

UNITED WAY OF MIAMI-DADE • 2016-2017 ANNUAL REPORT

58% of all Miami-Dade households are one emergency away from falling into poverty.

The majority are hard-working families who simply cannot cover their basic needs: food, housing, child care, health care, transportation.

We call them **ALICE** (Asset Limited, Income Constrained, Employed) yet you know them by their real names and faces. They are our co-workers, our neighbors . . . the people who care for our children and our aging parents, who keep our streets clean and safe, who keep our economy humming.

They are our most valuable and vulnerable citizens. And, that's why we are fighting for them.

That's what we do at United Way of Miami-Dade.

We fight for the education, financial stability and health of every person in our community.

And, with you by our side, together we can build a **stronger Miami.**

OUR WORK

Mission

Building community by helping people care for one another.

Vision

We will have a caring community strengthened by its diversity and compassion. United Way will be seen as a catalyst in building community by bringing hearts, minds and resources together.

Dear friends,

Growing up we all remember “connect the dot” puzzles. We would start in one corner and draw a line from one dot to the next to the next, and before long, much to our wonder, a picture would form before our very eyes.

Much like that childhood game, United Way is all about connecting the dots. Education is the cornerstone for success in work and life. Without a good education, a good job is hard to come by – one that earns enough income to raise and support a family through retirement and beyond. And without good health, children struggle to learn and families struggle to provide for themselves.

Throughout the pages of this annual report, you will see how we are connecting the dots in education, financial stability and health – bringing ideas, people, organizations and resources together to improve the odds for children and families. You’ll also see how we are connecting people’s own philanthropic aspirations to address human need – combining capital, energy, expertise and creativity for the collective good. It is through these connections that we build community.

“Building community by helping people care for one another.” More than our mission, it represents our soul, our core, the heart of our work. And, in today’s uncertain times, never has this work been more important.

We thank you for joining us, for helping us fight for the education, financial stability and health for every person. United, we can and we will build a stronger Miami for all.

With gratitude,

Miguel G. Farra
Board Chair
United Way of Miami-Dade

Harve A. Mogul
President and CEO
United Way of Miami-Dade

OUR FOCUS

Education

Helping children and youth reach their full potential

Strong foundations and school readiness
Improved academics
Good decision-making

Financial Stability

Helping families prosper economically

Access to jobs
Financial management
Homelessness prevention

Health

Helping everyone – from young to old – lead full and productive lives

Access to care
Healthy aging
Healthy lifestyles

We achieve outcomes in these key areas by:

- Researching and assessing issues
- Developing and adopting long-range goals
- Championing collective action
- Engaging volunteers
- Fostering emerging leaders
- Advocating for solid public policies
- Investing in quality programs and initiatives
- Raising public awareness
- Forging collaborations

Instructions and have fun!

Kindergarten
Keyana & Jose

Christopher

Freddy

Ijamyn

Khyllie

WE FIGHT FOR EDUCATION

So that all children and youth can reach their full potential

We believe that the sooner we get children on a path of learning, the more successful they will be throughout their lives. It's that simple. It's that clear. At United Way, we're focused on ensuring that all children get off to a strong start and enter school ready to learn. And once they've entered elementary school, our goal is to support them academically and socially so they graduate on time and with the skills they need to succeed in college and in life.

THE NEED

1 in 3
YOUNG CHILDREN
in Miami-Dade are not prepared when they start kindergarten

20%
OF STUDENTS
do not graduate high school on time

3-6 PM
ARE PEAK HOURS
for young people to experiment with drugs, alcohol and sex and commit crimes

HIGH SCHOOL DROPOUTS
are twice as likely as college graduates to experience poverty

HOW WE ARE BRIDGING THE GAP: EDUCATION

OUR RESPONSE

This year our United Way Center for Excellence in Early Education celebrated ten years of championing children in Miami-Dade and beyond. In the past decade, the Center, together with a host of early education partners, has provided:

14,915 children with quality early intervention and experience that increase their chances for success in school and in life

20,476 total hours of professional learning to 32,525 early care and education professionals

1,280 early care and education programs with quality enhancement services

In addition, this past year we helped:

3,607
students receive
literacy-based
lessons

2,090
students receive
homework
assistance and
tutoring

1,339
students receive
post-secondary
prep and support

82%
improve their
reading skills

84%
maintain
or improve
their grades

At the same time:

9,393 young people participated in United Way-funded programs that helped them make effective choices and improve their behavior—leading to better grades, increased school attendance and fewer at-risk behaviors

TOTAL INVESTMENT IN
EDUCATION PROGRAMS:
\$13.7 MILLION

EDEN Place

Over the past year, Eden Place has been able to open its doors to families in the community-at-large. This unique program allows us to connect families to resources, but most importantly, it allows us to connect parents to their child's education."

– Ieshia Haynie, director of program operations, Overtown Youth Center

In September, we launched EDEN Place (Educate. Develop. Empower. Nurture.) an educational family resource center, powered by the Overtown Youth Center. The program provides free, comprehensive services through workshops and one-on-one counseling for the entire family. EDEN Place also works with Miami-Dade Public Schools to help parents and guardians better understand their children's schooling, the options available to them and how to remain engaged and empowered.

United Way Youth Institute

"United Way Youth Institute has allowed me to see my community from a different perspective and develop my leadership skills. I learned that there are lots of ways to contribute to our community; it only takes a choice to make a positive change."

– Harry Tattay, a participant in United Way Youth Institute

Our United Way Youth Institute is a yearlong program that empowers at-risk local youth to become successful in school and agents of change in their community.

LLEYEZ
ON ME
Good Craft

WE FIGHT FOR FINANCIAL STABILITY

So that all families can prosper economically

With nearly six out of 10 Miami households living in or on the edge of poverty, according to our United Way ALICE Report, we believe that empowering hard working individuals and families is essential to their success. Our goal is to connect them with the tools, training and opportunities – everything from emergency food and shelter to financial coaching to employment assistance to credit and banking services – so they can become financially independent.

THE NEED

50,633
UNEMPLOYED IN
SOUTH FLORIDA

THE BARE-MINIMUM
SURVIVAL BUDGET
for a family of four
in Miami-Dade is
\$56,760

1 in 5 FOSTER YOUTH

will become homeless
after age 18

DOMESTIC VIOLENCE IS A
LEADING CAUSE
OF HOMELESSNESS

HOW WE ARE BRIDGING THE GAP: FINANCIAL STABILITY

OUR RESPONSE

This past year, we helped:

10,213 unemployed and underemployed individuals participate in United Way supported training and placement programs to help them access jobs.

More than 1,000 individuals receive shelter

Provide **175,000** meals

TOTAL INVESTMENT IN FINANCIAL STABILITY PROGRAMS:
\$2.35 MILLION

Through United Way financial counseling and literacy programs:

725 individuals participated in financial education workshops

124 clients received homeownership counseling services

76 clients were able to prevent foreclosure and maintain housing

Through our support of the IRS Volunteer Income Tax Assistance program:

3,428 families received **\$4,923,206** in tax credits

9,724 families accessed free tax preparation services

Mission United

"A lot of services will say, 'here's a number, good luck,' but that wasn't the case here. There's always someone with you every step of the way, always following up, they want to see you succeed, and they want to see you do better, be better."

– Stacy Roman, Marine Corps veteran

United Way Mission United empowers veterans and their families to lead productive lives and become contributing members of our community. Since launching in July 2016, United Way Mission United has served 124 veterans and their families in Miami-Dade. The greatest needs addressed have been employment issues, followed by legal and emergency financial services, along with building a sense of community and family post-military.

Bank On

"Now more than ever, being financially educated, along with understanding the wide variety of financial products and services available for one's self is as essential as addressing one's food, shelter, family, and work related priorities' in one's life."

– Felix Soler, senior vice president, International Finance Bank

Launched in February 2016, Bank On Miami is a collaborative effort between Miami-Dade County, United Way and more than dozen banking partners. Through financial education – and a connection to community resources and coordination with banks, credits unions, and other financial institutions – Bank On Miami supports increased access to needed financial products and services. The goal is to help thousands of individuals save money and build solid financial futures.

WE FIGHT FOR HEALTH

So that everyone – from young to old – can lead full and productive lives

When kids are sick, they can't learn. Adults who aren't healthy have a hard time keeping a job. Fact is, health influences everything we do. That's why we take a comprehensive approach to health, from improving access to health to promoting healthy lifestyles to helping older adults maintain healthy and independent lives.

THE NEED

of Miami-Dade residents
REMAIN UNINSURED

of children in Miami-Dade are
OVERWEIGHT OR OBESE

MIAMI-DADE HAS LARGEST PERCENT OF PEOPLE WITH
MENTAL ILLNESS
among urban communities in the U.S.

1 in 7
OLDER ADULTS
in South Florida faces the choice between paying for rent, medication or food

A PRESCRIPTION FOR WELLBEING

Reduce barriers to care services, and decrease hospitalizations via
PREVENTION AND SELFCARE MANAGEMENT

Increase kids' **PHYSICAL ACTIVITY AND HEALTHY FOOD** consumption

ACCESS
health screenings, immunizations, doctor visits, and counseling

Improve **COPING SKILLS** and decrease stress for individuals and caregivers

Increase **HEALTH INSURANCE** enrollment

Provide **OPPORTUNITIES FOR OLDER ADULTS** to socialize, exercise, and enjoy nutritious meals

HELP OLDER ADULTS maintain their independence and remain living at home for as long as possible

INCREASE UNDERSTANDING of behavioral health

OUR RESPONSE

TOTAL INVESTMENT IN
HEALTH PROGRAMS:

\$3.6 MILLION

This past year, we helped:

22,348
people access service
for improving physical,
mental, or emotional
health through United
Way-supported
programs

6,512
people were
linked to primary
care services

19,467
total number of
screenings, tests, and
assessments were
conducted through
United Way-supported
programs

10,665
older adults age 55 and
over receive a nutritious
meal, help at home to
bathe or dress, and
support for caregivers,
including 2,263
vulnerable seniors
age 85 and up

1,251
children engage
in healthy eating,
fitness and play

Golden Wishes

"Seeing the faces of these seniors getting something they never dreamed of from their bucket list is very special. Whether the wish is swimming with dolphins or a chance to connect with family and friends, it is a moving experience for everyone involved."

– Dr. Rudy Moise, United Way board member and founder of "Golden Wishes."

Golden Wishes is a United Way project that celebrates and values older adults in our community. Once a year, the program grants "wishes" for deserving seniors, age 70 and older.

H.E.A.L

"Through the grant from United Way, we've created an amazing partnership where we are coming to this school multiple times during the year to educate children on nutrition, exercise and the importance of moving. In the long run, they will be healthier as adults if they start earlier in life eating healthy."

– Lissette Egues, assistant vice president,
Baptist Health South Florida

United Way invested in its first United Way H.E.A.L. (Healthy Eating Active Living) site at Wesley Matthews Elementary School. In partnership with Baptist Health South Florida, the program is committed to promoting a healthier lifestyle, starting with a focus on healthy child weights.

WE FIGHT FOR A STRONGER MIAMI

307 United Way workplace campaigns

"I'm a Young Leader because it gives me an opportunity to make an impact in the community in so many different ways, and at the same time connect with my peers."

– Erin Sutherland
United Way Young Leaders

"For the Grants, United Way is a family affair. What I love is that we are each involved in our individual way that speaks to our own passions and then there are times when we come together as a family to do good. There are no words to describe the feeling one gets from making a difference in another person's life."

– Jennifer Adger Grant
United Way Tocqueville Society and Women's Leadership

"It was my dream to become a U.S. citizen. I love this country and I have enormous respect for those who have fought for our freedom. My parents are Holocaust survivors. They survived thanks to American troops. If it wasn't for them, I wouldn't be here. When I thought about how to help veterans, I realized very early on that the best partner by far was United Way and that's why I got involved."

– Tomás Erban
Co-Chair, United Way Mission United

90,408 social media interactions
From 18,406 followers

345 United Way student campaigns at Miami-Dade County Public Schools

"Knowing that just a couple of hours volunteering brings joy and excitement to a group of kids is what inspires me to do more. That's why I got involved with LINC and why I encourage others to do the same. I want to see our efforts to continue to grow and make a lasting impact in our community far beyond our years."

– Eddy Moya
United Way LINC

"I feel United Way has its finger on the pulse on the entire Miami-Dade community. United Way empowers and connects people to help each other. That's why I'm involved."

– Ana VeigaMilton
Board member, United Way of Miami-Dade

WE FIGHT FOR A STRONGER MIAMI

"It is an honor to work for a company that has been a part of the fabric of this community for so many years. As Ryder's employee campaign manager, I enjoy encouraging my colleagues to join me in giving back. When we all come together for the greater good of the community in which we live and work, we make a difference that we can all be proud of, and we have a great time in the process."

– Mel Kirk
Chief Information Officer and
Employee Campaign Manager, Ryder System

"I learn something each and every moment through my Women's Leadership experience. Not every day, can someone have the opportunity to lead such an outstanding and elite group of professional, giving women in Miami and see the positive results of our collective efforts."

– Iliana Castillo Frick
Chair, United Way Women's Leadership

20,950 hours of volunteer work
\$505,733 value of volunteer time

1,620 volunteers participated in
52 community service projects

"I wish every student had a chance to be the student voice on the United Way board and have a chance to learn about the impact this organization has on so many people across our community. I am going to Johns Hopkins University, but this isn't goodbye for me. This is see you later, as I plan to return to Miami to volunteer with United Way and do my part."

– Lauren Paulet
Student representative to United Way board

"Organized labor is proud of our long-standing partnership with United Way. It gives us a way as a movement to be active in our community, to understand the challenges we face, to be part of the solution by leveraging our resources in support of really critical services and programs while also ensuring somewhat of a safety net for our members and their families when facing tough times. It really is about neighbor helping neighbor."

– Andy Madtes
President, South Florida AFL-CIO

200 hours of volunteer advocacy work
27,435 reached through our Get Out the Vote efforts

YEAR IN REVIEW

Annelies Da Costa Gomez speaks at 10-year celebration

Celebrating 10 years of championing children

We marked the 10th anniversary of our United Way Center for Excellence in Early Education with two celebrations in early February – first was a gathering of community leaders, child advocates, key partners and investors highlighting 10 years of accomplishments. Two days later, a community picnic brought together current and past students, families and staff for an afternoon of catching up, reminiscing and celebrating.

Families return for 10 year picnic

Face-painting fun

Martha Stewart in the house

Encouraging women to “think of yourself as fabulous,” keynote speaker Martha Stewart sat down with chair Melissa Medina for an entertaining Q & A at our 16th Annual United Way Women’s Leadership Breakfast. With more than 1,000 women in attendance, Stewart shared many personal anecdotes and words of advice. “My motto is when you are through changing, you are through,” she said. The breakfast was presented by UHealth, the Lennar Foundation Medical Center and Leslie Miller Saiontz and family.

Martha Stewart

Melissa Medina and Yolanda Berkowitz

Elle Macpherson and Carol Soffer

Toni Randolph

At the "Age of Love" movie

Irving Don and Ann Machado at a financial planning seminar

Staying connected

With many talents to offer and more time to give back, we launched a new volunteer group to tap into the energy and knowledge of retirees and the soon-to-be-retired. Continue United offers a range of volunteer, educational and social programming and opportunities to keep members active and engaged in the community – from financial seminars to the showing of a humorous documentary on the adventures of seniors, ages 70-90, at a speed dating event, called "The Age of Love."

Eat. Drink. Unite.

While a storm called Matthew forced VeritageMiami to reschedule from the fall to the spring, the change did nothing to dampen any spirits. Presented by City National Bank, more than 3,500 food, wine and beer lovers gathered for the 21st annual VeritageMiami. This year's edition featured Bravo's "Top Chef" season 13 winner Jeremy Ford as the celebrity chef and a first-ever auction and brunch event, prepared by the culinary team from 50 Eggs, on Key Biscayne. In between those two signature events, guests also enjoyed a craft beer tasting in Wynwood and a fine wine tasting in Coral Gables – all in support of United Way.

Alex Villoch with June and Allen Morris

Amanda Church

Jorge Gonzalez and Chef Jeremy Ford

Stuart Miller

Preeti and Sanjay Aggarwal

Indulge's Evan Benn with crew from Spring Chicken

YEAR IN REVIEW

Marc Anthony with Tatsiana and Andy Ansin

Livin' it Up x 2

For the second straight year, the Fontainebleau's LIV nightclub was the scene of our annual United Way Mayor's Ball. Hosted by Mayor Carlos Gimenez and Lourdes Gimenez, and chaired by Micheala and Jeff Gouveia of Suffolk – the presenting sponsor – more than 800 of Miami's most influential and philanthropic came together in support of United Way.

Top Honors

In recognition of their extraordinary philanthropy, Darlene and Jorge Perez were presented with our United Way's highest honor, the Tocqueville Award. Presented during a private reception at the home of Jayne and Leonard Abess, more than 400 fellow Tocqueville members joined in the celebration, along with Grammy award-winning singer Marc Anthony and former New York Yankee Alex Rodriguez. In accepting the award, Jorge Perez said, "It's the highest honor one can receive from one's peers, to stand out as somebody that gives. The community has been amazing to me and it's very important to me to give back, so this recognition just makes me work that much harder in doing the right thing."

Potluck at United Way's Batchelor Campus

Open House at the Islamic Center of Greater Miami

Lunch at a Jamaican restaurant

Jorge Perez speaks as Darlene Boytell-Perez and Jayne Abess look on

Speaking out in Washington

Twenty of our United Way Women Leaders took their voices to our nation's capital to advocate for quality early education. Over the course of two-and-a-half days, the women met with Secretary of Education Betsy DeVos; U. S. Senator Marco Rubio; U. S. Representatives Carlos Curbelo, Mario Diaz-Balart, Ileana Ros-Lehtinen, and Frederica Wilson; and White House Director of Media Affairs Helen Aguirre Ferré, making the case for the importance of investing in early education initiatives.

Lourdes and Mayor Carlos Gimenez at the 18th Annual Mayors Ball

Hands on Overtown

Members from our four giving communities – Tocqueville Society, Women’s Leadership, Young Leaders and L.I.N.C. – came together for a first-ever United Way Leaders Day of Action, in celebration of National Volunteer Week. More than 100 volunteers joined with staff and families from Overtown Youth Center, a United Way impact partner agency, for some indoor and outdoor fun – playing basketball and soccer, assembling and distributing produce and other healthy cooking ingredients to neighborhood families; refurbishing and beautifying classrooms and the center’s vegetable and herb garden.

Breaking bread and barriers

To build more widespread kindness, empathy and understanding, our United Way teamed up with the Miami Herald, the Children’s Trust, MCCJ, the Miami Foundation, Radical Partners and 80 community organizations on a grassroots community building initiative called Connect Miami. For the last 10 days of May, Connect Miami challenged people to step out of their comfort zones and build meaningful relationships across lines of difference. The outcome was more than 100 different activities: potlucks, community dialogues, Facebook live conversations, open houses, bread-breaking and much more – resulting in more than 11,000 connections.

On Capitol Hill

Harve Mogul, Gerald Grant, Kelly Tojeiro, Matt Anderson, Maria Alonso and Rosary Plana-Falero

Nova Brown

Margaret Brisbane

Junior Peña and a young volunteer sand picnic tables together

FINANCIALS

We take our role as stewards of contributor dollars very seriously. There is nothing more important than the trust our contributors place in us. We have institutionalized strict governance practices which include volunteer oversight at every level to ensure that highest standards of operational efficiency and effectiveness.

**UNITED WAY TURNS
EVERY \$1 INTO \$2.16
WORTH OF HELP**

SOURCES OF REVENUES, SERVICES AND OTHER IMPACT TO THE COMMUNITY:

\$54,901,458 + **\$36,770,568** = **\$91,672,026**
REVENUES RAISED **SERVICES GENERATED** **UNITED WAY'S IMPACT**

Special Grants	1,385,494
Matching and In-kind Gifts ...	19,891,451
Volunteer Time	366,615
FamilyWize.....	1,522,008
United Way Center for Financial Stability	13,605,000

How Estimated Resources Were Used:	
Community funds *.....	82,286,731
United Way Support	9,267,011
Investments for the Future	118,284

IMPACT BEYOND THE NUMBERS:

United Way provides services or participates in partnerships to improve the social service system in Miami-Dade County and beyond. Serving as fiscal agent, advocating for our public policy priorities, or bringing the community together to affect positive changes, we helped to influence an additional \$11.8 million in resources for our community (pending Governor Scott's approval of state budget), illustrating how our impact goes beyond the direct economic value of our work.

*Includes allocations and grants to agencies and services as well as distribution of government money, matching gifts, value of services provided by volunteers (per The Independent Sector, valued at \$24.14 per hour), and gifts in kind. United Way Revenues is from audited financials June 30, 2016

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As of June 30, 2016

ASSETS

Cash and cash equivalents	\$ 6,392,268
Receivables	25,295,922
Investments	39,681,630
Other assets	927,046
Land, property and equipment, net	27,611,938
Total Assets	99,908,804

LIABILITIES AND NET ASSETS

Accounts and other payables	\$3,097,565
Agency allocations payable	32,389,934
Notes payable	13,206,103
Total Liabilities	48,693,602
Unrestricted	39,394,855
Temporary Restricted	3,658,126
Permanently Restricted	8,162,221
Total Net Assets	51,215,202
Total Liabilities and Net Assets	99,908,804

STATEMENT OF ACTIVITIES

June 30, 2016

PUBLIC SUPPORT AND OTHER INCOME

Gross annual campaign	42,625,762
Special Contribution	748,888
Provision for uncollectible pledges	(1,316,000)
Annual campaign, net	42,058,650
Grants	9,710,586
Special events	1,483,105
Other support	771,022
Total Public Support	54,023,363
Investment income and gains	(461,539)
Other income	1,339,634
Total Public Support and Other Income	54,901,458

EXPENSES

Program expenses by volunteers	25,951,355
Program expenses directed by donors	23,305,392
Total Program Services	49,256,747
Fundraising expenses	2,268,829
Management and general	6,998,182
Other non-operating expenses	23,173
Total Expenses	58,546,931
Change in Net Assets	(3,645,473)

For audited report and IRS Form 990, visit www.unitedwaymiami.org

CAMPAIGN RECOGNITION

2016 WORKPLACE CAMPAIGNS

MILLION DOLLAR ORGANIZATIONS

TOTAL GIVING OF \$3 MILLION OR MORE

Publix Super Markets, Inc.

TOTAL GIVING OF \$1 MILLION OR MORE

Lennar Corporation

Miami-Dade County Public Schools

- AFSCME Local 1184

- Dade County Public School Maintenance Employees Committee

- Dade County School Administrators Association Local 77

- Dade Association of School Administrators

- Fraternal Order of Police Lodge 133

- Teamsters 769

- United Teachers of Dade Local 1974

University of Miami

TOTAL GIVING BETWEEN \$500,000 AND \$999,999

Greenberg Traurig, PA

Miami-Dade County

- AFSCME Local 199

- AFSCME Local 3292

- AFSCME Local 121

- AFSCME Local 1542

- GSAF/OPEIU Local 100

- MDC International Association of Fire Fighters Local 1403

- Police Benevolent Association

- TWU Local 291

Royal Caribbean Cruises, Ltd.

Ryder System, Inc.

UPS

- Americas Region

- Cartage

- Florida District

- Freight

- Supply Chain Solutions

- Teamsters Local 769

TOTAL GIVING BETWEEN \$250,000 AND \$499,999

Assurant

AT&T

- CWA Local 3121

- CWA Local 3122

Bank of America

Baptist Health South Florida

Bilzin Sumberg

Carnival Cruise Lines

City National Bank

Managers from American Airlines assemble bags of learning tools for children at United Way Early Head Start programs

Deloitte LLP

EY

Florida Power & Light Company

- International Brotherhood of Electrical Workers Local 359

Jackson Health System

- AFSCME Local 1363

- Committee of Interns and Residents

- GSAF/OPEIU Local 100

- SEIU Florida Healthcare Union 1199

- SEIU Local 1991

MBAF, LLC

The Northern Trust Company

Ocean Bank

Perry Ellis International

Wells Fargo

WSVN-TV Channel 7

TOTAL GIVING BETWEEN \$100,000 AND \$249,999

Akerman LLP

American Airlines

- Allied Pilots Association

- Association of Flight Attendants Council 33

- Association of Flight Attendants Council 59

- TWU Local 571

- TWU Local 591

Carlton Fields, PA

Enterprise Rent-A-Car

FedEx Express Latin America & Caribbean

- Ground

- Home Delivery

- Ramp

- South Florida District

Florida Blue

Florida International University

- AFSCME Local 3346

- FIU Faculty Senate

- SEIU Local 11

- United Faculty of Florida

- USPS Senate

ILG, Inc.

JPMorgan Chase

Macy's

MasTec, Inc.

MCM/The Munilla Family Foundation

Miami Dade College

Noven Pharmaceuticals, Inc.

PricewaterhouseCoopers

Starwood Property Trust

The team from Greenberg Traurig at the UPS Tug-A-Plane

SunTrust Bank
 United Way of Miami-Dade
 Williamson Cadillac-Buick-GMC
TOTAL GIVING BETWEEN \$25,000 AND \$99,999
 AvMed Health Plans
 BankUnited
 Berkowitz Pollack Brant Advisors and Accountants
 Branch Banking and Trust Company
 Broad & Cassel
 C & S Wholesale Grocers
 Caterpillar, Inc. - Logistics Division
 Cervera Real Estate
 Cherry Bekaert LLP
 Citrus Health Network, Inc.
 City of Miami
 • AFSCME Local 871
 • AFSCME Local 1907
 • Miami Firefighters Local 587
 • Miami Fraternal Order of Police Lodge 20
 Comcast Communications
 Costco Wholesale
 Eli Lilly & Company
 FirstBank Florida
 Florida City Gas

Florida East Coast Industries
 Genovese, Joblove & Battista, PA
 Goodwill Industries of South Florida, Inc.
 The Graham Companies
 Holland & Knight LLP
 Hunton & Williams
 Landstar Development Group
 McDermott Will & Emery LLP
 Miami Herald Media Company
 Podhurst Orseck, PA
 Raymond James & Associates, Inc.
 Regions Bank
 The Related Group
 Sabadell United Bank
 Stearns Weaver Miller Weissler Alhadeff & Sitterson, PA
 Target Stores
 TD Bank
 Telemundo
 Univision, Inc.
 Urban League of Greater Miami, Inc.
 Wal-Mart
 Zubi Advertising Services, Inc.
TOTAL GIVING BETWEEN \$10,000 AND \$24,999
 7 Up/Snapple
 ADP/TotalSource

Volunteers from Florida Blue spend the day with children at Ethel Beckford, a United Way Early Head Start center

American Girl
 AXA Advisors, LLC
 Bacardi U.S.A., Inc.
 BDO USA, LLP
 Bloomingdale's
 Cardinal Health
 Cargill, Inc.
 Catholic Charities of the Archdiocese of Miami
 Cisneros Group
 City of Hialeah
 • AFSCME 161
 • Fraternal Order of Police Hialeah
 • Hialeah Firefighters Local 1102
 City of Miami Beach
 Cole, Scott & Kissane, P.A.
 Costco Wholesale

DLA Piper
 Federal Reserve Bank of Atlanta Miami Branch
 Greater Miami Convention & Visitors Bureau
 Jewish Community Services of South Florida
 John S. & James L. Knight Foundation
 Johnson & Wales University
 Kaufman Rossin & Co.
 KPMG LLP
 Little Havana Activities and Nutrition Centers of Dade County, Inc.
 Marsh & McLennan Agency
 Pacific National Bank
 Restaurant Services Inc.
 Southern Glazer's Wine & Spirits
 State Farm Insurance Company
 Taplin, Canida & Habacht
 United Health Group
 Univision Radio

Employees of Assurant strike a pose before their 5K to benefit United Way

WE Publix®

At the heart of every successful business are its employees. And, no place does that ring truer than at Publix. More than our favorite neighborhood grocer, Publix is our community's most generous corporate citizen. And, now for two years in a row, Publix and its associates have contributed more than \$3 million to our United Way – putting them in a league all of their own. Under the leadership of Bob Bechtel and John Goff, associates have been active participants in United Way events throughout the year. At the same time, we were provided providing on-site free tax preparation to its employees through the United Way Center for Financial Stability. In appreciation, United Way staff and volunteers spent a day visiting over 80 stores to say thank to Publix's 19,000 employees for their remarkable generosity.

Publix District Manager Roger Paz (right) and Harve Mogul with children at the United Way Center for Excellence in Early Education

United Way board shows its appreciation for Publix and its associates

Melissa Gracey thanks her neighborhood Publix

Janae Leth shows her appreciation for Publix

Publix associates at LINC 'n' Sync karaoke event

Publix associate cooking it up at Young Leaders BYOB (Build Your Own Brunch)

Among the ways our United Way helps make Miami a more educated, prosperous and healthy community is by investing in 117 programs at 48 impact partners and eight impact grantees that achieve measurable results. Program investment decisions are made by trained community volunteers from a variety of professional backgrounds, based on community needs, strategic objectives, programmatic outcomes, and agency governance and stewardship practices.

In addition to the investments listed below, some individuals chose to direct their gifts to a single agency. More than 600 nonprofits received support through the 2016 United Way campaign, bringing additional services to the people of Miami-Dade as well as in other communities.

EDUCATION PROGRAMS

AMIkids Miami-Dade

Path to Success: Uses a structured behavior modification system and an educational component to improve student academic achievement for youth, ages 14 to 18 that have been referred through the juvenile justice system. **Funding: \$76,489**

The Arc of South Florida

The Arc of South Florida – Project Thrive: Provides high-quality early educational experiences to children with special needs, ages 6 weeks to 5 years. **Funding: \$133,391**

ASPIRA of Florida

ASPIRA Academic Success: After-school and Saturday program that provides at-risk students with instruction, tutoring and homework assistance in the areas of reading and math. Program also provides students with enrichment activities and state exam preparation. **Funding: \$52,020**

Big Brothers Big Sisters of Greater Miami

Community Based Mentoring: Provides struggling youth with crucial guidance and support through quality, safe mentoring friendships that positively impact academic achievement, school attendance, behavior and social relationships, while reducing risky behaviors. **Funding: \$215,000**

School to Work: Provides students at-risk of not graduating with exposure to workplace environments and matches them with mentors to help them stay in school and make a successful transition to the workforce. **Funding: \$88,124**

Boys & Girls Clubs of Miami

Project Learn: Out-of-school academic program addresses challenges faced by youth and equips them to overcome their obstacles and succeed academically by providing homework help, literacy and recreational activities. **Funding: \$93,500**

Second Step and Date Smart: Provides youth with enriching programs that offer social supports and skills building. Programs are delivered during after-school and summer camps. **Funding: \$50,000**

Branches

Branches Climb Program: Provides youth in middle and high school with the social and life skills to increase self-awareness, critical thinking and leadership in order to make informed decisions and become successful. **Funding: \$60,000**

Catholic Charities – Centro Hispano

Centro Hispano Católico Development Center: Provides high-quality NAEYC-accredited early care and educational experiences for children 3 to 5 years old, including those with special needs. **Funding: \$40,693**

Catholic Charities – Notre Dame

Notre Dame Child Care Center Preschool Program: Provides high-quality NAEYC-accredited early care and educational experiences for children 3 to 5 years old, including those with special needs. **Funding: \$50,000**

Catholic Charities – Sagrada Familia

Sagrada Familia Child Development Center: Provides socially and economically disadvantaged children ages 3 to 5 years with high-quality early educational experiences. **Funding: \$68,321**

Centro Campesino Farmworker Center

AmeriCorps Youthpride: Serves students at high risk of academic failure in the Florida City/Homestead area in second through eighth grades. **Funding: \$95,625**

Centro Mater

Centro Mater Preschool & Infants – Toddlers: Provides high-quality NAEYC-accredited early care and educational experiences to infants, toddlers and preschoolers, including those with special needs. **Funding: \$116,875**

Centro Mater

Centro Mater After School: Offers socially, intellectually, culturally and developmentally appropriate after-school and summer camp activities to children 5 – 12 years old. **Funding: \$29,223**

Centro Mater West

Centro Mater West: Provides high-quality NAEYC-accredited early care and educational experiences to infants, toddlers and preschoolers, including those with special needs. **Funding: \$50,000**

Coconut Grove Cares

Barnyard After-School & Summer Program: Provides homework assistance, computer labs and educational skill building activities to elementary-aged children in west Coconut Grove. **Funding: \$75,000**

Dave and Mary Alper Jewish Community Center

Early Childhood Preschool Program: Provides an enriching educational experience for children, ages 0 to 5 years. **Funding \$15,676**

Summer Camp: Provides enriching activities including literacy, engaged learning, as well as a wide variety of social activities for special needs children by integrating them with general camp attendees. **Funding: \$14,000**

Easter Seals South Florida

Easter Seals South Florida Child Development Center: Offers an inclusive, high-quality child care and educational environment serving children ages 2 months to 5 years both with and without special needs. **Funding: \$38,018**

Family Christian Association of America

Walking Tall Youth Leadership Development Program: Prepares youth to meet the challenges of adolescence and adulthood through a structured series of activities and experiences that help them obtain social, emotional, ethical, physical and cognitive competencies.

Funding: \$38,250

Girl Scout Council of Tropical Florida

Girl Scout Decisions for Your Life: Offers comprehensive teen pregnancy prevention programming for pre-adolescent and adolescent girls in grades K-12. **Funding: \$59,188**

Girl Scout Leadership Experience: Prepares young girls and teens to be responsible citizens by organizing over 650 troops, led by trained, screened adult volunteers and advisors, in locations across Miami-Dade County. **Funding: \$201,086**

Institute for Child and Family Health

Functional Family Therapy Program: Works with families and adolescents involved in the criminal justice system, or at risk for such involvement to end or prevent such behavior. **Funding: \$51,741**

Jewish Community Services

Girl's Empowerment Initiative: Assists girls between the ages of 12 and 14 who are remanded to Girl Power by the Department of Juvenile Justice because of criminal arrests with coping strategies, conflict resolution skills, anger management, and mentoring. **Funding: \$59,524**

Sexual Minority Youth Program: Serves gay, lesbian, bisexual, transgender and questioning youth (GLBTQ) to reduce risk factors of cognitive, social and emotional isolation and address the unique issues faced by this population. **Funding: \$159,140**

Miami Bridge Youth and Family Services

First Stop for Families: Provides interventions to troubled youth and their families to promote re-engagement in school with interventions and referrals to community resources, to address at-risk behaviors, improve academic performance and pro-social skills development.

Funding: \$47,061

Michael-Ann Russell Jewish Community Center

Early Childhood Program: Serves children ages 0 to 5 years in the North Miami Beach area. **Funding: \$15,725**

Kid Konnection: Provides tutoring and homework assistance to children 6 to 18 years of age during the summer and non-school hours.

Funding: \$30,000

Overtown Youth Center

High School & Post-High Initiative: Program gives students academic support, prepares them and their families for the college admissions process and expectations of students in a post-secondary environment through test prep, workshops, college tours and scholarships.

Funding: \$25,000

Youth Development Program: Provides in-school, after-school and summer services focused on achievements in attendance, grades, behavior, academic skills, test scores, character building and motivation to learn.

Funding: \$63,750

Recapturing the Vision

Daily Academic After-School Program: This after-school and summer camp program provides comprehensive activities in the core areas of literacy, physical fitness, homework assistance, life skills, family engagement, and enrichment to children at Pine Lakes Elementary School in Naranja in south Miami-Dade County. **Funding: \$64,800**

Redlands Christian Migrant Association

RCMA Child Development Centers: Provides high-quality early care and education to children, ages 0 to 5 years, from migrant and other low-income rural communities. **Funding: \$147,559**

Richmond-Perrine Optimist Club

Naranja Youth Enterprises South (YES): Provides youth in the Naranja community with self-esteem counseling, tutoring to address academic problems, school visits to monitor school progress, home visits to monitor the progress of youth at home, and job readiness training to expose youth to the world of work. **Funding: \$20,000**

Urban League of Greater Miami

Achievement Matters: Improves student achievement levels, test taking skills, and strengthens the social skills of Black American and other youth of color, in the Miami-Dade County Public School system.

Funding: \$157,000

Achievement Matters – SAT/ACT Test Camps: Provides students with support they need to successfully complete high school and attain a post-secondary education with preparation activities including high school graduation planning, financial aid & scholarship application assistance, college tours, college entrance and standardized test prep.

Funding: \$30,000

YMCA of South Florida

YMCA of South Florida After-School Programs (K-12): Provides literacy enhancement, physical fitness, social skills building, and family involvement activities in public housing sites, schools, neighborhood centers, and YMCAs. **Funding: \$70,000**

YMCA of South Florida Preschool Programs: Provides children, ages 0 to 5 years, with high-quality early care and education in Little Haiti, Liberty City/Model City and Homestead. **Funding: \$74,401**

YMCA Summer Camp: Provides youth with opportunities for peer interaction, providing positive reinforcement, increasing interest level and self-esteem and making activities meaningful through recreation, arts and crafts, swimming, field trips and other group activities during school holidays and the summer. **Funding: \$25,000**

Youth Co-Op

Academic Success Program: Provides tutoring and skill building for students. **Funding: \$41,000**

Youth Crime Prevention Program: Teaches positive decision making skills to promising youth with risk factors linked to criminal behavior.

Funding: \$15,000

YWCA of Greater Miami

YWCA Early Childhood Program: Provides high-quality early care and education to children ages 0 to 5 years from multicultural and socio-economically diverse communities. **Funding: \$57,339**

Karina Ron of the United Way Center for Financial Stability announces the start of free tax preparation season

Youth Program: Helps youth develop vital skills and enhance their personal character through positive social interactions, anger management, conflict resolution, self-esteem enhancement, basic life skills preparation, community and multi-cultural projects, and positive family activities. **Funding: \$15,000**

Through Response Fund program grants targeting students with attendance, behavior and class performance issues at selected schools, United Way is also investing in the following:
 City Year Miami (Redlands Middle School): \$100,000;
 Communities in Schools (Carol City High School): \$65,000;
 Overtown Youth Center (Jose de Diego Middle School and Booker T. Washington Senior High School): \$50,000;
 World Literacy Crusade / Girl Power (Linda Lentin K-8 Center): \$43,500.

FINANCIAL STABILITY

The Advocacy Network on Disabilities

Residential Stability for Individuals with Disabilities: Advocates, coordinates and provides supports and services to individuals with disabilities who are experiencing economic emergencies.

Funding: \$60,000

Branches

ASSETS Small Business Program: Supports small business owners in their efforts to achieve success and stability. **Funding: \$47,000**

Ways to Work Program: Provides financial coaching and enables clients to purchase reliable vehicles, paving the way for them to improve quality of life for themselves and their families. **Funding: \$56,867**

Catholic Charities – New Life Family Shelter

Getting Ahead Program: Helps individuals experiencing an interruption of income due to loss of employment or illness to pave a path to financial independence by providing rent, mortgage, utility and food assistance.

Funding: \$30,000

New Life Family Shelter: Serves as a transitional facility for homeless families. **Funding: \$35,000**

Centro Campesino Farmworker Center

O.P.E.N.D.O.O.R.S: Provides computer training, interviewing skills, resume building and access to job search tools for residents of southernmost Miami-Dade County. **Funding: \$50,000**

Steps to Financial Fitness: Provides free foreclosure prevention services and access to tools and resources for low- to moderate- income homeowners in distress. **Funding: \$ 40,000**

Citrus Health Network

Family Refuge for Adolescents in Transition (FRAT House): Provides young adults, 18 to 23 years old, who are exiting the foster care system with transitional housing and other support. **Funding: \$35,278**

Cuban American National Council

CNC Employment & Training Center: Provides pre-employment skills workshops and job placement services to individuals in the community seeking self-sufficiency. **Funding: \$30,000**

Economic Independence Program: Provides financial literacy training and housing counseling to low/moderate-income individuals and families. **Funding: \$30,000**

Douglas Gardens Community Mental Health Center

Successful Investments: Assists victims of domestic violence and their children with rental assistance, financial planning, and supportive counseling so that they may establish and maintain an independent lifestyle.

Funding: \$18,500

Children learn about healthy eating at a United Way-sponsored health fair

Goodwill Industries of South Florida

Vocational Rehabilitation: Employs people with disabilities with a skill level appropriate job, maximizing their earnings and benefits.

Funding: \$340,000

Jewish Community Services

Homeless Outreach for Prevention and Employment (Project HOPE): Assists individuals who are homeless with re-entering the workforce through vocational training and job placement. **Funding: \$35,000**

Job Works: Provides training and job opportunities to unemployed and underemployed individuals leading to long term self-sufficiency.

Funding: \$35,000

Shalom Bayit Domestic Violence Program: Assists survivors of domestic abuse and their children by supporting them culturally, emotionally, and financially in order for them to become independent and regain their self-esteem. **Funding: \$36,000**

Richmond-Perrine Optimist Club

NYES Summer Youth Employment Program: Provides disadvantaged youth who reside in high-risk neighborhoods with paid work experience during the summer months. **Funding: \$50,000**

Salvation Army Miami Area Command

Emergency Family Services: Focuses on homeless prevention by providing individuals with rent, utilities and food assistance. **Funding: \$100,000**

Miami Area Command Shelter: Provides a safe haven for homeless individuals while they work toward stabilizing their lives. **Funding: \$90,000**

Sant La Haitian Neighborhood Center

Financial Stability for the Haitian Community of Miami-Dade County: Provides workforce development services to the Haitian community leading to employment security and self-sufficiency. **Funding: \$70,000**

Youth Co-Op

Early Self Sufficiency Program: Helps refugees, asylees and new arrivals to the U.S. with educational and employment opportunities.

Funding: \$80,000

YWCA of Greater Miami

Economic Empowerment Program: Provides financial education, access to banking products and asset building initiatives to help individuals and families improve their financial stability. **Funding: \$40,000**

Through Response Fund program grants, United Way is also investing in the following organizations to support high-need special populations with targeted and integrated financial coaching services. These two year grants became effective January 2017:
 Educate Tomorrow: \$50,000; Legal Services of Greater Miami: \$50,000;
 Greater Miami Services Corps: \$25,600.

HEALTH PROGRAMS

The Arc of South Florida

ARC Guardianship Program: Provides older adults with developmental disabilities, who have been determined to be incompetent by a court, with guardianship services. **Funding: \$32,177**

Care Resource

Project ACT – Access to Care through Testing: Provides mobile units that reach people with preventive screenings for HIV, STD's, heart health and more as well as counseling, referrals and linkages to a neighborhood health center. **Funding: \$74,627**

Catholic Charities – Services for the Elderly

Nutrition and Social Support: Provides congregate meals, educational workshops, and social and recreational activities to low-income, older adults. **Funding: \$69,652**

Children's Home Society of South Florida

Healthy Families Miami-Dade: Provides intensive home-visitations for at-risk families while the mother is pregnant and following the birth of the baby to ensure the health and safety of the child as well as to connect the family with other community resources. **Funding: \$77,693**

Citrus Health Network

Assessment and Emergency Services: Receives people on a 24-hour basis who are mentally ill and experiencing a crisis in order to provide an evaluation and triage to the appropriate level of mental health treatment. **Funding: \$98,464**

Douglas Gardens Community Mental Health Center

Community Mental Health Center/Drop-In Center: Provides people with serious mental illness with peer-to-peer counseling in a safe and supportive community environment for the purpose of fostering coping skills, resiliency and other skills needed to continue functioning in the community. **Funding: \$23,881**

Domestic Violence Counseling: Provides assessment, crisis intervention, safety planning and mental health treatment to victims of domestic violence. **Funding: \$35,821**

Easter Seals South Florida

Adult Day Care (Case Management and Support for Older Adults and Caregivers): Provides adult day care services, including physical and social activities, to older adults who are frail and/or affected with dementia as well as supports for their caregivers. **Funding: \$27,910**

In-Home Respite (Case Management and Support for Older Adults and Caregivers): Periodically relieves family caregivers of their 24-hour responsibilities by providing in-home care for home-bound older adults with Alzheimer's or other cognitive impairments. **Funding: \$24,876**

United Way Mission United explores issues facing the veteran community during Warrior Wednesday events

Empower U

Identification & Care Connection for Silent Killer Diseases in Underserved: Provides mobile units that reach people in Liberty City – who are reluctant to or unable to visit a doctor – with preventive screenings for HIV, STD's, heart health and more as well as counseling, referrals and linkages to a neighborhood health center. **Funding: \$61,741**

Epilepsy Foundation

Medical Services Program: Provides specialized medical care for indigent clients with seizure disorders or epilepsy including initial testing, coordination of neurological evaluations, case management and emergency medications. **Funding: \$22,886**

Epilepsy Foundation of Florida

Integrating Behavioral Health into Chronic Disease Prevention: Incorporates psychological evaluation, counseling and treatment for individuals with epilepsy. **Funding: \$36,239**

Family Christian Association of America

FCAA "Healthy Kids Miami": Provides physical assessments, education and awareness activities to instill lifelong healthy eating and wellness habits in children. **Funding: \$99,502**

Family Resource Center of South Florida

Healthy Foster Kids Program: Ensures children in foster care receive medical and dental services. **Funding: \$29,851**

Parent Education Program: Provides parent education using an evidence-based model proven to lower the reoccurrence of child abuse and neglect. **Funding: \$44,285**

Hearing & Speech Center of Florida

Early Childhood Health Screening: Screens children ages 0 to 5 years in early care and education centers throughout Miami-Dade County for early detection of speech, language, hearing, vision, or physical challenges. **Funding: \$64,744**

H/Ear Health Through The Stages & Ages: Provides professional hearing evaluations by a licensed audiologist, primarily for young children and older adults, as well as education and counseling regarding treatment options and hearing aids (when possible) for those who otherwise could not afford them. **Funding: \$29,851**

Therapy for ALL: Provides professional evaluations, referrals to specialists, and ongoing speech-language, occupational, or physical therapies for children and adults with disabling conditions who are uninsured or underinsured. **Funding: \$77,927**

Institute for Child and Family Health

Child & Family Counseling: Provides individual, group, or family therapy for children when their families are unable to pay for services (because they are uninsured or have reached the maximum cap allowed by Medicaid or private insurance). **Funding: \$137,006**

Infant Mental Health: Provides therapeutic treatment for children ages 0 to 5 years with significant emotional, attachment and/or behavioral difficulties. **Funding: \$114,428**

Jewish Community Services

Assessment and Mental Health Consultation: Administers screenings for young children at-risk for developmental delays and behavioral issues; and provides parents and early education teachers with the education and support necessary to connect children with follow-up services. **Funding: \$39,801**

Children's Targeted Case Management: Targets children and teens with mental health issues to provide the counseling, case management, and links to basic services so they can remain together at home (avoiding placement in a residential treatment facility). **Funding: \$103,444**

Students at Coconut Grove Cares' The Barnyard, a United Way impact partner

Clinical Services: Provides individual, couples, family, and group counseling to address a broad range of episodic and/or chronic mental health conditions for people of all ages. **Funding: \$315,452**

GLBTQ: Aims to reduce the negative effects that cumulative risk factors can have on sexual minority youth by utilizing strengths-based counseling and care coordination services. **Funding: \$42,289**

Infant and Early Childhood Services: Provides parent-infant therapy to ensure healthy relationships and secure attachments, thus preventing emotional and physical maltreatment of children. **Funding: \$54,975**

Older Adult Comprehensive Care Management: Provides individualized care management to address physical, psychological and social needs for vulnerable older adults ages 55 and older. **Funding: \$49,751**

Outpatient Counseling Services: Helps individuals and families explore and resolve sources of conflict in their lives and restore or improve their level of functioning, through family therapy and individual therapy for adults and children. **Funding: \$147,549**

Senior Meals Program: Provides home-delivered meals for low-income, older adults. **Funding: \$63,682**

Little Havana Activities and Nutrition Centers of Dade County

Elderly Meals Program: Provides congregate and home-delivered meals for low-income, older adults. **Funding: \$199,005**

Michael-Ann Russell Jewish Community Center

Senior Wellness Program: Provides older adults ages 60 and above, with a wide variety of fitness classes, daily educational courses, intergenerational events, social and cultural activities, nutrition advice, and transportation services. **Funding: \$39,801**

Special Needs Program: Provides children with special needs, ages 6 to 18, with social and recreational programs based on each child's ability, including one-on-one "shadows" needed for them to participate in mainstream recreation programs. **Funding: \$29,851**

Open Door Health Center

Health Care Access Program: Provides primary health care to uninsured families in south Miami-Dade as well as coordination of volunteer medical specialists. **Funding: \$29,851**

Health Promotion, Disease Prevention Program: Provides medical services combined with self-management education and support groups for uninsured people with diabetes and other chronic health conditions. **Funding: \$29,851**

Older Adult Health Program: Provides fitness programs for older adults utilizing the Enhanced Fitness program to maximize their social, cognitive and physical well-being. **Funding: \$14,925**

Women's Health Program: Provides women's health exams, coordination of donated mammograms, follow-up doctor visits, and referrals to other community resources for low-income uninsured women. **Funding: \$19,900**

Sant La Haitian Neighborhood Center

Creating a Culture of Health in the Haitian Community: Provides recruitment and one-on-one counseling to help Haitian immigrants →enroll in and renew public health insurance for children and families (e.g. market place insurance, Medicaid, Kidcare, etc.) as well as link to a medical home for preventive health care services. **Funding: \$24,876**

Southwest Social Services

Congregate Meals & Supporting Services: Provides congregate meals, transportation and supportive services, including nutrition education, recreation and health support to low-income older adults. **Funding: \$44,826**

SWSS Home Delivered Meals: Provides home-delivered meals to low-income older adults. **Funding: \$16,938**

United HomeCare Services

Caring United: Home & Community Support for Older Adults and Family Caregivers: Provides in-home services for low-income, home-bound, older adults including home health aides to assist with bathing and dressing, homemaker services such as meals and laundry, case management and, in some cases, community supports such as home delivered meals, adult day care and more. **Funding: \$523,060**

YWCA of Greater Miami

Family Wellness: With a specific emphasis on reaching uninsured and underinsured women from African-American, Haitian, Caribbean and Hispanic communities, provides cancer awareness and education, linkages to diagnostic cancer services in our community, and subsidies for clinical breast examinations when needed. **Funding: \$56,667**

Through Response Fund program grants, United Way is also investing in respite services for caregivers of people with Alzheimer's disease in Allapattah (Easter Seals: \$68,000) and healthy eating and cooking programs for children in school settings (Common Threads: \$25,000). These two-year grants became effective January 2017. **YWCA of Greater Miami**

Economic Empowerment Program: Provides financial education, access to banking products and asset building initiatives to help individuals and families improve their financial stability. **Funding: \$40,000**

Through Response Fund program grants, United Way is also investing in the following organizations to support high-need special populations with targeted and integrated financial coaching services. These two year grants became effective January 2017: Educate Tomorrow: \$50,000; Legal Services of Greater Miami: \$50,000; Greater Miami Services Corps: \$25,600.

Lunch and some noontime dancing at Southwest Social Services, a United Way impact partner

COMMUNITY PROGRAM PARTNERS

2016-2017 COMMUNITY PROGRAM PARTNERS

Tocqueville Tuesday speaker Dr. Eduardo Padron of Miami Dade College

- AARP
- ACCION USA
- Age Friendly Initiative
- The Advocate Program
- Alliance for Early Success
- Alliance for a Healthier Generation
- Alzheimer's Association - Southeast Florida Chapter
- Asian Community Resource Center
- AYUDA
- Bank of America
- Bank United
- Baptist Health South Florida
- Barry University
- The Beacon Council
- Betty T. Ferguson Recreational Complex
- Borinquen Medical Centers of Miami-Dade
- Branches, Inc.
- Brickell Bank
- CareerSource South Florida
- Catalyst Miami
- CFED
- Children's Forum
- The Children's Movement of Florida
- The Children's Trust
- Citi Bank
- Citizens Coalition for Miami-Dade County Public Schools
- Citrus Health Network, Inc.
- City of Miami
- City of Miami Beach
- City of Sweetwater
- Credit Works LLC
- Colgate Bright Smiles
- College of Business and Technology
- Colombian American Service Association
- Connect Familias
- Community Action and Human Services Agency
- Community Based Care Alliance
- Community Health of South Florida
- Community Playthings
- Comprehensive Health Center
- Consolidated Credit Counseling Services
- Consortium for a Healthier Miami-Dade
- Dade County Federal Credit Union
- Department of Veterans Affairs
- Early Learning Coalition of Miami-Dade
- Educare Learning Network

- Educate Tomorrow
- Education First
- Enroll America
- Ever Fi
- Fairchild Tropical Botanic Garden
- Family Central, Inc.
- FamilyWize
- Fatherhood Task Force of South Florida
- FDIC
- Federal Reserve Bank of Atlanta
- Feeding South Florida
- Fellowship House
- First Five Years Fund
- FLIPANY
- Florida Association of Free and Charitable Clinics
- Florida Blue
- Florida Community Bank
- Florida Council on Aging
- Florida Department of Children and Families
- Florida Department of Health in Miami-Dade
- Florida Early Learning Consortium
- Florida Head Start Collaboration Office
- Florida International University
- Florida Impact
- Florida KidCare Coalition of Miami-Dade County
- Florida National University
- Florida State University
- Free Injury Coalition for Kids - Miami
- Fruity Veggie Nutrition
- Galleria Farms
- Gray Panthers
- Greater Miami Chamber of Commerce
- Greater Miami Service Corps
- The Hawn Foundation
- Head Start/Early Head Start Program
- Health Council of South Florida
- Health Foundation of South Florida
- Healthy Start Coalition
- Healthy West Kendall
- Hearing and Speech Center of Florida, Inc.
- Hialeah Housing Authority
- Hosanna Community Foundation
- Housing Authority of Miami Beach
- The Hospitality Institute
- Independent Living Systems

JP Morgan Chase presents United Way with a \$310,000 check to support our financial stability work

Team Footworks partners with United Way on the UPS 5K and the Mercedes Benz Corporate Run

- | | | | |
|---|--|---|---|
| International Finance Bank | Miami-Dade Health Action Network (M-DHAN) | Sabadell United Bank | University of Miami Frost School of Music |
| Institute for Child and Family Health, Inc. | The Miami Foundation, Inc. | Short Chef | Urban Health Partnerships |
| Jackson Health System | Miami Seaquarium | Single Stop USA | US Century Bank |
| Jetstream Federal Credit Union | Molina Healthcare | South Florida Behavioral Health Network | Valley National Bank |
| JJ Advisory | MyStartingPoint | South Florida Community Development Coalition | Visible Thinking South Florida |
| JPMorgan Chase | My Therapy Center | South Florida Hispanic Chamber of Commerce | Walgreens |
| JRF Health Care Consultants | NAMI Miami-Dade County | Stearns, Weaver, Miller, Weissler, Alhadeff & Sitterson | Wallace H. Coulter Foundation |
| Keiser University | Neighborhood Housing Services of South Florida | Stop Parenting Alone | Wells Fargo |
| KidCare Coalition of Miami-Dade | Neuro Science Foundation of South Florida | St. Stephen's Episcopal Church | Wesley Matthews Elementary School |
| The LAB Miami | NFL Character Playbook | St. Thomas University | Zero to Three |
| Legal Services of Greater Miami | North Miami Foundation | Sunrise Group | |
| MassMutual Miami | Nova Southeastern University | SunTrust | |
| The MAVEN Project | OneUnited Bank | Teaching Strategies | |
| Mayor's Initiative on Aging | Opa-Locka Community Development Corporation | Together for Children Coalition | |
| MCCJ | Open Door Health Center | Total Bank | |
| Miami Children's Hospital | Operation Sacred Trust | Tropical Financial Credit Union | |
| Miami Children's Initiative | Ounce of Prevention Fund | United Way of Broward County | |
| Miami-Dade County | Overtown Children and Youth Coalition | United Way of Florida | |
| Miami-Dade County 311 | Partners for Self-Employment | United Way Worldwide | |
| Miami-Dade County Homeless Trust | Regions Bank | University of Florida | |
| Miami-Dade County Public Schools | | University of Miami | |
| Miami Dade College | | | |

VOLUNTEERS

BOARD OF DIRECTORS EXECUTIVE COMMITTEE

Maria C. Alonso
Bank of America

Yolanda C. Berkowitz

Stephen G. Danner
Cherry Bekaert LLP

Miguel G. Farra*
Morrison, Brown, Argiz & Farra, LLC

Gerald C. Grant, Jr.
AXA Advisors, LLC

Jorge Hernandez-Toraoño
Holland & Knight LLP

Edward J. Joyce
The Northern Trust Company

Elizabeth B. Leight, Psy.D

Carlos A. Migoya
Jackson Health System

Harve A. Mogul
United Way of Miami-Dade

Phillis I. Oeters
Baptist Health South Florida

Peter T. Pruitt, Jr.
Deloitte LLP

Julio A. Ramirez
JEM Global Consulting

Robert E. Sanchez
Ryder System, Inc.

Eugene M. Schaefer
Bank of America Merrill Lynch

Romaine M. Seguin
UPS Americas and the Caribbean

Jorge R. Villacampa
Wells Fargo

Alexandra Villoch
Miami Herald Media Company

DIRECTORS

Jayne Harris Abess (Emeritus)
ThinkLab Ventures

Cristina Pereyra Alvarez
JAMS Miami

Sheldon T. Anderson

Andrew L. Ansin
Sunbeam Properties

David A. Barkus, Esq.
Holland & Knight LLP

Peter L. Bermont
The Bermont Advisory Group

Steven J. Brodie, Esq.
Carlton Fields, PA

Michele P. Burger
Bugs Burger Bugs Killers, Inc.

Juan A. del Busto
Del Busto Capital Partners

Peter J. Dolaro
Air Travel Management

Rodolfo Fernandez
University of Miami

Annelies H. Da Costa Gomez

Frank Gonzalez
Morrison, Brown, Argiz & Farra, LLC

Jorge J. Gonzalez
City National Bank of Miami

Felicia Marie Knaul, Ph.D.
University of Miami

Alicia Cervera Lamadrid
Cervera Real Estate

Jess S. Lawhorn, Jr.
SunTrust Bank

Jenifer S. Love
Royal Caribbean Cruises, Ltd.

Agostinho Alfonso Macedo
Ocean Bank

Jose R. Mas
MasTec, Inc.

Lisa M. Mendelson

Rudolph G. Moise, DO
Comprehensive Health Center, Inc.

W. Allen Morris
The Allen Morris Company

Susan Potter Norton, Esq.
Allen Norton & Blue, PA

William H. O'Dowd, IV
Dolphin Digital Media, Inc.

Fernando Ruiz
JPMorgan Chase

David M. Seifer
*Stearns Weaver Miller Weissler
Alhadeff & Sitterson, PA*

Vincent M. Signorello, Jr.
Florida East Coast Industries

Andrew M. Smulian
Akerman LLP

John C. Sumberg
Bilzin Sumberg

Ana VeigaMilton
The Jose Milton Foundation

Marielena A. Villamil
*The Washington Economics Group,
Inc.*

Judy H. Zeder
Esslinger-Wooten-Maxwell Realtors

Josh M. Zivalich
Teamsters Local 769, AFL-CIO

Octavio J. Zubizarreta

ADVISORY COUNCIL

Cesar L. Alvarez
Greenberg Traurig, PA

Antonio L. Argiz
Morrison, Brown, Argiz & Farra, LLC

Jose R. Arriola

Roslyn Clark Artis, Ed.D.
Florida Memorial University

Hilarie Bass
Greenberg Traurig, PA

Jonathan Batchelor
The Batchelor Foundation, Inc.

Manuel J. Becerra
Assurant

Sister Linda M. Bevilacqua OP,
Ph.D.
Barry University

Darlene Boytell-Pérez
Gastro Health

George M. Burgess
Becker & Poliakoff, PA

Monsignor Franklyn M.
Casale, M. Div.
St. Thomas University

Guillermo G. Castillo
JPMorgan Chase

Honorable Sue M. Cobb
Cobb Partners, LLC

Alan T. Dimond
Greenberg Traurig, PA

Albert E. Dotson, Jr.
Bilzin Sumberg

Richard D. Fain
Royal Caribbean Cruises, Ltd.

Robert D. Fatovic
Ryder System, Inc.

Michael B. Fernandez
MBF Health Partners, LLC

James L. Ferraro
The Ferraro Law Firm

Matthew B. Gorson
Greenberg Traurig, PA

Adolfo Henriques
Gibraltar Private Bank & Trust

Peggy M. Hollander
The Succession Group

Laurie B. Jennings
WPLG-TV Channel 10

At the LINC 'n' Sync karaoke event: LINC co-chair Jake Freeman with Julian Costa, Victor Quintana and Jonathan Williams

United Way board member Jennifer Love of RCCL shares her career experiences at a Women's Leadership Let's Do Lunch

John Adam Kanas
BankUnited

Joseph P. Lacher

David Lawrence Jr.
The Children's Movement of Florida

Jack Lowell, Jr.
Colliers International

Jeffrey S. Miller

John Randolph Millian

Maritza Gomez Montiel

Natacha Munilla
Thunder Electrical Contractors

Eduardo J. Padrón, Ph.D.
Miami Dade College

Thomas J. Pelham
Total Bank

Toni Randolph

Mark B. Rosenberg, Ph.D.
Florida International University

Jose A. Sanchez
Wells Fargo

Merrett R. Stierheim

Oscar Suarez
EY

Arthur J. Torno
American Airlines

Trae Williamson
Williamson Cadillac-Buick-GMC

Mary M. Young
University of Miami

EX-OFFICIO MEMBERS

Maria M. Blet
Wells Fargo

Alberto M. Carvalho
Miami-Dade County Public Schools

Hon. Carlos A. Gimenez
Miami-Dade County

Matthew Grosack
DLA Piper

Lauren Paulet
Miami-Dade County Public Schools

TRUSTEES

Ignacio J. Abella

Jayne Harris Abess

Jose A. Abrante

Jose A. Abreu

Lianne Acebo

Alexander P. Adams

Nelson L. Adams

Henry N. Adorno

Alejandro Aguirre

Jose I. Aguirre

William Alexander

Emeline C. Alexis-Schulz

Matthew J. Allen

Michael Aller

Maria C. Alonso

Jennifer Altman

Aramis Alvarez

Cesar L. Alvarez

Cristina Pereyra Alvarez

Suzet Alvarez-Cleary

Sheldon T. Anderson

Andrew L. Ansin

Carlos J. Arboleya

Antonio L. Argiz

Karen B. Aronowitz

Eduardo J. Arriola

Jose R. Arriola

Ricky Arriola

Jorge L. Arrizurieta

Susan Atwater

Antoine Auguste

Beverly S. Bachrach

Alfonso Baigorri

Phil Bakes

Gregory A. Baldwin

David A. Barkus

Robert T. Barlick

Jeffrey S. Bartel

Hilarie Bass

Felipe F. Basulto

Jonathan Batchelor

Cliff J. Bauer

Rosemary F. Bearss

Robert G. Beatty

Stephen M. Beatus

Manuel J. Becerra

Daniel M. Bell

Trish Bell

Victor Benitez

Yolanda C. Berkowitz

Willy A. Bermello

Peter L. Belmont

Ronald Bilbao

Brian L. Bilzin

Michael H. Bittel

Stephen H. Bittel

Andrew S. Blank

Gil Bonwitt

Ronald L. Book

Elise K. Boston

Darlene Boytell-Pérez

Janelle Braverman

Steven J. Brodie

Richard E. Brodsky

Bob Bromberg

Mark A. Brooks

Josie Romano Brown

William Bullard

Michele P. Burger

George M. Burgess

Modesto W. Burgos

Kirk L. Burns

M. Anthony Burns

John E. Bush

Nicholas G. Bustle

Jennifer Stearns Buttrick

Carolina Calderin

Juan Carlos Campuzano

Jose C. Cancela

Michael Capponi

Adam E. Carlin

Michael Anthony Carricarte

Missy Carricarte

Lynda Carson

Aboard RCCL's Harmony of the Seas: Frank and Maria Elena Gonzalez, Lourdes and Hector Tundidor and Tammi Calvo Sanchez and Juan Sanchez

Women executives Karla Dascal and Mayi de la Vega speak at a Women's Leadership Let's Do Lunch

- | | | | |
|---------------------------|------------------------------|----------------------------|------------------------------|
| Paula Carter | Rogelio C. Cuevas | Cynthia A. Everett | Maritza Gomez-Montiel |
| Alberto Monteiro Carvalho | William O. Cullom | Richard D. Fain | Armando I. Gonzalez |
| Franklyn M. Casale | Cynthia W. Curry | Miguel G. Farra | Francisco B. Gonzalez |
| James S. Cassel | Annelies H. Da Costa Gomez | Robert D. Fatovic | Frank Gonzalez |
| Alvaro Castillo | Stephen G. Danner | Vivian O. Feinberg | Jorge Gonzalez |
| Guillermo G. Castillo | Pedro M. De Armas | Oscar Feldenkreis | Jorge J. Gonzalez |
| Haydee Ceballos-Vazquez | Carlos M. De la Cruz | Frank R. Fernandez | Jorge M. Gonzalez |
| Paul L. Cejas | Lourdes M. De La Mata-Little | Gerardo B. Fernandez | Mireille Chancy Gonzalez |
| Jose L. Cela | G. Hilton Dean | Michael B. Fernandez | Sandra Beatriz Gonzalez-Levy |
| Juan N. Cento | Laurence A. Deets | Miguel A. Fernandez | Matthew B. B. Gorson |
| Alicia Cervera Lamadrid | Juan A. del Busto | Rodolfo Fernandez | Barbara W. Gothard |
| Loreen M. Chant | Margarita R. Delgado | Ted A. Fernandez | Gerald C. Grant, Jr. |
| Michael B. Chavies | Marilyn J. DeVoe | Katherine Fernandez Rundle | Jennifer A. Grant |
| John G. Clarkson | Jesus Diaz | Ana Maria Fernandez-Haar | Steven J. Green |
| Dana L. Clay Gong | Jorge L. Diaz | Luis I. Fernandez-Rocha | Carol Greenberg Brooks |
| Paul E. Clayton | Manuel Diaz | James L. Ferraro | Bruce W. Greer |
| Anthony J. Clemente | Victor M. Diaz | Gustavo M. Figueroa | Pedro J. Greer |
| Sue M. Cobb | Renier Diaz de la Portilla | Bernard J. Fogel | Mario O. Gutierrez |
| Armando M. Codina | Remedios Diaz Oliver | George W. Foyo | Douglas M. Halsey |
| Kelley T. Cody-Grimm | Robert Dickinson | Howard S. Frank | Larry R. Handfield |
| Linda M. Coll | Mario T. Diez | Regina Jollivette Frazier | Sherry Harriman |
| Jorge H. Coloma | Peter J. Dolara | Victoria L. Freed | Barbara Havenick |
| Dean C. Colson | Carolyn Donaldson | Patricia O. Frost | William S. Hearst |
| Luis A. Consuegra | Albert E. Dotson | Leon Fuller | Richard Henneforth |
| Clark M. Cook | Ellen Downey | Sue Gallagher | Adolfo Henriques |
| Suzanne Cooke | Charles Downs | Calixto J. Garcia-Velez | Sara B. Herald |
| Miguel E. Corco | Karen Dreyer | Barbara F. Garrett | Leonie M. Hermantin |
| Leopoldo Coronado | Colonel H. Duke | Maria C. Garza | Elizabeth M. Hernandez |
| Carol R. Cortes | Ann Elson | Manny Gelabert | Javier Hernandez-Lichtl |
| Jose Antonio Costa | Jeronimo Esteve | Dan Gelber | Jorge L. Hernandez-Toraño |
| | | Mehdi Ghomeshi | Matilde Herrera Bower |
| | | Charles A. Gibson | Arthur H. Hertz |
| | | Thelma V. Gibson | Jose M. Hevia |
| | | Susan Gilbert | Dwight L. Hill |
| | | Carlos A. Gimenez | Marlon Hill |
| | | Donna L. Ginn | Stanley Hills |
| | | Jill R. Ginsberg | William Ho |
| | | Odalys Girado | Peggy M. Hollander |
| | | Susan F. Gold | James L. Horan |
| | | Barton S. Goldberg | Ann L. House |
| | | Barry B. Goldin | Elsie Sterling Howard |

Alina T. Hudak	Hank Klein	Jason T. Liberty	Angel Medina
Sherrill W. Hudson	Joseph P. Klock	David A. Lieberman	Manuel D. Medina
Alberto Ibarguen	Felicia M. Knaul	Helio Lima	Carrie P. Meek
Fedrick Ingram	Gordon Eric Knowles	Barbara E. Locke	Lisa M. Mendelson
Frantz Jean Louis	Willie I. Knowles	Filemon Lopez	Michael S. Meredith
Laurie B. Jennings	Terri Kay Bennett Kopec	Jorge Luis Lopez	Fred M. Messing
Louise T. Jeroslow	Michael Kosnitzky	Juan Lopez	Dale Meyer
Michael D. Joblove	Rudy Kranys	Jennifer S. Love	Carlos A. Migoya
Barry E. Johnson	Susan D. Kronick	Jack Lowell	James S. Milford
Herbert C. Johnson	Michael M. Krop	Agostinho A. Macedo	Alison W. Miller
Shirley B. Johnson	Joseph P. Lacher	Ann K. Machado	Leslie Miller Saiontz
Cyrus M. Jollivette	Jennifer J. LaMont	Gus Machado	Ana Milton
Daryl L. Jones	David A. Landsberg	Andrew J. Madtes	Elliott C. Mogul
Edward J. Joyce	Edie Laquer	Modesto A. Maidique	Harve A. Mogul
Hebert Jules	Nancy B. Lash	Steven E. Marcus	Rudolph G. Moise
Beatriz R. Junco Gonzalez	Jess S. Lawhorn	Nan A. Markowitz	Hector S. Mojena
Manuel Kadre	David Lawrence	Edward Marquez	Alvin D. Moore
Brian E. Keeley	Donald E. Lefton	James Martin	Michael T. Moore
Maurice L. Kemp	Elizabeth B. Leight	Jose R. Mas	James E. Morgan
Debra D. King	Maria Camila Leiva	Rochelle S. Matza	Stacy L. Morris
Jonathan Kislak	Francisco J. Leon	Andres D. Mayobre	W. Allen Morris
Claudia C. Kitchens	Aida T. Levitan	Daniel T. McMurray	Deborah P. Morrison

The 2016 Class of United Way loaned executives having some fun

Tracy Wilson Mourning	Paul R. Philip
Mirtha Orue Muller	Soledad Picon
Pedro M. Munilla	Rosalía Picot
Natacha Munilla-Bastian	Carlos Planas
Carlos M. Musibay	Jorge A. Plasencia
Alex Muxo	Aaron S. Podhurst
Yolanda R. Nader	Dorothy Podhurst
Joseph T. Natoli	Ann E. Pope
Corliss J. Nelson	Claudia Potamkin
Carlos Noble	Linda Potash
Ana Miyares Nunez	Susan Potter Norton
George A. Nunez	Daniel G. Prinzing
William H. O'Dowd	Peter T. Pruitt
Phillis I. Oeters	Luis Puello
Ramiro A. Ortiz	Roger R. Puerto
Eduardo J. Padrón	Claudia Puig

Jeffrey Miller and Bill McCue at VeritageMiami Interactive Dinner

Leslie V. Pantin	Victor J. Pujals
Lilia Pardo Hogges	Madeline Pumariega
Prashant K. Parekh	Miguel Pumariega
Kishor M. Parekh	Max Puyanic
Marshall R. Pasternack	Gerald W. Rainey
Allan J. Pekor	Julio A. Ramirez
Thomas J. Pelham	Toni Randolph
Andrea J. Pelt-Thornton	Kerry L. Rapport
Alexander Penelas	Albert A. Rayle
Lilliam Penelas	Rose Readigos-Steadman
Arnaldo Perez	Timothy J. Redding
Luis E. Perez	Evan T. Rees
Luis J. Perez	Garth C. Reeves
Wilfredo A. Perez	Rachel Reeves
Carlos Perez-Abreu	Homer Reid

Robin Reiter-Faragalli	Ruth Shack
Eliseo (Tito) Riera-Gomez	Penelope S. Shaffer
Bill Riley	Darryl Sharpton
Peter T. Ripich	Scott D. Sheftall
Jessie M. Rivera	Walter R. Shikany
Janet L. Robbie	H. Allan Shore
Alejandro E. Roca	Barbara L. Shrut
Lula Rodriguez	John K. Shubin
Marisol Rodriguez	Renuka Siddharthan
Raquel A. Rodriguez	Vincent M. Signorello
Raul L. Rodriguez	Elaine Silverstein
Ray Rodriguez	Joan Silverstein
Neil S. Rollnick	Jose E. Sirven
Antonio J. Romero	Eric R. Sisser
Edward J. Rosasco	Harry B. Smith
Stuart C. Rosenberg	Kevin Smith
Stephen F. Rosenthal	Andrew M. Smulian
Sylvia Rossi-Montero	Ann Spector Leiff
Carl D. Roston	Rachelle Spivack
Eric S. Roth	Leonard Spring
Peter W. Roulhac	Eugene E. Stearns
Marco Rubio	Craig Stevens
Fernando Ruiz	Merrett R. Stierheim
Carlos A. Sabater	William M. Stokes
Vance E. Salter	Robert A. Stone
David B. Saltman	Robert C. Strauss
Patricia San Pedro	Oscar Suarez
Herminio San Roman	Rosa Sugrañes
Jose A. Sanchez	John C. Sumberg
Ricardo Sanchez	William D. Talbert
Robert E. Sanchez	Stanley G. Tate
Maria A. Sastre	Dean M. Taylor
Jose L. Saumat	Anthony G. Tegnella
Eugene M. Schaefer	M. Lewis Temares
J. David Scheiner	Bettie H. Thompson
Elizabeth M. Schwabedissen	William R. Tillett
Gerald K. Schwartz	James T. Timmons
Michael Scott	Arthur J. Torno
Sandra A. Sears	Sherry L. Ulsh
Romaine M. Seguin	Charles D. Umberger
David M. Seifer	John W. Uribe

Marty Urra
 Jose B. Valle
 Felipe Valls
 Nilsa Velazquez
 Diana Alicia Venturini
 Sam Verdeja
 Jorge R. Villacampa
 Victoria E. Villalba
 Marielena A. Villamil
 Carlos Villanueva
 Alexandra Villoch
 Octavio J. Visiedo
 Armando Vizcaino
 H. William Walker
 Lynn C. Washington
 Dorothy Weaver
 Teresa Weintraub
 G. Ed Williamson
 Trae Williamson
 Carol G. Wyllie
 Susan Yarosz
 Stephen N. Zack
 Judy H. Zeder
 Isaac Zelcer
 Josh M. Zivalich
 Michelle A. Zubizarreta
 Octavio J. Zubizarreta
 Charles J. Zwick

COMMUNITY IMPACT

COMMUNITY IMPACT COMMITTEE

George M. Burgess
Becker & Poliakoff, PA

M. Belen Cristino
One to One 11

Lucia Davis-Raiford
Miami-Dade County

Tomas P. Erban

Andrew Fierman
Alberni Caballero & Fierman, LLP

General Douglas Fraser, USAF
 (Ret.)

Helene J. Good
CCDH, Inc. dba The Advocacy Network on Disabilities

Joe Hovancak
The Beacon Council

Michael D. Joblove
Genovese, Joblove & Battista, PA

Darwish Kaiyal
Pinchasik Yelen Muskat Stein, LLC

Melissa Latus
Miami-Dade County Public Schools

Donovan Lee-Sin
The Children's Trust

Elizabeth B. Leight, Psy.D.*

Terrance A. Levell
AMIkids Miami-Dade, Inc.

Richard Montes de Oca
MDO Partners

Deborah P. Morrison
Kaufman Rossin & Co.

Darrell W. Payne
Stearns Weaver Miller Weissler Alhadeff & Sitterson, PA

Deputy Mayor Russell Benford speaks at a United Way Youth Institute session on youth violence

Bevone Ritchie
The Children's Trust

Fernando Ruiz*
JPMorgan Chase

Rosa M. Santiago
Kirk Foundation

Victoria E. Villalba
Victoria & Associates

Sondra Wallace

Steven C. Williamson
Best Solutions Consulting Group

AGENCY AUDIT COMMITTEE

Bracey Alexander
Vizcaino, Gitlin & Zomerfeld, LLP

Ileana Alvarez
Vizcaino, Gitlin & Zomerfeld, LLP

Beatriz C. Anazco
Goodwill Industries of South Florida, Inc.

Jaime R. Boone, CPA
Morrison, Brown, Argiz & Farra, LLC

Nestor Caballero
Alberni, Caballero & Fierman, LLP

Ronald Evans
Berkeley Research Group

Andrew S. Fierman*
Alberni Caballero & Fierman, LLP

Jose Gancedo
Gancedo Accounting Solutions, Inc.

Juan Jose Hildalgo IV
Morrison, Brown, Argiz & Farra, LLC

Darwish Kaiyal*
Pinchasik Yelen Muskat Stein, LLC

Marlon Kilgour
Kilgour & Associates, LLC

Deborah Ladron De Guevara
Morrison, Brown, Argiz & Farra, LLC

Cristina M. Lasaga |
Regions Bank

Enrique LLerena
Alberni Caballero & Fierman, LLP

Monique Longstaff
Ocariz, Garrastacho, Hevia & Mercer, LLLP

Rebecca Priegues Sproul
KPMG LLP

Rosa Salum
BDO, LLP

Richie C. Tandoc
Sanson, Kline, Jacomino, Tandoc & Gamarra, LLP

Octavio R. Verdeja
Verdeja & De Armas LLP

EDUCATION I IMPACT COUNCIL

Betty Alonso
ConnectFamilias

Brian Betacurth
International Finance Bank

Aaron S. Blynn
Genovese, Joblove & Battista, PA

Iraida M. Bottazzi

Angel M. Deggs
The Northern Trust Company

Adriana M. Diaz

Annette Feinberg

Veronica Andrea Fernandez, Ph.D.
University of Miami

Alexander Formoso
AT&T

Yvette F. Garcia
Morrison, Brown, Argiz & Farra, LLC

Alice L. Keller
Florida Power & Light Company

Team AvMed at the UPS Americas Tug-A-Plane

Allison Kernisky
Holland & Knight LLP

Joseph Kernisky

Dana P. Newman
McDermott Will & Emery LLP

Emma Pacetti
Citibank, N.A.

Bevone Ritchie*
The Children's Trust

Steven Trujillo
International Finance Bank

Gregory M. Viejo, C.F.A.
Wells Fargo

Sondra Wallace*

Charles V. West
*Berkowitz Pollack Brant Advisors
and Accountants*

EDUCATION II IMPACT COUNCIL

Joshua R. Alhalel
Alhalel Law

Robert P. Balzebren
Balzebren Investments

Omar Bradford
Genovese Joblove & Battista, PA

George M. Burgess*
Becker & Poliakoff, PA

Gemma I. Carrillo
Miami-Dade County Public Schools

Melissa J. Davis
JPMorgan Chase

Jorge Diago

Todd G. Feinberg
City National Bank of South Florida

Hernando Gomez
Morrison, Brown, Argiz & Farra, LLC

Alicia Gonzalez-Monrabal
JPMorgan Chase

Veronica Gordon

Marcela Gutierrez

Lauren M. Harper
Center for Social Change

Samine Jernigan
Power Forward, LLC

Michelle A. Kirwan
*Center for Family and
Child Enrichment*

Jodie Knofsky
Center for Social Change

Alicia Cervera Lamadrid, PA
Cervera Real Estate

Cate A. McDonald

Lesline J. McKenzie
Royal Caribbean Cruises, Ltd.

Carlos Fausto Miranda
Fausto Commercial Realty

Lorenzo Moll Parron
Kaplan Young Moll Parron

Diego Ojeda
Rilea Group

Darrell W. Payne*
*Stearns Weaver Miller Weissler
Alhadeff & Sitterson, PA*

Martha C. Sacks
Johnson & Wales University

David T. Schubauer

Deborah R. Viera

Jonathan David Williams
The Northern Trust Company

**FINANCIAL STABILITY
IMPACT COUNCIL**

Brian Betancurth
International Finance Bank

Sharif Bula
Eleventrust Real Estate Services

Eugenio A. Cano
The Global Bearings

Shedrick W. Daniels
The CrowdSwim Group

Celeste De Armas
CSMB

Derick Duchodni
HSBC Bank USA

Roberto Gatica
International Finance Bank

George Haj
Daily Business Review

Paul Gregory Haller
The Northern Trust Company

Andrea A. Hankerson
Miami-Dade County

Oscar Eliecer Herrera
Regions Bank

Joe Hovancak*
The Beacon Council

William Fretz Jarrett Jr.
Cape Management Global, LLC

Deborah L. Koch
JPMorgan Chase

Elizabeth D. Manso

Mark A. McKenzie

Angela P. Miller
Miami-Dade County

Team Wells Fargo at the UPS 5K to benefit United Way

Brian P. Miller
Akerman LLP

Richard Montes de Oca*
MDO Partners

Jose L. Palacios
JPMorgan Chase

Alejandro Rivera
Optum Financial Group

James Clossick
Orbus Neich Medical

Darci E. Cohen
Genovese, Joblove & Battista, PA

M. Belen Cristino*
One to One 11

Steven B. Dandes
Federal Reserve Bank of Atlanta
Miami Branch

Cherie L. Weinstein

**MISSION UNITED
ADVISORY COUNCIL**

Sheldon T. Anderson
Financial Services

Alfred A. Bunge
JPMorgan Chase

Andrew Carricarte
Tritan Software

Tomas P. Erban

General Douglas Fraser, USAF
(Ret.)
Doug Fraser LLC

Laura A. Marks
Miami Dade College

Allan J. Pekar

Patrick A. Pendergast
Ryder System, Inc.

Victor Perez
Holland & Knight LLP

Vincent M. Signorello
Florida East Coast Industries

Steven C. Williamson
Best Solutions Consulting Group

PUBLIC POLICY COMMITTEE

Eugenio A. Cano

Annelies H. Da Costa Gomez

Anthony Victor De Yurre
Bilzin Sumberg

Rodolfo Fernandez
University of Miami

Susan Greene Pallot
The Beacon Council

Lauren M. Harper
Center for Social Change

Paul H. Imbrone
Macy's

Laura B. Kaplan
U.S. Trust, Bank of America
Private Wealth Management

Steven E. Marcus, Ed.D.
Health Foundation of South Florida

Iraida Rosa Mendez-Cartaya
Miami-Dade County Public Schools

Rudolph G. Moise, DO
Comprehensive Health Center, Inc.

Carlos Noble
The Northern Trust Company

Phillis I. Oeters*
Baptist Health South Florida

Matthew I. Pinzur
Jackson Health System

Jose I. Rasco, Jr.
Miami-Dade County

Fred M. Stock
Jewish Community Services
of South Florida

Marielena A. Villamil
The Washington Economics Group,
Inc.

DEVELOPMENT

CAMPAIGN CO-CHAIRS

Alexandra Villoch*
Miami Herald Media Company

Robert E. Sanchez*
Ryder System, Inc.

LINC COMMITTEE

Vanessa Botero
Berkowitz Pollack Brant Advisors
and Accountants

Rebecca Brooks
Pinta USA

Christopher Caines
John S. & James L. Knight
Foundation

At the MDCPS' Awards celebration: Sebastain Lorenzo, Barbara Mendizabal, Claudia Grillo, School Board member Dr. Larry Feldman and student from North Dade Center for Modern Languages

Guillermo A. Sadir
General Mills

Jay Sakalo
Bilzin Sumberg

Jessica Marie Santis-Pompa
Alvarez & Marsal Tax
Advisory Services

Arjune A. Singh

Christopher Snider
Deloitte LLP

Carlos A. Suastegui
HealthSun

Steven Trujillo
International Finance Bank

Ana VeigaMilton
The José Milton Foundation

Julie E. Verdeja

Victoria E. Villalba*
Victoria & Associates

Barry R. Vogel, J.D.
Florida International University

Job L. Warshaw
LNR Property LLC

HEALTH IMPACT COUNCIL

Christian Armstrong
Life's Next Step, Inc.

Diane M. Barrett

Harrison Bergman
Bergman & Jacobs PA

Rhett Del Campo
Seraphic Fire

Michael D. Joblove*
Genovese, Joblove & Battista, PA

Carrie Beth Klimczak-Folse
Carnival Cruise Lines

Gaby T. Kressly

Nick L. Landera
NLL Consulting, LLC

Margie Lee
AARP

Leela Mundra
University of Miami

Silvia Niño
The Children's Trust

Carlos Noble*
The Northern Trust Company

Julia Onnie-Hay
Alliance for a Healthier Generation

John Payne
Miami-Dade County

Doreen Ruggiero
Miami-Dade County

Wali Salahuddin
Cordis Corporation

Marta L. Sanchez
Fellowship House

Francisco X. Santeiro
FedEx Express Latin America &
Caribbean

Brian Goldmeier, Matt Grosack and Jake Freeman at Young Leaders' BYOB (Build Your Own Brunch)

Roberto Canales
VSBrooks Advertising

Khaleid Castelle
Fiduciary Trust Company
International

Julian Costa
One Sotheby's International Realty,
Inc.

Armando Donado
Cherry Bekaert LLP

Jake Freeman*
The Northern Trust Company

Amy Indorf
Royal Caribbean Cruises, Ltd.

Janae Leth
Morrison, Brown, Argiz & Farra, LLC

Jennifer Moriyon
Baptist Heath South Florida

Eduardo Moya
Brickell Realty

Angie Pardo
Kaufman Rossin & Co.

Lauren Passaro
EY

Jose Patino
BMG Money, Inc.

Michelle Setty
Stilo

Kelly Tojeiro*
Lennar Corporation

Jazmin Valle
Assurant

LOANED EXECUTIVES

Delvys Alvarez
Miami-Dade County

Jessica Bustamante
Miami-Dade County

Jorge Herrera
Miami-Dade County

Alexis Holliday
United Way of Miami-Dade

Hernando Iregui
United Way of Miami-Dade

Donald McClaskey
Miami-Dade County

Gina Menge
Miami-Dade County

Emilio Palma
Miami-Dade County

Juan Omar Perez
UPS Americas and the Caribbean

Jeanne Raymond
Miami-Dade County

Sofia Rodriguez
Publix Super Markets, Inc.

Alba Liz Roman
Miami-Dade County

George White
Florida Power & Light Company
IBEW Local 359

TOCQUEVILLE SOCIETY CABINET

David Barkus*
Holland & Knight LLP

Donald Bierman

Honorable Jason Bloch

Steven J. Brodie
Carlton Fields, PA

Scott M. Dimond
Dimond Kaplan & Rothstein, PA

Iris Escarra
Greenberg Traurig, PA

Pedro A. Fernandez
UBS Financial Services

Matthew Grosak
DLA Piper

Laura Kaplan
Bank of America

The team from Lennar at the UPS 5K to benefit United Way

Michael Kreitzer
Bilzin Sumberg

Cristina Mas
Colliers International

Jose R. Mas*
MasTec, Inc.

Rochelle Matza
Automated HealthCare Solutions

Patricia Menendez Cambo
Greenberg Traurig, PA

Peter Montadas*
Momentum Consulting Corporation

Josh Moody
Merrill Lynch Bank & Trust Co. Ltd.

Oti Roberts
Deutsche Bank

Brian Sepe

Judy H. Zeder
Esslinger-Wooten-Maxwell Realtors

**TOCQUEVILLE SOCIETY
ADVISORY MEMBERS**

Alicia Cervera Lamadrid
Cervera Real Estate

Alan T. Dimond
Greenberg Traurig, PA

Miguel G. Farra
Morrison, Brown, Argiz, & Farra, LLC

Edward J. Joyce
The Northern Trust Company

Carlos A. Migoya
Jackson Health System

Ron Shuffield
Esslinger-Wooten-Maxwell Realtors

Andrew Smulian
Akerman LLP

**UNITED WAY EMPLOYEE
CAMPAIGN MANAGERS**

Manny Acosta
UPS Florida District

Deborah Acuna
Restaurant Services Inc.

Alexander P. Adams
The Northern Trust Company

Stephanie Adames
Interval International, Inc.

Danita A. Aguayo
Accenture

Lina Aguirre
Miami Bridge Youth & Family
Services

George Alasail
Best Buy

Ela Alayon
Lennar Corporation

Catalina Alexander
TD Bank

Maria Alfonso
FirstBank Florida

Rosalyn C. Alls
Family Christian Association of
America, Inc.

Maria C. Alonso
Bank of America

Maria Ignacia Arcaya
Cisneros Group

Jordan Argiz
Morrison, Brown, Argiz & Farra, LLC

Rafael Arizada
J.C. Penney Company

Marvin Balduff
Wal-Mart

Nicole Bared Puerto
The Northern Trust Company

Nicole Barham
Easter Seals South Florida, Inc.

Felipe F. Basulto
TD Bank

At Tocqueville Tuesday: Peter Montadas, Robert Sanchez and Jose Mas

Jamila Beckford
*Big Brothers Big Sisters of
Greater Miami*

Debra Bellamy
Richmond-Perrine Optimist Club

Russell Benford
Miami-Dade County

Jackie F. Benito
Bilzin Sumberg

Alexander E. Binelo
Morrison, Brown, Argiz & Farra, LLC

Cristina Blanco
TotalBank

Aaron Blynn
Genovese, Joblove & Battista, PA

Lorena Bolanos
Ingram Micro

Jeanelle D. Boscan
Ocean Bank

Vanessa Botero
*Berkowitz Pollack Brant Advisors
and Accountants*

Alina G. Bowman
Noven Pharmaceuticals, Inc.

Michelle Boy
Enterprise Rent-A-Car

Rooney Brodie
Baptist Health South Florida

Mary A. Brown
Macy's

Evelyn Bruguera
Morgan Lewis & Bockius

Carol Burgin
Lennar Corporation

Kim Cagiano
SunTrust Bank

Martha E. Calderon
Pacific National Bank

Thema Campbell
Girl Power

Carmen Caraballo
Best Buy

Megan Cardenas
American Girl

Aimee Cardona
Sabadell United Bank

Marta Casas-Celaya
Comcast Communications

Lauren Center
Greenberg Traurig, PA

Jessica Cherubin
Belafonte Tacolcy Center, Inc.

Gary Christiansen
Airbus

Andres J. Christie
Community AIDS Resource, Inc.

Shaunre Clendinen
*Catholic Charities of the
Archdiocese of Miami*

Janet Collazo
Cuban American National Council

James Concepción
City of Miami

Michael Corton
Best Buy

Christina Coy
*Douglas Gardens Community
Mental Health Center of
Miami Beach*

Jamie Cotera
Morgan Lewis & Bockius

Rosemarie Critchfield
American Red Cross

Esperanza Cruz
FedEx Ground

Ida Danao
Macy's

Melissa Davis
JPMorgan Chase

Florencia de Freitas Ferrari
Hunton & Williams

Martha L. De la Pena Rojas
Florida Blue

Alex De Los Santos, Sr.
Regions Bank

Alex Del Rosatio
Recapturing the Vision International

Katherine Delgado
*Avila Rodriguez Hernandez Mena &
Ferri, LLP*

Rennatta M. Delgado
*Centro Campesino
Farmworker Center*

Nicole A. Diaz
Royal Caribbean Cruises, Ltd.

Marianne A. Divita
AvMed Health Plans

Ned Djokic
Bloomingdale's

Eduardo L. Dominguez, Jr.
City National Bank

Jessica Dorsainvil
Sabadell United Bank

Vicki Eckrich
Marsh & McLennan Agency

Raquel Egusquiza
Telemundo

Maggy R. Escamilla
Greenberg Traurig, PA

Cathy Elizer
Macy's

Patti Evers
American Airlines

Edith Febles
UPS Cartage Services

Isabel L. Fernandez
City National Bank

Victor H. Fernandez
*Eastman Chemical
Latin America, Inc.*

Rachel Fernandez
Boys & Girls Clubs of Miami-Dade

Aixa Ferrer
Carlton Fields, PA

Maria A. Gonzalez
Johnson Controls, Inc.

Sandra Beatriz Gonzalez-Levy
Florida International University

Helene J. Good
CCDH, Inc.

Andre Gooden
UPS Florida District

Melissa A. Gracey
*Berkowitz Pollack Brant Advisors
and Accountants*

Paul W. Graham
*Federal Reserve Bank of Atlanta
Miami Branch*

Raisa Grau
KPMG LLP

Christie Gray
Baptist Health South Florida

At VeritageMiami: Richard Yulman, Richard Fain, Leslie Miller Saiontz and Ezra Katz

Keith Fletcher
City Year

Jake Freeman
The Northern Trust Company

Ashley Garcia
Holland & Knight LLP

Amalia Ginsberg
*Federal Reserve Bank of Atlanta
Miami Branch*

John Goff
Publix Super Markets, Inc.

Michael D. Gold
Raymond James & Associates, Inc.

Luis F. Gomez
EY

Carolina Gonzalez
Zubi Advertising Services, Inc.

Daisy Q. Gonzalez
*Teamsters Local Union 769,
AFL-CIO*

Matthew Grosack
DLA Piper

Warrine Guillou
C & S Wholesale Grocers

Nicole Gutierrez
Bilzin Sumberg

Paul Gregory Haller
The Northern Trust Company

Elva Harris
Macy's

Sharron L. Henley
Urban League of Greater Miami, Inc.

Pablo Heredia
Raymond James & Associates, Inc.

Maria Hernandez
Lennar Corporation

Sonia M. Hernandez
EY

Jane Hertan
FedEx South Florida District

At VeritageMiami: Sergio Gonzalez-Arias, Mike Farra and Carlos Migoya

Reggie Holt
Institute for Child and Family Health

Ann L. Horenstein
Dave and Mary Alper Jewish Community Center, Inc.

Suzanne J. Hubbard
PricewaterhouseCoopers

Russell M. Irvine
Enterprise Rent-a-Car

Yanetsy Iturralde
International Finance Bank

Vernon Jacobs
Communities in Schools of Miami

April Jones
Foster Care Review, Inc.

Sylvia Jordan
Coconut Grove Cares, Inc. / The Barnyard Community Center

Alexandra Jorgensen
University of Miami

Peggy Jimenez
Richman Greer

Pilar Jimenez
Target

Gracie Kaplan-Stein
Greenberg Traurig, PA

Nirmal Khimani
Bloomingtondale's

Melvin Kirk
Ryder System, Inc.

Deborah L. Koch
JPMorgan Chase

Mario Lacayo
Costco Wholesale

Maria Lamas
FirstBank Florida

Steve Landsgaard
7 Up/Snapple

Monica A. Lara
Noven Pharmaceuticals, Inc.

Olivia Lawson
Healthy Start Coalition

Mary E. Leckband, PhD
City of Miami

Idania Lemus
Family Resource Center

Beatriz Leon
Hearing & Speech Center of Florida

Donna Leonard
Perry Ellis International

Janae Leth
Morrison, Brown, Argiz & Farra, LLC

Shawn E. Levesque
BDO USA, LLP

Ilene Lew
Jewish Community Services of South Florida

Chantal Lievanu
Zubi Advertising Services, Inc.

Vicki Lindner-Lopez
Gunster, Yoakley & Stewart, PA

Oscar Lopez
JPMorgan Chase

Sue Loyzelle
YMCA of Greater Miami

Larry Lunsford
Florida International University

Lizandra Muniz
Douglas Gardens Community Mental Health Center of Miami Beach

Eddie J. Martinez
MCM/The Munilla Family Foundation

Nicole H. McMillan
Overtown Youth Center, Inc.

Lorraine Medici
Perry Ellis International

Felipe Medina
Goldman, Sachs & Co.

Juan Medina
FedEx Express Latin America & Caribbean

Cynthia Mendoza
Cargill, Inc.

Lisette Minton
Center for Family and Child Enrichment

Anna Mitchell
Johnson & Wales University

Darlene S. Mitchell
Williamson Cadillac-Buick-GMC

Donnovan Miller
Greater Miami Jewish Federation, Inc

Henry Montoto
Bloomingtondale's

Lydia Montuori
Bloomingtondale's

Felicita Morales
Empower U, Inc.

Brian Mori
Target

Patrick G. Morris
Wells Fargo

Ginette Navarro
Costco Wholesale

Yuni Navarro
Ocean Bank

Ana Miyares Nunez
The Northern Trust Company

Helen P. O'Connell
Royal Caribbean Cruises, Ltd.

Jean M. Orta
Greater Miami Convention & Visitors Bureau

Francys Ortega-Blanco
Interval International, Inc.

Bridget Pallango
Goodwill Industries of South Florida, Inc.

Rachel Palmer
Target

Angelica Pardo
Kaufman Rossin & Co.

Tonja Parra
The Arc of South Florida

Lucila Pelay
Enterprise Rent-A-Car

Maria C. Penedo
Southwest Social Services, Inc.

Joe Penna
Southern Glazer's Wine & Spirits

Julie Perez
Shook, Hardy & Bacon LLP

Lisa Perez
Publix Super Markets, Inc.

Lisette Perez
City of Hialeah

Gretel Pernas
Redlands Christian Migrant Association

United Way Mission United Chair General Douglas Fraser, USAF (Retired)

E C. Nettles
Florida Power & Light Company

Neyda L. Nieves-Marquez
Rialto Capital

Barbara K. Norland
YWCA of Greater Miami

Isabelle Pike
Branches, Inc.

Natalie N. Piner
Miami Herald Media Company

Wolfgang Pinther
Morrison, Brown, Argiz & Farra, LLC

Rosemary A. Primelles
Macy's

Jose Protko
Caterpillar, Inc.

Erbin Ramirez
Morrison, Brown, Argiz & Farra, LLC

Glenda K. Reeves
Greenberg Traurig, PA

Yondy Reyes
Best Buy

Lacy Reynolds
Bloomingdale's

Ana Ribeiro
Carecloud

Marimer Rivera
MasTec, Inc.

Julie Riveron-Bello
ASPIRA of Florida, Inc.

Frances M. Rivkin
Macy's

Elisa Robles
FirstBank Florida

Lisette Roca
Costco Wholesale

Isabelle Rodriguez
Deloitte LLP

Jessica M. Rodriguez
Caterpillar, Inc.

Jennifer Rodriguez-Farra
Deloitte LLP

Michael A. Roegge
AMKids of Miami-Dade

Jessica Rosado
Girl Scouts of Tropical Florida

America Rosell
Macy's

Charles M. Rosenberg
Carlton Fields, PA

Lisette M. Rosetta
TD Bank

Betty Ruano
Little Havana Activities and Nutrition Centers of Dade County, Inc.

Sergio Rubio
Sabadell United Bank

Erika Ruiz
Cherry Bekaert LLP

Fernando Ruiz
JPMorgan Chase

Jennifer Ruiz
Children's Home Society

Rene P. Ruiz
Macy's

Maria Saenz
Salvation Army

Maypu R. Sanchez
AvMed Health Plans

Tammi Calvo Sanchez
Regions Bank

William Sancho
White & Case LLP

Robert J. Santiago
Youth Co-op, Inc.

Vicki L. Smith-Bilt
Greenberg Traurig, PA

Gina Smurro
Citi Bank

Rob Soba
Starwood Property

Dr. Nilda I. Soto
Open Door Health Center

Ludnel St. Preux
Sant La - Haitian Neighborhood Center

John Stack
Florida International University

David T. Surowitz
Michael-Ann Russell Jewish Community Center

Erin Sutherland
Bank of America

Alan Svenson
Bloomingdale's

Michele Sweeting
New Horizons Community Mental Health Center, Inc.

Larixa Tacher
BDO

Alex Taylor
J.C. Penney Company

Scott Taylor
Royal Caribbean Cruises, Ltd.

H. Leigh Toney
Miami Dade College

Jacqueline Torre
United HomeCare Services, Inc.

Carmen Torres
Epilepsy Foundation

Carmen M. Torres
Epilepsy Foundation of Florida, Inc.

Evelyn Torres
Greenberg Traurig, PA

Oscar J. Trujillo
Centro Mater Child Care Center Services, Inc.

Peter Trupia
SunTrust Bank

Leslie M. Veiga
Citrus Health Network, Inc.

Marta Velez
General Mills

Rose Vereen
FedEx Ground

Chirstina M. Vila
Shutts & Bowen LLP

Jorge R. Villacampa
Wells Fargo

Laurie A. Zapletal
Branch Banking and Trust Company

WOMEN'S LEADERSHIP COUNCIL

Catalina Alexander
TD Bank

Karyl Agudo Argamasilla
Bilzin Sumberg

Cristina Avila
Universal American Mortgage Company

Gloria Barbier
AXA Advisors, LLC

Ana G. Barcelo
Koniver Stern Group

Dr. Felicia Knaul and Dr. Julio Frenk, president, University of Miami, hosted United Way leadership contributors from the university at their home

Giovana Villacis
Costco Wholesale

Dava Villiers
Deloitte LLP

Anna Volkova
Akerman LLP

Zari Watkins
Jackson Health System

Angela Watson
UPS Americas and the Caribbean

Charles V. West
Berkowitz Pollack Brant Advisors and Accountants

Hayley Williams
Holland & Knight LLP

Tracy Williams
Florida City Gas

Carrie Wolfson
Bloomingdale's

Amera Xayasene
Johnson & Wales University

Laly Yera-Rodriguez
Royal Caribbean Cruises, Ltd.

Maria M. Blet
Wells Fargo

Yulien Brenlla
SunTrust Bank

Margaret A. Brisbane
Miami-Dade County

Rooney Brodie
Baptist Health South Florida

Gavrila A. Brotz
Carlton Fields, PA

Iliana Castillo-Frick
Miami Dade College

Gabriella D. Cioli
Stonegate Bank

Camila Cote
EY

Clara T. Diaz-Leal

Laura Escobar
Lennar Corporation

Rosary Plana Falero
Marquis Bank

Carol Fine
The Northern Trust Company

Leonor Flores
MCM/The Munilla Family
Foundation

Yvette F. Garcia
Morrison, Brown, Argiz & Farra, LLC

Melissa A. Gracey
Berkowitz Pollack Brant Advisors
and Accountants

Jessika Graham
Tabas Freedman

Jennifer A. Grant

Lindsay Haberl
Kluger, Kaplan, Silverman, Katzen &
Levine, P.L.

Lacey Diggs Hofmeyer
Greenberg Traurig, PA

Suzanne J. Hubbard
PricewaterhouseCoopers

Laura B. Kaplan
Bank of America

Alice L. Keller
Florida Power & Light Company

Carrie Beth Klimczak-Folse
Carnival Cruise Lines

Marcia Koo
UPS Americas and the Caribbean

Renee Lopez-Cantera
Miami Herald Media Company

Paula Morabito

Ana Miyares Nunez
The Northern Trust Company

Soledad Picón
Picón & Co.

Emma Piper
World Golf Championships

Gladys C. Reed
BankUnited

Ana Ribeiro
Care Cloud

Kim Riecss
MasTec, Inc.

Johanna Rousseaux
Jones Day

Sofia Samuels

Randi Sandler
Deloitte LLP

Joelle Schubauer
Neiman Marcus

Ana S. Siegel Esq.
NBC Universal

Ora Lea Strickland, Ph.D.
Florida International University

Eris Thomas

Myrna Vaca
UHealth

Karen Vassell
Baptist Health South Florida

Betty Naftulin Wohl

Mary M. Young
University of Miami

**YOUNG LEADERS EXECUTIVE
COMMITTEE**

Brett Abess
ThinkLAB Ventures

Matthew Anderson*
Foundry Commercial

Jordan Argiz
Morrison, Brown, Argiz & Farra, LLC

Ian Beglau
InterContinental Hotel Group

Jeve Clayton
Miami-Dade County

Yasmin Fernandez-Acuna
Bilzin Sumberg

Cesar Fernandez
Uber

Jordan Fickess
Johnson & Wales University

Pedro Gassant
Holland & Knight LLP

Stefanie Genauer
Kairos

Michael Gold
Raymond James & Associates, Inc.

Brian Goldmeier
BYG Strategies

Jeffrey Gordon*
JLL

Jasmin Grant
AXA Advisors, LLC

Matt Grosack
DLA Piper

Katie Henriques
FridaBaby

Nelson Hernandez
Wunderlich Securities

Jahna Jones
UPS Americas and the Caribbean

Ann Keil
WSVN-TV Channel 7

Marielis Laniado
JPMorgan Chase

Silvia Maria Larrieu
Miami Herald Media Company

Oscar Lopez
JPMorgan Chase

Greg Mangram
City National Bank

Eddie J. Martinez
MCM/The Munilla Family
Foundation

Kalema Meggs
University of Miami

Ivan Mladenovic
Preemo IT

Keely Mulligan
Anheuser-Busch InBev

Rush R. Norton
Merrill Lynch Bank & Trust Co. Ltd.

Les Pantin
P3 Management

Jennifer Pereira
Odebrecht USA

Vicki Rueda
Victoria & Associates

Gina Smurro
Citi Private Bank

Erin Sutherland
Bank of America

Morgan Swing

Aaron Talone
Bayshore Risk Management

Evelyn Torres
Greenberg Traurig, PA

Peter Trupia
Suntrust Bank

Danielle Villoch
Maxwelle Real Estate Group

THE ENDOWMENT

DONOR STEWARDSHIP COMMITTEE

Peggy M. Hollander*
The Succession Group

Susan Potter Norton, Esq.
Allen Norton & Blue, PA

Barbara L. Shrut
SLB Advisors

ENDOWMENT COMMITTEE

Cristina Pereyra Alvarez
JAMS Miami

Antonio L. Argiz
Morrison, Brown, Argiz & Farra, LLC

Michael Brodie
Aon Risk Services, Inc. of Florida

Stephen G. Danner*
Cherry Bekaert LLP

Richard D Fain
Royal Caribbean Cruises, Ltd.

Miguel G. Farra
Morrison, Brown, Argiz & Farra, LLC

Francisco B. Gonzalez
SunTrust Bank

Matthew B. Gorson
Greenberg Traurig LLP

Gerald C. Grant, Jr.
AXA Advisors, LLC

Adolfo Henriques
Gibraltar Private Bank & Trust

Peggy M. Hollander
The Succession Group

Seth R. Kaplan
Gunster

Ann K. Machado
Creative Staffing

Rudolph G. Moise, DO
Comprehensive Health Center, Inc.

Taryn and Jeff Gordon at Young Leaders' BYOB (Build Your Own Brunch)

At the launch of Eden Place at Overtown Youth Center: Harve Mogul, Alonzo Mourning, MDCPS Superintendent Alberto Carvalho, Tina Brown, School Board member Dr. Dorothy Bendross-Mindingall and City of Miami Commissioner Francis Suarez

Susan Potter Norton, Esq.
Allen Norton & Blue, PA

Eugene M. Schaefer
Bank of America Merrill Lynch

Barbara L. Shrut
SLB Advisors

Andrew M. Smulian
Akerman LLP

ENDOWMENT MARKETING COMMITTEE

Michael Brodie
Aon Risk Services, Inc. of Florida

Stephen G. Danner
Cherry Bekaert LLP

Margarita R. Delgado
MRD Consulting, Inc.

Claudia Dobkin, Ph.D.
KPMG LLP

Ann K. Machado
Creative Staffing

Carlos J. Menendez
Zubi Advertising Services, Inc.

Jorge A. Plasencia
Republica LLC

Barbara L. Shrut
SLB Advisors

Stuart J. Sisisky

Octavio J. Zubizarreta*
Zubi Advertising Services, Inc.

PROFESSIONAL ADVISORS COMMITTEE

Gonzalo Acevedo
Bernstein Global Wealth Management

Paul Cummings
Weiner and Cummings, P.A.

Stephen Danner
Cherry Bekaert LLP

Irving Don
New York Life Insurance Company

Chuck Downs
The Downs Group, LLC

Mildred Gomez
Bilzin Sumberg

Gerald C. Grant, Jr.
AXA Advisors, LLC

Seth R. Kaplan*
Gunster

Jeffrey Kern
Akerman LLP

Seth Mersky
Packman, Neuwahl & Rosenberg, P.A.

Claudia Reithauser
Fiduciary Trust International

Annette Rojas
EY

Kevin Rudden

Charles Sachs
BNY Mellon Wealth Management

Eric Vainder
The Northern Trust Company

CONTINUE UNITED STEERING COMMITTEE

Ann P. Machado*
Creative Staffing

Kay Apfel

Chris Armstrong
Life's Next Steps

Diane Barrett

Dr. Daniel Brady

Phyllis Compton

Edgard Cote

Carolyn Donaldson

Jennifer A. Grant

Olga Guilarte

Deborah Hoffman

Deborah Hoffman Designs

Judy Kramer

Roberta Kressel
TD Bank

Suzanne Lauton
Miami-Dade County

Julio Lopez-Brito
New York Life Insurance Company

Leslie V. Pantin
Pantin/Beber Silverstein Public Relations

Victoria Rivero-Elliot

Bettie Thompson

Katherine Veronie-Bernstein

Cherie Weinstein

Julie Williamson

FINANCE AND ADMINISTRATION

FINANCE AND ADMINISTRATION COMMITTEE

Alexander P. Adams
The Northern Trust Company

David W. Appel
Cherry Bekaert LLP

David G. Barbeito, CPA
De La Hoz, Perez & Barbeito, PA

Peter L. Bermont
The Bermont Advisory Group

Pedro A. Fernandez
UBS International Inc.

Frank Gonzalez
Morrison, Brown, Argiz & Farra, LLC

Francisco "Paco" B. Gonzalez
SunTrust Bank

Gerald C. Grant, Jr.
AXA Advisors, LLC

Alexander P. Adams
The Northern Trust Company

Nerissa E. Morris*
University of Miami

Carmen Sabater
Quirch Foods Company

INSURANCE SUBCOMMITTEE

Alexander P. Adams
The Northern Trust Company

Pedro A. Fernandez
UBS International Inc.

MDCPS students donate to United Way for the chance to squirt their teachers

Nerissa E. Morris
University of Miami

Scott A. Poulin
Calamos Wealth Management

Peter T. Pruitt, Jr.*
Deloitte LLP

Carmen Sabater
Quirch Foods Company

John C. Sumberg
Bilzin Sumberg

Jorge R. Villacampa
Wells Fargo

Graham Wilson
Mas Group of Companies

FINANCIAL AUDIT SUBCOMMITTEE

David G. Barbeito
De La Hoz, Perez & Barbeito, PA

Frank Gonzalez*
Morrison, Brown, Argiz & Farra, LLC

Peter T. Pruitt, Jr.
Deloitte LLP

Carmen Sabater
Quirch Foods Company

HUMAN RESOURCES SUBCOMMITTEE

Carmen Sabater*
Quirch Foods Company

INVESTMENTS SUBCOMMITTEE

Peter L. Bermont*
The Bermont Advisory Group

Stephen G. Danner
Cherry Bekaert LLP

Pedro A. Fernandez
UBS International Inc.

Gerald C. Grant, Jr.
AXA Advisors, LLC

John C. Sumberg
Bilzin Sumberg

WORKING CAPITAL SUBCOMMITTEE

Peter L. Bermont*
The Bermont Advisory Group

CFE FINANCE SUBCOMMITTEE

David G. Barbeito
De La Hoz, Perez & Barbeito, PA

Francisco B. Gonzalez
SunTrust Bank

Scott A. Poulin
Calamos Wealth Management

Graham Wilson*
Mas Group of Companies

READINGPALS

Liz Alarcon

Kaici Aloupis

Christina Alvarez

Nancy Ashe

Lourdes Aviñó

Virginia Baez

Roxanne Barr

Rosetta Bierman

Al Blake

Lynn Blumberg

Rory Brecker

Janet Brown

Jessie Caceres

Elizabeth Calkins

John Callaway III

David Carson

Tiffany Cerda

Tahir Chan

Vanesa Chaparro

Hui Che

Sylvia Cherry

Tasmaine Coleman

Sara Conde

Marlene Contreras

Sidney Cooper

Ryan Coyle

Monica Cronin

Carmen Dominguez

Linda Drake

Amanda Estevez

Masi Faroqui

Jenna Feldman

Robin Fox

Hannah Frenk

Loretta Gabe-Charles

Edlyne Garcon

Stefanie Genauer

Lilliam Gimenez

Cassie Glenn

Jorge Godoy Jr.

Carolina Gomez

Vanesa Gonzalez

Stuart Miller

Ingrid Gonzalez

Daniel Goodermont

Lisa Green

Michael Greenfield

Matt Grosack

Phoebe Hansen

Rosaymee Herrera

Sharon Israel

George Jacobson

Melissa Jarquin

Linda Kantrowitz

Norma Karoba

Joshua Kaye

Rosemary Kenney

John Knight

Kathleen Kowalski

Time out for team photo at the annual United Way/Miami Dade County soccer tournament

Royal Caribbean hosted United Way Mission United veterans and their families on its newest ship, Harmony of the Seas, in honor of Veteran's Day

- | | |
|-----------------------|--------------------|
| Diane Krams | Holly Procriv |
| Maryam Laguna | Mercy Quiroga |
| Maricela Leal | Bob Radziewicz |
| Shell Liebowitz | Claudia Ricardo |
| Katrina Lopez | Maria Rizek |
| Elsa Lorenzo-Bianchi | Sandra Rodriguez |
| Niurka Machin | Gidalthy Rodriguez |
| Patricia Maldonado | Daleana Roque |
| Barbara Markowitz | Barbara Rostov |
| Melissa Marti | Ellen Roth |
| Gretta Martinez | Rosemarie Roth |
| Ruth Mayzurk | Diana Santangelo |
| William Mcdonald | Taycha Santos |
| Sherra McLeod | Gloria Sapurstein |
| Andrew Miele | Michael Scheck |
| Maribel Montealegre | Sara Schreiber |
| Kellie Montoya | Anne Schultz |
| Nicole Moody | Yannell Selman |
| Terri Moret | John Shipley |
| Geraldine Moschell | Madeleine Shirley |
| Elena Muñoz | Staysha Silva |
| Jeff Musaffi | David Skipp |
| Adrienne Nabutovsky | Tricia Soria |
| Dayane Ortiz | Janine Stanwood |
| Barbara (Bobbi) Ossip | Tasia Stone |
| Phillippa Paisley | David Sweet |
| Deborah Paris | Dennis Tejada |
| Linda Pasternak | Shawn Topps |
| Ron Prague | Susan Torres |
| Alvera Pritchard | Arthur Trotman |

- | | |
|-------------------|---|
| Kate Trotman | Fernand Amandi
<i>Bendixen & Amandi</i> |
| Robin Turetsky | Cathleen Armstead
<i>Miami-Dade County</i> |
| Paola Valverde | Yolanda Berkowitz |
| Rokki Vandolah | W.J. Blechman, MD |
| Nancy Varela | Mike Burke
<i>Educare Learning Network</i> |
| Vivienne Vicera | Maribel G. Centeno
<i>Ounce of Prevention Fund</i> |
| Phyllis Walker | Lilia C. DiBello, Ed.D.
<i>Barry University</i> |
| Madge Warren | Donna Ginn
<i>Crossroad Consulting Group</i> |
| Greg Weigand | Annelies H. Da Costa Gomez* |
| Cherie Weinstein | Kay Hancock
<i>Consumer Asset Management, Inc.</i> |
| Nicole Weiss | Anita Harvey-Dixon
<i>Ounce of Prevention Fund</i> |
| Jonathan Williams | Luis Hernandez
<i>Western Kentucky University</i> |
| Betty Wohl | Elizabeth B. Leight, Psy.D. |
| Audrey Zilli | Les Levi |
| Maritza Zuaznabar | Judith Maynes |

UNITED WAY CENTER FOR EXCELLENCE IN EARLY EDUCATION

CENTER COMMITTEE

- | | |
|--|--|
| Magaly Abrahante, Ph.D.
<i>Miami-Dade County Public Schools</i> | Kerin McCarthy-Fredman, MD
<i>Fredman Family Foundation</i> |
|--|--|

Mayor's Ball Co-Chairs Jeff Gouveia of Suffolk Construction and Michaela Gouveia

Julie Paresky
Christine R. Hughes Pontier, Ph.D.
The Developing Mother, LLC
Maria Riestra-Quintero, Ph.D.
Miami-Dade County Public Schools
Gina Rimart
Becker & Poliakoff
Bevone Ritchie
The Children's Trust
Wilma Robles-Melendez, Ph.D.
Nova Southeastern University
Paola Roman
Carrfour Supportive Housing, Inc.
Angela Salmon, Ed.D.
Florida International University
Abby Thorman, Ph.D.
Thorman Strategy Group
Joy Vickers
Miami-Dade County
Sondra Wallace
Graham F. Wilson
The Mas Companies

NATIONAL ADVISORY BOARD

Gina Barclay-McLaughlin, Ph.D.
University of Tennessee
Carol Jenkins Barnett
Publix Super Markets, Inc.
Paula Jorde Bloom, Ph.D.
*McCormick Center for Early
Childhood Leadership*
Roger H. Brown
Bright Horizons
Donna Bryant, Ph.D.
*Frank Porter Graham Child
Development Center*
Monsignor Franklyn M.
Casale, M. Div.
St. Thomas University

Richard Clifford
*Frank Porter Graham Child
Development Center*
Josue Cruz Jr., Ph.D.
Bowling Green State University
Jerlean E. Daniel, Ph.D.
*National Association for the
Education of Young Children*
Richard D. Fain
Royal Caribbean Cruises, Ltd.
Melvyn R. Fletcher MD
Florida Blue
Dana E. Friedman, Ed.D.
The Early Years Institute
Stewart D. Friedman, Ph.D.
University of Pennsylvania
Ellen Galinsky
Families and Work Institute
Howard Gardner, Ph.D.
*Harvard Graduate School
of Education*
Janet Gonzalez-Mena
Dominic F. Gullo, Ph.D.
Drexel University
Sharon Lynn Kagan, Ed.D.
Columbia University
Candice P. Lange
Lange Advisors
David Lawrence Jr.
*The Early Childhood Initiative
Foundation*
James Levine
Joan Lombardi, Ph.D.
The Children's Project
Christina Lopez-Morgan
Tammy L. Mann, Ph.D.
The Campagna Center
Samuel J. Meisels, Ed.D.
Erickson Institute

Evelyn K. Moore
*National Black Child
Development Institute*
Kristen Moore
Robin D. Morris
Roger Neugebauer
World Forum Foundation
Eduardo J. Padrón, Ph.D.
Miami Dade College
Christine Coyle Papera
Michelle Seligson
Donna E. Shalala, Ph.D.
University of Miami
Diane Trister-Dodge
Gerrit Westervelt
Marian Wright-Edelman
Children's Defense Fund
Edward Zigler, Ph.D.
Yale University
Pamela Zuker, Ph.D.

**UNITED WAY
MAYOR'S BALL**

Ashley Melisse Abess
*MVW Partners
ORION Jet Center*
Shelly Brodie
Steve Brodie
Carlton Fields, PA
Honorable Carlos A. Gimenez*
Miami-Dade County
Lourdes P. Gimenez*
Brian Goldmeier
BYG Strategies, Inc.
Michaela Gouveia*
Jeffrey Gouveia Jr.*
Suffolk Construction
Alexander P. Heckler
LSN Partners
Amy Landa
Michael Landa
Aon Risk Services, Inc of Florida
Marcelo Llorente
Llorente Heckler, PA
Brian May
Floridian Partners
Charlie Phelan
BH3
Yoly Schaefer

Eugene M. Schaefer
Bank of America Merrill Lynch
Monica Schatz
Rick Schatz
*Stearns Weaver Miller Weissler
Alhadeff & Sitterson, PA*
Rachel Seifer
David Seifer
*Stearns Weaver Miller Weissler
Alhadeff & Sitterson, PA*
Shannon Signorello
Vincent Signorello
Florida East Coast Industries
Matthew Vander Werff
MVW Partners

VERITAGEMAMI

Florence Anderson
Sheldon T. Anderson
Alex Binelo
Morrison, Brown, Argiz & Farra, LLC
Matthew A. Bittel
Flagler Real Estate Services LLC
Amanda Church
Amanda Church Designs
Claudia Succar Ferre
Barry Goldmeier
Joanne Goldmeier
Jorge J. Gonzalez
City National Bank of Florida
Melinda B. Gonzalez
Cesar Gueikian
Lyn Farmer
Lyn Farmer Communications, LLC
Karla Mihm
Jeff Mihm
Noven Pharmaceuticals, Inc.
Allen Morris*
The Allen Morris Company
June Morris*
Profile Communications, LLC
Rush R. Norton
Merrill Lynch Bank & Trust Co. Ltd.
Ani Nuñez
The Northern Trust Company
Soledad Picon
Picon & Co.
Toby Rohrer

Oscar Feldenkreis speaks at a Young Leaders' Luncheon With Leaders

*denotes chair

Bilzin Sumberg employees at their annual United Way volunteer project

William Rohrer
Carlton Fields, PA

Evelyn Torres
Greenberg Traurig LLP

Mark Trowbridge
Coral Gables Chamber of Commerce

Alejandro Viel Temperley

Octavio J. Zubizarreta

ASSOCIATE LEGAL MINGLE

Jonathan Alfonso
Law Offices of Jonathan J. Alfonso, P.A.

Joshua R. Alhalel
Alhalel Law

Lauren Bengochea
MDO Partners

Carmen Cartaya
Hogan Lovells

Albert de Cardenas*
MasTec, Inc.

Krista DeCastro
Katz Barron

Robert Fatovic*
Ryder System, Inc.

Stephanie Fichera
Carlton Fields, PA

Anne Gonzalez
Hughes Hubbard

Jessika Graham
Tabas Freedman

Matthew Grosack
DLA Piper

Monique Hayes, Esq.
The Hayes Firm

Lacey Diggs Hofmeyer
Greenberg Traurig, PA

Sarah Klee
Stearns Weaver Miller Weissler Alhadeff & Sitterson, PA

Joseph Mamounas
Holland & Knight LLP

Edward Martos
Weiss Serota

Uriel Mendieta
Hunton & Williams

Richard Montes de Oca*
MDO Partners

Alexandra Mora
Akerman LLP

Jeffrey Musaffi
DLA Piper

Carlo Rodriguez
Ryder System, Inc.

David Seifer
Stearns Weaver Miller Weissler Alhadeff & Sitterson, PA

Christian Somodevilla
Alexander & Somodevilla

John Sumberg*
Bilzin Sumberg

David Resnick
Bilzin Sumberg

Yosef Shwedel
Bilzin Sumberg

VERITAGEMIAMMI TRUSTEES

Claudia Succar Ferré and Alex Binelo

Linda and Michael Bittel

Annelies and Jossy Da Costa Gomez

Amy and Ed Easton

Colleen and Richard Fain

Nelly and Miguel Farra

Melinda and Jorge Gonzalez

Maria and Frank Gonzalez

Mayor Phillip Levine

Daniel Lewis

Lisa and Victor Mendelson

Carlos Migoya

Jeffrey Miller

June and Allen Morris

Susan and Bob Norton

Sonia and Nestor Plana

Leslie Miller Saiontz

Oscar Suarez

Richard Yulman

Judy and Jon Zeder

IN MEMORY
OF

SUE MILLER

*A force for good,
A force for change,
A force of humanity,
A force of love.*

For nearly 40 years, Sue Miller made United Way's mission of building community by helping people care for one another her life's mission. Founder of our Tocqueville and Women's Leadership programs, Sue left her imprint on everyone and everything she touched. A generous spirit, a kind heart, her legacy continues to inspire us all, each and every day.

UNITEDWAYMIAMI.ORG

United Way of Miami-Dade

The Ansin Building
3250 Southwest Third Avenue
Miami, FL 33129-2712
(305) 646-7000