

2016 ANNUAL REPORT

United Way of Miami-Dade

LET'S FACE IT.
WE CAN'T DO THIS WORK ALONE.
WE'RE IN THIS TOGETHER – ALL OF US.

FOR **90+** YEARS
UNITED WAY OF MIAMI-DADE
HAS TACKLED OUR COMMUNITY'S
BIGGEST ISSUES THROUGH
INNOVATION & COLLABORATION.

EXPERIENCE HAS TAUGHT US
VISIONARY GOALS,
BOLD LEADERSHIP
& MEANINGFUL PARTNERSHIPS
LEAD TO REAL CHANGE.

UNITED WAY FACES CHALLENGES
HEAD-ON, UNLEASHING THE
COLLECTIVE WISDOM, CAPITAL & SKILLS
OF MIAMI'S BEST AND BRIGHTEST.

TOGETHER, WE ARE
AN UNSTOPPABLE
FORCE FOR GOOD.

TOGETHER, WE ARE
**BUILDING A
STRONGER MIAMI.**

OUR MISSION

Building community by helping people care for one another.

Two thin blue lines intersect on the left side of the page. One line extends diagonally upwards from the bottom left towards the top right. The other line extends diagonally downwards from the top left towards the bottom right.

OUR 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.

WELCOME

DEAR UNITED WAY FRIENDS,

For the past nine decades, hundreds of thousands of caring individuals have stepped up to help build a stronger Miami through United Way. Our 2015-2016 Annual Report is dedicated to the “builders” of today — the people doing extraordinary things to improve lives. They represent a tiny fraction of the army of volunteers, social workers, teachers, business leaders, contributors, and community advocates connected to our United Way.

Through their work, and the work of so many others, we’ve experienced a year full of promise. And while we know there’s a long way to go, it’s nice to stop for a moment and reflect on what we’ve accomplished together.

It’s been nearly two years since the release of our landmark ALICE (Asset Limited Income Constrained Employed) Report, an in-depth look at the hardships that 50% of our residents face living in or on the edge of poverty. The report underscores our continued focus on education, financial stability and health and how the three are so interconnected and so essential to a good quality of life.

In answer to that challenge, we are targeting a number of different strategies that we believe over time will lead to better tomorrows for the most vulnerable among us. This past year, we saw our efforts around collective impact really begin to take shape as we forged new and different kinds of partnerships, particularly in the area of older adults, in addition to our traditional program funding. We more than doubled our number of community service projects, engaging people more deeply in our work. Our investment in advocacy yielded big returns as well — scoring key wins in early education, free tax preparation and health insurance for children. We completed the first year of our five-year \$22.5 million federal Early Head Start-Child Care Partnership grant, reaching 320 infants and toddlers with enriching educational experiences. Once again, we witnessed with great pride the generous spirit of our friends and neighbors coming together to care for one another.

We continue to look towards the future as well — launching a new leadership program for millennials and a renewed focus on our endowment. And, that’s just the beginning . . .

Our thanks to those who day in and day out work to build a stronger Miami — who share our vision for what is possible and a passion for making it happen. Only through collective action can we solve some of our biggest challenges. With you by our side, we can build a thriving community in which we all want to live, work and raise our families, today and for generations to come.

MIGUEL G. FARRA

Board Chair

HARVE A. MOGUL

President and CEO

United Way President and CEO Harve Mogul and Board Chair Miguel Farra leading a board meeting.

OUR BLUEPRINT

BUILDING A STRONGER MIAMI THROUGH EDUCATION, FINANCIAL STABILITY AND HEALTH

Changing lives has always been at the heart of what we do – from our beginnings in 1924 to our current work in the community. And, as times have changed and our world has grown more complex, so has our approach to building community. Today, we are partnering with hundreds of individuals and organizations that share a collective vision for what is possible. We're exploring new and interconnected ways to change the odds for children and families.

OUR WORK IN MIAMI-DADE FOCUSES ON THREE KEY AREAS :

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 & INITIATIVES
- RAISING PUBLIC AWARENESS
- FORGING COLLABORATIONS

LAYING THE FOUNDATION FOR SUCCESS

“ In education we are looking at the big picture – from the minute a child is born until he or she begins their career as a young adult. We’re focused on the key milestones that make a difference in one’s path: a quality early education, reading at grade-level by 3rd grade, remaining socially and academically engaged in school, graduating high school on time and ready to enter college or the workforce. What makes this work so fulfilling is that United Way is always challenging us as volunteers to raise the bar. ”

George Burgess, co-chair, Education Council

ADVOCACY

**\$27 MILLION
MORE FOR EARLY
LEARNING**

Championing quality early education continues to be the cornerstone of our advocacy efforts. And, by teaming up with the 32 local United Ways across the state and our Miami-Dade early education partners – The Children’s Movement of Florida, The Children’s Trust, and the Early Learning Coalition of Miami-Dade/Monroe among others – our combined efforts paid off. State funding for early learning programs **increased by more than \$27 million**, which means more opportunities for children to attend school-readiness programs, incentives for higher quality programs and professional learning scholarships for teachers and administrators.

**COMMUNITY
COLLABORATION**

**PREPARING HIGH SCHOOL
STUDENTS FOR COLLEGE
AND CAREER**

Inspiring students on career possibilities helps ready them for college and the workforce. In collaboration with One Community One Goal, the Urban League of Greater Miami and Miami-Dade County Public Schools, we brought 140 students from four Liberty City high schools to meet with top Miami business entrepreneurs. The students learned about the education and career paths that led each industry leader to his or her current position as well as valuable lessons learned along the way. This event served as the launch for a series of career exploration opportunities envisioned for the coming school year.

EARLY EDUCATION

3,089 young children received quality early education interventions and experiences – increasing their chances for success in school and in life.

TRAINING

2,122 early care and education professional received 30,384 total hours of professional learning – elevating their skills and the educational opportunities of young children in their care

LITERACY

Over the past four years, 649 adult mentors have provided 6,197 hours of reading to 1,644 young children to help them improve their literacy skills

AFTER-SCHOOL

18,000 youth at 29 United Way funded programs improved their academic skills or their knowledge to avoid risky behaviors like alcohol, drugs and smoking – staying on track to graduate

“ From the moment I walked through the doors,
I fell in love with the children
and with this community. ”

HANNAH BROOKS

St. Alban's Child Enrichment Center

Hannah Brooks will never forget what she wore on her first day of work at St. Alban's Child Enrichment Center – a bright yellow dress, white pumps and a red wig. The year was 1966. She was 19 years old ... young, idealistic and by her own admission, clueless about teaching.

“Those teachers took us under their wings, molded and shaped us, they taught us to become true educators,” Brooks, who was one of four new teachers who started that year, said. “We fell in love as a family.”

Brooks never looked back. For the past five decades she has taught generations of children at St. Alban's. Her white pumps are gone – long ago replaced by comfortable sneakers – but her smile is just as bright.

“She radiates joy,” Dr. Sabrina Tassy-Lewis, executive director of St. Alban's, said. “We are blessed to have someone with her positive energy and passion for early education.”

St. Alban's has served children and families in Coconut Grove since 1949. It sits in the heart of an area locals know as the West Grove, a once vibrant neighborhood settled by Bahamian immigrants at the turn of the 20th century. The neighborhood's rich history has been marred over the years by high rates of crime, drug use and poverty.

Despite the area's struggles, Brooks doesn't need to look beyond her classroom to see hope and progress.

“I've seen my third generation come through the school, some of them are doctors and lawyers,” Brooks said. “Every now and then my students come back to give me a great big hug and it just feels good to know that I've helped mold them and prepare them for life. I've been here 50 years and God willing I can be here another 20. This is my life – these children are my world.”

ABOUT OUR WORK United Way's support of St. Alban's dates back to the early 1950s. Currently the school is one of 17 early care and education centers and family childcare homes participating in United Way Early Head Start-Child Care Partnership. In December 2014, the U.S. Department of Health and Human Services awarded our United Way a five-year, \$22.5 million federal grant to raise the quality of early care and education for infants and toddlers in some of Miami-Dade's high-need communities, including Liberty City, Little Havana, Florida City and Coconut Grove, among others.

PAVING A PATH TO A BETTER FUTURE

“ We know from the United Way ALICE Report that 50 percent of our community either lives in poverty or barely earns enough to make ends meet. Our work in financial stability is helping people build a better future through financial coaching, employment services, free tax preparation and access to the Earned Income Tax Credit, and information on foreclosure prevention, home buying, managing debt and building savings, among others. ”

Victoria Villalba, co-chair, Financial Stability Council

ADVOCACY

FREE TAX PREPARATION
ASSISTANCE FOR
AN ADDITIONAL
12,000 FAMILIES

The United Way statewide public policy team, which includes United Way of Miami-Dade, scored a first this legislative session: a specific appropriation in the 2016-2017 budget. United Way of Florida's **Financial Literacy and Prosperity** program received \$500,000 to expand the capacity of local United Ways and their partners in all 67 counties to provide **free tax prep and financial education** to an additional 12,000 low-income, working families in 2016-17.

CAPACITY-BUILDING

STRENGTHENING THE
FINANCIAL COACHING
NETWORK

How can we help more families achieve financial freedom? By increasing the community's capacity to provide more financial coaching to families living on the edge. Enter the **Miami-Dade Financial Capability Collaborative** – a partnership of United Way, Branches, Catalyst Miami, City of Miami and the Research Institute on Social and Economic Policy at FIU. The goal: to build an integrated financial coaching network with high-quality coaches, information sharing among the participating programs and a common evaluation system to measure how families are doing. After six months of data gathering and program design, this spring the collaborative participants began serving individuals and families under this new, coordinated system. Next step: invite additional partners to participate and/or access the program's tools and resources for their own improvement.

THROUGH OUR SUPPORT OF THE IRS VOLUNTEER INCOME TAX ASSISTANCE (VITA) PROGRAM:

9,845
RETURNS FILED

Resulting in
\$11.5 MILLION
IN TAX REFUNDS

SAVING
\$1.6 MILLION
in tax
preparation fees

Including
\$4,303,250
in earned income
TAX CREDITS

THROUGH THE UNITED WAY CENTER FOR FINANCIAL STABILITY

3,497 PEOPLE
LEARNED HOW TO
BUDGET, MANAGE AND
SAVE MONEY
THIS PAST YEAR

16,335 CLIENTS
HAVE GAINED THESE SKILLS
SINCE 2009

50,000 people
received emergency
food and shelter

— **TOTALING MORE THAN \$1.3 MILLION** —
through the Emergency Food and Shelter
Program, managed by United Way

NEARLY 3,000 adults —

including those with disabilities —

**RECEIVED JOB TRAINING
AND OTHER SUPPORTS TO
HELP THEM LAND JOBS**

“It’s hard to describe the sense of satisfaction when you see someone who is able to get their life in order, and know you were a part in making that happen. ”

Rudy Tabares is accustomed to difficult conversations. He knows what it’s like to sit across the table from a stressed-out single mother trying to feed her family, or a father desperate to pay the rent. Tabares listens patiently, takes notes, and then gets to work.

As a financial coach for the United Way Center for Financial Stability, Tabares’ job is to help individuals get their finances back on track.

“I always try to first understand their story, where they’re coming from and where they hope to go,” Tabares, who grew up in Miami, said. “It helps that I understand the community and so it’s often easy to relate to what they’re experiencing.”

Whether the goal is to purchase a home, crawl out from mounting debt or raise their credit score, Tabares and his colleagues provide the tools, information, and support a person needs to begin tackling even the most daunting financial challenge.

“It’s hard to describe the sense of satisfaction when you see someone who is able to get their life in order, and to know you were a part in making that happen,” Tabares said.

He takes pride knowing he can change the course of someone’s life, and help impact future generations.

“Many times those bad financial habits pass down from parents to their children, and so I know when we have those successes it often doesn’t end there, we can help break the cycle – at the end of the day, that is what it’s all about.”

RUDY TABARES

Financial Coach

United Way Center for Financial Stability

MAKING CHOICES

WITH LIMITED RESOURCES, HOW WILL YOU MANAGE?

The United Way ALICE (Asset Limited, Income Constrained, Employed) Report found that 23% of households in Miami-Dade County are difficult to make ends meet.

The fact is that in Miami-Dade, a family of four (two working adults with two young children) making \$44,150 per year is still having a hard time covering the basics: housing, transportation, health care, child care and food. Each month is a juggling act as these families make difficult choices about how to spend every dollar.

“To stretch your budget” to spend every dollar on your priorities? You can’t skip anything, you have a daughter.

Category	Options	Tracking
Housing <small>(Monthly amount)</small>	Studio apt (1 bed, 1 bath) in the outskirts of the county. No laundry	2-bed apt, 1 bath, balcony, covered parking, communal laundry in building
Health care	No health insurance. You'll pay for health-related costs	High-deductible health plan for family. No prescription or dental coverage
Transportation	Walk or bike; limited public transit (twice per week)	Walk, bike and take public transit (a monthly transit card)
Child care <small>(0-3 year old)</small>	With neighbor or relative	Un-accredited early care & education center
Child care <small>(4-3 year old)</small>	With neighbor or relative	After school care at elementary school
Food <small>(2-3=)</small>	With neighbor or relative	1 meal and rice each per day
Miscellaneous	1 meal per day + food pantry	Clothing, toiletries, dental and pain relief
Savings	Clothing, toiletries, dental and pain relief	None

ABOUT OUR WORK United Way Center for Financial Stability helps working individuals and families pave a path to financial independence. The Center provides working individuals and families with a full range of services and support – from financial coaching to free tax preparation and benefits enrollment to employment assistance and credit counsel. Branches is the Center’s operator; Bank of America is the founding partner.

BUILDING HEALTHIER COMMUNITIES TO IMPROVE OUR COLLECTIVE QUALITY OF LIFE

“ Our commitment to health is comprehensive. It encompasses access to physical, oral and behavioral health care to addressing the needs of special populations, such as older adults, to promoting healthy lifestyles, the single most important determinant of good health. As a volunteer in a leadership capacity, I can look at our impact from 30,000 feet when I review the results data, but I can also see first-hand how individual lives have been changed for the better when I visit programs and hear from the clients themselves. ”

Michael Joblove, co-chair, Health Impact Council

ADVOCACY

**A VICTORY FOR
UNINSURED CHILDREN
SEVEN YEARS
IN THE MAKING**

After seven years of advocacy by United Way and many state partners, the legislature finally eliminated the five-year ban for lawfully residing immigrant children to enroll in the **Florida KidCare program** – the state’s health insurance program for children from birth to age 18. With this change, as many as 17,000 uninsured children statewide will have access to the health care they need, and deserve. The legislature authorized \$28 million in federal funds to pay for the expansion, which means no additional state revenues are required.

COMMUNITY VISIONING

**MAKING MIAMI-DADE
AN AGE-FRIENDLY
COMMUNITY**

With more than a half million of Miami-Dade residents over the age of 60 and that population expected to grow by 23 percent by 2025, helping them remain healthy, active and contributing members of our community is the focal point of our collaborative work with the Miami-Dade County Office of the Mayor, the Health Foundation of South Florida, and the Alliance for Aging. Together, we authored the **Age-Friendly Action Plan** for Miami-Dade County, facilitated the adoption of age-friendly county policies, and encouraged municipalities to join the age-friendly movement. We also hosted our first **Stand Up for Older Adults** event to raise awareness about the state of aging. More than 80 leaders from all sectors came together to consider bold solutions for addressing waiting lists and other older adult issues.

SCREENINGS

9,403 children and adults received critical health screenings for diseases like cancer, diabetes and HIV/AIDS

HOME CARE

262,330 hours of care for 1,030 homebound, frail elderly

HEALTHY MEALS

10,470 seniors received healthy meals
62% improved or maintained their nutritional status

FITNESS

94% of youth participating in an after-school sports program to counter childhood obesity improved their fitness

AMONG PARTICIPANTS IN TWO CAREGIVER RESPITE PROGRAMS:

**EXPERIENCED
LESS DEPRESSION**

**FELT LESS
BURDENED**

**INDICATED THAT THEY
WOULD BE ABLE TO
CONTINUE PROVIDING
CARE FOR THEIR
LOVED ONES**

Growing up poor in a small village in Puerto Rico, Nilda Soto remembers being about 6 or 7 years old when a family doctor told her mother that a little girl with no money and no connections could never become a physician. It was all the motivation young Nilda needed.

Years later, having graduated from medical school, Soto says she had the privilege of treating that same doctor when he arrived one night in her emergency room. She saved his life, and he went on to become one of her biggest champions. It is one of those twists of fate that has defined her life.

“Life is very strange and takes you through areas you have no idea,” she said. “If you take advantage of the opportunities you will not only do the things you thought were difficult or impossible, but can make an impact on other people’s lives.”

During her years in private practice, Soto realized many of the area’s poorest and most vulnerable could not afford even basic medical care. She could not ignore the problem.

“We all come to the world with some gifts and it is up to each of us to decide what we will do with them,” Soto said.

In 2001, she opened a free clinic in Homestead to provide comprehensive medical care to poor and uninsured individuals.

Now in its 15th year, the Open Door Health Center has served more than 4,000 patients. Soto and her small, dedicated staff see, on average, 40 to 50 patients a day. The clinic relies on organizations like United Way to help cover the cost of care.

“United Way is one of our greatest supporters, they understand the importance of offering patients the full spectrum of care and not simply providing a band-aid fix,” Soto said. “When people have no where else to turn for medical treatment, they become so sick that they eventually end up in the emergency room and then the costs of their care are much, much higher – those costs are then passed down to all of us. By providing comprehensive treatment now, it is a win-win for everyone.”

One of Soto’s favorite sayings, one that sums up her practice, is: “medicine for the poor should not be poor medicine.” Her mission is to treat all her patients with dignity and respect.

“What better gift than to give back what you have received many times over, you cannot pay that with money,” she said with a smile. “I know when one of my patients says ‘God bless you’ and ‘thank you,’ it comes from the deepest part of their heart. You cannot pay that with all the money in the world.”

“ We all come to the world with some gifts and it is up to each of us to decide what we will do with them. ”

ABOUT OUR WORK Providing individuals and families with access to health care is one of United Way’s primary focuses in the area of health. Through supporting high-quality programs, such as the one offered at the Open Door Health Center, and advocating for better health policies, United Way is creating solutions that help everyone thrive. Experience tells us when we work together to create healthier communities, we improve our collective quality of life.

DR. NILDA SOTO

Founder, Open Door Health Center

PHILLIS OETERS

“ All volunteers want to feel like what they’re spending their time on and their work is contributing to society, and I know for a fact that my work with United Way’s public policy committee is changing lives. I’m especially proud of what the committee was able to accomplish with KidCare. Our push helped ensure 17,000 kids in the state of Florida will receive primary care insurance. That is what it is all about – to be a voice for the least, the last, and the lost. ”

-Phillis Oeters, United Way board member and chair, Public Policy Committee

Public policy advocacy is an essential component to achieving United Way’s mission and goals. We work with like-minded partners and United Ways across the state to speak with one voice on issues at the heart of our community’s well-being.

CALLS FOR **champions**

CALLS FOR **Vision**

STEVE DANNER

“

The future is, by its very nature, uncertain. The United Way Endowment is a fund that we are building to be the buffer between what we can do and all the other variables and uncertainties that exist as well as all the possibilities. It gives us that assurance that we can continue to do good work without missing a beat. ”

-Steve Danner, United Way board member and chair of The United Way Endowment

The United Way Endowment provides long-term sustainable funding to meet the needs of our children and families and guarantees the financial strength of United Way for generations to come.

“ In today’s world, no one sector can be successful on its own. Our challenges are too complex, our opportunities are endless. What makes United Way such a valued partner is that it provides a neutral space where everyone – the public, private and non-profit sectors – can come together and worked towards solutions that benefit the greater good. ”

CALLS FOR **partnership**

RUSSELL BENFORD

-Russell Benford, employee campaign manager, Miami-Dade County

Among his many hats, Benford oversees the million-dollar plus United Way campaign among Miami-Dade County employees.

CALLS FOR a fresh perspective

ROBERTO CANALES

“Millennials think very differently. We are constantly looking for new ways to solve existing problems. By creating LINC, United Way has been able to tap into the millennial scope of reference. This group gives me the chance to connect with people who have the same energy, the same drive and the same desire to make an impact in Miami.”

-Roberto Canales, member, LINC

United Way's LINC (Lead. Impact. Network. Change.) is a newly formed group of emerging leaders age 30 and under. Together, members are focused on harnessing the power, potential and passion of Miami's next generation. They are engaged in the community and committed to solving our area's biggest challenges.

“ It makes me proud to know that I work for a company that cares so deeply about this community. I’ve been with Publix for 34 years and, for as far back as I can remember, I’ve been giving to United Way because I’ve seen first-hand how the organization helps so many people in so many different ways. It doesn’t matter who you are or where you come from, United Way is here for all of us. ”

-John Navarro, United Way contributor

Publix associates and managers are longtime United Way supporters. This past year, Publix and its employees contributed \$3.2 million – making it the most generous United Way campaign in Miami-Dade.

CALLS FOR generosity

JOHN NAVARRO

CALLS FOR Service

GEN. DOUGLAS M. FRASER

“ After serving our country proudly and honorably, many veterans leaving military service struggle upon returning home. Challenges from employment and legal issues to education, health care and affordable housing can be disconcerting. In most cases, assistance already exists, but knowing where and how to gain access may be difficult. ”

-General Douglas M. Fraser, co-chair, Mission United

In an effort to help veterans re-acclimate to civilian life, United Way is launching MISSION UNITED to empower veterans and their families to lead productive lives and become contributing members of our community by connecting them with essential services and employment opportunities. Under General Fraser’s leadership, a Mission United Advisory Council has spent the last 12 months raising awareness and support for this new initiative, in preparation for a July 2016 launch.

CALLS FOR **gratitude**

GABRIELA CANTERO

“ United Way has opened so many doors for me. I have been introduced to incredible people who do incredible things on a daily basis for our community and for that, I am thankful. ”

Gabriela Cantero, student representative to the United Way board

Every year, United Way invites the president of the Miami-Dade County Public Schools’ student government association to serve on our board. United Way of Miami-Dade is the only large United Way to include a student on its board. A graduating senior at Young Women’s Preparatory Academy, Cantero is off to American University in the fall.

“ One of the greatest lessons my parents taught me was to give back. I am proud of living in Miami, of the reputation we are building throughout the world, but with all the positive things happening here, there are people falling through the cracks. We cannot have a strong community if we don’t first take care of our own people – and that’s where United Way plays such an important role. ”

-José Mas, United Way board member and co-chair of the Tocqueville Society

United Way Tocqueville Society is comprised of nearly 800 business, civic and philanthropic leaders who share a passion for improving people’s lives and our community – personally and collectively.

CALLS FOR **heart**

JOSE MAS

United
Ansin Bui

TERESA MARTIN-MAYOR

“ Working with the labor community my job involves supporting people and making sure everything is fair and equitable at work, but I realize there’s a big part of life outside of work where things can go wrong – that’s when United Way and its partners step in. They’re here for all of us. The more involved I’ve become with the organization, the more aware and impressed I’ve been with all the great things happening with United Way’s support. Most people have no idea. ”

-Teresa Martin-Mayor, United Way volunteer

United Teachers of Dade is the fourth largest union of educators in the country. Throughout its history, United Way has enjoyed a strong partnership with organized labor.

CALLS FOR awareness

“ I see the impact we’re having on kids’ lives almost immediately. Within a few weeks we start to see the transformation, and then after three, four months with us, we’re seeing kids with a whole new attitude. There’s nothing better for me than to have a young adult who’s been through our program come back five years later and say ‘you helped me turn my life around.’ Those moments are the reason I do this job. ”

-Terrance Levell, executive director, AMIKids

AMIKids is dedicated to helping troubled youth realize and achieve their potential. It is one of 50 impact partners our United Way supports. Specifically, United Way funds go to helping youth who have been referred through the juvenile justice system modify their behavior and improve their academic achievement.

CALLS FOR dedication

TERRANCE LEVELL

CALLS FOR shared purpose

ROSARY PLANA FALERO

“ United Way Women’s Leadership gives me that opportunity to give back to the community I call home. We all share the spirit of philanthropy and as group we are able to come together to highlight key issues, advocate for changes and encourage others to get involved. ”

Rosary Plana Falero, 2015-2016 chair, Women’s Leadership Council

United Way Women’s Leadership unites more than 2,100 dynamic women, who are committed to making families stronger and more resilient through giving, advocating and volunteering.

MIGUEL FARRA

“ Ever since my daughters were little, my wife and I would sit at the dinner table and talk to them about what was happening in Miami. It is amazing what’s happened as a result – now that our girls are older, they are engaged in the community and are always looking for ways to contribute.

”

Miguel Farra, board chair, United Way of Miami-Dade

United Way’s Board is comprised of 51 business, community and philanthropic leaders who are responsible for setting the strategic direction for the organization. These men and women are leaders in their respective fields, who believe in the power of United Way to transform lives and build a stronger Miami-Dade.

CALLS FOR leadership by example

MATT ANDERSON

“ Through Young Leaders, United Way developed a platform that allows us to give back in a meaningful way, and at the same time grow our careers with like-minded individuals. I love being a part of an organization where people truly care about our community and are committed to leaving their mark. Together, we are setting the tone for Miami’s future. ”

-Matt Anderson, co-chair, Young Leaders

United Way Young Leaders is comprised of nearly 1,000 members, 40 years and younger, who invest their time, talent and resources to improve Miami-Dade. Through year-round volunteer activities and events, they are raising awareness and resources to support United Way’s community goals.

CALLS FOR energy

CALLS FOR a mother's love

ALEXANDRA VILLOCH

“ I raised my daughter as a single mom. I got divorced when she was in second grade. I worked hard and was blessed to have been able to provide her with a good education. But as I go out into the community, I see so many mothers struggling to care for their families. United Way gives them a chance, a chance to help their children get ahead. And as a mother that’s one thing we all want – to guarantee your child has a better future. ”

-Alexandra Villoch, United Way board member and co-chair of the 2016 United Way Campaign

As the 2016 campaign co-chair, Villoch will lead a team of volunteers responsible for engaging tens of thousands of individuals and organizations in giving through United Way’s annual campaign.

80
COMMUNITY
SERVICE PROJECTS

12,166
HOURS OF
VOLUNTEER WORK

11
WORKPLACE
CAMPAIGNS
EACH RAISE
\$500,000
OR MORE

357
EMPLOYEE
CAMPAIGNS

VOLUNTEER INCOME
TAX ASSISTANCE COALITION:
430 VOLUNTEERS
DONATE
10,320 HOURS

67,471 SOCIAL MEDIA
INTERACTIONS
FROM 15,347 FOLLOWERS

\$10 MILLION

APPROXIMATE FINANCIAL BENEFIT TO MIAMI-DADE COUNTY OF UNITED WAY'S ADVOCACY EFFORTS

58,713

INDIVIDUAL CONTRIBUTORS

35,000

LOYAL CONTRIBUTORS*

**giving to United Way
for 10 years or more*

UNITED WAY TURNS

EVERY \$1

INTO \$2.51

WORTH OF HELP

57%

OF ANNUAL CAMPAIGN
COMES FROM INDIVIDUAL
LEADERSHIP GIFTS OF
\$1,000 OR MORE

United Way staff and volunteers
– Jess Scher, Annelies Da Costa
Gomez, Phillis Oeters and
Marielena Villamil meet with
Sen. Rene Garcia in Tallahassee.

AN EARLY START FOR 320 CHILDREN

The start of the school year also marked new beginnings for 320 infants and toddlers living in some of Miami-Dade's most disadvantaged neighborhoods. They became the first class of young students enrolled at the 17 early learning centers that are part of United Way's Early Head Start-Child Care Partnership. While 16 of our Early Head Start centers are operated by outside providers with oversight by United Way, the center at Ethel Beckford Elementary School in Homestead is operated entirely by United Way.

BACK TO SCHOOL

Young Leaders headed back to Citrus Grove Elementary in the fall to dedicate the mural – the third in three years – that the group had painted at the start of the summer. Designed by Miami-based artist Michael Halley, the 200-foot mural showcased Miami's colorful shoreline and skyline. Joining Young Leaders and Halley at the mural's unveiling were Miami-Dade County Public Schools' Superintendent Alberto Carvalho and students.

\$10 MILLION IN SAVINGS & COUNTING

In just seven years since launching our FamilyWise partnership to help people with the cost of prescription drugs, total savings reached the \$10 million mark. More than 140,000 people have used the FamilyWise Prescription Savings Card to better manage their health. United Way celebrated the record-breaking milestone at a health and education fair where free flu shots were also made available.

BE THE CHANGE

Tapping into their desire to make their mark, United Way launched LINC (Lead. Impact. Network. Change.), a new leadership group focused on the power, potential and passion of millennials. In our first year, more than 150 young professionals, 30-and-under, signed on, each making an annual gift of \$250 or more, and giving their time to read to young children, assemble literacy and STEAM kits, and paint and landscape a group home for young women.

TELEPHONE, TELEGRAPH, TELL-A-WOMAN

Quoting one of her grandmother's favorite sayings, keynote speaker Aerin Lauder shared the wisdom and lessons she inherited from the many "daring, creative, brilliant and fearless women" in her life at The 15th Annual United Way Women's Leadership Breakfast. With more than 1,000 women in attendance, she thanked them for their dedication: "The remarkable work you all do depends on your power to build connections and communities, and you do this with care, creativity and compassion." Chaired by United Way Board Member Darlene Boytell-Pérez, the breakfast was presented by UHealth and Sue Miller and Leslie Miller Saiontz.

ELEVATING FAMILIES OUT OF POVERTY

In partnership with Miami-Dade County Chairman Jean Monestime's Council for Prosperity Initiatives, United Way launched Bank On Miami – a new partnership involving more than a dozen financial institutions to help low-income families keep more of what they earn. Bank On Miami connects unbanked and underbanked residents with financial coaching and safe, affordable and innovative financial products and solutions which help them improve their economic standing.

WHAT A COUNTRY

In expressing his gratitude for being honored with United Way's prestigious Tocqueville Award for Outstanding Philanthropy, Armando Codina paid tribute to the country and the people who welcomed him with opened arms when he arrived in the United States from Cuba, alone, at the age of 14. He, along with his wife Margarita, received the award in recognition of a lifetime of civic duty and giving back. "They are the very definition of selfless – quietly going about helping others, with a kindness and humbleness that is truly rare," said United Way President and CEO Harve Mogul. The award was presented at a reception hosted by Ambassador Paul Cejas and Trudy Cejas in their Miami Beach home.

SPRING FLING

As United Way's popular four-day VeritageMiami celebration prepared to move to the fall of 2016, 600 wine and food lovers who simply couldn't wait that long, came together for a one-night interactive dinner called "Spring Edition." Featuring the six local chefs who graced the cover of INDULGE magazine's spring food and wine edition and presented by City National Bank, Spring Edition benefited the United Way Center for Excellence in Early Education.

A MESSAGE FROM THE WHITE HOUSE

Given United Way Center for Excellence in Early Education's recognized strength in dual language instruction, the Obama Administration selected the Center as the site to release its policy statement on and recommendation for dual language education. Roberto Rodriguez, deputy assistant to the President for education, and Blanca Enriquez, director of the Office of Head Start, made the announcement before dozens of local and national early education experts and advocates.

LIVIN' IT UP

The 17th Annual Mayor's Ball was a certainly a ball ... but of a very different kind. Gone were the black ties and seated dinners of years past and in its place an all-out party at the Fontainebleau's LIV nightclub and a poolside after-party. Hosted by Mayor Carlos Gimenez and Lourdes Gimenez and chaired by Shannon and Vincent Signorello, the event, presented by Suffolk Construction, raised nearly \$1.2 million

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 the highest standards of operational efficiency and effectiveness.

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

LEVERAGED RESOURCES:

Special Grants	1,373,661
Matching and In-kind gifts	20,941,223
Volunteer Time	286,633
FamilyWize	1,634,914
United Way Center for Financial Stability	13,781,229

HOW ESTIMATED RESOURCES WERE USED:

Community funds *	71,355,232
United Way support	9,431,870
Investments for the Future	50,000

IMPACT BEYOND THE NUMBERS: United Way provides services or participates in partnerships to improve our social service system in Miami Dade County and beyond. Serving as fiscal agent, advocating for our public policy priorities and supporting other institutions' agenda items, we helped to influence an additional \$51.2 million dollars in resources for our community, 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 \$23.56 per hour), and gifts in kind. United Way Revenues is from audited financials June 30, 2015

CONSOLIDATED STATEMENT OF FINANCIAL POSITION - AS OF JUNE 30, 2015

ASSETS	Cash and cash equivalents	\$ 10,254,593
	Receivables	23,561,600
	Investments	39,353,600
	Other assets	494,200
	Land, property & equipment, net	27,841,565
	Total Assets	101,505,558
LIABILITIES & NET ASSETS	Accounts and other payables	\$3,402,543
	Agency allocations payable	29,386,735
	Notes payable	13,855,605
	Total Liabilities	46,644,883
	Unrestricted	44,567,747
	Temporary Restricted	2,147,107
	Permanently Restricted	8,145,821
	Total Net Assets	54,860,675
Total Liabilities and Net Assets	101,505,558	

STATEMENT OF ACTIVITIES - AS OF JUNE 30, 2015

PUBLIC SUPPORT & OTHER INCOME	Gross annual campaign	\$ 35,463,316
	Special Contribution	708,266
	Provision for uncollectible pledges	(1,276,000)
	Annual campaign, net	34,895,582
	Grants	3,467,679
	Special events	1,670,729
	Other support	1,013,735
	Total Public Support	41,047,725
	Investment income and gains	348,963
	Other income	1,422,754
Total Public Support and Other Income	42,819,442	
EXPENSES	Cash and cash equivalents	\$ 10,254,593
	Program expenses by volunteers	12,208,149
	Program expenses directed by donors	17,626,702
	Total Program Services	29,834,851
	Fundraising expenses	2,163,240
	Management and general	6,648,256
	Other non operating expenses	18,838
	Total Expenses	38,665,185
	Change in Net Assets	4,154,257

CAMPAIGN RECOGNITION

TOTAL GIVING OF \$3 MILLION OR MORE

PUBLIX SUPER MARKETS, INC.

TOTAL GIVING OF \$1 MILLION OR MORE

LENNAR CORPORATION

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

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 - \$999,999

BAPTIST HEALTH SOUTH FLORIDA

FLORIDA POWER & LIGHT COMPANY

INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 359

ROYAL CARIBBEAN/ CELEBRITY CRUISES

RYDER SYSTEM, INC.

UPS

AMERICAS REGION

CARTAGE

FLORIDA DISTRICT

FREIGHT

TEAMSTERS LOCAL 769

WELLS FARGO

Loaned executives from Miami-Dade County show off their Live United spirit.

Campaign co-chair Romaine Seguin at the UPS Tug-a-plane event to benefit United Way.

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

- AMERICAN AIRLINES
- ALLIED PILOTS ASSOCIATION
- ASSOCIATION OF FLIGHT ATTENDANTS COUNCIL 33
- ASSOCIATION OF FLIGHT ATTENDANTS COUNCIL 59
- TWU LOCAL 568
- TWU LOCAL 571
- TWU LOCAL 591
- ASSURANT
- AT&T
- CWA LOCAL 3121
- CWA LOCAL 3122
- BANK OF AMERICA
- BILZIN SUMBERG
- CARLTON FIELDS, PA
- DELOITTE LLP
- EY
- GREENBERG TRAUIG, PA
- HOLLAND & KNIGHT LLP
- JACKSON HEALTH SYSTEM
- AFSCME LOCAL 1363
- COMMITTEE OF INTERNS AND RESIDENTS
- GSAF/OPEIU LOCAL 100
- SEIU FLORIDA HEALTHCARE UNION 1199
- SEIU LOCAL 1991
- MORRISON, BROWN, ARGIZ & FARRA, LLC

- THE NORTHERN TRUST COMPANY
- OCEAN BANK
- PERRY ELLIS INTERNATIONAL
- WSVN-TV CHANNEL 7

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

- AKERMAN LLP
- BERKOWITZ POLLACK BRANT ADVISORS AND ACCOUNTANTS
- CARNIVAL CRUISE LINES
- CITY NATIONAL BANK
- ENTERPRISE RENT-A-CAR
- FEDEX EXPRESS LATIN AMERICA & CARIBBEAN
- GROUND RAMP
- SOUTH FLORIDA DISTRICT
- FLORIDA BLUE
- FLORIDA INTERNATIONAL UNIVERSITY
- AFSCME LOCAL 3346
- FIU FACULTY SENATE
- SEIU LOCAL 11

- UNITED FACULTY OF FLORIDA
- USPS SENATE
- INTERVAL INTERNATIONAL, INC.
- JPMORGAN CHASE
- LNR PROPERTY LLC
- MACY'S
- MASTEC, INC.
- MCM
- MIAMI DADE COLLEGE
- MIAMI HERALD MEDIA COMPANY
- NOVEN PHARMACEUTICALS, INC.
- SUNTRUST BANK
- UNITED WAY OF MIAMI-DADE
- WILLIAMSON
- CADILLAC-BUICK-GMC

At FIU's leadership breakfast for United Way: Dr. Delia Garcia, Dr. Mark Rosenberg, Siomara Campos, Sandra Gonzalez-Levy and Dr. Larry Lunsford.

TOTAL GIVING BETWEEN \$25,000 - \$99,999

AIRBUS
 AVMED HEALTH PLANS
 BANKUNITED
 BRANCH BANKING AND TRUST COMPANY
 BROAD & CASSEL
 C & S WHOLESALE
 CATERPILLAR, INC. - LOGISTICS DIVISION
 CHERRY BEKAERT LLP
 CISNEROS GROUP
 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
 CORDIS CORPORATION
 COSTCO WHOLESALE
 FIRSTBANK FLORIDA
 GENOVESE, JOBLOVE & BATTISTA, PA
 GOODWILL INDUSTRIES OF SOUTH FLORIDA, INC.
 THE GRAHAM COMPANIES
 HCA THE HEALTHCARE COMPANY
 JOHNSON & WALES UNIVERSITY
 KPMG LLP
 MCDERMOTT WILL & EMERY LLP
 PODHURST ORSECK, PA

PRICEWATERHOUSECOOPERS
 RAYMOND JAMES & ASSOCIATES, INC.
 REGIONS BANK
 SABADELL UNITED BANK
 TAPLIN, CANIDA & HABACHT
 TD BANK
 UNIVISION, INC.
 URBAN LEAGUE OF GREATER MIAMI, INC.
 WAL-MART
 ZUBI ADVERTISING SERVICES, INC.

TOTAL GIVING BETWEEN \$10,000 - \$24,999

7 UP/SNAPPLE
 ADP/TOTALSOURCE
 AMERICAN GIRL
 BACARDI U.S.A., INC.
 BDO USA, LLP
 BLOOMINGDALE'S
 CARGILL, INC.
 CITIBANK, N.A.
 CITY OF HIALEAH
 AFSCME 161
 FRATERNAL ORDER OF POLICE HIALEAH
 HIALEAH FIREFIGHTERS LOCAL 1102
 COLE, SCOTT & KISSANE, P.A.
 ELI LILLY & COMPANY
 FEDERAL RESERVE BANK OF ATLANTA MIAMI BRANCH
 FLAGLER REAL ESTATE SERVICES LLC
 FLORIDA CITY GAS

FLORIDA EAST COAST INDUSTRIES
 FLORIDA EAST COAST RAILWAY
 GOLDSTEIN SCHECHTER KOCH
 GREATER MIAMI CONVENTION & VISITORS BUREAU
 HUNTON & WILLIAMS
 JC PENNEY COMPANY
 JOHN S. & JAMES L. KNIGHT FOUNDATION
 JOHNSON CONTROLS, INC.
 KAUFMAN ROSSIN & CO.
 LITTLE HAVANA ACTIVITIES AND NUTRITION CENTERS OF DADE COUNTY, INC.
 MARSH & MCLENNAN AGENCY
 MERRILL LYNCH MIAMI INTERNATIONAL OFFICE
 MORGAN LEWIS & BOCKIUS
 NORDSTROM
 PACIFIC NATIONAL BANK
 PSYCHCARE, LLC
 RESTAURANT SERVICES INC.
 SOUTHERN WINE & SPIRITS OF SOUTH FLORIDA
 STATE FARM INSURANCE COMPANY
 STEARNS WEAVER MILLER
 WEISSLER ALHADEFF & SITTERSON, PA
 TARGET STORES
 TELEMUNDO
 UNITED HEALTH GROUP
 UNITED HOMECARE SERVICES, INC.
 UNIVISION RADIO
 VERDEJA & DE ARMAS LLP
 YOUTH CO-OP, INC.

Dr. Larry Feldman takes a selfie with high school students at the Miami-Dade County Public School Campaign Awards breakfast.

Florida East Coast Industries showing its support for Mission United: Julie Edwards, Gen. Douglas Fraser, Vince Signorello and Chad Maxey.

Team American Airlines at the UPS 5K.

MISSION UNITED

We wish to salute the following individuals and organizations whose vision and generosity has enabled United Way to launch a new program to help returning veterans re-acclimate to civilian life.

Founding Partners

SWANEE AND PAUL DIMARE

Stakeholders

RUDY KRANYS
 SHANNON AND VINCENT SIGNORELLO
 FLORIDA EAST COAST INDUSTRIES
 BACARDI
 THE BATCHELOR FOUNDATION

Sponsors

SANDRA AND TOMAS ERBAN
 WALMART

Guardians

STEVE WILLIAMSON
 ALLAN PEKOR
 ALLISON ENG-PEREZ AND VICTOR PEREZ
 JEANNETT AND DON SLESNICK

Campaign co-chair Ed Joyce and LINC member Jake Freeman thank Public employees at the Mary Brickell Village store as part of Publix Appreciation Day.

IMPACT PARTNERS

Among the ways our United Way is helping to build a stronger Miami is by investing in quality programs at 50 impact partners that achieve measurable results. Program investment decisions in education, financial stability and health 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.

AMERICAN RED CROSS OF GREATER MIAMI & THE KEYS ●●●

AMIKIDS MIAMI-DADE ●●●

APPRISEN ●●

THE ADVOCACY NETWORK ON DISABILITIES ●●
(FORMERLY KNOWN AS CCDH)

THE ARC OF SOUTH FLORIDA ●●●●

ASPIRA OF FLORIDA ●●

BELAFONTE-TACOLCY CENTER ●●

BIG BROTHERS BIG SISTERS OF GREATER MIAMI ●●

BOYS AND GIRLS CLUBS OF MIAMI ●●

BRANCHES ●●

CARE RESOURCE ●●

CATHOLIC CHARITIES CENTRO
HISPANO CATÓLICO CHILD CARE CENTER ●●

CATHOLIC CHARITIES EMERGENCY SERVICES ●●

CATHOLIC CHARITIES NEW LIFE FAMILY SHELTER ●●

CATHOLIC CHARITIES SERVICES FOR THE ELDERLY ●●

CATHOLIC CHARITIES NOTRE DAME CHILD CARE CENTER ●●

CATHOLIC CHARITIES SAGRADA FAMILIA CHILD CARE CENTER ●●

CATHOLIC CHARITIES BEHAVIORAL HEALTH ●●

CENTRO CAMPESINO FARMWORKER CENTER ●●●

CENTRO MATER CHILD CARE CENTER ●●

CENTRO MATER WEST ●●

CHILDREN'S HOME SOCIETY OF SOUTH FLORIDA ●●

CITRUS HEALTH NETWORK ●●●

COCONUT GROVE CARES ●●

COMMUNITY SMILES ●●

CUBAN AMERICAN NATIONAL COUNCIL (CNC) ●●

DAVE AND MARY ALPER JCC ●●●

DOUGLAS GARDENS CMHC ●●

EASTER SEALS SOUTH FLORIDA ●●●

EMPOWER U ●●

EPILEPSY FOUNDATION OF FLORIDA ●●

FAMILY CHRISTIAN ASSOCIATION OF AMERICA ●●●

FAMILY RESOURCE CENTER OF SOUTH FLORIDA ●●

FLORIDA FOSTER CARE REVIEW ●●

GIRL SCOUT COUNCIL OF TROPICAL FLORIDA ●●

GOODWILL INDUSTRIES OF SOUTH FLORIDA ●●

HEARING AND SPEECH CENTER OF FLORIDA ●●

INSTITUTE FOR CHILD AND FAMILY HEALTH ●●●

JEWISH COMMUNITY SERVICES ●●●

LITTLE HAVANA ACTIVITIES AND NUTRITION CENTERS ●●●

MIAMI BRIDGE YOUTH AND FAMILY SERVICES ●●●

MICHAEL-ANN RUSSELL JCC ●●●

OPEN DOOR HEALTH CENTER ●●

OVERTOWN YOUTH CENTER ●●

REDLANDS CHRISTIAN MIGRANT ASSOCIATION ●●

RICHMOND-PERRINE OPTIMIST CLUB ●●●

SALVATION ARMY MIAMI AREA COMMAND ●●●

SANT LA (HAITIAN NEIGHBORHOOD CENTER) ●●●

SOUTHWEST SOCIAL SERVICES ●●

SWITCHBOARD OF MIAMI ●●●●

UNITED HOMECARE SERVICES ●●

URBAN LEAGUE OF GREATER MIAMI ●●

YMCA OF SOUTH FLORIDA ●●●

YOUTH CO-OP ●●●

YWCA OF GREATER MIAMI ●●●●

COMMUNITY PROGRAM PARTNERS

Over the past two years, United Way has been proud to partner with a broad range of community organizations that share our vision for a stronger community and embody the spirit of collaboration. Many are listed below. Together, we can accomplish much more than individually.

AARP	Community Action Agency
ACCION USA	Community Based Care Alliance
Allegany Franciscan Ministries	Community Health of South Florida
Alliance for Aging	Community Playthings
Alzheimer's Association – Southeast Florida Chapter	Consolidated Credit Counseling Services
Baptist Health South Florida	Consortium for a Healthier Miami-Dade
Barry University	Depend
The Beacon Council	Deveraux
Borinquen Medical Centers of Miami-Dade	Early Learning Coalition of Miami-Dade/Monroe
Branches, Inc.	Educare Learning Network
CareerSource South Florida	Enroll America
Catalyst Miami	Fairchild Tropical Botanic Garden
Center for Autism and Related Disabilities	Family Central, Inc.
Children in Motion	FamilyWize
Children's Forum	Fatherhood Task Force of South Florida
The Children's Movement of Florida	Feeding South Florida
The Children's Trust	Florida Department of Children and Families
Citrus Health Network, Inc.	Florida Department of Health in Miami-Dade
City of Miami	Florida Head Start Collaboration Office
Credit Works LLC	Florida International University, College of Education
Colgate Bright Smiles	
Citizens Coalition for Miami-Dade	
County Public Schools	
Cognosante	
ConnectFamilias	

United Way dedicated the offices of the Early Head Start-Child Care Partnership.

Florida Impact
 Florida KidCare Coalition of Miami-Dade County
 Florida State University
 Free Injury Coalition for Kids – Miami
 Fruity Veggie Nutrition
 Global Empowerment Development Corporation
 Greater Miami Chamber of Commerce
 The Hawn Foundation
 Head Start/Early Head Start Program
 Health Council of South Florida
 Health Foundation of South Florida
 Healthy Start Coalition
 Hearing and Speech Center of Florida, Inc.
 Hialeah Housing Authority
 HighScope
 Housing Authority of Miami Beach
 The Hospitality Institute
 Independent Living Systems
 Institute for Child & Family Health, Inc
 Jackson Health System
 Kaplan
 Legal Services of Greater Miami
 Mailman Center for Child

Development at University of Miami School of Medicine
 MassMutual Miami
 Mayor’s Initiative on Aging
 Miami Children’s Hospital
 Miami Children’s Initiative
 Miami-Dade Board of County Commissioners, Office of the Chairman
 Miami-Dade County
 Miami-Dade County Homeless Trust
 Miami-Dade County Public Schools
 Miami Dade College
 The Miami Foundation, Inc.
 Miami Project
 MyStartingPoint
 My Therapy Center
 NAMI Miami-Dade County
 Neighborhood Housing Services of South Florida
 The Nest Emotional Wellness Center
 North Miami Foundation
 Nova Southeastern University
 Opa-Locka Community Development Corporation
 Open Door Health Center
 Ounce of Prevention Fund

Overtown Children and Youth Coalition
 Partners for Self-Employment
 Short Chef
 Single Stop USA
 South Florida Behavioral Health Network
 Southeastern Community Mental Health Center
 Switchboard of Miami
 Teaching Strategies
 Tiny Ninjas
 United HomeCare
 United Way of Broward County
 United Way of Florida
 United Way Worldwide
 University of Florida
 University of Miami
 University of Miami Frost School of Music
 University of Miami School of Education
 Urban Health Partnerships
 Visible Thinking South Florida
 Walgreens
 WorkSquare
 Zero to Three

BOARD OF DIRECTORS
EXECUTIVE COMMITTEE

Maria C. Alonso
Bank of America

Yolanda C. Berkowitz

Peter L. Bermont
The Bermont Advisory Group

Stephen G. Danner
Cherry Bekaert, LLP

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

Frank Gonzalez
Morrison, Brown, Argiz &
Farra, LLC

Gerald C. Grant, Jr.
AXA Advisors, LLC

Edward J. Joyce
The Northern Trust Company

Elizabeth Leight, Psy.D

Harve A. Mogul
President & CEO

Phillis I. Oeters
Baptist Health South Florida

Peter T. Pruitt, Jr.
Deloitte LLP

Julio A. Ramirez
JEM Global Consulting

Gene M. Schaefer
Bank of America Merrill Lynch

Romaine M. Seguin
UPS Americas Region

Penelope S. Shaffer, Ph.D.
Florida Blue

Jorge R. Villacampa
Wells Fargo

Alexandra Villoch
Miami Herald Media
Company

DIRECTORS

Jayne Harris Abess
thinkLAB Ventures

Cristina Pereyra Alvarez
JAMS Miami

Andrew L. Ansin
WSVN-TV Channel 7

David A. Barkus
Greenberg Traurig LLP

Steven J. Brodie
Carlton Fields, PA

Michele P. Burger
Bugs Burger Bug Killers, Inc.

Juan N. Cento
FedEx Express

Juan A. del Busto
Del Busto Capital Partners

Marilyn J. DeVoe
American Airlines

Peter J. Dolara
Air Travel Management

Rodolfo Fernandez
University of Miami

Annelies Da Costa
Gomez

Jorge J. Gonzalez
City National Bank of Florida

Fedrick C. Ingram
United Teachers of Dade

Felicia Marie Knaul, Ph.D.
University of Miami

Alicia Cervera Lamadrid
Cervera Real Estate

Jess S. Lawhorn, Jr.
SunTrust Bank

Jason T. Liberty
Royal Caribbean Cruises, Ltd.

Agostinho Alfonso
Macedo
Ocean Bank

Jose R. Mas
MasTec, Inc.

Lisa M. Mendelson

Carlos A. Migoya
Jackson Health System

Rudolph G. Moise, D.O.
Comprehensive Health
Center, Inc.

W. Allen Morris
The Allen Morris Company

Susan Potter Norton
Allen Norton & Blue, PA

William H. O'Dowd, IV
Dolphin Digital Media

Fernando Ruiz
JP Morgan Chase

Robert E. Sanchez
Ryder System, Inc.

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

Vincent M. Signorello
Florida East Coast Industries

Oscar Suarez
EY

John C. Sumberg
Bilzin Sumberg

Marielena A. Villamil
The Washington Economics
Group, Inc.

Judy H. Zeder
Esslinger-Wooten-Maxwell
Realtors

Josh M. Zivalich
Teamsters Local 769, AFL-CIO

Octavio "Joe"
Zubizarreta
Zubi Advertising Services, Inc.

ADVISORY COUNCIL

Cesar L. Alvarez
Greenberg Traurig, PA

Sheldon T. Anderson
Northern Trust

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

Jose R. Arriola

Roslyn Clark Artis
Florida Memorial University

Hilarie Bass, Esq.
Greenberg Traurig, PA

Jonathan Batchelor
The Batchelor Foundation, Inc.

Manuel J. Becerra
Assurant

**AT THE TOCQUEVILLE
RECEPTION:**

Lauren Miller, Stuart Miller,
Sue Miller, Alan Heldman
Leslie Miller Saiontz.

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

Darlene Boytell-Pérez
Gastro Health

George M. Burgess
Becker & Poliakoff, PA

Rev. Monsignor Franklyn
M. Casale, MDIV
St. Thomas University

Guillermo G. Castillo
JPMorgan Chase Bank, N.A.

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, Esq.
The Ferraro Law Firm

Maritza Gomez-Montiel

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

John Adam Kanas
BankUnited

Joseph P. Lacher

David Lawrence Jr.
The Children's Movement of
Florida

Jack Lowell
Colliers International

Jeffrey Miller

Susan Miller

John Randolph Millian

Natacha Munilla
Thunder Electrical
Contractors

Eduardo J. Padron, 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

Andrew M. Smulian
Akerman LLP

Merrett R. Stierheim

Arthur J. Torno
American Airlines

Trae Williamson
Williamson Cadillac-
Buick-GMC

Mary M. Young
University of Miami

EX-OFFICIO

Maria Mas Blet
GSK Wealth Advisors, Inc.

Gabriela Cantero
Miami-Dade County Public
Schools

Alberto M. Carvalho
Miami-Dade County Public
Schools

Honorable Carlos A.
Gimenez
Miami-Dade County

Jorge L. Hernandez-
Toraño, Esq.
Holland & Knight LLP

Silvia Maria Larrieu
Baptist Health South Florida

TRUSTEES

Ignacio J. Abella

Jayne Harris Abess

Jose A. Abrante, Jr.

Jose A. Abreu

Lianne Acebo

Alexander P. Adams

Nelson L. Adams

Henry N. Adorno

Alejandro Aguirre

Jose I. Aguirre

Margarita M. Alemany-
Moreno

William Alexander

*DENOTES CHAIR/CO-CHAIR

Emeline C. Alexis	Hilarie Bass	Carol Greenberg Brooks	Haydee Ceballos-Vazquez
Matthew Allen	Mary J. Bastian	David L. Brown	Honorable Paul L. Cejas
Michael Aller	Felipe F. Basulto	Josie Romano Brown	Jose L. Cela
Maria C. Alonso	Jonathan Batchelor	Honorable Phillip Brutus	Juan N. Cento
Jennifer Altman	Cliff J. Bauer	William Bullard	Loreen M. Chant
Aramis Alvarez	Rosemary F. Bearss	Michele P. Burger	Honorable Michael B. Chavies
Cesar L. Alvarez	Robert G. Beatty	George M. Burgess	Catherine Christen
Suzet Alvarez-Cleary	Stephen M. Beatus	Modesto W. Burgos	John G. Clarkson, MD
Cristina Pereyra Alvarez	Manuel J. Becerra	Kirk L. Burns	Paul E. Clayton
Betty Amos	Daniel M. Bell	M. Anthony Burns	Anthony J. Clemente
Dick Anderson	Trish Bell	Honorable John E. Bush	Honorable Sue M. Cobb
Sheldon T. Anderson	Victor Benitez	Nicholas G. Bustle	Armando M. Codina
Andrew L. Ansin	Yolanda C. Berkowitz	Jennifer Stearns Buttrick	Kelley T. Cody-Grimm
Carlos J. Arboleya	Willy A. Bermello	Alvaro M. Cabrera	Linda M. Coll
Antonio L. Argiz	Peter L. Bermont	Carolina Calderin	Jorge H. Coloma
William Armstrong	Ronald Bilbao	Juan Carlos Campuzano	Dean C. Colson
Karen B. Aronowitz	Brian L. Bilzin	Jose C. Cancela	Luis A. Consuegra
Eduardo J. Arriola	Michael H. Bittel	Michael Capponi	Clark M. Cook Jr.
Jose R. Arriola	Stephen H. Bittel	Jorge Carbajal	Suzanne Cooke
Ricky Arriola	Andrew S. Blank	Adam E. Carlin	Miguel E. Corco
Jorge L. Arrizurieta	Gil Bonwitt	Missy Carricarte	Leopoldo Coronado
Betsy Atkins	Ronald L. Book	Michael Anthony Carricarte Sr.	Carol R. Cortes
Susan Atwater	Elise K. Boston	oLynda Carson	Jose Antonio Costa
Antoine Auguste	Gabriel A. Bottazzi	Paula Carter	Rogelio C. Cuevas
Beverly S. Bachrach	Matilde Herrera Bower	Alberto M. Carvalho	William O. Cullom
Alfonso Baigorri	Darlene Boytell-Pérez	Xiomara A. Casado	Cynthia W. Curry
Phil Bakes	Janelle Braverman	Monsignor Franklyn M. Casale	Stephen G. Danner
Gregory A. Baldwin	Steven J. Brodie	Casale	Steven E. Dawson
David A. Barkus	Richard E. Brodsky	James S. Cassel	Pedro M. De Armas
Robert T. Barlick Jr.	Bob Bromberg	Alvaro Castillo	Carlos M. De la Cruz Jr.
Jeffrey S. Bartel	Mark A. Brooks	Guillermo G. Castillo	

At VeritageMiami Spring Edition:
Allison and John Kunkel with
Yolanda Berkowitz.

Lourdes M. DeLaMata-Little
G. Hilton Dean
Laurence A. Deets
Juan A. del Busto
Margarita R. Delgado
Gary J. Dellapa
Marilyn J. DeVoe
Jesus Diaz Jr.
Jorge L. Diaz
Manuel Diaz
Victor M. Diaz Jr.
Renier Diaz de la Portilla
Robert Dickinson
Clarence Dickson
Gwendolyn Dickson
Mario T. Diez
Peter J. Dolara
Carolyn Donaldson
Albert E. Dotson Jr.
Ellen Downey
Chuck Downs Jr.
Karen Dreyer
Colonel H. Duke
Marisel Elias
Ann Elson
Jeronimo Esteve
Cynthia A. Everett
Richard D. Fain
Miguel G. Farra

Robert D Fatovic
Bill Fauerbach
Vivian O. Feinberg
Oscar Feldenkreis
Frank R. Fernandez
Gerardo B. Fernandez
Michael B. Fernandez
Miguel A. Fernandez
Rodolfo Fernandez
Ted A. Fernandez
Ana Maria Fernandez-Haar
Luis I. Fernandez-Rocha
James L. Ferraro, Esq.
Gustavo M. Figueroa, Sr.
Bernard J. Fogel, MD
George W. Foyo
Howard S. Frank
Regina Jollivette Frazier
Victoria L. Freed
Fred Frost
Patricia O. Frost
Leon Fuller
Sue Gallagher
Calixto J. Garcia-Velez
Barbara F. Garrett
Maria C. Garza
Manny Gelabert
Dan Gelber
Peter S. Gelbwaks

Mehdi Ghomeshi
Charles A. Gibson
Thelma V. Gibson
Susan Gilbert
Honorable Carlos A. Gimenez
Donna L. Ginn
Jill R. Ginsberg
Odalys Girado
Susan F. Gold, Ed.D.
Barton S. Goldberg
Barry Goldin
Annelies H. Da Costa Gomez
Maritza Gomez-Montiel
Dana L. Clay Gong
Armando I. Gonzalez
Francisco B. Gonzalez
Frank Gonzalez
Jorge Gonzalez

Jorge J. Gonzalez
Jorge M. Gonzalez
Mireille Chancy Gonzalez
Beatriz R. Junco Gonzalez
Sandra Beatriz Gonzalez-Levy
Matthew B. Gorson
Barbara W. Gothard
Gerald C. Grant Jr.
Jennifer A. Grant
James E. Gray
Honorable Steven J. Green
Bruce W. Greer
Pedro J. Greer Jr.
Mario O. Gutierrez
Douglas M. Halsey
Larry R. Handfield
Sherry Harriman

Jay T. Harris

Barbara Havenick

William S. Hearst

Richard Henneforth

Adolfo Henriques

Sara B. Herald

Leonie M. Hermantin

Elizabeth M. Hernandez

Javier Hernandez-Lichtl

Jorge L. Hernandez-Toraño

Arthur H. Hertz

Jose M. Hevia

Dwight L. Hill

Marlon Hill

Stanley Hills

William Ho

Peggy M. Hollander

James L. Horan

Ann L. House

Elsie Sterling Howard

Alina T. Hudak

Sherrill W. Hudson

Alberto Ibargüen

Fedrick Ingram

Laurie B. Jennings

Louise T. Jeroslow

Michael D. Joblove

Barry E. Johnson

Herbert C. Johnson

Shirley B. Johnson

Cyrus M. Jollivette

Daryl L. Jones

Edward J. Joyce

Hebert Jules

Manuel Kadre

Brian E. Keeley

Maurice L Kemp

Debra D. King

Ruben King-Shaw

Jonathan Kislak

Claudia C. Kitchens

Hank Klein

Joseph P. Klock Jr.

Felicia M. Knaul, Ph.D.

Gordon Eric Knowles

Willie I. Knowles Jr.

George F. Knox II

Terri Kay Bennett Kopec

Michael Kosnitzky

Rudy Kranys

David Kraslow

Susan D. Kronick

Michael M. Krop

Joseph P. Lacher

Alicia Cervera Lamadrid

Jennifer J. LaMont

David A. Landsberg

Edie Laquer

Nancy B. Lash

Jess S. Lawhorn Jr.

David Lawrence Jr.

Donald E. Lefton

Elizabeth B. Leight,
Psy.D.

Maria Camila Leiva

Francisco J. Leon

Woody Lesesne

Aida T. Levitan

Jason T. Liberty

David A. Lieberman

Helio Lima

Barbara E. Locke

Filemon Lopez

Jorge Luis Lopez

Juan Lopez

Jack Lowell

Agostinho Alfonso
Macedo

Ann P. Machado

Gus Machado

Andrew J. Madtes

Modesto A. Maidique,
Ph.D.

Steven E. Marcus, Ed.D.

Nan A. Markowitz

Edward Marquez

James Martin

Jose R. Mas

Rochelle S. Matza

Andres D. Mayobre

Daniel T. McMurray

Angel Medina Jr.

Manuel D. Medina

Jennifer Love and Richard Fain at VeritageMiami Spring Edition.

AT THE WOMEN'S
LEADERSHIP
BREAKFAST:

Jayne Harris Abess,
Dr. Felicia Knaul, Hilarie
Bass and Tracey Berkowitz.

Honorable Carrie P.
Meek

Lisa Mendelson

Michael S. Meredith

Fred M. Messing

Dale Meyer

Carlos A. Migoya

James S. Milford

Alison W. Miller

Susan Miller

Leslie Miller Saiontz

Elliott C. Mogul

Harve A. Mogul

Rudolph G. Moise

Hector S. Mojena

Alvin D. Moore Jr.

Michael T. Moore

James E. Morgan III

Stacy L. Morris

W. Allen Morris

Deborah P. Morrison

Tracy Wilson Mourning

Mirtha Orue Muller

Natacha Munilla

Pedro M. Munilla

Carlos M. Musibay

Alex Muxo Jr.

Yolanda R. Nader

Joseph T. Natoli

Corliss J. Nelson

Carlos Noble

Susan Potter Norton

Ana Miyares Nunez

George A Nunez

William H. O'Dowd IV

Phillis I. Oeters

Remedios Diaz Oliver

Ramiro A. Ortiz

Eduardo J. Padron

Leslie V. Pantin II

Lilia Pardo Hogges

Prashant K. Parekh

Kishor M. Parekh

Marshall R. Pasternack

Allan J. Pekor

Thomas J. Pelham

Andrea J. Pelt-Thornton

Alexander Penelas

Lilliam Penelas

Arnaldo Perez

Luis E. Perez

Luis J. Perez

Wilfredo A. Perez

Carlos Perez-Abreu

Paul R. Philip

Soledad Picon

Rosalia Picot

Carlos Planas

Jorge A. Plasencia

Aaron S. Podhurst

Dorothy Podhurst

Ann E. Pope

Claudia Potamkin

Linda Potash

Daniel G. Prinzing

Peter T. Pruitt Jr.

Luis Puello

Roger R. Puerto

Claudia Puig

Victor J. Pujals

Madeline Pumariega

Miguel Pumariega

Max Puyanica

Gerald W. Rainey Jr.

Julio A. Ramirez

Toni Randolph

Kerry L. Rapport

Albert A. Rayle

Rose Readigos-
Steadman

Timothy J. Redding

Evan T. Rees

Garth C. Reeves Sr.

Rachel Reeves

Homer Reid

Robin Reiter-Faragalli

Eliseo (Tito) Riera-Gomez

Bill Riley

Peter T. Ripich

Jessie M. Rivera

Janet L. Robbie

Alejandro E. Roca

Lula Rodriguez

Marisol Rodriguez

Raquel A. Rodriguez

Raul L. Rodriguez

Ray Rodriguez

Neil S. Rollnick

Antonio J. Romero

Edward J. Rosasco Jr.

Stuart C. Rosenberg
 Stephen F. Rosenthal
 Sylvia Rossi-Montero
 Carl D. Roston
 Eric S. Roth
 Peter W. Roulhac
 Marco Rubio
 Fernando Ruiz
 Honorable Katherine
 Fernandez Rundle
 Carlos A. Sabater
 Vance E. Salter
 David B. Saltman
 Patricia San Pedro
 Herminio San Roman
 Jose A. Sanchez
 Ricardo Sanchez
 Robert E. Sanchez
 Maria A. Sastre
 Jose L. Saumat

Eugene Matthew
 Schaefer
 J. David Scheiner
 Elizabeth M.
 Schwabedissen
 Gerald K. Schwartz
 Michael Scott
 Sandra A. Sears
 Romaine M. Seguin
 David M. Seifer
 Ruth Shack
 Penelope S. Shaffer,
 Ph.D.
 Darryl Sharpton
 Scott D. Sheftall
 Walter R. Shikany Jr.
 H. Allan Shore
 Barbara L. Shrut
 John K. Shubin
 Renuka Siddharthan
 Vincent M. Signorello Jr.
 Elaine Silverstein

Joan Silverstein
 Jose E. Sirven
 Rick Sisser
 Harry B. Smith
 Kevin Smith
 Andrew M. Smulian
 Ann Spector Leiff
 Rachele Spivack
 Leonard Spring
 Eugene E. Stearns
 Craig Stevens
 Merrett R. Stierheim
 William M. Stokes
 Robert A. Stone
 Robert C. Strauss
 Oscar Suarez
 Rosa Sugrañes
 John C. Sumberg
 William D. Talbert III
 Stanley G. Tate
 Dean M. Taylor Sr.
 Anthony G. Tegnalia
 Lewis Temales
 Bettie H. Thompson
 William R. Tillett
 James T. Timmons
 Arthur J. Torno
 Sherry L. Ulsh
 Charles D. Umberger
 John W. Uribe

Marty Urra
 Jose B. Valle Jr.
 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 Jr.
 Lynn C. Washington
 Dorothy Weaver
 Teresa Weintraub
 John White Jr.
 G. Ed Williamson II
 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

Young United Way fundraisers at Citrus Grove Elementary.

COMMUNITY IMPACT

Team Ryder at the Mercedes Benz Team Footworks Corporate Run.

COMMUNITY IMPACT COMMITTEE

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

George M. Burgess
Becker & Poliakoff, PA

M. Belen Cristino
One to One 11

Lucia Davis-Raiford
Miami-Dade County

Tomas P. Erban
Bacardi USA

Tabitha Gale Fazzino
Miami-Dade County Public Schools

General Douglas Fraser,
U.S.A.F.
Doug Fraser LLC

Kim Greene
Dr. John T. Macdonald
Foundation, Inc.

Joe Hovancak
The Beacon Council

Michael D. Joblove
Genovese, Joblove & Battista, PA

Darwish Kaiyal
Pinchasik Strongin Muskat
Stein & Co.

Donovan Lee-Sin
The Children's Trust

Elizabeth B. Leight,
Psy.D.*

Richard Montes de Oca
MDO Partners

Deborah P. Morrison
Kaufman Rossin & Co.

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

Bevone Ritchie
The Children's Trust

Fernando Ruiz*
JPMorgan Chase

Rosa M. Santiago

Kirk Foundation

Victoria E. Villalba
Victoria & Associates

Sondra Wallace
Miami-Dade County

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.

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

Chaney Block
Chaney Block CPA, PA

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 Hidalgo
Morrison, Brown, Argiz & Farra, LLC

Darwish Kaiyal*
Pinchasik Strongin Muskat
Stein & Co.

Marlon Kilgour
Kilgour & Associates, LLC

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

Cristina M. Lasaga
Regions Bank

Evan S. Morgan
Kaufman Rossin & Co.

Yolanda R. Nader, CPA
Dosal Tobacco Corporation

Josefina B. Oteiza
Ocariz, Garrastacho, Hevia
LLLP

Rebecca Priegues
Sproul
KPMG LLP

Alejandro M. Trujillo
Verdeja & De Armas LLP

Octavio R. Verdeja
Verdeja & De Armas LLP

EDUCATION IMPACT COUNCIL

Joshua R. Alhalel
Alhalel Law

Betty Alonso
ConnectFamilias

Robert P. Balzebre
Balzebre Investments

Aaron S. Blynn
Genovese, Joblove & Battista, PA

Iraida M. Bottazzi

Omar Bradford
Genovese, Joblove & Battista, PA

George M. Burgess*
Becker & Poliakoff, PA

Gemma I. Carrillo
Miami-Dade County Public
Schools

Charlotte J. Cassel
Florida Legal Services, Inc.

Rose S. Davilmar
Forgotten Angels Network
Inc.
BDA Academic Achievers
Institute

Melissa J. Davis
JPMorgan Chase

Annette Feinberg

Jorge Diago

Todd G. Feinberg
City National Bank of South
Florida

Veronica Andrea
Fernandez
University of Miami

Alexander Formoso
AT&T

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

Hernando Gomez
Morrison, Brown, Argiz &
Farra, LLC

Alicia Gonzalez-
Monrabal
JPMorgan Chase

Veronica Gordon
Bilzin Sumberg

Marcela Gutierrez

Lauren M. Harper
Center for Social Change

Samine Jernigan
Power Forward, LLC

Alice L. Keller
Florida Power & Light
Company

Adriana M. Kendrella
The Northern Trust Company

Allison Kernisky
Holland & Knight LLP

Joseph Kernisky

Michelle A. Kirwan
Center for Family and Child
Enrichment

Jodie Knofsky
Center for Social Change

Alicia Cervera Lamadrid
Cervera Real Estate

Cate A. McDonald

Lesline J. Mckenzie
Royal Caribbean Cruises, Ltd.

Carlos Fausto Miranda
Fausto Commercial Realty

Dana P. Newman
McDermott Will & Emery LLP

Diego Ojeda
Rilea Group

Emma Pacetti
Citibank, N.A.

Lorenzo Moll Parron
Kaplan Young Moll Parron

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

Bevone Ritchie*
The Children's Trust

Martha C. Sacks
Johnson & Wales University

David T. Schubauer
JetSmarter

Samantha Sugarman

Steven Trujillo
International Finance Bank

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

Deborah R. Viera

Sondra Wallace*
Miami-Dade County

Charles V. West
Berkowitz Pollack Brant
Advisors and Accountants

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

George Haj
Miami Herald Media
Company

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
Morrison, Brown, Argiz &
Farra, LLC

Mark A. McKenzie

Angela P. Miller
Miami-Dade County

Richard Montes de Oca*
MDO Partners

Jose L. Palacios
JPMorgan Chase

Alejandro Rivera
LINQ Financial Group

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
Humana, Inc.

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

Islamiyat Nancy Adebisi
Florida Department of Health
in Miami-Dade

Imran Ali

Bertha E. Arango
Florida Blue

Christian Armstrong
Life's Next Step, Inc.

Diane M. Barrett

Nancy L. Barrios

Harrison Bergman
Bergman & Jacobs, PA

Philip E. Cassel
Cassel Salpeter & Co.

James Clossick
Orbus Neich Medical

Darci E. Cohen
Genovese, Joblove &
Battista, PA

Nicole Covone
Johnson & Wales University

M. Belén Cristino*
One to One 11

Steven B. Dandes
Federal Reserve Bank of
Atlanta
Miami Branch

Rhett Del Campo
Seraphic Fire

Marie E. Diaz
Florida Blue

Anna Dilernia
The Children's Trust

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 Florida

Paola Menoscal
Florida Department of Health
in Miami-Dade

Leela Mundra
University of Miami

Silvia Niño
The Children's Trust

Carlos Noble*
The Northern Trust Company

Vivian Omondi
Florida Department of Health
in Miami-Dade

Julia Onnie-Hay
Alliance for a Healthier
Generation

John Payne
Miami-Dade County

Susan K. Rodriguez
Crowley Maritime

Jenny Ruffin
ConnectFamilies

Doreen Ruggiero
Miami-Dade County

Wali Salahuddin
Cordis Corporation

Frank P. Sanabria
The Doug Williams Group

Marta L Sanchez
Fellowship House

Francisco X. Santeiro
FedEx Express Latin America
& Caribbean

Rachelle Theodore
Florida Department of Health
in Miami-Dade

Abby Vicencio
Wells Fargo

Cherie L. Weinstein

Tomas P. Erban
Bacardi USA

General Douglas Fraser,
U.S.A.F.*
Doug Fraser LLC

Allan J. Pekor

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

Rodolfo Fernandez
University of Miami

Annelies H. Da Costa
Gomez

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

MISSION UNITED ADVISORY COUNCIL

Sheldon T. Anderson
The Northern Trust Company

Andrew Carricarte
Tritan Software

A kickoff to VeritageMiami: chairs
June and Allen Morris with Melanie
and Jorge Gonzalez of City National
Bank, the presenting sponsor.

DEVELOPMENT

CAMPAIGN CABINET

Matthew S. Anderson
Foundry Commercial

Alix Apollon
UPS Americas and the
Caribbean

Russell Benford
Miami-Dade County

Raoul G. Cantero
White & Case LLP

Stephen G. Danner
Cherry Bekaert LLP

Alberto de Cardenas
MasTec, Inc.

Laura Escobar
Lennar Corporation

Edward J. Feenane
Duane Morris

Matthew Grosack
DLA Piper

Sherry Harriman
Wal-Mart

Edward J. Joyce*
The Northern Trust Company

Allen Lichtman
IUPAT District Council 78

Esperanza Lopez-Virtue
FedEx Express Latin America
& Caribbean

Larry D. Marbert
University of Miami

S. Marshall Martin
City National Bank

Jose R. Mas
MasTec, Inc.

Betsy McCoy
The Related Group

Rodrigo Jose Melendez
KPMG LLP

Lisa Mendelson

Victor Mendelson
Heico Corporation

Carlos A. Migoya
Jackson Health System

Carlos F. Orta
Carnival Corporation

Erbin Ramirez
Morrison, Brown, Argiz &
Farra, LLC

Carlo A. Rodriguez
Ryder System, Inc.

Romaine M. Seguin*
UPS Americas and the
Caribbean

Jeffrey Starr
BankUnited

Bradley H. Stein
Royal Caribbean Cruises, Ltd.

Jo Sumberg

John C. Sumberg
Bilzin Sumberg

Thomas J. te Riele
TD Bank

Nicoletta Tessler
Jackson Health System

Hector Tundidor Jr.
EY

Diana Alicia Venturini
Miami-Dade County Public
Schools

Jorge R. Villacampa
Wells Fargo

LINC COMMITTEE

Vanessa Botero
Berkowitz Pollack Brant
Advisors and Accountants

Rebecca Brooks
Pinta USA

Roberto Canales
VSBrooks Advertising

Jake Freeman
The Northern Trust Company

Janae Leth
Morrison, Brown, Argiz &
Farra, LLC

Zach Lundens
Carlton Fields PA

Eddy Moya
Brickell Realty

Angelica Pardo
Kaufman Rossin & Co.

Lauren Passaro
EY

Kelly Tojeiro
Lennar Corporation

LOANED EXECUTIVES

Pedro A. Alcocer
Miami-Dade County

Nusly M. Barahona-Alea
Miami-Dade County

Sara Del Calvo
Miami-Dade County

Luis Espinoza
Miami-Dade County

Nawa P. Fung-Lyew
Miami-Dade County

Nelson Gomez
UPS Florida District

At the Stand Up for Older Adults event: David Lawrence Jr., Josefina Carbonell and Margaret Lynn Duggar.

Yessenia Hernandez
United Way of Miami-Dade

Damarys Isler
Miami-Dade County

Etta A. Jardine
Miami-Dade County

Lorna Martin
Miami-Dade County

Anna Victoria Obregon
United Way of Miami-Dade

Maria E. Perez
Publix Super Markets, Inc.

Carlos Pernia
United Way of Miami-Dade

Tiffany S. Wesley
Miami-Dade County

George White
Florida Power & Light
Company, IBEW Local 359

TOCQUEVILLE SOCIETY CABINET

Jose “Joe” Arriola

David Barkus
Greenberg Traurig, LLP

Donald Bierman

Honorable Jason Bloch
The Eleventh Judicial Circuit

Steven J. Brodie
Carlton Fields, PA

Patricia Menendez Cambo
Greenberg Traurig, LLP

Scott M. Dimond
Dimond Kaplan &
Rothstein, PA

Pedro Fernandez
UBS Financial Services

Matthew B. Gorson
Greenberg Traurig, LLP

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

Mojdeh Khaghan Danial

Cristina Mas
Colliers International

Jose R. Mas*
MasTec, Inc.

Rochelle Matza
Automated HealthCare
Solutions

Carlos A. Migoya*
Jackson Health System

Oti Roberts
Deutsche Bank

Judy H. Zeder
Esslinger-Wooten-Maxwell
Realtors

TOCQUEVILLE SOCIETY ADVISORY CABINET

Alan T. Dimond
Greenberg Traurig, LLP

Miguel G. Farra
Morrison Brown Argiz &
Farra, LLC

Edward Joyce
The Northern Trust Bank

Alicia Cervera Lamadrid
Cervera Real Estate

Ron Shuffield
Esslinger-Wooten-Maxwell
Realtors

Andrew Smulian
Akerman LLP

UNITED WAY CENTER FOR FINANCIAL STABILITY DEVELOPMENT COMMITTEE

Jose E. Cueto
International Finance Bank

Anthony Victor De Yurre
Bilzin Sumberg

Juan C. Enjamio
Hunton & Williams

Jay R. Fritz
The Northern Trust Company

Frank Gonzalez
Morrison, Brown, Argiz &
Farra, LLC

T. George Harduvel
FirstBank Florida

Harold L. Lewis
Pathman & Lewis

S. Carolina Mata
Florida Community Bank, NA

Marion Mathes
CreditWorks

Carlos Perez-Abreu, CPA
Perez-Abreu, Aguerrebere,
Suerio & Torres P.L.

Marisol Y. Puga
Peridot Capital Advisors

Nelcy Vicente
Sabadell United Bank

David Viera
Seaside National Bank & Trust

Jorge R. Villacampa*
Wells Fargo

UNITED WAY EMPLOYEE CAMPAIGN MANAGERS

Kristan Acosta
UPS Supply Chain Solutions

Deborah Acuna
Restaurant Services Inc.

Alexander P. Adams
The Northern Trust Company

Marie-Elsie Ade
Baptist Health South Florida

Danita A. Aguayo
Accenture

Ela Alayon
Lennar Corporation

Catalina Alexander
TD Bank

Maria Alfonso
FirstBank Florida

Maria C. Alonso
Bank of America

Maria Ignacia Arcaya
Cisneros Group

Jordan Argiz
Morrison, Brown, Argiz &
Farra, LLC

Aimee Ariola
Big Brothers Big Sisters of
Greater Miami

Marin Baer
Enterprise Rent-A-Car

Nicole Bared Puerto
The Northern Trust Company

Nicole Barham
Easter Seals South Florida, Inc.

John Barlow
Ryder System, Inc.

Felipe F. Basulto
TD Bank

Laura R. Bazyler
Open Door Health Center

Sister Rosemary F.
Bearss
Coconut Grove Cares, Inc.
The Barnyard Community
Center

Russell Benford
Miami-Dade County

Jackie F. Benito
Bilzin Sumberg

Kathy Berkowitz
CCDH, Inc.

Diana L. Bernal
Univision Radio

Deoranie Devika
Bhikham
Catholic Charities Behavioral
Health Services at St Luke’s
Center

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

Kadie R. Black
Foster Care Review, Inc.

Aaron Blynn
Genovese, Joblove &
Batista, PA

Jeanelle D. Boscan
Ocean Bank

Lisa Bowers
Berkowitz Pollack Brant
Advisors and Accountants

Alina G. Bowman
Noven Pharmaceuticals, Inc.

Michelle Boy
Enterprise Rent-A-Car

Amy Brassfield
Deloitte LLP

Rosemaria Bravo
Morrison, Brown, Argiz &
Farra, LLC

Rooney Brodie
Baptist Health South Florida

Gina Brooks
Center for Family and Child
Enrichment

Mary A. Brown
Macy's

Kim Cagiano
SunTrust Bank

Martha E. Calderon
Pacific National Bank

Kristal Camps
Miami Herald Media
Company

Beverly Capasso
Jackson Health System

Aimee Cardona
Sabadell United Bank

Marta Casas-Celaya
Comcast Communications

Guillermo G. Castillo
JPMorgan Chase

Lauren Center
Greenberg Traurig, PA

Gary Christiansen
Airbus

Andres J. Christie
Community AIDS
Resource, Inc.

Marilyn Collazo
McDermott Will & Emery LLP

Janet Collazo
Cuban American National
Council

Laura Colvill
Turnberry Bank

James Concepción
City of Miami

Donna A. Crump-Butler
BankUnited

Esperanza Cruz
FedEx Ground

Ida Danao
Macy's

Riley M Davies
Nordstrom Aventura

Melissa Davis
JPMorgan Chase

Liz DeJunco
LNR Property LLC

Martha L. De la Pena
Rojas
Florida Blue

Alex De Los Santos, Sr.
Regions Bank

Rennatta M. Delgado
Centro Campesino
Farmworker Center

Alexis Demmi
Target

Ana Der-Kutil
Citrus Health Network, Inc.

Nicole A. Diaz
Royal Caribbean Cruises, Ltd.

Marianne A. Divita
AvMed Health Plans

Ned Djokic
Bloomingdale's

Roichelle Doliner
Aventura Hospital and
Medical Center

Eduardo L. Dominguez, Jr.
City National Bank

Jessica Dorsainvil
Sabadell United Bank

Lissette U. Dow
Enterprise Rent-A-Car

Cathy Elizer
Macy's

Patti Evers
American Airlines

Janette Farias
Greenberg Traurig, PA

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

Renata Flores
Nordstrom Rack

Kelly Frazier
Shook, Hardy & Bacon LLP

Nicole Mendelson, Arlene Mendelson and Lisa Mendelson at the Women's Leadership Breakfast.

Mari N. Getz
Nordstrom Rack

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

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

Maria A. Gonzalez
Johnson Controls, Inc.

Angela Gonzalez Ramos
Univision, Inc.

Carolina Gonzalez
Zubi Advertising Services, Inc.

**Sandra Beatriz
Gonzalez-Levy**
Florida International
University

Helene J. Good
CCDH, Inc.

Melissa A. Gracey

Berkowitz Pollack Brant
Advisors and Accountants

Paul W. Graham
Federal Reserve Bank of
Atlanta Miami Branch

Raisa Grau
KPMG LLP

Barth Green, MD
UHealth

Tonyeca M. Green
Carnival Cruise Lines

Matthew Grosack
DLA Piper

Diana Guerrero
Deloitte LLP

Warrine Guillou
C & S Wholesale Grocers

Juan C. Gutierrez
Morrison, Brown, Argiz &
Farra, LLC

Nicole Gutierrez
Bilzin Sumberg

Victoria Gutierrez
FirstBank Florida

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.

Prudence J. Hermansen
EY

Sonia M. Hernandez
EY

Maria I. Hernandez
Redlands Christian Migrant
Association

Jane Hertan
FedEx South Florida District

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

Irina Hot
Caterpillar, Inc.

Carole C. Hrebik
Podhurst Orseck, PA

Suzanne J. Hubbard
Pricewaterhouse Coopers

Shari A Hunt
Miami Herald Media
Company

Russell M. Irvine
Enterprise Rent-a-Car

Michael P. Jankowski
American Airlines

Pilar Jimenez
Target

Maria N. Johnston
AT&T

Elisa Juara
Little Havana Activities and
Nutrition Centers of Dade
County, Inc.

Lichelle Jurado
United HomeCare Services,
Inc.

Nirmal Khimani
Bloomingdale's

Scott Klein
Deloitte LLP

Linda L. Knudsen
Baptist Health South Florida

Deborah L. Koch
JPMorgan Chase

Steve Landsgaard
7 Up/Snapple

Monica A. Lara
Noven Pharmaceuticals, Inc.

Mary E. Leckband, PhD
City of Miami

Brittany M. Lee
Target-Aventura

Luis Leon
Target

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

Janeena M. Lluy
Cole, Scott & Kissane, PA

Oscar Lopez
JPMorgan Chase

Esperanza Lopez-Virtue
FedEx Express Latin America
& Caribbean

Theresita Malave
Stearns Weaver Miller
Weissler Alhadeff &
Sitterson, PA

Larry D. Marbert
University of Miami

Jeny Marchena
Douglas Gardens Community
Mental Health Center of
Miami Beach, Inc.

Erica J. Marrero
Ingram Micro

Eddie J. Martinez
MCM/The Munilla Family
Foundation

Judy Massa
Sysco Food Services of
South Florida

Jesse A. McLaughlin
Perry Ellis International

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.

Myrna Migueli
Bermello Ajamil & Partners,
Inc.

Lisette Minton
Center for Family and Child
Enrichment

Darlene S. Mitchell
Williamson Cadillac-Buick-
GMC

Kimberlee Mitchell
Assurant

Sylvia A. Mitchell
Institute for Child and Family
Health

Felicita Morales
Empower U, Inc.

Brian Mori
Target

Patrick G. Morris
Wells Fargo

Yuni Navarro
Ocean Bank

E. C. Nettles
Florida Power & Light
Company

Neyda L. Nieves-
Marquez
Rialto Capital

Barbara K. Norland
YWCA of Greater Miami

Ana Miyares Nunez
The Northern Trust Company

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

Jean M. Orta
Greater Miami Convention &
Visitors Bureau

Ana C. Ortega
Florida International
University

Francys Ortega-Blanco
Interval International, Inc.

Celine M. Otazu
Nordstrom

Kathleen C. Padron
Podhurst Orseck, PA

Bridget Pallango
Goodwill Industries of South
Florida, Inc.

Tonja Parra
The Arc of South Florida

Kelly Pasque
KPMG LLP

Gigi Pena
Stearns Weaver Miller
Weissler Alhadeff &
Sitterson, PA

Maria C. Penedo
Southwest Social Services,
Inc.

Lisa Perez
Publix Super Markets, Inc.

Julie Perez
Shook, Hardy & Bacon LLP

Lisette Perez
City of Hialeah

Michael Perez
UPS Florida District

Sara Perez
Big Brothers Big Sisters of
Greater Miami

Isabelle Pike
Branches, Inc.

Maria D. Pineda
WSVN-TV Channel 7

Natalie N. Piner
Miami Herald Media
Company

Wolfgang Pinther
Morrison, Brown, Argiz &
Farra, LLC

Maureen P. Pitter
EY

Rosemary A. Primelles
Macy's

Sheena M. Prophete
Switchboard of Miami, Inc.

Jose Protoko
Caterpillar, Inc.

Ryan Pruitt
Deloitte LLP

Yainier Quero
Target

Erbin Ramirez
Morrison, Brown, Argiz &
Farra, LLC

Cindy Ramos
Target

Andrea Graham Rechichi
The Graham Companies

Glenda K. Reeves
Greenberg Traurig, PA

Lourdes Rey-Wilson
TotalBank

Marimer Rivera
MasTec, Inc.

Julie Riveron-Bello
ASPIRA of Florida, Inc.

Matt Rivers

Frances M. Rivkin
Macy's

Nelida Rodriguez
Florida City Gas

Isabelle Rodriguez
Deloitte LLP

Jessica M. Rodriguez
Caterpillar, Inc.

Jennifer Rodriguez-Farra
Deloitte LLP

Leonor Rodriguez-Perez
Sabadell United Bank

Michael A. Roegge
AMIkids of Miami-Dade

America Rosell
Macy's

Charles M. Rosenberg
Carlton Fields, PA

Lisette M. Rosetta
TD Bank

Sergio Rubio
Sabadell United Bank

Fernando Ruiz
JPMorgan Chase

Rene P. Ruiz
Macy's

Maria Saenz
Salvation Army

Maypu R. Sanchez
AvMed Health Plans

Monika Sanchez
United Way of Miami-Dade

Tammi Calvo Sanchez
Regions Bank

William Sancho
White & Case LLP

Lourdes Sanders
Broad & Cassel

Robert J. Santiago
Youth Co-op, Inc.

Board member David Seifer
with Andrew Fehretdinov at
the Mayor's Ball.

Alberto D. Sardinas
Univision Radio

Sydney Carpel Schaecter
Greater Miami Jewish
Federation, Inc

Tamara R. Segal
Akerman LLP

Arlice E. Sims
Coconut Grove Cares, Inc./
The Barnyard Community
Center

Vicki L. Smith-Bilt
Greenberg Traurig, PA

Dr. Nilda I. Soto
Open Door Health Center

Kimberly Spence
Southern Wine & Spirits of
South Florida

David T. Surowitz
Michael-Ann Russell Jewish
Community Center

Erin Sutherland
Bank of America

Michele Sweeting
New Horizons Community
Mental Health Center, Inc.

Scott Taylor
Royal Caribbean
Cruises, Ltd.

Alex M. Taylor-Smith
J.C. Penney Company

Tamara Robbins
J.C. Penney Company

Nicoletta Tessler
Jackson Health System

Kerry Ann Thompson
Target

H. Leigh Toney
Miami Dade College

Carmen M. Torres
Epilepsy Foundation of
Florida, Inc.

Evelyn Torres
Deloitte LLP

Mary L. Trujillo
Regions Bank

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

Maria Teresa Tupini
Deloitte LLP

Kristina Vasquez
Southern Wine & Spirits of
South Florida

Beatriz Vazquez
Goldstein Schechter Koch

Ayxa America Vecino
Florida International
University

Leslie M. Veiga
Citrus Health Network, Inc.

Marta Velez
General Mills

Rose Vereen
FedEx Ground

Gloria M. Villa
Morgan Lewis & Bockius

Jorge R. Villacampa
Wells Fargo

Victoria E. Villalba
Victoria & Associates

Evaristo Villarreal
Perry Ellis International

Maranda Wash
Nordstrom Rack

Amy Wasner
Ryder System, Inc.

Angela Watson
UPS Americas and the
Caribbean

Charles V. West
Berkowitz Pollack Brant
Advisors and Accountants

Anthony D. Williams
Belafonte Tacolcy Center, Inc.

Carrie Wolfson
Bloomingdale's

Laly Yera-Rodriguez
Royal Caribbean Cruises, Ltd.

Sara Zamora
American Girl

Laurie A. Zapletal
Branch Banking and Trust
Company

WOMEN'S LEADERSHIP COUNCIL

Karyl Agudo Argamasilla
Bilzin Sumberg

Catalina Alexander
TD Bank

Ana G. Barcelo
Koniver Stern Group

Maria Mas Blet
GSK Wealth Advisors, Inc.

Margaret A. Brisbane
Miami-Dade County

Rooney Brodie
Baptist Health South Florida

Diana Brooks
VSBrooks Advertising

Gavrila A. Brotz
Carlton Fields, PA

Iliana Castillo-Frick
Miami Dade College

Gabriella D. Cioli

Camila Cote
EY

Clara T. Diaz-Leal
SunTrust Bank

Diane E. Don
Wells Fargo

Laura Escobar
Lennar Corporation

Barbara J. Ferrer
Gray-Robinson, PA

Martha M. Garcia
Florida Blue

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

Monique Gonzalez

Melissa A. Gracey
Berkowitz Pollack Brant
Advisors and Accountants

Jennifer A. Grant

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
EY

Ana Miyares Nunez
The Northern Trust Company

Soledad Picón
Picón & Co.

Emma Piper
World Golf Championships

Rosary Plana Falero*
Marquis Bank

Abigail Price Williams
Miami-Dade County

Gladys C. Reed
BankUnited

Sofia A. Samuels
Ryder System, Inc.

Joelle Schubauer
Neiman Marcus

Ana S. Siegel Esq.
NBC Universal

Ora Lea Strickland, Ph.D.
Florida International
University

Karen Vassell
Baptist Health South Florida

Katherine Veronie-
Bernstein

Betty Naftulin Wohl

Mary M. Young
University of Miami

YOUNG LEADERS EXECUTIVE COMMITTEE

Brett Abess
ThinkLAB Ventures

Matthew S. Anderson*
Foundry Commercial

Ian Beglau
InterContinental Hotel Group

Matthew A. Bittel
Flagler Real Estate Services
LLC

Josefina Farra
Jackson Memorial

Nelly Farra
WIN Lab

Jordan Fickess
Johnson & Wales University

Kristha Garcia
Royal Caribbean Cruises, Ltd.

Ashley Garcia
Greenberg Traurig

Michael Gold
Raymond James &
Associates, Inc.

Brian Goldmeier
BYG Strategies

Xavier Gonzalez
eMerge Americas

Jeffrey D. Gordon
JLL

Jasmin Grant
Miami Children's Health
Foundation

Matthew Grosack*
DLA Piper

Katie Henriques
FridaBaby

Brian Klein
Rialto Capital

Marielis Laniado
JPMorgan Chase

Silvia Maria Larriou
Baptist Health South Florida

Oscar Lopez
JPMorgan Chase

Greg Mangram
City National Bank

Eddie Martinez
MCM Corporation

Ivan Mladenovic
Preemo IT

Saaid Mortazavi
Assurant

Keely Mulligan
The Related Group

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

Les Pantin
Port of Miami

Jennifer Pereira
Odebrecht USA

Jennifer Perez
Wells Fargo

Nicole Puerto
The Northern Trust Company

John Rodriguez
FedEx Express Latin America
& Caribbean

Vicki Rueda
Victoria & Associates

David Schubauer
JetSmarter Inc

Gina Smurro
Citi Private Bank

Erin Sutherland
Bank of America

Morgan Swing
Carlton Fields PA

Evelyn Torres
Deloitte LLP

Adam Van Alstyne

Attorneys show off their sportsmanship at the beginning of the annual Dare to Dodge competition among Miami's top law firms.

Employees from EY spent a day brightening up the Debbie House, an early education center on the University of Miami campus.

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

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, PA

Gerald C. Grant Jr.
AXA Advisors, LLC

Seth R. Kaplan
Gunster

Adolfo Henriques
Gibraltar Private Bank & Trust

Peggy M. Hollander
The Succession Group

Seth R. Kaplan
Gunster

Ann P. Machado
Creative Staffing

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

Cristina Pereyra Alvarez
JAMS Miami

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

John C. Sumberg
Bilzin Sumberg

Eric James Vainder
The Northern Trust Company

Octavio J. Zubizarreta
Zubi Advertising Services, Inc.

ENDOWMENT MARKETING COMMITTEE

Michael Brodie
Aon Risk Services, Inc. of Florida

Stephen G. Danner
Cherry Bekaert LLP

Barbara L. Shrut
SLB Advisors

Stuart J. Sisisky

Octavio J. Zubizarreta*
Zubi Advertising Services, Inc

PROFESSIONAL ADVISORS COMMITTEE

Gonzalo A. Acevedo
Bernstein Global Wealth Management

Paul M. Cummings
Law Offices of Weiner & Cummings, PA

Stephen G. Danner
Cherry Bekaert LLP

Irving Don
New York Life Insurance Company

Chuck Downs Jr.
Arven Advisors LLC

Mildred Gomez
Bilzin Sumberg

Gerald C. Grant, Jr.
AXA Advisors, LLC

Seth R. Kaplan*
Gunster

Jeffrey A. Kern
Akerman LLP

Elaine King
WE Family Offices

Seth Mersky
Packman, Neuwahl & Rosenberg, PA

Eric James Vainder
The Northern Trust Company

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 B. Gonzalez
SunTrust Bank

Gerald C. Grant, Jr.
AXA Advisors, LLC

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

Jose Vila
Cherry Bekaert LLP

Jorge R. Villacampa
Wells Fargo

Graham Wilson
Mas Group of Companies

FINANCIAL AUDIT SUBCOMMITTEE

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

Peter T. Pruitt, Jr.
Deloitte LLP

Carmen Sabater
Quirch Foods Company

Jose Vila
Cherry Bekaert LLP

HUMAN RESOURCES SUBCOMMITTEE

Nerissa E. Morris*
University of Miami

INFORMATION TECHNOLOGY COMMITTEE

Santiago Abraham
Royal Caribbean Cruises Ltd.

Margaret A. Brisbane
Miami-Dade County

Timothy C. Ramsay
University of Miami

Stuart C. Rosenberg*
Morrison, Brown, Argiz & Farra, LLC

INSURANCE SUBCOMMITTEE

Alexander P. Adams
The Northern Trust Company

Pedro A. Fernandez
UBS International Inc.

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

Andy and Tanya Ansin with Maria Harris and Ed Ansin at the Tocqueville Reception.

READINGPALS

READINGPALS

Liz Alarcon
The Children's Movement of
South Florida

Vance Aloupis
The Children's Movement of
South Florida

Sondra Alperin

Nancy E. Ashe

Gail P. Bailey
U.S. Probation Office,
Southern District of Florida

Roxanne Barr

Cynthia Barrientos

Evan S. Benn
Indulge

Silvia Berlet

Juana Bethel

Alvin Blake

Maria Mas Blet
GSK Wealth Advisors, Inc.

Lynn Blumberg

Rory Brecker
DLA Piper

Janet Brown

Elizabeth H. Calkins

John Callaway, III

Cheryl S. Carrell

David Carson

Joan Chrissos
Miami Herald Media Company

Marlene Contreras

Fran E. Cooper

Ryan J. Coyle
DLA Piper

Monica Cronin
Young Patronesses of the
Opera, Inc.

Stephanie V. Daniels
Miami-Dade County

Elaine De Santos

Angela M. Deggs
The Northern Trust Company

Natalie Diaz
The Children's Movement of
South Florida

Rachel Dodson

Samantha Dubin
Morrison, Brown, Argiz &
Farra, LLC

Chad D. Ehrenkranz
DLA Piper

Lynne S. Fain
Miami-Dade County

Masi Faroqui
The Children's Movement of
South Florida

Joan Fisher

Christine Florez

Denise Font

Loretta Gabe-Charles
Miami-Dade County

Louise Garcia
UPS Americas and the
Caribbean

Barbara F. Garvine

Bryna Ginsberg

Jorge Godoy
The Children's Movement of
South Florida

Daniel Goodermont

Lisa Green

Matthew Grosack
DLA Piper

Todd J. Hales

Ryder System, Inc.

Iris Hernandez

Linda R. Horenstein
Jewish Community Services
of South Florida

Amy Hudwalker
TUCCI

Carolina Isaias

George Jacobson

Joanne Karcher

Dawn Kirles

John Richard Knight
The Children's Movement of
South Florida

Kathleen Kowalski

Melanie Levine

Randall Litten

Andrea L. Loring

Maritza Lovera
SunTrust Bank

Katherine Lowy

Patricia E Maldonado
Human Services Coalition of
Dade County

Gonzalo Marquez

Melissa Marti
TUCCI

Kathryn Mayefsky

Kelli Maynard
Miami-Dade County

Sherra B. McLeod
Miami-Dade County

Cindy McCall-Talbert
C. McCall & Associates, Inc.

Cate A. McDonald

Joyce Meyers

Sarah Milton

Geri Moschell

Elena Munoz

Alexander Nostro

Adhys Obeso

Barbara A. Ossip
Miami Dade College

Judith M. Palgon

Linda S. Pasternak
Baptist Health South Florida

Jimena Perez-Castro

Ron Prague

Maureen T. Prince
U.S. Attorney's Office

Alvera M. Pritchard

Sara L. Rodriguez
SunTrust Bank

Sandra Rodriguez
United Way of Miami-Dade

Patricia Rosello
Baptist Health South Florida

Barbara W. Rostov

Ellen R. Roth

Rosemarie Roth

Monika Sanchez
United Way of Miami-Dade

Phyllis D. Sandrow

Gloria Sapurstein

Sara Schreiber

Anne R. Schultz
U.S Attorney's Office

Linda B. Schwartz

Patricia N. Shillington
Baptist Health South Florida

Shannon Signorello

Larry Silvester

Hagerenesh Simmons
U.S Attorney's Office
Hope Six

Eileen Smith

Eleanor P. Sparrock
Squire, Sanders & Dempsey LLP

Janine Stanwood
WPLG Local 10 News

Mark K. Stevens
Johnson & Wales University

Tasia R. Stone
Miami-Dade County

Audrey Stone

Pamela Strassberg

David W. Sweet
Miami-Dade County

Nancy Varela

Maria Vasquez
Braman Management
Association

Nancy Vazquez
Miami Behavioral Health
Center, Inc./Spectrum
Programs

Cherie L. Weinstein

Susan Weitz

Betty Naftulin Wohl

Audrey L. Zilli
FedEx Express Latin America
& Caribbean

Maritza Zuaznabar
Miami-Dade County

Sheldon Anderson, Jeffrey Miller
and Miguel Farra at Tocqueville
Reception.

UNITED WAY CENTER FOR EXCELLENCE IN EARLY EDUCATION

CENTER COMMITTEE

Magaly Abrahante, Ph.D.
Miami-Dade County Public Schools

Fernand Amandi
Bendixen & Amandi

Cathleen Armstead
Miami-Dade County

Yolanda Berkowitz

W.J. Blechman, MD

Mike Burke
Educare Learning Network

Maribel G. Centeno
Ounce of Prevention Fund

Lilia C. DiBello, Ed.D.
Barry University

Donna Ginn
Crossroad Consulting Group

Annelies H. Da Costa Gomez*

Kay Hancock-Afpel
Consumer Asset Management, Inc.

Anita Harvey-Dixon
Ounce of Prevention Fund

Luis Hernandez
Western Kentucky University

Elizabeth B. Leight, Psy.D.

Les Levi

Judith Maynes

Kerin McCarthy, MD
Fredman Family Foundation

Susan Neimand, Ph.D.
Miami Dade College

Michael E. Ovalles
Pricewaterhouse Coopers, LLP

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
Head Start and Family Services Administration

Graham F. Wilson

CENTER DEVELOPMENT COMMITTEE

Lisa and Victor Mendelson

Lea and Craig Rasile

Jo and John Sumberg

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

Among the community service projects adopted by Women's Leadership was Project Prom to collect clothing and accessory for students who could not otherwise afford prom attire. Soledad Picon helps one young lady style her prom outfit.

Learning about healthy eating habits.

United Way partnered with the American Red Cross on its home smoke alarm outreach campaign. In one day, 500 volunteers installed more than 1,000 alarms -- among the volunteers was FPL President and CEO Eric Silagy.

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 EVENTS

UNITED WAY MAYOR'S BALL

Ashley M. Abess

Jayne Harris Abess
The Abess Family/ ORION Jet
Center

Leonard L. Abess
The Abess Family/ORION Jet
Center

Jeffrey Berkowitz
Berkowitz Development
Group

Yolanda C. Berkowitz

Shelly M. Brodie
United Trust Fund

Steven J. Brodie, Esq.
Carlton Fields, PA

Honorable Carlos A.
Gimenez*
Miami-Dade County

Lourdes P. Gimenez*
Miami-Dade County Public
Schools

Brian Goldmeier
BYG Strategies, Inc.

Alexander Heckler
LSN Partners

Alex Hernandez
Hernandez Construction

Amy Landa

Michael Landa
Aon Risk Services, Inc. of
Florida

Marcelo Llorente
Llorente Heckler, PA

Jorge Luis Lopez
Jorge Luis Lopez Law Firm PA

Marile Lopez
Jorge Luis Lopez Law Firm PA

Maggie McIntyre

Eugene M. Schaefer
Bank of America Merrill Lynch

Yoly Schaefer

Monica Schatz

Richard Schatz
Stearns Weaver Miller
Weissler Alhadeff &
Sitterson, PA

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

Rachel K. Seifer

Shannon Signorello*

Vincent M. Signorello*
Florida East Coast Industries

Jo Sumberg

John C. Sumberg
Bilzen Sumberg

Matthew Vander Werff

VERITAGEMIAM

Ana G. Barcelo
Koniver Stern Group

Ian Beglau
InterContinental Hotel Group

Linda Bittel

Matthew A. Bittel
Flagler Real Estate Services
LLC

Michael H. Bittel
Sunset Corners Fine Wine &
Spirits

Brandon Brugal
BZG International

Chris Cataldi

Brandy Coletta
MC Kitchen Miami

Annelies Da Costa
Gomez
Hotel Boutique Casa del
Coliseo – Cartagena

Jossy Da Costa Gomez
King Ocean Services

Peter J. Dolara
Air Travel Management

Eduardo L. Dominguez, Jr.
City National Bank

Colleen Fain

Richard D. Fain
Royal Caribbean Cruises, Ltd.

Lyn Farmer
Lyn Farmer Communications,
LLC

Nelly M. Farra
Morrison, Brown, Argiz &
Farra, LLC

Nelly Y. Farra

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

Jordan L. Fickess
Johnson & Wales University

Jorge J. Gonzalez
City National Bank

Melinda B. Gonzalez

Jeffrey D. Gordon
JLL

Edward Joyce
The Northern Trust Company

Lisa Mendelson

Victor Mendelson
Heico Corporation

Kim Mendelson

Eric Mendelson
Heico Corporation

Jeffrey Miller
Krillion Ventures

June Morris*
Profile Communications, LLC

Mallori Morris
The Allen Morris Company

Spencer Morris
The Related Group

W. Allen Morris*
The Allen Morris Company

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

Leslie V. Pantin, II
Port of Miami

Marshall Pasternack
Bilzin Sumberg

Lea Rasile

Craig Rasile
DLA Piper

Dondra D. Ritzenthaler
Royal Caribbean Cruises,
Ltd.

Tammi Calvo Sanchez
Regions Bank

Lina Santiago
American Airlines

Romaine Seguin
UPS Americas and the
Caribbean

Jo Sumberg

John Sumberg
Bilzin Sumberg

Evelyn Torres
Deloitte LLP

Mark A. Trowbridge
Coral Gables Chamber of
Commerce

Alexandra Villoch
Miami Herald Media
Company

ASSOCIATE LEGAL MINGLE

Jonathan Alfonso
JJA PA

Joshua R. Alhalel
Alhalel Law

Lauren Bengochea
MDO Partners

Andrew Beyda
Boies, Schiller & Flexner LLP

Carmen Cartaya
Hogan Lovells

Alberto de Cardenas*
MasTec, Inc.

Krista DeCastro
Katz Barron Squitiero Faust

Robert D. Fatovic*
Ryder System, Inc.

Stephanie Fichera
Carlton Fields, PA

Aimee Fogel
Lash & Goldberg LLP

Anne Gonzalez
Hughes Hubbard

Veronica Gordon
Bilzin Sumberg

Matthew Grosack
DLA Piper

Monique Hayes
Genovese, Joblove &
Battista, PA

Lacey Diggs Hofmeyer
Greenberg Traurig, PA

Rena Kelley
Bilzin Sumberg

Joseph Mamounas
Bilzin Sumberg

Edward Martos
Weiss Serota Helfman Cole &
Bierman

Uriel Mendieta
Hunton Williams LLP

Richard Montes de Oco*
MDO Partners

Ali Mora
Akerman LLP

Jeffrey D. Musaffi
DLA Piper

Carlo A. Rodriguez
Ryder System, Inc.

Katherine Sanoja
Gomm & Smith

David Seifer
Stearns Weaver Miller
Weissler Alhadeff &
Sitterson, PA

Christian
Somodevilla
Alexander + Somodevilla

John Sumberg*
Bilzin Sumberg

Morgan Swing
Carlton Fields, PA

Ilana Tabacinic
Akerman LLP

VERITAGEMIAM TRUSTEES

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

Lisa and Victor
Mendelson

Carlos Migoya

Jeffrey Miller

Ana and Cecil Milton

June and W. Allen Morris

Susan and Bob Norton

Armando J. Olivera

Sonia and Nestor Plana

Lea and Craig Rasile

Oscar Suarez

Richard Yulman

Judy and John Zeder

From United Way board members
Oscar Suarez and Gene Schaefer:
“see you next year.”

BUILDING A STRONGER MIAMI

**United
Way**

JOIN OUR FAMILY AT [UNITEDWAYMIAMI.ORG](https://www.unitedwaymiami.org)

3250 Southwest Third Avenue • Miami FL 33129 • Tel. 305.860.3000

