

the **immokalee**
foundation

education. empowerment. hope.

ANNUAL REPORT

2018-2019

Building Pathways to **Success** for the Children of Immokalee Since **1991**

1,433 Children served in **2018-2019**

IMMOKALEE READERS

Program designed to build literacy skills for elementary age children who are reading below grade level by providing high school age tutors, supervised by professional teachers, to help enhance reading skills and build lasting friendships.

119 Tutors

844 Readers K-5

MIDDLE SCHOOL ACADEMY

Students in the Middle School Academy program stay after school three times a week for career exploration, as well as additional reading, writing and math instruction.

87 Students

PROGRAMS BASED ON

Academics, Social Skills, Character

TAKE STOCK IN CHILDREN

The Immokalee Foundation has been a Take Stock in Children program partner since 2001. Established in 1995 as a nonprofit organization, Take Stock in Children provides unique educational opportunities for deserving low-income students, many from minority families, to break the cycle of poverty through education.

165 Students

CAREER DEVELOPMENT

Career Development empowers students to imagine a different future for themselves — and to make the right decisions to achieve their dreams through career planning, advocacy and mentoring.

98 Students

POST-SECONDARY & CAREER SUCCESS

Post-Secondary & Career Success program helps students make the transition from high school to college and beyond. Readiness initiatives ensure high school graduates have the knowledge and skills needed to qualify for and succeed in their quests for education and training leading to a professional career.

239 Students

About The Immokalee Foundation

Since 1991, The Immokalee Foundation has been committed to improving the future of the children of Immokalee. The Immokalee Foundation was originally formed to raise awareness about the challenges the agricultural town of Immokalee faces every day and to gain financial support from the neighboring communities.

After more than 15 years of providing financial support to other organizations serving Immokalee's children, The Immokalee Foundation began to advance its role in the community and developed programs with measurable outcomes to address the many challenges. This fundamental shift helped The Immokalee Foundation to narrow its scope by gradually focusing on what the organization believed to be a critical part in the economic development of Immokalee: Education. What began as a grant-awarding organization has transformed into a fully operational not-for-profit, providing direct services and support to the children of Immokalee.

The one program that solidified The Immokalee Foundation's transition to the educational path was the partnership with the statewide program Take Stock in Children (TSIC), which provides mentorship and scholarship opportunities to motivated students. TSIC was the beginning of a whole new adventure—one that gave The Immokalee Foundation the opportunity to take a closer look at other potential educational programs needed for the children of Immokalee.

By 2009, the Foundation had successfully implemented numerous programs emphasizing education and other life skills that lead to economic independence for the children of Immokalee. The programs that The Immokalee Foundation provides include Immokalee Readers, Take Stock in Children, Middle School Academy, Career Development, and Post-Secondary & Career Success. Although the Foundation's programs originally provided help for approximately 300 children annually, the number has continued to dramatically increase. Today, The Immokalee Foundation is a direct service provider for approximately 1,400 students, thanks to the sincere and loyal support of people like you, our corporate sponsors, leadership and, our team. **Together, we can make a difference.**

The Power of One

We frequently speak of The Immokalee Foundation's students in the collective, whether referencing our 100 percent high school graduation rate or the 91 percent who complete their post-secondary education programs.

On a daily basis, however, I am reminded of the individual stories of each student — their family situations and struggles, their study habits and successes, their areas of career interest, and the paths forward they each embark upon.

The siblings on the cover of this year's Annual Report are a terrific example of The Immokalee Foundation's impact at the individual level. The Garcia family's five children have followed differing paths, all made possible by the generosity of our donors and corporate partners.

The eldest, Joel, is a graduate of Florida Gulf Coast University and a professional engineer in a Naples firm; Eric is a senior in Cornell University's prestigious Hotel Administration program; Sandra is playing collegiate soccer at Ave Maria University while pursuing her dream of becoming a veterinarian; Aida, a high school senior, is following the Business Management Career Pathway and wants to become a CEO; and Diego (not pictured), a high school sophomore, already has a paid internship in the Construction Management pathway and wants to be a software engineer.

In lifting up each of these siblings, The Immokalee Foundation has made a lasting impact on their lives as individuals, as well as the entire family. Multiplied by the thousands of students impacted by the Foundation since our founding in 1991, we see clearly that the success of the collective begins with the Power of One.

Thank you for your ongoing support,

Noemi Y. Perez
President and CEO

The success of the collective begins with the Power of One.

The Investment of a Lifetime

I have the good fortune of serving The Immokalee Foundation alongside supporters who have been engaged since the organization's founding in 1991, as well as newer members of the Foundation's far-reaching network of philanthropic donors and business partners.

Through their leadership over the years, the evolution of this organization is nothing short of amazing. We have responded to the changing needs of the youth of Immokalee, shining light on their Pathways to Success through educational programs that lead to careers and financial independence.

The past two years have seen a groundbreaking shift in how we approach our efforts with these hard-working students. Through extensive research and exhaustive effort, a new curriculum has been created that focuses on Career Pathways, beginning in the sixth grade, that will help our students gain the education needed to meet the demands of the labor market in Southwest Florida.

When you invest in The Immokalee Foundation, you truly are making the investment of a lifetime. Thank you for your generous support.

With appreciation,

Joyce Hagen
Board Member, Immediate Past Chair

Looking Ahead

This year, The Immokalee Foundation is embarking on a bold new initiative – Career Pathways: Empowering Students to Succeed.

We are proud of the academic success of our students, in both high school and college. Yet we know that college is not the right answer for everyone, and that many good jobs do not require a college degree. That is why the Foundation

established the Heavy Equipment Service Technician program at iTECH nearly a decade ago as a well-paying alternative to college.

Over the next decade, our research reveals that the best-paying jobs being created in this region require technical skills. That is the focus of our new Career Pathways initiative, which builds on our proven approach to empowering students to succeed.

Career Pathways is equipping our students with the skills needed for in-demand professional jobs in Southwest Florida... in engineering and construction management, business management, education and human services, and health care.

In three important ways Career Pathways is breaking new ground in how we prepare students for these jobs of the future.

First, students get an early start in career exploration in middle school, learning about in-demand jobs, educational requirements

and salaries. Students take career interest and aptitude tests and develop a career plan for high school with the assistance of career counselors. Parents are involved throughout the process.

Second, in high school, students begin a deeper immersion in their career pathway of choice and build a resume of marketable skills. They acquire industry-recognized certifications and have paid internships. They also receive training in life skills such as financial literacy and employment readiness skills, along with college application support.

Third, Career Pathways provides students with flexible options for progressing in their careers after high school. They may go straight to work and pursue an advanced certification, or they may choose to earn a college degree. Either way, The Immokalee Foundation provides a scholarship as well as counseling support.

The key is that we walk alongside each Foundation student throughout career exploration and immersion and then provide them with post-secondary scholarships appropriate to reach their career goals. It is a life-changing journey to financial independence.

Steve Pryor
Board Chair

Preparation in Elementary School: Immokalee Readers

Our high school students learn valuable career skills as they become trained, paid tutors for struggling readers in all five of Immokalee's elementary schools.

Career Exploration in Middle School

Middle school students explore a broad range of careers through six-week rotations focused on each of the four career pathways.

Career Immersion in High School

Programming includes financial literacy, field trips, post-secondary preparation, industry-recognized certifications, paid internships, and networking and career readiness training tailored for each of the four career pathways.

Post-Secondary Career Success Scholarships

Advocates monitor grades, review coursework, assist with scholarships and financial planning, and work with Foundation partners to connect students with internships and job opportunities.

Statement of Activities

FISCAL YEAR 2018-2019

Lives impacted

1,212

kids from elementary
to high school

221

post-secondary students

248

hours of early literacy
intervention
per child per
school year

For the seventh year in a row,
The Immokalee Foundation received
the top nonprofit organization rating
from GuideStar and Charity Navigator.

Immokalee Readers

Elementary school students receive help from trained and paid high school-age tutors

The ability to read is a fundamental skill required to create a brighter future through education. Because many Immokalee students use other languages at home, the additional training in English at a young age is especially important.

“Tutoring for Immokalee Readers is the highlight of my day. I’m so proud of all the gains my students make each year.”
~ Marilyn, 4th-year tutor.

96%

Elementary
Students Making
Academic Gains

119

High School
Tutors

3.36

Tutors
Average GPA

775

Community Service
Hours Completed
by Tutors

Middle School Academy

Middle school students – sixth through eighth grade – receive additional education in leadership, as well as reading, writing, and math instruction, which empowers these youth to imagine a different future for themselves – and to make the right decisions to achieve their dreams.

This program guides students through a step-by-step discovery process toward their education and career goals. Students participate in:

- Career panels with professionals in various fields
- Civic engagement trip to Washington, D.C.
- Time management and study skills workshops
- Six-week summer program on Career Exploration and Science, Technology, Engineering and Mathematics (STEM).

“My favorite part of Middle School Academy is learning about career plans after high school and the fun activities we do that represent these future career pathways.”

~ Emili, 8th-grader

87

Number of
Students Served

3.33

Average GPA

98%

Attendance

96

Days
in Program

Career Development

Our program guides students through a step-by-step discovery process through their education and career goals. Students participate in:

- Career panels with professionals in various fields
- Job shadowing, internships, and apprenticeships
- Group and individual mentoring
- Resume workshops
- Business etiquette and networking experience

453

Community Service Hours
Completed by Students

100%

Graduation
Rate

Take Stock In Children

Since 2001, The Immokalee Foundation's Take Stock in Children program has awarded more than \$1 million in scholarships.

100% of our students graduate from high school
Compared with 87% in Florida overall

100% of our graduates are placed
*in post-secondary education at universities, colleges
or technical programs*

91% of our post-secondary students graduate
Compared to 40% in the Florida College System

3.46

Average GPA

1,143

Community
Service Hours

165

Students in program

Post-Secondary & Career Success

Immokalee's Post-Secondary & Career Success program provides readiness initiatives to ensure high school graduates have the knowledge and skills needed to qualify for and succeed in their quests for education and training leading to a professional career.

91%

Graduation
Rate

33

completed a
degree path

219

on track to
complete a
degree path

199

completed a degree
path over life of
program

Emmanuel Vega Arreola

Emmanuel learned through his involvement with The Immokalee Foundation that “with determination and passion, one can accomplish great things.”

Vega participated in the Career Development program during his junior year, exploring opportunities through career-focused workshops and field trips. The Foundation's support continued as Vega entered college; staff provided assistance setting up his individual academic plan, navigating the complexities of financial aid, and developing important life skills such as financial responsibility, time management, and good study habits.

“Even when I moved to Florida International University in Miami, I continued to feel supported in my career path and always had someone to talk to at the Foundation,” Vega said.

Working with the Post-Secondary & Career Success team, Vega joined the 91 percent of Immokalee Foundation students to graduate, becoming one of 199 students who have completed a degree path since the program started.

Today, Vega is working in Thailand as a Peace Corps Youth Development Volunteer. “I carry the same passion for education that the Foundation inspires in all of its youth,” Vega said.

Heavy Equipment Service Technician

The Heavy Equipment Service Technician (HEST) program at iTECH, supported by The Immokalee Foundation, provides a two-year post-secondary option that appeals to students who may not choose the college path.

Julio Estrella

Julio Estrella describes The Immokalee Foundation's Heavy Equipment Service Technician program as "a life changer."

Like most students in Immokalee, Estrella was the first in his family to attend a post-secondary educational program. The two-year HEST program – a collaboration between The Immokalee Foundation and Immokalee Technical College – provided practical experience in engine operation, rebuilding diesel engines, hydraulic system testing, heavy equipment fleet maintenance, and rebuilding transmissions. He also learned specialized skills in electronics, including the use of manufacturers' diagnostic tools.

In addition to classroom instruction, HEST matches students with summer internships following their first year of training, followed by a second year of hands-on instruction. In 2015, Estrella joined the ranks of 99 HEST graduates – representing 92 percent of students who have participated in the program – who have gained financial independence through careers in the high-demand heavy equipment industry.

Estrella has been a mobile maintenance mechanic with Vulcan Materials since graduating from HEST. One hundred percent of HEST graduates are immediately placed into positions paying more than \$20 per hour.

HEST is yet another way that The Immokalee Foundation helps to create Career Pathways for the youth of Immokalee.

92%

Graduation Rate

99

Students
in Program
Since 2010
Inception

100%

Employment

Employers:

- Collier Paving & Concrete
- FL RingPower-Sarasota
- Tomahawk Construction
- US Sugar
- Waste Management

Thank You, Volunteers and Mentors!

The Immokalee Foundation is fortunate to have the support of devoted volunteers and mentors. We truly appreciate their dedication and assistance throughout the year. Thank you so much for your incredible dedication.

Ana Abarca	Karen Fraser	Alvin Laich	Kimbely Rampmeyer
Jill Adamczyk	Dougall Fraser	David Long-Field Smith	Gail Reifsnnyder
Robert Amen	Leslie Gallegos	Paulina Magana	Diane Renner
Larry Austermiller	Chadd Garcia	Mary Kay Marchand	Maria Reyes
Linda Ayer	Arthur Goldstein	Cathleen Marek	Dick Rothwell
Amber Barr	Bobby Gonzalez	Barbara Mariano	Jeimy Ruiz
Jerry Belle	Anne Goodnight	Jorge McCulloch	Marisol Sanders
Samantha Bhagwandat	Yaresly Gorosquieta	Gary McPhail	Francis Scarpa
Linda Bigelow	Steve Gross	Natrone Means	Cindy Schmidt
Andrew Bregman	Ashley Gutierrez	Amy Mendez	Dennis Schmidt
Walter Buchholtz	Linda Halligan	Mary Michel	Joseph Sciortino
Ronald Butkiewicz	Andre Halman	Fred Moosally	Teddy Sitter
George Camp	Barbara Hawkes	Joan Moosally	Felicia Soto
Adriana Carranza	Han Heinsen	Boni Morales	Rich Spiwack
Ruby Castillo	Karen Hendricks	Dulce Morales	Leo Stec
Esteban Correa	John Henry	Barbara Morejm	David Stehlin
Emily Costigan	Kate Henry	Catherine Nichols	Stephanie Stehlin
Joseph Cozzolino	Daniel Hernandez	Marissa Ocanas	Patricia Sullivan
Irv Davis	Joni Hodapp	Elizabeth O'Donnell	Angela Sunderland
Betty DeBord	Michael Holiday	Judy Oggero	Ana Thompson
Don DeBord	Lorena Ibarra	Bill Olex	Manny Tournon
Donald DePinto	Cynthia Janssen	Isrrael Pena	Michelle Tricca
Catherine DeVito	Falia Justima	Noemi Y. Perez	Audrey Turrubiardez
Thomas Duffy	David Kasper	Maria Plata	Brenda Valle
Tracy Duhaney	Richard Kent	Evelyn Predelus	Jaime Weisinger
Paul Durette	James Kerridge	Katherine Pryor	Dee Zednik
Albert Dzermejko	Margaret Keyes	Brenda Pulido Ayala	Joseph Zednik
Yeimi Espinoza	Dyan Konicek	Irene Quintenilla	
Jana Foraker	Beat Kramer	Jennifer Rajoppi	

WHAT MAKES A MENTOR?

- Commitment of 45 minutes per week meeting a mentee in Immokalee or electronically/virtually
- Firm belief in the power of education
- Desire to make a difference in a child's life
- Complete application
- Attend new mentor orientation
- Support mentee based on student's individual academic success

BECOME A MENTOR!

For more information, contact Ashley Gutierrez, Mentor Specialist, at (239) 657-2461 or ashley.gutierrez@Immokaleefoundation.org.

Ways to Give

The Immokalee Foundation could not continue its work to enrich the lives of Immokalee's most precious resource — its children and young adults — without your generosity and compassion. Please support our efforts to break barriers through education by contributing in any way you can.

HERE'S HOW YOU CAN HELP:

- **Donate**
- **Mentor** a middle or high school student
- **Leave a Legacy**
- **Partner** with us through your organization or company
- **Volunteer** your time and talent as a speaker, chaperone or committee member

See the Impact You Make!

Visit Us Today

Call today to schedule a personal tour of Immokalee and our programming facility.

(239) 430-9122

Corporate Sponsors and Partners

A&M Property Maintenance, LLC

Altar'd State

AmazonSmile Foundation

Anchor QEA, LLC

Arthrex, Inc.

BCB Homes

Bigham Jewelers

BMO Private Bank

Brown & Brown Insurance

Buck-I-SERV

Caterpillar Foundation

Champions for Learning

Collier Enterprises Management, Inc.

Cummings & Lockwood, LLC

Dollar General Literacy Foundation

Dolphin Transportation Specialist, Inc.

eBella Magazine

EDC Interiors, Inc.

Engineering Development, Inc.

Entech

Epic Metals Corporation
Charitable Foundation

Excavating Materials &
Equipment, Inc.

FM Global

Gabriel's House of Care

Gannett Foundation

GE Foundation

Gulfshore Life Magazine

Hamilton Harbor Yacht Club

Healthcare Network of
Southwest Florida

Hertz Global Holdings

Huntington Private Client Group

IBERIABANK

IBTS

J.P. Morgan Private Bank

Kelly Foundation, Inc.

Kelly Tractor Co.

Lipman Family Farms

Mercedes-Benz of Naples

Meristem Family Wealth

MidwestOne Bank

Naples Children & Education
Foundation

Naples United Church of Christ

Network for Good

Preferred Travel of Naples

Rotary Club of Immokalee

Southbury Group, Inc.

Teamlogic IT

Synovus

Take Stock in Children

The Boat Place Of Naples, Inc.

The League Club

The Ritz-Carlton, Naples

Tri-Town Construction, LLC

United Way of Collier County, Inc.

Volunteer Florida Foundation

Waste Management Employee's
Better Government Fund

Eric Morris and Edgar Garcia, BCB Homes, during The Immokalee Foundation's 2018 Charity Classic Celebration

The Immokalee Foundation graduates Jesus Velazco-Salazar and Julio Estrella (center) with Kent Shoemaker, CEO of Lipman Family Farms; Dr. Kamela Patton, Superintendent of Collier County Public Schools; and Don Huffner, Collier Enterprises CEO - present to Council of 100

Jennifer and Tony Fassino, CAT Vice-President of Building Construction Products at The Immokalee Foundation's 2018 Charity Classic Celebration

Benefactors

Linda and Dan Abrams	David Bornhorst	Joe Cozzolino	William Fox	Carol and Roch Hillenbrand
Marie and Jack Abrams	Debra and Edward Bosak	Jessie Crook	Barbara and George Franks	The Hinman Foundation
Ehsan Afshani	Kay and Curtis Botko	Kim Thesier and Jeffery Cullman	Dan Fretz	Thelma Hodges
Katie and Charles Ahearn	Carol and George Bott	Sue and Curt Culver	Linda and Rich Froehlich	Susan and Thomas Hodgson
Elizabeth Aherne	David Bowers	Meg and Chris Cummings	Christine and William Fuchs	Dorothy and Richard Hoel
Usha and Monte Ahuja	Suham and Lyddall Bowles	Helena Dabrowski	Abbie and Don Funk	Helen Hofmann
Karla and Frank Albanese	Ruth and Michael Boyd	Noreen Murray and Keith Dallas	Anne and Jim Gallagher	Mana Holtz
Joseph Alexander	Michael Bradford	Teddy Sitter and Kenneth Danilo	Robert Gamble	Bea and Harry Hoopis
Patricia and Donald Altorfer	John Brenner	Camille and Paul Daqui	Gamble Family Charitable Fund	Annette and Stuart Hostetter
Cynthia and Barry Alvarez	Robin and Donald Brester	Mary Ann and Harry Debes	Ana Maria Romero de Garcia and Francisco Garcia	Don Huffner
Betty and Marcelo Alvarez	Joni Brickley	Mary Kay Dedousis	Patrica Garvey	Kathleen Hughes
Lilliam and Luis Ambroggio	Doris and Junior Bridgeman	Nancy DeLena	Brenda and Peter Gignac	Keith Hynes
Claudia and Robert Amen	Lynn and Jim Brocksmith	Dave Dembo	Naomi and John Girvin	J. Kennedy Kincaid, Jr. Martial Trust
Gigi Amols-Hagan	Janet and Walt Buchholtz	Esther and John Dick	Diane and Charles Glasser	Jack Forte Foundation
Bruce Anderson	Dixon Buehler	Audra and Michael DiNanno	Patsy Gomez	Peter Jessup
Patricia and James Arnaiz	Joyce Burd	Nancy and Robert Dix	Good Shepherd United Methodist Women	Kawthar and Fathi Jishi
Anne-Marie and Bill Arndt	Marilyn and Tom Cahill	Russell Doeringer	Wilameta and Frank Gorke	Sheila and Douglas Johnson
Celeste and Glen Arnold	John Cammett	John Donlan	Fran and Richard Gozon	Kay and Joe Johnson
Linda Aubel	Dorothy and Charles Campbell	Doris K. Hobson Family Foundation	Barbara Graves	Virginia and John Johnson
Jane and Larry Austermiller	Nancy and J.D. Campbell	Alison and Scott Douglas	Maryanne and Edward Greger	Jean and Dick Johnson
Dan Aybar	Lee Ann Capogrossi	Sandy and Tom Doyle	Janet and Dave Griffith	Gloria and Joseph Julian
Betty Bailey-Laufer	Becky and Lewie Card	Elva and David Drobis	Debra and John Griswold	Kathleen and David Kasper
William Banfield	Nancy and Jim Carlin	Eric Dugan	Gale and Henry* Guild	Mary and Gary Kauffman
Barbara Barker	Nancy Carlson	Deborah and Bruce Duncan	Cynthia Gumpert	Monica and Michael Keck
Amber and Chris Barr	James Carrell	Kathy and Thomas Dunne	Mosey and Don Gunther	Mary Ellen Kennerdell
Rose and Ernest Bartlett	Terry and Jack Caveney	Connie and Bob Eaton	Jan and Lloyd Hagedorn	Charles Kerwood
Kristin and Keith Basik	Julie Cerach-Robbins and Don Robbins	David Edmunds	Nancy Hagen and Andrew Tecson	Meg and Jeff Keyes
Luann and J. T. Battenberg	Charles & Virginia Jacobsen Charitable Trust	Edwin I Colodny Trust	Amy and Tom Hale	Mally and Ali Khorasantchi
Cheryl and Lee Baumann	Carol Cheney	Ivette Ellis	Jan and Bill Hale	Nancy Kimbrough
Linda Beaman	Bev and Art Cherry	Eileen and William Engelbracht	Jeri Hall	Stephanie and Steven Kissinger
Bonnie and Arthur Beck	Carol Chiu	Judy Erdmann	Heather and Zachary Hamel	Gina and Richard Klym
Gilliam Beck	Karin and Ron Ciesla	Doug Esson	Rachel Hamilton	Marcia and David Knuepfer
Richard Beckman	Darlene and Ron Cindrich	Karina Estrada	K-Ann and Dave Harry	Hunter and Bryan Kornblau
Dotty and Nick Beckwith	Richard Clemens	Donna Ewen	Peter Hartnedy	Guja and Beat Kramer
Jill Bell	Patricia Clement	Diane and John Falker	Susan and Greg Hartsough	Sarann and Sarann Kraushaar
The Belle Family	Parker and Miles Collier	Judith and Joseph Farfalla	Sharon and Thomas Haverstock	Jan and Jack Krol
Nancy Benjamin	Marianne and Jim Coogan	Jennifer and Anthony Fassino	Dianne and Stephen Healy	Mary and Ronald Labbe
Ying Benns	Peggy and Joe Coppola	Judith and Robert Faust	Bradley Heiges	Lynn and David Ladd
Frank Besson	Catherine and Willard Cordero	Carol Feeney	Gerri Heine	Sandra Lamore
Laurie Biagetti	Sandra and Robert Corina	Moiria Fenton	Linda and Hans Heinsen	Robin Larkin
Linda Bigelow	Nancy and Robert Cormack	Peggy Finn	Jean and William Hellegas	Mary and William Larkin
Darcy Bishop	Barbara Cornellier	Joyce Hagen and Donald Fites	Karen Hendricks	Cathy and Bob Lawless
Kathleen and John Blackman	Paula Polito and Dean Corsones	Jane and Jim Fitzgerald	Kate and John Henry	Susan and Rodger Lawson
Mary and Willis Blackwood	Emily and John Costigan	Martha and Jim Fligg	John Henry	Diane Layton
Barbara Blain	Mary and Gary Coughlan	Nancy and Jon Flomerfelt	Scott Herstin	David Legus
Janet Blumenstein	Joyce and Pat Coughlan	Julia and Anthony Fontano	Sue Hertford	Bernice Lettieri
onna and William Bobb	Jennie and Gary Cox	Kathleen and Doug Ford	Diane and Stephen Hiatt	Christine and Phillip Lewallen
Terrilynne and William Boling		Karen Fowell		Linda and John Linkes

Benefactors

Sharon and Steve Liska
 Maryanne Lochirco
 Angela and Jack Long
 Barbara and Charles Lounsbury
 Gail and James Lozelle
 Miracles on the March, A Lund
 Family Foundation/Carol and
 Thomas Lund
 James Lungo
 Diane Lupean
 Marie Lurry
 Emily and Michael Lyons
 Nancy and David* MacGregor
 Glenda Madden
 Deborah and Herbert Magid
 Patrice Magrath
 Shelley and Brian Maher
 Thomas Malingier
 William Maltby
 Patrica and Michael Mans
 Richard Marchisio
 Mike Marion
 Kathie and Jim Markiewicz
 Massoud and Isabella Eghari
 Charitable Foundation
 Kit Mathews
 Tina McCain Matte
 Kathryn and Richard Maxwell
 Christy and Hal Mayer
 Robert McCarthy
 Patricia Siciliano and John McClain
 Carolyn and Don McCulloch
 Sonia and Mac McDonald
 Sheila and Dennis McGonigal
 Michele McKenney
 Rodney McKenzie
 Lisa McKillop
 Gayle and Don McLean
 Meridythe and Wallace McLean
 Vicki and Tom McLoughlin
 Kathryn McMullen
 Sue and Robert McNaghten
 Patricia and David McNicholas
 Thomas McVean
 Virginia and Lawrence Meuers
 Kathy and Drew Meyer
 Franco Micale
 Donna Miller
 Kristin and John Miller
 Jan Eveleigh and Rick Miller

Jack Millstein
 Molly and Ed Monette
 Marilyn Montgomery
 Lenore and Michael Moore
 Elaine and Jay Moorin
 Joan and Fred Moosally
 Mary Moran
 Sandi and Thomas Moran
 Barbara and Jack Morgan
 Kathryn and Thomas Morgan
 Barbara and Dale Morrison
 Emily Morse Palmer
 Boo and Loren Mortenson
 Kate and John Mueller
 Christine Light and Edward Munn
 Rosemarie and Charles Murphy
 Colleen Murphy
 Cindy and Glen Myers
 Dennis Nally
 Matthew Nance
 Kaye and Peter Negri
 Gayle and Ted Nering
 Mary and John Nice
 Jerry Nichols
 Colleen and Bill Nicholson
 Lois and Charles Niemier
 Beth Nightingale
 Kay and Pete Nissen
 Bette and Terry Noble
 Heather Noel and Samuel Schmitt*
 Patsy and Howard Norton
 Elizabeth and Alan Novick
 Cheryl and Fredrick Nye
 Ellen and Don O'Neill
 Janet and James O'Connor
 Judith and Jim O'Connor
 Susan and Francis O'Donnell
 Judy Oggero
 Linda O'Hara
 Jo and Tom O'Reilly
 Alice and Richard Orr
 Margaret and Harold Overholt
 Carol Overley
 Charlotte Packard
 Rita and Don Paiva
 Annette Pakula
 Joyce and Tom Pappert
 Andrea and Stephen Parisi
 Ann and Thomas Patsiga

Sandra and Conrad Peacock
 Gale Pearce
 Penelope and Schuyler Peck
 Carrie and William Pendergrass
 Louise Penta
 Miriam Pereira
 Noemi Y. and Jay Perez
 Marnette and Paul Perry
 Roberta Perry
 Lydia and Walter Peters
 Kathy and Frank Pezzutti
 Norma and Dick Phillips
 Larry Pickering
 Chan and Joe Pike
 Olga Placeres
 Catherine Pollin
 Megan Prensner
 Toby and Wayne Press
 Janice and Thomas Price
 Kathryn Pryor
 Kathy and Steve Pryor
 Nancy and Mark Prysi
 Karen Pulte
 Karlene Putnam
 Max Rabinovitsj
 Korrin and Donald Rathje
 Elizabeth and James Rawson
 Ray Foundation
 Peggy and Don Redlinger
 Maureen and Bill Rice
 The Richard M. Schulze Family
 Foundation/Maureen and Dick
 Schulze
 Lorrie and Ken Rittmann
 Beverly Robert
 Mary Jo and BJ Robinson
 Carol and Al Rodriguez
 Arlinda Rodriguez
 Elise and Richard Ronzetti
 Rosenson Family Foundation
 Barry Rosenthal
 Richard Rothwell
 Brigid and Daniel Rotigel
 Angel and Esperanza Roubin
 Barbara and William Roy
 Rena and David Rutstein
 Sigrid and Clifford Ryan
 Linda and Craig Rydin
 Debra Saalfeld
 Joseph Sanda

Joseph Sanders
 Sunny and John Sapiente
 Lorraine and Frank Scarpa
 Cheryl and Thomas Schilli
 Tomasina and James* Schiro
 Peter Schmidt
 Elaine and Terry Scholes
 Susan Schumann-Skehan
 and Gary Skehan
 Dennis Schwartz
 Denise and Joseph Sciortino
 Bobbie Sclar
 Karen and Bob Scott
 Patricia and Homer* Scoville
 Susan Seiden
 Jaye and Joe Semrod
 Dan Serbin
 Andrew Shapiro
 Carol and David Shea
 Harrilee and Kenneth Shevin
 Lynn and Kent Shoemaker
 Suzanne Showers
 Edward Sidor
 Howard Silverman
 Pat and Eric Simonson
 Suzanne Slye
 Bitsy and Garnett Smith
 Patricia and Jay Smith
 Greta and Tom Smythe
 Patricia and William Snider
 Mary Ann and Thomas Spann
 Pinelope Speh
 Lisa and Jay Spiller
 Ann and Tom Stallkamp
 Hugh Starnes
 Felicia and Frank Stedronsky
 Cindy and Edward Stegemann
 Barbara Stitchberry
 James Stones
 Marie and Dick Stonesifer
 Vicky and Don Strumillo
 Caroline Stuart-Jervis
 Sue and Tim Sullivan
 Jeanie and David Summers
 Donna and Steven Sumner
 Cynthia Taft
 Karen and Ric Talford
 Vickie Taylor Nolen
 The Stein Family Charitable
 Foundation

Michael Thomas
 Janet and Steve Thompson
 Joyce and Gary Tice
 John Tobe
 Tobe Charitable Gift Fund
 David Tobiasz
 Deborah and William Toler
 Deborah and Geert Henk Touw
 Bridie and Paul Tracy
 Mark Trejo
 James E Trippller
 Courtney and Pat Trittler
 Cindy and Bob Tucci
 Geri and Tyson
 Nadine and Kenneth Ullman
 Kathleen van Bergen
 Lisa and Pieter Van Dien
 Edythe and Allan Verbesky
 Stacy and Dave Vermynen
 Carol and Ed Voelker
 Jon Vollmer
 Betty and Jay Vonachen
 Giselle Wagner and Paul Myerson
 Karen and Philip Wagner
 Suzanne and Stephen Wakeen
 Chris Walter
 Anne and Tom Wamser
 Joann Ward
 Frances Way
 Paula Weatherburn-Baker
 Gail Webster
 Marla and Allen Weiss
 Beverly and John Wernette
 Lynda and Ray Wesnofske
 Linda and Jim White
 Sara and Warren Wilson
 Leona Witmer
 Cynthia Wolloch
 Mary and G. Michael Womble
 Laura and Billy Yandow
 Helen and Franklin Yates
 Sandi and Gary Yates
 Helen Yost
 Sylvia and Armando Yzaguirre
 Dee and Joe Zednik
 Alan Zimmerman

* Gifts in Honor and Memory

The Immokalee Foundation Team

Noemi Y. Perez
President and CEO

Linda Halligan
Data Specialist

Marissa Ocañas
Business Coordinator

Linda Avalos
Office Manager

Barbara Hawkes
Career Pathways Manager

Isrrael Peña
Student Advocate

Amber Barr
Program Services Director

Daniel Hernandez
Engineering and
Construction Management
Coordinator

Melissa Phillips
Vice President of
Philanthropy

Walt Buchholtz
Operations Director

Lorena Ibarra
Student Advocate

Maria Plata
Community Engagement
Coordinator

Adriana Carranza
Post-Secondary Advocate

Richard Kent
Career Counselor

Evelyn Predelus
Student Advocate

Ruby Castillo
Program Assistant

Paulina Magaña
Post-Secondary Coordinator

Maria Reyes
Health Care Coordinator

Audra DiNanno
Outreach Development
Coordinator

Yasmin Mohammed
Finance Director

Marisol Sanders
Immokalee Readers
Manager

Yeimi Espinoza
Student Services Manager

Araceli Moreno
Student Advocate

Thalia Vasquez
Student Advocate

Yaresly Gorosquieta
Afterschool Program
Manager

Audrey Moss
Scholarship Counselor

Marilyn Vega
Student Advocate

Victoria Grimaldo
Database Manager

Beth Nightingale
Grant Writer

Sylvia Yzaguirre
Senior Accountant

Ashley Gutierrez
Mentor Specialist

Heather Noel
Development Coordinator

Board of Directors

Steve D. Pryor
Chair

David J. Legus
Treasurer

Alison Douglas
Secretary

Jerry Belle
Tarren Bragdon
Charles "Chuck" Campbell
John Griswold
Joyce Hagen
Karen Hendricks

Donald Huffner
Barbara Morrison
Peter Negri
Linda Salazar
John Tobe
Joseph Zednik

BOARD EMERITUS

John Costigan
Curt Culver
George Franks
Blake Gable
Don Gunther
John Henry
W.R. "Skip" Hildebrand
Kevin Johnson

Jim Markiewicz
Malcolm McDonald
Lisa K. Merritt
Don O'Neill
Louise E. Penta
Peggy Redlinger
Ann Stallkamp
Dick Stonesifer

NON-PROFIT
U.S. POSTAGE
PAID
NAPLES, FL
PERMIT NO.
766

the **immokalee**
foundation

education. empowerment. hope.

Administration Offices

2375 Tamiami Trail N., Suite 308
Naples, FL 34103
(239) 430-9122
info@immokaleefoundation.org

Program Offices

908 Roberts Avenue W
Immokalee, FL 34142
(239) 657-2461
info@immokaleefoundation.org

www.ImmokaleeFoundation.org