

2018 Annual Report

CHS Foundation Net Assets (in millions)

Financial results taken from audited financial statements, which contain an unqualified opinion. (RSM US LLP)

Why Give?

Reputation: Children's Home Society of Florida, supported by the Children's Home Society of Florida Foundation, is a credible nonprofit organization that has served children and families since 1902.

Legacy: When you donate to our Foundation, your generosity will create a lasting legacy that changes lives for generations.

Stewardship: It's our promise that your dollars will help transform the lives – and futures – of Florida's children.

Children's Home Society of Florida Foundation Board of Directors

Miguel Viyella
Chair

Richard B. Adams
Vice Chair

Charles L. Cromer

Jeffrey Sharon

Marty Rubin

Peter Palin

Rich Heffley

Robert Devries

Mark Friedman

I. Lorraine Thomas
Honorary

James Ferraro
Honorary

Allison Tant
Honorary

Ron L. Book
Honorary

Michael J. Shaver
Ex-Officio

Valerie Seidel
Ex-Officio

Laura Kolkman
Ex-Officio

Victoria L. Weber
Ex-Officio

**We do
good.**

WHY LEAVE A LEGACY?

Because you can change the future for children. The unfortunate reality is that poverty, abuse and neglect are ongoing social problems. These problems demand solutions — and CHS is committed to bringing them.

Because your gift will have a real, significant and long-lasting impact. By including a gift in your will or making the Children's Home Society of Florida Foundation a beneficiary in your retirement plans, you're making a difference for generations of children.

Because every child has potential. And CHS is dedicated to building bridges to success for children throughout Florida.

YOU CAN CHANGE LIVES, STARTING TODAY.

Review your will or living trust with your attorney so you can be confident it reflects your personal and philanthropic wishes.

Discuss with your attorney, accountant or financial planner how a charitable gift might be included in your overall estate plan.

Consider making Children's Home Society of Florida Foundation a beneficiary in your life insurance, pension plan or IRA. Don't forget, you can leave money or other assets to both Children's Home Society of Florida Foundation and your family. Your gift to help our children may even help your loved ones pay less in estate taxes.

LEARN MORE ABOUT LEGACY GIFT OPPORTUNITIES

We're happy to discuss your plans with you, your tax adviser or your attorney. **Call 321-397-3030 to begin your life-changing impact.**

Children's Home Society of Florida Foundation
482 S. Keller Road | Orlando, FL 32810