

JACKSONVILLE COMMUNITY COUNCIL INC.

Annual Report

2007

LETTER FROM THE EXECUTIVE DIRECTOR

"How wonderful it is that nobody need wait a single moment before starting to improve the world!"

Anne Frank

This past year has aroused memories of the mid-sixties for me. Bobby Dylan's ballad, "The Times They Are a-Changin'", and Kennedy's quoting of a supposed

Chinese curse, "May he live in interesting times," capture 2006-2007 rather well. It has been a year of remarkable accomplishments and also remarkable changes. We have experienced challenges to home rule, insurance and property tax reform, local budget reductions, and even a new date for the Florida presidential primaries.

Our year began with the launch of JCCI's 67th study, *Air Quality: Energy, Environment and Economy* in October 2006. Quinton White led this 43-member study committee during an extraordinary period when local, state and national attention began focusing on the same issues we were studying. Public opinion and political direction shifted measurably during the study in ways that would reinforce the study's findings and align with its recommendations. The study's advocacy task force, headed by Don Anderson, has begun work to implement those recommendations.

As part of our strategy to place more emphasis on the work invested in fighting for implementation of recommendations, JCCI hosted its first public release of an implementation task force's final report by highlighting the hard work of Chris Arab's *Public Education Phase II: Eliminating the Achievement Gap* Task Force. We plan to continue this practice as part of our contract with the community and to belie the notion that JCCI "just does studies."

JCCI released its 22nd *Quality of Life Progress Report* in January 2007. Steve Wallace and his Quality of Life Review Committee made several improvements to the report and cited education as the common thread linking many of the challenges facing our community. His team also red-flagged Jacksonville's infant mortality rate. This helped influence the JCCI Board to pick that topic for our 2008 study. The study begins on October 18th and will complete its work in late April 2008.

Our first update to the 2005 *Race Relations Progress Report* was completed under the leadership of Betty Carley. The 2006 *Race Relations Progress Report*

responds to a key recommendation from the 2002 study, *Beyond the Talk: Improving Race Relations*, which called on JCCI to create an annual report card on Jacksonville's progress in eliminating racial disparities and discrimination.

Our leadership program, *JCCI Forward*, underwent significant change in the past year with continued implementation of its new strategic direction, turnover of three program chairs due to business relocations, and execution of two cutting edge Issue Forums, one addressing the status and impact of our gay, lesbian, bisexual and transgender community and the other examining ways to reduce our youth suicide rate. The Issue Forum on suicide garnered Mental Health America of Northeast Florida's Community Leadership Award for contributing to public awareness of this tragic issue. *Forward* continues to be our engine for membership growth and beehive of workshop, training, social and other activities. Special thanks to Michael Connolly for stepping up very early to fill the leadership gap and take *Forward* into 2008.

JCCI contract work continues to play an important role in sharing our skills and raising funds to meet our core responsibilities. We continue work supporting the City's Blue Ribbon Commission on Cemeteries, facilitating the Mayor's Convention Center Task Force, and working on Florida quality of life indicators for the Century Commission for a Sustainable Florida. We have maintained our national and international connections hosting the 5th Annual International Community Indicators Conference here last year and through Ben Warner's presentation to European officials in Rennes, France.

This year has brought JCCI's funding into sharp focus with the change in our role as administrative arm of the Human Services Council and City funding for most JCCI programs reduced or eliminated. Of special concern is termination of funds for the JCCI community study, ending a decades-old relationship. The funding is very important but so too is its symbolism as the City's commitment and openness to independent, impartial, citizen-based studies of community issues and community strategies to address them.

Special thanks to our Board leadership, our committed volunteers, and supporters throughout the community who make our very important work possible. Your enthusiasm and generosity in giving of your time, talent and treasure are deeply appreciated not only by me but by the community that benefits from the results of our combined effort.

Skip Cranna

ABOUT JCCI

Like every city, Jacksonville has its challenges, and determining how to face those challenges is the role of the Jacksonville Community Council Inc. (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 is ... citizens building a better community.

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 32 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.

OUR MISSION STATEMENT

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

1974 AMELIA ISLAND CONFERENCE DELEGATES

Ernie Allen	Vincent Exley	Walter Ketcham	Robert Schellenberg
Edward Baker	Robert Feagin	Fran Kinne	William Scheu
James Baker	George Fisher	Edward Lane	Gert Schmidt
William Birchfield	Lyman Fletcher	Helen Lane	Fred Schultz
Guy Botts	Randall Gardner	Susan LeMaistre	Robert Shircliff
Bruce Bower	Miller Gaskin	Chauncey Lever	Mary Singleton
Richard Bowers	W.W. Gay	Jack McCormack	J.P. Smith
Lew Brantley	RADM Lawrence Geis	Dr. James McGibony	John Smith
J. Shepard Bryan	Harold Gibson	Rev. Rudolph	Eddie Mae Steward
John Buchanan	Dr. Arnette Giradeau	McKissick	Hans Tanzler
James Burnette	Jake Godbold	Walter McRae	Samuel Tucker
Joe Carlucci	Lois Graessle	Donald Martin	Ashley Verlander
Thomas Carpenter	John Gunning	Sallye Mathis	Carolyn Vernier
Dale Carson	Preston Haskell	Nina Matson	William Webb
Jack Chambers	Lex Hester	Gene Miller	Nate Wilson
Dr. Yank Coble	David Hicks	Claude Mullis	James Winston
Joe Considine	Marvin Hill	Rev. Gene Parks	Robert P.T. Young
Guy Craig	Matthew Hobbs	Frank Priestly	A.P. Zechella
J.J. Daniel	Annabelle Hudmon	Melvin Reid	
J.E. Davis	Fred Huerkamp	Alvin Richer	
Vera Davis	Homer Humphries	James Rinaman	
DeWitt Dawkins	Earl Huntley	Andew Robinson	
Walter Dickinson	Donald Ingram	John Rosenblum	
Truett Ewton	Andrew Johnson	Johnny Sanders	

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 an 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 it.

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

Race Relations Progress Report

COME JOIN US

Membership is open to all citizens. The continued success of JCCI depends on the support of a membership diverse in race, age, gender, 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 501(c)(3) non-profit organization. For membership information, please call Earlene at 396-3052 ext. 17.

OUR LOCATION

JCCI is located in a two-story blue and grey building at 2434 Atlantic Boulevard, across from Bishop Kenny High School. Our website address is www.jcci.org. We can be reached at 904-396-3052.

STUDIES

AIR QUALITY: ENERGY, ENVIRONMENT AND ECONOMY

The *Air Quality: Energy, Environment and Economy* study addresses how Jacksonville can reduce airborne pollutants to improve its natural environment, economy and public health. The study identifies the important sources of airborne pollutants in Jacksonville, including particulate matter, ozone and carbon. The study recommends public policy steps that can be taken locally, regionally, nationally and internationally to improve air quality.

For nine months, Dr. Quinton White, Jr. led his 43-member study committee. The study committee met from October 2006 to May 2007. The study release was held June 22 at the Schultz Center for Teaching and Leadership. Nearly 150 people attended. The guest speaker was Steve Seibert, Executive Director of the Governor's Century Commission for a Sustainable Florida.

A REPORT TO THE CITIZENS OF NORTHEAST FLORIDA
SUMMER 2007

JCCI Advocacy Planner Steve Rankin and JCCI Community Planner Kathleen McKenzie are pictured with Study Chair Quinton White.

Air Quality Study Committee members.

QUALITY OF LIFE PROGRESS REPORT

The release of JCCI's 2006 *Quality of Life Progress Report* was held January 22 at City Hall. The 22nd edition outlines clear priorities for action in Jacksonville and Northeast Florida for the coming year.

The top priority identified in the report is education. A new indicator measures the percent of adults with bachelor's degrees or higher, a key benchmark for communities seeking to remain competitive in the global knowledge-based economy. It immediately received a Red Flag. Red Flags mark indicators moving in a negative direction or that need immediate action from the community.

The report includes 111 indicators that reflect trends in nine external environments: Achieving Educational Excellence; Growing a Vibrant Economy; Preserving the Natural Environment; Promoting Social Wellbeing and Harmony; Enjoying Arts, Culture and Recreation; Sustaining a Healthy Community; Maintaining a Responsive Government; Moving Around Efficiently; and Keeping the Community Safe.

The *Quality of Life Progress Report* provides information about the status of our community and of our collective well-being. By familiarizing ourselves with these indicators, we become better informed. By using these indicators, we can work together to build a better community.

The indicators serve as warning signs and as tools to encourage and promote positive change. You can help. Share the information. Learn more. Advocate for positive change. Support efforts in the community to measure, track, and improve elements of the quality of life. Get involved in the community to make a difference.

Dr. Steven Wallace, President of Florida Community College at Jacksonville chaired the citizen review committee. The report is available on the JCCI website at www.jcci.org.

RACE RELATIONS PROGRESS REPORT

JCCI released its second annual *Race Relations Progress Report* on Dec. 14, 2006 at City Hall. JCCI's *Race Relations Progress Report* gives Jacksonville an objective tool for tracking progress, prioritizing action and stimulating institutional change in six areas of documented racial disparity: education, income and employment, housing, health, criminal justice and the political process.

One of the 27 recommendations from the 2002 *Beyond the Talk: Improving Race Relations* study was to create an annual report card on race relations in Jacksonville. The report card is modeled after JCCI's *Quality of Life Progress Report*.

Betty Carley chaired the 2006 Race Relations Progress Report review committee.

IMPLEMENTATIONS

ATTRACTING AND RETAINING TALENT: PEOPLE AND JOBS FOR THE 21ST CENTURY

The Attracting and Retaining Talent Task Force began meeting in the summer of 2006. Adrienne Conrad chairs the task force, which has formed a subcommittee for each of the three recommendations from the study. Their focus areas are: development of an expanding research and development infrastructure; expanding and marketing distinctive activity clusters in neighborhoods; and boosting branding efforts to focus on Jacksonville's strengths.

RIVER DANCE: PUTTING THE RIVER IN RIVER CITY

The final implementation report was presented to the JCCI Board of Directors at its September 2007 meeting. The River Dance Task Force, chaired by Jim Overton, has achieved progress on a majority of the nine recommendations that came out of the study to access, protect, celebrate and improve the health of the St. Johns River. The public release of this report will occur in the fall of 2007.

PUBLIC EDUCATION REFORM: ELIMINATING THE ACHIEVEMENT GAP

JCCI held its first ever public event for the Public Education Phase II: Eliminating the Achievement Gap Task Force. The task force, led by Christine Arab, made significant progress in helping raise awareness throughout the community. Strong support and leadership for the development of a community-wide dialogue has been provided by The Community Foundation, Mayor Peyton's emphasis on early literacy, the vision of Superintendent Wise and the School Board, the Alliance for World Class Education, United Way of Northeast Florida, the Chamber of Commerce and Blueprint for Prosperity. With seven of 14 study recommendations fully implemented and five partially complete, a solid groundwork has been laid for future progress in reducing and eventually eliminating the achievement gap.

HUMAN SERVICES COUNCIL

The Human Services Council was created in 1982 as the result of a JCCI human services study. Composed primarily of major human services funders, the HSC partners promote best practices, seek continuous improvements to existing systems, and collaborate on joint funding projects. The Council has been very successful in its work, establishing a common funding application, developing tools to monitor agency funding and service delivery, conducting human services needs assessments, and advocacy.

Under the leader of HSC Chair Nancy Dreicer, the HSC began a strategic planning process in January 2006 that led to a new mission, vision and structure for the Council. JCCI's role within the new HSC changed from administrative support to HSC member. In 2007-2008, JCCI's United Way Planner will provide research services to the HSC, which will result in a new Human Services Master Plan for Jacksonville.

FIVE O'CLOCK FORUMS

Five O'Clock Forums welcome citizens from all walks of life to speak out on topics that affect our region.

Dorcas Tanner facilitated the November 2006 Forum on "Throw Away Lives: Controlling Our Unwanted Pet Population." Forty-five people from four counties attended the forum, including animal welfare advocates, animal control officials and concerned citizens.

JCCI forums of various lengths will increase in 2007-2008. Please visit our website at www.jcci.org for the latest calendar of events.

LUNCH AND LEARNS

In 2007, JCCI hosted four Lunch & Learn sessions over the noon hour at JCCI. The Membership Committee started this program nearly two years ago. Lunch and Learns are open to JCCI and JCCI *Forward* members only. Those attending are encouraged to bring a brown bag lunch. The following lists the topics and guest speakers:

"What should the community be doing to solve the homeless problem?" Wanda Lanier, former head of the Emergency Services and Homeless Coalition – Thursday, February 15

"Three Wishes...or more: How can Jacksonville better support our public schools?" – Superintendent Joseph Wise – Thursday, April 26

"Fixing Florida's problems...Our hurricane insurance & property tax crises." – Representative Audrey Gibson – Wednesday, June 27

"The Doctor is In: Jacksonville's diagnosis, prognosis and prescription for better health." – Dr. Robert G. Harmon, Duval County Health Department – Wednesday, August 22

Duval County Public Schools Superintendent Joseph Wise addresses the crowd at the April Lunch and Learn.

JCCI FORWARD

JCCI *Forward* 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 and Workshops to shape ideas about community development, business trends, the arts, social services and political leadership.

The mission of *Forward* is to empower emerging leaders and community-minded individuals to affect positive change in Northeast Florida through a platform of results-oriented issue forms and leadership development programs. The following is a list of the programs and events in 2007.

2006-2007 Forward Executive Committee members, Heather McEachen, Michael Connolly, Jennifer Gornto, Jill Jinks, Jordan Boss, Brian Fuller, Fionulla Geoghegan and Elexia Coleman-Moss. Not pictured is Ajani Dunn

ISSUE FORUMS

Out in Jax: The Status and Impact of our Gay, Lesbian, Bisexual and Transgender Community
Hidden Crisis: Youth Suicide

LEADERSHIP DEVELOPMENT WORKSHOPS

River City's Revolution: Through and Around Jacksonville Government
Urban Safari: You Don't Know Jacksonville!

TRAININGS

Effective Meetings, Facilitation and Consensus Building
Strategic Planning into Action!
All a-BOARD! for Non-profit Boards
Motivating and Mobilizing Volunteers

FOOD FOR THOUGHT — Dinner with stimulating conversation

Out After Dark: Jacksonville Hot or Not? (Boomtown)
Election Reflections: For Better or for Worse? (9th & Main)
WHO is Watching You? Invasion of Hi-tech Surveillance (Casbah Café)
Get Healthy Jacksonville! (Mossfire Grill)

MYSTERY GUEST LUNCHESES — Lunch with local luminaries

- Mike Weinstein—Take Stock in Children
- John Culbreth— Parks, Recreation, Entertainment & Conservation
- Emily Lisska—Jacksonville Historical Society
- Wally Lee—Greater Jacksonville Chamber of Commerce
- Madeline Scales Taylor—Mayo Clinic, Community Relations

SOCIALS

Held at Fuseboxx, Deep Blue, 9th & Main, and River City Brewing Company. Socials attracted 40-85 members at each event.

FRIENDS OF FORWARD

Membership in Friends of Forward is reserved for those who support the development of our future leaders with a pledge of \$100 or more.

- Oliver Barakat
- Jordan Boss
- Clanzenetta Brown
- James D. Clark
- Heather Corey
- Jill Dame

- Kurt H. Dunkle
- Kay Ehas
- Ju’Coby Pittman
- Jay Plotkin
- Franklin Reinstine, Jr.
- Michelle Simkulet

2006-2007 JCCI BOARD OF DIRECTORS

President - Allan T. Geiger

President-elect - Helen Jackson

Treasurer - Ronald A. Autrey

Annual Fund - Mary Ellen Smith

Stewards & Grants - Patricia Hogan

Strategic Planning - Edward F.R. Hearle

Studies, Implementation & Special Projects - Quinton White, Jr.

JCCI *Forward* Development Officer - Carla Marlier

Christine Arab	Ronnie A. Ferguson	Judith C. Rodriguez
David D. Balz	Carol J. Hladki	Bryant Rollins
Thomas M. Van Berkel	Eric J. Holshouser	Patricia Gillum Sams
Dana Ferrell Birchfield	Allison Korman	Martha Valdes-Pellino
David D. Boree	William C. Mason III	Richard N. Weber
Michael T. Boylan	Ricardo Morales III	James Williams
Michael Connolly	Michael Munz	Mary Lou Zievis
Sally L. Douglass	Marsha G. Oliver	
J. Randall Evans	Carole Poindexter	

PAST PRESIDENTS

J.J. Daniel	Tracey I. Arpen Jr.
Jack H. Chambers	Guy Marvin III
Yank D. Coble Jr.	Luther Quarles III
Robert D. Davis	W.O. Birchfield
George W. Corrick	Michael J. Korn
Howard R. Greenstein	William E. Scheu
Jacquelyn D. Bates	Afesa Adams
David M. Hicks	William D. Brinton
James C. Rinaman	Sherry Burns
Kenneth W. Eilermann	Sue K. Butts
J. Shepard Bryan Jr.	Edgar Mathis Sr.
Juliette Woodruff Mason	David M. Foster
Lucy D. Hadi	John R. Cobb
Charles P. Hayes Jr.	Gerald W. Weedon
Steve Pajcic	Mary Ellen Smith

FINANCE REPORT

JCCI receives funds from many sources. Because JCCI strives for credibility, objectivity and independence in its work, diverse funding is essential. In fiscal year 2006, JCCI members and the local business community provided 40 percent of our funds. United Way of Northeast Florida contracts with JCCI for human services planning and research. Contracts for services and special grant supported projects generate supplemental funds. 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, 2006.

SUPPORT AND REVENUE TOTAL FUNDS 2006

Public Support:

United Way of Northeast Florida, Inc.	\$234,348
Contributions - Members & Corporations	335,000

Government Grants and Contracts:

Public Service Grant from City of Jacksonville	190,177
Duval County Public Schools	20,750
Jacksonville Children's Commission	15,000
Jacksonville Sheriff's Office	78,325
Other Contracts	87,000

Revenue:

Investment Income	11,309
Realized/Unrealized Gain (Loss) on Investment	22,701
Other Income	40,320

Total Support and Revenue \$1,034,930

EXPENSES

Program Services:

Community Planning and Development	\$766,594
------------------------------------	-----------

Support Services:

Management and General	114,027
Fundraising	54,443

Total Expenses \$935,064

Increase/(Decrease) in Net Assets \$99,866

JCCI COUNCIL OF STEWARDS

Patricia Hogan

JCCI's Council of Stewards represents a reservoir of experience and wisdom providing a solid foundation for our operations through sustained financial support. For many, the connection with JCCI began at the historical Amelia Island Conference. A study, a volunteer task force, a *Quality of Life* review, or the endorsement of a respected friend were the links for others. No matter how they were introduced, all value JCCI's ability to openly explore issues that impact the vitality of Jacksonville.

Membership is granted to individuals who pledge gifts of \$5,000 or more across three years. The time commitment is minimal (two informal receptions, often at the home of fellow Stewards) and includes optional participation in small group conversations on JCCI programs or plans that are in the works.

The mission of the Council is to offer wisdom and ideas about key JCCI programs and to provide JCCI with significant and sustained support. Members are kept well-informed of JCCI's work and invited to express their views to the board of directors.

Patricia Hogan served as Vice President of Stewards in 2007.

COUNCIL OF STEWARDS

Dave & Robin Albanese	Lenora & Norman	Gloria & Jim Rinaman
Ron Autrey	Gregory	Patricia & John
Ted Baker	Robert G. Harmon	Rutherford
Helen & David Balz	Ed & Pat Hearle	Fred Schultz
Bruce E. Barcelo	David Hicks	Theresa & Steve Sherman
Joey D. Batchelor	Robert & Margaret Hill	Bob Shircliff
David Boree	Corinne Hodak	Mary Ellen Smith
Richard Bowers &	Patricia & Wayne Hogan	Helen & Bob Spohrer
Jeannie Fewell	Suzanne & Joseph	Brooke & Hap Stein
Michael Boylan	Honeycutt	David Stein
Bill Brinton	Helen D. Jackson	Steve Suddath
J.F. Bryan IV	Allison Korman	Caroline & David Swain
Mary Ann & Shepard	Joy & Howard Korman	C.D. Towers, Jr.
Bryan	Pam & Michael Korn	Jack Uible
Edward Burr	Bill Kwapil & Jane Craven	Tom Van Berkel
Betty S. Carley	Helen Lane	Jennifer & MaliVai
Charles "Bucky" Clarkson	Carla & Jim Marlier	Washington
John R. Cobb	Julie & Bill Mason	J. Wayne & Delores Barr
Glenda & Skip Cramer	Elizabeth Means	Weaver
Isabelle & Bob Davis	Michael Munz	Kathy & Jerry Weedon
Laurie & Linda DuBow	Roger M. O'Steen	Jim Winston
Dana Ferrell Birchfield	Steve Pajcic	
Anita & Allan Geiger	Pamela Y. Paul	
W.C. & Susan Gentry	Thomas F. Petway III	

SPECIAL THANKS

It is with special thanks that JCCI recognizes the generous support of many local businesses and organizations. Their community spirit is acknowledged in JCCI's distinctive products, projects, and programs:

Quality of Life Progress Report

The Community Foundation in Jacksonville

Coggin Automotive Group
Maintaining a Responsive Government

CSX Corporation
Keeping the Community Safe

Elkins Constructors
Preserving the Natural Environment

The Haskell Company
Enjoying Arts, Culture, and Recreation

Ida M. Stevens Foundation
Promoting Social Wellbeing and Harmony

Lazzara Family Foundation
Growing a Vibrant Economy

The MainStreet America Group
Moving Around Efficiently

St. Vincent's Medical Center
Sustaining a Healthy Community

Wachovia
Achieving Educational Excellence

Air Quality: Energy, Environment, and the Economy

The Law Firm of Pajcic & Pajcic

2007 Race Relations Progress Report

CSX Corporation
Jacksonville Human Rights Commission

JCCI Forward

The Auchter Company
*Leadership Development Workshop:
River City Revolution: Through and Around
Jacksonville Government*

Coffman, Coleman, Andrews & Grogan, P.A.
*Issue Forum: Through the Looking Glass, a
Vision for Jacksonville*

Florida Coastal School of Law
*Issue Forum: Election January 2008:
Will YOU Show Up?*

The Florida Times-Union
Issue Forum: Youth Suicide: Hidden Crisis

Interline Brands
*Leadership Development Workshop: Urban
Safari: Destination Downtown*

JCCI Forward Executive Committee
Networking Social

Lewis, Longman & Walker, P.A.
Networking Social

Pappas Metcalf Jenks & Miller
Networking Social

Presser, Lahnen & Edelman
Certified Public Accountants
Networking Social

Stellar
Community Leadership Training Series

In-Kind Contributions

Boomtown
Coffman, Coleman, Andrews & Grogan
The Dalton Agency
The Florida Theatre
Miller Electric
River Rockenstein

Special Projects

WJCT:
*For partnering with JCCI in raising
awareness of issues that impact the
quality of life in Jacksonville*

FRIENDS OF JCCI

Sam Abood Acosta Sales & Marketing Henry Adams Jim Adams Afesa Adams Brenda Adeeb Tim Adkinson Karen Adler AFL-CIO/IBEW LU 177 Akel, Logan & Shafer, P.A. David & Robin Albaneze Carol Alexander Terry Algire Tony Allegretti Samantha Allick Minton John Allmand Barry Allred American Hospice Janice Ancrum Donald D. Anderson John Anderson Marion Anderson Stacy Anderson Carol Andrews Anheuser-Busch, Inc. Sidney F. Ansbacher Applied Technology & Mngmt. Christine & Louis Arab Robert E. Armstrong Ana Arnaiz Steven L. Arrington Jim Arrowood Garnett Ashby AT&T Geraldine Atkinson ATS Services, Inc. Dave Auchter The Auchter Company Auld & White Constructors Lynette Austin Ron Autrey Douglas Baer David & Shirley Bailey Jennifer Bailey Christian Baird Christian Baker Gillian Baker Megan Baker Stephen C. Baker Ted & Ann Baker Baker Distributing Co. Steve Ballard Denise Balthis Dave Balz Bank of America Baptist Health Oliver & Karen Barakat	Sandy Barata Alexis Barbour Jeptha Barbour Bruce Barcelo Kathy Barco Barco-Duval, Inc. Michael Barile Kris Barnes Carol Barnett William Barnett Martha Barrett Ron Barton Joey D. Batchelor Tiffany Bateh Jacquelyn Bates Nicole Baughman Judith S. Beaubouef Bedell Dittmar DeVault Pillans & Coxe, P.A. William C. Beitz Kathleen Bell Jane Bennett Danny Berenberg Richard & Gail Berry Lynn Bertram Big Brothers Big Sisters Bill & Dave's Bail Bonds William O. Birchfield Dana L. Ferrell Birchfield Edward Birk Brad Bishop Melody Bishop Bishop & Draper William H. Bishop, III Joyce & Richard Bizot Ashley Bizzarri BKM Architects Edward W. Blakely, Jr. Thomas Blakely Kenneth M. Blay Michael Blaylock Blue Cross Blue Shield Lizanne Bomhard Paisley Boney, III David Boree Sarah Boren Zimmerman E. Boulos Susan Bowern Richard Bowers Mary-Louise & David Boyer Vanessa Boyer Michael & Susan Boylan Herbert Brackenridge Alycia Bradley Sheila H. Brady Hald Brandon John Brent William & Cathy Brinton Richard & Janice Brock Brooks Health System	Sol & Leslie Brotman Barbara Broward Lisa Broward Benjamin Brown Clanzenetta Brown Elaine Brown Henry Brown James Brown Gregory Bruce J.F. & Peggy Bryan, IV Mary Ann Bryan J. Shepard Bryan, Jr. Pat Brzozowski Christine Buckley Joy Burgess David Burklebach Dennis J. Burleigh Frances Burn Nancy Burnett Steve Burnett Linda Burnette Edward E. Burr Susan R. Burroughs James Busch Cassandra Bush Richard & Billee Bussard Tammy Butler Sue Butts Margarita Cabral-Maly William Caldwell Stafford & Margie Campbell Adam Canada Carl Cannon Cannon Design Heyward Cantrell Cantrell & Morgan Davron & Carlos Cardenas Caroline & Michael Carignan Betty & Bill Carley A.R. Carpenter Jennifer Carper Washington Lacree Carswell Joan & Jay Carver Jack Caven Cecil W. Powell & Company Cathy Chadeayne- Goldman Toni A. Chadwell Jack & June Chambers, Jr. Minor H. Chamblin Warren Chandler Paula Chaon Jeane B. Chappell Charity, Inc. Lois & Alan Chepenik Katie Chimelewski	Thomas Chiu Penny & Samuel Christian Chris Church City of Jacksonville James D. Clark Mike Clark Joan Clark Charles Clarkson Clear Channel Communications Jeff Clements Holly Cleveland Dale Clifford Charles H. Cline Charles Closmann Kathleen & James Clower CNL Bank Laurence & Sharon Cobb John R. Cobb Yank D. Coble Yank & Shereth Coble Lara Cody Coffee Perks Coffman, Coleman, Andrews & Grogan,P.A. Luther Coggin Coggin Automotive Group Irvin B. Cohen Daphne Colbert Earl Colborn Coldwell Banker-Walter Williams Jeff Cole Helene & Jack Coleman Tabitha Collins Roy Colson Comcast Cable Communication Charles Commander Community Connections of Jax The Community Foundation James Conner John W. Connolly, Jr. Michael & Cara Connolly Adrienne & Jarik Conrad Consultants to Non Profits David Conte George Cook, Jr. William M. Copley Peter Corbin Gary Corbitt Heather Corey Cornelius, Schou, Leone & Matteson, LLC	George Corrick Timothy J. Corrigan Keli Ann Coughlin Rena Coughlin Jane Covington Stephen Covington Charles & Glenda Cramer Jordan Crane Jane Craven James & Laura Crooks CSX Corporation John H. Culbreth Cultural Council of Greater Jax Adair Owen Liz Dailey Howard Dale Dale Bald Showalter Mercier & Green, P.A. Eugene Damaso Kimberly D'Ambrosio Richard Danford, Jr. Richard Danford, Jr. Daniel Memorial Inc. Carol & Lad Daniels David Shacter Family Foundation Christopher Davis Don Davis Gardner Davis Julia & Thomas Davis Robert D. & Isabelle T. Davis Terri Davlantes DCC Lee Enterprises Stephanie Decker Tim & Donna Deegan Lorrie DeFrank Al Delaparte Cindy Delaparte Susan Demato Mervyn Denny John DeVault, III Laurie DeWitt Jack Diamond Magalena Diedrich Matt Dinkins Leah Donelan Sally Howard Douglass Downtown Vision, Inc. Barbara J. Drake Lee Draper Jarret Dreicer Nancy Dreicer Katheryne Chappell Drennon Marcus E. Drewa Ruby DuBose Lawrence & Linda DuBow Renee' Dudgeon
---	---	--	--	--

FRIENDS OF JCCI

Brittany Duke	Jason Fey	Amy German	Caldwell L. Haynes	Information &
Heather Duncan	Mary Lou Fiala	Audrey Gibson	Haynes, Peters & Bond	Computing Services Inc.
Margo Dundon	Fidelity Information	Patricia Gillum Sams	Denise Haywood	InfoTech International,
Ajani Dunn	Services	James N. Gilman	Robert & Elizabeth	LLC
Brenna Durden	Ruth Fields	Dawn Keck Gilman	Head, Jr.	Julie Ingersoll
Duval County Public	Shelly Fine	Brad Glass	Edward & Patricia	Kathy M. Ingram
Schools	First Bank of Jacksonville	Joel Goldman	Hearle	Pamela & Jake Ingram
Sam Easton	First Coast Family	David M. Gooding	Barry & Sarah Heath	Interline Brands, Inc.
Easton Sanderson & Co.	Center	Barbara Goodman	Lynn Heider	Karl Jabour III
Kara Ebright	First Coast WorkSource	Jennifer Gornto	James A. Heinz	Christy L. Jackson
Pegine Echevaria	Michael & Linda Fisher	Susan Gottesmann-	Mike Heise	Helen Jackson
Chandra Mitchell Echols	George R. Fisher	Jarzyna	Stephanie Helburn	Jackson Hewitt Tax
Ed Waters & Sons	Josephine H. Fiveash	Mel Gottlieb	Robert Helms	Service
Contracting Co.	Flagler Development	Gottlieb Family	Joye Hemingway	Jacksonville & Beaches
Heidi Eddins	Co.	Lois T. Graessle	Greg Hendryx	Convention Ctr.
Chrissy Edmonds	Robert F. Flaige	Andy Graham	Randall Herndon	Jacksonville Business
Greg Edmonds	Kevin Flanigan	Henry Graham, Jr.	Aubree Hershorn	Journal
Edna Sproull Williams	Julie Fleurinor	Melinda Granlund	Jon Heymann	Jacksonville Chamber of
Fnd.	Florida Association for	Tricia Gravatt	Laura M. Hickey	Commerce
Edward Waters College	the Deaf & Blind	Etoile Graves-Smith	Joel V. Hickox	Jacksonville Greyhound
Martin Edwards	Florida Community	Hugh A. Greene	Ann C. Hicks	Racing Inc.
Sandra Edwards	College Jacksonville	Camille Gregg	David Hicks	Jacksonville Jaguars,
David J. Edwards	Florida East Coast	Lenora & Norman	Maggie Hightower	LTD.
John W. Edwards	Industries	Gregory	Michael Hightower	Jacksonville Public
Nancy & Spence	Florida Theatre Perf Art	Gresham, Smith &	Robert & Margaret Hill	Library Foundation
Edwards	Center	Partners	Carol J. Hladki	Jacksonville
Thomas Edwards, Jr.	The Florida Times-	Kirby Griffin	HNTB Corporation	Transportation
Kay Ehas	Union	Grimes Logistics Services	Corinne C. Hodak	Authority
Joan Eicher	Gary & Kimberly Flower	Thomas Grimes, Sr.	Connie Hodges	Jacksonville Urban
Martha Eilermann	Dolores Floyd	Sharel Grissett-Macon	David Hodges, Jr.	League
Eisman & Russo	Meg Folds	Melissa Gross-Arnold	Candace Hodgkins	Rudolph Jamison
Ronald Elinoff	Linda Foley	Warren Grymes, Jr.	Patricia & Wayne Hogan	Heather Jarvis
Elkins Constructors, Inc.	Foley & Lardner	Barbara Gubbin	Sherry Hogan	Jax Children's
Ellis & Associates	Raymond Ford	Marcus Haile	Jennifer Holbrook	Commission
Patricia Elllis	Ford & Harrison LLP	Margaret Carolyn Hall	Mary Claire Holloway	Jax Economic
Emily Balz Smith	Elgin Foreman	Michael Hallett	Eric Holshouser	Development
Foundation	Forward Executive	Steven T. Halverson	James Holt	Commission
Katie Ensign	Committee	David Hamilton	Joe & Suzanne	JAXPORT
Episcopal Children's	Cheryl Fountain	Joye H. Hampton	Honeycutt	Georgia Jefferson
Services	FPIC Insurance Group	Hope Hana	Craig Honour	Leerie Jenkins
ERS Engineering	John Frank	Christopher J. Hand	Paul Hooker	Tony Jenkins
Jana Ertrachter	Martha J. Fraser	Julie & John Handley	Lauren & James	R. Murray Jenks
Alberta Espie	Fresh Ministries	Patricia Hannan	Hopkins	Jill Jinks
Carolyn Ettlinger	Jerry Friley, III	Gabriel Hanson	Earlene Hostutler	R. Adinah Johnson
David H. Evans.	Brian Fuller	Harden & Associates	Housing Partnership of	Earl Johnson, Jr.
Susan Evans	George & Judith Gabel,	M. C. Harden, III	NE FL	Nikia D. Johnson
J. Randall & Lynn Evans	Jr.	Jeffery Hardiman	Jason Howard	Vincent L. Johnson
EverBank	John F. Gaillard	William Hardy	Harriet & Jonathan	Jean M. Johnson
Wayne Ezell	Donna J. Gainer	Robert Harmon	Howe	Keith Johnson
Michael Fackler	Donna Gallagher	Robert J. Harms	Donald Hughes	Shirley Johnson-
William Fackler	Lillian Garcia	D. Russell Harper	Mark Hulse, Sr.	Sebastian
Betsy Fallon	Matthew Garman	Cindy Harpman	Bruce & Carol	Brenda Johnson-Whaley
Families First	Gate Petroleum Co.	Barbara & William	Humphrey	Russ Jollivet
Family Support Services	Gateway Community	Harrell	Lewis B. Hunter	Carlton D. Jones
of North Florida	Services	Susan Harrell	Barbara Hunter	Juanita R. Jones
Eddie Farah	Ron Gay	Erik Hart	Hunter & Associates, PA	Maureen Jones
Bruce Ferguson	Eleanor J. Gay	Susan L. Hartley	Melanie Husk	Joyce Thomas Jones
Ronnie Ferguson	Mary Gebhart	William Hartmann	Charles H. Hutcherson	Thomas Jury
Emmett & Jerry	Allan & Anita Geiger	Preston & Joan Haskell	Karen Hutcherson	Verline Justilien
Ferguson, Jr.	Carolyn S. Gentry	The Haskell Company	Ida M. Stevens	Michael Kahoe
Rick Ferrin	William & Susan Gentry	Kevin Hastings	Foundation	Tory Kaplan
Jeannie Fewell	Fionnuala R. Geoghegan	Vincent Haut	Tyler Iller	Katherine Kasten

FRIENDS OF JCCI

Joanne Kazmierski	Lewis, Longman & Walker, PA	Elizabeth Means	Nimnicht Chevrolet Co.	Wayne Petrone
Catherine Kelly	Liberty Properties	Emily Melick	Edward Nimnicht, III	Tom Petway
Harold Kelly, Jr.	Adrienne Ligon	Memorial Hospital	Nonprofit Center of NE FL	John Peyton
Karen Kempf	Levander Lilly	Blake Menzel	John J. Nooney	Mary Alice Phelan
Diane Kerr	Jan Lipsky	Mercantile Bank	Northeast Florida Area Agency on Aging	Robert Phillips
Barbara B. Ketchum	Elizabeth Locke	Daniel Merkan	Virginia Norton	Harvey E. Pies
Heather Kidd	Dawn Lockhart	Julie W. Merten	Nova Southeastern University	Jerald & Mary Pietan
Lisa Kidd	Anne-Marie Logrippo	David Meyer	Robert J. Nozza	Pilot Pen Corporation
Patricia Kiesylis	John W. Logue	Brock Mikosky	Peter O'Brien	Susan Pitman
Patrick Kilbane	David Long	Susan Milana	Bobbie O'Connor	Bert Pittman
Lynne Kimball	Terry Lorince	Amy Miller	OE&S Office	Ju'Coby Pittman
Holly King	Melanie Love	James A. Miller	Environments & Svc	Aaron Michael Plewke
King Engineering Associates, Inc.	Mary Ludeking	Mike Miller	Jim O'Leary	Carrie Plocher
Leslie & Rick Kirkwood	Robin T. Lumb	Susan K. Miller	Marsha Oliver	Jay Plotkin
Meredith Klein	Carolyn Lynn	Miller Electric	Scott O'Loughlin	Lee Poechmann
Hy & Lovee Kliman	Wilford & Eleanor Lyon, Jr.	Michellea Millis-Graves	Jan Olson	Robert C. Pogachnik
Douglas Klippel	Jeff Macfarlan	Jay W. Millson	Karen Olson	Carole Poindexter
Debbie Knight	Frank Mackesy	Doug J. Milne	John Orren	Dennis Polk
Bonnie Arnold Knight	Ann Mackey	Jack Milne	Betty Jean & Roger O'Steen	Brenda B. Pollak
Allison Korman	Jennifer MacPhee	Teala Milton	John Otterson	Darwin Porter
Joy & Howard Korman	Steve Madden	Gretchen Mitchell	Jim Overton	Portofino Pools
Michael & Pam Korn	Sherry Magill	Natalie Mitchell	Janet Owens	Jack Potter
Dinah & Daniel Kossoff	John Maher	Talitha Mitchner	PACE Center for Girls	Fitzhugh K. Powell, Jr.
Steve Kowkabany	Tony Mahfoud	Radhe S. Mittal	Sallyn Pajcic	Gary Powers
Leonard Kraft	Susan Main	Teresa Monson	Steve Pajcic	Sudhir L. Prabhu
Doug Kravet	Main Street America Group, Inc.	Suzanne Montgomery	Pajcic & Pajcic	Robin Pratt
Eileen Krimsky	Thomas & Kristen Majdanics	April A. Moore	George Palmer	Ed Pratt-Dannalls
Kenneth Krismanth	Jerry & Janet Mallot	Lynn Weise Mora	Lynn Pappas	Presser Lahnen & Edelman, P.A.
Kuhn Flowers	Jack Manilla	Jorge Morales	Mark Pappas	Charles Price
William Kwapil	Jennifer Mansfield	Emma Moran	Ted Pappas	Theresa O'Donnell Price
Mary-Parker Lamm	Kimberly Mariani-Hernandez	John Moreland	Pappas, Metcalf, Jenks, Miller, P.A.	J.W. Prichard, Jr.
LandMar Group, LLC	Marketing Synergies	Jack Morgan	Andrew Parker	The Prudential Financial
Helen Lane	Jeffrey Marks	Bill Moriarty	Grovenia Parker-Graham	Drew Prusiecki
Laura Lane	Carla & James Marlier	James F. Moseley	Helen Parnell	Publix Super Markets Charities
Mary Langowski	Lois Marshall	Elexia Moss	Davalu Parrish	Jean L. Pyle
Linda Lanier	Sean Martin	Barbara Moulding	Deborah Pass	Steve Rabinowitz
Michael Lanier	Robert E. Martin	David Mullins	Dorothy H. Pate	Peter Racine
Jane R. Lanier	Julie & William C. Mason	Cheryl Munn	Chirag Patel	John Rafferty
Wanda Lanier	Jill Matejcek	Michael Munz	Patriot Transportation Holding, Inc.	Diane S. Raines
William A. Larson	Karen Mathis	Ann Carter Murphy	Alex Patton	Amy & Stephen Rankin
Laura Lasko	Kim May	Cheryl Murphy	Melanie Patz	Christine Rasche
Jamie Laster	Jonathan May	Jennifer A. Murphy	Pamela Y. Paul	Enrique Rasheed
Renee' LaVallee	Mayo Clinic	Jesse Murray	Pamela Paul Dopf	Granville & Ida Reed
Thompson	Charles W. McBurney, Jr.	Nancy L. Murrey	Krista E. Paulsen	Marvin Reese
Irene Lazzara	Carolyn McClanahan	Museum Of Science And History	Willard & Pamela Payne	The Regency Realty Group
Lazzara Family Foundation	Tonya McCleary	Jack Myers	PBV Architects	Reinhold Corp.
Jodie Leach	Jodie McClelland	N. FL Recruiting & Consulting Services, Inc.	Betty Jean Peck	Frank Reinstine, Jr.
Leadership Jacksonville	Paul McCormick	Ruth & Bernard Nachman	Valerie Pedriani	Brett Relic
Robert V. Lee	The McCormick Agency	Joseph Nairon	Nancy M. Pedrick	Renaissance Design Build Group
Fred E. Lee	Edye McCown	William & Frances Nash	Peek, Cobb, Edwards & Ragatz	Susan Rendell
Lee & Cates Glass, Inc.	Heather McEachen	Steve Naso	Martha C. Valdes-Pellino	Karen Rerucha
Robert V. Lee, III	Fred McGinnis	Tony & Anne Nasrallah	James & Linda Pellot	Robert Rhodes
Walter M. Lee, III	Rustin & Jane McIntosh	NEFL Regional Council	Ernesto G. Perez	Dan Richard
Thomas D. Lee, III	Kathleen McKenzie	Sue Nelson	Rebecca Perez	Gregory Richards
Charles B. Lembcke	Keith D. McLaughlin	Joe Newell		Cheryl Riddick
Greg Letnaunchyn		Brian Nicholson		Alan E. Ridge
Chauncey W. Lever, Jr.		Robert Nied		Karen Rieley
Linda Levin		Billie Nimnicht		James & Gloria Rinaman
Jennifer Levinson				
Lynda Lewis				

FRIENDS OF JCCI

Rink Design
Mary Starr Rivisky
Albert Rizer
Robert Alderman
Robert's Charitable Trust
David K. Robertson
Jim Robinson
Syl Robinson
Paula A. Roderick
Judith Rodriguez
Teresa Rogers
Rogers Towers, P.A.
Bryant Rollins
Jenna Rowland
Valerie Rubin
Peter Rummell
John & Patricia
Rutherford
Michael Rutledge
Tom Ryan
Susan Ryzwic
Elaine Sage
The Salvation Army
Patricia Gillum Sams
Scott Sanborn
Katherine Sandusky
Bill Sanford
Dan Santinga
Christy Sappenfield
David Schacter
Rebecca Schaefer
Thomas Schanze
Dave Scheele
Anna Scheu
William & Margaret
Scheu
John J. Schickel
John R. Schmitt
Mark J. Schou
Tim Schram
Eric R. Schultz
Frederick Schultz
John R. Schultz
The Schultz Center
Schultz Foundation
Anthony Scott
Scott McRae Group
Gary Sease
SEDA Construction
Gracelia P. Segers
Steve Seibert
Susan Siegmund
Henry Seng
Howard C. Serkin
Marika Sevin
Michele Shams
Shands Jacksonville
H. Roger Sharp
Isabella K. Sharpe
Katherine Kelly Shaw
David Sheffield

Karen Shelly
Madison Shelly
Bill Sheppard
Lisa Marie Sheppard
Sheppard, White,
Thomas & Kachergus,
P.A.
Theresa & Steve
Sherman
Beverly F. Shields
Robert Shircliff
Angela Shoe
Beth Shorstein
Laine & Gary Silverfield
Silverfield Development,
Co.
Steve Silverman
Michelle Simkulet
Ella Simmons
Richard Sisisky
Fred Skinner
Linda Slade
Lynne Slaughter
A. Russell Smith
Allen Smith
Connie Smith
E. Brian & Michelle
Smith
Emily B. Smith
Eric Smith, Sr.
Hawley Smith
Judith A. Smith
Lori B. Smith
Marcus Smith
Mary Ellen Smith
Richard F. Smith
Theresa Smith
Smith, Gambrell &
Russell, LLP
Cheryl Snyder
Carol S. Spalding
Marlene Spalten
Specialty Hospital
Jacksonville
Speech & Hearing
Center
Isabelle Owen Spence
Michael Spigel
Jerry Spinks
Bob & Helen Spohrer
Mary Riley Spuhler
Joy Spurlock
St. Joe Company
St. Johns River Water
Management District
St. Vincent's Health
System
Paul Stasi
State Farm Insurance
Corrina Steiger
David Stein

Stein Mart
Jay Stein
Richard & Rebecca
Stein
Robert & Mary Stein
Stein Mart
Martin & Brooke Stein,
Jr.
Andrew Stenson
Lashun Stephens
Shirley Stetson
Scott R. Stevens
Marilynn Stevenson
Cheryl Stewart
Judith D. Stewart
Katrina Stinson
Teresa Stone
Connie Stophel
Cindy Stover
Darby L. Stubberfield
Michael Stuck
Theodore Stumm
Stephen M. Suddath
Catherine Sugrue
Rachael Sulkers
Susan Sulzbacher
William & Anne
Sulzbacher
SunTrust Bank
Supreme Janitorial
Services
John Surface
Charles R. Sussman
Ann Pace Sutton
David & Caroline Swain
Swisher International,
Inc.
Tatyana Ta
Tarek Tabet
Dorcas Tanner
Julia Taylor
Madeline Scales Taylor
Ann Teague
Brian Teeple
John Tenbroeck
Justin Terry
Brad Thoburn
Thomas & Irene Kirbo
Charitable Trust
Carol Thompson
Joe Thompson
John F. Thompson
Patrick Thompson
Allen & Peggy Tilley
Nancy Toman
Charlie Tomm
Stephen Tool, Jr.
Judi Toulouse
Charles D. Towers, Jr.
Susan Towler
Karen Tozzi

John Trainer
Earle C. Traynham
Zeb Treece
Nicole Trueblood
Judith A. Truett
Christine Tyler
Sandra Tysver
Jack & Mary Jane Uible
Nancy Ulrich
Ulrich Research Assn.
UNF-Office of
Governmental Affairs
Jane Upton
David Valentine
Veronica Valentine
Tom Van Berkel
Doris & David Van Saun
James & Joan Van Vleck
Erin VanWey
Clark Vargas
James Varian
Deborah Verges
Gordon Vines, Jr.
Volunteer Jacksonville
Vida Vongsay
Viengtham Vongsay
VyStar
Wachovia Bank
Susan Walden
B.J. Walker
Stephen Walker
Steven Wallace
Waddell A. Wallace
Stephanie Walley
Buffy Walsh
Robert Walters
Julie Walther
Judy Walz
Douglas Ward
Michael Ward
Ben Warner
Glenda Washington
MaliVai Washington
Nina Waters
Wayne Waters
J. Wayne & Delores Barr
Weaver
Weaver Family
Foundation
Richard N. Weber
Gerald & Kathryn
Weedon
Marjorie Weibe-Reed
Terry West
Scott Whalen
William J. Sheppard
A. Quinton & Susan
White, Jr.
Robert A. White
Glori White Peters
Edward W. White, Jr.

Robert E. White, Jr.
Barbara Jean Whitehead
Jeff Whitson
Rachel Stromberg Wical
John F. Wilbanks
Doug Wilder
Susie Wiles
Linda Wilkinson
Susan Wilkinson
Antoinette Williams
C.J. Williams
Claudette Williams
Delphia Williams
Derya Williams
James A. Williams
Pat Williams
Rhonda Williams
Stephen C. Williams
Cathy Wilson
Courtenay Wilson
Dorothy Shlafer Wilson
Laurel Wilson
Stephen K. Wilson
Angela Winslow
Jim Winston
Joseph Wise
DeSales Wisniewski
WJXT TV 4
Marie Wolford
James B. Wood
Peter Wynkoop
Pat Yack
Andrew Yang
Alton W. Yates
Evan J. Yegelwel
Chuck Young
John Young
Tania Yount
Donna Cheek Zahra
Marlo D. Zarka
John Zell
Amanda Zievis
Mary Lou Zievis
Charles Zimmer
Rose Zurawski

STAFF

CHARLES R. "SKIP" CRAMER
EXECUTIVE DIRECTOR

BEN WARNER
DEPUTY DIRECTOR

CHANDRA ECHOLS
EXECUTIVE ASSISTANT

SANDRA EDWARDS
ADMINISTRATIVE ASSISTANT

EARLENE HOSTUTLER
ADMINISTRATIVE DIRECTOR

LAURA LANE
UNITED WAY PLANNER

KATHLEEN MCKENZIE
COMMUNITY PLANNER

SAMANTHA MINTON
COMMUNICATIONS DIRECTOR

CHERYL MURPHY
DEVELOPMENT DIRECTOR

STEVE RANKIN
ADVOCACY PLANNER

MICHELLE SIMKULET
COMMUNITY PLANNER/FINANCE DIRECTOR

LASHUN STEPHENS
COMMUNITY PLANNER

