The Clean City Implementation Task Force has been hard at work, knocking on doors and talking to City leaders. They have made presentations to City Council and the Keep Jacksonville Beautiful Commission. They've met with the Jacksonville Transportation Authority, City Council members, and the Mayor. At press time, the Implementation Task Force continues its work while city government considers the adoption of a zero-tolerance litter policy.

Randy Evans, Implementation Chair

Neighborhoods at the Tipping Point

Recommendations from the Neighborhoods study focused on residents and the information and resources they need to improve their neighborhoods. So far, the recommendations have resulted in: a toolkit for residents interested in starting a neighborhood organization; additional leadership training opportunities; plans for a brochure explaining land-use changes, covenants, zoning regulations, and road projects; and plans for the Best Landlord of the Year Award.

Quality of Life Progress Report

Barry Allred, 2003 Review Chair

Since 1985, JCCI has tracked indicators of the quality of life in Jacksonville and surrounding communities. Tracking both positive and negative trends, this “community progress report” provides an ongoing analysis of the state of our region. It also helps monitor the effectiveness of solutions proposed by JCCI studies and other initiatives.

The *Quality of Life Progress Report* includes 115 indicators that reflect trends in nine external environments: education; economy; environment; social wellbeing; arts, culture, and recreation; health; government; transportation; and safety. The document, which includes a CD full of additional details, serves as a roadmap for community improvement, telling us where we are, how far we’ve come and where we need to go. The annual *Quality of Life Progress Report* Review Committee for 2003 was chaired by Barry Allred, incoming chair of the Jacksonville Regional Chamber of Commerce.

The United Way of Northeast Florida and the City of Jacksonville fund the *Quality of Life Progress Report*.

Past Presidents

J.J. Daniel
Jack H. Chambers
Yank D. Coble Jr.
Robert D. Davis
George W. Corrick
Howard R. Greenstein
Jacquelyn D. Bates
David M. Hicks
James C. Rinaman

Kenneth W. Eilermann
J. Shepard Bryan Jr.
Juliette Woodruff Mason
Lucy D. Hadi
Charles P. Hayes Jr.
Steve Pajcic
Tracey I. Arpen Jr.
Guy Marvin III
Luther Quarles III

W.O. Birchfield
Michael J. Korn
William E. Scheu
Afesa Adams
William D. Brinton
Sherry Burns
Sue K. Butts
Edgar Mathis
David M. Foster

JCCI Forward

Earl Johnson, Jr., JCCI Forward Chair

JCCI *Forward*, an initiative of JCCI, is a group of citizens from 25 to 45 years of age who want to take an active role in shaping their community. Members participate in Issue Forums to mold ideas about community development, business trends, the arts, social services and political leadership. *Forward* is an ideal way to interact with city leaders, to experience leadership development and to build a network of friends and associates who all share the common goal of improving our community.

JCCI *Forward* hosted three community Issue Forums, two Leadership Development Workshops and an Annual Forum in 2003-04.

Issue Forums

Job Growth: Who’s working on it?
Ecotourism in Northeast Florida
Community Health: Taking the pulse

Leadership Development Workshops

Stories of the St. Johns River: From pirates to prosperity
Jax on Film

Annual Forum

A *Forward* Focus on Literacy

JCCI BOARD OF DIRECTORS

PRESIDENT

John R. Cobb

PRESIDENT-ELECT

Gerald W. Weedon

SECRETARY /TREASURER

William H. Bishop III

VICE PRESIDENTS

Ronald A. Autrey
Michael T. Boylan
Allan T. Geiger
Helen D. Jackson
Susan McCranie Siegmund
Mary Ellen Smith

BOARD MEMBERS

Judge Henry Lee Adams Jr.
Christine C. Arab
Oliver Barakat
David D. Boree
Joy E. Burgess
Charles A. Clarkson
John Daigle Jr.
John W. Edwards Jr.
J. Randall Evans
Ronnie A. Ferguson
David M. Foster
Audrey Gibson
Harriet Howe
Eric J. Holshouser
Walter M. Lee III

Carla Marlier
Guy L. Marlow
Sam E. Mousa
Sheriff John H. Rutherford
Glenda Washington
Mary Lou Zievis

Five O’Clock Forums

Five O’Clock Forums welcome citizens from all walks of life to speak out on topics that affect our region. These exciting, spirited discussions cover an enormous range of topics, uncovering problems and proposing solutions for improvement.

Mary Harvey chaired the Five O’Clock Forum Committee, which hosted two forums in 2003-04.

- Are we facing Water Wars? Is there an impending battle over our North Florida resources?
- Convention Center: If not now, then when?

Human Services Council

Connie Hodges, Human Services Council Chair

Born of a JCCI study recommendation in 1981, the Human Services Council (HSC) is made up of 9 funding partners and 3 member organizations that contract more than \$180 million in health and human services in Northeast Florida. This year the HSC organized a free community event focused on providers of preconception to age 5 services; workshops for front line staff; evaluated school programs; and continued valuable collaboration efforts on issues concerning basic needs, youth development and safety. *Connie Hodges* chaired the Human Services Council in 2003-04.

JCCI Website

JCCI’s website is a huge hit! In 2004, www.jcci.org received over 2 million hits. People from around the world are logging on to www.jcci.org to learn more about JCCI’s work and Northeast Florida. Will we hit 3 million in 2005? Maybe. With our new look and easier-to-navigate format, anything is possible. Seventhman, a web design firm located in Orange Park, donated many hours to the re-design of JCCI’s website. Special thanks to **Mike Long, Franca Renna, and Shaleen Shah.**

JCCI Council of Stewards

Mayor John Peyton, Speaker

The mission of the Council is to offer wisdom and ideas about key JCCI programs and to provide JCCI with significant and sustained support. Membership consists of individuals, not organizations or businesses, and is an ongoing effort. Membership is granted to individuals who pledge gifts to JCCI of \$5,000 or more in total across three years.

The Council gathers approximately two times each year. Meetings provide the opportunity for thought-provoking discussion and include presentations by distinguished presenters. This year’s speakers were *Admiral Jonathan Howe* and *Mayor John Peyton*.

COUNCIL OF STEWARDS

Ron Autrey
Ted Baker
Bruce E. Barcelo
Bill Brinton
J.F. Bryan IV
Mary Ann & Shepard Bryan
Ed Burr
Lois & Alan Chepenik
Bucky Clarkson
John R. Cobb
Bob Davis
Laurie & Linda DuBow
Cindy & Dan Edelman
Eddie Farah
David & Bonnie Foster
W.A. Gartner

W.W. Gay Sr.
Barbara & William Harrell
Ed & Pat Hearle
David Hicks
Pat & Wayne Hogan
Suzanne & Joseph Honeycutt
Berrylin Houston
Harriet & Jonathan Howe
Joy & Howard Korman
Michael Korn
Bill Kwapil & Jane Craven
Ed Lane
Julie & Bill Mason
Douglas C. Miller
Roger M. O’Steen
Duane L. Offenstroer

Steve Pajcic
Pamela Y. Paul
Thomas F. Petway III
Gloria & Jim Rinaman
Patricia & John Rutherford
Paul Saunders
Fred Schultz
Bob Shircliff
Mary Ellen Smith
David Stein
Steve Suddath
Jack Uible
Kathy & Jerry Weedon
Mark S. Wood

In-kind contributions

American Public Dialogue
AmSouth Bank
Arlington Toastmasters
Ron Autrey
Boomtown
City of Jacksonville
Elaine Phillips Wellness Center
The Dalton Agency
Empire Communications Group
First Guaranty Bank & Trust
Gateway Community Services
Trey Harrell
The Haskell Company
Havana Jax

Jacksonville University
John Cobb
Kuhn Flowers
Circe LeNoble
The Loop at Regency
Marketing Synergies
Marks Gray, PA
Northeast Florida Regional Council
Players by the Sea
Ralston & Company, P.A.
River City Brewing Company
River City Printing
The Schultz Center

Stephanie Scruggs
Seventhman
Shands Jacksonville
Mary Ellen Smith
Spiller Vincenty Gallery
State Farm Insurance
Sunrise Signs
UNF – University Center
United Way of Northeast Florida
WJCT
World Affairs Council
Zag Advertising

JCCI receives funds from many sources. The United Way of Northeast Florida contracts with JCCI for human services planning and research. The City of Jacksonville, JCCI members, and the local business community provide additional funds. Contracts for services and special grant-supported projects generate supplemental funds. Because JCCI strives for credibility, objectivity, and independence in its work, diverse funding is essential. The thousands of volunteer hours donated each year are one of JCCI's most important resources, although not reflected in the annual budget.

Statement of Support, Revenue, Expenses
And Changes in Fund Balances
Year ending September 30, 2003

SUPPORT AND REVENUE

TOTAL FUNDS 2003

Public Support:

■ United Way of Northeast Florida, Inc.	\$201,868
■ Contributions - Memberships & Corporations	222,030

Government Grants and Contracts:

■ Public Service Grant from City of Jacksonville	194,752
■ Duval County Public Schools	20,750
■ Jacksonville Children's Commission	8,500

Revenue:

■ Investment Income	12,701
■ Realized/Unrealized Gain/(Loss) On Investment	66,655
■ Other Income	81,542

Total Support and Revenue	\$ 808,798
---------------------------	------------

EXPENSES

Program Services:

n Community Planning & Development	\$ 694,606
------------------------------------	------------

Support Services:

n Management & General	101,252
------------------------	---------

Total Expenses	\$795,858
----------------	-----------

INCREASE/(DECREASE) IN NET ASSETS	\$12,940
-----------------------------------	----------

Friends of JCCI are members, individuals and companies, who have supported JCCI beyond the basic membership.

Ace Cleaning & Maintenance
Akel, Logan & Shafer, P.A.
David & Robin Albaneze
Barry Allred
NEFL Chapter of the American Red Cross
AmSouth Bank
John Anderson
Carol Andrews
Danny Andrews
Anheuser-Busch
Christine Arab
Louis Arab
Garrett & Eleanor Ashby
ATS Services, Inc.
Dave Auchter
Auld & White Constructors
Ron Autrey
Steve Bacalis
Ted & Ann M. Baker
Bank of America
Baptist Medical Center
Oliver & Karen Barakat
Bruce Barcelo
Kathy Barco
Martha Barrett
Jacqueline Bates
Bedell Dittmar DeVault Pillans & Cox
BellSouth
Bishop & Draper CPA's
William H. Bishop III
Lizanne Bornhard
David Boree
Zimmerman E. Boulos
Richard Bowers
Michael T. Boylan
William & Cathy Brinton
Richard Brock
Brooks Health Foundation
J.F. & Peggy Bryan IV
J. Shepard Bryan Jr.
Mary Ann Bryan
Patrica Brzozowski
Jonathan & Joy Burgess
Dennis J. Burleigh
Ed Burr
Sue Butts
Patrick M. Callahan
Carl Cannon
Heyward Cantrell
Cantrell Real Estate
John Carey
Betty Carley
Cecil W. Powell & Company
Warren Chandler
Charity, Inc.
Alan & Lois Chepenik
Citadel Life & Health
Citi Cards
Citigroup, Inc.
City of Jacksonville
Charles Clarkson
Clear Channel Communications
Holly Cleveland
John R. Cobb
Coggin Automotive Group
Luther Coggin

Coker, Myers, Schickel, Sorenson, & Green, P.A.
Comcast Cable Communication
The Community Foundation
Community Hospice of NE FL
Compass Bank
Daniel W. Connell Jr.
Gary Corbitt
Cornelius, Schou, Leone & Matteson, LLC
Jane Craven
John & Renay Daigle
Daniels & Associates
Lad & Carol Daniels
Don Davis
Robert Davis
Eddie Dedmon
Design Works Architects
John DeVault III
Lee Draper
Lawrence & Linda DuBow
Duval County Public Schools
Duval Honda/Scott McRae Group
Heidi Eddins
Edna Sproull Williams Foundation
Elkins Constructors
Edward J. Eng P.E.
Rex Etheridge
David H. Evans
Eddie Farah
Ronnie Ferguson
Jeannie Fewell
Mary Lou Fiala
Michael Fisher
Florida East Coast Industries
The Florida Times-Union
Flagler Development Co.
Robert Fleckenstein
FMC Automotive
David M. & Bonnie Foster
Winfield Gartner
Gate Petroleum Co.
W.W. Gay Sr.
Allan T. Geiger
Audrey Gibson
Mark Green
Hugh A. Greene
Gresham, Smith & Partners
Grimes Logistics
Thomas Grimes Jr.
Pamela S. Hagley
Chipper Hall
Steven T. & Diane Halverson
Karl B. Hanson Jr.
Harden & Associates
William & Barbara Harrell
The Haskell Company
Preston & Joan Haskell
Caldwell L. Haynes
Edward F.R. Hearle
Heritage Bank
David Hicks
Michael Hightower
HNTB Corporation
David C. Hodges, Jr.
Wayne & Patricia Hogan
Eric Holshouser

Joe & Suzanne Honeycutt
Berrylin M. Houston
Jonathan & Harriet Howe
IBEW LU 177
Ida M. Stevens Foundation
Michael & Lynn Israel
Helen Jackson
Jacksonville Regional Chamber of Commerce
Jacksonville Housing Authority
Jacksonville Jaguars, Ltd.
Jacksonville Kennel Club
Jacksonville University
JAXPORT
Murray Jenks
Davis M. Johnson Sr.
Timothy P. Kelly, P.A.
Kesler Pass & Associates
Delores Kesler
Thomas & Irene Kirbo Charitable Trust
Howard I. & Joy Korman
Michael J. & Pam Korn
William Kwopil
LaFaye, Brock & Associates
Marly Lanahan
LandMar Group, LLC
Edward W. Lane Jr.
Marcia Latimer
Walter M. Lee III
Lee & Cates Glass Inc.
Thomas D. Lee, III
Susan Adams Lloyd
Tim Mann
Marketing Synergies
Carla Marlier
Guy L. Marlow
Mayo Clinic
Jim McCollum
Paul McCormick
The McCormick Agency
Doug McMillan
Memorial Hospital Jacksonville
Mercantile Bank
Miller Electric Company
Douglas Miller
Doug J. Milne
William Mouro Sr.
Jack Myers
Billie Nimnicht III
Nimnicht Chevrolet Co.
OE&S Office Environments & Svc
Roger & Betty Jean O'Steen
Duane L. Offenstroer
Steve Pajcic
Lynn Pappas
Pappas, Metcalf, Jenks, Miller
Deborah Pass
Patriot Transportation Holding Inc.
Pam Y. Paul
Robert Paul III
Tom Pelway
John Peyton
Pilot Pen Corporation
Susan Ponder-Stansel
Fitzhugh Powell
Ed Pratt-Dannalls
Charles B. Price

Profit Solutions
Prosperity Bank
The Prudential Foundation
Peter Racine
Amy Rankin
The Regency Realty Corp.
Reinhold Corp.
Rex Corporation
Cheryl Riddick
Gloria Kasper Rinaman
James C. Rinaman
River City Printing
Roberts Charitable Trust
Syl Robinson
Albert Rodriguez
Rogers Towers, P.A.
Jeff Russell
John & Patricia Rutherford
Paul Saunders
William E. & Margaret Scheu
John R. Schmitt
Mark J. Schou
Charlie Schultz
Frederick Schultz
John R. Schultz
Scott-McRae Advertising
Shircliff Charitable Fnd.
David & Susan Siegmund
Hawley Smith Jr.
Mary Ellen Smith
Southeast Atlantic Beverage
St. Luke's Hospital
St. Vincent's Health System
David Stein
Stein Mart
Cindy Stover
Stephen M. Suddath
Summit Contractors
SunTrust Bank
Supreme Janitorial Services
Swisher International, Inc.
Madeline Scales Taylor
Justin Terry
Joe Thompson
Tom Nehl Truck Co.
Jack & Mary Jane Uible
VHS Investments
Wachovia Bank
Robert Walters
Douglas Ward
Nina Waters
Weaver Family Foundation
Wayne & Delores Weaver
Gerald W. & Kathryn Weedon
Robert E. White
Edward W. White, Jr.
David Widell
C.J. & Pat Williams
James Winston
WJCT
WJXT
Women's Giving Alliance
Mark Wood
Jesse G. Wright, Jr.
John Zell
Mary Lou Zievis

 Individual Members 04

David Abraham
Scott Ackley
Afesa Adams
Douglas D. Adkins
Philip & Karen Adler
David & Robin Albaneze
Barbara Alexander
Carol J. Alexander
Terry Algire
A. Graham Allen
Susan G. Allen
John Anderson
Carol Andrews
Danny Andrews
Robert E. Armstrong
Tracey Arpen
Garnett & Eleanor Ashby
Geraldine Atkinson
Dave Auchter
Steve Bacalis
Jeff Baker
Stephen C. Baker
Sandy Barata
Peggy Barber
Jeptha Barbour
Michael Barile
Kris Barnes
William Barnett
Sharie Bassett
Carol B. Baumer
Judith S. Beaubouef
William C. Beitz
Rebecca Berg
Lynn Bertram
Theresa M. Bertram
Bruce Billings
William O. Birchfield
Edward Birk
Richard & Joyce Bizot
Christina W. Black
Edward W. Blakely
Steve & Serena Bloomfield
Sarah Boren
Mary O. Borg
Jordan Boss
Randy J. Boswell
David Boyer
Vanessa Boyer
D. Randall Briley
Richard Brock
Mike Brost
Sol & Leslie Brotman
Barbara Broward
Robert Broward
Elaine Brown
Lee Brown
Lee R. Brown III
Sherri Brown
Kevin & Christine Buckley
Sherwin Burman

Frances Burn
Steve Burnett
Sherry Burns
Stephen D. Busey
Richard & Billee Bussard
Walter P. Bussells
April W. Bynum
Margarita Cabral-Maly
William & Della Caldwell
Stafford & Margie Campbell
John G. & Lillian Cannon
Carlos Cardenas
Davron King Cardenas
Joan S. Carver
Pamela Chally
Minor H. Chamblin
Jeane B. Chappell
Peg Chassman
Kathy Chinoy
Thomas Chiu
Samuel & Penny Christian
James Citrano
James Clark
Diane Clark
Hester Clark
James Clark
James D. Clark
Joan Clark
John D. Clark
Jeff Clements
Lee Ann Clements
Dale Clifford
Charles H. Cline
Kathleen Clower
Sharon Corkill Cobb
Yank D. & Shereth Coble
Susan Cohn
Earl & Eleanor Colborn
Jack & Helene Coleman
Freda Colley
Roy Colson
Michael & Cara Connolly
William M. Copley
Timothy J. Corrigan
Rena Coughlin
Charles L. Cranford
Charles Curley
Donald Custis
Sherry Czerniejewski
Peter L. & Jill Dame
Richard Danford Jr.
Brian Davis
Gardner Davis
Julia Davis
Nathaniel & Vera Davis
Paul B. Davis
Donna Deegan
Tim Deegan
Lorrie DeFrank
Walter D. Dickinson

Steven & Ashley Diebenow
William Donnelly
Michael J. Donziger
W. Pat Dostaler
Barbara J. Drake
Marcus E. Drewa
Ruby DuBose
Duane Dumbleton
Margo Dundon
Mary H. Dunlap
Ajani Dunn
Brenna Durden
Donna Duval
John W. Edwards Jr.
Spence & Nancy Edwards
Crystal Eggleston
Kay Ehas
Martha Eilermann
Ronald & Susan Elinoff
Joel Embry
Jana Ertrachtler
Carolyn Ettlinger
William Fackler
Kevin Feldt
Emmett Ferguson Jr.
Jerry Ferguson
Dana Ferrell Birchfield
George R. Fisher
Michael W. Fisher
Josephine H. Fiveash
Ryan P. Fix
Myron Flagler
Gary & Kimberly Flower
Linda Foley
Arlene Fonda
Patrick A. Fore
Elgin Foreman
Joni Foster
Cheryl Fountain
John Fryer
George D. Gabel Jr.
John F. Gaillard
Eleanor J. Gay
Mary Gebhart
Carolyn S. Gentry
Lois D. Gibson
Pam Gibson
Dawn Gilman
James N. Gilman
James Gilman
John L. Gilman Jr.
David M. Gooding
Barbara Goodman
Randall Roy Goodwin
Jennifer Gornfo
Susan Gottesmann
Lois T. Graessle
Allison Graff
Andy Graham
Arthur Graham

Richard Graves
Etoile Graves-Smith
Patricia Greason
Lenora S. Gregory
Stan Grenn
Bruce Grob
Melissa Gross-Arnold
Tab Gruber
George Grune
Warren Grymes
Erik & Amy Habres
Carolyn Hall
Virginia Hall
Heather Hamel
Julie B. Handley
Lydia Hanley
Patricia Hannan
Abel Harding
Amy Harrell
Martin & Ann Harrell
Nancy Harris
Mary Lou Harrold
Susan L. Hartley
Desiree Haubaer
Vincent Haut
Charles Hayes Jr.
Paula Heacox
Elizabeth Head
Robert J. Head Jr.
Barry & Sarah Heath
James A. Heinz
Ralph Henderson
Jon Heymann
Candace Hodgkins
William H. Hoff
Lee Holland
Amy Holliman
James Holt
Paul Hooker
Doug Hudson
Mark Hulsey Sr.
Barbara Hunter
Lewis B. Hunter
Karl Jabour III
Willie C. Jackson III
Michael & Nancy Jackson
Irene Jaffa
Margaret Janz
Jimmy Jenkins
Jill Jinks
Daniel Leroy Johnson
Janet R. Johnson
Keith Johnson
Diane Jones
Joyce Thomas Jones
Nadia P. Jones
Andrew & Linda Connor Kane
Holly Kartsonis
Erik C. Kasper
Katherine Kasten

Mildred Kaufman
Brian Keith
Harold Kelly Jr.
Vincent & Diane Kerr
Barbara B. Ketchum
Nancy Kilgo
Dawn Kinslow-Dobbs
Adam Kirby
Rick & Leslie Kirkwood
Hy & Lovee Kliman
Douglas Klippel
Keith W. Knight
Alexander Koster
Francis Koster
Christian Kuhn IV
Mary-Parker Lamm
Linda Lanier
Jane Lanier
Wanda Lanier
Shannon Lashley-Richardson
Greg LeBlanc
Marcia Lebold
Susan M. Lehr
Chauncey W. Lever Jr.
Jonathan Lever
Linda Levin
Candace Lewis
Kirk Lewis
Levander Lilly
Torri Lilly
Antonio Lima
Elizabeth A. Locke
Dawn Lockhart
Terry Lorince
Helen Ludwig
Wilford C. Lyon Jr.
Frank Mackesy
Susan Main
Jerry Mallot
Dale Malloy
Jack Manilla
Tim Mann
Jeffrey Marks
Robert E. Martin
Sebena Masline
Rosemarie Mason
Sharon L. Matthews
Jonathan May
Charles W. McBurney Jr.
Carolyn McClanahan
Edye McCown
Heather McEachen
Fred McGinnis
Estelle McKissick
John L. McWilliams III
Elizabeth Means
Mark Meatte
David Meyer
Oday Mickel
Susan Milana

Joyce Miles
Anita Millar
Alison Miller
Caroline Miller
Chad Mizee
Suzanne Montgomery
Wanda Montgomery
Emma Moran
Audrey L. Morissette
Elexia Moss
Sam Mousa
Michele Mule'
Jennifer A. Murphy
Jesse & Martha Murray
Marsha Myers
Bernard & Ruth Nachman
William & Frances Nash
Tony Nasrallah
Shannon Nazworth
Robert Nied
Edward Nimnicht III
James Nolan
John J. Nooney
Jim O'Leary
Jim Overton
Janet Owen
Lynn Pappas
Lucy Parks
Davalu Parrish
Dorothy H. Pate
Melanie Patz
Pamela D. Paul
Gertrude H. Peele
James W. & Linda Pellot
Ernesto G. Perez
Sylvia Perry
Glori White Peters
Harvey E. Pies
Bert Pittman
Ju'Coby Pittman
Carol Poindexter
Dennis W. Polk Jr.
Lewis & Brenda Pollak
Fred & Bonnie Pope
Robert E. Porter
Charles B. Price
Laurie Price
Theresa O'Donnell Price
J.W. Prichard Jr.
Christine Rasche
Granville & Ida C. Reed
Marvin Reese
Frank Reinstine Jr.
Karen Rerucha
Brian & Gayle Rice
Dan Richard
Cheryl Riddick
Michael Riggs
George Robbins
Don D. Roberts

David Robertson
Janet Robertson
Albert Rodriguez
Teresa Rogers
Bryant Rollins
Peter Rummell
Richard G. Rumrell
Faye Rustin
Michael Rutledge
Edna Louise Saffy
Doug Saint Carter
Ronald B. Salem
Kathy Sandusky
Elinor A. Scheirer
James Seiler
Geoff Selhorst
Henry Seng
Howard C. Serkin
Margery Serkin
Isabella K. Sharpe
Christopher Shea
Beverly F. Shields
Jason Shugart
Michael Shumer
Laine Silverfield
Steve & Judy Silverman
Ella Simmons
J. W. Terry Simmons
Dea Sims
Richard Sisisky
Chester & Judith Smith
Eric "Brian" Smith Jr.
Michelle Smith
Judith A. Smith
Paul E. Smith
Richard Smith
Chip Snowden
Amal & Riona Soni
Carol S. Spalding
Isabelle O. Spence
Jerry Spinks
Mary Riley Spuhler
Jo Spurrier
Shirley Stanley
James S. & Patricia Steele
Delena Stephens
Gail Stermen
Lynda Storkerson
Darby Stubberfield
Michael Stuck
Theodore Stumm
Susan Sulzbacher
William & Anne Sulzbacher
Charles R. Sussman
Ann Sutton
David & Caroline Swain
Dorcas Tanner
Catherine Tarbox
Shirley W. Taylor
Ann Teague

Janice D. Terrell
Ann L. Thompson
Carol Thompson
Stephen Tool Jr.
Judi Toulouse
C.D. Towers Jr.
John Trainer
Judith A. Truett
Geraldine Turbow
Pamela Turner
Maria Taylor
Sandra Tysver
David Valentine
Veronica Valentine
David & Doris Van Saun
James Van Vleck
Maarten Vandeguchte
Clark Vargas
James Varian
Mitchell Velasco
Deborah Verges
Gordon Vines Jr.
B.J. Walker
Geraldine M. Walker
Hermoneyone W. Walker
Waddell Wallace
Steve Wallace
Glenda Washington
Michael Waters
Arnold Whisenant
A. Quinton & Susan White Jr.
Robert E. White Jr.
Robert A. White
Amy Tuck Whitman
Jay Whitworth
John F. Wilbanks
Linda Wilkinson
Carolyn S. Williams
David L. Williams
Derya Williams
Delphia Williams
Jessica Williams
Stephen Williams
Zann Williams
Courtenay Wilson
Dorothy Shlafer Wilson
Stephen K. Wilson
DeSales Wisniewski
Valerie Wright
Peter Wynkoop
Pat Yack
Andrew Yang
Evan J. Yegelow
Bobbi Yoffee
John Young
Donna Cheek Zahra
Charles Zimmer
Elli Zimmerman
Joanne R. Zukowski
William & Rose Zurawski