

ADVANCING EDUCATION
INCOME AND HEALTH

UNITED WAY OF MATANUSKA SUSITNA BOROUGH 2013 ANNUAL REPORT

GIVE. ADVOCATE. VOLUNTEER.

www.unitedwaymatsu.org

LIVE UNITED

UNITED WAY MAT-SU 2013 ANNUAL REPORT

OUR VISION

A community where compassion and generosity is valued and all individuals and families thrive.

OUR MISSION

To mobilize and empower the caring community of the Mat-Su, while improving the self-reliance of individual's lives in measurable and lasting ways.

OUR PURPOSE

Positive Community Impact

OUR VALUES

Leadership, Integrity, Stewardship, and Collaboration

OUR LONG-TERM GOAL

The Mat-Su Borough is a cohesive community with the resources available for living happy, healthy, and productive lives.

HIGHLIGHTS 2013	1
OUR INITIATIVES IN	
Education.....	2
Income.....	3
Health.....	4
GRANTEES	5
THANK YOU	6
FINANCIAL HIGHLIGHTS	8
ABOUT US	10

UNITED WAY MAT-SU 2013 ANNUAL REPORT

UNITED WAY MAT-SU 2013 ANNUAL REPORT

EDUCATION

Children and Youth Achieve Their Potential

All children enter school ready to learn, graduate and are prepared for careers. Our strategies:

- School readiness, through early childhood education and early grade literacy.
- Career and life skills preparedness.
- Development of competencies, assets, positive attributes and resiliency.
- Successful school transitions and on-time high school graduation.
- Positive youth activities, year-round learning and social development in the community.

Education is the cornerstone of individual and community success. The first three years of a child's life is a time of enormous social, emotional, physical, and intellectual growth. 90% of brain growth occurs during these early years.

During their school years, many factors can influence youth success such as year-round learning opportunities and continued support from a caring adult. United Way of Mat-Su has formed key partnerships that promote youth achievement and are focused on ensuring youth are strong, resilient, graduate from high school and are prepared for not just a career, but life.

UNITED WAY HAS BEEN ACTIVELY INVOLVED IN HELPING BOTH YOUNG CHILDREN AND TEENS HAVE GOOD ENVIRONMENTS TO LEARN AND SUCCEED IN SCHOOL.

Early Childhood Partnership (ECP)

The Early Childhood Partnership of Mat-Su is a Best Beginnings group focused on serving young children and their families. The partnership has been in existence since 2009 and developed a community-wide strategic plan to mobilize people and resources to ensure all children in the Mat-Su begin school ready to succeed. United Way of Mat-Su staffs and coordinates the partnerships events and meetings and works with early childhood educators.

Peer Helpers

Peer Helpers is a youth peer-to-peer support program providing counseling, community outreach, problem-solving, and promoting healthy living amongst students and adolescents.

Reader's Program

The Reader's Program focuses on making sure all children are able to read by third grade. United Way partners adults with children who are identified as struggling/behind in their reading level. These adults help shape and impact the child's life by reading to them, and having the child read back as well. You can become a reader and impact a child's life too!

ADVANCING EDUCATION

Photos: Left - Golden Apple Award Winners
Right: Sandy Parnell reading to children at the Boys & Girls Club

UNITED WAY MAT-SU 2013 ANNUAL REPORT

INCOME

All Valley residents are Financially Stable and Independent

All residents to be economically stable and self-sufficient. Our strategies:

- Workforce development, sustained employment, adult education, job readiness, training and retention, and vocational skills development.
- Access to food, shelter, emergency assistance, transportation, public benefits, primary healthcare and disaster services.
- Financial education, debt reduction, credit repair, building savings, and gaining financial assets.
- Legal intervention, homeownership counseling and education to prevent foreclosure.
- More opportunities for affordable housing.

Issues that come from economic and financial pressures facing individuals and families are growing more complex and making it difficult to address. More than 9% of the Mat-Su population has an income below the federal poverty level, despite of many being employed. United Way is focused on ensuring all families and individuals are financially stable.

ADVANCING INCOME

WE HAVE BEEN WORKING WITH LOCAL CREDIT UNIONS, BANKS, AND COALITIONS, TO FIND WAYS TO MAKE OUR COMMUNITY FINANCIALLY STABLE.

Earned Income Tax Credit Workshops (EITC)

The EITC is available for low to moderate income earning families with children. The EITC is a refundable federal tax credit designed to encourage employment in low-income families and to make up for some of the Medicare and Social Security payroll taxes on working-poor families.

Homeless Connect

Is a one-day, one-stop event to provide people experiencing homelessness with access to a broad range of services, including medical check-ups, eye screening, legal services, employment assistance, food, toiletries and more. United Way of Mat-Su sponsors, chairs, and organizes all the volunteers and service providers for the 2012 Homeless Connect which serviced over 300 people.

2-1-1/Prescription Discount Cards

Resource Guide

United Way of Mat-Su compiles and distributes a comprehensive catalogued Resource Guide for information on services and programs in the Mat-Su Valley.

Photos: Left - Meeting of Volunteers for Project Homeless Connect
Right: Volunteers helping homeless veterans

UNITED WAY MAT-SU 2013 ANNUAL REPORT

HEALTH

Community wide health.

A healthy, safe and thriving community. Our strategies:

- Promoting healthy living and chronic disease prevention.
- Focusing on preventing injuries, child abuse/neglect or domestic violence.
- Development of youth competencies, assets, positive attributes and resiliency.
- Engaging youth in meaningful, healthy alternative activities.
- Substance abuse prevention, early intervention, treatment and recovery.
- Coordinating health resources / services, increasing health care coverage, providing services for the uninsured and access to health care.

Health is defined as a state of complete physical, mental and social well-being and not merely the absence of disease. The health of our citizens is a strong indicator of the health of our community. Whether it is a neighbor without health insurance, a senior in need of home health care, a victim of abuse or someone struggling with mental illness or an addiction, United Way of Mat-Su is working to ensure everyone can lead safe, healthy and rewarding lives.

ADVANCING HEALTH

Photo: Neighborhood Block Party sponsored by THRIVE Mat-Su

UNITED WAY HAS BEEN ACTIVELY INVOLVED IN PROMOTING COMMUNITY WIDE HEALTH IN CHILDREN, TEENS, ADULTS, AND ELDERLY.

THRIVE Mat-Su

By supporting healthy lifestyles and drug free alternatives, the Coalition hopes to reduce substance abuse among youth and adults and help to build a strong, healthy community. Formerly known as the Mat-Su Substance Abuse Prevention Coalition, United Way of Mat-Su staffs and coordinates the coalition.

Alaska Wellness Coalition

The Alaska Wellness Coalition is a statewide partnership that works together to improve the health in communities across the state of Alaska. The coalition includes representatives from different regions across the state. Current emphasis is on coordinating and implementing a statewide media campaign to reduce underage alcohol use using a strengths - based approach. United Way staffs and coordinates the coalition.

Senior Farmer's Market Nutrition Program

The purpose of the SFMNP is to provide fresh nutritious, unprepared foods (such as fruits and vegetables) from farmers markets to low income senior citizens who are nutritionally at risk, and to expand the awareness and use of farmers markets.

United Way Also Serves On The:

- Community Health Assessment Team
- Mat-Su Borough School District Health and Wellness Curriculum Committee
- Mat-Su Borough's Health and Social Services Board
- Mat-Su Housing and Homelessness Coalition
- Mat-Su SART Committee

UNITED WAY MAT-SU 2013 ANNUAL REPORT

DISTRIBUTION OF GRANTEE MONEY

YOU INVESTED \$590,000 INTO THIS COMMUNITY BY PROVIDING GRANTS TO THE FOLLOWING PROGRAMS:

EDUCATION

Head Start and Early Head Start Family Advocacy & Education:
CCS Early Learning

Look At Me:
Mat-Su Services for Children and Adults Inc.

Mat-Su Imagination Library:
Matanuska Susitna School Foundation

Clubhouse Programs: Boys & Girls Club

Creating Lasting Positive Youth Development through Scouting:
Boy Scouts

Girls Scout Leadership Experience:
Girls Scouts of Alaska

Youth Mentoring Programs:
Big Brothers Big Sisters

INCOME

Congregate and Home Delivered Meals:
Mat-Su Senior Services

Sunshine Transit Coalition:
Sunshine Community Health Center Inc.

Feed the Hungry:
Food Pantry of Wasilla

Fundraising & Staff FY13 & FY14:
Food Pantry of Wasilla

Mat-Su Family Shelter Program:
Family Promise

Mat-Su Valley Civil Legal Assistance Project:
Alaska Legal Services Corporation

Youth Employment Program:
Mat-Su Youth Housing

Supporting the Mat-Su Valley Homeless and At-Risk Population:
Valley Charities Inc.

K-12 Economic Education Mat-Su:
Junior Achievement of Alaska, Inc.

INCOME (cont.)

Street Outreach with Data Gathering Component: Mat-Su Youth Housing

Nutrition, Transportation & Support Services:
Mid-Valley Seniors Incorporated

HEALTH

Child Advocacy Center Program:
The Children's Place

Pay It Forward Scholarships:
Community Sports Inc.

Community Health Programs:
Sunshine Community Health Center

Outpatient Substance Abuse Treatment:
Set Free Alaska

Work Therapy Program:
Nugen's Ranch

Wasilla Area Seniors Home Delivered Meal Program:
Wasilla Area Seniors Inc.

Transitional Teen Parent Health Promotion & Safety Project:
Co-Occurring Disorders Institute

Meals on Wheels:
Upper Susitna Seniors, Inc.

Information Coordinator Position:
Mat-Su Youth Housing

Health & Wellness Through Fitness & Athletics:
Community Sports Inc.

UNITED WAY MAT-SU 2013 ANNUAL REPORT

UNITED WAY OF MAT-SU WOULD LIKE TO THANK ALL OF OUR DONORS WHO SO GENEROUSLY GAVE OF THEIR FINANCES TO HELP MAKE AN IMPACT IN OUR COMMUNITY. **THANK YOU!!**

Corporate Gifts

Alaska Industrial Hardware
Alaska Sales and Service-Valley
ASRC Energy Services
AT&T Alascom
Alyeska Pipeline
BP
ConocoPhillips Alaska
Doyon
Enstar
First National Bank Alaska
GE
Illinois Tool Works-Hobart Services
Key Bank
Liberty Mutual
Loves
Matanuska Valley Federal Credit Union
MTA
Nabors Alaska Drilling
Northrim Bank
Peak Oilfield Company
State Farm Insurance
Target
The Foraker Group
Udelhoven Oilfield System Services
UPS
WalMart
Wells Fargo Bank

Grants Received

Best Beginnings
Bishops Attic II
Mat-Su Health Foundation
SAMHSA
State of Alaska - Division of Behavioral Health
State of Alaska - Health & Social Services
Totem Ocean Trailer Express, Inc
Usibelli Coal Mine

In-Kind

Bolshio Misha
Inkspot
Mat-Su Valley Frotiersman
Stage 2 Studios

Community Builders (\$5,000-\$9,999)

Elizabeth & Ed Ripley

Community Investors (\$2,500-\$4,999)

Gregg Alexander
Larry & Becky Baker
Susan Ellis
Stephen Ives
Sammye & Vince Pokryfik
Tyler & Leslie Senden

Visionaries (\$1,500-\$2,499)

Rod Hanson
Fredrick Herbert
Michael Krepel
Thomas Yuk
E. Robert Wissler

Leaders (\$1,000-\$1,499)

Stephanie & Rick Allen
Mr & Mrs Michael Alston
Eric Anderson
Rachelle Bates

Leaders (cont.)

Paul Beer
Earl Beverly
Erika & Steve Bills
Colin & Michelle Boyden
Norbert Chowaniec
Kerby Coman
Chris Crosta
Paul Dombroski
John Draper
Dennis Eby
James Evenson
Joe Griffith
James Jansen
Dean Kelly
Jacqueline Kenschalo
Jean Kincaid
James Klein
Jonathon Kline
Kalvin Kompkoff
Mark & Rhonda Lackey
Cherie LeBlanc-Shue
Daryl & Stacy Lowe
Milo Maxwell
Andrea Metcalf
Bryan Nelson
Peter Nezaticky
Ronald Palmer
Tyson Peterson
Julia & Ray Redington
Sandra Richard
Richard Showalter
Wayne Smith
Stacie & Mark Stigar
Norman Straub
Craig & Debbie Thorn
Fred Wentz
Larry Wiget
Daniel Williamson
Patricia Worrell

Donors (\$1 - \$999)

Dorothy Abbott, Sergio Acena,
Timothy Adamczak, Debbie Adams,
Kristen Adams, Sandra Alcorn,
Robert Alexander, Lloyd Allen,
Ginger Ameigh, LaMarr Anderson,
Ronald Anderson, Kleigh Anderton,
Michelle Andrews, John Ashe,
Ben Atkinson, Sonia Auld,
Dawn Baham, Debra Barnes,
Coral Barron, Timothy Bauer,
Amber Bean, Brian Beauvais,
Marcie & Dan Bentti, K Berens,
Vanessa Berg, Carri Berger,
Angie Bertling, Pamela Bingham,
Michael Bird, Crystal Bird,
Hallie Bissett, Douglas Bittinger,
John Blanco, Edward Block,
Jody Blydenburgh,
Dave & Susan Board,
Carol Boatman, LeAnne Boldenow,
Deborah Bolton, Suzanne Bounds,
Brenna Bourassa, Michelle Bowman,
Traci Boyle, Erik Brashler,
Melissa Brazeau, Tammy Brehm,
Jacob Brehm, Ryan Brehmer,
Valera Brickel, Peter Broady,
Sheri Brody-Miller, Sarah Brooks,
Kimberly Brown, Barbara Brown,
Sonia Brown, Caden Brown,
Brian Brown, Tammy Bruce,
Taryn Bryan, Merideth Buchman,
Tammy Bunker, Melissa Burningham,
Sarah Butterer, Cassi Campbell,
Lisa Campillo, John Cannon,
Walter Carden, Bethany Carrier,
Beth Carroll, Amanda Carroll,
Cynthia Cassell,

Christian Castillo Cortijo,
Lori Cato, Harmony Chadwick,
Thomas Chadwick, Magali Chapelle,
Michael Chipman, Josef Chmielowski,
Ryan Christensen, Jackie Clark,
Richard Clark, Catherine Clark,
David Class, Debra Clendening,
Ann Cockiell, Patrick Cockrell,
Melena Cockrell, Sabrena Combs,
Patrick Cook, Alexia Cook-Griffeth,
Tiffany Crauther, Rodney Crew,
Tracy Crockett, Elizabeth Crowley,
Lisa Curtis, Denali Daniels,
Camie DeVovich, Carol Dedrick,
Dan Deedy, Julia DeLoach,
Anita DeVore, Donna Dewan,
Terry Dickey, April Diselrod,
Nicholas Dismukes, Arriana Doty,
Barbara Doty, Kortni Driver,
Connie Egger, Amanda Ensmann,
Christine Erdle, Sharla Erickson,
Karen Erickson, Robin Farmer,
Veronica Farnsworth, Mark Farnsworth,
Lois & Charles Feaster,
Marilyn Feller-King,
Kristina Floyd-Dorsey,
Jodee Force, Gary Foster,
Rene Frasher, Jared Freeman,
Douglas Frey, Jennifer Fricke,
Paul Frieese, Cody Fritz,
Darlena Fritzier, Katie Fugate,
Joshua Gabel, Suzanne Gaines,
Tami Galvin, Christina Garcia,
John Gardener, Jennifer Gardner,
Gudrun Gayman, Gretchen Geist,
Gale Ginty, Reinhilde Graham,
Amanda Green, Nathan Green,
Rachel Greenberg
Joseph Grice, Ken Gridley,
Debrah Griffin, Ray Grogan,
Cathy Gruver, Judy Haase,
Moir Halbert, Amanda Hale
Kristy Hales, Brad & Carolyn Hanson,
Joshua Hardy, Kathleen Harris,
Tom Harrison, Marla Hart,
Cindi Heal, Torild Henrie,
Vera Hershey, Tana Heussner,
Ryan Hewitt, Cheryl Hicks,
Robert Higbee, Darren Hill,
Michael Hill, Jonah Himes,
Kathleen Hite, Kevin Hogan,
Judith Horcsik, Thomas Huddleston,
Denver Hudson, Carol Huizar,
Ron Hunter, Kathryn Huseman,
Sydney Hyder, Irina Ikatova,
Dave Ingalls, Anthony Izzo,
Kel Jacobs, Dorothy Jacobson,
Michelle Jacobson, Rachel Jaime,
Joanne Johnson, Mitch Johnson,
Daniel Johnston, Thomas Jones,
Robert Jones, Elaine Jordan,
Robert Katsur, Nancy Kaufman,
Brandon Kell, Bridget Kelly,
Dean Kelly, Natasha Kemp,
Charles Keyser, Janet Kincaid,
Garry Kinder, Dorothy Kinley,
Kris Kirk, Daniel Kitchin,
Linda Jo Klapperich, Lynne Knutson,
JoAnn Kohler, Roberta Kotek,
Dameon Kowalke, Patricia Kramer,
Karen Kreider, Jerome Krey,
Marlaine Kruse, Stacie Kruzinski,
RaeAnne Lacrosse,
Paul Laird, Diane Lamb,
Neva Lancaster, Michael Lane,
Robert Laughlin, Angela Lawler,
Charity Lawrence, Rebecca Laws,
Alicia Layton, Phil Lazar,
Marian Lear, Patrice Lecso,
Melvin Lee, Brian Leonard,
Lydia Lester, Maureen Levesque,
Evert Light, Robert Link,
Robert Litwack, Rachel Locken,
Pierre Loncle, Valerie Longeski,
Arvette Loucks, Janene Lovelace,
Chris Lovett, Amy Lowe,
Richard Lynn, Merridy Mabry,

Shannon MacDonald, Wendy Mahan,
Jessica Malo, Lindsay Malone,
Dennis Marascola, Kelly Marre,
Jessica Marthaller, Kathy Martin,
Donna Martin, Anita Martinez,
Scott Marx, Misty Massie,
Courtney McCaw,
Michele McClure-Reddish,
Naomi McCrae, Mandie McLaughlin,
Nancy McManus, Douglas McWilliams,
Denise Meisler, Dee Melton,
Jim Milam, Candice Miller,
Lynn Miranda, Bonnie Monson,
David Mork, Diane Morlan,
Brian Morris, Tiffany Morrison,
Christine Mouery, Melissa Muldoon,
Laurie Munroe, Daniel Musselman,
Tabatha Muston, Malachi Muth,
James Nagl, Kathleen Nelson,
Linda Nelson, William Nerup,
Craig Nichols, Mark Niver,
Cynthia Norvell, Thomas O'Brian,
Shawn Olivera, Arthur Olson,
Melony Olson, Shaune O'Neil,
Sandra Orzel, Tom Osterkamp,
Denise Pacheco, Deena Paramo,
Charles Parente, Ben Parker,
Kathleen Patterson, Steve Paulsberg,
David Pease, Traci Pedersen,
Timothy Permenter, Kristina Perry,
Tommy Perryman, Donna Peters,
Patricia Purcell, Tabatha Peterson,
Gloria Phillips, Teela Phillips,
Rick Pinkerton, Wayne Pitka,
Kelly Pollock, Timothy Pope,
Vanessa Powell, Holly Powell,
Patricia Purcell, Bill Queitzsch,
Lucas Quennell, Dawn Rabitaile,
Shastina Ralston, Elaine Randolph,
Jennifer Reeves, Kathleen Rehder,
Summer Reid, Tracy Ressler,
Charles Reynold, Jenna Rich,
Brad Rich, Tressa Rich,
Tiffany Richards, Christine Richey,
Gordon Richmond, Brooxie Robinson,
Maryellen Robinson, Roxanne Routt,
T Rupe, Pamela Sadloske,
Linda Saffell, Valerie Schachle,
Pamela Schachle, Jennifer Schachle,
Damon Schaeffer, Michelle Schilling,
Lucas Schneller, Cici Schoenberger,
Jacob Schrimpf, Michele Schuh,
Grace Schumacher, Gregory Scott,
Denise Sewell, Troy Shorts,
Waylin Sieler, Sara Sjostrom,
Theresa Slaven, Michael Smith,
Sheryl Smith, Debbie Snider,
Diana Soliday, Michael Solmonson,
Adrian Sosa, Russell Spoonamore,
Teri Staats, Rachel Stephens,
Jeffery Stoeckle, Wendy Stout,
Eugenia Straayer, Jeffrey Streit,
Ann Svedin, Emma Tanner,
Robert Tarkington, Rebekah Taylor,
Brian Taylor, Stanley Tebow,
Lisa Teeling, Norma Thigpen,
Allen Thomas, Sandra Thomas,
Lucinda Thomas, David Thompson,
Tess Thompson, Naomi Tigner,
Nicole Toth, Mary Jo Towne,
James Tracy, Nancy Tremaine,
Jessica Tremaine, Rashelle Turner,
Emilia Turner, Patrick Tyson,
Bruno Urcuyo, Anthony Valdez,
Janet VanBuskirk, Brenda Vantassel,
Nikki Velock, Corrine Verna,
Steven Vial, Linda Vinson,
Marcia VonEhr, Lisa Vrvilo,
Allison Wall, Heidi Walsh,
Mary Walsh, Colleen Waltz,
April Ward, Randi Waters,
Marvella Webster, Frederick Wehmillier,
Susann Welton, Rose Wentz,
Cindi Westcott, John Western,
Patrick Western, Laura Wheeler,
Lisa Wheeler, Julie White,
Shannon Wieber, Lalaneya Wilkes,

UNITED WAY MAT-SU 2013 ANNUAL REPORT

JoAnn Willhite, Sean & Becky Williams,
Rebecca Williams, Dalane Williams,
Russell Wilson, Kenneth Wright,
Deborah Yancey

* We would also like to thank
all of our donors who wished
to remain anonymous. You
have truly made a difference
in our community through
your donations as well.

**HOW TO
LIVE UNITED
IN THE MAT-SU.**

**JOIN HANDS.
OPEN YOUR HEART
LEND YOUR MUSCLE
FIND YOUR VOICE.**

**UNITED WAY MAT-SU
2013 ANNUAL REPORT**

	2013	2012
ASSETS		
Current Assets:		
Unrestricted Cash	\$324,496	\$342,003
Temporarily Restricted Cash		
Unconditional Promises to Give, Net of Allowance for Uncollectible Promises	240,317	188,214
Grants Receivable	73,511	74,753
Prepaid Expenses & Others Assets	<u>7,269</u>	<u>6,592</u>
Total Current Assets	<u>645,593</u>	<u>611,562</u>
Property and Equipment		
Furniture & Equipment	37,945	25,508
Less Accumulated Depreciation	<u>(23,018)</u>	<u>(20,102)</u>
Property and Equipment - Net	<u>14,927</u>	<u>5,406</u>
TOTAL ASSETS	<u>\$660,520</u>	<u>\$616,968</u>
LIABILITIES AND NET ASSETS		
Accounts Payable	\$12,817	\$10,900
Allocations Payable	<u>488,281</u>	<u>314,429</u>
TOTAL LIABILITIES	<u>461,098</u>	<u>325,329</u>
NET ASSETS		
Temporarily Restricted Net Assets	23,000	---
Unrestricted Net Assets		
Designated for:		
Property and equipment	14,927	5,406
Board Reserve	52,702	52,702
Undesignated	<u>148,793</u>	<u>233,531</u>
TOTAL NET ASSETS	<u>239,422</u>	<u>291,639</u>
TOTAL LIABILITIES AND NET ASSETS	<u>660,520</u>	<u>616,968</u>

UNITED WAY MAT-SU 2013 ANNUAL REPORT

	2013	2012
CHANGES IN UNRESTRICTED NET ASSETS		
From Cash Operating Activities		
Support (including \$86,601 and \$81,695 in assets released from temporary restrictions.)		
Corporations and Individuals	\$588,783	\$503,044
Foundations	10,986	36,000
Government	<u>173,615</u>	<u>170,695</u>
SUBTOTAL-SUPPORT	773,384	709,739
Revenue		
Fundraising	24,591	22,000
Other Income	<u>—</u>	<u>2,676</u>
SUBTOTAL-REVENUE	24,591	24,676
TOTAL REVENUE AND SUPPORT	797,975	734,415
Expenses		
Program Services	768,540	683,707
General and Administrative	90,820	90,153
Fundraising	<u>23,081</u>	<u>26,741</u>
TOTAL EXPENSE	<u>882,441</u>	<u>800,601</u>
Increase (Decrease) in Net Assets from Cash Operating Activities (excluding depreciation expense)	(<u>\$84,466</u>)	(<u>\$66,186</u>)

TOTAL SUPPORT & REVENUE RECEIVED

TOTAL EXPENSES

UNITED WAY MAT-SU 2013 ANNUAL REPORT

2013 BOARD OF DIRECTORS

Sabrena Combs
President

Kelly Marre
President-Elect

Carl Hereford
Treasurer

Tina Tischer
Secretary

Nikki Lee
Past President

Bryan Nelson
Past-President

Alaina Anderson

Robert Alexander

Pat Purcell

Stephanie Maynard

Austin Grimes

Rachelle Bates

UNITED WAY STAFF

Stephanie Allen
Executive Director
sallen@unitedwaymatsu.org

907-745-5821

Agency Administration, community development, fund distribution, community impact initiatives, grants management, donor relations, THRIVE Mat-Su, and the Alaska Wellness Coalition.

Ashley Kincaid
Marketing and Event Coordinator
admin@unitedwaymatsu.org

907-745-5824

Marketing and communication, event management, Early Childhood Partnership of Mat-Su, Senior Farmers Market Nutrition Program, donor relations, Reader's Program, and Mat-Su Valley Resource Guide.

Cherie LeBlanc-Shue
Resource Development Director
cherie@unitedwaymatsu.org

907-745-5822

Resource Development, Workplace Campaigns, Dorothy A Jones Volunteer Awards, volunteer engagement and cultivation, Reader's Program, Day of Caring, and donor relations.

Staci Mainer
Community Impact Director
impact@unitedwaymatsu.org

907-745-5827

Community development, funded agency support, grants management, THRIVE Mat-Su, Peer Helpers, Alaska Wellness Coalition, and Project Homeless Connect.

THE HISTORY OF UNITED WAY OF MAT-SU

United Way of Mat-Su originally grew out of the concerns of many community residents and leaders to find an effective way to meet the Borough needs in providing health, welfare, and other services to the community. It was determined that a local United Way organization would be the most effective way to address the community needs with local dollars supporting local services.

UWMSB incorporated on December 28, 1987, formally elected directors and officers and adopted bylaws during February and March 1988. It is an autonomous and independent agency.

It takes everyone in the community working together to create a brighter future. So we bring together people from all across the community—government, business, faith groups, nonprofits, the labor movement, ordinary citizens—to tackle the issues. Because we all win when a child succeeds in school, when a family becomes financially stable, when people have good health.