

ANNUAL REPORT 2017-2018

Letter from the CEO

Kirk Brown

CEO

As my eyes greeted the sun this morning I pondered on the mystery of the HANDY human spirit. What makes a youth that has emotionally traveled through the rampage of abuse, neglect and abandonment journey on educationally? What makes a staff 'voluntarily' work above eight hours with the zeal of eternity building in each hour? What makes our team seek to create an atmosphere of family? The answer lies in our ability to 'Believe'. Webster defines Believe as the ability to accept something as true. HANDY's truth is that within every youth, staff member, board member and partners lies the unity to build a stronger, longer lasting Community.

I am proud to be HANDY'S Chief Executive Officer because we believe in our youth's ability to rise above the elements of pain; to excel in the classroom, change their communities and break the chain of educational and economic disparity. In this journey of molding a new generation, HANDY'S mission is to Embrace, Empower and Educate youth of diverse life trials to excel beyond their pain and soar into an atmosphere of achievement.

Last year, HANDY empowered 1200 youth to make life altering changes. HANDY Career Pathways programming focuses on enabling youth to remain in school, understand the gravity of their educational and employment options, and make daily efforts to change their generational cycle of poverty and mental health abuse. 'Empower Tomorrow, Build Community', is eloquently the theme of our Annual Report, because it's how we seek daily to achieve the goals of the organization. We empower youth from communities of hope and immerse them in a community of accessibility and availability of opportunity. Within our platform of social work services, we include reaching youth on the core basis of their fractured humanness, identifying shared aspirations, creating pathways of change, teaching responsibility and embracing accountability as a FAMILY. So join our movement and help us change lives and build Community. At HANDY, We live our truth, WE BELIEVE UNTIL THEY BELIEVE.

Letter from the Board Chair

Dan Young

B2B CFO,
Board Chair

It is humbling to see how HANDY Embraces, Educates and Empower our kids year after year. This year was an exceptional year, thanks to new Donors as well as long time donors. HANDY's mission can only be achieved because of the generous donors, an engaged Board and committed staff. The passion of HANDY's staff is second to none.

I would like to thank the Board of Directors for their dedication to HANDY, especially the immediate past Board Chair Ian Lis who has steered the Board during the past 33 years. It is also exciting to welcome Kirk Brown back to HANDY as the Chief Executive Officer. Kirk's passion for HANDY's mission will help move the organization to new heights.

There have been so many proud moments during the year. One of those moments at the Scholars Breakfast was to see HANDY's kids complete a chapter in their education journey by graduating college. It is also great to see many of these kids come back to support HANDY.

On behalf of the Board of Directors, we thank you for your support and look forward to another amazing year for HANDY.

A photograph of three hands drawing on a white surface, likely a whiteboard, with a red overlay. The hands are wearing light-colored long-sleeved shirts. One hand is holding a white marker, another is holding a black marker, and the third is holding a black marker. They are all drawing lines on the surface. The text "HANDY OUTCOMES" is overlaid in white capital letters on the right side of the image, with a white horizontal line underneath it.

HANDY OUTCOMES

HANDY OUTCOMES

97%

of youth remain in school and are promoted to the next grade

95%

of youth graduate high school and 100% of those high school graduates go on to traditional or technical college

94%

of youth attending weekly tutoring improved one letter grade in a minimum of one subject area by the end of the semester

97%

of youth increased school attendance

98%

of youth demonstrated improved interactions with peers and adults

92%

of youth did not obtain new law violations

94%

of WIOA enrolled youth obtain unsubsidized employment

97%

of youth did not cause a pregnancy

72%

of HANDY Scholars graduate college (as compared to the national average of 3% for similar populations)

92%

of youth decreased risky behaviors

90%

of youth did not use alcohol or drugs

ABOUT HANDY

HANDY's mission is to achieve positive, lasting change for youth by providing life skills, education and a supportive community. HANDY's goal is to provide customized programs that meet individual needs from early childhood to adulthood.

Since 1985, HANDY has transformed the lives of over 50,000 children and family members in Broward County. HANDY serves over 1,200 individuals per year, including youth ages 9–25, family members, and caregivers. Our award winning LIFE Program focuses on education, youth development and economic self-sufficiency.

All youth receive assessments, academic planning and evaluations, case management, counseling and academic support. Program activities include: tutoring, mentoring, social and recreational activities, emergency needs assistance for food, clothing, housing, education workshops, life skills training, post-secondary educational support, connection to internships, assistance with job placement, service learning projects and self-advocacy.

HANDY Serves...

- » Children and youth ages 9 to 25 who have been removed from their homes due to domestic violence, substance abuse, physical and/or sexual abuse and abandonment.
- » Older youth aging out of foster, relative, and non-relative care.
- » Youth who may be homeless or on the verge of homelessness.
- » Displaced Haitian youth who were victims of the 2010 earthquake and are under protective supervision with relative care givers.
- » Youth who have been involved in the Juvenile Justice System.
- » Youth who identify as LGBTQQ.
- » Crossover youth (youth that have been in the Dependency and the Juvenile Justice Systems).
- » Youth who are currently unemployed and/or have been out of school for over a semester or have dropped out.

HANDY is a constant in the lives of our youth. Youth form lasting bonds with caring, dedicated staff and with each other. They learn to have healthy relationships that allow them to heal, grow, learn and transition to adulthood as empowered young adults with the skills and confidence to become successful.

BY THE NUMBERS

Each year, HANDY serves over 1,200 individuals in Broward County.

In Fiscal Year 2017-2018...

**HANDY
SERVED** **500**

Individuals across three sites:

- Wells Center
- Pompano Beach Middle School
- Eaglenest Middle School

All youth enrolled at all of HANDY's sites receive individualized assessments, LIFE plans and evaluations, case management, counseling and academic support.

**HANDY
SUPPORTED** **130**

Students on our scholarship program with 241 services provided for: books, supplies and materials.

Our program is one of a kind in that we provide: tutoring, academic planning, educational workshops, post-secondary educational support, connection to internships and assistance with job placement.

**HANDY
SERVE** **670**

An extension of HANDY's services are felt by 670 individuals who receive "one time assists" that have a lasting impact throughout each year. These services include but are not limited to: Thanksgiving baskets, holiday gifts for the siblings of our youth and children of alumni.

HANDY also provides: emergency assistance with food cards, electricity or rental assistance, healthcare assistance, ongoing family barbecues and linkages/referrals to additional resources.

HANDY PROVIDED

Food Cards: 225 individuals

Electric Bill Assistance: 45 individuals

Bus Passes: 210 individuals

Healthcare Assistance: 17 individuals

Rental/Housing Assistance: 82 individuals

A photograph of several hands of different skin tones held together in a circle, palms facing up. The image is overlaid with a semi-transparent red filter. The hands are arranged in a way that suggests a supportive and unified group.

HANDY YEAR IN REVIEW

Back To School

350 youth were provided with book bags, school supplies and gift cards to help prepare them for the beginning of the new school year.

Thanksgiving

Thanksgiving Baskets:

375 individuals served. 95 baskets were prepared for families with an average of 5 members per household.

Thanksgiving Dinner:

More than 400 participants.

Three sites served.

An annual HANDY family tradition, HANDY not only collects donations to provide our most needy families with a traditional Thanksgiving basket, but we also host family Thanksgiving dinners for all of our locations to show appreciation to our families and provide opportunities for fellowship among our youth, their families and HANDY staff.

Holidays

An annual HANDY family tradition, we ensure that all youth in our program receive a holiday gift. We were able to provide holiday cheer to more than **500** youth!

Summer Camp

Camp LIFE:

HANDY's six-week "Camp LIFE" was held at our two middle schools (Pompano Beach and Lauderhill) and served 110 youth.

Sleepaway Camp:

HANDY provided 60 youth with one session of residential summer camp for one week each at Florida Sheriff's Youth Ranches in Inglis, FL.

Academies

Golf Academy:

Served 28 kids for (2) nine week sessions at our middle school sites through our partnership with The First Tee of Broward.

Drama:

Drama classes served 50 kids for (2) eight week sessions once a week and improv classes served 25 kids twice a month for six months.

EVENTS

Schoolapalooza

The brainchild of HANDY Board Member, Dr. Marcelle Abell-Rosen, Schoolapalooza at C&I Studios met with amazing results! With more than 215 in attendance, the chic affair raised more than \$127,000 in support of HANDY's core programming, which provides: mentoring, tutoring, life skills and family style support, while "filling the closets" of students in need of back-to-school essentials.

Scholars Breakfast

More than 600 supporters celebrated HANDY's largest graduating class, yet, during the 13th Annual Scholars Breakfast held at the Pier Sixty-Six Hotel and Marina. The event recognized 11 HANDY scholarship recipients who have overcome abuse and neglect to graduate from college during the last 12 months. Also honored during the event were the 2018 Champions of Children: Barbara and Ken Burnette, Bernard Paul-Hus, Sun-Capital Partners and Kathleen Cannon from United Way of Broward County. The heartwarming celebration raised more than \$189,000 to benefit the future generations of scholars.

Lunch Box

The Lunch Box is an intimate lunch to get to know HANDY! It's free of charge, very laid back and the best way to get a sense of the heart and soul of HANDY. We always have young people and life coaches involved in the discussion. In addition, the "Lunch Box" has proven to build relationships among community members and spark ideas for enhanced collaboration and partnerships.

Prom Night

More than 200 HANDY supporters danced the night away during HANDY Next Gen HANDY's "Prom Night" at the Sonesta Fort Lauderdale Beach. The fundraising effort brought in over \$20,000, which will directly benefit Broward County's vulnerable youth.

Of the prom court, Stephanie Fortune from Fortune Consulting was named HANDY's Prom Queen and Prom King was Kevin Love from Moss and Associates.

Field Day

HANDY's young professional group, HANDY Next Gen, recruited our kids for their annual field day at Jaco Pastorius in Oakland Park. The day in the sun was filled with exciting competitions such as sack races, hula hoop contests and brain teasers.

HANDY board members, supporters, volunteers and students were united in the end of summer bonanza!

Tutoring served an average of 180-200 kids from Monday through Wednesday two hours a day throughout the academic school year.

STEM classes served 50 kids for (3) eight week sessions once a week.

Florida Youth Shine includes 5 of our youth for a monthly meeting for nine months.

Fitness classes served 70 kids for (2) eight week sessions once a week.

Dance classes served 110 kids for (2) eight week sessions once a week.

Martial Arts classes served 110 kids once a week for six weeks.

Nutrition classes served 50 kids once a week for six weeks.

Music/Band classes served 110 kids once a week for eight weeks.

Art classes served 50 kids for (2) eight week sessions once a week.

Spoken Word served 30 kids once a week for eight weeks.

Marine Biology classes served 20 kids for six weeks.

College Tours served 75 kids and they occur three times a year.

Men of Style

HANDY was a beneficiary of Men of Style, The Galleria at Fort Lauderdale's annual recognition of Broward's leading men with great food, drinks and entertainment. HANDY'S 2017 Honoree was Dr. Shino Bay.

Moss Foundation Golf Tournament

Moss Foundation is one of HANDY's biggest supporters. They hosted their annual charitable golf tournament and each year, HANDY has been a beneficiary. Relationships like these allow HANDY to continue to support our youth. Thank you Moss and Associates!

6th Annual Sheriff's Cup Golf Tournament

The Sheriff's Foundation of Broward County and the Broward Sheriff's Office hosted their 7th Annual Sheriff's Cup Golf Tournament, presented by ADT on Monday, April 09, 2018 at the Weston Hills Country Club where HANDY was a beneficiary.

Express lanes expand

Studies predict traffic to double

By MICHAEL S. ROSENBERG

Express lanes for a major expansion of express lanes in South Florida, including an expansion from Miami to Fort Lauderdale, are being studied by the Florida Department of Transportation, which is expected to release a report on the study in the next few months.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

Express lanes are the most efficient way to get through traffic, and the study is expected to show that the expansion is a cost-effective way to improve traffic flow.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

City ready to see homes on 'blighted' lots

Agency would be tasked with revival

By MICHAEL S. ROSENBERG

The city of Fort Lauderdale is ready to see homes on 'blighted' lots, and the city is expected to release a report on the study in the next few months.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

The study is expected to be completed by the end of the year, and the results will be used to determine whether the expansion is feasible and what the costs would be.

Teen adjusting to new life gets a helping 'HANDY'

Teen adjusting to new life gets a helping 'HANDY'

By DIANE C. LANE

Staff writer

When Michael first came to the United States, he was a young man from Honduras. He was adjusting to a new life in a new country.

He had no money, no family, and no one to help him. He was alone in a strange land.

A helping hand

The Sun Sentinel Children's Fund is a nonprofit organization that provides financial assistance to children in need.

The fund was established in 1980 and has since then provided assistance to many children.

The fund is a nonprofit organization that provides financial assistance to children in need.

The fund was established in 1980 and has since then provided assistance to many children.

The fund is a nonprofit organization that provides financial assistance to children in need.

The fund was established in 1980 and has since then provided assistance to many children.

Neighbors have grand plan to beautify concrete sound barrier

Neighbors have grand plan to beautify concrete sound barrier

The neighbors of a highway in Fort Lauderdale are planning to beautify the concrete sound barrier that runs along the highway.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

The plan is to plant trees and shrubs along the barrier to make it more attractive.

NEWSWORTHY

“HANDY is and has been a safe space, support system, and family to so many people.” – David Kenton

Best Buy Teen Tech Center:

Best Buy Teen Tech Centers are a place where teens can develop critical skills through hands-on activities that explore their interests in programming, film-making, music production and design. Each location works to bridge the digital divide by giving youth access to tech education opportunities, relationships that help to build confidence, and a foundation for school and career success. A partnership with The Clubhouse Network connects members to a global community of over 100 clubhouses in 20 countries including HANDY's Lillian S. Wells Center.

David Kenton
HANDY Alumni

HANDY Named “Non-Profit Organization Of The Year - Innovation ”

At the 8th Annual South Florida Community Care Network Non-Profit Academy Awards. The event was hosted by the Signature Grand and presented by 2-1-1 Broward.

A photograph of a group of people sitting around a table in a meeting room. The image is overlaid with a semi-transparent red filter. In the center, a woman with blonde hair, wearing a blue sleeveless top, is smiling and looking towards the camera. To her right, an older man with white hair and glasses is looking forward with a serious expression. Further right, a woman with long brown hair is resting her chin on her hand, looking down. On the far right, a man in a dark suit is partially visible. In the foreground, the back of a person's head and shoulders are visible, looking towards the group. The table is covered with a white cloth and has several items on it, including glasses of water and orange juice, a smartphone, and some papers. The background shows white louvered doors.

HANDY BOARD AND STAFF

OFFICERS

Chairman
Dan Young
B2B CFO

Vice Chair
Chad Moss
EVP, Moss &
Associates

Vice Chair
Phil Debiasi
Advocate Home
Care

Vice Chair
Michael D. Wild
Managing Partner, WFP
Law

Secretary
Kathleen Thomsen
Community Advocate

Treasurer
Shea A. Smith
CPA, Berkowitz Pollack
Brant

**Immediate Past Board
Chair**
Ian Lis
Attorney, Tripp Scott

DIRECTORS

- » Elaine Appel, *Guardian ad Litem*
- » Michael Berry, *Director of Operations, Pier Sixty-Six Hotel & Marina*
- » Allison Bober, *Investor Relations, Lennar*
- » Dr. Charmaine Borda, *Director, Licensed Clinical Therapist, The Blue Couch*
- » Adam Corin, *Niroc Consultants, Inc.*
- » Teri Kaye, *Director, CPA/Partner, Daszkal Bolton LLP*
- » Todd Kirkpatrick, *Whitaker Realty/TTK/PA*
- » Mark A. Miller, *Vice President, Investment, Northern Trust*
- » Ricardo Moncada, *Sales Manager, Tremco Roofing and Building Maintenance*
- » Kevin Worrell, *Chief Financial Officer, Hypower, Inc.*

STAFF

Executive Team:

- » Kirk Brown, CEO
- » Maxine Brown-Webster, Director of Finance & Operations
- » Jennifer Buchanan, Chief Development Officer
- » Nardege Laforest, Chief Program Officer
- » Olphie Bernard, Executive Administrator

Lillian S. Wells Center:

- » Alana Ashley, Teen Tech Coordinator
- » Raquel Campbell, Clinical Therapist
- » Miriam Cotton, Career Coach
- » Allie DeSeno, Development Manager
- » Malen Destinasse, Life Coach
- » Yushika Florence, Director of Education & Career Development
- » Esther Garnier, Education Coordinator
- » Andree Garnier, Life Coach
- » Cynthia Gilmore, Director of Programs
- » Gaylia Gooden, Life Coach
- » Dave Jean, Case Manager
- » Tanya Hall, Senior Life Coach
- » Tyler Heeter, Life Coach
- » Taryn Howe, Life Coach
- » Felicia Ray, Site Coordinator
- » Nadege Senat, Career Coach
- » Terran Vandiver, Life Coach
- » Christopher Vaughn, Transporter

Pompano Beach Middle School:

- » Jonisha Felder, Site Assistant
- » Janine Jones, Program Facilitator
- » Karlie Richardson, Site Coordinator
- » Sheri Smith, Case Manager
- » Lordacha St. Vil, Program Facilitator

Eagles Nest Charter School:

- » Anthony Cox, Site Coordinator
- » Natasha Yeung, Life Coach

HOW TO GET INVOLVED

Volunteer

Club E3 is a unique pilot program that allows community members to interact with, and influence the lives of HANDY youth, in a fun, upbeat group setting. The name E3 stems from the desire to embrace, educate, and empower HANDY's youth. Club E3 meets quarterly for an evening of exciting activities, ice breakers, games and discussions geared towards inspiration, growth and knowledge.

Donate

- » Honorary Donations
- » Planned Giving
- » Stocks and Bonds
- » Vehicles or Boats
- » Workplace Giving
- » Become a Corporate Partner

Serve on a committee

Board Committees:

- » Finance Committee
- » Development Committee
- » Programs Committee
- » Event Committees
- » NextGen

Section 3.3 Rules for Differentiation 119

ive $\frac{dy}{dx} = 0.8x^3 - 2.1x^2 - 4x + 5$ when $x = -1.862$.
We use the calculator again to evaluate the original function at these
corresponding points to be approximately $(-1.862, -5.321)$,
and $(3.539, -3.008)$.

Now try Exercise 11.

and Quotients

derivative of the sum of two functions is the sum of their derivatives and the
difference of two functions is the difference of their derivatives, the deriva-
tive of the product of two functions is the product of their derivatives.

$$\frac{d}{dx}(f(x) \cdot g(x)) = f(x) \cdot \frac{d}{dx}g(x) + g(x) \cdot \frac{d}{dx}f(x) = 1 \cdot 1 = 1.$$

FINANCIALS

REVENUE

TOTAL REVENUE: \$2,789,605

JULY 2017 - JUNE 2018

EXPENSES

TOTAL EXPENSES: \$2,562,133

A photograph showing a group of people at a community meal service. In the foreground, a man wearing glasses and a checkered shirt is serving food from a large aluminum tray onto a plate held by a woman. Other people are visible in the background, also serving or waiting. The entire image is covered with a semi-transparent red overlay.

SUPPORTERS

\$100,000 and above

Best Buy
 Children's Services Council of Broward County
 Community Foundation of Broward
 Moss Foundation
 Sun Capital Partners, Inc.
 The Clubhouse Network, Inc.
 The Jim Moran Foundation
 The Salah Foundation
 The Wells Center

\$75,000-\$99,000

Paul Palank Memorial Foundation
 Yacht Donation Services

\$50,000-\$74,999

California Community Foundation
 Florida Panthers Foundation
 Gore Family Memorial Foundation
 Jerry Taylor and Nancy Bryant Foundation
 United Way of Broward County
 Whole Foods Market

\$25,000-\$49,000

Alfred and Phyllis Thomas
 Bennett Auto Supply
 BrandsMart
 Broward College
 DPR Construction
 Florida Panthers
 Hobbs Foundation
 Hypower
 Making Change
 Marsha and Alan Levy
 The A.D. Henderson Foundation
 The Marcelle Abell-Rosen and Andrew Rosen Foundation Inc.
 The William R. Watts Foundation

\$15,000-\$24,999

Allison and Andrew Cagnetta
 C. Davis Electric Co. Inc.
 Capital One Services, LLC
 Kathryn E. and Robert S. Smith Family Charitable Fund
 Lennar Corporation
 Magic Waste Youth Foundation
 Pediatric Associates Foundation
 Pier Sixty-Six Hotel and Marina
 Sun Sentinel Children's Fund
 The Bachelor Foundation
 The TJX Foundation, Inc.
 Yolles Foundation

\$10,000-\$14,999

Africk Family Foundation, Inc.
 Bank of America
 Diane and Armando Leighton
 Dr. Shino Bay Cosmetic Dermatology Laser Institute
 Family Charitable
 FedEx Cares
 Jarden Consumer Solutions
 Kaplan, Inc.
 Kelley/Uustal Trial Attorneys
 Love the Children of the World, Inc.
 Making Change
 Morrison Brown Argiz & Farra, LLC
 School Board of Broward County
 The Beauty Mark
 The Catherine L. & Edward A. Lozick Foundation

\$5,000-\$9,999

Adam Spiegel
 Ann M. Martin Foundation
 April Shprintz
 Barbara and Michael Landry
 Betsy Crudele

Bloomingtondale's
 Brogan Farrell
 Broward Center for the Performing Arts
 Bruce Keir
 Bryant Miller Olive PA
 Carrie and David Schulman Family Foundation
 Celebrity Entertainment
 Charles F. and Esther M. Frye Foundation
 CMA Enterprise Incorporated
 Daszkal Bolton LLP
 DBS Financial
 Drs. Joyanne and Robert Stevens
 Elaine and Jon Krupnick
 Elaine Appel
 Florida International University
 FND Solutions, LLC
 Forever Family
 Good Spirits Fifth & Fed
 Goodman Public Relations
 Health Foundation of South Florida
 Holland & Knight
 Honorable Michael Davis
 IKEA Sunrise
 IPIC Gold Class Entertainment
 Jacqueline and William Bradley
 Jeanine Stern
 Jillian Krueger Printz
 Jody Kaminsky
 Joe Printz
 Jorge Brathwaite
 Julie Melo
 Katherine and Joseph Allen
 Kathleen Thomsen and Andy Hyman
 Kathryn and Roy Krause
 Kenneth Fisher
 Laura Landau
 Lorraine Thomas
 MAC Art Galleries

\$5,000-\$9,999 Cont'd

Macy's
 Making Change
 Matthew Grant
 Nissan
 Ocean Wine and Spirits
 OK Generators
 Palmetto57
 Paul Ringon
 Plato's Closet
 Premier Aircraft Sales
 Publix Super Market Charities
 Rachel and Gregory Danzig
 Reba and Howard Amdur
 Resolve Marine
 Rotary Club of Weston
 Sandra and Bob Moss
 Shiff Construction and Development
 Shutts & Bowen LLP
 Susanne Hurowitz
 Suzanne Krantz
 TD Bank Charitable Foundation
 The Farver Foundation
 The Galleria at Fort Lauderdale
 The Jones Family Foundation
 The Vasquez Family Foundation Fund
 Todd Kirkpatrick
 Todd McPharlin
 Voxxcom, Inc.

\$1,000-\$4,999

2-1-1 Broward
 A.I.D. Wealth Management
 Advocate Home Care Services
 Affordable Medical Supply
 Akerman LLP
 Alan L. Meltzer
 Alinian Capital Group

Allied Kitchen and Bath
 Allison Bober
 Amaturo Family Foundation, Inc.
 American In-Home Care, LLC
 American Social
 AmTrust North America, Inc.
 Ann Burris
 Ann's Florist Las Olas
 Anthony and Jaye Abbate
 Auxis
 B. Lilley Productions
 Bank United
 Barbara and John Gehrig
 Barbara and Ken Burnette
 Barbara Gehrig
 Barnes & Noble College Booksellers, LLC
 Be Nice Restaurants
 Bella's Group
 Bellamoon Desserts
 Benevity Community Impact Fund
 Berkowitz Pollack Brant Advisors & Accountants
 Beth Smith
 Better Homes and Gardens
 Betty Vandenbosch
 Bienenfeld, Lasek & Starr, LLC
 Blacktie South Florida
 Blair Lapides
 BrightStar Credit Union
 Broward Education Foundation
 Broward Health
 Broward Sheriff's Office
 California Pizza Kitchen
 Carmen Campbell
 Castle Group
 CBS-4 News
 Centennial Bank
 Center for Bone & Joint Surgery of
 The Palm Beaches

Centra Healthcare Solutions
 Chana Wyble
 Children's Opportunity Group
 Christine Vitolo
 Christopher W. McKinley
 Circle of Friends Foundation
 City of Oakland Park Florida
 Clara and George Nenezian
 Client First Settlement Funding
 Cocktails for Humanity
 Computer LANLords, Inc.
 Corrine Marsh
 Creative Kids Care Inc.
 CRS Jet Spares
 Cushman And Wakefield
 Dan Young, B2B CFO
 Daoud's Fine Jewelry
 Darcy Beeman
 David and Heidi Pettee
 David P. Banks
 David Schulman
 Dawn and Pete Dellapina
 Dean Middleton
 Defenders MC-Broward Chapter
 Design Gold Group, Inc.
 Diane and Rick Alexander
 DJ Axel Soto
 Don Lynn
 Doug Williams Group
 Douglas Williams
 DPS Company
 Dr. Patty's Dental Boutique
 Edge Construction
 Emily Moorhouse
 EnCore Pilates of Fort Lauderdale
 Enterprise Holdings
 Eric Sprechman
 Evan Bell-Greenbaum Charitable Fund

\$1,000-\$4,999 Cont'd

Farmer, Jaffe, Weissing Edwards,
Fistos & Lehrman
FirstLantic Healthcare, Inc.
Floors with Distinction
Floral Designs by Yamir, Inc.
Florida Atlantic University
Florida Department of Economic Opportunity
FND Solutions
Follett Higher Education Group
Fort Lauderdale Nissan
Foundation Flooring
GEO Pace
George Nenezian
Gia Tutalo-Mote
Glass Ratner Advisory & Capital Group LLC
Gold Coast Magazine
GrayRobinson, P.A.
Gregory Roth
Haliczer Pettis & Schwamm, P.A.
HandsOn Broward
Happy Nissan
Hayes Farms
Heal the Planet
Horses Give Hope Education Foundation, Inc.
Intero Group
Island City Traders
JAC Pack, Inc.
Jamali Chelsea Gallery LLC
Jan Savarick
Jay Fanning
Jeanine Stern
Jeff Dwyer
Jennifer and Greg Marino
Jenon and Jeremy Wehby
Jessica Olefson
JM Lexus

Jody Kaminsky
JPK Group
JT Sayfie
Julia Hanapole
Karlos Barnes
Kathie's Club at HANDY Fund of The CFB
Kathleen and John Mackle
Kathleen Octavio
Katia & Robert Rubenstein
Kaufman Lynn Construction
Kenneth Fisher
Kevin Worrell
Kiwanis Club of Fort Lauderdale
KM Wealth Management
Kyle Boos
LaRocca and Associates
Lawrence D. Share Company
Lennox International, Inc.
Lifestyle Media Group
Lipton Toyota
Little's Photography
Lucky's Market
Luke Jeraci
Lyndsi Stafford
Macy's at the Galleria
Marc Landau
Marine Industries Association of South Florida
Mass Mutual
Matt Jorgensen
Matt Seelye
Matthew's Jewelers
McCormick Distilling
Meagan Roblin
MedPro Healthcare Staffing
Meeting Designs, LLC
Miami Herald Charities, Inc.
Michael and Nicole Rechter

Michael Gagliano
Miss N Media
Morrison Brown Argiz & Farra, LLC
Nabil El Sanadi, MD
Nancy and Albert Kotite
Nancy and Curtis Ignacio
National Football Players Fathers Association
New River Fine Art
Nicole and Justin Akers
Niroc Consultants, Inc.
Repp F. Ethan
Northern Trust
Olga Blavatnik
Orange Theory Fitness
Pamela Folz
Paul Walker
Payrolls Plus
Peck Foundation, Milwaukee, LTD
Perry Ellis International
Philip Purcell
Pine Crest School
Pino Tile
Pompano Beach Rotary Fund, Inc.
Powell Transport Solutions
Premier Estate Properties
Quality Labor Management, LLC
Ralph Crockett
Randi and Brian Schwartz
Real Estate Florida First
Rechter Development, Inc.
Regis HR Group
Renee and Marc Harris Rentrak
Rice Pugatch Robinson Storfer & Cohen PLLC
Robert Davis
Robert Gold
Robert O. Law Foundation
Robinson & Schiller, PA

\$1,000-\$4,999 Cont'd

Roland Ochoa
Royalty Catering
Rudolph and Greta Koppel Foundation, Inc.
Saffer and Company
Sandra and Peter Nori
Schneider Realty LLC
Sean Murray
Shannon and Marco Markin
Sheila Pettis
Shiff Construction & Development
South Florida Ford
Southern Waste System LLC
Steel Fabricators, LLC.
Steinfurth, P. R.
Steven Leinicke
Stuart Siegel
Sun Sentinel Society Scene
Susan Busscher
Susan Greenberg
Sweeter Days Bake Shop
Teri Kaye
Tess Fusser
The Alfred and Ann Goldstein
Foundation, Inc.
The Allstate Foundation
The Banks Foundation, Inc.
The Blue Couch Inc.
The Clubhouse Network
The Cornfeld Group
The Giving Tree
The Meltzer Group
The Randi and Brian Schwartz
Charitable Fund
Theresa and Marty Cole
Tripp Scott
Ultimate Software
Valerie Dzikowski

Vanguard Charitable
Vicki and Douglas Williams
Wayne Rosen
Wendi Siegel
Whitaker Realty
Wild Felice & Partners, P.A.
Wizard Creations
YourIT Group

Founding Members

Ed Pudaloff
Elaine Appel
Kathie Jackson
Marti Huizenga

