

2017-18 IMPACT REPORT

BOYS & GIRLS CLUBS
OF THE TENNESSEE VALLEY

NOT JUST A BUILDING,
**A PLACE
TO BECOME...**

THANKS TO YOU, BOYS & GIRLS CLUBS OF THE TENNESSEE VALLEY CELEBRATED 75 YEARS OF SERVICE IN 2018 AND SET THE STAGE FOR THE NEXT 75 YEARS AND BEYOND.

Boys & Girls Clubs of the Tennessee Valley was founded in downtown Knoxville in 1943. Today, our organization serves 7,500 youth annually at 17 Clubs in four counties.

Thanks to the support of our community, we have an unmatched history of supporting area youth through unrivaled programs and services, and we are setting the stage to continue this support for the next 75 years and beyond. We truly provide our Club members with A PLACE TO BECOME.

I've had a strong passion for the Boys & Girls Clubs of the Tennessee Valley for many years. It has been an honor to serve as the President of the Board for such an amazing institution. I'm very proud of the work we do every day for underserved kids and teens in our community, and it's all possible because of the volunteers and supporters of this organization.

Thank you for caring!

A handwritten signature in blue ink that reads "Michelle Hardin". The signature is written in a cursive, flowing style.

Michelle Hardin
Chairperson, Corporate Board of Directors

WHO WE SERVE

Youth and Teens in Grades K-12

7,500 MEMBERS

More than 1,400 walk through our doors each day

4 COUNTIES:

ANDERSON

1 CLUB

KNOX

14 CLUBS

LOUDON

1 CLUB

BLOUNT

1 CLUB

5

+

6

+

4

+

1

+

1

=

17

School-based

Traditional

Affordable
Housing Clubs

in Knox County
Juvenile Court

Church-based

CLUBS

MEMBER DEMOGRAPHICS

36%

African
American

45%

Caucasian

7%

Hispanic

10%

Multi Racial

2%

Other

55%

Male

45%

Female

BOYS & GIRLS CLUBS OF THE TENNESSEE VALLEY

Are open an average of

250 days
for a total of
1,490 hours
annually.

(Schools are open
180 days on average).

Served more than

457,228
USDA
meals and
snacks

in the last year.

TEACHER SURVEY / 21ST CENTURY COMMUNITY LEARNING CENTERS

85%

of Club members reported
a significant improvement in turning
in homework (21st Century).

60%

of Club members showed an
increased motivation to learn
(21st Century).

ACADEMIC SUCCESS

(It was recently reported that 39% of Knox County Schools kids are able
to read on grade level by 3rd grade)

85%

of the Rookie Readers participants
demonstrated growth and/or maintained
levels of literary components focusing on
sound/letter recognition (for Kindergarten
students) and oral reading fluency.

84%

of Club members report that they know
the things they are learning in school will
be important later in life.

WORKFORCE DEVELOPMENT (YOUTHFORCE)

YouthForce engages high school and middle school teens in YouthForce University classes to teach job skills and explore career pathways. Teens then participate in short-term, paid “job ready internships” or long-term, paid “career ready internships.” This program also offers technical training for teens with career interests in the technical training fields.

204

Club members were placed in paid internships since 2016 (YouthForce).

GRADUATION RATES (PIPELINE & TRIO)

97%

of seniors served during this project year graduated with regular secondary school diplomas on time.*

*2016-2017 data

HEALTHY LIFESTYLES

92%

of Club members who participated in Club Fit engaged in 60 minutes of daily physical activity measured by pedometer use.

84%

of Club Fit participants showed an increase in knowledge in healthy eating habits.

SOCIAL & EMOTIONAL WELLNESS

A selection of programs that intentionally address the effects of Adverse Childhood Experiences (ACEs) on our members through staff training, community connections, member and family interventions, and referrals. Programs utilize the support of several bachelor and master level social work interns annually to implement the evidence-based strategies determined necessary by several points of data, including the Holistic Student Assessment that gathers the resilient voice of our members. The team works closely with the Tennessee Commission on Children and Youth, Tennessee Suicide Prevention Network, PEAR Institute at Harvard, Boys & Girls Clubs of America, and many local youth serving organizations and collaboratives to support the social and emotional well-being of our BGCTNV community.

- **300 Club members were provided services** through small group counseling or one-on-one counseling and guidance from our LCSW and MSW staff and social work interns.
- The Social work team documented over **200 mentoring or Solution Focused Brief Treatment sessions**, as well as an additional 600 one-time individual meetings in 2017.
- More than **300 youth** attending the Haslam Club are being impacted through the Positive Behavior & Intervention Supports (PBIS) framework.
- **30% of youth** who receive individual counseling, small group counseling, or mentoring program services at the Club will report improved mental health after completing their mentoring counseling sessions.

WELL-BEING

93%

of Club members report that because of Boys & Girls Clubs, there is an adult who believes they will be a success.

TODAY IN BOYS & GIRLS CLUBS

Specifically, every day Clubs are hard at work:

- Serving more than 1,400 young people throughout the day.
- Operating approximately four (4) hours in each of our 17 Clubs in Knox, Anderson, Blount, and Loudon Counties (after-school hours).
- Working in six (6) local high schools to provide guidance and direction to first generation, college going students.
- Transporting approximately 660 Club members from 28 elementary schools.
- Transporting approximately 107 Club members from nine (9) middle schools.
- Transporting approximately 34 Club members from six (6) high schools.
- Administering the State of Tennessee's 21st Century Community Learning Center grant on behalf of eight (8) Knox County Schools offering after-school programs and tutoring.
- Executing more than 60 life-changing, age appropriate programs throughout the day.
- Placing more than 20 young people in paid internships through YouthForce.
- Offering interventions to lessen the effects of Adverse Childhood Experiences (ACEs) and their ramifications on the young people served.
- Employing more than 400 trained, full-time and part-time staff to work with young people.
- Maintaining a 1:17 staff-child ratio to ensure our Clubs are safe and positive environments.
- Meeting with its strategic partner, Pellissippi State Community College, to plan a series of summer camp opportunities with young people, including, but not limited to welding, nursing, manufacturing and coding.

For every dollar invested in Boys & Girls Clubs of the Tennessee Valley, there is a

\$12.47

positive economic impact in our community. Thank you for investing in our young people!

CIRCLE OF EXCELLENCE

ANNUAL GIVING DONORS

Gifts listed here were made during fiscal year July 1, 2017 through June 30, 2018. Every effort has been made to ensure the accuracy of the information on each contributor who gave a gift in the amount of \$1,000 or more during this time. Any omissions or inaccuracies should be brought to the attention of the Resource Development Team at (865) 232-1200.

VISIONARIES \$100,000+

21st Mortgage Corporation
Anonymous
City of Knoxville
Clayton Family Foundation
East Tennessee Foundation
Ellen "Sis" Mitchell
H3 Sports
James A. and Natalie Haslam II
Jim Clayton
Knox County
Randy and Jenny Boyd
Regal Foundation
Stowers Machinery Foundation
The Haslam Family Foundation, Inc.
Tim and Amy Williams
Tony and Kim Hollin
United Way of Greater Knoxville
Wes and Liz Stowers

CHAMPIONS \$50,000 - \$99,999

CMH Services, Inc.

Donna Johnston
Great Schools Partnerships
Phillips and Jordan, Inc.
Rich and Jane Ray
Teddy and Christy Phillips

CHALLENGERS \$25,000 - \$49,999

Alan and Sally Sefton
Good Neighbors Shoppe, Inc.
Pilot Flying J Corporation
The Thompson Charitable Foundation
United Way of Blount County

MENTORS \$10,000 - \$24,999

Bill and Shirley Myers
Cellular Sales
Covenant Health
Denark Construction
DeRoyal Industries
Doug and Diane Haaland
Dr. Angelique Adams
Food City Charitable Foundation

Home Federal Bank
Jacqueline and Keith Holdbrooks
James and Melissa Charles III
Joe and Katherine Fielden, Jr.
Joe and Ruth Fielden
John Tolsma and Lee Ann Furrow-Tolsma
Michelle Hardin
Pete and Cindi DeBusk
Phillip and Vicky Fulmer
Robert Petrone
Russ and Holly Watkins
The Hollingsworth Foundation
The Peoples Bank
The Trust Company
Tracy and Susan Thompson
Warren and Kathy Payne
William & Hannah Haslam
Winegardner Charities/SCORE International

LEADERS \$5,000 - \$9,999

Ashley Capps
Bob Monday

David Buuck
David Gilbert and Cynthia Gibson Family Fund
David M. Jones
Delta Dental of Tennessee
Dr. Curtis C. Sexton
Dr. Terry L. Payne
Dugan J. McLaughlin
Ebco, Inc.
First Tennessee Bank
Frozen & Refrigerated Food Council of NC
Johnson & Galyon, Inc.
Joshua and Elizabeth Birdwell
Katherine Collins & JP Roddy, Sr. Fund
Nancy Gnilka
Philip J. Clapp
R.L. "Bunny" and Lisa Oakes III
Rebuilding Together Knoxville
SCCY Industries, LLC
Tennessee Valley Authority
The Charlie & Moll Anderson Foundation
University of Tennessee Athletics
Walmart Foundation
William Shanks
Wood Family Foundation
Wolf, McClane, Bright, Allen
& Carpenter, PLLC

ADVOCATES \$2,500 - \$4,999

Anne Swisher
Arconic
Bill West

Colgate-Palmolive
David E. Dugger
Direct Mail Services
Eric and Mariana Hamilton
Fifth Third Bank
Gregg and Patti Swersky
Jim and Cindy Alexander
Jim and Sue Oakes
John and Donna Dempster
L. Jeffrey Hagood
Larry Hawk
LBMC, PC
Lowe's Home Improvement Center, Inc.
Lynn Kidd
Mack Gentry
Melanie E. Flickinger
Peter and Trudy Shea
Strategic Acquisitions Group, LLC
Stuart and Mary Bailey Oakes
Thermocopy of Tennessee, Inc.
Tom and Jeanette Jensen
Tony and Tonja Johnson
Trey Flautt
Westfield Insurance Foundation
Windrock Properties, LLC

BELIEVERS \$1,000 - \$2,499

Allergy Associates, RA.
Allstate Foundation
Andrew J. Venable
Anna F. Hinds

Anonymous Donations
Badcock & More
Belinda and David Cline
Ben A. Burnette
Blount Memorial Hospital
Bob and Edie Devrnja
Bobby A. Leach
Brent and Shelia Watson
Brian Brown
Brian G. Donaldson
Brittany Morgan
Bruce A. Pearl
Charles Seivers
Charles Wagner III
Chevron Phillips Chemical Company
Chris F. Parrott
Christmas Lumber Company
Cigna Foundation
Click Family Limited Partnership
Dale W. Arnold
Dale Wortham
Dave and Sarah Miller
David B. Rausch
David N. Jordan
Dead Man's Farm, LLC
Debby Lutz
Donna Geckler-Solod
Dr. Kenneth Bielak
Dry Gap Partners, LLC
Emerson & Elder, PC
ERx, LLC

Faris Properties, LLC
First United Methodist Church
Great American Sales & Marketing, Inc.
Helen Hewitt
Henny and Linda Weissinger
HPA Strategies Inc.
Humana
Jackson and Runyan CPA, PLLC
James Pruett
James Swan Tipton
Jan Bishop
Jim and Mary Bush
Jim Scothorn
Joan C. Cronan
Joe Connard
Judge Tim and Sharon Irwin
Justin and Kelly Maierhofer
Kenneth A. Rule
Kiwanis Club of Maryville
Knights of Columbus Council
Knoxville Civitan Club
Knoxville News Sentinel
Larry J. Chesney
Learfield Licensing Partners
Linda Vaughn
Lisa Anne Swisher
Margaret J. Burrell
Mark and Petra Wells
Mark Smith
Martha Black
Marwan Saliba

Mary Ann Fennell
McPAC
Michael A. Burnette
Michael R. Johnson
Mike and Lisa Rule
Morgan and Christy Cantey
Mountain Commerce Bank
Optimist Club of Knoxville
Raphael and Charlotte Pooser
Ray Evans
Rice Buick GMC
Richard H. Timberlake
Richard L. Bean
Rob Stooksbury
Robert W. Morris
Rocky D. Goode
Ronald G. Wyrick
Samuel B. Cheek
Sherri Parker Lee
Southern Cycling Operation, Inc.
Stalcup Benefits Company
Stanley E. Fox, Sr.
Statcare Pulmonary Group
SubSouth, LLC
Tailgating For A Cause, Inc.
The Allergy, Asthma & Sinus Center
The Melrose Foundation
The Skin Wellness Center
Thomas Alan White
Thomas D. Overton
Tiffany U. Carpenter

Twin City Motors
Tye Thompson
UBS Financial Services
United Services
Wayne Ritchie
White Realty & Service Corp.
Wyndham Vacation Ownership, Inc.

SPECIAL EVENT DONORS

\$100,000 +

K-VA-T Food Stores, Inc.

\$25,000 - \$99,999

Pilot Flying J Corporation

Tom Hatcher Charity Golf Tournament

Winegardner Charities/SCORE International

\$10,000 - \$24,999

Cherokee Distributing Company, Inc.

CMH Services, Inc.

Cumulus Media, Inc.

Knoxville News Sentinel

Lenoir City Utilities Board

Massey Electric Company

Phillips and Jordan, Inc.

Thermocopy of Tennessee, Inc.

\$5,000 - \$9,999

Caughron & Company
Cellular Sales of Knoxville
Christmas Lumber Company
Debby Lutz
DeRoyal Industries
Eagle Distributing Co., Inc.
Emmet P. "Buck" and Linda Vaughn
Family Brands International, LLC
Faris Properties, LLC
H3 Sports
Kroger
Lenoir City Civitan Club
MacLean-Fogg
Monterey Mushrooms
Publix Super Markets Charities
Regal Foundation
Rocky D. Goode
Smith Marketing
Stowers Machinery Corp.
Tennessee Drug Card
United Networks of America
Vanderbilt Mortgage and Finance, Inc.
Wes and Liz Stowers
WVLT-TV

\$2,500 - \$4,999

A & W Office Supply
Arconic
Beverage Control, Inc.
Campbell, Cunningham & Taylor

Clayton Family Foundation
Connor Concepts
Dean and Ann Skadberg
Direct Mail Services
Doc Claussen
Dr. Curtis C. Sexton
Gray-Hodges
Highway Markings, Inc
Home Federal Bank
HomeTrust Bank
Joseph L. Johnson
Kramer Rayson, LLP
Lakewood Capital Group
National Fitness Center
ORNL Federal Credit Union
Ott and Jenny Defoe
Regions Bank
Roger L. Newman Co. Heating & Cooling
SmartBank
South College
TIS Insurance Services, Inc.
Warren and Kathy Payne
Waste Connections of Tennessee

\$1,000 - \$2,499

21st Mortgage Corporation
All Occasions Party Rentals
Andrew J. Venable
Anonymous Donations
Bank of Tennessee
Barry Gordon

Belinda and David Cline
Bike Elf
Blount Excavating, Inc.
Brad Sharp
Brian K. Moreland
Britton Colquitt
Bryan Robertson
Bud Guider
City of Knoxville
City of Lenoir City
Coastal Supply Company
Cook's Mechanical Services
Dave Harness & Son, Inc.
David Adam Scott
David and Betsy Kerr
David Wedekind
Denark Construction
Don Chill
Dr. Jerry and Joni Punch
Dr. Kenneth Bielak
Dr. Mallory and Gus Trevino
Duo-Fast of Knoxville
Dustin Colquitt
Farragut High School
Fleet Tire
First Tennessee Bank
Fulton High School Athletics
Gary Rose
Glen Tag McCown
Goodson Bros. Coffee
Henny and Linda Weissinger

Henry F. "Bert" Bertelkamp
Henry F. "Hank" Bertelkamp
Hilliard Lyons
House-Hasson Hardware
Jack P Mills
James and Melissa Charles III
James H. Collins
Jennifer Beckler
Jewelry Television
Jim and Cindy Alexander
John and Donna Dempster
John Robertson
Johnson & Galyon, Inc.
Joyce Greene
Judge Kelly and Denise Thomas
Karl E. Miller
Kelsan
Kevin S. Proffitt
KnightVision Construction
Knoxville Beverage Co., Inc.
Knoxville Catholic High School
Knoxville Ice Bears
Knoxville Quarterback Club
L. Jeffrey Hagood
Margaret Swider
McGaha Electric Company, Inc.
McManus Auto Sales, LLC
Meridian Trust & Investment Company
MFP Properties
Michael Wood
Mike and Lisa Rule

Mountain Commerce Bank
Mowery Insurance
Municipality of Lenoir City
North American Composites
Omar and Julia Jubran
Ortho Tennessee
Orthopaedic Clinic of Knoxville
Owings, Wilson, & Coleman
Phillip and Vicky Fulmer
Pinnacle National Bank
Pugh & Company, PC.
R.L. "Bunny" and Lisa Oakes III
Rebecca Haynes
Robert R. Davies
Rocky Top Air
Roddy Vending Company, Inc.
Ronald G. Wyrick
Rufus Smith & Associates
Sandy and David Satterfield
SunTrust Bank
Tate & Lyle Americas, Inc.
The Home Depot
The Lost Sea
The Proffitt Financial Group/
Northwestern Mutual
The Trust Company
Trinity Benefit Advisors
United Services
University of Tennessee Athletics
White Realty & Service Corp.
White Stone Church

Windrock Enterprises, Inc.
Wiseware, LLC
Woodlands Management, LLC
Y-12 Federal Credit Union
Zane and Kiera Hagy

Gifts listed here were made during fiscal year July 1, 2017 through June 30, 2018. Every effort has been made to ensure the accuracy of the information on each contributor who gave a gift in the amount of \$1,000 or more during this time. Any omissions or inaccuracies should be brought to the attention of the Resource Development Team at (865) 232-1200.

Celebrating

75
YEARS

est. 1943

GRANTS

Akima Club
Altrusa Club/Rotary Breakfast Club of Oak Ridge
Arconic Foundation
Aslan Foundation
Bank of America Charitable Foundation
Cal Ripken Sr. Foundation
Cardinal Health Foundation
Carlo & Micol Schejola Foundation
CarMax Foundation
Cigna Foundation
City of Knoxville
Cornerstone Foundation
Dollar General Literacy Foundation
DOW Chemical Company
First Tennessee Foundation
Food Lion FEEDS Charitable Foundation
Gene & Florence Monday Foundation
George R. Johnson Family Foundation
Great Schools Partnership
Humana Foundation
Knox County
Knoxville Chapter, Jack & Jill of America, Inc.
Knoxville Community Development Corporation (KCDC)
Kroger
Radio Systems Corporation
Rotary Club of Knoxville
Sea Research Foundation
SunTrust Foundation
Trinity Health Foundation of East Tennessee
University of Tennessee: Earth & Planetary Sciences Department

U.S. Bank Foundation
USA Swimming Foundation: Make A Splash!
Variety of Eastern Tennessee
Walmart Foundation
Westfield via SouthPoint Risk Advisors: Mowery Division

BOYS & GIRLS CLUBS OF AMERICA

Altria
Anthem Foundation
Amerigroup Foundation
Charles Schwab
Citi Foundation
Comcast Foundation
Gap Foundation
Lowe's Home Improvement
Major League Baseball (MLB)
Michael Phelps Foundation
New York Life Foundation
Old Navy
SkillsUSA
Taco Bell Foundation
The Hartford
US Cellular
US Department of Justice: Office of Justice Programs (OJP)
The Wallace Foundation

EAST TENNESSEE FOUNDATION

Blackberry Farm Charitable Fund
Katherine Collins Roddy and J.P. Roddy, Sr. Fund

Mount Rest Fund
Women's Fund of East Tennessee

FEDERAL FUNDING

Appalachian Regional Commission
US Department of Education
US Department of Health and Human Services

STATE OF TENNESSEE

TN Arts Commission & Knox Arts & Cultural Alliance
TN Commission on Children and Youth
TN Department of Education
TN Department of Health
TN Department of Human Services
TN Department of Mental Health & Substance Abuse Services

UNITED WAY

United Way of Anderson County
United Way of Blount County
United Way of Greater Knoxville
United Way of Loudon County

PARTNERSHIPS

PELLISSIPPI STATE COMMUNITY COLLEGE

In partnership with Pellissippi State Community College, Boys & Girls Clubs of the Tennessee Valley offers a series of camps for Club members. For Club members in high school, Dr. North and his team at the Strawberry Plains campus offer welding, nursing, and cybersecurity camps while also hosting middle school Club members for manufacturing and coding camps.

HUMANA FOUNDATION

The Humana Foundation partners with Boys & Girls Clubs of the Tennessee Valley in supporting our meal program as well as our overall wellness program at our Halls/Powell Club. From meals in the summer time to gardening programming that encompasses the whole family while providing them with fresh fruits and vegetables, Humana is making a positive difference in the Knox County community.

H3 SPORTS

Headquartered in Knoxville, Tennessee, H3 Sports is innovative, complete and unmatched support for athletes. By combining state-of-the-art facilities with top-notch instructors, H3 Sports arms athletes with all they need to train, compete and achieve. H3 Sports provides state-of-the-art training for both Club members and our staff. They assist in hosting play days and provide clinics in a number of sports for young people of all ages.

GREAT SCHOOLS PARTNERSHIP

Knox County's Community Schools Initiative aims to use public schools as a hub for coordinating community resources to improve neighborhood health, safety, and student success. Boys & Girls Clubs of the Tennessee Valley supports the Community Schools initiative by providing after-school and summer childcare in the following schools: Lonsdale Elementary, Northwest Middle, Norwood Elementary, and South Knox Elementary.

STATEMENT OF FINANCIAL ACTIVITY

For Fiscal Year Ending June 30, 2018

INCOME

Contributions	2,312,098
Special events – Net	814,003
KCDC Allocation	100,000
United Way	1,050,328
Government Grants	2,788,100
USDA Food Program	508,553
Vendor Voucher Program	462,753
Childcare and Activity Fees	1,063,887
Investment	74,000
Rent	59,526
Other Income	7,382
TOTAL INCOME	9,240,630

EXPENSES

Salaries	4,945,128
Benefits	412,587
Pension	200,087
Payroll Taxes	371,985
Conferences and Training	28,760
Direct Program Expenses	1,402,930
Dues and Payments to Affiliates	60,195
Repairs & Maintenance	426,069
Insurance	82,899
Interest	17,307
Occupancy	76,691
Postage	12,396
Professional Fees	202,906
Promotions	20,710
Supplies	14,155
Telephone	133,713
Transportation and Travel	510,046
Utilities	265,537
Miscellaneous Expenses	8,915
TOTAL EXPENSES	9,193,016

* Does not include non-cash items, In-Kind Income, and Expense and Depreciation.

BUDGET BREAKDOWN - OPERATING INCOME

Child Care Fees \$1,063,887	12%
Contributions \$2,312,098	25%
Special Events \$814,003	9%
Government \$2,788,100	30%
United Way \$1,050,328	11%
All Other \$1,212,214	13%
Total \$9,240,630	100%

BUDGET BREAKDOWN - OPERATING EXPENSES

Salaries & Benefits \$5,929,787	64%
All Other \$348,037	4%
Building Costs & Insurance \$1,002,216	11%
Direct Program Expenses \$1,912,976	21%
Total \$9,193,016	100%

The Jeremiah Milbank Society is a national recognition group for donors who make unrestricted gifts of \$10,000 or more to their local Boys & Girls Club's annual giving campaign. Youth who attend Clubs are more likely to achieve academic success, develop good character and citizenship, and adopt healthy lifestyles. The support from the Jeremiah Milbank Society is a powerful statement about the importance of Clubs and sets a positive example for others to follow. Building the ranks of the Jeremiah Milbank Society is vital to ensure

that Clubs can continue creating great futures for young people. We appreciate you supporting these efforts and being strong role models for kids.

2018 MEMBERS

Alan and Sally Sefton

Anonymous

Bill and Shirley Myers

Dane Scism

Dean and Debbie Winegardner

Donna Johnston

Doug and Diane Haaland

Dr. Angelique Adams

Ellen "Sis" Mitchell

Jacqueline and Keith Holdbrooks

James and Melissa Charles III

James A. and Natalie Haslam II

Jim Clayton

Joe and Katherine Fielden, Jr.

Joe and Ruth Fielden

Joe Hollingsworth

John Tolsma and Lee Ann Furrow-Tolsma

Michelle Hardin

Pete and Cindi DeBusk

Phillip and Vicky Fulmer

R.L. "Bunny" and Lisa Oaks III

Raja Jubran

Randy and Angela Massey

Randy and Jenny Boyd

Rich and Jane Ray

Robert Petrone

Russ and Holly Watkins

Teddy and Christy Phillips

Tim and Amy Williams

Tony and Kim Hollin

Tracy and Susan Thompson

Warren and Kathy Payne

Wes and Liz Stowers

William & Hannah Haslam

2018 MEMBERS

Bill and Shirley Myers

Bill and Susan West

Brian and Gerry Donaldson

C. Coulter "Bud" Gilbert

Charles L. McGuff

Dean and Debbie Winegardner

Ernie and Pam Brooks

Greg Dickson

Jeff and Lisa Hurst

Jim and Sue Oakes

John and Donna Dempster

John D. and Phyllis Lee

L. Jeff Hagood

R.L. "Bunny" Oakes III

Sanford "Sandy" Loy

Tim and Sharon Irwin

The Heritage Club is an association of friends of Boys & Girls Clubs who seek to ensure the future of the organization by including a gift in their will or estate plan. These supporters trust the Boys & Girls Clubs of the Tennessee Valley to reach out to young people and make a positive impact on their lives.

2017-2018 CORPORATE BOARD & TRUSTEES

BOARD OF TRUSTEES

Tim Williams, *Chairperson*
Randy Boyd
Joan Cronan
Cindi DeBusk
Phillip Fulmer, Sr.
Doug Haaland
Eric Hamilton
James A. Haslam II
Tony Hollin
Joe Hollingsworth, Jr.
Ronda Landsman
Amy Miles
Ellen “Sis” Mitchell
Bill Myers, Jr.
R.L. “Bunny” Oakes III
Warren Payne
Rich Ray
Dr. Bob Rider
Wes Stowers
Linda Vaughn
Brenda Wood

CORPORATE BOARD OF DIRECTORS

Michelle Hardin,
Chairperson
Jacqueline Holdbrooks,
Vice Chair of Communications
Dr. Angelique Adams,
Vice Chair of Operations
Russ Watkins,
Vice Chair of Finance
Bart McFadden,
President & CEO
Jim Alexander
Steve Arnett
Josh Birdwell
Jim Caughorn
Peter “Doc” Claussen
Brian DeBusk
John Dempster
Paul Feiden
Joe Fielden, Jr.
Mack Gentry
L. Jeff Hagood

Judge Tim Irwin
Tom Jensen
Michael “Mickey” Johnson
Tony Johnson
Donna Johnston
Barb Jones
Debby Lutz
Justin Maierhofer
Dugan McLaughlin
Jim Mitchell
Dr. Terry Payne
Steve Pettit
Christy Phillips
Chief David Rausch
Mac Stalcup
Chief Eve Thomas
Tracy Thompson
Henny Weissinger
Andy White
Dean Winegardner

HONORARY BOARD MEMBERS

Lea Earl Acuff*

George Armbrister*
Allan Bartlett*
Jim Bush
Anna Hinds
Richard Isaac
Pat Summitt*
Emmet P. “Buck”
Vaughn, Jr.*

**Deceased*

ADVISORY BOARD PRESIDENTS

Omar Jubran –
Knoxville Clubs
Melissa Charles – *North Anderson County*
Belinda Sharp –
Blount County
Susan Fox –
Loudon County
Creighton Cross –
Halls/Powell Club

THANK YOU FOR ANOTHER GREAT YEAR.

2018 CLUBS YEAR IN REVIEW

BLOUNT COUNTY

2018 Events:

- Blount County Hall of Fame
- Blount County Wreath Sale
- Tom Hatcher Golf Tournament

2018 Highlights:

- Lowes of Alcoa and Sherwin-Williams provided volunteers who worked on landscaping and painting at the Club.
- Hosted three successful family nights where parents and members dissected pigs hearts, cow eyes, and frogs.
- Bike Elf continued to reward Club members with bikes for both short-term and long-term goal setting. They rewarded their 115th bike in 2017.
- Blackberry Farm partnered with the Club to hold monthly cooking classes, taught by Blackberry Farm chefs, and expanded the outside garden.
- The STEM Mentoring program has been a huge success. Members enjoyed and looked forward to having the presence of outstanding volunteers in the Education room, who worked with them on activities related to Science, Technology, Engineering, and Math.

LOUDON COUNTY

2018 Events:

- Loudon County Hall of Fame
- TN National Golf Tournament

2018 Highlights:

- Summer Reading Program, funded and conducted by Tellico Village Library, focused on 1st through 4th grade members during the summer months to improve and maintain their reading skills.
- Our members created original songs for our Anti-Bullying Club Campaign. The contest was won by a 4th grade member for her original rap, recorded in the Aaron Douglas Music Room.
- The Pickle Ball Program, sponsored by Good Neighbors Shoppe, partners an adult with an older Club member to learn and play a lifetime sport. The program culminated with members and their partners participating in a competitive tournament.
- In a summer partnership with Joy of Music, 30 of our members participated in a six week, Disney music themed camp and showcase. Parents enjoyed members singing and performing their showcase at our Club.
- Our Lenoir City Club is unique in that we have a 20' wide by 30' tall climbing wall. Our climbing wall program has instilled both climbing skills and confidence to countless members.

NORTH ANDERSON COUNTY

2018 Events:

- Benefactor Banquet

2018 Highlights:

- Benefactor Banquet honored Lt. Gov. Randy McNally at the DoubleTree Hotel in Oak Ridge. It raised the second highest amount of unrestricted funds in the eight years of the event.
- Members planted the first community garden funded by United Way of Anderson County on Main Street Baptist Church property. Members were mentored by Main Street Baptist Church members on how to raise and maintain a garden. The garden yielded beans, corn, cucumbers, peppers, squash, zucchini, okra, potatoes, tomatoes, pumpkins, watermelon, and peas. These vegetables were distributed to the community through Main Street Baptist Church's food pantry.
- The 2nd Annual "Wheels for Kids" Charles incentive program gave away over 50 bicycles and 10 athletic balls. This is an incentive program that promotes kids in the community to join the Club, have 75% Club attendance, have 95% school attendance, have good behavior at school and the Club, and to maintain a "C" grade point average. At the end of the school year, those members that met all criteria received a new bike or ball, had a pizza party, and celebrated with parents.
- United Way of Anderson County awarded BGCNAC funding to purchase a new mobile computer lab. The school computer labs were removed due to every child in Anderson County schools receiving a Chromebook. This left BGCNAC without computer access. Thanks to the United Way, BGCNAC now has 15 Chromebooks.
- Coal Creek Company continued with the 3rd annual Bigfoot Blast at Windrock Park. They included a 10K trail run with the original 5K. This yielded the largest revenue for the event. All profits benefited BGCNAC.

HALLS/POWELL

2018 Highlights:

- The Humana Foundation continues to be a huge supporter of the Club. More than 60 Club members and their families participated in cultivating a full-size vegetable garden.
- The Club partnered with the Grandparents As Parents program through Knox County Community Action Committee (CAC) to support grandparents serving as primary caregivers.
- The Club teamed up with the Schejola Foundation to introduce a mountain bike trail to the Halls/Powell campus.
- The Club received a Lowes Renovation Across The Nation grant for new HVAC units.
- Club members participated in the 2018 Destination Imagination Regional Competition in Chattanooga. Their Drop Zone Challenge engineering project earned 3rd place at the event.

KNOX COUNTY

2018 Events:

- Girls Night Out
- Parent Nights/Education Celebrations
- Second Harvest Community Food Drives
- Youth of the Year Speaking Engagements
- SMART Girls/Passport to Manhood Graduation Ceremony
- Hosted Tri-Star Basketball Challenge
- Vestalween
- Family Game Nights
- Lights on Afterschool
- Fun Day

2018 Highlights:

- The Middlebrook Club partnered with Finish Line, and piloted the “One Step Ahead” program, which involved Club members touring a store, job shadowing, and practicing interview skills.
- The Walter P. Taylor Club partnered with Knoxville Botanical Gardens for their “Fun in the Sun...and the Soil” camps, geared towards integrating various themes with nature (art, science, and health).
- The Foster Grandparent Program provides a partnership with Knox County Clubs. This partnership allows foster grandparents to offer health, educational, and recreational activities while mentoring Club members.
- The Haslam Club partnered with Webb School of Knoxville to offer peer tutoring sessions to Club Members with Webb School Middle and High School Students.
- The Sea Research Foundation continues to support the North Ridge Crossing Club by providing a STEM mentoring program. The program ensures that Club members are able to build positive and healthy relationships while participating in programs such as Aqua Adventures and Endangered Species Adventure.
- Several Knox County Clubs participated in the 2018 Destination Imagination Regional Event held in Chattanooga, TN. The goal of Destination Imagination is to teach students the creative process and empower them with the skills needed to succeed in an ever-changing world. All BGCTNV teams placed in the Top 3 of their accepted challenges.
- Several Knox County Clubs partnered with US Cellular for Black History Month Art Contest with art showcased at local stores.
- Several Knox County Clubs participated in the Youth Arts Initiative, which provided high quality, creative arts programming in the following areas: Visual & Applied arts, Performing arts, and Digital arts.
- The Regal Entertainment Group Teen Center partnered with River and Rail Theatre Company for a spoken word camp, where teens worked on technique, poetry writing, and confidence building. Club members performed for their peers and families.

17 CLUB LOCATIONS IN KNOX, BLOUNT, LOUDON, AND NORTH ANDERSON COUNTIES

KNOX COUNTY

JOHN D. LEE ADMINISTRATIVE OFFICES

967 Irwin Street
Knoxville, TN 37917
(865) 232-1200

TRADITIONAL CLUBS

HALLS/POWELL

1819 Dry Gap Pike
Knoxville, TN 37918
(865) 232-1218

HASLAM FAMILY CLUB UNIVERSITY

957 Irwin Street
Knoxville, TN 37917
(865) 232-1214

REGAL ENTERTAINMENT GROUP TEEN CENTER

967 Irwin Street
Knoxville, TN 37917
(865) 232-1210

VESTAL

522 Maryville Pike
Knoxville, TN 37920
(865) 232-1216

AFFORDABLE HOUSING CLUBS

MONTGOMERY VILLAGE

4530 Joe Lewis Road
Knoxville, TN 37920
(865) 232-1224

NORTH RIDGE CROSSING

3916 Carus Road
Knoxville, TN 37918
(865) 232-1220

WALTER P. TAYLOR

317 McConnell Street
Knoxville, TN 37915
(865) 232-1222

WESTERN HEIGHTS

1331 W. Oldham Avenue
Knoxville, TN 37921
(865) 232-1226

SCHOOL-BASED CLUBS

LONSDALE ELEMENTARY

1317 Louisiana Avenue
Knoxville, TN 37921
(865) 232-1252

NORTHWEST MIDDLE

5301 Pleasant Ridge Rd.
Knoxville, TN 37912
(865) 232-1266

NORWOOD ELEMENTARY

1909 Merchant Drive
Knoxville, TN 37912
(865) 232-1254

SOUTH KNOX ELEMENTARY

801 Sevier Avenue
Knoxville, TN 37920
(865) 232-1264

CHURCH-BASED CLUB

MIDDLEBROOK

8831 Middlebrook Pike
Knoxville, TN 37923
(865) 232-1248

JUVENILE COURT

RICHARD L. BEAN DETENTION CENTER

3323 Division Street
Knoxville, TN 37919
(865) 215-6510

BLOUNT COUNTY TRADITIONAL CLUB

FORT CRAIG

520 S. Washington Street
Maryville, TN 37804
(865) 232-1240

LOUDON COUNTY TRADITIONAL CLUB

LENOIR CITY

201 N. B Street
Lenoir City, TN 37771
(865) 232-1228

N. ANDERSON COUNTY N. ANDERSON COUNTY OFFICE

310 6th Street
Rocky Top, TN 37769
(865) 232-1234

SCHOOL-BASED CLUB LAKE CITY ELEMENTARY

402 Lindsay Avenue
Rocky Top, TN 37769
(865) 232-1236

GREAT FUTURES START HERE.

BOYS & GIRLS CLUBS
OF THE TENNESSEE VALLEY

GET SOCIAL

BGCTNV

@BGCTNV

BGCTNV

WWW.BGCTNV.ORG