


2015

Annual Impact Report
Embracing Children. Inspiring Lives.


**Children's
Home
Society**
of Florida

Contents

Introduction..... 3

Solutions for Every Family 4

Our History, Our Story..... 6

Roger, Rita Ann & Ellen Ann 8

Elaine 10

Theresa 11

Jessie, Jirah & Sam 12

Sandina 14

Frank..... 15

Vicki..... 16

Financial Summary..... 18

State Board of Directors 20

Leadership Team 21

Locations 22

Executive Directors..... 23

Contributions 24


Since our founding November 17, 1902, Children’s Home Society of Florida has been on the front lines of child welfare in Florida. From the very beginning, our focus has been on providing what every child needs: safety, health and well-being. And as our understanding of childhood health and happiness evolves, so do we. But our commitment to tackling the complex challenges that can darken the future of an innocent child is unrelenting.

We’ve met these challenges through finding forever homes through adoption or helping children find safety through compassionate foster care ... through parenting programs that teach new moms and dads about safety and strength ... through new statewide programs devoted to leveling the playing field for youth struggling to thrive ... through comprehensive counseling programs designed to help children and families find strength in healing.

We hit the ground running and we haven’t stopped since.

Solutions for every child, every family

Just like the look of this annual impact report, Children's Home Society of Florida is changing. But some things will never change: our commitment to breaking cycles of abuse and neglect, of poverty ... of the fear that embeds itself in the fabric of families and tears them apart.

Our commitment is ceaseless. Last year, we helped more than 50,000 children and family members throughout Florida. We taught more parents how to reconnect with their children. We found homes for children who thought they'd never have a permanent one again. We kept safe and secure children who craved the stability of a warm bed and a filling meal. We provided guidance to teens and young adults reaching for brighter futures.

But those numbers also oversimplify the work. Every child's or parent's story is far more complicated than a single number can illustrate. We respond to not just one challenge but many — the need for shelter and counseling and mentoring, for instance. Or parental support, plus access to food assistance and family therapy. There's no one solution that fits all families, in all communities, across Florida. We work to change those lives because that is the foundation of who we are as an organization. That's the story we've lived more for more than 100 years.

That's why we're going even further. We've already made great progress implementing more community schools in vulnerable neighborhoods. We've launched an exciting new initiative — Tech Success Florida — to help underserved teens learn and navigate the digital world. We're focusing on improvements in service delivery that

will allow our teams to spend more time where they are needed the most: with the children and families who rely on them every single day.

We have always been committed to extraordinary efforts on behalf of our most vulnerable children and families. Now, we're poised to make innovative leaps that will exponentially enhance our ability to deliver specific, agile solutions to complex challenges for every child, every family, across Florida. Our statewide reach gives us the leverage to deliver adaptable, responsive and comprehensive solutions ... the right solutions for each particular community.

Our ability to reach so many people in nearly every Florida community rests on the strength of our talented workforce, generous donors and committed volunteers. It's an honor to celebrate our entire CHS family in this year's impact report.

Our greatest asset is our people, and we're tremendously proud of them.

We are proud of our story so far: more than 100 years of helping children and families. We are eager to see how our story — and those of our families — evolves. We're honored to have you join us.

Warmly,


Charles L. Cromer
Chair of the Board


Michael J. Shaver
President and CEO


Our History, Our Story

Our momentum began with Rev. D.W. Comstock, who worked to find homes for the first 21 children we helped in Jacksonville. And when Marcus “Daddy” Fagg became State Superintendent in 1910, he took up the flag, working tirelessly to connect our mission to the hearts of our public supporters. His devotion to the children in his care earned him his rightful nickname; his name still evokes the spirit of our mission: *Embracing Children. Inspiring Lives.*

By 1928, we’d already helped more than 16,000 children. By 1947, we’d reached more than 53,000 kids with a staff of more than 50 dedicated professionals.

And we kept growing and advocating, helping establish child protection laws in Florida in the 1960s and receiving national recognition from the Council on Accreditation in 1982, a distinction we continue to hold.

We didn’t stop there.

In the 1990s, we expanded our services designed to prevent child abuse before it even occurs, to embrace families eager to raise their kids in safe, healthy homes.

When Florida began shifting toward a privatized child welfare model in the late ’90s, we took a lead role—financially and philosophically— in the movement,

as we believed community based care would help meet the needs of every child in more adaptable, efficient environments.

We kept going. By 2009, we celebrated helping more than 36,000 forever families come together.

In 2012 we proudly launched the first community school in Florida. We continue to lead the efforts to bring this collaborative model to more Florida schools. Community schools are safe places, bringing private and public partnerships together to meet the complex needs of the most vulnerable students. Now, we’re ready to open even more community schools in neighborhoods where they can do the most good.

Today, we’ve grown to a staff of more than 2,000, **providing the chance for brighter futures to more than 50,000 children and families across Florida every single year.** This year, we celebrated more than 41,000 finalized adoptions since our founding.

But we’re not done yet. Our story is still evolving, just like the stories of the children we’ve been privileged to help for more than a century. As we look ahead, we’re seeing a future that honors our roots and strives to go even further ... using innovation and creativity to continue to meet the needs of vulnerable children in every corner of Florida.


Roger, Rita Ann & Ellen Ann

Roger and his wife, Rita Ann, remember the call that changed their life with near-perfect clarity. "It was August, late at night. We were just floored," Roger remembers. They had been waiting for that kind of call for years, since they learned that health complications would prevent Rita Ann from having children.

Then, that fateful call. They met with the foster mother caring for a beautiful baby - a baby that would someday call them "mom" and "dad" - and life changed forever. Roger recalls, "The foster mother put her in my arms first. We were just starstruck. She was just perfect to us." **They named her Ellen Ann.**

Today, Ellen Ann is a recent graduate from FSU, preparing for medical school. Thankful for the adoptions specialist who worked so closely with them for so long, Roger and Rita Ann have stayed involved with Children's Home Society of Florida as donors. Because they lived in several parts of Florida during Ellen Ann's childhood, they became aware of how many other parents Children's Home Society of Florida had helped. When they saw an opportunity to give, they didn't hesitate.

"We've always wanted to give back because of all CHS has given us," Roger says. "Ellen Ann would say she was brought up by loving parents in a loving Christian home. Adoption was the perfect choice. And CHS made it possible."

When children can't return home, they rely on Children's Home Society of Florida, the state's most trusted adoption organization. We're guided by the belief in finding parents for children - not children for parents - through private domestic, international and public/foster care adoption. Every year, we help hundreds of children find their forever family.

Finalized adoptions this year: **633**

Finalized adoptions since 1902: **41,342**


Elaine

Elaine has a simple motto: “Keep moving forward.” It’s carried her through more than a decade as a Targeted Case Manager, connecting struggling youth with an array of services to help them heal, blossom and thrive. It’s a calling she’s answered for more than a decade at Children’s Home Society of Florida.

Even as she contemplates retirement, she’s thinking of ways to stay involved. “I want to start a program to mentor youth who are leaving foster care,” she says. And she would have young adults lined up to see her again. One client says of Elaine, “She saved my life.”

Elaine is equally inspired by her clients. “They touch your life in so many ways,” she says. “They change who you are. They open up and let you in for a little while. **That’s a dear gift.**”

Elaine’s work connects children with services to help them become happy, healthy and productive citizens. She’s never forgotten a client; they will never forget her.


Theresa

Theresa has a confession: “I’m an undercover lazy person.” Her packed schedule would tell a different story: at 17, she’s an all-around athlete, juggling wrestling (where she placed 7th in her district last year) and flag football. When she’s not competing, she works part time at an athletic store, helping others hone their competitive edge. In her spare time, she takes leadership roles in a variety of school councils ... and she’s writing her college applications.

Now, she looks forward to college. But a few years ago, Theresa was struggling just to get to school. Health challenges would keep her out for days at a time. It was tough to get an appointment with her doctor and her mom would have to miss work. Theresa worried about falling behind. She became overwhelmed.

Then, she found a doctor who helped her turn things around. As part of the on-campus Wellness Cottage at Evans High School • A Community School, Theresa’s doctor sees her right on campus, meaning fewer missed days, treatment plans tailored to Theresa and easy follow-up appointments. The community school also set Theresa up with on-site counseling to help tackle her feelings of being overwhelmed. Now, she’s once again a happy, laughing teen. She even spent a week in Tallahassee as a Legislative Page, thanks to a unique scholarship offered by Children’s Home Society of Florida.

“The community school helped me overcome a lot. Everyone here cares so much,” she confides. **“They’re like part of my family.”**


Jessie, Jireh and Sam

When Jessie thinks about her 3-year-old son Sam, her face lights up. “I call him my sunshine.” Hearing his infectious laugh, it’s easy to understand why.

But Sam’s happiness and health weren’t always guaranteed. Jessie grew up early—and fast—first taking care of siblings older and younger than her, then her ailing grandmother. “I didn’t have a childhood,” she says matter-of-factly. Her upbringing was a restrictive one, leading to a lot of conflict in the home. Jessie wanted to explore the world around her, but the needs of her family came first. She dropped out of school at 17 to continue taking care of her family, but soon found herself struggling yet again against rules and curfews. She moved out and into a series of stopgap homes.

Then Sam came along. “It was a lot by myself, as a single mom at 22. I didn’t have people to help me handle everything.” Finding Children’s Home Society of Florida gave Jessie the tools and support she needed ... everything from how to deal with challenging behavior to helping Sam reach development milestones. During this time, she also reconnected with an old friend from high school, Jireh. He immediately bonded with Sam, delighting in the little boy’s progress. Jireh and Jessie married and are looking forward to expanding their family someday.

Without help from Children’s Home Society of Florida, “I’d be alone at home and miserable. It would be a horrible life.” Jireh is equally grateful. He says, “I want Sam to grow up and be a good man. That starts with giving him a good childhood.”

“I want Sam to grow up and be a good man. That starts with giving him a good childhood.”


Sandina

Sandina never thought she would grow up in foster care ... never thought she'd find a sense of "family" at a group home. "I went in at 15. It was hard at first. It wasn't something I was okay with." But she will tell you that, without it, she wouldn't have the opportunities she has today. "The people there taught me what my options were. It didn't hit me until after I left how much you take for granted, like budgeting and setting appointments. Learning from the staff helped me learn how to do all of that myself."

Sandina came to foster care after running away from a tense and unhappy home life. She first took shelter in an abandoned house, but she was caught, detained and sent to a detention center. There, the man who raised her dropped off her passport and walked away from her life. Sandina needed a safe place to grow and heal, so she joined residential foster care. It meant new rules, new people ... and new chances.

Although it was tough at times, it was nothing like she'd imagined. "I always thought of kids scavenging when I thought of foster care. It wasn't like that. I still talk to the staff at my home. They called us 'our girls' and did their best for us."

"Their best" included providing mentoring and counseling for Sandina, and paving a new path to the future. Today, she's working and going to school ... both of which she admits wouldn't be likely without the support of staff from the residential home where she lived. "I wouldn't be in college. I wouldn't have a whole lot of things without Children's Home Society of Florida. **I'm grateful to have had people around me who helped me to where I am right now.**"

Frank

Being a counselor wasn't Frank's first calling in life. Before dedicating his career to helping children and families work through trauma and pain, he worked first as a police officer and then in construction. But counseling clicked for him. Throughout his 14 years with Children's Home Society of Florida, he's helped more than 300 clients. They come to him from schools, shelters and even word of mouth.

"I say I'm stressed and blessed," he laughs. "But the clients are really doing the hard work." But the children and families he works with would say it's not without Frank's help. He's been called "gentle" and "incredibly patient," traits he says are essential in his field. "The people we help are living closer to stress than most of us do. Sometimes they recover and then have to recover all over again. And **if you don't care about someone while they go through that, you're wasting time as a counselor.**"

It's clear Frank has wasted no time: counselors like Frank help make it possible for more children and families to begin healing, leading to happier relationships and brighter futures.

Vicki

Dedicated volunteer and faithful donor Vicki Weber has been part of the Children's Home Society of Florida family for a very long time, so she's learned a thing or two about what it takes to help our most vulnerable families: "If we're going to break the cycle of child abuse and poverty, we have to be smart about providing what a child needs. And Children's Home Society of Florida does just that. We can deliver services statewide and see what works in different communities."

Since she heard about Children's Home Society of Florida more than 20 years ago, Vicki has grown from local donor to local board member to state board member. She's an active volunteer, hosting Children's Home Society of Florida youth in her Tallahassee home when they serve as Legislative Pages, participating in National Adoption Day activities and advocating for more resources for vulnerable children. Yet, her biggest hope is that "nobody needs us in 50 years," she says.

It's a lofty dream, but she points to programs like community schools as an example of how it might happen. "We're using our statewide resources to address issues locally, so each community school is targeting the challenges in that area, and now people all over are speaking up and saying, 'We want that, too.'"


"If we're going to break the cycle of child abuse and poverty, we have to be smart about providing what a child needs."

Our compassionate, dedicated volunteers donate valuable time and talent to help us provide the comprehensive care and services children and families throughout Florida need. Our volunteers mentor youth, teach parents, organize fundraisers, participate in board meetings, solicit contributions and advocate for our children.


Volunteers: 5,629


Total hours: 97,672


Total dollar value* of volunteer time: \$2,253,293

*Estimated value of volunteer time is based on figures from independentsector.org

Financial Summary


Statement of Financial Position

June 30, 2015 and 2014 (dollars in thousands)		2015	2014
Assets	Cash and Cash Equivalents	4,221	8,744
	Accounts Receivable (net)	16,994	13,698
	Investments	11,951	11,691
	Beneficial Interests	22,756	22,167
	Property and Equipment (net)	36,481	35,991
	Other	2,554	2,368
	Total Assets	94,657	94,659
Liabilities	Current Liabilities	9,808	8,784
	Long-Term Liabilities	20,016	20,132
	Pension	9,435	8,931
	Total Liabilities	39,259	37,846
Net Assets	Unrestricted	32,642	34,645
	Temporarily Restricted	13,328	12,831
	Permanently Restricted	9,428	9,336
	Total Net Assets	55,398	56,812
Total Liabilities and Net Assets		94,657	94,659


Statement of Activities

June 30, 2015 and 2014 (dollars in thousands)		2015	2014
Revenue	Service Contracts	102,812	100,849
	Public Support	12,562	9,659
	Adoptive and Other Service Fees	709	1,203
	Other	1,883	2,075
	Total Support & Revenue	117,966	113,785
Expenses	Program	9,808	8,784
	General and Administrative	12,984	11,713
	Fundraising	4,661	4,005
	Total Expenses	118,826	113,696
Other	Results from Operations	(870)	90
	Gain (Loss) on Sale of Property	(220)	(12)
	Investment Gains (Losses)	(78)	1,233
	Unrealized Gain (Loss) on Interest Rate Swap*	(237)	(17)
	Pension Adjustments	(1,077)	792
	Change in Beneficial Interests	1,068	4,803
Change in Net Assets		(1,414)	6,889


Financial results taken from audited financial statements, which contain an unqualified opinion. (McGladrey & Pullen, LLP)
 *CHS entered into an interest rate swap agreement with Bank of America that fluctuates daily with long-term rates.

State Board of Directors

Officers:


Charles L. Cromer
Board Chair
Charles L. Cromer,
CPA, P.A.


Valerie Seidel
Vice Chair
The Balmoral Group

Members:


Richard B. Adams, Jr.
Cole, Scott &
Kissane, P.A.


Eric Jackson
Total Roof Services


Marty Rubin
Immediate Past Chair
Smart City


Nancy C. Kline
Educational Consultant


Jalal "Jay" Shehadeh
Jay Shehadeh, P.A.


Aaron Bosshardt
Bosshardt Realty
Services, LLC


Laura Kolkman
Mosaica Partners


Marjorie Reitz Turnbull
Florida House of
Representatives,
1994-2000


Jeffrey Gordon
RedVector


Tony Jenkins
Florida Blue


Miguel Viyella
Wells Fargo
Advisors, LLC


Kent Guinn
Guinn Shields
and Company


Cindy Pullen
Retired, Xerox Corp.


Victoria Weber
Hopping Green
and Sams


Frank Gulisano
Summit Realty


Katrina Rolle
United Way
of the Big Bend

Leadership Team


Michael J. Shaver
*President and
Chief Executive Officer*


Shelley S. Katz
Chief Operating Officer


Stephen F. Bardy
*Vice President of
Operations - South*


Robert J. Wydra
Chief Financial Officer


Amy L. Thomas
*Vice President of
Operations - North*


Andry E. Sweet
*Chief Strategy Officer
and Chief of Staff*


Joan P. Hughes
*Vice President of
Administration*


Anthony K. Sudler
Chief Philanthropy Officer


Summer J. Pfeiffer
*Vice President of
Governmental Relations*


Dean A. Armitage
*Vice President/Chief
Information Officer*


Frank D. Gonzalez
*Vice President of
Quality Management
and Compliance
and General Counsel*

Locations

With 15 branches and nearly 100 locations, Children’s Home Society of Florida’s 2000 team members serve children and families throughout the state.


Executive Directors


Tim Putman
Western
1300 N. Palafox Street
Suite 103
Pensacola, FL 32501
(850) 266-2700


Kimberly Pleasants
North Coastal and Brevard
326 Croton Road
Melbourne, FL 32935
(321) 752-3170


Sean Golder
Emerald Coast
914 Harrison Avenue
Panama City, FL 32401
(850) 747-5411


Eliza McCall-Horne
Greater Lakeland and Gulf Coast
1515 Michelin Court
Lutz, FL 33549
(813) 949-8946


Charles McDonald
North Central
1801 Miccosukee Commons Dr.
Tallahassee, FL 32308
(850) 921-0772


Sabrina Barnes
Treasure Coast
650 10th Street
Vero Beach, FL 32960
(772) 344-4020


Jennifer Anchors
Mid-Florida
711 NW First Street
Gainesville, FL 32601-3318
(352) 334-0955


Julie DeMar
Palm Beach
3333 Forest Hill Blvd.
West Palm Beach, FL 33406
(561) 868-4300


Kymberly Cook
Buckner
3027 San Diego Rd.
Jacksonville, FL 32207
(904) 493-7744


Magaly "Maggie" Dante
Southeastern
800 NW 15th Street
Miami, FL 33136-1495
(305) 755-6500


Tara Hormell
Central Florida
1485 S. Semoran Blvd.,
Suite 1402
Winter Park, FL 32792
(321) 397-3000


Julie Schneider
Southwest and Intercoastal
401 NE 4th Street
Ft. Lauderdale, FL 33301
(954) 453-6400

Contributors 2014-15

\$50K+ Cumulative

We extend heartfelt thanks to our faithful supporters who have generously and consistently donated to Children’s Home Society of Florida and/or the Children’s Home Society of Florida Foundation over the years. The following individuals, corporations and foundations generously donated between July 1, 2014, and June 30, 2015, adding to their cumulative totals of \$50,000 or more throughout the years. Your ongoing kindness enables us to continually serve Florida’s children.

Acosta Sales and Marketing Company, Inc.	Central Florida Association for Women Lawyers	Mr. and Mrs. Edward C. Dweck
Adecco North America	CFL Pizza	East Broward Auxiliary
Akerman, LLP	The Chadbourne Foundation	Eisman & Russo, Inc.
Mr. and Mrs. Douglas Alexander, II	Children’s Home Society of Florida Foundation	Mr. and Mrs. Jeffrey Faine
All Saints Church of Winter Park	Children’s Home Society of Florida, Gainesville Auxiliary	Great Charity Challenge
Amadeus North America, LLC	Children’s Services Council of St. Lucie County	Mr. and Mrs. Michael W. Fisher
Amaturo Family Foundation, Inc.	The Francis and Miranda Childress Foundation, Inc.	Florida Network of Children’s Advocacy Centers
Anonymous (12)	Myra C. Christy Trust	Dr. Jim and Mrs. Carol Free
Mrs. A.W. Avent*	City of Fort Myers	The Mark and Mary Freitas Foundation
Mr. and Mrs. David A. Baker	Sidney and Alma Coates Trust	Friends of Joshua House Foundation, Inc.
George M. Baldwin Foundation	The Community Foundation for Northeast Florida	Joseph and Sherrie Garfield Charitable Foundation, Inc.
The Betty and Leo Balzereit Foundation	Community Foundation of Broward	Mr. and Mrs. Timothy B. Gaskin
Bank of America	Community Foundation of Tampa Bay, Inc.	George E. Warren Corporation
Bank of America Charitable Foundation	Mr. and Mrs. Jeff Condello	GFWC Florida for Hacienda Girls Ranch
J. H. Baroco Foundation, Inc.	Payson E. Crissey Trust	The Henry and Lucy Gooding Endowment
Mrs. Mary J. Bastian	CSX Transportation, Inc.	Mr. and Mrs. Jeffrey S. Gordon
John E. and Nellie J. Bastien Memorial Foundation	Curtis Family Foundation, Inc.	K. W. Grader Foundation
The Batchelor Foundation, Inc.	Davis Gainesville Automotive	Great Charity Challenge
Mr. and Mrs. William Becker	Ned and Sherry Ann Dayton	Greenberg Traurig, P.A.
Becker Trading Company and Peace River Products	Jack and Betty Demetree Family Foundation	Ms. Michele M. Greene
Julia B. Beensen Trust	Disney Worldwide Services, Inc.	Mr. and Mrs. James R. Griffiths
Bingo Paradise, Inc.	Mr. Lynn and Mrs. Dolores Drayton	Carole and Frank Gulisano
Margaret R. Binz Foundation, Inc.	Alfred I. duPont Foundation	David C. Hammers
Dr. and Mrs. William Blackburn	Jessie Ball duPont Fund	HandsOn Jacksonville
BMO Private Bank	Mr. and Mrs. Peter A. Dupuis	Mr. and Mrs. Rich Heffley
Brown Helicopter, Inc.		The Highland Mint
Edyth Bush Charitable Foundation		Holland & Knight, LLP
Carnival Cruise Lines Foundation		Mr. and Mrs. Bruce E. Holmes

\$50K+ Cumulative (continued)

Hopping Green & Sams, P.A.	Michelin Golf Classic, Inc.	Mr. and Mrs. Peter F. Snawerdt, III
Humana	The Ambrose Monell Foundation	Society of the Debutante Charity Cotillion
Mr. and Mrs. John L. Hundley	The Martha G. Moore Foundation, Inc.	Southwest Florida Community Foundation, Inc.
Mr. and Mrs. James L. Hutchings	The Jim Moran Foundation	Sovereign Order of St. John, Knights Hospitaller, Commandery of the Palm Beaches
Mr. and Mrs. Robert Jacoby	Estate of Shirley Narcisenfeld	Stearns Weaver Miller Weissler Alhadeff & Sitterson, P.A.
Elwin S. and Marie H. Jewett Memorial Endowment	Natural Life for Children, Inc.	Stein Mart, Inc.
Dr. Robert E. Jewett*	Orlando Magic Youth Fund, a McCormick Foundation Fund	Stop Child Abuse License Plate Purchasers
JP Morgan Chase	Orlando Sentinel Family Fund, a McCormick Foundation Fund	Sun-Sentinel Children’s Fund, a McCormick Foundation Fund
Kappa Delta Sorority, Delta Eta Chapter	Paul Palank Memorial Foundation, Inc.	SunTrust Banks, Inc.
Kappa Delta Sorority, Epsilon Omicron Chapter	Panama City Toyota Scion	Sutton Properties
Kappa Delta Sorority, Kappa Alpha Chapter	Pandora’s Annual Children’s Invitational	Carl S. Swisher Foundation, Inc.
Mr. and Mrs. Howard Kessler	Panera Bread/Covelli Family Limited Partnership	Switzer Brothers Charitable Foundation
Sidney Kohl Family Foundation	Mr. and Mrs. James A. Patterson	Target Stores
Mr. and Mrs. Rudy Kraft	Mr. and Mrs. Maurice L. Pearson	Mrs. James S. Taylor
The Kugelman Foundation	PGA TOUR, Inc.	Frank S. Taylor Trust
James Annenberg La Ve a Charitable Foundation	Mr. David L. Powell and Ms. Victoria L. Weber	Mrs. C. Herman Terry
Mrs. Rose LaFemina and Mr. Michael Conroy	Professional Firefighters/Paramedics of Palm Beach County	Mrs. I. Lorraine Thomas
Mr. Aurel and Mrs. Janice Lahaye	Publix Super Markets Charities, Inc.	Dave Thomas Foundation for Adoption
Mrs. Edward W. Lane, Jr.	Publix Super Markets, Inc.	Mr. Charles and Mrs. Karen Throckmorton
Charles A. Lauffer Trust	Mrs. Constance N. Purcell	Tree House of Tallahassee, Inc.
Mr. and Mrs. Lewis S. Lee	Quantum Foundation, Inc.	Mr. Miguel and Mrs. Sonnia Viyella
LEGOLAND® Florida Resort	Mr. Thomas C. Quick	Walmart Foundation
The Leibowitz and Greenway Family Charitable Foundation	Mr. and Mrs. Roger Raepple	Walt Disney World Resort
Mr. and Mrs. David K. Leininger	The Remember to Share Foundation	The William R. Watts Foundation, Inc.
The Limu Company	Royal Caribbean Cruises, Ltd.	WELBRO Building Corporation
Lost Tree Village Charitable Foundation, Inc.	Mr. Marty Rubin	Wells Fargo
Mr. and Mrs. Warren W. Lovell, III	Mr. Barney S. Rush and Dr. Marjorie D. Shaw	Wells Fargo Foundation
The Chesley G. Magruder Foundation, Inc.	Ryder System, Inc.	Welsh Family Foundation
Mr. and Mrs. Paul Martin	Scaife Family Foundation	Wycliffe Charities Foundation, Inc.
Jim and Karen McElwain Scramble for Kids	Scheidel Foundation	
D.W. McMillan Foundation	Selders Foundation Trust	
	Silver Coffee Committee	
	SmartCity Telecom	

*deceased

United Way Support

Designated support from our friends flows to Children’s Home Society of Florida through several United Ways to help us provide necessary services to Florida’s children and families. Thank you for directing your contributions to benefit the children served by our organization during the fiscal year from July 1, 2014, through June 30, 2015.


- Heart of Florida United Way, Inc.
- Mile High United Way
- Town of Palm Beach United Way, Inc.
- United Way of Brevard
- United Way of Broward County
- United Way of Central Alabama
- United Way of Central and Northeastern Connecticut
- United Way of Central Florida, Inc.
- United Way of Central Indiana, Inc.
- United Way of Central Maryland
- United Way of Citrus County
- United Way of Collier County, Inc.
- United Way of Escambia County, Inc.
- United Way of Greater Atlanta

- United Way of Greater Kansas City
- United Way of Greater Philadelphia and Southern New Jersey
- United Way of Greater Portland
- United Way of Hernando County
- United Way of Indian River County
- United Way of Lake & Sumter Counties
- United Way of Lancaster County
- United Way of Lee, Hendry, Glades, and Okeechobee Counties
- United Way of Marion County, Inc.
- United Way of Martin County
- United Way of Metropolitan Chicago
- United Way of Metropolitan Nashville
- United Way of North Central Florida
- United Way of Northeast Florida, Inc.
- United Way of Northwest Florida, Inc.
- United Way of Okaloosa-Walton Counties, Inc.

- United Way of Okeechobee County, Inc.
- United Way of Palm Beach County, Inc.
- United Way of Pasco County
- United Way of Santa Rosa County
- United Way of St. Johns County, Inc.
- United Way of St. Lucie County
- United Way of Suwannee Valley, Inc.
- United Way of the Big Bend
- United Way of Volusia-Flagler Counties, Inc.
- United Way Suncoast


Donors 2014-15

We thank the following individuals, organizations, corporations and foundations for embracing our children by contributing \$1,000 or more to Children’s Home Society of Florida and/or the Children’s Home Society of Florida Foundation during the fiscal year from July 1, 2014, through June 30, 2015. With your help, we are changing lives and building stronger families in Florida.

\$100,000 or more	\$25,000 - 49,999	\$10,000 - 24,999
Anonymous (2) CFL Pizza Children’s Home Society of Florida Foundation Community Foundation of Tampa Bay, Inc. Mrs. Margaret Tibbs Dobbins* Friends of Joshua House Foundation, Inc. Dr. Robert E. Jewett* Elwin S. and Marie H. Jewett Memorial Endowment Silver Coffee Committee Mrs. James S. Taylor Dave Thomas Foundation for Adoption	Anonymous Bissell Foundation Brown Helicopter, Inc. The Community Foundation for Northeast Florida Disney Worldwide Services, Inc. Bernard A. Egan Foundation, Inc. Mr. and Mrs. Jeffrey Faine Myrna H. Fux Charitable Lead Trust Joseph and Sherrie Garfield Charitable Foundation, Inc. The Kugelman Foundation LEGOLAND® Florida Resort The Estate of Elsie G. Leviton Lost Tree Village Charitable Foundation, Inc. D.W. McMillan Foundation The Ambrose Monell Foundation Natural Life for Children, Inc. Orlando Magic Youth Fund, a McCormick Foundation Fund Panama City Toyota Scion Pandora’s Annual Children’s Invitational Publix Super Markets Charities, Inc. Publix Super Markets, Inc. William F. Reep Irrevocable Trust Scheidel Foundation Southwest Florida Community Foundation, Inc. Sun-Sentinel Children’s Fund, a McCormick Foundation Fund Mrs. I. Lorraine Thomas Tree House of Tallahassee, Inc. VISA Walmart Foundation Walt Disney World Resort Mr. and Mrs. Richard G. Zahn, Sr.	Ace Construction Acosta Sales and Marketing Company, Inc. Active Network, LLC Amaturo Family Foundation, Inc. Anonymous (3) Mrs. A.W. Avent* Mrs. Elliot Baines George M. Baldwin Foundation Kyle and Chuck Ball The Betty and Leo Balzereit Foundation Bank of America Bank of America Charitable Foundation Mr. and Mrs. Keith D. Beaty Bingo Paradise, Inc. Margaret R. Binz Foundation, Inc. Mr. and Mrs. Jason Bristol Central Florida Association for Women Lawyers Mr. and Mrs. Gary R. Chartrand The Francis and Miranda Childress Foundation, Inc. Myra C. Christy Trust Compassion Causes Coulombe Family Foundation Mr. and Mrs. J. Benson Coulter, Jr. Cox Communications Cox Enterprises Mr. and Mrs. Joseph N. DePriest Mr. Lynn and Mrs. Dolores Drayton Mr. and Mrs. Peter A. Dupuis Mr. and Mrs. Edward C. Dweck East Broward Auxiliary William K. and Ann M. Eckerd Foundation
\$50,000 - 99,999		
Anonymous (2) The Batchelor Foundation, Inc. Jessie Ball duPont Fund The Henry and Lucy Gooding Endowment James Annenberg La Vea Charitable Foundation JP Morgan Chase The Jim Moran Foundation Estate of Shirley Narcisenfeld Orlando Sentinel Family Fund, a McCormick Foundation Fund Quantum Foundation, Inc. Selders Foundation Trust Stop Child Abuse License Plate Purchasers Walmart Stores, Inc. Wells Fargo Wells Fargo Foundation		

\$10,000 - 24,999 *continued*

Eisman & Russo, Inc.
Enterprise Rent-A-Car
EZCORP Foundation
The Faine Group
Mr. and Mrs. Levarn Faine
Michael and Annie Falk Foundation
Mr. Jeff Forrest
Fort Knox Golf Tournament
The Mark and Mary Freitas Foundation
Mr. and Mrs. Timothy B. Gaskin
Mr. and Mrs. Jeffrey S. Gordon
The Grainger Foundation
Greenberg Traurig, P.A.
Eleanor F. Griffin Trust
Mr. and Mrs. Rich Heffley
William H. and Lenora K. Hegamyer Family Foundation
Mr. and Mrs. Bruce E. Holmes
John's Island Community Service League, Inc.
Kappa Delta Sorority, Delta Eta Chapter
Kappa Delta Sorority, Epsilon Omicron Chapter
Kappa Delta Sorority, Kappa Alpha Chapter
Mr. and Mrs. Howard Kessler
The Leibowitz and Greenway Family Charitable Foundation
The Limu Company
Loli and the Bean, Inc.
Mariner Sands Charity Week
Jim and Karen McElwain Scramble for Kids
The Miami Foundation
Michelin Golf Classic, Inc.
Mr. and Mrs. Anthony Myura
Naples Hotel Group, LLC
Robert L. Oare, Jr., Charitable Foundation
Orlando Health

Park Foundation, Inc.
PGA TOUR, Inc.
PNC Foundation
Quail Valley Charities, Inc.
Mr. Thomas C. Quick
The Remember to Share Foundation
Renaissance Charitable Foundation, Inc.
Mr. Marty Rubin
The Ryan Family Foundation
The Ryan Foundation
Ryder System, Inc.
Mr. Paul and Mrs. Teri Sallwasser
Scaife Family Foundation
Mr. and Mrs. Jeffrey D. Sharon
SmartCity Telecom
Mr. and Mrs. Peter F. Snawerdt, III
Space Coast Health Foundation, Inc.
Ms. Cynthia F. Sulzberger and Mr. Steven Green
Carl S. Swisher Foundation, Inc.
SWS Charitable Foundation, Inc.
Ms. Margaret S. Taylor
Nancy G. Terrel Revocable Trust
Mrs. C. Herman Terry
C. Herman and Mary Virginia Terry Foundation
Toyota Dealer Match Program
Treasure Coast Homeless Services Council
Turner Foundation, Inc.
The William R. Watts Foundation, Inc.
Estate of Ethel H. Williams
Edna Sproull Williams Foundation
Williams Wholesale Seafood, Inc.

\$5,000 - 9,999

Mr. and Mrs. William Adamany
Akerman, LLP
Anonymous (7)
Mr. and Mrs. Richard A. Ashley
AutoNation
J. H. Baroco Foundation, Inc.
Mrs. Mary J. Bastian
Beacon Health Options
Mr. and Mrs. John Beck
Becker Trading Company and Peace River Products
Mr. and Mrs. William Becker
Belk
Dr. and Mrs. William Blackburn
Ms. Emily Buckley
Dr. and Mrs. Peter Butler
Dr. and Mrs. Peter N. Butler
Carnival Cruise Lines Foundation
Mr. and Mrs. Ray Celedinas
Centene Management Company, LLC
The Chadbourne Foundation
Chandler Properties of Tallahassee, Ltd.
Children's Services Council of Okeechobee County
Circle Redmont, Inc.
The CIT Group
City of Fort Myers
Coldwell Banker Residential Real Estate Cares
Ms. Chanta G. Combs
Community Foundation for Brevard
Mr. and Mrs. Jeff Condello
Ms. Helen H. Crawford
Payson E. Crissey Trust
Mr. Charles Cromer
CSX Foundation
CSX Transportation, Inc.

\$5,000 - 9,999 *continued*

Designer's Plumbing Studio, Inc.
Alfred I. duPont Foundation
Mrs. Karen Durden
The Durden Foundation
Mr. and Mrs. Andrew W. Edmonds
Estate of Ruth Einhorn
Mr. and Mrs. Edward M. Eisenberg
EXOP Capital, LLC
Raymond George and Ruth Bitner Fisher Foundation
Florida Auctioneers Association
Mr. and Mrs. Gary Frazier
Mr. and Mrs. Daryl Garis
Mr. and Mrs. Trent Gavazzi
Genovese Joblove & Battista
George E. Warren Corporation
GFWC Florida for Hacienda Girls Ranch
Give with Liberty Employee Donations, Liberty Mutual Insurance Group
K. W. Grader Foundation
Grand Harbor Community Outreach Program, Inc.
The Great Charity Challenge
The Greene-Hazel Community Foundation
HavUHelped, Inc.
Hearts on Parade, Inc.
The Henry Family Foundation/Allen and Sandra Henry
Commissioner Sally A. Heyman
The Highland Mint
The Huisling Foundation, Inc.
Mr. and Mrs. John L. Hundley
Helen Ingham Foundation
Mr. and Mrs. Dale F. Jacobs
Mrs. Carol Jaeger
JH Global Properties
JM Family Enterprises, Inc.

JM Family Foundation, Inc.
Mr. and Mrs. James P. Kelly
Mr. and Mrs. Michael Kott
Dr. and Mrs. Kurt A. Krueger
Mrs. Rose LaFemina and Mr. Michael Conroy
Mr. David G. Lambert
Charles A. Lauffer Trust
Mr. and Mrs. David K. Leininger
Lensun of Palm Beach, Inc.
Liberty Mutual Insurance Group
Mr. and Mrs. H. William Lichtenberger
Mary J. Lindsley Fund
Jean E. Loser Irrevocable Trust
The Chesley G. Magruder Foundation, Inc.
Mainline Information Systems, Inc.
Mrs. Mary Bryant McCourt
Microsoft Giving Campaign
Microtel Inn and Suites - Leesburg
Mrs. Cheryl Miller
Minto Foundation, Inc.
Molina Healthcare
The Martha G. Moore Foundation, Inc.
Pat Moran Family Foundation, Inc.
Mr. and Mrs. Richard W. Muzzy
Mr. and Mrs. James W. Neal
Nordstrom, Inc.
Oppenheimer Funds Legacy Account
Mr. and Mrs. John A. O'Steen
Panera Bread/Covelli Family Limited Partnership
Panhandle Charitable Open, Inc.
Mr. and Mrs. James A. Patterson
Pinch A Penny, Inc.
Mr. and Mrs. Rodger Pridgeon
Mr. and Mrs. Roger Raepple

Raymond James & Associates, Inc.
Rays Baseball Foundation, Inc.
Ronnie and Jerrold Rosenbaum Family Foundation, Inc.
Royal Caribbean Cruises, Ltd.
Virginia and Fred Sandor
The Sansing Foundation, Inc.
Mr. and Mrs. Robert A. Schneider
SED Children's Fund, Inc.
Dr. Robert and Mrs. Maria Seelman
Spinnaker
Stanton Family Foundation
Stearns Weaver Miller Weissler Alhadeff & Sitterson, P.A.
Mr. and Mrs. Clifford L. Stein
Stewart Evans Stewart & Emmons, P.A.
Sunshine Health
SunTrust Banks, Inc.
SunTrust Foundation
Switzer Brothers Charitable Foundation
Taylor Family Foundation
Mr. Charles and Mrs. Karen Throckmorton
Tower Hill Insurance Group, LLC
Tower Realty Asset Management, Inc.
Treasure Coast Newspapers and the Scripps Howard Foundation
Treasure Coast Newspapers/TCPalm.com
UMP Urologicals
Vantage Motorworks, Inc.
Voya Foundation
Mrs. Harriet L. Benfer Weber*
Welsh Family Foundation
Whole Foods Market
Wycliffe Charities Foundation, Inc.
Mr. and Mrs. Kevin Wydra
The Yulman Foundation

\$2,500 - 4,999

ADT Security Services	Mr. and Mrs. Matthew A. Bryan	Mr. Robert A. and Mrs. Sharon Quinn Dixon
Aetna Foundation, Inc.	Mrs. Teresa Marie Buoniconti	John and Susan Dobbs Fund
Aetna, Inc.	CAE USA, Inc.	Dr. and Mrs. Jerry Dorsch
All Saints Church of Winter Park	The Cantonis Family	Emerald View Association Management
Mr. and Mrs. Kurt E. Allebach	Capital City Bank	Ernst & Young U.S., LLP
Allen Norton & Blue, P.A.	Capital Regional Medical Center	Exactech, Inc.
Allure Boutique	Dr. and Mrs. Christopher Caputo	Mrs. Doris S. Featherstone
Amadeus North America, LLC	Mr. Tyler Carr	Employees of Fidelity National Financial, Inc.
American Endowment Foundation	Mr. and Mrs. Amaury Carrasco	Fifth Generation, Inc.
Amerigroup Corporation	Mr. and Mrs. Justin Carrier	Mr. and Mrs. Michael W. Fisher
The Martin Andersen - Gracia Andersen Foundation, Inc.	Mr. and Mrs. Craig Castor	Florida Credit Union
Anonymous (6)	Centre of Tallahassee	Florida Network of Children's Advocacy Centers
Mr. and Mrs. Jordan Ansbacher	CenturyLink	Florida Power & Light
Arizona Chemical Company	Mr. and Mrs. Harvey R. Chaplin	The Mary Alice Fortin Foundation, Inc.
Ashbrie Cinemas, Inc.	Cinque Holdings, Inc.	Fowler Enterprises
Austin, Gillman & Lovano, PLLC	Cinque Management, Inc.	Drs. Reed and Kelli Gahagan
Drs. Brad A. and Odilie Bagwell	Collier County Bar Association	Gaskin O'Leary Insurance
BNY Mellon Wealth Management	Color Vibe, LLC	Mr. and Mrs. Sherman Gaskins
Banks Carroll Group at Morgan Stanley	Combined Federal Campaign	GE Capital Retail Finance
C. Kenneth and Laura Baxter Foundation, Inc.	Community Foundation of Broward	GE Capital Retail Finance/Synchrony Financial
Beach Club Investments, LLC	ContributionLink, LLC	Mr. and Mrs. Bruce Gendelman
Beasley & Henley Interior Design	Corporate Air, Inc.	GFWC Port St. Lucie Woman's Club, Inc.
Mr. and Mrs. Clark Beaty	Nancy Sue Curtis	Mr. and Mrs. Oliver R. Grace, Jr.
Benson's Heating & Air Conditioning, Inc.	Curtis Family Foundation, Inc.	Grand Villa of Melbourne
Mr. Reid S. Berman	Dale Sorensen Real Estate, Inc.	Mr. and Mrs. Jeff Greene
Ms. Sandra D. Blaser and Mr. Carly Asse	The Davis Group of Merrill Lynch	Mr. and Mrs. James R. Griffiths
Mr. and Mrs. Jim Blech	The Dayton Foundation	George W. and Emma Carey Groh Trusts
Mr. Aaron and Mrs. Kimberly Bosshardt	Daytona 200 Motorcycle Club	Gulf Beach Construction, Inc.
Bosshardt Charitable Fund	Dealers Auto Auction, Inc.	Gulf World Marine Park
Mr. and Mrs. Robert D. Botkin	DeBardeleben Foundation	Carole and Frank Gulisano
Mrs. Dorothy M. Brett	Mr. and Mrs. Dennis A. DeLorenzo	The Haggard Law Firm
Brown Brothers Harriman Trust Company, N.A.	Jack and Betty Demetree Family Foundation	Mr. and Mrs. David Hallquist
Mr. and Mrs. Brian P. Brown	Mr. and Mrs. Paul Dickert	David C. Hammers
	Mr. Peter Diniaco	

\$2,500 - 4,999 continued

David and Cathy Hammond	Mr. and Mrs. Gary J. Lieberman	Mr. Chris Pederson
HandsOn Jacksonville	Life & Specialty Ventures	Pensacola Apothecary
Haynes, Peters & Bond Company, Inc.	Lowndes, Drosdick, Doster, Kantor & Reed, P.A.	Dr. and Mrs. William Petty
The Hear Care Center	Mr. Kevin G. Mason	Mr. Nash Phelps
Hill Spooner and Elliott, Inc.	Mr. Gary McCalla	Mr. and Mrs. Jeffrey M. Piliero
HMS Foundation Trust	Mr. and Mrs. Peter McCallan	Ms. Dawna E. Pipersburg
Holland & Knight, LLP	Mrs. Vicky McVay and Dr. Fenton Froom	Plum Creek
Hopping Green & Sams, P.A.	D. Richard Mead Charitable Foundation	Plum Creek Foundation
Housewives of Central Florida	Mercedes-Benz of Fort Lauderdale	PNC Bank
Humana	The Merck Foundation	PNC Wealth Management
The Martha Hunderlock Charitable Fund of the Lutheran Community Foundation	Meritage Cares Foundation	Policy Wisdom, LLC
Ms. Mary Hurley	Messiah Lutheran Church	Premier Getaways, Inc.
IBERIABANK	Miami Parking Authority, Department of Off-Street Parking	Mr. and Mrs. Phillip Pritchett
Infamous Customs, Inc.	Drs. Michael and Navreet Somai	Pritchett Trucking, Inc.
Ingham Retirement Group	Teresa Miles and Donald Sheppard	Protiviti
ISF	The Five Millers Family Foundation, Inc.	PwC
Mr. Eric Jackson	Mr. Sean K. Mills, Esq.	RBC Wealth Management
Jacobs Family Foundation	Moore, Stephens & Lovelace, P.A.	Ready Mix USA, LLC
Mr. and Mrs. Darren Jones	Morgan Stanley Foundation	Reunion Bank of Florida
Mr. and Mrs. Russell Jones	NBC Universal Media, LLC	Reynolds Family Foundation
Just Kidding, LLC	NeJame Law	Mr. and Mrs. Richard D. Richardson
JustGive.org	Mr. and Mrs. Thomas Nelson	Mr. and Mrs. Robert L. Rinke
Kancor Companies, LLC	Mr. S. Todd Nordstrom	Roads, Inc.
Kappa Delta Sorority, Zeta Xi Chapter	Mr. and Mrs. Peter A. Nori	Mrs. Helen Taylor Robertson
Katz Barron Squitero Faust	The Northern Trust Company	Rockwell Collins
William W. King and Elizabeth Thompson	Mr. and Mrs. Harold A. Ofstie	Dr. Garrison and Mrs. Katrina Rolle
Sidney Kohl Family Foundation	O'Kelley & Sorohan, Attorneys at Law, LLC	Mr. and Mrs. Bradley Romack
KPMG, LLP	OppenheimerFunds, Inc.	Rosen Hotels & Resorts
Mr. and Mrs. Glenn Kustal	Orange County East Rotary Foundation, Inc.	Rotary Club of The Villages Foundation, Inc.
Mr. Aurel and Mrs. Janice Lahaye	Orlando Magic	Bryan and Judy Roub
Larry J. Overton & Associates, Inc.	Owl Automotive Group, Inc.	Mr. Timothy Ruiz
Leon Management Venture, LLC	Ms. Mary Parsons	Mr. Barney S. Rush and Dr. Marjorie D. Shaw
Mr. and Mrs. Howard Lester	Mr. and Mrs. Maurice L. Pearson	Mr. Frank Rushing, Jr.
Levin, Papantonio, Thomas, Mitchell, Rafferty & Proctor, P.A.		The Salah Foundation

\$2,500 - 4,999 continued

Saltwater Grill
Scherer Construction of Gainesville, LLC
Dr. and Mrs. Marcus P. Schmitz
Mr. and Mrs. Karl Schutzmann
Mr. David and Mrs. Maria Schwedel
Mr. and Mrs. Gregory S. Seidel
Shands Healthcare
Ms. Lauren Shepard
Luke and Maya Sherwood
Siegel Hughes & Ross
Ms. Justine Simoni
Mr. and Mrs. Celep Simsir
Mr. and Mrs. John E. Slaughter, Jr.
Smiles Dental Design/Drs. Brad and Odilie Bagwell
Solomon Lodge No. 20 F&AM
Sonny's Franchise Company
Southland Construction, Inc.
Space Coast Cardiology/Dr. and Mrs. Ravidan B. Palaniyandi
Mr. and Mrs. Adam Spicer
St. Lucie Draft House and Sports Bar, Inc.
St. Margaret Mary Catholic Church
Mr. and Mrs. Todd J. Starkey
Stein Mart, Inc.
Ms. Tara Stewart
Mr. and Mrs. Robert Stiegele, Jr.
Ms. Darlene G. Strickland
SunTrust United Way Campaign
Syniverse Technologies
Tallahassee Memorial Healthcare
Tallahassee State Bank
TECO Energy
Mr. and Mrs. Andrew R. Taylor
Mr. and Mrs. Bruce Thompson
Lee Tracy/Mike and Lee McLaughlin

Triad Financial Services, Inc.
United Automobile Insurance Company
Universal Orlando Resort
University of Miami
Univision Radio
Chris and Bonnie Vail
Mrs. Kristina M. Vasquez
Mr. and Mrs. William Ventura
Mr. and Mrs. Michael Verra
Dr. and Mrs. Aleixo M. Viegas
Viscomi Construction, Inc.
Mr. Miguel and Mrs. Sonnia Viyella
Mr. Ned A. Voska, II
Mr. and Mrs. Patrick J. Walsh
Weinberg Wheeler Hudgins Gunn & Dial, LLC
Mr. and Mrs. Bruce Weiss
Joel M. Weissman, P.A.
Wells Fargo Advisors
Mr. Miltom D. Wilson
Mr. Scott H. Wilson, CPA
Winter Park Construction
Winter Park Health Foundation
Woodlawn United Methodist Church
Jerome A. Yavitz Charitable Foundation, Inc.
Zen Fitness

\$1,000 - 2,499

Ms. Allison Ables
Mr. Greg Abrams
ACE Bermuda Insurance Ltd.
Ms. Clara M. Adams
Mr. Richard B. Adams, Jr. and Mrs. Mona Ignatz
AF Best Security Foundation, Inc.
Age Society, LLC

\$1,000 - 2,499 continued

Alavi, Bird and Pozzuto, P.A.
Allstate Giving Campaign
American Express Company Employee Giving Program
American Express Foundation
Mr. and Mrs. James G. Anderson
The André Family Foundation
Edward and Jeanne André
Ms. Joyce E. Andrews
Andy's Charitable Foundation
Anonymous (12)
Appleyard Agency, Inc.
Mr. and Mrs. Dean Armitage
Art...The First Language
Mr. and Mrs. Courtney Ashburn
Asysco, Inc.
Auld & White Constructors, Inc.
Rose Marie Bagwell and Bill Blanton
Baker Barrios Architects, Inc.
Ms. Michele Balcom
Bank Leumi USA
BankUnited
Steve Barber Public Relations
Mr. and Mrs. Glenn Barker
Dr. Craig and Mrs. Sandra Barkley
Barnes Capital Group
Ms. Kristanna Barnes
John E. and Nellie J. Bastien Memorial Foundation
Mr. and Mrs. Richard Bauer
Bay Point Women's Club
Bayview Loan Servicing, LLC
BB&T
BBVA Compass Bank
The Bear Family Foundation
Bebe's and Liz's Boutique

\$1,000 - 2,499 continued

Mr. Roger Becker and Ms. Kate Dailey
Mrs. Rosa M. Beckett
Julia B. Beensen Trust
Belcan Corporation
Mr. and Mrs. Samuel B. Bell
Mr. and Mrs. Samuel P. Bell, III
James Ford Bell Foundation
Ms. Beverly H. Benjamin
Mr. Daniel B. Benjamin
Mrs. June Bercaw
Berkowitz II Foundation, Inc.
Mr. James C. Betz
Mr. William Blanton and Mrs. Rose Marie Bagwell
The Herb Block Foundation
Dr. James H. Block and Dr. Janet G. Nesbitt
Mr. John B. Block and Ms. Andry E. Sweet
Boos Development Group, Inc.
Ms. Kim Boss
Mr. and Mrs. Chris Botha
Bouchard Insurance
Ms. Sandra S. Boutros
The Brees Dream Foundation
Daniel J. Brennan, DMD, PAMs.
Marci L. Brilley
Ms. Catherine Ford Brister
Ms. Laree K. Brock
Brown and Brown Insurance of Florida, Inc., Panama City
Mr. and Mrs. Darryl Brown
Mr. Garwin and Mrs. Jody Brown
Mr. and Mrs. Peter Brown
Mr. and Mrs. Walker M. Brown
Mr. Yale R. Brown
Mrs. and Mr. Melinda Brown-Gonzalez
Brumos Automotive

Mr. and Mrs. John M. Brunner
Mr. and Mrs. Robin Bryan
BSMC Orlando, Inc.
Ms. Jodi Burns
Burr & Forman, LLP
Ms. Alicia S. Burst
Edyth Bush Charitable Foundation
Mr. Gerard J. Butcher
The Cake Shop
California Community Foundation
Mr. and Mrs. W. Scott Callahan
Mr. and Mrs. Girard N. Campbell
Mr. Scott Campbell
Kim and Rolla Campbell Charitable Foundation
Mr. and Mrs. John B. Cantisano, III
Cape Coral Community Foundation
CapTrust Financial Partners, LLC
Mr. and Mrs. Wilson Z. Carley, Jr.
Ms. Chantal L. Carpentier
Ms. Carolyn Carrano
Ceda Orthopedics Interventional Medicine
Centennial Bank
Central Florida Family Health Center
Century 21 Commander Realty, Inc.
Ms. Christine Ceron
Mr. Matthew Certo
Certus Knowledge, Inc.
Mr. and Mrs. Gilbert S. Chandler, III
The Chandlery, Inc.
Jacqueline S. Chang, Ph.D.
Mr. and Mrs. Brad Chasteen
Mr. and Mrs. Cliff Chavarria
Children's Home + Aid
Ms. Kimberly Choto and Mr. David E. Schmidt

Mr. and Mrs. Eric Christu
Mr. and Mrs. Frank Christy
Mr. and Mrs. Alfred Cinque
Citizens State Bank
City Beverages of Orlando
City of St. Cloud
Mr. Robert Clark
Clearstar, Inc.
Mrs. Rosalen E. Cline
Mr. and Mrs. George Cloutier
CNLBank
Coastal Properties Group/Christies International Real Estate
Cocoa-Rockledge Womans League
Mr. and Mrs. John M. Coffin
Mr. Rodney and Mrs. Natalie Coker
Coldwell Banker M. M. Parrish Realtors
Cole Spriggs, LLC
Collins Employees United Fund
Columbiettes of Martin Council #6241
Central Florida Combined Federal Campaign
Comfort Inn University
Comprehensive Health Services, Inc.
Mr. Denis P. Conlon
Mr. S. Michael and Mrs. Kymberly Cook
Mr. James M. Cooper
Coral Reef Animal Hospital
Mr. and Mrs. Christopher Corum
Mr. Peter Cowie
Craft Brew Alliance
Craig Technologies
Crispin Porter + Bogusky
Mr. and Mrs. Robert Croce
Mr. and Mrs. Robert E. Crown
Crystal Lake Club Home Owners Association

\$1,000 - 2,499 *continued*

Mr. Kevin DaCosta
Dale Earnhardt Jr. Buick GMC Cadillac
Dale Earnhardt Jr. Chevrolet
Daniel & Cynthia Dorsch Family Fund
Mr. and Mrs. Matt Dannheisser
Daoud's Fine Jewelry
Bro and Dede D'Arcy
Dr. and Mrs. Howard Davidov
Mr. and Mrs. Donald Davis
Mr. Steven S. Davis
Davis Gainesville Automotive
Daymon Worldwide
Daytona International Speedway
Dean, Ringers, Morgan & Lawton, P.A.
Mr. Vincent and Mrs. Lucille DeAngelo
Mr. John H. Dearhammer
Mr. Thomas J. DeFeo
The Deford Family Charitable Gift Fund
Mr. and Mrs. John Deford
Mr. and Mrs. Stephen H. Demme
Charles H. Denny, III, Charitable Trust
Mr. and Mrs. Kenneth DeTorres
Dr. Anil Dhople and Family
Mr. and Mrs. George Distler, Jr.
Mr. and Mrs. Craig A. Doeden
Mr. and Mrs. Mark Doey
Ms. Laura Donaldson
Mr. and Mrs. Alan Doshier
Ms. Debra L. Dreyer
DuBow Family Foundation, Inc.
Mr. and Mrs. Louis Dunbar
Mr. and Mrs. George Dutkewych
Dycom Industries, Inc.
Dyer Auto Group
Ms. Linda Dyess
Earl Bacon Agency, Inc.

Mr. and Mrs. E. Lloyd Ecclestone, Jr.
Mr. and Mrs. Brad R. Emmons
Enterprise Leasing Company - South Central, LLC
Mr. and Mrs. William L. Ervin, Jr.
EverBank
The Eye Institute for Medicine & Surgery
Facial Aesthetic Center
FBMC Benefits Management, Inc.
Ferrell Wealth Management, Inc.
Ms. Heather Fields
FineMark National Bank & Trust
First Presbyterian Church of Sebring
Mr. and Mrs. William J. Fisher, Jr.
Flaharty Asset Management
Mr. and Mrs. Karl F. Flammer
Mr. and Mrs. Eric Fleischner
Florida League of Cities, Inc.
Evelyn Foster
Foundation For Those With Special Needs, Inc.
Mr. and Mrs. Terry Fowler
Dr. Jim and Mrs. Carol Free
Representative Erik Fresen
Friedman Financial Advisors, Inc.
The Fritch Foundation, Inc.
Mr. and Mrs. Mike Gabriel
E.T. Gardner Foundation
Gator Exchange Club of Gainesville
Mr. and Mrs. Tony Gautsch
GE Melbourne
Mr. and Mrs. Blake Gehres
The Datha Gene Foundation
Ms. Donna Lloyd George
Ms. Laura L. Getsinger
GFWC Florida District 6

GFWC Viera Woman's Club
Mr. and Mrs. L. Martin Gibbs
Dr. and Mrs. James C. Gibson
Diver's Den
Gilchrist Ross Crowe, Architects
Dr. and Mrs. James P. Gills, Jr.
Mr. and Mrs. Tony Ginevra
Ms. Maria D. Gomez
Ms. Jacqueline E. Gonzalez, Esq.
Mr. and Mrs. Jorge J. Gonzalez
Mr. and Mrs. Jose Gonzalez
Mr. and Mrs. Jamie Gordon
Mr. George D. Gould
Grace & Company, Inc.
Graff Diamonds (Palm Beach), Inc.
Mr. and Mrs. Thomas Malcolm Graham
Graham Holdings Company,
Matching Gifts Program
Grand Floridian Builders, Inc.
Granny Nannies
Dr. and Mrs. Merrill A. Grant
Graves Brothers Company
Ms. Michele M. Greene
Estate of Myron and Gladys Greentree
Mr. and Mrs. Raymond P. Guarino
Gummakonda Reddy Foundation, Inc.
The Hackett Group
Mrs. Shauna G. Hall
Mr. and Mrs. Russell J. Hamrick
Harbor Community Bank
Mr. and Mrs. Jim Harpel
Mr. and Mrs. John Harris
Mr. and Mrs. John T. Hartley
Mr. Alexander S. Harvey
Hausmann & Hickman, P.A.
Mr. and Mrs. Kevin Hawkins

\$1,000 - 2,499 *continued*

Mr. and Mrs. O. Mason Hawkins
RE/MAX Response - The Hayslett Team
Ms. Leslie A. Hazenfield
Mr. and Mrs. Timothy Hemenway
Mr. and Mrs. Eddie Hennessy
Mr. and Mrs. Bing Herald
Mrs. Sara Herald
Ms. Tracy Hill
Mr. and Mrs. Ashley D. Hoffman
Holy Land Stone Company
Ms. Brenna Hooker
Ms. Tara Hormell
Mr. Richard Horowitz and Ms. Diana Downs
Mr. Ben Horton
Hubbell Funeral Home
Mrs. Joan P. Hughes
Ms. Emily Humphreys-Beher
IBM Employee Services Center
Mr. and Mrs. Charles Idelson
Info Tech, Inc.
The International Society of Palm Beach
Mr. and Mrs. Robert Jacoby
Mr. Donald D. Jansen
Mr. and Mrs. Mac Jeffcoat
Mr. Daniel Jennings
Jersey Mike's Subs #13055
Mr. and Mrs. Kent Johnson
Ms. Amy Johnston
Ms. Patrice M. Jordan
Ms. Elizabeth Joyce
JYD Construction
Mr. and Mrs. Steve Kapustka
Mr. and Mrs. Roger E. Karmolinski
Mr. and Mrs. Donald K. Karnes
Ms. Shelley S. Katz
Mr. and Mrs. Ronald A. Kaufler

Deborah L. Kearney, D.D.S., P.A.
Keith McNeill Plumbing
Keith Perry for State Representative
Mr. and Mrs. Jerome D. King
Mr. Michael M. Kingston
Mr. Thomas M. Kirchhoff, P.A.
Mr. Thomas L. Kirk
Mr. Philip Klein
Mr. and Mrs. Peter Knollenberg
Dr. and Mrs. Kenneth W. Knopf
Mr. and Mrs. William Kretschmar
Ms. Juliana Kreul, CPA
Mr. Richard Kristensen
Mr. and Mrs. Ronald Kutz
Ms. Isabel Lacambra
Mr. and Mrs. Edward Lacey
Lacey Family Charitable Foundation
The Lambert Family Foundation
Mr. and Mrs. Andrew G. Laney
Mr. Joseph M. Lang
Mr. and Mrs. Mark A. Lang
Mr. and Mrs. Sidney W. Lassen
Le Bear "You Are Special" Foundation
Mr. Robert J. Leader
Mr. and Mrs. Keith Ledsome
Mark Lee and Gary Michaels
Lee Foundation
Ms. Bonnie E. Levengood
Ms. Teresa Levin
Mr. Bradley Levine
Mr. and Mrs. H. Irwin Levy
Mr. and Mrs. Mark S. Levy
CBIZ MHM, LLC
Mr. and Mrs. M. Richard Lewis, Jr.
Mr. and Mrs. Bobby Lindsey
Mr. and Mrs. Joseph A. Livingston

Dr. Jack Londono
Mr. and Mrs. Walt Loomis
Mr. and Mrs. Warren W. Lovell, III
Estate of Edward H. Lyle
Mr. and Mrs. Brendan Lynch
M & L Insurance Agency, Inc.
The David and Sondra Mack Foundation, Inc.
Earle I. Mack Foundation, Inc.
Maclay School
Mrs. Patricia MacMillan
Magic Transport, Inc. -
Mr. Carlos and Mrs. Maribel Padial
Ms. Christina Mahan
Mr. Dewell E. Mains
Marine Metal Products Co., Inc.
Mark 10:13-16
Mr. and Mrs. Robert B. Massey, Jr.
MassMutual Financial Group /
Financial Design Associates
Maxine's Salon and Spa
Mazda North American Operations
Mr. Sean McCaffrey
Mr. and Mrs. Thomas McCaleb
Mr. and Mrs. Joseph McCarthy
Mr. Scott McCaughey and Ms. Tania Alavi
Mr. Scott W. McCurdy
Mrs. Liubov McDonald
Mr. and Mrs. Kevin McGann
Mr. and Mrs. Sean G. McGould
Drs. James and Rebecca McGuire
McKesson Foundation
John J. McLean Endowment
McMahon & Hadder Insurance, Inc.
Mr. and Mrs. Chase McNeill
McNulty Charitable Foundation, Inc.
Mercedes-Benz, Porsche, Audi of Melbourne

\$1,000 - 2,499 *continued*

The Melting Pot
Mr. and Mrs. Lee F. Mercier
Mid-Atlantic Finance Company
Mr. and Mrs. Craig Millard
Mr. and Mrs. William D. Miller
The Minotty Family Foundation
Mrs. Betty J. Moore
Mr. and Mrs. Lee Moore
Jorge and Margie Morales
Morgan Stanley Smith Barney
Morris Morgenstern Foundation
Mr. and Mrs. Stuart W. Mottern
Mr. and Mrs. Christopher Moya
Mr. A J. Nassar and
Mrs. Michelle Pesonen-Nassar
NC-9 Group Trust
Ms. Sonia Negron
New Traditions Bank
Ms. Leila Nodarse
Mr. and Mrs. Eli Nortelus
North Florida Financial Group
North Florida Sales
Mr. and Mrs. Nels Offerdahl
Ohana Institute
OliverSperry Renovation &
Construction, Inc.
Ms. Mary A. Olsen
Mr. and Mrs. Alton J. O’Neil
Orlando Regional Realtor Association, Inc.
Orlando Solar Bears
Mr. and Mrs. John Ossenmacher
Mr. and Mrs. Carlos Padial
Palm Beach County Bar Association
Palms West Funeral Home & Crematory, Inc.
Jess Parrish Medical Foundation, Inc.
Mr. and Mrs. Joel M. Pashcow

PCB Rotarians at Work, Inc.
PCL Construction
Mr. Michael A. Pecchio
Ms. Suzanne Perritt
Mr. and Mrs. Tom Petway
Petway Family Foundation, Inc.
Mr. and Mrs. John E. Pew
Pfizer Foundation Matching Gifts Program
Picard-Dannheisser Family Foundation
Pilot Corporation of America
Ms. Sharon Pinkerton
The Pittman Firm, P.A.
Ms. Judith M. Ploszek
PNY Enterprises, Inc
Mr. Cory Pool
Mr. and Mrs. John Pope
Congressman Bill Posey
Mr. David L. Powell and
Ms. Victoria L. Weber
Prestige Worldwide S&A, Jr., LLC
Mr. and Mrs. Joseph T. Price
Mr. and Mrs. Paul R. Price
Mr. and Mrs. Eric Pridgeon
Quality Labor Management, LLC
Mr. and Mrs. P. Drew Rankin
Ron and Lois Rawson
Mr. Richard Reass
Ms. Tina Regan
Regions Bank
Mr. Abraham Reichbach
Reid’s Court/Mr. Jimmy Williams
Reilly Family Giving Fund
Ms. Barbara Rentschler
Mr. and Mrs. Michael Reuschel
Rexel, Inc.
Pamela and Keith Riechmann

Ring Power Corporation
Mr. and Mrs. John T. Rivers
Mr. Donald Robinson
Ms. Debbie Rodriguez
Ms. Monica Rodriguez
Mr. and Mrs. John H. Rogers
Mr. and Mrs. William D. Rollnick
Mr. Ryan Ross
Mr. and Mrs. Andrew Rossetti
Rotary Club of South Jacksonville
Dr. and Mrs. Charles Roth
Jerry and Susan Roth
Rowland Publishing, Inc.
Royal American Companies
Mr. and Mrs. Howard M. Rudolph
Mr. and Mrs. Brannon S. Rue
Saalfeld, Shad, Jay, Stokes, Inclan,
Stoudemire & Stone, P.A.
Sachs Media Group, Inc.
Sacred Heart Health System
Sam’s Club # 8120
Samsonite, LLC
The Sanderlin Foundation
Michael C. Sasso, P.A.
Saunders & Walker, P.A.
Mr. and Mrs. Lawrence R. Savage
Mr. and Mrs. Rick Savage
Mr. David Savage
The John F. Scarpa Foundation
Mrs. Miyuki Scheidel
Charles & Mildred Schnurmacher
Foundation, Inc.
Ms. Diana Chong Schultz
Ms. Amanda E. Schumacher
Mr. and Mrs. Donald Scott, Jr.
Elisabeth Scott Trust

\$1,000 - 2,499 *continued*

AK Scruggs
Mr. and Mrs. William Sechrist
Mr. Mark Seidenfeld and
Ms. Colleen Kelley
Ms. Jennifer Sewell
Mr. and Mrs. David Shacter
Shacter Family Foundation, Inc.
Mr. and Mrs. Robert Sheldon
Shell, Fleming, Davis & Menge, P.A.
Mr. Eric R. Shepherd and
Mr. Mario J. Valladares
Showmen’s Association Charities
Corporation
Shutts & Bowen, Attorneys at Law
Mr. and Mrs. Richard Siegel
Mr. and Mrs. Jorge E. Silva
Mr. David and Mrs. Heather Sinbela
Site Florida & Caribbean Chapter
The Law Offices of Slatkin &
Reynolds, P.A.
Sleep Inn & Suites of Gainesville
Mr. Charles Sloan
Smith, Bryan & Myers, Inc.
Mr. and Mrs. Andrew L. Smith
Mr. D. C. Smith, III
Mr. and Mrs. Nevins C. Smith, Jr.
Mr. and Mrs. Jeffery W. Smith
Society of the Debutante Charity Cotillion
Mr. and Mrs. Michael Sole
Dr. George and Mrs. Maradel Sonnichsen
Dr. Michael and Mrs. Loretta Sorbello
Mr. Todd South
Sovereign Order of St. John, Knights
Hospitaller, Commandery of the Palm
Beaches
Space Coast Licensed Roofers Association
Mr. and Mrs. Richard H. Spadoni
Mr. and Mrs. Leslie Spero

The Honorable and Mrs. Ronald Spoehel
Mr. and Mrs. Paul Stagner
Mr. and Mrs. Sam Steele
Mr. and Mrs. Jacob A. Stephens
Mr. and Mrs. Mark Stevens
Mrs. Rosemarie Stiegele
Ms. Michele L. Stocker, Esq.
Mr. and Mrs. William Stuart
Mr. William A. Stuart
Ms. Suzanne Stuart
Students Helping Achieve Philanthropic
Excellence, Inc.
Mr. and Mrs. Michael G. Stuebben
Mr. Anthony K. Sudler and
Mrs. Tammy Knowles-Sudler
Ms. Mary D. Suggs
Mr. and Mrs. Dan Swanson
Mr. and Mrs. Ronald Talcott
Tallahassee Neurological Clinic, P.A.
Tallahassee Orthopedic Clinic
Tallahassee Pediatrics
Tallahassee Sunrise Rotary Club
Tallahassee Surgical Associates
Tampa L.B. Sales, Inc., DBA N41
Target Stores
Mr. and Mrs. John M. Taylor
Taylor Elevator Corp.
Frank S. Taylor Trust
Mr. and Mrs. Jeffrey Tecau
Mr. and Mrs. Dominick Telesco
Mr. and Mrs. Don Theriot
Mr. and Mrs. Hugh Thompson
Mr. and Mrs. John Thompson, Jr.
Mr. and Mrs. Clayton M. Timmons
Tioga Town Center, LLC
Mr. and Mrs. Matthew Topous

Touch A Heart Foundation, Inc.
Trademark Properties, Inc.
Tremron Group
Triage Management Services, Inc.
Leanne Freas Trout Foundation, Inc.
Dr. and Mrs. Thomas Truman
Mr. and Mrs. John Tucciarone
Tucker/Hall, Inc.
Mr. and Mrs. Ernie Turbyfill, Jr.
Turner Construction Company
Tyndall Federal Credit Union
UBS Community Affairs and Corporate
Responsibility, Americas
UBS Financial Services, Inc.
USAmeriBank
Ustler Development, Inc.
Mrs. Kelly E. Vaandering
Mr. and Mrs. Sam Van Voorhis
Mr. and Mrs. Buddy Vance
VancoreJones Communications, Inc.
Mr. and Mrs. Brian Vassallo
Ms. Maria Grisel Vega
Victory Casino Cruises II
VISA Matching Gift Program
Mr. and Mrs. Paul Viscomi
Voya Financial
Grahame and Shirley Walker
Mr. Stephen Walker and Ms. Karen Hooks
Kevin and Danielle Wall
Mr. and Mrs. Carl F. Walls
Mr. Mike Watkins
Mr. and Mrs. Gregory Watson
Mr. and Mrs. George W. Weaver
Mr. Ronald M. Weaver
Mr. and Mrs. James Webert
WELBRO Building Corporation

\$1,000 - 2,499 *continued*

Wells Fargo Community Support Campaign
Eartha M.M. White Charitable Fund
Ms. Judith Whittaker
Dr. Jack Widrich Foundation, Inc.
Mr. and Mrs. Clarence O. Wilkerson, Jr.
Campaign Account of Alan Williams
Mr. Andrew Williams
Mr. and Mrs. George D. Williams
Mr. and Mrs. Robert Williams
Mr. Scott Williams
Mr. Thomas C. Williams
Wiseheart Foundation, Inc.
Wisteria Foundation
Mr. and Mrs. Leslie J. Wood
Mr. and Mrs. Orator Woodward
Wrigley Management, Inc.
Wrong Bros. Flight Training Wing
Mr. and Mrs. Tony Wrye
Mr. and Mrs. Robert J. Wydra, Jr.
Ms. Heather Wyser-Pratte
Mr. and Mrs. Roger L. Yaseen
Ye Enchanted Krewe of Brigadoon, Inc.
Youth and Family Foundation of Florida, Inc.
Mr. and Mrs. Donald Zucker
Zurich American Insurance Company

\$1,000 and above multi-year supporters

We thank our generous contributors who have pledged a multi-year commitment of at least \$1,000 to help Florida's children and families. The following individuals, organizations, corporations and foundations are active supporters that have pledged multiple years of support to Children's Home Society of Florida and/or the Children's Home Society of Florida Foundation or made a gift toward an existing commitment during the fiscal year from July 1, 2014, through June 30, 2015.

ACE Bermuda Insurance, Ltd.
Mr. and Mrs. Dean Armitage
Kyle and Chuck Ball
Bank of America
Bank of America Charitable Foundation
Mr. and Mrs. John Beck
Dr. and Mrs. William Blackburn
Mr. and Mrs. Cliff Chavarria
Mr. Robert Clark
Mr. and Mrs. Brad R. Emmons
Mr. and Mrs. Levarn Faine
Graham Holdings Company,
Matching Gifts Program
William H. and Lenora K. Hegamyer
Family Foundation
Ms. Anita L. Henri and Ms. Erica Henri
Mr. and Mrs. Bruce E. Holmes
Ms. Lina M. Honig
Jones Lang LaSalle
Just Kidding, LLC
Mr. and Mrs. Roger E. Karmolinski
Mr. and Mrs. Ronald A. Kaufler
Ms. Juliana Kreul, CPA
Mr. Christopher McGough

Merck Partnership for Giving
Mrs. Jennifer Midgett
Mr. and Mrs. Thomas Nelson
Mr. and Mrs. Harold A. Ofstie
Pools by Bradley
Dr. Garrison and Mrs. Katrina Rolle
Mr. Marty Rubin
Mr. and Mrs. David E. Schmidt
Mr. and Mrs. Nevins C. Smith, Jr.
Mr. Todd South
Mr. and Mrs. Ben Subin
Ms. Andry E. Sweet and Mr. John B. Block
Mrs. James S. Taylor
Mr. Rafael Urquidi
Ms. Melissa C. Van Putten-Henderson
Welsh Family Foundation


\$5,000 and above gift-in-kind contributors

We thank the following individuals, organizations, corporations and foundations for contributing items or services valued by the donor at \$5,000 or greater during the fiscal year from July 1, 2014, through June 30, 2015. We appreciate your desire to help children and families by supporting our critical programs and services.

Adecco North America
Employees of Adecco North America
Anonymous (2)
The Avenues Mall
The Balmoral Group
Bank of America
Bealls, Inc.
Bed Bath and Beyond #1367
Beson4 Media Group, Inc.
Beulah Free Will Baptist Church
Body Central
Boeing North America, Inc.
Carter's
CBRE, Inc.
Centennial Holdings Buckner, LLC
Centurion Auto Transport
CFL Pizza
Christ The King Catholic Church
Community Based Care of Central Florida
CorVel Corporation
Crowley Maritime Corporation
Daymon Worldwide
Elite Island Resorts
Emerald Coast Women's Club
Exactech, Inc.
Ferguson Airport
Ferguson Enterprises
First Baptist Church of Mandarin
First Coast Apartment Association
Fitness Epidemic
Florida Times-Union
Friends of Joshua House Foundation, Inc.
The Myrna H. Fux Charitable Lead Trust
Gadsden County Correctional Facility
Gainesville Sun

Gainesville Television Network
Gate Petroleum Co.
Mr. and Mrs. John Gee
Giggle Magazine
Global Directories, Inc.
Golfsmith International
Good360
Greater Orlando Aviation Authority
GTech Corporation
Guardians for New Futures
Gulf Coast Plastic Surgery
iHeart Media, Inc.
IKEA Orlando
Interline Brands
Jacksonville Sheriff's Correctional Officers
JM Family Enterprises, Inc.
K.I.D.S./Fashion Delivers, Inc.
Kappa Delta Sorority, Epsilon Omicron
Chapter
Keith Watson Events, Inc.
Kids Wish Network
Lake County Quilters Guild
Mac Papers, Inc.
Mainline Information Systems, Inc.
Marion County Public Schools
Master Custom Builder Council
Mr. and Mrs. Donald McMahon, III
Merrill Lynch/Bank of America
Microsoft
The Mojo Grill & Catering Co. of Belleview
MSC Cruises
My Stuff Bags Foundation
Naples Hotel Group, LLC
Mr. James Nobles

Nourishment Network
Our Kids of Miami-Dade/Monroe, Inc.
Mr. and Mrs. Carlos Padial
Pajama Program
Dr. Kathy D. and Mr. Jeffrey B. Pearce
PHH Mortgage
Pineapple Willy's
Employees of Progressive Insurance
Quiksilver
RTI Surgical, Inc.
Samsonite, LLC
Mr. and Mrs. Gregory S. Seidel
Employees of Select Portfolio Servicing
Silver City Partners, Ltd.
Skechers USA
Sonic Drive-In
Southeast Toyota Distributors, LLC
Southeastern Freight Lines, Inc.
Submarine
Toys "R" Us
Treasure Coast Newspapers/TCPalm.com
United Way of Volusia-Flagler Counties,
Inc.
Ms. Kaleigh Unterreiner
Ms. Nancy K. Urling
The Villages Woodworkers Club
Walt Disney World Resort
Mr. and Mrs. Keith Watson
Watson Realty Corporation
WEJZ Lite 96.1
Ms. Carol White
Winn-Dixie Stores
WJXT-TV Channel 4
The Women's Network of Jacksonville Golf
and Country Club

Founders Society - Legacy Circle

We recognize as esteemed members of the Founders Society - Legacy Circle all individuals who notified us from the Children's Home Society of Florida Foundation's inception in 1990 through 2015 of an estate plan or deferred gift benefiting our organization. Many of our Founders Society - Legacy Circle members played a unique role in the development of the Children's Home Society of Florida Foundation, for which they will be forever honored.

Mr. Douglas Alexander, II
Mrs. Margaret Allbritten
Mr. Thomas R. Andrews
Mr. Kenneth R. Atkins*
Mrs. A.W. Avent*
Mrs. Rita Barnett
Mr. and Mrs. Robert F. Bartlett*
Mr. Ray F. Basten
Mr. J. Scott Baur
Mrs. Doris I. Beedle
Mr. and Mrs. Peter F. Bono
Dr. Karen L. Borchers
Mr. and Mrs. Gerald F. Bott
Daniel J. Brennan, D.M.D,
M.A.G.D.
Mr. and Mrs. Ronald M. Brown
Mr. and Mrs. Ross R. Brown
Ms. Liz Bruner
Mr. Christian Edward Carlsen
Mr. and Mrs. Harry B. Carson
Mr. Benson Charles
Mr.* and Mrs. Philip E.
Clemente
Ms. Linda Coffin
Dr. and Mrs. Berwin A. Cole
Mr. William M. Courtney*
Mrs. Mary H. Cross
Mr. Alan Curtis
Mrs. Louise E. DeTorres
Mrs. Margaret Tibbs Dobbins*
Mr. and Mrs. Russell P. Douse
Mr. and Mrs. Edward C. Dweck
Mr. A. L. Ellis*

Mr. Michael W. Fisher
Ms. Sandra L. Foote
Drs. David and Kay Gideon
Mr. Jeffrey S. Gordon
Miss Tiffany M. Gragg
Ms. Michele M. Greene
Carole and Frank J. Gulisano
Mrs. Norma Lawson Hall
Mr. Joe C. Hancock
Ms. Carolyn B. Hayes*
Mr. and Mrs. Curtiss R. Hill
Mr. and Mrs. Thomas P. Howard
Ms. Emily Humphreys-Beher
Mr. Roger C. Hurd, Esq., and
Ms. Cindy L. Hall
Mr. Steven Jerauld
Mrs. Caroline Johnston
Mr. and Mrs. R. Stuart
Johnston
Mr. and Mrs. Steve Kapustka
Mr. Edward L. Kelly
Mr. and Mrs. Jack A.
Kirschenbaum
Mr. Philip J. Kolodziej
Ms. Adele Kuhnle*
Mr.* and Mrs.* Clyde S. Kuhns
Mr. Jeffrey Lamb and Ms.
Jennifer Anchors
Mrs. G. F. Lampkin*
Mrs. Elsie G. Leviton*
Mr. Larry Lowe
Mrs. Lucy Fairfax Polk
Mitchell Lyerly*
Mrs. Marie C. McDonald

Rabbi and Mrs. Paul J.
Menitoff
Mr. and Mrs. William A. Mertins
Mrs. Allison F. Metcalf-Wright
Mrs. Jean W. Meyers*
Ms. Lisbeth Michael
Stephen and Kyle Miller
Mr. Marcus Mills*
Mr. and Mrs. Steve Mitchell
Mr. William M. Moore
Mr. Harry Morris, Jr.*
Mr. and Mrs. John E. Morris, III
Mrs. Pauline H. Nichols
Mr. Millard J. Noblin
Ms. Mary Ellen Ohser*
Mr. Jack A. Olmstead
Mr. and Mrs. John C. Patten, Jr.
Ms. Dorothy R. Pearson
Mr. Cecil R. Phillips
Mrs. Joan Phillips*
Mr. and Mrs. William D. Preston
Mr. and Mrs. Michael R. Pullen
Mr. and Mrs. Al P. Qualls
Mr. and Mrs. C.J. Rader
Mr. and Mrs. Dennis Ramella
Mr. and Mrs. Curt S. Redden
Mr. Stephen E. Ridgely
Mr. Joseph Robinson
Ms. Jennifer Rockett
Mr. Max Roth
Ms. Barbara T. Rowell
Dr. Betty Rowen
Mrs. Valerie Seidel

Mrs. Martha Ann Sloan
Mr. Harry B. Stafford
Mr. and Mrs. Robert F. Steinlauf
Mr. Thomas D. Stewart
Mrs. Adele I. Stone, Esq.
Mr. and Mrs. Michael Tew
Mrs. I. Lorraine Thomas
Mr.* and Mrs.* George Touhy
Mr.* and Mrs. Augustus Turnbull
Mr. and Mrs. C. Michael Turner
Ms. Michele Vogel
Mr. Craig B. Ward*
Mr. Henry T. Watkinson*
Mr. Roger W. Webb
Mr. and Mrs. Alan Wester
Mrs. Helen C. Wildy*
Mr. Chris E. Williams
Mrs. Ellie V. Wilson
Ms. Penny Wilson
Mrs. Esther Young*
Ms. Leota E. Young-Gillette
Mr. and Mrs. Stephen S. Zaricki
Ms. Judith Zorn

Tribute Society

Endowed funds at the Children's Home Society of Florida Foundation greatly support the fiscal needs of Children's Home Society of Florida, allowing our dedicated staff to directly serve children and families currently in our care. Additionally, these valuable funds provide necessary resources to secure the future of Children's Home Society of Florida. Gifts of any amount are encouraged and greatly appreciated, and named endowments may be created with a minimum gift of \$10,000. We sincerely thank our friends who have established the following named endowments through 2015.

Alachua County Endowment Fund
Thomas R. Andrews Endowment
Tracey Bagwell Endowment
Robert F. and Grace A. Bartlett
Endowment
John W. Bates and Curtis C. Cook
Memorial
Bay County Kids Endowment
The Bill Bigby Family Endowment
Bissell Endowment
Blalock Trust
Vivian Locke-Lewis Blue Memorial
Robert E. Brand Endowment
Dr. Clarice Brantley Memorial Endowment
The Josephine H. and Jacob F. Bryan, III,
Endowment
Thad and Loca Lee Buckner Endowment
Buckner Building Maintenance Endowment
David A. & Charlene Bundy and Virginia
Rell Scholarship Fund
Clarence Mank Camp, II, Memorial
Endowment
Frances P. Chalmers Memorial
Julie Griffin Chapman Endowment
Charity, Inc., Medical Endowment
Children's Causes in Haiti
Children's Home Society Auxiliary of
Central Florida Fund
Childress Foundation Fund
The Francis and Miranda Childress Second
Century Endowment Fund

Lewis S. and Frances Childress Lee
Endowment
William M. Courtney Endowment
Mr. and Mrs. James A. Cranford
Endowment
Alan and Christine Curtis Endowment
A.D. and Pauline Davis Endowment
Tine W. Davis Family-WD Charities, Inc.,
Medical Endowment
Alfred I. duPont Memorial Endowment
Jessie Ball duPont Medical Endowment
Helen Ervin Adoptions Endowment
A. L. Ellis Fund For Homeless Children
ElMar Foundation, Inc., Endowment
Marcus C. Fagg Endowment
The Faine House Endowment
Dr. J. Kirby Farrington Endowment
Dr. Joseph and Eleanor H. Farrington
Endowment
Fisher/Lawton/Miller Endowment
The Harry W. and Mildred F. Fogg
Memorial Endowment
The Shirley W. Francis Endowment
Miriam Z. Garcia-Pedrosa Memorial
Timothy B. Gaskin Family and Old
Dominion Insurance Company Endowment
William Thomas Gordon, Jr., Memorial
Endowment
The Grader Fund for Children
Jay Graham Memorial Endowment
Greater Miami Foundation Endowment

The Causey and Mabel Green Memorial
GreeneHazel Community Foundation, Inc.
Eleanor and Ben Hill Griffin, Jr.,
Endowment
The Pat and Jim Griffiths Endowment
The Candace and Leonard Haberman
Endowment Fund
Haden Fund for Homeless Children
Hansen House Endowment
Ned and Frances Gray Hinson Memorial
Endowment
Nan Page Hoopes Endowment
Blodyn Lane Hossler Fund for Children's
Emergency Services
IHOP Combined Promotion Endowment
International House of Pancakes Medical
Fund Endowment
Louise Jackson Training Fund
Ernest Jenderko Endowment
George W. Jenkins Endowment
Elwin S. and Marie H. Jewett Memorial
Endowment
Mary Elizabeth (Betty) Gossett Jones
& Clyde Curtis (Buddy) Jones Memorial
Endowment
KCSB Endowment
William and Ida M. Knabb Endowment
The Knight Foundation Endowment
The C.L.C. Kraft Endowment
Rudy A. and Peggy Kraft Endowment
Helen M. and Edward W. Lane
Child Abuse Endowment

Tribute Society *continued*

Helen M. and Edward W. Lane Endowment	Rax Medical Endowment
Carmen Lew Langston Memorial Endowment	Olivia Tawney and Clifford B. Rosa Memorial
Lauderhill Women's Club Medical Endowment	John A. and Betty L. Roschman Endowment
Charles A. Lauffer Memorial Endowment	Satterthwait-Edwards Memorial Endowment
Dr. Lawrence R. Leviton Memorial Endowment	The George Schoenbacker Memorial Fund
Lucy Fairfax Polk Mitchell Lyerly Memorial Endowment	Elbert B. Shelfer, Jr., and Lucille P. Shelfer Memorial
Marion County Road Builders Endowment	Judge Bryan Simpson Memorial
Mr. and Mrs. John Wilkes McKay Endowment	Alford C. and Sylvia F. "Tibby" Sinclair Endowment
John J. McLean Endowment	Sovereign Order of St. John of Jerusalem
Frederick Stuart Metcalf Endowment	The William Sottile, June Sottile, and Cynthia Sottile Wepsala Endowment Fund
Jean W. Meyers Endowment	South Coastal Board Endowment in Memory of Frederick Stuart Metcalf
C. Scott Moore Endowment from William M. Moore, his proud father	Southwest Florida Community Foundation Endowment
Charles and Johnnie Morris Endowment	Electra Spillis Endowment
Mark and Ruth Munroe Memorial Endowment	James W. Spratt Memorial Endowment
Mutual of America Endowment	The Sudler Family Endowment
Eva and Shirley Narcisenfeld Endowment Fund	Dorothy W. Swenson Memorial Endowment
National Foundation for Missing and Abused Children Endowment	C. Herman and Mary Virginia Terry Endowment
Pauline Nichols Endowment	R. David Thomas Child Advocate of the Year Endowment
Ashley Offerdahl Scholarship Endowment	Wayne Thomas Memorial
Tim Panuska Memorial Endowment	Treasure Coast Independent Living Building Maintenance Fund
Peacock Foundation, Inc., Permanent Endowment Fund for Parenting Education	George F. Valassis Endowment
Nancy M. and Jane O. Pedrick Endowment	Paul VanderVelde Research Endowment
THE PLAYERS Championship Endowment	Frank and Mary Visconti Endowment
Putnam County Auxiliary Medical Endowment	Miguel and Sonnia Viyella Endowment
In Memory of Mr. Orvis Amos Rawson	Michele Vogel Endowment
Rax Combined Promotion Endowment	The Sarah Moores Walker Endowment

Watkins Christian Foundation Endowment
Roger W. Webb Endowment
Bob and Betty Weber Family Fund
Howard and Ann Weisz Endowment
Wendy's Combined Promotion Endowment
Wendy's Fund for Children Endowment
Wendy's Medical Endowment
Kaitlyn Marie Winstel Endowment for Hope and Peace


Our Mission
Embracing Children. Inspiring Lives.

Our Vision
We envision Children's Home Society of Florida as a state and national leader in providing high-quality, community-based solutions to meet the needs of individuals, families and communities.

Our Values
Service
We are committed to the highest standards of quality in our programs and operations. We promote courtesy and dedication in our environment and utilize our quality improvement system to meet changing client and customer needs.

Stewardship
We will be diligent, responsible stewards of financial and human resources while maintaining resources to address the needs of our clients and constituents.

Integrity
We will maintain loyalty to our mission and the highest standards of ethical and professional character within a supportive work environment. We work honorably and justly in all our work and service.

Respect
We will maintain respect for the worth and dignity of all persons with whom we work and serve. We are committed to teamwork, patience and congeniality that encourage inclusion from stakeholders and the people we serve.

Innovation
We provide leadership in the development of research-based, solution-driven programs for children and their families, and we encourage creative visionary ideas from our staff, our volunteers and our community.

Diversity
We will maintain employment policies and provide services that promote cultural diversity and capitalize on the strength of our geographic and programmatic diversity while pursuing our mission.


Children's
Home
Society
of Florida

Home Office
1485 South Semoran Blvd.
Building 6, Suite 1448
Winter Park, FL 32792

Non-Profit Org.
US Postage
PAID
Orlando, FL
Permit No. 506


CREDIBILITY • INTEGRITY • ACHIEVEMENT


www.CHSFL.org