

2020 ANNUAL REPORT

MAKING A DIFFERENCE TOGETHER

CONTENTS

MESSAGE FROM OUR DIRECTORS

OUR MISSION

OUR VISION

OUR CHARITIES

VOLUNTEER FAIR

OUR FUNDRAISING EVENTS

OUR SPECIAL PROJECTS

OUR CONTRIBUTORS

OUR FINANCES

MESSAGE FROM OUR DIRECTORS

September 30, 2020

To our Patrons,

In early 2019, it was determined by the Board of Directors of the Pelican Sound Golf and River Club that the time was right to create a charitable foundation to give residents an opportunity to contribute to worthy causes in Southwest Florida under the umbrella of a 501(c)(3) organization. We were challenged with creating a mission, developing a strategy and, most importantly, awarding and funding grants to qualified local non-profits and local chapters of national charities nominated by our membership. And so it began . . . the Pelican Sound Charitable Foundation.

Our strategy included educational sessions, fundraising events and opportunities for direct donations. And it worked. Our inaugural year exceeded expectations!

You have been extremely generous, and we anticipate another rewarding year in 2020-2021 and hope for exponential growth.

To say thank you does not seem adequate, but nonetheless, **THANK YOU!**

Please take a moment to read through our 2020 Annual Report and feel proud that you were part of this success story.

Your Pelican Sound Charitable Foundation Directors

Kathy Rhodes, President

Joan Buffone, Secretary

Paul Lindemann, Treasurer

Susan Carter

Judy Comparato

Karen Cronenberger

Kathy Fitzpatrick

Barb Gamel

Fred Kohnke

Ken Wallace

Carolyn Watson

Our Mission . . .

*To support charitable and
educational programs of
organizations
that improve the lives of
Southwest Florida
residents in need.*

Our Vision . . .

Making a Difference Together

OUR CHARITIES

In March 2020, the Foundation Board approved the allocation of funds to twelve charities that were qualified and selected to receive grants. The distribution of \$55,000 was approved and celebrated as a mark of the success of our first year. Below is a brief description of the 2020 Pelican Sound Charitable Foundation funded grants.

American Heart Association of SWFL *Heart Heroes Program for children with congenital heart disease - \$5,000*

The Heart Heroes program is a long-standing residential camping adventure program in SWFL. It runs the entire year with a variety of family-based activities. Camp Boggy Creek, held in June, is a weeklong overnight program equipped to give children all the fun of traditional camp with an onsite medical facility and medical professionals to ensure their well-being. Children with heart disease have forged lasting friendships and memories over the past 22 years. Over 220+ children from Lee and Collier counties will participate this year.

**American
Heart
Association.**

Blessings in A Backpack *Weekend meals for needy children - \$5,000*

Blessings in a Backpack is an organization dedicated to providing food on the weekends for elementary school children who might otherwise go hungry. In Lee County, over 32,000 children in kindergarten through 5th grade suffer with “food insufficient” homes. Some children in the school system receive free breakfast and free lunch daily, but what do these children eat over the weekend? Blessings in a Backpack provides four meals for children to take home every Friday during the school year. These children return to school each Monday with full stomachs and ready to learn.

OUR CHARITIES

Café of Life

Replacement of commercial freezer needed for feeding those in need - \$2,000

Café of Life's primary focus is on alleviating nutritional insecurity for working poor families and low-income seniors in the Bonita Springs area. The population is predominately working poor Hispanic families and new immigrants, but also has some homeless and a growing number of senior citizens (both Hispanic and non-Hispanic). Café of Life's feeding site requested a new commercial grade freezer to replace one that is failing. The freezer is used to store both donated food and the 50+ whole chickens provided each Friday to the families served.

Charity for Change

Curriculum renewal/development project to provide character education for children - \$5,000

Charity for Change is committed to lifting children out of the poverty cycle by giving them the foundational skills essential to achieving their full potential. This is accomplished through character education, active charitable and community involvement and parental engagement. This is a unique comprehensive curriculum that teaches 19 essential character traits. The educational materials are over 12 years old and in need of updating. This grant supports the development of updated curriculum materials. Children from Immokalee, East Naples, Golden Gate and Everglades City will benefit from in-school, afterschool, summer school and Pre-K programs.

OUR CHARITIES

Habitat for Humanity

Irrigation well for Heritage Heights community in Fort Myers - \$5,000

Habitat for Humanity focuses on providing affordable housing through the building and rehabilitation of homes in Lee and Hendry counties. The population served are households whose income are at or below 80% of the Area Median Income.

Habitat constructed its first home in Harlem Heights in Lee County in 1980. With this specific grant, an irrigation ditch that is required by the county will be built. It is needed to maintain the vast landscaping that is required by the county. Habitat will build an estimated 150 new homes in Harlem Heights on the 24 contiguous acres of land currently owned by Habitat.

Hearts & Homes for Veterans

Equipment for clothes washing facility for Veterans in need - \$4,058

The goal of Hearts & Homes is to end homelessness and reduce poverty among veterans in Southwest Florida. Over the past two years, Hearts & Homes has been transforming the Fort Myers warehouse and transport facility into a more efficient daily service provider for local veterans, specifically a laundry facility for operational use and for direct service to veterans. The grant will support the purchase of a washer and dryer, dishwasher, wash tub, electrical work and plumbing. The organization boasts that of \$.85 cents of every dollar going out is for veterans' services.

OUR CHARITIES

Interfaith Charities of SWFL

Furnishings for Summer lunch program at San Carlos Park in Estero - \$4,431

Interfaith Charities of Southwest Florida is an organization established to provide for those in our community who suffer from neglect, illness, handicaps or other difficulties. It provides hope and help for those in need. Interfaith Charities' summer lunch program serves approximately 96 children, ages 18 and younger. Free lunches are prepared by the Lee County School District. This is a "drop in" site with no registration required. Daily activities are also provided. This project funded classroom furnishings for the children's Summer Lunch Program. Three lunchroom tables, two bookcases and two toy bins have been purchased.

Laces of Love

Shoes for low income and disadvantaged children - \$4,511

Over 60% of children in Lee and Collier counties are designated "economically needy". The mission of Laces of Love is to provide new shoes for these children and to educate the public on their needs. The funded project provides shoes to low income and disadvantaged children and sports shoes to student athletes who would not be able to play their sport without the appropriate shoes. Since 2005, Laces of Love has provided over 200,000 kids in need with new shoes. Shoes are distributed through the Lee and Collier county public school counselors, teachers, principals, school nurses and non-profit organizations that serve needy children.

Literacy Council Gulf Coast

Moms & Tots Literacy Program - \$5,000

The mission of the Literacy Council Gulf Coast is to assist adults and children with acquiring the English literacy skills and education necessary to improve their quality of life. The Moms & Tots Literacy Program teaches mothers and their pre-school children the English language to help prepare the children to start school and be ready to learn and encourages a love of reading success. Mothers learn English so that they will be prepared to help their children excel in school and help themselves to find good jobs after their children start school.

OUR CHARITIES

New Horizons of SWFL

Super Kids Club with after-school tutoring and mentoring programs - \$5,000

Super Kids Club addresses the academic and social needs of at-risk elementary-aged children living in Fort Myers, Estero, Bonita Springs and Naples. Monday through Thursday throughout the school year over 400 children eagerly come to a Super Kids Club program near their home or school to receive the help and encouragement they so desperately need to succeed in school and life. Each year over 150,000 hours of tutoring and mentoring are received by these children.

Our Lady of Light Conference of the Society of St. Vincent de Paul *Emergency Assistance Program for rent and mortgage payments - \$5,000*

With a mission to provide emergency financial and material assistance to the needy - while maintaining their dignity and privacy regardless of age, sex, religion, race or ethnicity - Our Lady of Light Conference of the Society of St. Vincent de Paul focuses on emergency assistance for those who are overdue on their rent or mortgage payments. Field representatives personally interview potential recipients. If Our Lady cannot assist, they refer clients to other local agencies.

Our Mother's Home

Mentored Living Program providing skills for teen mothers to care for their children - \$5,000

The mission of Our Mother's Home of Southwest Florida is to keep teen mothers from human trafficking and other traumas by providing a safe, nurturing, supportive transitional group home. Their vision is to end the repetitive cycle of foster care and generational poverty that affects teen mothers and their children. The Mentored Living Program provides the specialized tools needed by teen mothers to care for their children. This project will serve 22 teen mothers (ages 12-21) and their babies (ages 0-4 years old).

*Our Mother's Home
of Southwest Florida, Inc.*

VOLUNTEER FAIR

As we began our inaugural year as the Pelican Sound Charitable Foundation, we identified many goals including fundraising, researching and identifying qualified, deserving charities for our Grants Program and educating Pelican Sound residents about who we are and what we do.

In November 2019, the Foundation sponsored a Volunteer Fair with a two-fold purpose. First, and most important, the Fair was designed to help residents discover where they might volunteer their time and talents in Lee and Collier Counties. Second, the Fair was organized to raise awareness of the many good charities in Southwest Florida and to generate an interest in giving to the newly formed Pelican Sound Charitable Foundation.

Twenty-two agencies participated and represented a wide variety of interests. These included agencies that focused on history, family and social services, as well as the environment.

The Volunteer Fair was held in the Pelican Sound Clubhouse and was very well attended.

OUR FUNDRAISING EVENTS

The Pelican Sound Charitable Foundation hosted several fundraising events during the 2019-2020 season. Participants and attendees supported the Foundation while having fun in the spirit of friendly competition.

Helicopter Golf Ball Drop

Pelican Sound residents stepped up to support the Charitable Foundation in a big way! On January 7th, our first fundraising event – the Helicopter Golf Ball Drop – took place on the driving range at the Golf Club. Residents purchased over 1,300 numbered golf balls that were sold for chances to win a variety of prizes. Str8up Aviation swooped in with their helicopter to pick up the golf balls, circled the golf course several times and then dropped them from the cockpit aiming for the marked hole. A 15-minute helicopter ride over the coastline was auctioned live at the event. At the end of the day, over \$17,000 was raised to help fund qualified grant programs benefiting Southwest Florida residents in need.

OUR FUNDRAISING EVENTS

Olympic Week

We hosted our first Olympic Week in February, boasting 742 participants in nine Olympic-styled events. Members participated in the Men's and Women's golf outings, the tennis and pickleball Davis Cup events and the bocce tournaments. The week also included a Game Day for Canasta, Mah Jongg and Bridge. Participants enjoyed beautiful weather, friendly competition and comradery among neighbors and friends. The week concluded with Saturday's Celebration Night where the Gold, Silver and Bronze ribbon recipients were announced along with raffle prize winners! And the best news . . . we raised over \$23,000 from participant fees and raffle ticket sales.

OUR SPECIAL PROJECTS

During this first year, Pelican Sound Administration asked the Foundation to manage a “drop box” for donations of food and other items. After Board discussion, it was determined that qualified “special projects” could fall under the Foundation umbrella. Although we had not considered supporting other projects than the funded grant programs, the need was proven and the Foundation was able to provide marketing assistance. We received two requests this year to assist Pelican Sound with special projects, and we are proud to say that we helped make a difference in the lives of those around our Pelican Sound community.

Laces of Love Shoe Drive

The Foundation was extremely proud to support the **Laces of Love Shoe Drive** this year. With over 60% of kids in Lee and Collier counties designated “economically needy,” the residents of Pelican Sound responded to the call for athletic shoes for school children who needed them. Pelican Sound residents have supported the Laces of Love in the past and, once again, stepped up to the challenge and collected 730 pairs of shoes. Over \$18,000 worth of children’s shoes were collected and distributed through the Lee and Collier county public school counselors, teachers, principals and school nurses.

Since 2005, Laces of Love has provided over 200,000 kids in need with new shoes, and we are proud to support this initiative that stretched over 10 days with “Neighborhood Champions” offering their homes as collection points.

OUR SPECIAL PROJECTS

Caring Hearts, Giving Spirits

When the Coronavirus pandemic began to wreak havoc across the country, work stoppages and business closures were prevalent. Jobs were lost, and there were extreme delays in processing unemployment benefits. Those who struggled to provide for their families on a day-to-day basis during normal times were faced with dire conditions and many people were in a position to need assistance for the first time in their lives. Many of these people began turning to local charities for help.

Café of Life and Interfaith Charities of South Lee County were faced with an unprecedented number of clients requesting food, personal hygiene products and diapers for babies. Several of our residents who volunteer at the agencies were contacted to request assistance. The residents asked the Foundation to assist in marketing monthly food drives within the community.

The Pelican Sound Charitable Foundation assisted neighborhood champions by establishing the **Caring Hearts, Giving Spirits** campaign and collecting depleted supplies for those in need in Estero, Bonita Springs and San Carlos Park. *We were determined to make a difference in the lives of our neighbors who live less than ten miles from our homes.*

Our **Caring Hearts, Giving Spirits** campaign was a huge success. Once again, Pelican Sound residents exhibited their generosity by not only contributing needed items but also making monetary contributions via the Foundation website. By the end of June, over \$6,000 worth of food and personal hygiene items and \$6,780 in monetary donations were disbursed.

OUR CONTRIBUTORS

When the Foundation was established in the Spring of 2019, we identified three ways to encourage Pelican Sound residents to assist us as we strived to raise money to fund qualified grant programs.

Those three ways included:

- Direct monetary donations
- In-kind contributions and sponsorships
- Participation in fundraising events

Friends of the Foundation

Our first fundraising appeal for direct monetary donations generated contributions from 64 households. To honor those who made monetary contributions to launch the Foundation, we have given these donors a special “one-time” designation of **Friends of the Foundation**.

Listed below are those “**Friends**”:

Rich and Julia Batterberry	Bob and Barb Gamel	Betsy Radley
Joe and Pat Bawolek	John and Marcia Graft	Chuck Rhoades and Sally Hay
John and Sandra Bird	John Haas	Dusty and Kathy Rhodes
Mitch Bornstein and Susan Piotroski	Mark and Sharon Hall	Bill and Jini Riggs
Cliff and Diane Bridges	David and PJ Hamblett	Robert and Barb Schultz
Betsy Bridgman	Gordon and Susan Harrison	Allen and Aileen Sedman
W. Dorsey Hammond and Joan Buffone	Michael Bailey and Martha Hayes	Neil and Jean Severance
Ben and Joyce Caputo	Jack and Kathy Herb	Steven and Lynne Silver
Jeff and Kristi Carius	Terry and Patricia Higerd	Scott and Susan Stafford
Scott and Susan Carter	Robert and Donita Hill	Lamar and Joan Stoltzfus
Cindy Charlier and Gay Crain	Jeffery and Renee Hunt	Charles and Sandra Stoneburner
Mike and Judy Comparato	Bill Kirkpatrick	James and Dottie Tottser
Robert and Miriam Conley	Jim and Jan Klempka	Ronald and Darlene Trefzer
Karen Cronenberger	Fred and Martha Kohnke	James and Elaine Vail
Kent and Catherine Crook	Larry and Nancy Kuhl	Ed and Jude Vonderbrink
Carol Crowe	Paul and Jan Lindemann	Ken and Marge Wallace
Nancy DeLapp	William and Sue Lottridge	Stuart and Gail Wallgren
Rusty and Mary Demeules	Louis and Karen Moskal	Art and Carolyn Watson
Jean Dugan	Terry and Joan Mountford	Dennis and Linda Wilt
James and Kathy Fitzpatrick	James and Debra Patton	Jane Woolbert
Ken and Nancy Freeman	Robert Pike	
Russell Frith	Gary and Karen Privett	

OUR CONTRIBUTORS

Many businesses and individuals contributed products, services and sponsorships to help make our fundraising events more profitable. Listed below are those contributors:

Event Prize (In-Kind) Donors:

Bill Skidmore of Amore Jewelers
Bob and Barbara Gamel
Bridgestone
Dusty and Kathy Rhodes
Pelican Sound Golf & River Club
Pelican Sound Pro Shop
Tim Harris
Mary Page
Brandon Aunderud
Ian Stirt

Olympic Week Golf Tournament Hole Sponsorships:

American Unique Remodeling
Bayron C. Propainters
Foot Solutions
Hirsch Studio
Jumpp-To-It
Merrill Lynch Financial Services, Craig Rosenberg
Motor City of Fort Myers
Optimal Dental Health, Dr. George Mantikas
Pet Dental Center
Pelican Sound Home Watch
Sarah Thompson and Mal Griffin Realtors
The Foot-Print
The Mantillia Team Realtors
Tropical Cabinets

OUR CONTRIBUTORS

**In addition to our Friends of the Foundation, In-kind Donors and Business Sponsors,
we also had over 700 contributors through our fundraising events.**

**Below is an alphabetical listing of those who helped us with
MAKING A DIFFERENCE TOGETHER!**

Sandra Abt - Ted Agness - Tom Akey - Kimberly Alexander - Becky Almond - Nancy Almond - Beverly Alwine - Richard Alwine - Karyl Amstutz - Rick Anderson - Sharon Anderson - Evan Angel - June Angel - Lynn Ashe - Steve Ashe - David Augustin - Vincent Babich - Elizabeth Bacon - Joanne Bailey - John Bailey - Michael Bailey - John Baird - Kathleen Baldus - Melvin Baldus - Mary Pat Baldwin - Robert Ballweber - Barbara Barbieri - Tom Barbieri - Evelyn Baron - Thomas Barr - Bruce Barsky - Sheila Barsky - Linda Bassler - Geoffrey Bates - Thomas Battaglini - Rich Batterberry - Henry Bays - Merton Becker - Robert Becker - Patricia Becker - Don Beneteau - Kim Beneteau - Charles Benson - Janet Benson - Anne Bersani - Elaine Best - Michael Bevan - Cliff Bickerton - Joann Bickerton - Gwen Bilek - Ralph Bogot - Kathryn Boncher-Croston - Ronald Boogaard - Janellyn Borden - Mitchell Bornstein - Barry Bosies - Michel Bougie - Esther Boyle - James Brassler - Lawrence Brauneis - Eileen Brennan - George Brennan - Ted Breslin - Connie Breslin - Clifford Bridges - Dianne Bridges - Betsy Bridgman - Eli Briones - Pierre Brisbeois - Marie Brisebois - Bill Britton - Ann Brown - Anne Brown - Diana Brown - Gerald Brown - Gordon Brown - Mike Brown - Joan Buffone - David Bukovac - Chris Burns - Michael Burson - Polly Burson - Bob Butkus - Gail Butler - Janet Butterfield - Michael Cacchione - Dennis Cahill - Diane Calcasola - Mary Lynn Calcott - Jim Caldwell - Carreen Callahan - Don Campbell - Jan Campbell - Joyce Caputo - Raymond Carini - Rose Carini - Robert Caron - Marilyn Carter - Scott Carter - Susan Carter - Sharon Case - Marianne Cashman - Bruce Castka - Patricia Castka - Larry Cavan - Paula Cavan - Cynthia Cecca - Sally Chamberlain - Robert Chamberlain - Cindy Charlier - Nancy Chippindale - Richard Christensen - Linda Christensen - Louise Churchill - Robert Churchill - Bruce Clark - Linda Clemons - Chan Cochran - Sallie Cochran - Jacob Cohen - Cheryl Coleman - Neil Collins - Jocelyne Comeau - Judith Comparato - Michael Comparato - Mary Connolly - Brian Connor - Jane Connor - Vincent Conrad - Eileen Conroy - Mary Cook - Stephen Corson - Walter Coyle - James Coyner - Cheryl Coyner - Gregory Craig - Patricia Craig - Gay Crain - Jeannette Crockett - Gerald Crockett - Karen Cronenberger - Kent Crook - Gordon Crothers - Jack Crotty - Mimi Crotty - Barry Culhane - Basil Cultrera - Donna Cultrera - Janice Curley - Karen Curtis - Linda Damlich - Todd Dargan - Anthony DaSilva - Henry Defrancesca - Jerry DeMars - Rachel Desautelle - Helen DeVeau - Brigitte Devlin - Harry DeVries - Patricia DeWolfe - Robert DeWolfe - Linda Dickinson - William Dickinson - James Dobbins - Terry Donahue - Victor D'Ortona - Gail Doyle - Stephen Driscoll - Paul Duffell - Anne Duffy - Barbara Dunlap - Linda Dunne - Joanne Durnin - Joseph Dwyer - Marjorie Dwyer - George Dyer - George Dykhuizen - Timothy Eaton - Celeste Eaton -

Robert Ebersole - Robert Eckhard - Lorraine El-Deiry - Janet Elfers - Tom Elfers - Karen Ellenbecker - Bruce Elliott -
 Richard Ellis - Sharon Ellis - Gloria Elsea - Duke Emerick - Marilyn Endicott - William Endicott - James Fasone -
 Melanie Fasone - James Fasy - David Felkins - Kenneth Felleron - Diana Ferriter - Edward Finan - Judith Finan -
 Dean Fisher - Richard Fitch - Fran Fitzgerald - Joe Fitzgerald - James Fitzpatrick - Kathy Fitzpatrick - Joanne Foot -
 Cynthia Forrest - Donavon Forrest - Barbara Foster - Alford Foster - Frank Fourgeau - Helen Fox - Joseph Fraulo -
 Cynthia Fraulo - Nancy Freeman - Jill Frenette - Joseph Frenette - Anne Fries - Rick Fries - Brian Fuller - Valerie
 Fuller - Cathy Furlong - Scott Gallagher - Joey Gallico - Barbara Gamel - Robert Gamel - Jane Garille - Len Garille -
 Andrea Garland - Andy Genualdi - Paul Germscheid - Eric Glassman - Edward Godman - Sharon Goldberg -
 Cynthia Goldstein - Marc Goldstein - Mary Goodfellow - Marilyn Goodsman - Maxine Gould - Amey Gow - John
 Graft - Marcia Graft - Claudia Gram - Rick Gram - Leona Graves - Linda Green - Thomas Greenwald - Daniel
 Gregory - Maggie Gregory - Larry Greve - Susan Grier - David Griffiths - Kathie Griffiths - Iris Guens - Luc Guens
 - Peter Haack - Jack Haag - Martha Haag - Donald Haase - Mary Ann Habermeyer - Jacklyn Hagenbach - Lee
 Hagenbach - Chris Halik - Sharon Hall - Mark Hall - Deborah Halpin - Larry Hannah - John Hansen - Susan Hanson
 - John Hardek - Janet Harestad - Don Harlan - Tina Harlan - Kenneth Harris - Tim Harris - Gordon Harrison - Susan
 Harrison - Carole Hastings - Jan Hauer - Al Hauer - David Hauser - Lisa Hauser - Sally Hay - Martha Hayes - Dale
 Heinz - Jon Helberg - Mary Helberg - Terese Helberg - Jack Herb - James Herr - Judith Herr - Patricia Higerd - Larry
 Hildebrand - Donita Hill - Ann Hitchcock - Inge Holland - Phil Holland - Lee Hook - Kathy Hook - Kathryn Howard
 - Darla Howe - Dan Howell - William Howell - Ilda Howell - Roy Hubner - Suzanne Hubner - Gloria Hughes -
 Jeffrey Hunt - Renee Hunt - Paula Hunter - Allen Ibsen - Kristin Ibsen - Julie Iverson - Sara Jackson - Susan Jagoutz
 - Donald Jancin - Cynthia Janssens - Carl Janssens - Jane Jefferys - William Jenkins - Judy Johnson - Laurie Johnson
 - Tom Jones - Alan Jones - Christine Jones - Carla Joyce - May Kabilian - Bob Kabilian - Harvey Kadlec - Marion
 Kaiser - Bette Kaper - Ann Kasperski - Phillip Kassewitz - Phillip Kassewitz - Ivars Kauls - Leo Kelly - Sally Kelly -
 Alonzo Kersey - Judith Kessel - Paul Kikendall - Beatrice Kikendall - Lisa Kilian - Mark Kilian - John Kintzer - Betty
 Kirksey - Larry Kline - Erich Knehans - Annette Koch - David Koch - Fred Kohnke - David Kolasinski - Gail
 Kolasinski - Arnold Kominsky - Bob Krogh - Jane Kuckel - Nancy Kuhl - Lawrence Kuhl - Donna La Grand - Brant
 Latham - Nadine Latham - Raymond Latiano - Jeffrey Lazo - David Leach - Kathleen Leach - Kathy Leonard - Roger
 Levin - Barbara Levin - Rebecca Levitan - Nicholas Licari - Dick Lilly - Jan Lindemann - Paul Lindemann - Paul
 Litzinger - Lyn Loy - Dick Loy - Joseph Lucas - William Lutz - Michael MacDowell - Tina MacDowell - Leonard
 MacEachern - Ken MacKenzie - Douglas MacLeod - Jackie Mallett - Michael Maloney - Arnold Mantilia - Christine
 Mantilia - Andrew Marchese - Marianna Marchese - Betsy Marshall - Sharon Martinez - William Maxwell - Judy
 May - Hetty Mayes - Chuck McBrayer - Eugene McCarthy - Deena McCarthy - Robert McCarty - Elaine McGivern
 - Jim McGivern - Liz McGonigle - John McGonigle - Dawn McKee - Tom McKee - Daniel McLaughlin - Donald
 McLaughlin - Mary McLaughlin - Mary Ann McLaughlin - Kate McLaughlin - Sharron McMillen - Grant McMillen
 - Gordon Meiklejohn - Cindy Meiners - Tim Meiners - David Menard - Keith Merrill - John Merz - Dale Meyer -
 William Meyer - Elizabeth Meyer - Joseph Milauckas - Robbie Millet - Diane Mintz - Michael Mintz - Michael Molloy

- George Monahan - Ken Monde - Micki Monde - Richard Montague - Michael Morra - Gary Morrison - Kelly Morton - Lynelle Moscaritolo - Michael Moscaritolo - Louis Moskal - Hank Mounkhall - Terry Mountford - Helmut Mueller - Ann Muenk - Donald Muenk - Susan Mulholland - Kathleen Mullen - Michael Mullen - Bob Murch - John Murphy - Nancy W Murphy - Richard Murphy - Nancy Murphy - Pam Murphy - Gary Myers - Cheryl Nabholz - John Nance - Jenifer Nance - JoAnn Nelson - Lauren Nevins - Michael Nevins - John Niehaus - Peggy Nielsen - Richard Nielsen - John O'Brien - Mary Jeanne O'Connor - Dikran Ohannessian - Jorge Olondo - Rob Olsen - Dennis Olson - Ron Paquette - Steve Pasell - Julie Pasell - Deborah Patton - James Patton - Scot Pauli - Cheryl Pelland - Shari Perkins - Edward Perlman - Wayne Pescatello - Linda Peterson - Irene Petrie - Robert Petrie - Thomas Petrin - Jerry Petro - Ruth Pfister - Lawrence Phillipps - Linda Phillipps - Robert Pike - Susan Piotroski - Janet Piscatelli - LeRoy Plank - Vicki Plank - Dawn Pope - Kathy Portman - David Pote - John Powderly - Edward Preston - Gary Privett - Karen Privett - Mark Proud - Rosyne Pryor - Richard Pultz - Mary Pultz - Ronald Puorro - Janette Putz - Thomas Putz - John Queen - Johanna Rademacher - Betsy Radley - Joseph Rafter - Mike Rainstein - Carol Ralston - Beverly Rathjen - Marvin Rathjen - Martin Reader - Jim Readey - Betsy Rechel - Scott Rechel - Rick Redman - Karen Redman - Sandy Reeves - William Reno - Richard Resch - Charles Rhoades - Dusty Rhodes - Kathy Rhodes - Richard Rhodes - Kay Rhodes - Joseph Ricci - Mary Ann Ricci - Nancy Ricciardelli - Dennis Riddell - Jamie Riddell - George Ridings - Deb Riederer - Jim Riederer - Virginia Riggs - William Riggs - Ann Ripp - Gregg Ripp - Karen Robinson - Celia Rodine - Lewis Rosenblum - Diane Roth - Connie Rothenberger - Rick Rothenberger - Mary Ann Rouleau - Michael Rouleau - Paula Ruggeri - Tony Ruggeri - Judy Rumack - Patrick Ryan - William Rynkowski - Charles Sampsel - Theresa Sampsel - Brian Sawchuk - Joseph Sayegh - Judy Schele - Thomas Schiller - Rosemary Schintzius - Robert Schmollinger - Peggy Schoenheider - Clifford Schoettmer - John Sciuk - Marilyn Sciuk - John Scott - Allen Sedman - Sharon Sefferino - Keith Sersland - Ginny Sexton - Evalene Shanks - Ronald Shanks - Jacqueline Sherman - Philip Sherman - Kathleen Shiner - Richard Shiner - Anne Shingle - Patricia Sias - Anne Marie Sienna - Lee Sienna - Lynne Silver - Steven Silver - Charlotte Simons - Richard Simony - Gene Sipe - Denis Slaby - Lori Slaby - Susan M. Smith - Mike Sopora - Robert Sorensen - Elaine Sorkin - Lynn Spiotti - Catherine Stanford - Barbara Stanley - Charles Stanley - Pamela Starr - Mike Starr - Norman Steffen - Colleen Stenholt - Stephen Stenholt - Linda Stewart - Thornley Stoker - Joan Stoltzfus - Lamar Stoltzfus - Carole Stone - William Stone - Randy Straub - Jennifer Straub - Thomas Straus - Barbara Streicher - Brian Strojny - Thomas Strozewski - Janet Strozewski - Paul Stypulkowski - Linda Stypulkowski - Barbara Sullivan - Maurice Ann Sullivan - Thomas Sullivan - Michael Summers - Gwen Swanger - Don Swaninger - Michael Sweazey - Caren Swickard - Terry Swickard - David Taylor - Linda Temple - Paul Temple - Richard Tepe - Trudy Tepe - Elizabeth Tewey - Michael Thibodo - Carol Thomas - Ken Thomas - Mary Thomas - Chuck Thompson - Robert Tillson - James Tottser - Ronald Trefzer - Ruthie Trott - Julie Tschoeke - Richard Tschoeke - William Tumber - Robert Twombly - Peter Unrath - Roxanne Unrath - Gerald Vadnais - James Vail - Lynn Van Auken - Kip Van Kempen - Mairi Van Kempen - Diane Van Stone - John Van Stone - Patricia Vander Mause - Susan Vantrease - Jerry Vasile - Pamela Venosa - Kari Vilamaa - Kay Vogel - Catherine Voitlein - Kathy Voitlein - Kent Voitlein - Ruthann Volcheff - Edward VonderBrink - Jude VonderBrink - David Vranesich - Patricia Vranesich - William Wagner - Jane

Walker - Donald Walker - Kenneth Wallace - Margaret Wallace - Gail Wallgren - Nancy Walter - Steven Walter -
Judy Ward - Howard Warren - Art Watson - Mike Weber - Peggy Weber - David Weber - Joy Weidner - Paul
Weidner - Richard Weinand - Sharon Weisenauer - Patrick Weiss - Elaine Wells - Debra Werner - Thomas Werner
- Michelle Wesson - Dennis Whelpley - Daniel White - David Widder - Donna Widmaier - Ralph Widmaier -
Constance Wiggenhauser - Ron Wilbur - Donna Wilbur - Jerry Wilker - Dawn Williamson - Mark Williamson - Jane
Wilmet - John Wilmet - Dorene Wilson - Nancy Wilson - Dennis Wilt - Debra Winship - Michael Winship - Jane
Woolbert - Susan Worthington - Melissa Wright - John Yannielli - Julie Yellig - Eileen Young - Pat Yozamp - Ann
Zeig - Norman Zeig - Robert Zimmer

*The Pelican Sound Charitable Foundation appreciates the support
of all those who contributed to the success of our first year.
If we have inadvertently omitted your name in the list above, please notify us
via email at psgrcfoundation@gmail.com so we can correct our records.*

OUR FINANCIALS

Statement of Receipts and Disbursements For the period July 1, 2019 to June 30, 2020

Receipts		
<i>Events, net of expenses</i>		
Ball drop	\$ 17,974	
Olympic week	<u>23,875</u>	41,849
 <i>Monetary Donations</i>		
Individuals	\$ 27,045	
Caring Hearts, Giving Spirits, Food Drive	<u>6,780</u>	33,825
Total Funds Raised		\$ 75,674
Disbursements		
<i>Administrative Expenses</i>		<u>2,919</u>
Net available for disbursements to charities		\$ 72,755
Grants awarded	\$ 55,000	
Caring Hearts, Giving Spirits Food Drive funds disbursed	<u>6,780</u>	
Total disbursements to charities		<u>61,780</u>
Balance available for future disbursements		\$ <u>10,975</u>

Footnote: Not included in the above Financial Statement are in-kind donations valued at \$24,394 that were donated and disbursed as part of the Foundation's Special Projects. The Laces of Love Shoe Drive collected and disbursed \$18,250 worth of childrens shoes, and the Caring Hearts, Giving Spirits Food Drive collected and disbursed \$6,144 worth of food and personal hygiene items.