

2017-2018 ANNUAL REPORT

United
Way

United Way of Hall County

2017-2018 BOARD OF DIRECTORS

ELISABETH BALDWIN*

SARAH BELL

KYLE BOCHAT

JEFF BOGGAN

PHIL BONELLI*

STAN BROWN

NICK BRUNER*

BONNER BURTON

MARIA CALKINS

MIMI COLLINS

SAM COUVILLON

KATIE DUBNIK

TIM EVANS

BRETT FOWLER

ELIZABETH JACOBS
HIGGINS

TOMMY HOWARD*

SAM JOHNSON, MD*

DAWN JUSTUS

ANDY KALINAUSKAS

BETHANY MAGNUS

JOHN PACE

JAY PARRISH

LT. NIURKA PENA

LAUREN SAMPLES*

DAVID D. SMITH*

MELISSA TYMCHUK*

KEITH WHITAKER

DAVIS WHITE*

BLAKE WIKLE

CARRIE WOODCOCK*

VOLUNTEER LEADERSHIP

CAMPAIGN CABINET

Tommy Howard
Phil Bonelli
Charlie Hawkins
Katie Crumley
Kyle Bochat
Alan Schuetze
Jenifir Dimo
Ashley Carter
Rachel Bahin
Lynn Jones
Steve McDaniel
Laura Terrell

AUDIT COMMITTEE

Dawn Justus
Blair Diaz
R.K. Whitehead
Andy Kalinauskas
Keith Whitaker

COMMUNITY INVESTMENT COMMITTEE

Elizabeth Baldwin
David D. Smith
Dawn Justus
Keith Whitaker
Lauren Samples
Melissa Tymchuk
Katie Dubnik
Bethany Magnus
Carrie Woodcock
Jay Parrish
Bonner Burton
Elizabeth Higgins

ONE HALL STEERING COMMITTEE

Sam Johnson
Elizabeth Higgins
Beth Brown
Kay Blackstock
Daniel Thompson
Merrienne Dyer
Angela Middleton
LeTrell Simpson
Ruth Demby
Wilson Golden
Ann Nixon
Tom Jones
Phillippa Moss
Allison Borchert

ADVISORY COUNCIL

Abit Massey
Lynda Askew
Dan Carey
Julie Ferguson
Chip Frierson
Suzanne Jarrard
Spence Price
Warren Stribling
Perry Tomlinson
Amy Whitley
Philip Wilheit, Jr.
John Wright

READ LEARN SUCCEED COMMITTEE

Carrie Woodcock
Linda Wood
Maria Calkins
Tanya Bennett
Julie Butler Colombini
Adrienne Junius
Kristi Goodwin
Rhonda Bailey
Karen Hickey
Tammy Miller

GOVERNANCE & PERSONNEL COMMITTEE

Melissa Tymchuk
Elisabeth Baldwin
Stan Brown
Mimi Collins
Brett Fowler
David D. Smith
Keith Whitaker

FINANCE COMMITTEE

Nick Bruner
Tim Evans
Sam Johnson
Christina Jones
Dawn Justus
Melissa Molina
Trey Wood
John Pace

YLS STEERING COMMITTEE

Kyle Bochat
Phil Bonelli
Katie Crumley
Angie Kennedy
Brett Fowler
Melissa Molina
Abigail Carter
Elizabeth Fielden
Ashley Shaw

ETHICS COMMITTEE

Keith Whitaker
Sam Couvillon
John Pace

THE COMPASS CENTER COMMITTEE

David D. Smith
Bethany Magnus
Bonner Burton
Mark Mobley
Ursula Harris
Doug Hanson
Cathey Sexton
Laura Sumner

Committee Chair
in bold

*Members of the Executive Committee

MEASURABLY IMPACTING THE COMMUNITY

This year marked many “firsts” for our United Way. We celebrated our first year of operation at the Compass Center, our first full year of ONE HALL meetings, the first year of children receiving books at well-visits through Reach Out and Read, and our first year analyzing the effects of poverty in Hall County. In addition, we hosted our first Read & Run race and read-a-thon. Although much was new - our focus on our mission of uniting people, organizations and resources to improve lives in Hall County has remained the same.

We began this year hearing from guest speaker and author, Bob Lupton. Bob challenged us to look at charity differently – to look at programs from the client’s perspective, and to restore dignity to their lives by never doing for someone what they can do for themselves. Using this guiding principle, we began to study the needs of Hall County from a new vantage point, and asked what United Way can do to help our most vulnerable citizens and build a community where everyone has the tools they need to achieve self-sufficiency. We learned through our monthly ONE HALL meetings, we listened to clients true needs at the Compass Center, and we studied the data through sessions with Scholastic and The Fanning Institute.

What we know is that this type of change does not happen overnight; it will take a long-term commitment, patient persistence and an open mind. We are committed to seeing this through and continuing to lead this change. We seek to change what is possible in Hall County by studying our service delivery systems and barriers to self-sufficiency, school success and healthy lifestyles.

This year our board of directors dug deep and asked the tough questions, and we will continue to study and challenge the status quo as we seek to create pathways out of poverty. It was a busy year full of successes, new opportunities and some challenges. We learned quite a bit this year, and we have given you a sense of the vision ahead that is informed by those learnings. I hope that you are as inspired as we are about what is ahead because when we are all in and Live United, each of us creating opportunities for others to succeed, poverty doesn’t stand a chance.

On behalf of all those who call Hall County home, thank you for your support of United Way. I hope that you take enormous pride in what we have accomplished together.

LAUREN SAMPLES

CPA & Partner, Tillman, Bailey, Samples & Associates
Chair, 2017-2018 United Way Board of Directors

JOY GRIFFIN

President & CPO, United Way of Hall County

THE JOURNEY BEGINS

Our 2017-2018 campaign season was truly the beginning of a new journey, as we fully shifted our focus to creating pathways out of poverty for families in Hall County. Our kickoff event featured guest speaker and author of “Toxic Charity” and “Charity Detox,” Bob Lupton. Mr. Lupton helped set the tone for the year by sharing his wisdom from over 40 years of experience transforming communities. His insight provided inspiration for all business leaders, volunteers and nonprofits in attendance, to continue to work together to create solutions and restore dignity to those experiencing poverty in our community. The breakfast event was followed by a luncheon for elected officials, government employees and residential and commercial development professionals. Mr. Lupton and David Allman, founder and Chairman of Regent Partners LLC, furthered the discussion of building a community that supports all residents to thrive.

In order to break the cycle of poverty in struggling families, we must first understand poverty from the perspective of our most vulnerable citizens. Our monthly ONE HALL meetings are community-driven conversations held to align community goals and create an actionable plan to tackle the root causes of poverty in our community. Five Arena meetings were held each month — Adequate Affordable Housing, Hunger Alleviation, Comprehensive Health and Wellness for All Ages, Accessible Education for All Ages, and Economic Possibilities for All. These meetings provided an open, public forum for participants, including a cross-section of business leaders, community experts, donors, board members and nonprofit leaders, to join the conversation.

ONE HALL UNITED AGAINST POVERTY

READ LEARN SUCCEED

reading before reading

90% of a child's brain is developed by age three. That's one of many reasons why our Read Learn Succeed Program is so focused on the importance of reading from birth to help children achieve success in early childhood literacy and beyond. This year we launched Reach Out and Read in partnership with The Longstreet Clinic Center for Pediatrics. Over 4,000 age-appropriate books were provided by trained pediatricians at well-visits for children ages six months to five years. Our Reading Mentorship Program also served to give children the literacy skills needed to succeed in school by partnering K-3rd graders with an adult reader to develop and achieve reading proficiency.

As a young professional, it's important to connect, lead, and serve within your community. Our Young Leaders Society offers these opportunities to individuals and couples in their 20s and 30s in Hall County. Whether it's Luncheon with Leaders, one of our many leadership development events held at local businesses like Gold Creek, our Board 101 training, or our Barbecue and Skeet Shoot, being a part of our Young Leaders Society is a great way to grow personally and professionally and contribute to the vitality of our community.

YLS
**YOUNG
LEADERS SOCIETY**
UNITED WAY OF HALL COUNTY

This past March, we celebrated the one-year anniversary of The Compass Center. It started as a one-stop community resource navigation center where struggling families could access existing services and providers through Hall County. The Compass Center has evolved into a valuable tool for us to gain insight into the true needs of those individuals and families living in poverty. This year through The Compass Center and 2-1-1 we have assisted over 2,000 clients in locating resources for needs such as rent or utility assistance, shelter, healthcare, employment, and transportation.

The Compass Center had the privilege of being the only Volunteer Income Tax Assistance (VITA) Program site in Hall County this tax season. Our IRS-certified VITA volunteers served eight Saturdays to provide free basic income tax return preparation with electronic filing to low-income individuals and families in our community. Through the commitment and passion of these volunteers, we impacted 256 families and helped them receive over \$259,588 in federal refunds and \$38,314 in state refunds.

COLLECTIVE IMPACT

We believe that to have the greatest impact on poverty in our community, we must have a collaborative effort to align our goals and the outcomes we want to achieve. This year we began that process by undergoing a community assessment which included collecting research from ONE HALL meetings, Compass Center client visits, and planning sessions with Scholastic and The Fanning Institute. Through these assessments, we developed a draft collective impact framework which we presented to our funded programs at an all-day retreat. This process continues and will be released to the community for collective buy-in.

After a year of many successes and learning opportunities, we wrapped up our 2017-18 campaign by celebrating raising \$1.57M. We took time to thank our Funded Program leadership and many volunteers. Our Chairman's Award and GIVE, ADVOCATE, and VOLUNTEER Awards were also presented to well deserving recipients.

YEAR-END CELEBRATION

2018 **United Way** **READ & RUN**
United Way of Hall County
HALF MARATHON 5K AND READ-A-THON

This year we hosted our inaugural Read & Run Half Marathon, 5K & Read-a-thon on Saturday, April 14. Our goal was to create a unique experience that would bring together people of all ages and athletic abilities to raise awareness about the importance of childhood literacy. There were many opportunities for those in the community to get involved, whether running in one of our races, participating in one of our many reading activities or exhibiting at our vendor expo. The event brought close to 200 attendees to South Hall and raised an additional \$27,000 for our annual fundraising campaign.

Many thanks go to our Presenting Sponsor, The Longstreet Clinic, as well as our other corporate sponsors for their support during our first year of this event.

LONGSTREETCLINIC
 Your Health. Our Specialty.

BGW Dental Group

The Norton Agency

Liberty Utilities

Pinnacle Bank

The Goddard School

Harrison Oil & Tire

2017-2018

FUNDED PROGRAMS

ACTION MINISTRIES, INC., Action Empowers

Provides families with immediate financial intervention to prevent homelessness and address issues that cause financial instability.

GAINESVILLE-HALL COUNTY ALLIANCE FOR LITERACY, Adult Basic Literacy

Provides educational services to assist individuals in acquiring basic skills in reading, writing, speaking, listening, and communication.

BRENAU UNIVERSITY, Center for Counseling & Psychological Services Outreach Program

Provides affordable counseling and therapy to individuals, families and groups being served by a non-profit agency.

THE SALVATION ARMY, Center of Hope

Provides food & emergency or transitional housing to men, women or families in need so they can re-enter society as successful & contributing members of the community.

HALL-DAWSON CASA PROGRAM, Child Advocacy

Provides trained volunteers to advocate for the best interests of abused and neglected children requiring court intervention.

GATEWAY HOUSE, Client Assistance Program

Provides assistance to women facing financial challenges while ending abusive relationships.

FAMILY PROMISE OF HALL COUNTY, Little Steps Day Care

Provides free, temporary child care for parents searching for employment to bridge the gap between approval for government assistance programs for childcare or finding a higher wage job.

SISU, Early Childhood Learning & Infant Stimulation

Provides students with learning opportunities in an integrated environment that promotes intellectual, social & physical growth while helping children learn to interact and be friends with children who have many different abilities.

AMERICAN RED CROSS OF NORTHEAST GEORGIA, Disaster Cycle Services

Assists any member of the community who experiences a verified disaster by working with community partners, first responders, and other agencies to meet the needs of the individuals affected by the disaster.

GAINESVILLE PARKS & RECREATION, Discovery Day Camp

Provides financial assistance for families to send their children to summer camp programs focused on teaching children healthy lifestyle choices and includes swimming lessons.

GATEWAY HOUSE, Domestic Violence Support Group

Supports women who are ending abusive relationships and teaches skills for a life free from violence.

SUPPORTING ADOPTION & FOSTER FAMILIES TOGETHER, Family Restoration & Visitation Program

Provides services to children and families in the foster care system designed to rebuild families and empower caregivers.

SISU, Family Supplemental Scholarship Program

Allows lower-income families with children with disabilities to apply for financial assistance in order to increase access to needed services.

EDMONDSON TELFORD CENTER FOR CHILDREN, Forensic Examination & Interview Services

Enables a coordinated team approach to retrieving evidence and testimony from child victims of sexual abuse leading to more successful prosecutions and ensures all children receive resources and services needed to begin healing.

GOOD NEWS CLINICS, Green Warren Dental Clinic

Provides free dental care and prevention education to uninsured residents.

SISU, Health Services

Provides students ages 6 weeks to 6 years with nursing and multiple therapy programs in an integrated learning environment.

THE SOCIETY OF ST. VINCENT DE PAUL, Housing and Utility Assistance

Provides financial assistance for housing and utility expenses to individuals actively pursuing self-sufficiency.

THE CHILDREN'S CENTER FOR HOPE AND HEALING, Women's Services

Supports women 18 years and older who have survived child sexual abuse and/or sexual assault helping them transition from victim to survivor.

FAMILY PROMISE OF HALL COUNTY, L.I.F.E. Program

Informs and equips families to make appropriate, positive decisions that will promote stability in employment and housing.

CENTER POINT, Mentoring Program

Recruits, trains and places volunteers or interns to mentor at-risk youth in an effort to nurture and help develop the interpersonal skills needed to be successful in life.

THE GEORGIA MOUNTAIN FOOD BANK, Neighborhood Grocery & Delivery Program

Provides a mobile food pantry to food insecure areas.

MY SISTER'S PLACE, Operation Fresh Start

Provides shelter, meals, life skills training, clothing, transportation assistance, access to basic healthcare & financial literacy skills for homeless women & children.

THE CHILDREN'S CENTER FOR HOPE AND HEALING, Pathfinders

Helps young people who have displayed inappropriate sexual behaviors and/or face legal charges as a sexual offender.

CENTER POINT, Pregnant & Parenting Support & Education

Provides comprehensive parenting education within a peer-group environment to increase teen participants' parenting knowledge & skills enabling them to become more effective & healthy parents.

BRENAU UNIVERSITY, RISE Camp

A summer educational program for low-income children that addresses summer learning loss and prepares students for school success.

GOOD NEWS CLINICS, Sam Poole Medical Clinic

Provides primary healthcare services to uninsured residents that include the continuity of care necessary to keep them out of the hospital.

THE GUEST HOUSE, Senior Health & Activities

Provides adult day health services for seniors who need medical oversight, activities and social interaction.

EDMONDSON TELFORD CENTER FOR CHILDREN, Stewards of Children Training

Provides the necessary professional training for Stewards of Children child abuse prevention program.

BOYS & GIRLS CLUBS OF LANIER, Success Academy

Exposes youth to gainful educational activities, encourages good behavior and school attendance and engages parents in their children's academic career during the afterschool hours.

RAPE RESPONSE, Survivor Services

Provides services to survivors of sexual assault including initial advocacy, assistance with medical and judicial processes and continued follow-up.

SPECIAL OLYMPICS HALL CO., Training and Competition

Provides year-round athletic opportunities for training and competition in a variety of sports for students & adults with intellectual and/or physical disabilities.

UNIVERSITY OF NORTH GEORGIA FOUNDATION, UNG Summer Food Service Program

Partners with organizations offering summer programs to provide USDA nutritionally certified meals and snacks to low income and educationally/nutritionally at-risk children.

THE CHILDREN'S CENTER FOR HOPE AND HEALING, Victim Services

Provides no-cost therapeutic counseling for children and teens, ages 4 to 17, who have been victims of sexual abuse.

CENTER POINT, Wilheit Student Services

Provides quality and affordable counseling services to Hall County students and their families to equip them with the tools they need to successfully move through life.

Health Education Financial Stability

At United Way we are proud to fund programs aligned with our goal of fighting for the health, education and financial stability of every person in our community. We believe programs focused on these building blocks empower people and transform possibilities.

RECOGNIZING PASSIONATE COMMUNITY CHAMPIONS

CHAIRMAN'S AWARD THE LONGSTREET CLINIC

The Chairman's Award is given to a company that demonstrates high campaign excellence and whose support extends far beyond the annual campaign giving. The Longstreet Clinic has led in many ways. In May of 2017, they began a program that we believe will transform the lives and trajectory of the children in our community by giving a book at every well-visit with their pediatrician. Children from six months old to five years old receive an age and language appropriate book and instruction from the physician on the importance of early language nutrition through reading and storytelling. This is a huge commitment for pediatricians and administrative staff to take on but they were eager to partner and believed in the science behind Reach Out and Read. The Longstreet Clinic is now leading the way with this early learning investment.

Longstreet did not stop there. They continued to promote literacy efforts by sponsoring our inaugural Read & Run event in April 2018, knowing that encouraging healthy activity and reading for all ages is a worthwhile investment in the community they serve.

Longstreet also hosted an employee campaign, barbecue, and other fundraising activities, landing them in our Top 10 donor list.

GIVE Award JIM WALTERS

Each year, the GIVE award is given to an individual or company for instilling a giving spirit in our community. Jim Walters' generosity extends far beyond United Way to many in our community. His generosity has touched many lives, some knowingly and others through his legacy of giving that will extend to future generations. Since 1989, Jim Walters has given more than \$351,000 to United Way. Jim continues to invest in the future of this community in countless ways.

ADVOCATE Award DOUG HANSON

This award is given to an individual who strives to represent those in our community who often don't have a voice. Doug Hanson has been a voice for the homeless in our community and is committed to making a difference in Hall County one life at a time. Doug works tirelessly to restore hope in our homeless community and has the tenacity to make a way for the hurting to find healing. His work serving as a volunteer and launching North Georgia Works is proof of his passion.

VOLUNTEER Award VITA PROGRAM VOLUNTEERS

It takes many volunteers from across the community to make United Way a success. We are proud to recognize our Volunteer Income Tax Assistance (VITA) Program volunteers who gave eight Saturdays and 365 hours to provide free basic income tax return preparation with electronic filing to qualified individuals earning less than \$54,000 a year.

Picture left to right: Susan Smith, Dr. Denise Smith, Lynee Hanson, Robin Ketchum
Not pictured: Cathey Sexton, Patti McCune, Xing Yuan

HOSCH CORPORATE GIVING SOCIETY

Named in honor of United Way of Hall County's founding board chair, Lester Hosch. Members of the Hosch Corporate Giving Society are corporations or businesses that give an employee match or business contribution of \$2,000 or more.

AT&T	Performance Foodservice Milton's
Baldor Electric Company	Publix
Barbe America	SKF USA
Boehringer Ingelheim	SunTrust Bank
Crystal Farms Inc.	The Longstreet Clinic
Fieldale Farms	The Gainesville Times
Frankenmuth Insurance	United Community Bank
Harris Products Group	United Parcel Service
Jackson Electric Corporation	Wal-Mart
Liberty Utilities	Whitehead Die Casting

EMPLOYEE GIVING CAMPAIGNS (\$5000.00+)

Thank you to Hall County employers and employees who give so generously to support our community through workplace giving. Campaigns listed below represent giving levels from \$350,000 to \$5,000 and were received between May 1, 2017 and April 30, 2018.

AT&T	Northeast Georgia Health System
Baldor Electric Company	Publix
Bates, Carters & Co.	Regions Bank
BB&T	Rushton & Co.
Boehringer Ingelheim	Smith, Gilliam, Williams & Miles
Carroll Daniel Construction Company	Stewart, Melvin & Frost
City of Gainesville	SunTrust Bank
Conditioned Air Systems	Target
Crystal Farms Inc.	The Longstreet Clinic
Fieldale Farms	The Norton Agency
Gainesville City School System	Turner, Wood & Smith
Gold Creek Foods	United Community Bank
Greater Hall Chamber of Commerce	United Parcel Service
Hall County School System	Victory Foods
Hamilton State Bank	Wal-Mart
Harris Products Group	Whelchel, Dunlap, Jarrard & Walker, LLP
Kroger	Whitehead Die Casting
Liberty Utilities	Wilheit Packaging Material
Milton Martin Honda	ZF Gainesville

TOP 10

COMPANY CAMPAIGNS

Publix Super Markets

\$357,571.20

Northeast Georgia Health System

\$122,900.25

Fieldale Farms

\$95,763.23

Conditioned Air Systems

\$56,148.00

Hall County School System

\$54,407.00

Wilheit Packaging

\$48,351.00

United Parcel Service

\$39,035.33

Gainesville City School System

\$31,674.86

The Longstreet Clinic

\$24,777.20

United Community Bank

\$24,597.00

LEADERSHIP

GIVING CIRCLE

The United Way of Hall County Leadership Giving Circle is a group of passionate business and community leaders who exemplify commitment and caring through their philanthropic nature, and are change agents in Hall County.

The Leadership Giving Circle comprises six leadership giving levels and was founded as a way to honor and thank our donors who give \$1,000 or more annually to invest in the future. As a member of the Leadership Giving Circle you secure a place within Hall County as a guardian for the future. The power and value of your investment goes far beyond the dollars.

TOCQUEVILLE SOCIETY - \$10,000+

Mike and Lynn Cottrell

Brian and Kristin Daniel

Murray and Daphne David

Austin and Regina Edmondson

John and Merridy Gram

George and Starlet Jones

Andy and Brooke Kalinauskas

Doug and Diane Magnus

Abit and Kayanne Massey

Pete and Cathy Miller

Matt and Baya Pruitt

George and Sandra Romberg

Lorry and Sherri Schrage

Lessie Smithgall

Wendell and Lydia Starke

Jim and Peggy Walters

R.K. and Laura Whitehead

Amy and Doug Whitley

Philip and Mary Hart Wilheit

Charlie and Dancy Wynne

PILLAR SOCIETY
\$5,000 - \$9,999

David and Gail Chester
Earl Conway
Anne George
Ray and Patti Reulbach
Philip and Addie Wilheit

TORCH SOCIETY
\$2,500 - \$4,999

Stan and Susie Appleton
Danny and Lynda Askew
Alan and Nancy Atwood
The Bagwell Family Foundation
Paul and Jaime Braza
Steven and Julie Brock
Jerry and Karen Coker
Al and Ginny Crumley
Arnold and Joyce Evans
Rob and Leslie Fowler
Dallas and Bobbie Gay
Kenny and Brenda Gee
Bryan and Joy Griffin
Phil and Lisa Hartley
Sam and Suzanne Johnson
Ben and Virginia Lancaster
Jim and Diana Latimer
Frank and Shantha McDonald
Wayne and Phillippa Moss
William and Rhonda Myers
Bob and Jean Oliver
Sam and Pat Rauch
Antonio Rios
John and Marci Russo
Amy and Jay Sellers
Louis G. Smith, Jr

David and Becky Smith
Warren and Jamie Stribling
Carter and Sonya Vaverek
Wayne and Geraldine Wiggins
Joe and Cathy Wood

CORNERSTONE SOCIETY
\$1,500 - \$2,499

Tari R. Adams
Mary Benefield
Cole Bentley
Suzanne Bland
Stewart Brandt
Jason Burkhalter
Steve and Carol Burrell
The Byrd Family
Tom and Maria Calkins
David Cholewinski
Angela Collins
Mimi Collins
Counte and Jackie Cooley
Steve and Donna Cornelison
Sam and Margie Couvillon
Brad and Sherri Dixon
Larry and Merrienne Dyer
Gage Thomas Everett
Robert and Julie Ferguson
Tom and Judy Field
Brett and Laura Fowler
Mark and Joy Fowler
William Franklin
Randall and Susan Frost
Steven and Susan Gilliam
Hassie Gordon
Jason Henson
Lisa S. Hernandez
Will and Loo Hicks
Rick and Elaine Holyfield
Rusty and Susan Hopkins
Arden and Jean Hothem
Buddy and Evie Langston
Louis Lanier
Russell Layton
Morgan and Kelly Lee

Matt and Bethany Magnus
Jim and Robin Mathis
Doug and Tricia McDuff
Jim and Evanda Moore
Ken and Cathy Nix
Michael Pugh-McCarthy
Renee Richards
Barclay and Miriam Rushton
Hal and Caroline Silcox
Steven Smith
Glen and Kelly Tawney
Nora Trigueros
Danny and Melissa Tymchuk
David and Elizabeth Umberson
Deborah Weber
Keith and Betsey Whitaker
Trey and Morgan Wood

BUILDER SOCIETY
\$1,000 - \$1,499

Tommy and Jimmye Aaron
Michael and Kay Allen
Rami Arfoosh
Emily Bagwell and Ben Kastner
Tyler Bagwell
Larry and Elisabeth Baldwin
Perry and Tracy Barnett
James Bedingfield
Robert and Sarah Bell
The Bennett Family
Jeff and Beth Boggan
Susan Bolen
Philip and Lindsay Bonelli
Neal and Sandy Booth
Peter Bouxsein
Jean Box
Charles and Jane Bradley
Stan and Cynthia Brown
Che Buffington
Phil and Judy Bush
Allen and Valerie Butts
Paul and Veronica Carlisle
Jimmy Carney
Chuck and Trish Carter

Christopher and Abigail Carter
John Cleveland
Kimberly Cobb
Keith Colby
Teresa Coletti
Michael and Bunny Connor
Kimberly Cook
Jody and Lora Cooley
Barbara Crane
Walker Crenshaw
Kat Crow
Nathan and Katie Crumley
Joseph Cudney
Donald and Becky Custis
Carole Ann Daniel
John and Sally Darden
Catherine De Sando
Gina Diaz
Dennis Dougherty
Matt and Katie Dubnik
Jeff Dunigan
Kit Dunlap
Melissa Eads
Ashley Ellis
Headen and Emily Embry
John and Lydia Ferguson
Hop and Mindy Ferran
Robert Filipovich
Fred and Linda Fletcher
Jim and Malinda Foote
Jessica K. Foreman
Robert and Linda Fowler
Mike and Pat Freeman
Chip and Leslie Frierson
Ron and Martha Fritchley
John and Sylvia Garland
Chase, Megan & Gavin Gilbert
Brian and Peggy Gracey
Dennis and Gail Greene
Jack and Barbara Griffeth
Victoria Griffith
Beth Grimes
Betty Hampton
Lisa Harris
Cynthia Hayes
Robert and Frances Hazel
Tony and Cathy Herdener
Tom and Elizabeth Higgins
Chris and Melissa Hollifield
Tarren Horne

Susan Hosford
Tommy and Emmie Howard
David Huff
Martha Jacobs
Chance and Christina Jones
Erik Jones
Tom and Caroline Jones
Scott and Dawn Justus
Kenny Kaspick
Jack and Caroline Keener
Stephen M. Kelley
Aamna Khan
Peter Kubacki
Arthur E. Kunberger, III
Bonnie Laforge
Matthew Lesniak
James Lewis
Tracey Lipscomb
Robbin Lloyd
Tina Lofsten
Michelly MacHado
Deborah Mack
James and Carolyn Mahar
Daniel Mantilla
Benny and Denise Martin
Mary Martin
Frances Mathis
Patricia Mayfield
Steve and Tammie McDaniel
Scott and Cami McGarity
Michael McNally
Robert McNally
David Medrea
Dominic Melillo
Angela Moore
Martha J. Mullins Bennet
Sha M. Myers
Jonathan Neeley
Craig D. Nelms
Tim Nelson
Jan and Marty Nix

Frank and Nancy Norton
Bob and Amanda Norton
Tiffany O'Donnell
Jacob Oertley
Jack and Maureen Oliaro
Artise Ortiz
Katherine Orvis
Regulo Pacheco
Jay and Katie Parrish
Patrick and Erin Pitts
Andy and Michele Puccio
Thomas and Teresa Prather
David Puciw
Ron and Nancy Quinn
Munira Ramic
Alan Rechtman
Thomas Redding
Luis Reyes
Cody Riddell
John and Nancy Rieben
Miguel Rodriguez
Lee Rogers
William Rosine
Richard Russell
Blake and Lauren Samples
Brad Sanders
Philip and Julia Sarnowski
Linda H. Sayers
Ashley Sexton
Beau and Angela Sheppard
Lanoy Sing
Olivia Slater
Jeaninne Smith
John and Margie Smith
Mickey Spain
Brenn St Peters
Holly Stringer
John and Linda Sundstrom
Michael Stittles
Jordan Tabor
Tera Thompson

Mallory and Kathy Tillman
John G. Turner
John and Tracy Vardeman
Frank and Tracy Waggoner
Jacob Wainscott
Tina Walden
Jimmy and Jackie Wallace
Ed and Anne Waller
Michelle Webb
Thomas and Anne Webb
Frank Westcoatt
Davis and Amy White
Ronnie and Carol Whitmire
Carrie-Ann Wieland
Brandon Williams
Dustin Williams
Stacey Williams
Anthony Williamson
Sheri Wreen
Andrea Wright
Jonathan Yates
Todd and Laura Young

Nathan and Katie Crumley
Nicholas and Erica Deaton
Priscilla DiPaulo
Matt and Katie Dubnik
Ashley Ellis
Kevin L. Etris
Nathan and Ginny Fauscett
Elizabeth Fielden
Brett and Laura Fowler
Ashley Goddard-Shaw
Matthew and Kristi Goodwin
Bryan and Joy Griffin
Jason and Sarah Hales
Anna Hewell
Chance and Christina Jones
Joe and Angie Kennedy
Aamna Khan
Kaitlin Law
Will and Meghan Lifsey
Matt and Bethany Magnus
Nick and Megan Martin
Kevin and April Matson
Loren K. Miller
Cesar and Melissa Molina
Courtney B. Moore
Patrick and Erin Pitts
Jasmine Poole
Hannah Reaume
Chad and Dallas Sage
Blake and Lauren Samples
Josh and Crystal Schlieman
Alan and Jennifer Schuetze
Adam and Courtney Shirley
Jeff and Kristi Sims
Derek Standridge
Austin L. Thomas
Amy E. Walls
Matthew and Betsy Waters
Chris and Kara Wheeler
Keith and Betsey Whitaker
Matt and Carrie Wilson
Matt and Jenny Wojteczko
Trey and Morgan Wood

YOUNG LEADERS SOCIETY

\$250 (20 YR. OLDS)
\$500 (30 YR. OLDS)

Kyle and Erin Bochat
Bethany Bonds
Philip and Lindsay Bonelli
Nick and Amanda Bruner
Ryan and Abigail Burle
Paul and Veronica Carlisle
Jimmy Carney
Christopher and Abigail Carter
Brooks and Juli Clay

THANK YOU

TO OUR 2017-18

CORPORATE SPONSORS

PLATINUM SPONSORS

Publix

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

IN-KIND SPONSORS

STAFF

Joy Griffin, President & CPO

Abigail Carter, Vice President of Operations & Finance

Cheryl Brown, Director of Community Engagement

Matt Wojteczko, Campaign & Communications Manager

Lindsay Allison, Campaign & Marketing Associate

Ruth Demby, Read Learn Succeed Coordinator

Top L to R: Matt Wojteczko, Joy Griffin, Lindsay Allison, Ruth Demby
Bottom L to R: Abigail Carter, Cheryl Brown

FINANCIAL REPORT

Revenues

Campaign	\$1,391,197.00
Other revenues	\$178,928.00

Total public support & revenue **\$1,570,125.00**

Expenses

Gross funds distributed	\$900,000
Less donor designations	\$(323.00)
Other program services	\$99,574.00
Supporting service	\$283,675.00
United Way Worldwide dues	\$20,151.00

Total expenses **\$1,303,077.00**

Increase (decrease) to net assets **\$271,468.00**

Net assets, 5/1/16 **\$1,230,013.00**

Net assets, 4/30/17 **\$1,501,481.00**

CONDENSED STATEMENT OF FINANCIAL ACTIVITIES May 1, 2016 - April 30, 2017

The Condensed Statement of Activities has not been audited. A complete copy of the audited financial statements for the year ending April 30, 2017 is available for review on our website. Log on to www.unitedwayhallcounty.org and click on "Accountability" under the About tab.

The audit was presented to the United Way of Hall County board of directors at their meeting on July 26, 2017.

GIVE. ADVOCATE. VOLUNTEER.

unitedwayhallcounty.org

2-1-1 Resource Line

 [/unitedwayhallcounty](https://www.facebook.com/unitedwayhallcounty)

 [@unitedwayhallco](https://www.instagram.com/unitedwayhallco)

***UNITING PEOPLE, ORGANIZATIONS AND RESOURCES
TO IMPROVE LIVES IN HALL COUNTY.***

United Way of Hall County

527 Oak Street, Gainesville, GA 30501

t: 770.536.1121 f: 770.287.0267

unitedwayhallcounty.org