

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

GROWING WITH OUR COMMUNITY

YMCA OF FLORIDA'S FIRST COAST
2016 ANNUAL COMMUNITY IMPACT REPORT

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.

AT THE Y,
**OUR
CAUSE**
IS STRENGTHENING
COMMUNITY.
WE WORK
SIDE-BY-SIDE
WITH OUR
NEIGHBORS
TO MAKE
SURE THAT
EVERYONE
HAS THE
OPPORTUNITY TO
**LEARN,
GROW
& THRIVE.**

Go ahead. Read on.

DEAR FRIENDS,

The YMCA of Florida's First Coast is continuing a journey begun nearly 110 years ago when members of our community looked forward to joining a movement and building a place that would be open to all. We are not a gym. We are a charitable organization determined to transform lives.

Every day, in hundreds of ways, the Y is making meaningful impact on the First Coast. Our programs, services and initiatives enable kids to realize their potential, prepare teens for college, offer ways for families to have fun together, empower people to be healthier in spirit, mind and body, and inspire a spirit of service by uniting individuals from all walks of life to participate in and work for positive social change. And that's just the beginning.

We are proud to have served close to 110,000 individuals in 2016 and nearly one quarter of them received financial assistance. We could not do this alone and are so grateful for your support that allows us to make sure our children, families and neighbors have what they need to achieve their best. Together, we are strengthening our community.

For a better us,

Eric K. Mann
President & CEO

Michael D. Kelly
Chairman, Board of Directors

YOUTH DEVELOPMENT

▼ CAMP IMMOKALEE

Few environments are as special as Camp Immokalee, our resident camp. Since 1908, this wooded wonderland on the shores of Lake Brooklyn in Keystone Heights has provided a place where kids can become a community as they learn new skills, make new friends and become more independent.

Camp Immokalee welcomed a few new residents in 2016: horses Razzle Dazzle and Rowdy as part of the Equestrian program, and a Gopher Tortoise colony that is part of the Outdoor Education initiative.

WHERE
THE MAGIC
HAPPENS

Even the Tooth Fairy visited Camp Immokalee this summer! With the help of two of our outstanding counselors, Patrick & Chris, the Tooth Fairy was able to find the bunk with a waiting tooth in Owl Cabin!

CAMP IMMOKALEE SERVED
583 children
IN SUMMER 2016.

Nearly 600 children experienced Camp Immokalee this past summer. Almost half of them had been to camp before and more than 150 of the new campers loved it so much, they signed up for at least one more week!

Special thanks to the Camp Immokalee Alumni Association, which led a record 2,010 volunteer hours at Camp this past year. Nearly 60 dedicated volunteers helped with various projects including cabin restoration, water main repairs and painting the archery range. Their cumulative contributions are valued at nearly \$100,000.

Y READS!

DUVAL & CLAY COUNTIES

KINGS TRAIL ELEMENTARY • JOHN E. FORD
ELEMENTARY • MONTCLAIR ELEMENTARY
TWIN LAKES ACADEMY ELEMENTARY

98%

of students showed improvement in self-
confidence, behavior and performance.

(Based on year-end final teacher surveys.)

202 students
IN Y READS! GRADES K-3

Thingamajig

Thingamajig gives local kids a full day of hands-on and enriching activities that inspire creativity and innovation through science, technology, engineering, math, healthy living and so much more.

OVER 700

CAMP PARTICIPANTS ATTENDED THE THINGAMAJIG STEM CONVENTION.

I like that values and character are taught in addition to the games and fun. She learns to think about others and not just herself. She sees children of all colors, family backgrounds and ethnicities, and she learns about how to be a good citizen in the world.

- DAY CAMP PARENT

▼ SUMMER DAY CAMP

Nearly 3,500 camp explorers took a trip "Around the World" at YMCA Super Summer Adventure Day Camp. They learned about cultural diversity and how understanding and accepting differences in people contributes to a better world.

DAY CAMP BY THE NUMBERS

10,172

CHARACTER BRACELETS EARNED

2,003,476

MINUTES SPENT READING

1,397

CAMPERS ACHIEVED A GOAL

38,335

MEALS SERVED IN BAS AND DAY CAMP

FOUNDED IN 2009, Tiger Academy provides not only a high-quality education for the children growing up in northwest Jacksonville, but also the encouragement and support they need to succeed.

EXCELLENCE AT TIGER ACADEMY

Teaching for 42 years has taught Susan Harper many lessons, but none prepared her for the surprise she received in April. The kindergarten teacher learned she was one of four recipients of the 2016 Gladys Prior Awards for Career Teaching. Established by Gilchrist Berg, a Jacksonville-area businessman and longtime YMCA supporter, teachers are nominated based on criteria including evidence of sustained inspiration to students, evidence of sustained teaching excellence, and 10 or more years in the classroom.

"I call them my kids," said Harper of her students as they began to run up and hug her after she received her award. Her dedication quickly became evident, as Harper swiftly resumed teaching her students despite the media presence, camera flashes, and applause.

THIRTY-THREE

students graduated from Tiger Academy, the YMCA's Charter School, in June. This ceremony was especially bittersweet because within the graduating class was a group of fifth graders who had been with Tiger Academy since the school opened. "I've watched them grow from four-year-olds to big, tall, middle-schoolers to be," said Principal Charles McWhite.

"THEY FEEL LIKE A FAMILY."

"I have loved my children being in this program from K-6th grade. Thank you for being everything I needed you to be as a child care provider. You have no idea how much you've impacted me as a parent and my home as a family knowing our kids attend the Y!"

- BEFORE AND AFTER SCHOOL PARENT

▼ QUICK FACTS:
TEEN LEADERS

› Take Stock in Children in Clay County

- 100% of high school seniors graduated
- \$88,000 in scholarships for seniors

› Youth in Government

- 9 First Coast YMCA chapters
- Johnson Family YMCA delegate chosen to attend the Conference on National Affairs; first time for a student from urban Duval County

› Teen Forward

- Based at the Johnson Family YMCA
- 8 participants chosen to attend Y-Corps or completed Junior Lifeguard training
- Completed 4,200 hours of STEM activities, alternative literacy education, college and career pathing, career symposiums and workplace shadowing

› Ponte Vedra Y Teen Board

- Raised \$1,125 in Dodgeball for a Cause Tournament
- Implemented and planned volunteer portion of the Turkey Trot 5K

› Ponte Vedra Teen After School Program

- Produced 5 harvests through SEEDifferently™ Growing Academy
- Revamped and replanted the flower garden
- Created a SWAT club and elected officers

▼ BEFORE & AFTER SCHOOL:
TEAM UP PROGRAM

PERCENTAGE OF STUDENTS' SUCCESS

George Washington Carver
& Rufus E. Payne Elementary

TEAM UP

NON-
TEAM UP

PROMOTION RATE:

94%

88%

SCHOOL DAY ATTENDANCE:

76%

43%

LEVEL 3+ (MATH):

55%

36%

LEVEL 3+ (READING):

40%

35%

The First Coast YMCA provides programs where teens can have fun, build self-worth and gain exposure to new opportunities, helping them realize and nurture their potential.

“Our journey with the Y has just begun, and we are eager to watch this relationship grow for the future good of our community.”

– HUGH GREENE
PRESIDENT AND CEO OF BAPTIST HEALTH

“With our partners in healthcare, we can fulfill our vision to help people achieve their highest quality of life.”

– DOUG BAER
CEO OF BROOKS REHABILITATION

“We are committed to helping people achieve better, healthful habits by providing support to the communities we serve. We are honored to be part of the Winston Family YMCA.”

– PAT GERAGHTY
CHAIRMAN AND CEO OF FLORIDA BLUE

Since it's opening in August, the Winston Family YMCA has received the following accolades:

BUILDING BLOCK AWARD FOR ADVANCING THE URBAN CORE AT 2016 LISC COMMUNITY DEVELOPMENT AWARDS • #DTJAX AWARDS PROJECT OF THE YEAR • FINALIST FOR THE ULI AWARDS FOR EXCELLENCE

HEALTHY LIVING

▼ PARTNERSHIPS IN HEALTH

Joined by Mayor Lenny Curry and nearly 500 First Coast residents, the new Winston Family YMCA opened its doors on August 26, 2016. Our new flagship branch replaced the Yates Family YMCA, which served the Riverside and neighboring communities for more than six decades.

In its first month of opening, the Winston Family YMCA received more than 35,000 visits and now averages more than 1,000 daily. We are proud to be a place where people of all ages and from all walks of life have access to resources to become healthier in spirit, mind and body.

As the hub of the First Coast Y's community-focused efforts to reduce chronic illnesses such as heart disease and diabetes, the Winston Family YMCA is home to the Luther and Blanche Coggin Family Healthy Living Center. We work with our partners Baptist Health, Brooks Rehabilitation and Florida Blue to deliver programs focusing on prevention, rehabilitation and recovery.

This collaborative effort is helping transform the lives of people like Atrina Baker. She has struggled with weight issues her entire life but now has two committed allies in her corner: Winston Family YMCA leader Brooke Foerman and Baptist Health Wellness Coach Cortney Surrency. “In my heart, there was no hope and dream in me ever being fit and healthy,” said Baker. “Because of these young ladies’ double power, I am reborn.”

“Because of these young ladies’ double power, I am reborn.”

Healthy Living Center services are available at no or low cost to everyone in the community and a YMCA membership is not required. In addition to the Winston Family YMCA, there are Healthy Living Centers at the Williams Family YMCA in Mandarin, the Ponte Vedra YMCA, the Johnson Family YMCA in Northwest Jacksonville and next door to the new YMCA at Baptist North inside the Baptist North Medical Campus.

Brooke and Cortney, partners at the Luther & Blanche Coggin Family Healthy Living Center at the Winston Y.

▼ HEALTHY LIVING CENTER STATS

Fiscal Year 2016 - 2016	FREE SCREENINGS	HLC VISITS	UNIQUE PEOPLE
Mandarin	122	1,116	661
Ponte Vedra	113	734	312
Riverside	-	76	57
TOTAL	235	1,926	1,030

HEALTHY LIVING PROGRAM PARTICIPANTS

Blood Pressure Self-Monitoring:	49
Diabetes Prevention:	93
Enhance Fitness:	30
8-Week Weight Loss Program:	187

ADAPTIVE WELLNESS ►

Brooks Rehabilitation offers several adaptive wellness programs in partnership with the Y. Each program is designed to help those with mobility impairments through supervised physical activity. Through these programs, participants learn how to stay active and improve their health after they complete formal physical therapy.

Prevention / Wellness PROGRAM	UNIQUE INDIVIDUALS	VISITS
Brain Injury	33	1,269
Multiple Sclerosis <small>Made possible by a grant from the National MS Society</small>	34	616
Parkinson's	97	3,850
Stroke	127	5,456
TOTAL	291	11,181

"I am forever grateful to the McArthur Family YMCA for affording me the opportunity to get my health and strength back after undergoing treatments for stage 3B breast

cancer which included 14 chemotherapies, a double mastectomy and 34 radiation treatments... When I approached the YMCA about membership I was met with such love and encouragement. I have been going almost daily since, mostly swimming, although I am trying new classes. It's strengthened my body, lungs, given me energy and has been healing my body, soul and spirit. It's been a caring community, making new friendships, helping others who are fighting cancer or are survivors. It's a place to call 'home.'"

- CONNIE ELLERTSSON,
MCARTHUR FAMILY YMCA MEMBER

Helenjoy makes BodyJam so much fun and that is the key ingredient to people coming back. I feel like I'm at a party with a bunch of my 50 closest friends because most everyone is laughing out loud, shouting, clapping, and having a joyful time together.

-MARSHA BROWN,
BROOKS FAMILY YMCA MEMBER

WHAT IS SAFETY AROUND WATER?

This 8-day course, taught by a certified instructor, teaches children two sets of skills that will reduce the risk of drowning and give them confidence in and around water. A typical session includes:

- Exercises to help children adjust to being in water
- Instruction in “Jump, Push, Turn, Grab” and “Swim, Float, Swim,” two skill sets children can use if they unexpectedly find themselves in the water
- An activity that teaches children about specific safety topics such as pool rules and boating safety
- A fun game to encourage comfort and activity around water

The YMCA of Florida’s First Coast also offers free swim testing whenever our pools are open.

Watch the video online at
FirstCoastYMCA.org.

SOCIAL RESPONSIBILITY

▼ PLAY IT SAFE Skills to Last a Lifetime

Teaching children how to be safe around water is not a luxury; it is a necessity – especially in Florida. Every year in our state, enough children to fill three to four preschool classrooms drown and do not live to see their fifth birthday.*

Josh Harrison was almost one of them. A typically curious 3-year-old, Josh and his young cousin decided to jump into a canoe on Doctor’s Lake in Clay County. Josh hit his head and fell unconscious. “I was in the water for 10 minutes before someone actually started wondering where we were,” Josh said. A series of fortunate circumstances followed, which Josh says saved his life. “If I hadn’t been found by Dr. Chuck Phillips... if the ambulance that came to get me hadn’t been the only one in the county with the ability to intubate, I would have died. In the hospital, I was seen by Dr. Angel who had just come off rotation from an advance cardiac study. I was very lucky.”

“It’s been the hand of God all the way.”

Josh is now the chair of the advisory board for the Brooks Family YMCA. He is also a member of the Rotary Club of West Jacksonville. It was there that he met Mary Pat Wallmeyer, who is also a swim instructor. The two quickly discovered their shared passion of reducing the risk of child drowning. Together, they are inspiring others to become part of their mission. “It’s been the hand of God all the way. Each thing that has happened has confirmed to us the need, enthusiasm, and support in the community,” said Mary Pat.

Both Josh and Mary Pat are strong advocates of the Y’s Safety Around Water program and are working with other Rotary clubs and volunteers to raise money to ensure that all children on the First Coast can participate in the program, regardless of their family’s ability to pay. Pointing to the YMCA logo, Josh said, “The power of this logo resonates with people. They trust the Y.” Thanks to their efforts, hundreds of underserved students have taken part in the Y’s Safety Around Water program.

In addition to reducing their risk of drowning, the children who participate are becoming confident in and around the water so they don’t lose out on the health benefits of exercise, the opportunities to bond with family and friends, and the sense of accomplishment from learning new skills. The goal for 2017 is to raise enough money so that 5,000 more underserved children are able to participate in the Y’s Safety Around Water program.

*Florida Department of Health

Grants from the following organizations funded hundreds of Safety Around Water lessons for kids on the First Coast.

NUMBER OF SAFETY AROUND WATER LESSONS:

Y-USA

375

West Jacksonville Rotary
+ EQUIPMENT & TRAINING

250

Firehouse Subs

180

Deerwood Rotary

60

Participation in formal swimming lessons can reduce the risk of drowning by 88% among children one to four years old.

According to the Florida Department of Health, Florida loses more children under age five to drowning than any other state. CDC data shows that for every child who dies from drowning, another five receive emergency department care for nonfatal submersion injuries that can cause severe brain injuries that may result in long-term disabilities.

WE'RE LOOKING FORWARD TO OUR BRIGHTER FUTURES.

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.

\$60 | SAVE A CHILD'S LIFE

Help an at-risk child build confidence and be safe in and around the water with Safety Around Water instruction.

\$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.

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

Hastings Williams, Jr.

John H. Williams, Jr.

James H. Winston

3,387

Total Volunteers
(duplicated)

18,171

Hours Invested

\$428,109

Estimated Work Value

For Fiscal Year ending September 30, 2016.

FINANCIAL OVERVIEW

BALANCE SHEET All Funds

DOLLARS IN THOUSANDS - (AUDITED)

Assets

Cash and cash equivalents	\$ 6,405
Accounts receivable	1,064
Pledges receivable	9,082
Land, building and equipment	66,824
Other assets	1,253

TOTAL ASSETS \$84,628

Liabilities

Accounts payable	\$ 3,549
Deferred revenue	399
Long term debt	35,289
Other liabilities	1,828
Interest rate swap	556

TOTAL LIABILITIES \$41,621

Net Assets

Unrestricted	\$ 29,577
Temporarily restricted	9,720
Permanently restricted	3,710

TOTAL NET ASSETS \$43,007

REVENUE AND EXPENSE All Funds

DOLLARS IN THOUSANDS - (AUDITED)

Revenue and Public Support

Contributions	\$ 4,324
Fees and grants from various agencies	3,690
United Way	267
Membership dues	15,402
Program fees	9,816
Other revenue	(497)

TOTAL REVENUE AND PUBLIC SUPPORT \$33,002

Expenses

Program services	\$ 28,641
Management	5,554
Fundraising	967

TOTAL EXPENSES \$ 35,162

Change in value of interest rate swaps \$ (15)

NET FROM ALL FUNDS \$(2,145)

For Fiscal Year ending September 30, 2016.

PROGRAM EXPENSES BY AREA OF FOCUS

DOLLARS IN THOUSANDS

REVENUE (UNRESTRICTED)

DOLLARS IN THOUSANDS

Y OPERATIONS + TIGER

Public Support = Contributions, Grants, UW

Y OPERATIONS ONLY

TOTAL INDIVIDUALS SERVED:

109,537

22% of those we served, we subsidized.

2017 FUNDING PRIORITIES

1. Creating Healthy Families and Communities

Give to provide memberships and healthy programming for families, including adaptive fitness, stroke wellness, diabetes prevention and SEEDifferently™.

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 help reduce accidental drowning in Northeast Florida.

Join the Y's Leadership University community to enhance your personal knowledge, skills and abilities.

Volunteer for First Coast Kids Challenge.

3. Academic and Life Achievement for Our Youth

Give to support after school programs and summer camp activities that mold character and promote academic skills in our youth. Sponsor a student at Tiger Academy, our charter school. Send an underprivileged camper to Camp Immokalee.

Join the Y's drive to supplement teacher and school/art supplies for I Heart Art.

Volunteer as a mentor at one of our YMCA READS! after school sites.

4. Helping Teens Become Leaders

Give to fund Youth in Government at new schools and support training for statewide legislative experience. Support YMCA teen memberships and Teen Forward, northwest Jacksonville's teen initiative.

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

Volunteer as a mentor for a high school student or Youth in Government. Help at branch activities for teens.

VISION 2025 STRATEGIC PLAN

ASSOCIATION STRATEGIC PRIORITIES

1. Secure Our Long Term Sustainability Through Philanthropy and Fiscal Management
2. Help Bridge the Gap Between Health Care and Our Community with Our Partners
3. Enhance Quality of Life for Children Through Sports, Aquatics, and Family Programming
4. Help Boomers and Millennials Achieve and Maintain Health
5. Becoming One of the Most Military-Friendly YMCAs in the Country

BRANCH AND DEPARTMENT STRATEGIC PRIORITIES

6. Expand and Grow our Y as a Total Wellness Resource
7. Energize the Y as a Global Center of Excellence for New-to-Jacksonville Residents
8. Help Our Schools Prepare Today's Youth for Tomorrow's Success through STEM
9. Uplift Teens – Especially in the Urban Core

OUR MISSION:

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

INVESTING IN OUR FUTURE

MAJOR GRANT FUNDING PARTNERS

Publix Super Markets Charities
YMCA of the USA
West Jacksonville Rotary
Deerwood Rotary
United Way of Northeast Florida
United Way of St. Johns County
PMK Foundation
George M. Baldwin Foundation
Baptist Hospital Foundation
City of Jacksonville
City of St. Augustine
Jacksonville Children's Commission
The Jessie Ball duPont Fund
Fifth-Third Bank
Novo Nordisk
Wells Fargo
PNC Bank
The Redwoods Group
American Diabetes Association
Duval County Public Schools
Florida State Alliance of YMCAs
Foundation
Jacksonville Jaguars Foundation
JEA
Kids Triathlon, Inc.
MS Society
PGA Tour, Inc.
Robbins Nest Advised Fund
State of Florida
Take Stock in Children – Florida
U. S. Preventative Medicine, Inc.
USO
YMCA of West Central Florida – Y READS!
Florida Department of Education
Wells Fargo
San Jose Rotary
Mandarin Rotary
Florida State Alliance of YMCA's

PACESETTER

\$25,000 and above

John & Anne Baker
Baptist Health
George M. Baldwin Foundation
Russell Newton, Jr.
Russell & Kathy Newton
Vystar Credit Union

DISTINGUISHED BENEFACTOR

\$10,000–\$24,999

Amelia Plantation Chapel
Brumos Automotive
The Bruning Foundation
Diversified Port Holdings
Jacksonville Jaguars Foundation
JP Morgan Chase
LLL Services & Supply, Inc. – Lek Lleshi
Eric & Branita Mann
Orange Park Medical Center
Publix Supermarkets Charities
Regency Centers LP
Stephen and Tressa Buente Foundation
St. Vincent's HealthCare
Terry R. West
Greg & Jeanne Young

BENEFACTOR

\$5,000–\$9,999

Henry "Buck" Autrey
Peggy & JF Bryan IV
Cecilia Bryant
Chris & Bill Bryan
Jeff & Jodi Chester
Harvey B. Dikter
The Donald F. and LaVonne P. Blackburn
Charitable Fund
General Electric Matching Gifts
James & Susan Golden
CSX Foundation
Ryan & Laura Hemelt
Sharon Irons Kantor
Michael & Margo Kelly
Dean Langford & Kelly Routh
The LBA Group
Kathy & Bob Miller
Monroe Welfare Foundation
Precor USA
John & Karen Perkner
Lynn & Joe Petry
Rayonier Advanced Materials
Flashback Photography, Inc.

Nancy Sedgwick
Smartbox Network
WestRock
James H. Winston
Penny Zuber

SPONSOR

\$2,500–\$4,999

Alignment Health Advisors
Aramark Uniform Services
Gregory L. Atwater
Availity
Ball Family Fund
Bank Of America Matching Gifts
Baker's Sporting Goods
Baptist Medical Center – Nassau
Rolly & B. Hudson Berrey
The Bethel Church
Paul & Shelly Boynton
Senator Rob & Mrs. Jennifer Bradley
Tim & Candace Burrows
Melissa Callaway
Cancer Specialists of North Florida
Carrabbas Italian Grill
C.C. Borden Construction, Inc.
Childers Roofing & Sheet Metal, Inc.
William A. Coats
Karen Conrad
CSS Landscaping
Travis & Jessica Cummings
Anne Cushmac
Terri Warthan Derkum
James & Rhonda Dillman
Matt & Jeannine Eaton
Dr. Stephan Esser
Florida Blue
Goldman Sachs
David, Sheri, Jake & Owen Goldstein
Josh & Caroline Harrison
Ronald M. Heymann
Holland & Knight Charitable Foundation
Jacksonville Automobile Dealers
Association
Jakab Law PLLC
JP Perry Insurance
Dr. Beth Kailes
Scott Keefe & Maria Aristizabal
Max Lincoln & Tara Larkin
Rick Maurisak
Newt & Meagan McKissick
Murphy Land and Retail Service
E. William Nash, Jr.
Gary & Amy Norcross
Outback Steakhouse
Prudential Matching Gifts Program
Purcell, Flanagan, Hay & Green
The Reinhold Foundation

Reunion Bank of Florida
 Rotary Club of San Jose
 Rotary Club of Deerwood
 Deedie Simmons
 Stephen & Kathryn Sjuggerud
 Steven D. Smith
 Jane Snyder
 Spoken Word Ministries, Inc.
 Andrew Stack & Family
 John & Phea Stark
 Take Stock In Children Florida
 Tax Defense Network Foundation
 Timucuan Asset Management, Inc.
 Wantman Group, Inc.
 Kevin Waters
 Edward & Marlene White

MEMBER

\$1,500–\$2,499

Acuity Design Group
 Alhambra Theatre & Dining
 Rahman & Nelrae Ali
 All American Air Charitable
 Foundation, Inc.
 Anthony General Contractors, Inc.
 E. Shawn & Debbie Ashley
 Eliza Atwater
 George & Sarah Babish
 Mark & Alecia Bailey
 The Bailey Group
 David D. Balz
 CBC National Bank
 Sarah & Gil Bermudez
 bestbet
 Dr. & Mrs. Frank W Bowden III
 Stephanie Boykins
 Paul & Sherri Braeger
 Jan & Jim Brogdon
 Bradford & Donna Bush
 Burkhardt Distributing Co. Inc.
 Tom & Kathy Campbell
 Burt & Kathy Cannon
 Steve & Carol Chapin
 Steve & Susie Chapman
 Clay Today
 Raymond & Marcia Cline
 Coastal Spine and Pain Center
 Dr. Irvin (Pedro) Cohen
 Ronald & Barbara Coleman
 Christopher & Diane Conover
 Christopher & Danielle Conroy
 Jason Couturier
 Aetna/Coventry
 John & Dinah Curtin
 Cystic Fibrosis Lifestyle Foundation
 Daniel Memorial, Inc.
 Christine L. Daniel

Wendell & Jackie Davis
 Richard Dearolf
 dtw Research, Inc.
 Eagle Harbor Dental
 Jason & Sherron Eddy
 Terrance Freeman
 Everardo Gallegos
 John & Leslie Gilliland
 Barbara Gingher
 Sandra P. Glover
 Cheryl Gonzalez
 Kirk L. Gravelle
 Tara Green
 Vivek Gupta
 Judi Guttsten
 Randy & Lisa Hayes
 Haberhill LLC
 Hancock Bank
 Patricia Hart
 Jeffrey Hartman
 Frank R. Hartsfield
 Hayes Electric & Air Conditioning Co.
 Kathryn E. Henthorn
 Ron Heymann
 Pete & Nancy Hicks
 Sammie Hite
 Daniel & Lynn Hofacker
 Charles J. Hofmann
 Lashonda Holloway
 McClennon Holmes
 Kathy & Brian Hurdiss
 Melanie & Gary Husk
 Jacksonville Hearing and Balance
 JAXPORT
 Wanda G. Jones
 Ana Jorquera
 Anikka King
 Andrew & Darcie Kwong
 Kresge, Platt, & Abare, PLLC
 Kenneth R. Kresge
 Ryder Leary
 Mr. Stephen Lee
 Kimberly & Lawson Lewis
 Livetech LLC
 Antone & Deborah Lott
 Lynne G Lucas
 Marie Maguire
 Kristan Cloud Malin
 Ryan Maloney
 McKinley & MoRonica Ravenell
 & Family
 Cynthia Meffert
 Michelle & Henry Moore
 Gregory Moorehead
 Jack R. Morey
 Murphco of Florida, Inc.

Kathryn Murphy
 Erica Murray
 The Myers Group
 William Nicholson
 Eddie F. O'Halloran
 Orthopaedic Associates of St. Augustine
 Dr. Ken & Shirley Owens
 Parkinson Family
 Ron & Kim Patrick
 Darin & Sarah Peckham
 Pamela Poggi
 Miles Prescott
 William Price
 RightWay Electrical Contractors, Inc.
 Ring Power Corporation
 Charlie E. Rocheleau
 Rulon International
 Scott Sacharski
 Sheila Sagear
 David & Angela Saunders
 Elizabeth Schoonover
 Scurvy Dogs
 Carl Simcox
 Robert Sistko
 Mark Smith
 St. Peters Episcopal Church
 Brooke & Hap Stein
 David & Dana Stryjewski
 Katherine Szumski
 Justin & Paige Terry
 Gary & Deb Testa
 Annie Thompson
 Alan & Sheri Todoroff
 Drs. Allison & Julio Ventura
 Aundra Wallace
 John & Laurie Wilbur
 Delaney Williams
 West & Jenny Wingate

**“It’s not how
 much we give
 but how much
 love we put
 into giving.”**

– MOTHER THERESA

"Remember, GINGER ROGERS did everything Fred Astaire did, but she did it backwards in high heels."
- FAITH WHITTLESEY
1939 -

WE CAN DO IT.

Delores Barr Weaver has a message for ladies who work out at the Winston Y and it's written on the walls of the women's locker room. "I chose these quotes from historic female figures to inspire the young women that come here to say 'you can be anything you want to be.'" Mrs. Weaver said. "I was really glad to hear the ladies say that they like it." Mrs. Weaver is leaving a legacy that will inspire generations of young women for years to come.

Delores Barr Weaver shows her strength, posing with Rosie the Riveter.

WINSTON Y CAPITAL CAMPAIGN

\$500,000 – \$3,500,000

John & Anne Baker
Berg Family Charitable Foundation
Luther & Blanche Coggin
Florida Blue
Russell & Joanie Newton
Russell & Kathy Newton
Julian H. Robertson, Jr.
Weaver Family Foundation Fund
The Winston Family Foundation

\$250,000 – \$499,999

John & Becky Anderson
Ball Family Fund
EverBank
FIS Global
The Gate Foundation
Jacksonville Jaguars Foundation

\$100,000 – \$249,999

Brooks Rehabilitation
Peggy & JF Bryan IV
Delores Barr Weaver Fund
DuBow Family Foundation
Edna Sproull Williams Foundation
Mattox S. Hair
Preston & Joan Haskell
Haskell
Jay & Deanie Stein Foundation Trust
Jessie Ball duPont Fund
Norcross Foundation, Inc.
Rayonier Advanced Materials
Regency Centers
Mary Virginia Skinner Jones
The W. W. & Eloise D. Gay Foundation

\$50,000 – \$99,999

The Amy & Gary Norcross Foundation
The Bailey Group
Bruce & Mary Bower
Brooke and Hap Stein Fund
Charles & Rushton Callaghan
John & Ann Carey
The Henry and Lucy Gooding
Endowment
Harden
Michael & Margo Kelly
LLL Services & Supply, Inc.

Miller Electric Company
Reynolds, Smith & Hills, Inc.
Southeast Grocers
Stephen Suddath
- The Suddath Companies
Wells Fargo
Penny Zuber

\$25,000 – \$49,999

Paul & Shelly Boynton
Carl & Rita Cannon
Tim B. Gaskin Family
The Henry and Lucy Gooding
Endowment
Riverside Hospital Foundation
Charitable Fund
The Salek Family
Mr. & Mrs. Robert T. Shircliff
Stephen and Tressa Buente
Foundation
Neely & Rolf Towe

\$10,000 – \$24,999

Jean, Chester II & Chae Aikens
The Cascone Family Foundation
Terri Warthan Derkum
Michael & Susan Erdelyi
George FitzGerald
Kevin & Tracee Holzendorf
James & Marian Lanahan
Eric & Branita Mann
Merrill Lynch Employee
Philanthropic Fund
Douglas J. Milne
James N. Overton
Mr. & Mrs. Stephen Pajcic, III
Patriot Transportation Holding, Inc.
Robert W. and Lindsay D. Helms
Advised Fund
SaniGLAZE International, LLC
W. W. Gay Fire & Integrated Systems

TIGER ACADEMY

Dean's List

\$25,000 and above

John & Anne Baker
Tom & Martha Baker
Ted & Lauren Baker
Gary R. Chartrand
Deutsche Bank
EverBank
The Henry and Lucy Gooding
Endowment
THE PLAYERS
Lee and Dorothy Thomas
Wells Fargo

President's Club

\$5,000 - \$24,999

E. Bruce & Mary Bower
A. Dano Davis
Fifth Third Bank
James & Susan Golden
Mrs. Monica Jacoby
Raymond Mason
Petway Family Foundation, Inc.
Starling Senior Living
Stephen and Tressa Buente
Foundation
Robert Stein
Vestcor
Wells Fargo Matching Gifts

Valedictorian

\$2,500 - \$4,999

John J. Allen
Mr. & Mrs. John E. Anderson
Tom & Martha Baker
Russell & Marcela Beard
Bono's Pit Bar-B-Q
Paul & Shelly Boynton
The Brink's Company
Peggy & JF Bryan IV
Reed & Katie Colley
Robert F. Colyer, Jr.
Robert & Isabelle Davis
Delores Barr Weaver Fund
Dix & Nancy Druce
Mr. & Mrs. George Gibbs
Wesley & Elizabeth Jennison
William Kuntz
Thad & Virginia McNulty
Michael & Pamela Oates
Lauren & Ted Rueger

Mr. and Mrs. Robert Sandlin
Eartha M. M. White Legacy Fund
Susan Davis
Fidelity Investments
Mrs. C. Herman Terry
The Towe Family Foundation, Inc.
Beaver Street Foundation
Mary Jane & Jack Uible
William H. Walton III
James H. Winston

Honor Roll

\$1,000 - \$2,499

Jean Aikens
Christopher & Elizabeth Ball
Jill & Jed Davis
Anne & George Egan
Mark D. Grobmyer
Mr. & Mrs. Charles Hogan
George & Linda Hossenlopp
J. E. and A. Dano Davis Families
Charity
Gia & Brian Kirk
Patrick DJ Lanahan
The Law Offices of Sheftall &
Associates, P. A.
Dr. Gasper Lazzara, Jr.
Charles & Melanie McWhite
Gary Sauer
Leslie Slover
Darnell Smith
Richard Stein
James & Susannah Williams
Charlie & Amanda Wodehouse
Steve Hite
Carlos Arrizurieta
Michael Drexler
John & Maria Malone
Margaret Gibbs
Donna Hennessey
Mr. & Mrs. William D. McKee, Jr.
Sarah Porter
J.P. & Kaki Smith

Tiger Academy
focuses on rigorous
academic standards,
character development,
personal and social
responsibility and strong
family involvement,
while providing each
child with a structured
and nurturing learning
environment. The
learner-centered culture
includes a 7 ½ hour
school day and a 200-day
school year, with before
and after school care
available.

**If you would like to
support the Y in our
mission, donations
can be made online at
FirstCoastYMCA.org/give.**

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

WINSTON FAMILY YMCA

221 Riverside Avenue
Jacksonville, FL 32202
904.355.1436

Corporate Extensions

YMCA AT UF HEALTH JACKSONVILLE

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

YMCA AT BAPTIST NORTH

11236 Baptist Health Drive
Jacksonville, FL 32218
904.592.9622

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