

GIVE.

ADVOCATE.

VOLUNTEER.

2016 ANNUAL REPORT TO THE COMMUNITY

LIVE UNITED

United Way
of Marshall County

A MESSAGE FROM OUR LEADERSHIP

CONTENTS

Board and Staff	3
Allocations Committee	4
Leadership Societies	5
Partner Agencies	6-7
Campaign Recognition	8
Campaign Achievement	9
Top 20 Contributors	10
Top 20 Employee Campaigns	11
Community Reports	12
Why United Way?	13
Community Events	14-15

Susan Tully
Board President

Carrie Thomas
Executive Director

Dear Friends,

It has been an honor to serve our community this year through leadership roles with United Way of Marshall County. We both know the importance of United Way's purpose to unite people, organizations and resources to improve lives in Marshall County and we are so grateful to the many individuals, businesses and educational institutions that support these efforts each year. Thank you for investing in Marshall County's future through United Way.

In the past year, United Way supported 22 health and human services nonprofits organizations and programs that are changing lives and creating positive change in Marshall County every day. These programs are touching one in every three residents in our county each year and focus on one of the building blocks of a good life: Education, Financial Stability and Health.

Within this report, you will see the progress that we have made in 2016. Most importantly, you will be reminded that for every program, every new initiative and every dollar raised, individual lives have been changed forever.

We can do more together than we can do alone. What a tremendous year of GIVING, ADVOCATING and VOLUNTEERING. Without a doubt, there is no way the staff at United Way could ever accomplish so much without the dedication of our community, offering their finances and most importantly, their time. Last year, individuals gave countless hours serving on the board, committees, raising and distributing the financial resources or helping us get our message out.

To all our partners, donors, advocates and volunteers, thank you for everything you do. Your compassion for your fellow man, your generosity of spirit and your dedication to the mission are what fuel the work we do every day. We couldn't do it without you and your dedication to our mission.

Please take a few moments to read our Annual Report, and we know you will agree, great things happen when we LIVE UNITED.

Sincerely,

OUR MISSION

United Way of Marshall County improves lives by mobilizing the caring power of our community to advance the common good.

OUR VISION

United Way of Marshall County envisions a community where all individuals and families achieve their human potential through education, income stability and healthy lives.

2016 BOARD OF DIRECTORS

PRESIDENT

Susan Tully
Citizens Bank & Trust

VICE-PRESIDENT

Jack Hancock
Peoples Independent Bank

TREASURER

Susan Armstrong
Vantage Bank

SECRETARY

Malanta Knowles
Paragon Decor

Kirk Clark
Mitchell Grocery

Carol Harper
Total Dental Care

Natalie Burke
Arab Community Advocate

Melody Whitten
Alabama Department of Commerce

Lou Ann Patton
Guntersville City Schools

Ted McCreless
Sand Mountain Broadcasting Co.

Ed O'Neal
Progress Rail

Rodney Edmondson
McLaughlin & Edmondson

John Young
Marshall Co. District Attorney's Office

Rodney Atkins
Parker

Annette Cederholm
Snead State Community College

2016 OUTGOING BOARD MEMBERS

Kirk Clark
Mitchell Grocery

Rodney Atkins
Parker

2017 INCOMING BOARD MEMBERS

Bert Bray
Gullahorn & Hare

Clint Maze
Burke, Beuoy & Maze

All regular Board of Directors meetings are conducted
at the United Way of Marshall County office the
second Thursday of each month.

UNITED WAY OF MARSHALL COUNTY STAFF

Belinda Jordan
Finance/Office Manager

Pat Potts
2-1-1 Resource Specialist

Lauren Walker
Marketing & Community Impact Director

Carrie Thomas
Executive Director

HOW YOUR GIFT MAKES AN IMPACT

United Way and local expert volunteers identify and prioritize our community's most pressing needs

Your pledge is combined with others, including corporate and grant support

And strategically invested in programs and partnerships in the areas of Education, Income and Health

United Way monitors programs to ensure they're getting results

**LIVES
IMPROVE
AND OUR
COMMUNITY
GROWS
STRONGER**

ALLOCATIONS COMMITTEE

The United Way Allocations Committee provides the vital service of monitoring the distribution of funds to **United Way's partner agencies**. The committee meets with representatives from each agency, reviews the amount requested, carefully scrutinizes financial records and programs and makes sure each program meets a critical need.

This process takes place over several meetings each Spring and culminates with recommendations to the United Way Board regarding the amount of support allotted to each agency for the coming year. The final decisions are made in May. As the year progresses, the agencies file reports regarding expenditures and progress made in meeting goals and objectives.

Steven Knowles (Chairman)

Ameriprise

Susan Armstrong

Vantage Bank

Lou Ann Patton

Guntersville City Schools

Justin Davis

BancorpSouth

Beth Wheeler Dean

City of Guntersville Public Library

Rhonda Springfield

Albertville City Schools

Larry Fleming

Syncro

Jennifer Amos

Mitchell Grocery

Kathleen Rice

Department of Human Resources

Susan Tully

Citizens Bank & Trust

John Young

Marshall County

District Attorney's Office

LEADERSHIP GIVING SOCIETIES

In 2016/2017, the contributions made by Leadership Giving Societies equaled 30% of the total dollars raised.

ALEXIS DE TOCQUEVILLE

\$10,000 +

Deborah and Randy Jones
Edward and Shan O'Neal

PLATINUM FEATHER

\$5,000 — \$9,999

Mr. and Mrs. Keith Bennett
Malanta and Steven Knowles

GOLD FEATHER

\$3,500 — \$4,999

Dr. and Mrs. Aaron George
Cindy and Lendell Glassco
Amy and Vincent Glassco
Dr. Chris and Carol Harper

SILVER FEATHER

\$2,000 — \$3,499

Linda and Mike Alred
Wayne Bentley
Jacob Birchfield
Lisa Clark
Bonnie and W.R. Glassco
Gary and Jill Gore
Dr. and Mrs. Lynn Luther
John and Dee Dee Peeden
Steve Price
William Ramsey
Ed Reed
Terry and Jean Ann Scott
Norman Spear
Dan and Jeanette Teal
Dr. William and Jane Walley
Alison and Christopher Wright
Anonymous (3)

RED FEATHER

\$1,000 — \$1,999

Suzan and Andy Alsobrook
Dr. and Mrs. Michael Belyeu
Dave Beuoy
Teresa Biffle
Mr. and Mrs. Bruce Biggard
Stephen Bowen
Terri and Harold Brownlow
Claud Burke
Janie Capshaw
Gloria Carr
Michael Carroll
Thomas Carroll
Dr. Annette Cederholm
Rhonda and Ed Childress
Dr. David and Shirley Chupp
Tammy and Steve Davis
David Ditto
Daphne Ervin
Amy and Matt Everett
John Faulkner
Debbie and Lowell Galloway
L. Dylan Gibson
Patricia Graham
Jack and Lisa Hancock
John Harvey
Bob and Connie Hembree
Mayor Tracy and Ellen Honea
Brian Hotaling
Nick Howard
David Jones
Dr. and Mrs. Don E. Jones
Bill and Kathy Kirkpatrick
Donald Koller
Clint Maze
Eric McCord
Fran Milwee
Tracy and Lance Morgan
Dawn Natola
Royce and Kathey Ogle
Kathy Opolka
Lynne and Jeffrey Owen

Richard Owens
Lou Ann and Scott Patton
Adam and Jennifer Pierce
Michael Price
William Raines
Ricky Ray
Jessica Reinagel
Becky and Gerald R. Rowe
Tristen Salinas
Kelly Smalley
Perry Steele
Kendall Tidmore
Kyle Vann Scott
Terri and Kevin Waddell
Eleanor and Jeff Weathers
Kathy and Bobby Weathers
Beth Wheeler Dean
Joan and Tony White
Darrell Whitehead
Sue and Charlie Williams
Mr. and Mrs. Charles Wills
Dr. and Mrs. Winter B. Wilson
Sam Wolford
Anonymous (4)

BUILDERS SOCIETY

\$500 — \$999

Tama Absher
DonNeysa Adams
Darrin Allen
John and Stephanie Anderson
Breanna Bearden
Anna and Tim Beck
Mr. and Mrs. Scott Belgard
Taylor Bentley
Laura Biddle
Steve Biddle
Ruth and Dave Bischoff
Allen Bledsoe
Jennifer and Bert Bray
Frances Bridges
Charlene M. Brown
Judge Liles and Natalie Burke
Martha Burns
Bryan Butler
Mary and Anthony
Campbell
Dale Carroll
Donald Casto
Jill and Bart Chandler
Rickey Chestnut
Paul Claborn
Lisa Clark
Kirk Clark
Steven Clark
Gloria Clemons
John Crider
Joseph Davis
Meagan Davis
Rebecca Debter
Susan Decker
Ronny Dobbins
Dr. Thomas and Janet Downes
Rodney Edmondson
Dr. and Mrs. Dale Edwards
Kara Edwards
Penny Fagan
Kimberly Fitch
Larry Fleming
Heather Free
Annie Furrer
Adam Garcia
Jennifer Gaskin
Christy Graves
Michael Gray
Teresa and Barry Guess
John Gullahorn
Letitia Hall
Charles and Mona Hare
Michael Harris
Amy and Kevin Hawk
Cheryl and Tim Hays
Kendall Heiser
Carrie and David Hill
Phylis Holland

Amanda Hollingsworth
Thomas Hutchinson
Andy Hyatt
Brian Isom
Joy and John Jefferson
Chuck and Belinda Jordan
Joan and Rowland Kanner
Christy Kelley
Dr. Joe and Suzanne
Kendra
Ralph King
Peter John Lambert
Billy Lang
Ken Landrum
Jason Lockmiller
Jamie Logan
Rick Malone
Randy Maltbie
John Manning
Carlos Mariano
Steve and Bridgette
Marshall
Michele Mason
Gerald Martin
Kathy and Rick Martin
Mr. and Mrs. Robert Martin
Bill and Reshia Massey
Melanie and Phil Mayer
Ted McCreless
Frank McDaniel
Patricia McDaniel
Jeff McLaughlin
Angela and David Mitchell
Karen Mitchell
Helen Mortimer
Kathy Nelson
Lee Pack
Dr. Shawn Packard
Matthew Pankey
Barry Parker
Joseph Peanasky
Roger Pritchett
Delane Ray
Mike and Kathy Reeves
Paul Rehome
Marcie Riddle
Adam Rhoden
Jacob Richey
Laura Kappler Roberts
Judy Roche
DeWayne Roden
Mark Russell
Kelly Sandifer
Dr. Don Schmidtke
Anthony Sims
Mr. and Mrs. John Slivka
Kevin and Beth Smith
Leslie and Patrick Smith
Paul Smith
Sean Smith
John Starnes
Darryl Storer
Andrew Talton
Margret Tate
Allen Taylor
Rodney Taylor
Ryan and Carrie Thomas
Ann and Tommy Troup
Tony Tucker
Susan and Jeff Tully
Mario Verde
Dan Warnes
Rhonda Watson
Stephen Welch
Robert J. Wells
George Wilbanks
Matthew Wilks
Rex Williams
Vanessa Williams
Jimmy Williamson
William Wilson
Martha Wiseman
Brandi Wofford
Kathy and Paul Woodruff
Emily Zalarain
Anonymous (18)

LEADERSHIP

BY COMPANIES

Advertiser Gleam (3)
Albertville City Schools
Albertville Discount Pharmacy
Albertville Quality Foods
Ameriprise Financial Services
Arab City Schools
Atrion Medical Products
BancorpSouth (3)
BBVA Compass Bank (2)
bpimedia (2)
Bob Hembree Chevrolet
Burke, Beuoy and Maze (3)
Cargill (2)
Citizens Bank & Trust (14)
City of Albertville (2)
City of Guntersville (2)
Davis Lee Companies/
Alatrade (6)
Factory Connection (2)
Family Savings Credit Union
Federal Mogul (3)
First Bank of Boaz (3)
First Quality Homes
Gullahorn and Hare (2)
Guntersville City Schools (3)
Guntersville Electric Board (2)
HFI
Honda (2)
Hospice of Marshall County (2)
JMT Manufacturing (2)
Jones and Milwee (2)
Kabco Builders (2)
Kappler Safety Group (3)
Lakeview Orthodontics
Manning Insurance
Marshall County Commission
Marshall County District
Attorney's Office (2)
Marshall County Gas District
Marshall County Legislative
Delegation
Marshall Jackson 310
Marshall Medical Centers (14)
Marshall Radiology
Marshall-DeKalb Electric
McLaughlin & Edmondson (2)
MDA Professional Group (5)
Metal Research
Mitchell Grocery (9)
Mueller (3)
Nationwide Insurance
Newman Technology (2)
Orchid Orthopedic Solutions
Parker Hannafin (2)
Paragon Picture Gallery (5)
People's Independent Bank (4)
Pilgrim's Pride (2)
Progress Rail (15)
Propac Images (3)
Publix (27)
Raymond James Investments
Regions Bank (3)
Sand Mountain Reporter
Snead State Community
College (4)
Streamline Cleaners
Syncro Corporation (3)
Total Dental Care (2)
United Way of
Marshall County (2)
UPS (2)
Vantage Bank (2)
Warnes and Logan (2)
Wayne Farms
Weathers Hardware &
Appliance (3)
Wells Fargo Bank
Wholesale Cars
Wiregrass Construction (2)
WQSB/Sandmountain
Broadcasting (4)

PARTNERING TO ADVANCE THE COMMON GOOD

United Way's 2016 Funded Partner Agencies & Programs

2-1-1 First Call for Help

www.211connectsalabama.org

Callers are connected to hundreds of community resources 24/7A

(256) 582-0506

\$46,500

4-H Clubs of Marshall County

www.aces.edu/marshall

Leadership development programs for youth

(256) 582-2009

\$5,000

American Red Cross

www.redcross.org

Responds to needs of local residents after house fires and other natural disasters

(256) 582-5800

\$40,000

Boy Scouts of America

www.bsa.org

Leadership and character building skills for boys ages 7 through 18 in Marshall County

(888) 301-8756

\$11,000

CASA

www.casamarshallcounty.org

Care and assurance for the aging and homebound of Marshall County enabling them to live safely, independently, with dignity at home.

(256) 582-7119

\$22,000

Court Appointed Juvenile Advocates (CAJA)

www.cajaofmarshall.org

Trains volunteers to represent the best interests of abused and neglected children in

(256) 878-1445

\$22,000

Child Advocacy Center

www.marshallcac.org

Asafe, neutral child-friendly environment for programs that assist and support children

(256) 582-8492

\$32,000

Domestic Violence Crisis Services

www.kelleysrainbow.org

Shelter, services and support to victims of domestic abuse and their children

(256) 891-9864

(888) 582-6883

\$40,000

Family Services of North Alabama

Promote positive parenting through education and resource networking

Assist and provide advocacy for victims of sexual assault

(256) 878-9159

\$22,000

Girl Scouts of North-Central Alabama

www.girlscoutsnca.org

Character building skills for girls in Marshall County ages 5 through 17

(800) 410-8338

\$9,000

Marshall County Arc, Inc.

Services for individuals with intellectual disabilities

(256) 582-5009

\$30,000

PARTNERING TO ADVANCE THE COMMON GOOD

United Way's 2016 Funded Partner Agencies & Programs

Marshall County Child Development Centers

Boaz: (256) 593-7379

www.childcarealabama.com

Guntersville: (256) 582-8806

Licensed quality child daycare serving working parents of all income levels

\$47,000

Marshall County Guardianship Program

(256) 388-9851

www.facebook.com/marshallcountygap

Volunteer guardians help care for those unable to care for themselves.

\$7,500

Marshall County Home Place

(256) 582-2360

www.marshallcountyhomeplace.org

Transitional housing to support homeless families while they attempt to achieve self-sufficiency

\$13,000

Marshall County Homeless Ministries

(256) 582-7100

Food and shelter during the cold months to "neighbors without homes"

\$10,000

UTILITY ASSISTANCE PROGRAM

\$24,000

Marshall County Foster & Adoptive Parents Association

(256) 582-7100

Financial assistance for parents with foster children

\$40,000

Meals on Wheels

(256) 571-7805

Socialization, adequate nutrition and support through delivered meals to homebound seniors in Marshall County

\$5,000

RSVP Tax Preparation Program

(256) 571-7734

www.mcrrsvp.org

Free tax income preparation assistance

\$18,000

Shepherd's Cove Hospice

(256) 891-7734

www.hospicemc.org

Individualized care for those coping with end-of-life issues;
10-bed hospice inpatient facility

\$55,000

GRANT PARTNERS

Alabama Head Injury Foundation

(800) 433-8002

www.ahif.org

Working to improve the quality of life for people with traumatic brain injuries
And their families.

\$750

United Way of Marshall County invested an additional **\$29,089** into our community through special grants and designations.

A MESSAGE FROM OUR CAMPAIGN CHAIR

Once again, we asked the members of our community to come forward and BE THE ONE during the 2017-2018 campaign, and we were answered with the compassion and generosity that makes Marshall County great.

Countless lives are touched by the gifts received during a campaign, and we are so grateful to you for contributing and helping make our community a better place to live and work. Thank you for giving, advocating and volunteering, and thank you for **BEING THE ONE!**

Ann Lunde

LOANED EXECUTIVES

COLLEEN HUNKAPILLAR

CASA of Marshall County

SHANNON FRANKS

BancorpSouth

LANCE MORGAN

Propac Images

GRACE SIGGERS

Department of Human Resources

CASEY WALKER

Citizens Bank & Trust

LEE PACK

Abertville Quality Foods

COURINEY THOMPSON

Child Advocacy Center

ERYNN ILSK

Childcare Resource Network

LEE HINDAMORE

Family Services of North Alabama

SUE ANN WHARTON

Marshall County DA's Office

LAUREN WALKER

United Way of Marshall County

2016/2017 Loaned Executives at the 2016 Day of Caring.

CAMPAIGN SPONSOR

bpi media
group

CAMPAIGN PACESETTERS

Abertville City Schools	Marshall Jackson 310
Arab City Schools	MDA Professional Group
BancorpSouth	Paragon Decor
Benefit Professionals Inc.	Peoples Independent Bank
bpimedia group	Progress Rail
Boaz City Schools	Propac Images
Cadence Bank	Regions
Citizens Bank & Trust	Snead State Community College
First Bank of Boaz	Specialty Mitboard
Guntersville City Schools	Syncro Corporation
Marshall County Schools	United Way Partner Agencies

DONOR REWARDS CARD SPONSORS

 Bee Gee's	 B's Express Lube	 Catfish Cabin	 Char Burger
 Classic Car Wash	 Crawmamma's	 Domino's	 Express Oil Change
 Factory Connection	 Huddle House	 Los Arcos	 Mosley Monogram
 Sebastian's	 Sierra's	 Wintzell's	 Zaxby's

CAMPAIGN ACHIEVEMENT

CHAIRMAN'S GOLD AWARD

Per Capita Gift of \$125 or more

- * BBVA COMPASS
- * CITIZENS BANK & TRUST
- * FIRST BANK OF BOAZ
- * FAMILY SERVICES OF NORTH ALABAMA
- * MARSHALL JACKSON 310 AGENCY
- * MDA PROFESSIONAL GROUP P.C.
- * PARAGON DECORS INC.
- * PEOPLES INDEPENDENT BANK
- * PROPAC IMAGES
- * PUBLIX
- * RAYMOND JAMES FINANCIAL
- * THE ADVERTISER GLEAM
- * UNITED WAY OF MARSHALL COUNTY
- * VANTAGE BANK

CHAIRMAN'S SILVER AWARD

Per Capita Gift of \$75 TO \$124

- * BANCORP SOUTH
- * BPIMEDIA GROUP
- * BB&T BANK
- * BOAZ CHILD DEVELOPMENT CENTER
- * CAJA OF MARSHALL COUNTY
- * CADENCE BANK
- * GUNTERS VILLE CHILD DEVELOPMENT CENTER
- * PARKER HANNIFIN
- * PROGRESS RAIL
- * MARSHALL COUNTY ARC
- * REGIONS
- * SAND MOUNTAIN BROADCASTING (WQSB/ WAVU)

CHAIRMAN'S BRONZE AWARD

Per Capita Gift of \$50 TO \$74

- * CARGILL INC.
- * CHILD ADVOCACY CENTER
- * GUNTERS VILLE ELECTRIC BOARD
- * HFI, LLC
- * MARSHALL DEKALB CO-OP
- * METAL RESEARCH INC.
- * MITCHELL GROCERY CORP.
- * RSVP
- * SAND MOUNTAIN REPORTER
- * SPECIALTY MATBOARD
- * SYNCRO CORPORATION
- * WELLS FARGO

UNITED WAY AGENCY UNITY AWARD - 100 Percent Participation

- * BOAZ CHILD DEVELOPMENT CENTER
- * CAJA OF MARSHALL COUNTY
- * CASA OF MARSHALL COUNTY
- * CHILD ADVOCACY CENTER
- * FAMILY SERVICES OF NORTH ALABAMA

- * GUNTERS VILLE CHILD DEVELOPMENT CENTER
- * MARSHALL COUNTY ARC
- * MARSHALL COUNTY HOME PLACE
- * RSVP
- * UNITED WAY OF MARSHALL COUNTY

COMPANY UNITY AWARD

100 Percent Participation

- * BENEFIT PROFESSIONALS INC.
- * CADENCE BANK
- * CITIZENS BANK & TRUST
- * DEPARTMENT OF HUMAN RESOURCES
- * FIRST BANK OF BOAZ
- * MARSHALL JACKSON 310 AGENCY
- * MDA PROFESSIONAL GROUP P.C.
- * PROPAC IMAGES
- * VANTAGE BANK

BEST OVERALL CAMPAIGN

Largest overall corporate campaign

- * PROGRESS RAIL

SPRIT OF GIVING AWARD

For exemplifying outstanding employee and corporate leadership giving in our community

- * MITCHELL GROCERY CORP.

LIVE UNITED AWARD

For exemplifying United Way's core goals of Give, Advocate and Volunteer throughout the year

TOP 20 CONTRIBUTORS

2016/2017 CAMPAIGN

		<u>COMPANY</u>	<u>EMPLOYEES</u>	<u>CORP/FOUNDATION</u>	<u>TOTALS</u>
1.		PROGRESS RAIL	\$44,441	\$42,908	\$87,349
2.		PUBLIX	\$27,407	\$20,600	\$48,007
3.		MITCHELL GROCERY	\$31,181	\$5,000	\$36,181
4.		CITIZENS BANK & TRUST	\$21,463	\$10,000	\$31,463
5.		PARAGON PICTURE GALLERY	\$15,540	\$15,540	\$31,080
6.		RANDY JONES NATIONWIDE INSURANCE	\$15,000	\$15,000	\$30,000
7.		UPS	\$25,332		\$25,332
8.		DAMS LEE	\$23,772		\$23,772
9.		MARSHALL MEDICAL CENTERS	\$21,100		\$21,100
10.		PROPAC IMAGES	\$10,286	\$10,286	\$20,572
11.		PEOPLES INDEPENDENT BANK	\$8,114	\$8,114	\$16,228
12.		SYNCR CORPORATION	\$8,096	\$8,096	\$16,192
13.		NEWMAN TECHNOLOGY INC.	\$7,814	\$7,814	\$15,628
14.		REGIONS	\$8,605	\$6,119	\$14,724
15.		KABCO BUILDERS	\$4,862	\$8,000	\$12,862
16.		ALBERTVILLE CITY SCHOOLS	\$11,843		\$11,843
17.		FACTORY CONNECTION	\$5,240	\$6,000	\$11,240
18.		PARKER HANNIFIN	\$11,038		\$11,038
19.		GUNTERSVILLE CITY SCHOOLS	\$9,367		\$9,367
20.		MARSHALL COUNTY SCHOOLS	\$9,184		\$9,184
	TOTALS		\$319,685	\$163,477	\$483,162

TOP 20 EMPLOYEE CAMPAIGNS

2016/2017 CAMPAIGN

		<u>COMPANY</u>	<u>EMPLOYEE GIFTS</u>
1.		PROGRESS RAIL	\$44,441
2.		MITCHELL GROCERY CORPORATION	\$31,181
3.		PUBLIX	\$27,407
4.		UPS	\$25,332
5.		DAVIS LEE ENTERPRISES	\$23,772
6.		CITIZENS BANK & TRUST	\$21,463
7.		MARSHALL MEDICAL CENTERS	\$21,100
8.		PARAGON PICTURE GALLERY	\$15,540
9.		ALBERTVILLE CITY SCHOOLS	\$11,843
10.		PARKER HANIFIN	\$11,038
11.		PROPAC IMAGES INC.	\$10,286
12.		GUNTERSVILLE CITY SCHOOLS	\$9,367
13.		MARSHALL COUNTY SCHOOLS	\$9,184
14.		CITY OF ALBERTVILLE	\$8,801
15.		REGIONS	\$8,605
16.		PEOPLES INDEPENDENT BANK	\$8,114
17.		SYNCRO CORPORATION	\$8,096
18.		ARAB CITY SCHOOLS	\$8,043
19.		NEWMAN TECHNOLOGY	\$7,814
20.		BOAZ CITY SCHOOLS	\$7,612

2-1-1 FIRST CALL FOR HELP

SHELTER

GROCERIES

MEDICAL

TRANSPORTATION

UTILITIES

In 2016, United Way's Call Center received a total of 2,612 calls with the number one request being assistance with utility bills. The 2-1-1/First Call for Help program housed in the United Way of Marshall County office answered 1,120 of these calls. The call center is an information-based center for people in need of non-profit help or social services. Call Center specialists are trained to answer a wide variety of questions. 2-1-1 also provides United Way with statistical information regarding the needs of individuals in Marshall County. County statistic reports show that our callers most needed services were: utility assistance, low-income housing, transportation, food, prescriptions and rent.

TOP 4 CALLS TO 2-1-1
FIRST CALL FOR HELP IN 2016

„ Utility assistance „ food pantries „
„ homeless shelters „ rent assistance „

2-1-1 Success Story

In December of 2015, Family Services of North Alabama received a report of sexual assault. The victim, Anne*, had gone to the ER and called law enforcement, a process that triggers a response from FSNA's Sexual Assault Support Services Program and Sexual Assault Nurse Examiner Program.

The SANE nurse conducted a sexual assault kit to gather evidence for law enforcement while the victim advocate provided emotional support along with personal and comfort items to the victim. While the immediate response is a major part of the services FSNA provides to sexual assault survivors, the SASS program continues to assist the victim and their family in any way possible to help them recover.

The SASS victim advocates kept Anne updated on the status of her case, visited her several times each month to bring her lunch or small gifts and accompanied her to church when she was afraid to leave her home. Anne also struggled with hearing loss and was unable to afford hearing aids. The advocates sought the advice of 2-1-1 First Call for Help's Pat Potts. Pat wasted no time in finding and linking the FSNA staff with the Starkey Hear Now Program, which accepts applications from low-income seniors with no other means of securing hearing aids. If a local hearing professional donates their time and other criteria is met, the program provides hearing aids for \$250 as opposed to the thousands of dollars they typically cost.

Pat provided the advocate the application, found a local hearing professional and explained the process of acquiring the low-cost hearing aids. Lives are changed for the better thanks to the collaboration between Family Services of North Alabama and 2-1-1 First Call for Help.

Familywise Discount Cards

Working with the national organization Familywise, United Way/2-1-1 has been able to provide prescription assistance cards to individuals in Marshall County. The cards can be used at most local pharmacies to provide a significant savings on medications for those who currently have no insurance or low prescription coverage. In 2016, 40,000 Familywise cards were distributed and saved residents in Marshall County \$1,465,855 in prescription costs.

Emergency Food & Shelter Program

Emergency Food and Shelter Program (EFSP) was created in 1983 to supplement and expand the work of local social service agencies, both nonprofit and governmental, to help people with economic emergencies (not disaster-related). United Way of Marshall County leads the local board for Marshall County, charged with soliciting grant requests and then determining the highest need and best use of funds. In 2016, a total of \$38,377 was awarded to six local programs in Marshall County through Phase 33 of this program. EFSP funds are used to provide the following assistance:

- Food via served meals or groceries
- Shelter via mass shelter, off-site lodging or rent/mortgage assistance
- Utilities via limited metered and non-metered assistance

Why United Way?

OUR STRATEGIC VISION

HEALTH

Working to promote a healthier community.

FINANCIAL STABILITY

Financial Stability is the key to improving quality of life.

EDUCATION

We want children to reach their full potential through education programs.

BASIC NEEDS

We are committed to ensuring families are stable and in a safe environment.

COMMUNITY IMPACT

22

Partner Agencies & Programs use United Way funding to help make our community a better place to live and work.

1 in 3

Marshall County Residents are touched by a United Way Partner Agency.

99%

of the funds raised in Marshall County stay in Marshall County.

HOW DO WE HELP?

Our Allocations Committee volunteers evaluate and make investment decisions for every service to make sure we achieve measurable outcomes.

Volunteers lift up our neighbors and the community through Day of Caring projects that create a lasting impact.

United Way creates and leads special initiatives such as Can-A-Thon that provide support in key areas.

Our annual Campaign gives us the funds we need to tackle our community's issues and help advance the common good.

COMMUNITYEVENTS - DAYOF CARING

On September 13, volunteers and community leaders gathered for the Day of Caring and Campaign Kick-Off Breakfast. Over 430 community members were in attendance.

More than 500 volunteers from 55 companies and organizations throughout Marshall County donated their time and a multitude of supplies to complete 105 projects in support of the 19th Annual Day of Caring.

In addition, 15 companies sponsored in-house drives and collections in order to provide nonprofit agencies in our community with much needed items such as office and cleaning supplies, paper products, canned foods and office supplies.

THANK YOU to all the volunteers who gave so generously of their time and talents. **THANK YOU** to all the companies and businesses that participated in Casual Day by allowing their employees to wear Day of Caring t-shirts at work. Day of Caring reinforces that the power of **LIVING UNITED** is greater than the power achieved by any of us working alone.

DAY OF CARING SPONSORS

PARTICIPATING COMPANIES & ORGANIZATIONS

2-1-1/First Call for Help
4-H Clubs of Marshall County
Alabama Teachers Credit Union
Albertville City Schools
Albertville Civitan Club
Arab Police Department
BancorpSouth
Benefit Professionals
Big Brothers Big Sisters
Boaz Gifted Education Program
Boaz Intermediate School Gifted Program
bpimedia
Branchwater Village
Brookdale Senior Living
Cadence Bank

CAIA of Marshall County
CASA of Marshall County
Child Advocacy Center
Citizens Bank & Trust
City of Albertville
City of Boaz
Clay Migration
Davis Lee Companies/Ala Trade Foods
District Attorney's Office
Domestic Violence Crisis Services
Earthlink Business
Edward Jones
Family Security Credit Union
First Bank of Boaz
Gentiva Home Health
Guntersville Sunrise Rotary Club

Guntersville Water Board
HH, LLC
MainStreet Family Urgent Care
Marshall County Commission
Marshall County DHR
Marshall County Youth Advocate Programs
McLaughlin & Edmondson
Mitchell Grocery Corporation
Laina and Cody Nugent and Family
Paragon
Parker-Hannifin
Peoples Independent Bank
Progress Rail
Propac Images
Randy Jones and Associates

Regions Bank
Sand Mountain Toyota
Sarrell Dental
Shepherd's Cove Hospice
Snead State Phi Theta Kappa
Snead State SGA
Syncro Corporation
Total Dental Care
Tyson Foods
United Way of Marshall County
Vantage Bank
Wealth Solutions Group
Weathers Furniture
Wells Fargo
Woodforest National Bank
WQSB/Power 107.5

COMMUNITYEVENTS

18th ANNUAL CAN-A-THON

Abig thank you to everyone who made the 18th Annual United Way/2-1-1 Hbliday Can-A-Thon another successful event.

The day-long event was held at all three Wal-Mart locations in Marshall County as well as seven Foodland stores across Marshall County. At the end of Can-a-thon, a total of 21,153 cans and non-perishable items had been collected. All food collected during the December 6th event went to feed needy families and individuals in Marshall County through nonprofit food pantries such as The Salvation Army, Marshall County Christian Services and other United Way agencies.

Some of the top contributing organizations and businesses to this year's Can-a-thon were: Albertville City Schools (3,268), Foodland Stores (6,867), Douglas Elementary School (2,234), Arab Wal-Mart (1,766), Peoples Independent Bank (1,300), Cherokee Ridge (1,290), Guntersville Wal-Mart (1,266), Guntersville City Schools (710), Boaz Wal-Mart (605) and Soloman Elementary (519), DAR Elementary (506).

Special thanks goes out to all of the volunteers that helped with this event as well as to the businesses, school systems and organizations that began their food collections prior to Can-a-thon and provided a substantial amount of the total food collected this year. Since the inception of Can-a-thon in 1999, over a half a million cans have been collected and donated to local nonprofit food pantries. [Together, we are fighting hunger in Marshall County.](#)

GET ON THE BUS

On August 17 and 18, 2016, United Way invited members of the business community to literally "Get on the Bus" in order to learn more about United Way partner agencies.

The two-day event included tours of the Child Advocacy Center, The Neighborhood Inn, Marshall County Arc, Meals on Wheels, Child Development Center and Shepherd's Cove Hospice. Serving as the tour guides for the event, United Way staff provided information about the other United Way partner agencies. Representatives from the following companies participated in this year's event:

- AlaTrade
- Peoples Independent Bank
- BancorpSouth
- Newman Technology
- Parker Hannifin

Thanks to everyone that participated and made this year's "Get on the Bus" a success!

THANK YOU

THE FOLLOWING BUSINESSES AND ORGANIZATIONS CONTRIBUTED IN-KIND DONATIONS TO UNITED WAY IN 2016

Ameri-tek
The Advertiser-Glean
The Arab Tribune
Earthlink
First Quality Homes
FUNRADIO92.7
H&H Printing
Horizon Communications

Impressions Artist Studio
Lewis Screenprinting
Mainstream Technology
Monica Martin Photography
Marshall Industrial Supply
Progress Rail
Propac Images
Publix

Walmart — Guntersville
WTW/WGSV
WQSB/WAVU

Disclaimer

Every effort has been made to ensure accuracy regarding all information and campaign results for 2016 included in this report. Please accept our sincere apologies for any errors or omissions that may have occurred.

We are SOCIAL

Follow us!

FACEBOOK: www.facebook.com/unitedwayofmarshallcounty

TWITTER: [@uwaymarshallco](https://twitter.com/uwaymarshallco)

INSTAGRAM: [unitedwayofmarshallcounty](https://www.instagram.com/unitedwayofmarshallcounty)

WEBSITE: www.unitedwaymarshall.org

#LIVEUNITED #BETHEONE

The printing of this report generously donated by:

United Way of Marshall County
709 Blount Avenue
Guntersville, AL 35976
Phone: (256) 582-4700
Fax: (256) 582-4779
www.unitedwaymarshall.org

LIVE UNITED

United Way
of Marshall County