

IMPACT REPORT

20
20

**Pinellas Education
Foundation**

Inspired minds transform lives

A MEMORABLE YEAR – For Many Reasons

It seems like a vast understatement to call 2019-20 a year to remember. In March, the pandemic upended the entire educational landscape throughout the country – and for all of us involved in the work of the Pinellas Education Foundation. As virtual learning took the place of in-person classrooms, our donors and supporters rallied around the students and teachers who needed them most. It's because of you that we were able to move quickly into action to transform our programs into online settings and provide additional help to students in need. Whether it was internet access or virtual mentoring for students on their way to college, many members of the community stepped up to help through volunteering and donations.

In this annual Impact Report, you'll read more about the Digital Equity Project, along with pieces on our statewide Take Stock in Children Mentor of the Year, the life-changing programs of Reading Recovery and the College and Career Centers, and a late donor whose planned gift will carry on his legacy and commitment to education. Each story is an illustration of our focus as a Foundation – to advance student achievement, particularly by closing achievement gaps and preparing students for all possible options after high school whether that is college, career technical education, military or a career. This year was memorable for so many other reasons than the pandemic. Because of our community supporters, we created transformational programs, awarded millions of dollars in scholarships, and enhanced the educational experiences for thousands of students. **Thank you for your continued support!**

OUR IMPACT by the Numbers in 2019-2020

COLLEGE AND CAREER READINESS OUTCOMES

97% of our Take Stock in Children students graduate high school, **16% HIGHER** than other Pinellas County low-income high school graduates and well over the national average of **65%** for low-income students

9,371

Career and Technical certifications earned by PCS students

1,862

Future Plans online career assessments completed

100

Career and Technical Credentials completed through Youth Connect

747 Mentors held more than **20,000** mentor sessions

276 Youth Connect students served

\$3,680,000 in scholarships awarded: **539 TOTAL SCHOLARSHIPS**

SUPPORTS FOR TEACHER EXCELLENCE

306 teachers trained

128 classroom grants funded

STUDENT ACHIEVEMENT OUTCOMES

719 students participated in Reading Recovery - including **184** students enrolled in one-on-one lessons for students having extreme difficulty with reading and writing, and an additional **535** students who received group lessons. In addition, **60** teachers were trained.

Closing the Gap

2,813 students directly impacted and a **4.6%** literacy proficiency improvement for boys grades 3-5

MENTOR OF THE YEAR MIKE HOKE STRIKES A CHORD

For the past six years, Mike Hoke has been breaking the ice with students in need of guidance – armed with his ever-present guitar, a box of donuts he brings to each session, and his philosophical discussions on life and the future.

This is how Hoke changes lives for the Pinellas Education Foundation. The dedicated Take Stock in Children mentor has made a positive impact on more than 20 Take Stock scholars through his down-to-earth, honest guidance and ability to develop strong personal connections.

He has become a mentoring fixture at Osceola Fundamental High School – and is now the recipient of the prestigious honor as Take Stock in Children’s statewide 2020 Mentor of the Year. He was chosen from more than 9,900 mentors across the state of Florida.

Osceola’s Take Stock volunteer coordinator, Debbie Giovo, steered Hoke toward mentoring after volunteering as a guitar teacher. “We started with several kids, and just kept adding students because he does such great work in a group,” she says. “The kids just love him.”

Former mentee Josh Jones, now a sophomore at St. Petersburg College, first attended one of Hoke’s sessions as a junior and stayed through his senior year.

“I didn’t really have my head on straight as a junior, and I’d just come to the sessions and eat the donuts – we called him the Donut Man,” Jones recalls. “But after several meetings, I really started paying attention. He has all these stories and I realized I could learn from them. It definitely straightened me out.”

“The students I’ve mentored – usually five or six students in a session – aren’t at a time of their lives where they’ll just open up their hearts and start talking. So my approach has always been to just start talking about my experiences. And gradually they open up.”

– Mike Hoke, 2020 Take Stock in Children Mentor of the Year

Hoke was one of 747 Take Stock in Children mentors in Pinellas County who collectively logged more than 20,000 mentoring hours this past year – helping seniors graduate with scholarships worth more than \$3 million thanks to generous donor support.

A NEW ROAD TO HELP STRUGGLING READERS

For Kaitlynn Crowe, the past few months have been marked with major changes – starting with a family move from Massachusetts to Florida in September. But the biggest difference isn’t geographical for the Pinellas mother of two: It has to do with her 6-year-old son Evan’s dramatic improvement in his literacy skills.

Consider it one more success story for Reading Recovery Pinellas, an innovative short-term reading intervention program funded by the Pinellas Education Foundation.

Now in its second year in Pinellas County Schools, the acclaimed national program provides one-to-one tutoring for first-graders struggling with reading. In spite of the disruption caused by COVID-19 last year,

continued on page 3

Reading Recovery saw tangible improvement among many of the 180-plus students enrolled in 12 elementary schools. And the program is building on that success, while continuing to allow teachers to get professional development training and earn graduate school credits.

Evan's Reading Recovery teacher, Christina Mont of Ponce de Leon Elementary, is a teacher-leader who trains other teachers in the program. She has been excited not only by his progress but by many of the first-graders in the program.

"I feel that Reading Recovery has given teachers and students the best possible window into how to teach reading – and how to make children successful readers," she says. "Children acquire literacy in different ways. We just try to set up a situation that will allow them to catch up and create a foundation that will help throughout their school years."

"Evan was quite behind when school started, but I've seen such an improvement. He's putting sentences together and when he watches TV, he'll try to spell words or names out to himself. That's something I never saw before – he wasn't very interested in trying to learn to read because he didn't have the tools."

– Kaitlynn Crowe, Parent

That includes students like Evan. "He just loves reading with Ms. Mont," his mother says. "The program has made such a huge difference for him."

CREATING CRITICAL ACCESS TO ONLINE LEARNING

Long before the pandemic took hold, many students nationwide faced a formidable hurdle in tackling assignments online. Simply put, they lacked access. Often referred to as the "homework gap," the inability to log on and learn has posed a serious barrier to education.

In fact, a Pew research study found that among U.S. households with school-age children, 25 percent of Black households and 23 percent of Hispanic households were without high-speed Internet access. By comparison, just 10 percent of White households with children of school age could not connect online.

Fortunately, the Foundation for a Healthy St. Petersburg decided to do something about the disparity three years ago.

"The Foundation for a Healthy St. Petersburg was a pioneer locally in addressing the issue." – Stacy Baier, CEO of the Pinellas Education Foundation

The two foundations began partnering in 2017

to address how to make it possible for families in need to connect online. The result was a pilot program called the Digital Equity Project, making broadband Wi-Fi devices available to low-income students through the Pinellas County Schools laptop check-out program at Title 1 schools in order to expand Internet-based learning opportunities.

That work turned out to be crucial as COVID-19 became a stark reality in March. Within a matter of days, when more than 100,000 Pinellas students abruptly transitioned from in-person learning to online learning, the Digital Equity Project was already in place, distributing hotspots in partnership with Pinellas County Schools. The onset of the pandemic greatly amplified the need for access – and crucial support quickly materialized to make that possible.

The Tampa Bay Resiliency Fund – including the Foundation for a Healthy St. Petersburg, the Pinellas Community Foundation, Allegany Franciscan Ministries and United Way Suncoast – provided \$150,000 to increase access for families and students without the means to afford them. Many other individuals and companies, such as Tech Data and Suncoast Credit Union, soon came on board to contribute as well.

Early data analysis indicates that the learning loss caused by the pandemic was less than some people feared. But even as distance learning subsides, the need to support online learning opportunities will continue to be a long-term imperative.

ELEVATING DREAMS WITH NEW COLLEGE AND CAREER CENTERS

Navigating the demands and intricacies of career planning and the college application process can be a formidable challenge for students and their parents. But this past year, that task became far less daunting.

Fueled by \$2.3 million in gifts from the Richard O. Jacobson Foundation and Helios Education Foundation, five College and Career Centers (CCC) were launched in 2019-20 as part of the Elevating Excellence program. The sites, located at Boca Ciega, Clearwater, Gibbs, Largo and Pinellas Park high schools, supported students and families in such key areas as: career pathway and college major exploration; college and career technical education selection and match; application development and submission; SAT/ACT preparation resources; college fair and admission events; financial aid and scholarship planning; and essay preparation and review.

More than 9,500 Pinellas County students were reached by the College and Career Centers in 2020. Yet the results were tangible in another sense. According to Clearwater High School's CCC manager Joanna Boruk, there has long been an information gap around the topic of post-secondary education.

Prior to the program, that lack of information often resulted in students, particularly low-income, first-generation college students, not taking the necessary steps to properly prepare for their pathway after high school graduation. Many students didn't realize there were important actions to take in high school to access a better school and make college more affordable, or that they could push further and dream bigger. That changed this year.

“For first-generation students, the process was always so overwhelming that they didn't know where to start. For students whose parents went to college, the process had changed so much that parents felt lost in the new system. There was a paralyzing need for students to receive help.”

— Joanna Boruk, CCC manager at Clearwater High

Ashly S., a senior at Clearwater High School, learned about the Center as a junior and it has helped her enormously. “The Center provided me with resources that I didn't even know I had access to,” she says. “They gave me opportunities to find and apply for scholarships and took the time to walk me through the process of applying for financial aid as well. I barely knew anything before I got in touch with the Center. And I don't believe I would be where I am in my college admissions process without them.”

2019-2020 REVENUE & EXPENDITURES

Audited Financial Statements as of June 30, 2020

Revenue: \$9,035,895

Bequests	25%
Foundations	21%
Government	14%
Corporations	12%
Individuals	11%
In-Kind Contributions	6%
Prepaid Scholarship Match Fund	5%
Organizations	4%
Investment Returns	2%

Expenditures: \$6,607,959

Programs and Grants	36%	Stavros Institute	7%
Take Stock in Children	28%	Fundraising	3%
Student Scholarships	14%	Community Relations and Events	3%
Administration	9%		

A LIFE WELL-LIVED THAT NOW UPLIFTS OTHERS

Two unique education stories unfolded only miles apart in Largo decades ago. Years before the creation of the Pinellas Education Foundation in 1986, David Berolzheimer was busy teaching himself all he could about business and life.

Back in the early 1960s, David started out in a small Largo mobile home. He became a partner in Pinellas County's first import automobile dealership, Vitese, located in Clearwater. His modest abode allowed him the financial flexibility to pursue his passion for learning, as he traveled the world to gain first-hand experiences in different countries and cultures.

He worked on a kibbutz in Israel, crossed Siberia in a railcar, and explored the country in a restored aircraft after earning his pilot's license at St. Petersburg-Clearwater Airport. He eventually got into real estate and developed a popular shopping center, the Plaza 100, in Belleair Bluffs. He also helped in the development of Largo Central Park and the city's Central Park Performing Arts Center.

Today, in an unexpected twist, his inspiring story and that of the Pinellas Education Foundation have converged. The result is a substantial gift to the Foundation by a kind-hearted, humble man who passed away in 2019 after making a generous donation to support his passion for education.

David grew up in Evanston, Illinois and, after graduating from military school in Virginia, he moved to Tarpon Springs. Following a time at St. Petersburg Junior College, he set off to enrich himself with life experiences – ultimately leading him two years ago to the Pinellas Education Foundation.

In late 2018, on the recommendation of a friend, David contacted the Foundation office to learn more about the organization's programs supporting students and teachers. He liked what he heard and more conversations took place, eventually giving him the opportunity to make a significant contribution of real estate to the Foundation. His gifts also

included a collection of heavy workshop equipment, precision tools and a library of books pertaining to various trades that were donated to Pinellas Technical College, where he took classes later in life, always eager to continue learning.

"If David were here," Bonnie says, "I think he would have simply

wanted to say thank you – for the opportunity to share these gifts with others so that they, too, might be able to further their education, to enjoy life, and possibly to someday give back."

David's legacy lives on now – through his adventurous spirit and hunger for knowledge, and with the countless students whose lives and futures will be enhanced through his giving.

**Pinellas Education
Foundation**

Inspired minds transform lives

12090 Starkey Road | Largo, FL 33773
pinellaseducation.org | info@pinellaseducation.org | (727) 588-4816

MANY THANKS to our Generous 2019-20 Donors

\$1M+

David Berolzheimer Revocable Trust

\$250,000 - \$999,999

CareerSource Pinellas
Duke Energy Foundation
EII Mar Foundation Inc.
Helios Education Foundation
State of Florida
Take Stock in Children, Inc.

\$100,000 - \$249,999

Achieva Credit Union
City of St. Petersburg
Consortium of Florida
Education Foundations
David F. Nelson
Foundation for a Healthy St. Petersburg, Inc.
Global E-Trading, LLC
Kiwanis Club of St. Petersburg
Pinellas Community Foundation
Raymond James Financial, Inc.
Ryan Wells Foundation

\$50,000 - \$99,999

Anonymous
Bank of America
DITEK/
The McIntyre Family Foundation, Inc.
Jabil Circuit, Inc.
Rays Baseball Foundation
Rotary Club of Tarpon Springs

\$25,000 - \$49,999

Aetna
Daniel and Lynne Shorey
Franklin Templeton Investments
Jeffrey S. Walker M.D.
Hugh McPherson
Kiwanis Club of Seminole
Muriel M. Wells Revocable Trust
Noren Foundation, Inc.
Peter T. Assimack Memorial
Scholarship Fund
Publix Super Markets Charities, Inc.

Ron and Karen Bauman
Suncoast Credit Union Foundation

\$10,000 - \$24,999

Aegon Transamerica Foundation
Agora Leather Products
Ajax Building Corporation
Beth Dillinger Foundation, Inc.
Better Business Bureau of West Florida, Inc.
Bloomin' Brands
Burns Family Foundation
Caregiver Support Network
Clearwater Gas System
Community Foundation of
Sarasota County
Community Foundation of Tampa Bay, Inc.
Crown Automotive Group
CVS Health
David and Virginia Baldwin Foundation
Doug and Kristin Bishop
Duke Energy Florida
Dunedin Rotary Club Foundation
Ellen Stavros
Jan Oster
Jean G. Wittner
Junior League of St. Petersburg
Kane's Furniture
Lockheed Martin Mission Systems
and Training
Maurice A. and Thelma P. Rothman
Family Foundation, Inc.
Nielsen Foundation
Pinch A Penny, Inc.
Pinellas Association of
School Administrators
Pinellas County Schools /
School Board Employee Giving
Pinellas County Solid Waste
Richard P. Austin
Ronald and Susan Diner
Sembler Company
Tash and Emily Elwyn
Thomas A. & Mary S. James Foundation
Times Publishing Company
Van Middlesworth & Company, P.A.

\$5,000 - \$9,999

Alice Nisk
BayCare Health System
Bouchard Insurance Services
Catalina
Charles and Nancy Frazier
Coastal Properties Group
Creative Contractors Inc.
Dr. Gus A. Stavros
Erwin Electric, Inc.
Gehrand Family Charitable Trust
Houser Family Foundation
J. Crayton Pruitt Foundation Inc.
John Lynch Foundation
Juvenile Welfare Board
JVS Contracting, Inc.
Lawrence Bathgate
Lightning Foundation, Inc.
Mitchell R. Lee and Linda Miller
National Aviation Academy
Nielsen
NOPE of Pinellas
Northeast Exchange Club
of St. Petersburg
Paul and Cathy Collins
Paul Stavros
Philip and Marilyn Benjamin Family
Philanthropic Foundation
Pierre and Gina Caramazza
Pinellas County Sheriff's Office
Pinellas Suncoast Transit Authority
Professional Association of Visual Artists
Public Works Academy
Rotary Club of Gulf Beaches
Rotary Club of Seminole
RunSignup Inc.
Sesame Foundation
Stetson University College of Law
Suncoast Jazz Society, Inc.
Tampa Bay Buccaneers
Tech Data Corporation
Upper Tampa Bay Regional
Chamber of Commerce
USF Foundation
Visit St. Pete / Clearwater
William K. Pingleton

\$2,500 - \$4,999

Al Downing Tampa Bay
Jazz Association, Inc.
BankUnited
Caspers Company
Cheryl DiCicco
Christine Marziotti
Clearwater Jazz Holiday Foundation
Delta Sigma Theta Sorority
-St. Petersburg Alumnae Chapter
Echelon, LLC
Fanny Katzaras
George W. Trowbridge
Historic Kenwood
Neighborhood Association
J & K Electric Inc.
James Gill
Johnson, Pope, Bokor, Ruppel
& Burns, P.A.
Krauss Baschab Foundation
Largo Lions Foundation, Inc.
Long & Associates
Architects / Engineers, Inc.
Margaret V. Harris
McMullen Roofing, Inc.
Power Design, Inc.
Public Service Education Foundation
of Pinellas Park, Inc.
Regions Bank
Rotary Club of Seminole Lake
Ser Technology
Susan Johnson
Tony Jones
Trenam Kemker - Attorneys at Law
Vyuha, Inc.
Western Florida Lighting, Inc.

\$1,000 - \$2,499

Advent Health
AKJ Education
Alan Everton Insurance, Inc.
Alex and Karen McKenna
AMVETS USS COLE POST 67, INC.
Astro Skate of Pinellas Park
Astro Skate of Tarpon Springs
Astro Skating Center of Bradenton
Astro Skating Center of Brandon
Astro Skating Center of Orlando
Barbara and Bob Byelick
Barry Alpert
Bencor, Inc.
Betty Tehrani
Bollenback Builders, Inc.

Brandon Construction Company
Brenda Seaver
Bright Funds Foundation
Bud Risser
Catalina Marketing
Charitable Foundation
CEMEX Materials, LLC
Central Florida Contractors
Chris and Melissa Lostraglio
Chris Jordan
Chris Lonardo
Clearwater High School
Alumni Association Inc.
Craig and Jan Sher
Crownpoint Inc.
Cynthia Miller
Daughters of the American Revolution
-St. Petersburg Chapter
Dave and Wendy Gattis
Delta Air Lines Foundation
Delta Sigma Theta Sorority, Inc.
Clearwater Alumnae Chapter
Deviny Boese Foundation
Directed Capital, LLC.
Doris Sebring
Dr. James T. Pascia, D.D.S., P.A.
Dr. Michael and Camille Grego
East - West Electric, Inc.
Enterprise Holdings
Ernest B. Acklin
FBLA District XII
Ferguson Enterprises, Inc.
Fidelity Charitable
FLA Electric & Design, Inc.
Florida Scholastic Press Association, Inc.
Gail Winneshiek
Gary and Teresa Regoli
Geographic Solutions
GFWC North Pinellas Woman's Club
Foundation, Inc.
Gibbs High School
H.H. Pizza
Hays and Associates
Horace Mann Insurance
Hurricane Football Booster Club
of Palm Harbor
Indian Rocks Rotary Foundation
Jack and Mary Critchfield
James Fachtmann & Associates LLC
James R. Gillespie
JDS Education, LLC
Jeffrey D. Hickman
Jennifer Howard

Jim and Melissa Myers
Joe and Lori Baker
John McCarthy
John Waechter
Johns Hopkins All Children's Hospital
Karen M. Seabury
Karen W. Seel
Kathleen Edmundson
Kenneth Rider
Kevin D. Mort
Kevin Essex
Larry Graner
Leslie A. Rubin
Level 6
Linda S. Lerner
Linda Stump
Live Wire Electrical Services, Inc.
MacKenally Investments LLC
Malcolm C. King
Marc Himelhoch
Marie Grein
Mark D. Stavros
Matthew Runkle Henry
Mike Wells
Nancy Q. Preising
Nelson Construction
Nielson, Hoover & Company
Nova Southeastern University
Osceola High School PTSA
Palm Harbor University High School
Patrick Taylor
Peninsular Mechanical Contractors, Inc.
Penny J. Coraggio
Pinellas County Council of PTA's
Pinellas Park Art Society
Pinellas Public Defender's Office
Piper Fire Protection
Preferred Materials, Inc
Pro Signature America Inc.
Richard Marshner
Rotary Club of Largo
Rowe Architects
Rowland, Inc.
Safety Harbor Chamber
of Commerce Foundation, Inc.
Sam's Club
Solar Source Institute
St. Pete Breakfast Optimist Club
St. Petersburg Bar Foundation, Inc.
Stacy and Greg Baier
Steven R. Shepard
Steven W. McMullen

Stuart Angelo & Company PA
Synovus Bank of Tampa Bay
Systems Services, Inc.
Tampa Bay Film Society
Tara Schoettle
The Buntin Group
ThinkMap, Inc.
Timothy Nehls
Tucker/Hall
UBS Financial Services, Inc.
Walbridge
Williamson Dacar Associates, Inc.
Wyndham Hotels and Resorts
YMCA of the Suncoast

\$500 - \$999

A Advanced Electrical Services LLC
Adrienne Archer
Amanda Vega
American Legion Post #158
Andrew Zolper
Ann Quinn
Ann Vickstrom
Austin Foundaton
Bala S. Iyer
Beta Omega Chapter
of Delta Kappa Gamma
Bonnie Schur
Brian Edwards
Bruce and Joan Levine
Bruce Geer
Buell Electric, Inc.
CBIZ MHM, LLC, Tampa Bay
ConnectOn, Inc.
Consolidated Electric LLC
Cox Media Group
D & R Prime, Inc.
David J. Ide
David Jersen
David P. Nixon
Davin Bernstein
Dawn K. Jess
DEX Imaging, Inc.
Diane Foley
Dick Puglisi
Di'Mond Electric Corporation
Ed and Marsha Droste
Edward J. Dziadul
Erika Dietz
Ezell Electric, LLC
FairWarning, Inc
Frost, Inc.

Gladys Moon
Graphic Electric, Inc.
Great Bay Distributors, Inc.
Hopkins Magnet Enrichment
Booster Club, Inc.
Izzo Electric
Jeffrey Gardzina
Jennifer Jones
Joella's Hot Chicken
John Edmundson
John L. Usher
Julie and Pete Perrelli
Kenneth Caple
Kyle E. Jones
Laura Lizer & Associates, Inc
Lauralee Longstaff
Leslue Saunders
Lighthouse Engineering Inc.
Lynch Oil Company, Inc.
Mary Ivison
Megan Lanni
Melissa Zeiker
Michael Harpole
Michelle J. Kermes
NorthEast Underwriters
Phillip Russell
Pitney Bowes
PSCU Financial Services
Raegan Miller
Raz Electric, Inc.
R'Club Child Care, Inc.
Richard and Bea Engwall
Ring Power Corporation
Scott Elias
Scott Himelhoch
Shane Williams-Ness
Solar Independence
Steven Penniman
Suncoast Paving, Inc.
Tampa Pavement Constructors
Terry Tillung
Tom Chittenden
William P. Byrne
Yarbrough Electric, Inc.

IN-KIND GIVING

Baystar Restaurant Group
Caspers Company/McDonald's
Chick-fil-A
Crown Automotive
Cutting Edge Signs and Graphics
Event Vids, LLC

Hoffman Architects, PA
Integrated Nonprofit Services, LLC
Kane's Furniture
MercuryWorks
Nardo's Naturals
Nielsen
Nova Southeastern University
Scholarship Solutions, LLC
Tampa Bay Lightning
Tampa Bay Rays
Tampa Bay Rowdies
The Stuffed Mushroom

*Thank you to our donors of other amounts
who collectively gave a total of more than
\$79,000.*

STAVROS SOCIETY MEMBERS

FOUNDER'S CIRCLE

Bob & Joanne McIntyre
Jean Giles Wittner

Dream Builder

Dick Austin
Tash & Emily Elwyn
Ellen & Paul Stavros

Visionary

Doug & Kristin Bishop
Sesame Foundation

Luminary

Greg & Stacy Baier
Paul & Cathy Collins
Beth Dillinger Foundation
Irwin & Patti Novack
Gary & Teresa Regoli
Craig & Jan Sher

Patron

Joe & Lori Baker
Pierre & Gina Caramazza
Bill Carlson & Tucker/Hall
Nicole Carr
Jack & Mary Critchfield
Holly Duncan
Dave & Wendy Gattis
Dr. Michael & Camille Grego
Susan Johnson
Level 6
Chris & Melissa Lostraglio
Alex & Karen McKenna
Nielsen
Bill Pingleton
Mark Stavros
Jeffrey S. Walker M.D.

Member

Barry & Judy Alpert
Barbara & Bob Byelick
Richard & Bea Engwall
Junior Achievement of Tampa Bay
Linda Lerner
Jim & Melissa Myers
Peter & Julie Perrelli
Teresa Rooney
Karen Seal

BOARD OF DIRECTORS

OFFICERS

Charles Harris*
Chairman
Tash Elwyn*
Vice Chair
Susan G. Johnson*
Secretary
Robert Byelick*
Treasurer
Stacy Baier*
CEO

CHAIRMAN EMERITUS

Gus Stavros, D.H.L.

BOARD OF DIRECTORS

Richard Austin*
Joseph Baker
Doug Bishop*
Pierre Caramazza
William Carlson
Cathy Collins*
Carol J. Cook
Dick Crippen
Sebastian Dortch
Kristina Garcia**
Michael Grego, Ed.D.
Michael Harpole
Mitchell R. Lee*
Robert McIntyre*
Steven W. McMullen
Jim Myers*
Irwin Novack*
William Pingleton
Gary Regoli*
Amy Rettig
Megan Roach**
Teresa Rooney
Craig Sher*
Ellen Stavros*
Jeffrey S. Walker M.D.
Ben Wieder

ADVISORY COUNCIL

Jack Critchfield, Ed.D.
Robert Gualtieri
Dwayne Hawkins
Gerald Hogan
Thomas James
Paul Tash
Richard Winning

*Executive Committee

** Ex-Officio