

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

FOR A BETTER US.™

YMCA OF FLORIDA'S FIRST COAST
2015 ANNUAL COMMUNITY IMPACT REPORT

FOURTEEN MEMBERSHIP FACILITIES

ONE RESIDENT CAMP

ONE CHARTER ELEMENTARY SCHOOL

THREE YOUTH DEVELOPMENT CAMPUSES

FORTY-FOUR AFTERSCHOOL CHILD CARE SITES

ONE AQUATICS CENTER

TWO FACILITIES FOR PEOPLE WITH DEVELOPMENTAL DISABILITIES

ONE

**ASSOCIATION DEDICATED TO CREATING LASTING,
POSITIVE CHANGE STARTING FROM THE GROUND UP.**

**THE Y IS A POWERFUL ASSOCIATION OF MEN, WOMEN AND CHILDREN OF
ALL AGES AND FROM ALL WALKS OF LIFE JOINED TOGETHER BY A SHARED
PASSION: TO STRENGTHEN THE FOUNDATIONS OF COMMUNITY.**

THIS YEAR,
WE SAW
TREMENDOUS
SUCCESS IN
YOUTH
DEVELOPMENT,
HEALTHY
LIVING
& SOCIAL
RESPONSIBILITY
THANKS TO
YOUR
SUPPORT.
WE INVITE YOU
TO TAKE A
LOOK
AT WHAT WE
WERE ABLE TO
ACCOMPLISH
IN 2015.

Go ahead. Read on.

DEAR FRIENDS,

As leaders of the YMCA of Florida's First Coast, we have a passion for making real impact in our community. We believe you do, too. Whatever role you play in our association, whether it be financially supporting our mission, giving your time and talent, or coming in to exercise, we wouldn't be able to deliver life-changing experiences without you.

We've seen our impact on individuals and families who want to improve their health, stay better connected, and be involved in their community. We have brought families together, moved closer to closing the achievement gap, and compelled members to make a difference. Yet, there is still work to be done.

While we have achieved significant accomplishments this past year, we are inspired to engage more people and impact more lives for the greater good. And, we have aligned ourselves with collaborative and like-minded partners that have a similar commitment to strengthen the First Coast.

Together, our board and staff are dedicated to a better you, a better community and a better us.

Sincerely,

Eric K. Mann
President & CEO

Michael D. Kelly
Chairman, Board of Directors

YOUTH DEVELOPMENT

▼ YMCA READS

The YMCA READS! Program provides the resources necessary to help improve the reading levels of children in kindergarten through third grade while developing greater self-esteem and social skills.

Ben is in his fourth year mentoring students in the YMCA READS! Program at the duPont YMCA Youth Development Campus. About 15-18 children are chaperoned over from the neighboring Kings Trail Elementary School where they are tutored in reading fluency and comprehension.

“The key is to get them in the first, second or third grade before they move on,” Ben says. “Without these skills, they won’t see success in school or after school. This is the key thing. The leverage is right here, to help them at this point.”

Thanks to the Florida State Alliance of YMCA, trained volunteers provide reading instruction in groups of one or two children using the SIPPIS (Systematic Instruction in Phoneme Awareness, Phonics, and Sight Words) curriculum.

“It doesn’t take a lot of extra skills. It doesn’t take any particular special training. You just have to care about the kids and what you’re trying to do with them.”

GRANT-FUNDED
PROGRAMS
INCREASED BY
44%

- 4 YMCA READS! Sites
- 2 Team Up sites
- 2 21st CCLC, Take Stock in Children
- 3 new summer learning sites
- 4,000+ students served

Twin Lakes Elementary

To whom it may concern,

I just want to let you know how grateful we are to have YREADS! at Parkwood Heights Elementary School. I feel this program reinforces all that is learned in the classroom. I see the difference in my grandson in the few short months he has attended. It helps reinforce all he has learned in the classroom such as learning sight words, numbers, fine motor skills and social skills. My grandson asks us every morning if he is going to YREADS!, he loves it.

And I have to say Ms. Whitsell and her crew are awesome with the children!

**Thank you,
Angela Perrera
Caretaker and grandmother of Brayden Cohen.**

SUMMER CAMP:

2 MILLION
LOGGED MINUTES
OF READING

+12% higher than 2014.

▼ **CAMP IMMOKALEE**

Last year at Y-Bash, Eric Mann, President and CEO, and Daniel NeSmith, kid president and Camp Immokalee alumnus, led the way during a spectacular crowd-funding effort. The results were astounding. **We set a record by raising almost \$11,000 in just three minutes!** Twenty kids were able to attend Camp Immokalee this summer because of your generosity. Those kids learned about interpersonal relationships, who they are, and what they can achieve by embracing and just being themselves. They gained confidence and connections that will last a lifetime.

CAMP IMMOKALEE BY THE NUMBERS	2014	2015	
Registrations to Date	736	804	+68
Unique Children Served	541	601	+60
Participants on an Active Unit	23%	38%	+15%
Returning Participants from 2014		28%	

13
STEM
WORKSHOPS

were held for campers this
year, focusing on science,
technology, engineering
and mathematics.

HEALTHY LIVING

▼ A NEW LIFE

Before Joyce started coming to the Y, she could barely make it down her front porch. Functioning in simple everyday activities, like checking the mail, proved to be increasingly more difficult. She was 291 lbs. and on \$400 worth of medications, forcing her insurance company to pay \$3,000 – \$4,000 a month. Her health was deteriorating and silently destroying her life. That was five years ago.

These days, Joyce is not taking her health for granted. At 62 years young, she credits the Y for feeling half her age and better than ever. She is now able to exercise two to three hours at a time, eats healthier with the guidance of a dietitian, and has lost 136 lbs. Now, she's on \$12 worth of vitamins and has left all of her medications in the past.

"I love the classes. I'm in the front row, kicking my legs. I go to the biking classes and walk 8-10 miles a day," Joyce says. "I love this thing called 'exercise' now. It's good for me."

For Joyce, coming to the Y is an all-day event. After a few morning classes, she goes for a walk, visiting her mom in a nearby nursing home. Afterward, it's back to the Y for another class or two. But the Y is not all about exercise for her. She has also made several close friends with whom she enjoys spending time, talking and laughing together. Now in a place of health and happiness, she is able to be the support for others, encouraging them to go out and do what she did because the results are so rewarding.

"I'm a completely different person," Joyce says. "I'm brand new."

Joyce gives a lot of credit to her Y mentor Linda, who provided her with the guidance, support and camaraderie she needed to be successful in reaching her wellness goals. What started as two strangers simply meeting at the Y has developed into what will likely be a lifelong friendship.

While the change in pant size is quite the achievement, the change in happiness and energy levels is also worthy of note. Joyce's smile says it all!

A letter to one of our dietitians, Kerri Napoleon.

Dear Kerri,

I met with you about three months ago at the Y on Moody Road in Orange Park. The reason for meeting with you was the level of my LDLs after an appointment with my doctor. He had said that if I could not reduce my LDLs sufficiently I would have to start taking a statin drug.

You gave me excellent advice about a diet high in fiber, low in saturated fats and high in anti-inflammatories. I followed your plan with very little deviation and I would like you to know the result. I ate a lot of greens, beans and nuts amongst the rest, was not hungry, and lost 24 pounds. However, the weight loss was only a side-effect. My total cholesterol went from 178 to 159, my LDL went from 105 to 95, and my triglycerides ended up at 45. The only cloud in my sky was that my HDL went from 60 to 55, still not bad, but it is a trend that has been going on for some time, not just over this period.

Anyway, as a result, the doctor has not put me on a statin drug, but does want me to reduce the LDL further. There is no point in abandoning the plan anyway, but I may relax it a little. I see the doctor in another three months.

Thank you so very much for your advice.

Anne

P.S. Oat bran with flax and chia seeds for breakfast – picking seeds out of my teeth for the rest of the day even after brushing!

▼ DIABETES PREVENTION PROGRAM

When James first joined the Diabetes Prevention Program, he did it for his own health. He knew he needed to make a change — and he did. He lost over 20 lbs. While he is proud of his accomplishments, what James didn't know was how his participation would affect his family. Just talking about what he was learning through the program with his children got them thinking about what they were putting in their own bodies. And then something unexpected happened. They started making smarter, healthier eating choices, too.

“Participation in the program really changed a lot about the way that we eat: when we decide to go out, how we pick where we're going to eat, we talk about what kind of food choices there are.”

James recalls going to the doctor's office last spring with his eldest son, who asked about his height and weight compared to his last visit ten months ago. As it turned out, his son lost 30 lbs. even though his father was the one in the program! James was both surprised and proud that he was teaching his children not just about nutrition, but also about the importance of taking care of your health.

“The Y has always been a very welcoming place; it's very inclusive. That just makes it feel like a good place to be.”

– JAMES
Diabetes Prevention Program Participant

SOCIAL RESPONSIBILITY

▼ SEEDIFFERENTLY

Fewer than one in ten Americans eat enough fruit and vegetables. And, because there are at least 30 food deserts in Jacksonville, we saw a need to make healthy foods more accessible, regardless of geographical location. SEEDifferently is an initiative started by the YMCA and Atlantic Beach Urban Farms, two organizations that are passionate about the potential of Urban Agriculture to create jobs, educate youth, improve public health and empower communities. Together, they hope to inspire communities to grow their own food and see the untapped potential in all of the unused spaces around them.

“Every Wednesday, my kids participate in the Science Club at the YMCA. One of their favorite things to do is learn about the Tower Gardens. My favorite thing, as a mom, is getting all the vegetables and making a big salad—and they eat it ALL. They’re not only learning about physical activity, but healthy eating.”

– TARA

Barco-Newton Family YMCA

A STORY FROM OUR STAFF

Autistic Spectrum Disorder Camp

One of our campers in the ASD (Autistic Spectrum Disorder) Camp doesn’t communicate in full sentences. He is about 12 years old and while he can talk, he doesn’t converse. This week, his older sister dropped him off at camp and started to cry when she shared that her brother came home from camp the day before and suddenly shared, “Did you know that yogurt is a dairy product and it is healthy to eat every day...you will find bread in the grain section of a healthy plate...” It was a small conversation, but he was sharing what he learned that day from our AmeriCorps Service Member. He has been practicing communication skills this summer at camp, so he was able to share this exciting information with his sister. It was one of the very first times his sister has had a conversation with him in his entire life. Even more, he was sharing something he learned and remembered during his day and it was special to him. It was a profound moment for all of us.

NIKITA RODRIGUES

Senior Program Director,
Youth Development: Clay County

2,300
SEEDLINGS PLANTED

82
HARVESTS

1,000
CHILDREN & FAMILIES
ENGAGED IN GROW TOWERS

19
TOWERS CURRENTLY
GROWING PARSLEY, KALE,
DILL, ROMAINE, SPRING
MIX, BASIL AND BIB.

▶ 1,309 ◀

Completed D2L Stewards of Children
Child Sex Abuse Prevention Training

▼ TOGETHERHOOD

Togetherhood is a member-led community service program that provides Y members with fun, convenient and rewarding ways to give back and support their neighbors through their own ideas, skills and energy, and the network of the Y. The program is run through individual Y branches as a partnership between a committee of members and a Y Staff Advisor.

Andrew is the Togetherhood Chair at the Brooks Y. This year, he has helped organize and facilitate the support of a local community garden, cleanup events at Talbot State Park, and upcoming projects that support people going through crisis.

“It’s important for me to be a part of a volunteer organization, to remember to give back, and to keep in mind all of our own blessings.”

– ANDREW
Togetherhood Chair, Brooks YMCA

If you would like to get involved in making a difference in your neighborhood, contact your local branch and ask about upcoming Togetherhood projects.

725
FREE SWIM LESSONS
completed by children
across the First Coast

**WE’RE COMMITTED
TO MAKING THE
ENTIRE COMMUNITY
STRONGER.**

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

ANNUAL CAMPAIGN Pledge Form

Name (Company): _____

Contact: _____

Address: _____

City: _____

State: _____ Zip: _____

Home Phone: () _____

Work Phone: () _____

E-mail: _____

Formal name(s) for recognition: _____

I wish to pay my pledge over _____ years via

☐ Quarterly ☐ Annual **installments beginning on** _____

I pledge:

☐ \$30 ☐ \$90 ☐ \$250 ☐ \$429

☐ \$525 ☐ \$1,000 ☐ \$1,500 ☐ \$ _____

My balance will be paid by:

☐ Gift payment now

☐ Remind me during the month of: _____

☐ Bankdraft (authorization form needed if not currently on bankdraft)

☐ Visa/Mastercard

Card No: _____

Exp. Date: _____ Security Code: _____

Signature: _____

Contributor Signature: _____

Date: _____

YOUR DONATION MATTERS.

\$30 | GIVE A MONTH OF ADAPTIVE WELLNESS TO A WOUNDED WARRIOR, A STROKE SURVIVOR OR A BRAIN INJURY PATIENT

Participants receive guidance and resources to aid in their recovery through individualized exercise plans and group interaction.

\$90 | SAVE A CHILD'S LIFE

Help an at-risk child build confidence and be safe in and around the water with a two-week session of group swim lessons.

\$250 | PAVE THE WAY FOR TOMORROW'S LEADERS

Provide a scholarship to State Assembly for a Youth In Government (YIG) high school student, enabling him or her to build leadership skills, self-confidence and learn first-hand how our state government operates.

\$429 | HELP PREVENT DISEASE

Endorsed by the CDC, the year-long YMCA Diabetes Prevention Program helps participants adopt and maintain healthy lifestyles by eating healthier, increase physical activity and lose a modest amount of weight to reduce their chances of developing the disease.

\$525 | BUILD CONFIDENCE IN OUR YOUTH

By spending a week at our resident Camp Immokalee, kids can discover who they are, achieve their goals, learn about the outdoors and make friendships and memories that last beyond the summer.

\$1,000 | PROVIDE AN ENRICHMENT EXPERIENCE FOR AN ENTIRE GRADE AT TIGER ACADEMY

Cultivate children's imaginations and broaden their learning horizons. Many of our YMCA charter school students in Northwest Jacksonville have never experienced a tour of an art museum or a theatrical performance before.

\$1,500 | GIVE A SUMMER TO REMEMBER

Provide 10 weeks of summer day camp full of exciting activities to keep minds and bodies engaged and support healthy lifestyle behaviors. Our focus on reading time prepares students to head back to school by the end of the summer with a fresh set of skills.

**Your donation makes all the difference.
THANK YOU.**

382 PARTICIPANTS

in the inaugural Thingamajig Invention Convention on August 5, 2015.

VOLUNTEER LEADERSHIP

METROPOLITAN BOARD OF DIRECTORS

Michael D. Kelly, Chairman

Peggy Bryan, Vice Chairman

Douglas M. Baer, Treasurer

Mark F. Bailey

Sarah Bermudez

Michelle (Shelly) M. Boynton

Debbie Buckland

C. Ronald Coleman, Jr.

Terri W. Derkum

Rev. Dr. W. Stephen Goyer

Kevin J. Holzendorf

Melanie Husk

Joshua D. Merchant, PhD

Jeanne M. Miller

Kathryn Murphy

Gary Norcross

James N. Overton

Darnell Smith

Cleve E. Warren

Dr. Floyd B. Willis

John D. Baker, II, Ex-Officio

Russell B. Newton, III, Ex-Officio

BOARD OF TRUSTEES

John D. Baker, II, Chairman

Willis M. Ball, III

Christina H. Bryan

J. F. Bryan, IV

Stephen M. Buente

Carl N. Cannon

G. John Carey

Russell B. Newton, III

John H. Williams, Jr.

James H. Winston

4,515

Total Volunteers
(duplicated)

24,318

Hours Invested

\$561,020

Estimated Work Value

For Fiscal Year ending September 30, 2015.

FINANCIAL OVERVIEW

BALANCE SHEET All Funds

DOLLARS IN THOUSANDS - (AUDITED)

Assets

Cash and cash equivalents	\$ 5,300
Accounts receivable	707
Pledges receivable	10,488
Land, building and equipment	53,052
Other assets	1,203

TOTAL ASSETS **\$70,750**

Liabilities

Accounts payable	\$ 2,391
Deferred revenue	330
Long term debt	21,466
Other liabilities	840
Interest rate swap	571

TOTAL LIABILITIES **\$25,598**

Net Assets

Unrestricted	\$ 19,412
Temporarily restricted	22,518
Permanently restricted	3,710

TOTAL NET ASSETS **\$45,640**

REVENUE AND EXPENSE All Funds

DOLLARS IN THOUSANDS - (AUDITED)

Revenue and Public Support

Contributions	\$ 4,238
Fees and grants from various agencies	3,698
United Way	261
Membership dues	15,185
Program fees	9,435
Other revenue	497

TOTAL REVENUE AND PUBLIC SUPPORT **\$33,314**

Expenses

Program services	\$ 27,863
Management	4,906
Fundraising	829

TOTAL EXPENSES **\$33,598**

Change in value of interest rate swaps \$ (205)

NET FROM ALL FUNDS **\$ (489)**

For Fiscal Year ending September 30, 2015.

PROGRAM EXPENSES BY AREA OF FOCUS

DOLLARS IN THOUSANDS

- Youth Development
- Healthy Living
- Social Responsibility

REVENUE (UNRESTRICTED)

DOLLARS IN THOUSANDS

- Public Support
- Membership Dues

Public Support = Contributions, Grants, UW

Y OPERATIONS ONLY

- Public Support
- Membership Dues
- Program Fees

Misc/Other

TOTAL INDIVIDUALS SERVED:

105,838

25% of those we served, we subsidized.

2016 FUNDING PRIORITIES

1. Active Adults Creating Healthy Families and Communities

Give to provide memberships and healthy programming for families, including adaptive fitness, diabetes prevention and Wounded Warriors.

Join your colleagues in the First Coast Games corporate wellness challenge. Bring your family to Healthy Kids Day.

Volunteer as a youth sports coach. Man a water station at a fun run.

2. Making Kids of All Ages Safe in the Water

Give to support year-round free swim lessons for under-resourced youth to ensure children learn essential water safety skills.

Join the festivities by attending the After Partee in May.

Volunteer on an event planning committee.

3. Academic and Life Achievement for Our Youth

Give to support afterschool programs and summer camp activities that mold character and promote academic skills and creativity in our youth.

Join our cause by donating art supplies to our I Heart Art art supplies drive.

Volunteer as a mentor at John E. Ford Elementary School or YMCA READS! afterschool sites.

4. Helping Teens Become Leaders

Give to fund Youth in Government (YIG) at new schools and support training for statewide legislative experience. Support YMCA teen memberships.

Join us at the Clay County Take Stock in Children celebration luncheon and 5K. Visit us online to follow our YIG leaders to Tallahassee.

Volunteer as a mentor for a high school student. Help at branch activities for teens.

VISION 2025 STRATEGIC PLAN

Youth Development

- Improve Youth Fitness and Wellness
- Close the Academic Achievement Gap
- Uplift Teens

Healthy Living

- Reposition as Total Wellness Resource
- Deepen Our Efforts in Corporate Health
- Reduce the Health Disparity Gap in Under-Resourced Communities

Social Responsibility

- Develop Community Volunteers
- Advocate and Support Social Change
- Revitalize Neighborhood Plans

OUR MISSION:

To put Christian principles into practice through programs that build healthy spirit, mind and body for all.

BUILDING A BETTER TOMORROW

MAJOR GRANT FUNDING PARTNERS

American Diabetes Association
Baldwin Foundation
Jacksonville Children's Commission
Jacksonville Jaguars Foundation
Jessie Ball duPont Fund
National Rifle Foundation - NRA
PMK Foundation
Reinhold Foundation
State of Florida
Department of Education
21st Century Learning Center
Title I
YMCA Reads!
Department of Agriculture
School Lunch
Snack Reimbursement
Robbins Nest Advised Fund
St. Johns County Parks and
Recreation Department
United States Department
of Education
United Way of Northeast Florida
United Way of St. Johns County
YMCA Alliance - Youth In Government
YMCA of the USA

PACESETTER

\$25,000 and above

Publix Supermarkets Charities
George M. Baldwin Foundation
Compass Consulting Group
Baptist Medical Center

PATRON

\$10,000-\$24,999

Amelia Plantation Chapel
Ann McDonald Baker Family Foundation
Atlantic Coast Bank
The Bruning Foundation
John D Baker
Christ Episcopal Church Foundation
Community First Credit Union
Gator Bowl Sports Charities
Gary Norcross
JP Morgan Chase
Precor USA
The PMK Foundation
PGA Tour, Inc.
Regency Centers
St. Vincent's HealthCare
Texas Industries
Vystar Credit Union
Terry R. West
Greg and Jeanne Young

TIGER ACADEMY

Dean's List

**Class Sponsorship at \$25,000 and
Volunteer Engagement with Students**

Anonymous
Thompson S. Baker
Bessemer Trust
EverBank
Henry and Lucy Gooding Endowment
Frank & Marisa Martire
Dorothy and Lee Thomas

Honor Roll

Donors at \$25,000 and above

John D. Baker II
Gary R. Chartrand
Joan W. Newton
Patriot Transportation Holding, Inc.
THE PLAYERS Championship
Brooke and Hap Stein

RIVERSIDE CAPITAL CAMPAIGN

\$500,000 - \$3,500,000

Berg Family Charitable Foundation
Mr. and Mrs. John D. Baker, II
Luther and Blanche Coggin
Florida Blue
Mr. and Mrs. Russell B. Newton, III
Mr. Russell Newton, Jr.
Julian H. Robertson, Jr.
The Winston Family Foundation
Weaver Family Foundation Fund

\$250,000 - \$499,999

Mr. and Mrs. John E. Anderson
Ball Family Fund
Everbank
Jacksonville Jaguars Foundation, Inc.

\$100,000 - \$249,999

Brooks Rehabilitation
Peggy and J. F. Bryan, IV
DuBow Family Foundation
Jessie Ball duPont Fund
The Gate Foundation
Fidelity Foundation
The Henry and Lucy Gooding
Endowment
The W. W. and Eloise D. Gay Foundation
Mr. Mattox Hair
Preston Haskell
The Haskell Company
Regency Centers
Rayonier
Jay and Deanie Stein Foundation Trust
Edna Sproull Williams Foundation

\$50,000 - \$99,999

The Amy and Gary Norcross Foundation
Bruce and Mary Bower
The Bailey Group
Charles and Rushton Callaghan
John and Ann Carey
Harden
Michael and Margo Kelly
LLL Services & Supply, Inc.
Reynolds, Smith and Hills, Inc.
Brooke and Hap Stein Fund
Southeastern Grocers
Wells Fargo

"Giving opens the way for receiving." -FLORENCE SCOVEL SHINN

CHAIRMAN'S ROUNDTABLE

Donors at \$1,500 and above

ARLINGTON YMCA

Brumos Automotive
Joe and Lynn Petry
Alhambra Theatre & Dining
All About Kids & Families
Harvest Community School
E. Shawn and Debbie Ashley
E. Maurice Graham
Tracee and Kevin Holzendorf
Deedie Simmons

YMCA AT THE BANK OF AMERICA TOWER

Ron Patrick
Bank Of America Matching Gifts
Kirk L. Gravelle
Charles J. Hofmann
Andrew S. Kwong
Holland & Knight Charitable Foundation

BROOKS YMCA

Amports Inc
Aramark Uniform Services
Jeffrey L. Bowen
The Cascone Family Foundation
CSS Landscaping
James Dillman
Darrin and Reeshemah G. Dafney
Diversified Port Holdings
Esser Family
Greene-Hazel & Associates
David, Sheri, Owen, and Jake Goldstein
Greene-Hazel & Associates
Douglas Green
Hancock Bank
Josh Harrison
Kathryn Henthorn
Sean A. and Anjali Lueck
LLL Services & Supply, Inc.
Murphco of Florida, Inc.
Joe and Lynn Petry
Christopher Rozycki
O.R. "Dicky" Smith & Company
Smartbox Network
Aundra C. Wallace, DIA

CAMP IMMOKALEE

Camp Immokalee Alumni Association
George M. Baldwin Foundation
Clay Electric
Randy Hayes
Hayes Electric and Air Conditioning
Richard O'Neal
Joe and Lynn Petry
Rotary Club of Ponte Vedra Beach Sunset
Society for Creative Anachronism

CLAY COUNTY YMCAS

Anthony General Contractors, Inc.
Baptist Medical Center
Bri's Endless Horizons
Brookdale Senior Living
Cancer Specialists of North Florida
Burt and Kathy Cannon
Brenda F. Colvin
Clay Today
Coastal Spine and Pain Center
Chris and Kellie Chambliss
Travis and Jessica Cummings
Jerry and Susan Dorsch
Wendall and Jackie Davis
"Eagle Harbor Dental" Dr. Curt and
Dr. Kelly Standish
Flashback Photography, Inc.
Lauren Hoffman - Music and Art
Make A Healthy Clay County
Bill Nerr
Gregory A. Moorehead
George and Nell Nightingale
Orange Park Medical Center

St. Vincent's HealthCare
Katherine Szumski-Tavassoli
Winn Dixie Stores Inc
Wantman Group, Inc.
Greg and Jeanne Young

FLAGLER CENTER YMCA

Eddie O'Halloran

YMCA AT FLORIDA BLUE

William A. Coats
Tiffany F. Kirkham
Rick Maurisak
Steven D. Smith

JOHNSON FAMILY YMCA

Gregory L. Atwater
Eliza Atwater
Erica Murray Brown
Bethel Baptist Inst. Church
Daphne Colbert
Christine L. Daniel
Susan L. Golden
Sandra P. Glover
Wanda Jones
William R. Price
J. R. Parker
Scotsman, Inc.
Delaney Williams

MCARTHUR FAMILY YMCA

Amelia Plantation Chapel
Bill and Chris Bryan
Baptist Medical Center - Nassau
Randall and Annette Bell
Paul and Sherri Braeger
David and Susan Caples
Ray and Marcia Cline
Steve and Carol Chapin
dtw Research, Inc.
Richard Dearolf
Melanie Ferreira
First Coast Community Bank
Ronald Heymann
Antone and Debra Lott
Stephen Lee
Monroe Welfare Foundation "In Memory
of Ben Childers"
Dr. Ken and Shirley Owens
Purcell, Flanagan, Hay & Green
Miles and Karen Prescott
McKinley and MoRonica R. Ravenell
Rock-Tenn Company
Rayonier Advanced Materials
Rick Keffer Dodge Chrysler Jeep
Steve & Kassy Sjggerud
Robert Sistko and Lynne Taylor
St. Peters Episcopal Church
Jane Snyder

METROPOLITAN OFFICE

ALDI Inc.
Maria Aristizabal
Atlantic Coast Bank
Jan and Jim Brogdon
Paul and Shelly Boynton
John D. Baker, II
Peggy and JF Bryan
The Ball Family Fund
Doug and Laura Baer
Community First Credit Union
Crowley Maritime
Carl and Rita Cannon
C.C. Borden Construction, Inc.
Compass Consulting Group
Cybox
John and Ann Carey
Ron and Barbara Coleman
Childers Roofing & Sheet Metal, Inc.
Terri Derkum
George M. Baldwin Foundation
Gator Bowl Sports Charities
Rebecca Hart Blaudow and Family
Melanie Husk
JP Morgan Chase
Michael and Margo Kelly
Kimberly and Lawson Lewis
The LBA Group

Les Mills
Eric Mann
Jeanne M. Miller
Kathryn Murphy
North East Florida Hispanic Medical
Association
NGM Charitable Foundation
John and April Norris
Gary Norcross
E. William Nash, Jr.
Publix Supermarkets Charities
Precor USA
PGA Tour, Inc.
Patten School Bus Service
Rotary Club of Deerwood
Darnell Smith
Tom Van Berkel
Vystar Credit Union
Terry West
Ed and Marlene White
John Williams
James H. Winston
Penelope Zuber

PONTE VEDRA YMCA

Bruce K. Anderson
The Bruning Foundation
Don and LaVonne Blackburn
The Bono Family
Christ Episcopal Church Foundation
Mary Crompton
Harvey Dikter
First Florida Credit Union
The Grune Family Foundation
Randy and Lisa Hayes
The Hartman Family
Kathy and Brian Hurdis
The Hummell Family
Dean Langford
Stephen and Brenda Loveland
The "Listin with Kristan" Team
Jack R. Morey
The Miller Family
The Maguire Family
Charles and Angelique Newman
Newman Family Foundation
Robert and Pam Ohno
The PMK Foundation
The Quick Law Group
Rotary Club of Ponte Vedra
Tim and Alicia Russi
John and Diane Rawle
J.W. Schippmann Foundation, Inc.
Mary Anne Thomas
Gary and Deb Testa
Jim and Vicki Van Horn
The Valenti Family
The Woods Family
West Wingate
John and Laurie Wilbur

ST. AUGUSTINE YMCA

John and Phea Stark
Kenneth R. Kresge
Nancy E. Shaver
Orthopaedic Associates of St. Augustine
Rulon International
Runk Properties, Inc.
Scott Sacharski
Sheila, Lawrence and Ethan Sagar
Stephen and Tressa Buente Foundation
The McLeod Firm
Turnbull Environmental, Inc.
William and Susan Foody

WILLIAMS FAMILY YMCA

Alan & Sheri Todoroff
DNA Golf LLC
John & Dinah Curtin
Matt & Jeannine Eaton
Jill Enz Design
Lee Aesthetic Dentistry
Hans & Mary Vanden Noort
Rotary Club of San Jose
General Electric Matching Gifts
Charles & Meagan McKissick
Southside Dermatology
JP Perry Insurance

Brad Slappey
Mark Smith
Dr. Reuben L Smith
Prudence & Marvin Williams

YATES FAMILY YMCA

Mr. Henry "Buck" Autrey
David D Balz
Mr. and Mrs. Willis M. Ball
Aramark Uniform Services
Rolly & Hud Berrey
Susie Chapman
George FitzGerald
Thomas & Maureen Hermann
Kevin E Jakab
Ryder Leary
Lynne G Lucas
Christopher R Maloney
Matt & Laura McLaughlin
Kathy D Miller
Lisa Palmer
John & Karen Perkner
Jennifer Price
Terrell Hogan Yegelwel, P.A.
CenterState Bank
Baggs Dixon Powell Group
at Morgan Stanley
Charlie E Rocheleau
Brooke and Hap Stein Fund
Regency Centers LP
Justin & Paige Terry

TIGER ACADEMY

John and Laura Allen
John and Becky Anderson
Affordable Housing Opportunities
Paul and Shelly Boynton
The Brink's Company
Beaver Street Foundation
Bono's Pit Bar-B-Q
Russell and Marcela Beard
Stephen and Tressa Buente Foundation
Bruce and Mary Bower
John and Anne Baker
Peggy and JF Bryan
Ann McDonald Baker Family Foundation
Dr. Robert and Donna Colyer
Joan and Don Cousar
Charles and Vicky Commander
Nancy and Dix Druce
Bob and Isabelle Davis
Dream Finders Homes
Dan and Brenda Davis
Dan and Cindy Edelman
Eartha M. M. White Legacy Fund
Eaton Corporation
Mr. and Mrs. George Gibbs
Susan L. Golden
David and Ann Hicks
Wesley and Elizabeth Jennison
Mrs. Monica Jacoby
William E. and Mitzi S. Kuntz
Morales Construction Co., Inc
Charlotte Osgood
Michael and Pamela Oates
Tom and Betty Petway
Peter S. and Lee Ann Rummell
The Shouvin Foundation
H. W. Shad
Mr. and Mrs. Bobby Stein
Starling Senior Living
Darnell Smith
Robert and Anne Sandlin
Mrs. C. Herman Terry
Texas Industries
John and Mary Jane Uible
Vestcor
James H. Winston
William H. and Theodora Walton
Wells Fargo Matching Gifts

LOCATIONS

Family Branches

ARLINGTON YMCA

10131 Atlantic Boulevard
Jacksonville, FL 32225
904.744.2233

Family Program Center

8301 Fort Caroline Road
Jacksonville, FL 32277
904.744.2234

YMCA AT THE BANK OF AMERICA TOWER

50 North Laura Street
Jacksonville, FL 32202
904.356.9622

BARCO-NEWTON FAMILY YMCA

2075 Town Center Boulevard
Orange Park, FL 32003
904.278.9622

BROOKS YMCA

10423 Centurion Parkway North
Jacksonville, FL 32256
904.854.2000

DYE CLAY FAMILY YMCA

3322 Moody Avenue
Orange Park, FL 32065
904.272.4304

FLAGLER CENTER YMCA

12735 Gran Bay Parkway West, Suite 201
Jacksonville, FL 32258
904.370.9622

JOHNSON FAMILY YMCA

5700 Cleveland Road
Jacksonville, FL 32209
904.765.3589

MCARTHUR FAMILY YMCA

1915 Citrona Drive
Fernandina Beach, FL 32034
904.261.1080

PONTE VEDRA YMCA

170 Landrum Lane
Ponte Vedra Beach, FL 32082
904.543.9622

ST. AUGUSTINE YMCA

500 Pope Road
St. Augustine, FL 32080
904.471.9622

WILLIAMS FAMILY YMCA

10415 San Jose Boulevard
Jacksonville, FL 32257
904.292.1660

YATES FAMILY YMCA

221 Riverside Avenue
Jacksonville, FL 32202
904.355.1436

Corporate Extensions

YMCA AT FLORIDA BLUE

4800 Deerwood Campus Parkway
Jacksonville, FL 32246
904.905.0010

YMCA AT UF HEALTH JACKSONVILLE

580 West 8th Street
First Floor, Tower II
Jacksonville, FL 32209
904.244.9350

Other Facilities

ATLANTIC KIDS CAMPUS

1205 Atlantic Avenue
Fernandina Beach, FL 32034
904.261.1080

BAKER COUNTY AQUATICS CENTER

136 West Lowder Street
Macclenny, FL 32063
904.259.0898

CAMP IMMOKALEE

6765 Immokalee Road
Keystone Heights, FL 32656
352.473.4213

JESSE BALL DUPONT CAMPUS

7373 Old Kings Road South
Jacksonville, FL 32217
904.731.2006

TIGER ACADEMY

6079 Bagley Road
Jacksonville, FL 32209
904.309.6840

YULEE KIDS CAMPUS

86029 Pages Dairy Road
Yulee, FL 32097
904.548.0820

METROPOLITAN OFFICE

40 East Adams Street, Suite 210
Jacksonville, FL 32202
P 904.296.3220 F 904.296.4744

YMCA OF FLORIDA'S FIRST COAST

FirstCoastYMCA.org

STRENGTHENING THE FOUNDATIONS OF COMMUNITY