

1

2016
Annual Report

2

Letter from the Chair

Faith Works Coalition (FWC) has had another busy year with 113 projects completed. We have enjoyed
a modest increase in financial support and some expansion in our Board of Directors. The flooding
following Hurricane Matthew created more potential work than we could solve. We partnered with
Operation Blessing, FEMA and the City of Virginia Beach Office of Emergency Management to increase
our effectiveness by consolidating resources. We still have numerous projects wait listed, but are making
progress in addressing all needs. The Hurricane recovery will be slow but will be ongoing until all service
requests are met.

Our Disaster Relief Team completed a trip to South Carolina in the spring of 2016 helping flood victims
from major storms that occurred in late 2015. Regardless which side you are on regarding global
warming we all see our weather becoming more extreme every year. The best thing we feel we can do is
stay together and work together!

The strength of our volunteers continues to amaze and encourage us, but we could do so much more
with commitment from more churches, individuals, businesses and the overall community. We will
always need team leaders and skilled volunteers, but we also need additional volunteers who can lend a
hand in any capacity or are willing to learn new skills. We don’t ask for, nor expect, the same people
every week, but participation a few days a month can make a big difference in what we can accomplish
on an annual basis. Please consider volunteering – we all have talents that can be used from swinging a
hammer to making lunches for our work teams to helping raise funds to buy the raw material to help us
help a neighbor repair their home.

You will find in our annual report a full accounting of our finances and a complete summary of the projects
we completed in 2016. This was our second most productive year since our incorporation in 2008 which
would indicate we are headed in the right direction! We have no paid volunteers and very low
administrative costs. For any donation fully $.98 of every dollar goes towards projects…. a percentage
few 501(c)3 charities come anywhere close to matching.

Our Board meets monthly on the second Thursday of every month from 5:30 to 6:30 pm (except August)
in the Social Hall of St. Nicholas Catholic Church, 712 Little Neck Road, Virginia Beach 23452. Our
meetings are open to the public. All are welcome. I invite you to attend.

I hope your review of this Annual Report will inspire you to join us in our effort to eliminate poor housing
conditions in Chesapeake and Virginia Beach, Virginia. Our website (faithworkscoalition.org) and our
Facebook page offer additional insight and information about our group. We are constantly updating both
with news related to our work.

With Gratitude,

John Nogosek, President and Chairman of the Board

P.S.

We have a new a contact address and phones:

Faith Works Coalition Virginia Beach info and job referrals: 757-266-9994
4876-118 Princess Anne Road
PMB 221 Chesapeake info and job referrals: 757-266-9590
Virginia Beach, VA 23462

3

TABLE OF CONTENTS

1 Table of Contents Page 3

2 Mission Statement and Organization Page 4

3 2016 Summary of Projects Page 5

4 Committee Reports
 4.1 Construction Projects Committee Page 16
 4.2 Fundraising and Community Relations Committee Page 17
 4.3 Volunteer Committee Page 18
 4.4 Disaster Relief Committee Page 18

5 Finance Report Page 19

6 Supporting Churches and Congregations Page 20

7 Officers and Board of Directors Page 20
 7.1 Officers Page 20
 7.2 Directors Page 20

 8 Committee Members Page 21
 8.1 Finance Committee Page 21

 8.2 Construction Projects Committee Page 21

 8.3 Fundraising and Community Relations Committee Page 21
 8.4 Volunteer Committee Page 21
 8.5 Disaster Relief Committee Page 21
 8.6 Executive Committee…………………………………………. Page 21
 8.7 Webmaster..Page 21

4

2. MISSION AND ORGANIZATION STATEMENT

Faith Works Coalition (FWC) is an alliance of local faith-based organizations and individuals
founded to assemble and responsibly steward financial, material and human resources sufficient
to address substandard housing in Virginia Beach and other communities.

Mission Statement

Faith Works Coalition was established to eliminate poor living conditions in Virginia Beach,
Chesapeake and other communities by repairing homes for elderly, disabled, disadvantaged and
low income families.

Objectives

• Improve housing for low income families, veterans, disabled persons and the
elderly;

• Improve quality of life in low income neighborhoods;

• Minimize homelessness by repairing homes to meet basic living standards;

• Build community spirit through collaboration with other community organizations;

• Enhance the joy of fellowship inherent in faith based volunteer organizations;

• Provide emergency relief through repair and reconstruction of homes in
communities affected by natural disasters; and

• Collaborate with the Cities of Virginia Beach and Chesapeake housing departments
and other community organizations that share FWC mission and values.

Organizational Structure

The Board of Directors is comprised of individuals from community organizations and
congregations that oversee all Faith Works Coalition activities. The Board meets monthly and
elects officers at its annual meeting to include a President, Vice President, Secretary and
Treasurer. Fiscal accountability starts with the Finance Committee’s responsibility for monthly
reporting, and is exercised through the Board and Treasurer. We have a structured organization
for each project to properly manage duties and responsibilities contained in each functional area
established to support the undertaking. The Board through its committees:

• Recruits new members and publicizes our objectives.

• Identifies properties for improvement.

• Does thorough pre-planning for upcoming projects.

• Supports and provides oversight for projects that are in progress.

The following are established as standing committees:

• Finance

• Fundraising and Community Relations

• Construction Projects

• Volunteer

• Disaster Relief

5

3. 2016 SUMMARY of PROJECTS

1. January 3, Stoney Creek Arch, Ches. Mother and adult daughter living in nice townhouse.
FWC volunteers repaired the bathroom ceiling where there had been a leak from the townhouse
above. FWC incurred no cost for this project. 5 volunteer hours were expended.

2. January 7, Nautilus Ave., Ches. FWC engaged the services of a Contractor to connect the
exhaust flue to he HVAC unit. Total cost was $150. 2 volunteer hours were expended.

3. January 7, Windsor Gate Rd., VB. A single lady hired and paid an unlicensed person to
convert her garage into a bedroom and bathroom. He disappeared leaving the job unfinished.
Her income was too high to qualify for FWC assistance but she was provided names of three
reputable Contractors and advice for screening tradesmen. 6 volunteer hours were expended.

4. January 12, Smokey Chamber Dr. VB. An elderly widow lives in a home with
deteriorated wood siding. The work falls outside of the FWC “warm, safe and dry” regulation.
 Accordingly, she was given Virginia Beach Community Development Corporation
(VBCDC) information regarding home repair, and suggestions about financing, using 10 hours.
.
5. January 15, Military Hwy., MHP, Ches. FWC cleaned and sealed the roof of this home.
The homeowner provided the sealer so it was zero cost. 14 volunteer hours were expended.

6. January 16, Kingsley Ln., Ches. FWC volunteers power washed a side of this home
discolored by mildew and mold. They also replaced a section of metal flashing that was
damaged in a storm. The total cost to FWC was $74. 17 volunteer hours were expended.

7. January 22, Armentrout Ct., Ches. FWC replaced rotted brick molding around an exterior
door, railings on a handicap ramp and a door window. Total cost was $75; 20 volunteer hours

8. January 22, First St., Ches. FWC volunteers installed a new kitchen counter top, sink and
faucet. They repaired deteriorated sheet rock, and fixed several electrical problems. The total
cost to FWC was $700. 63 volunteer hours were expended.

9. February 2, Hillwell Rd., Ches. FWC volunteers installed new floor joists, flooring and
vinyl in a laundry room and bathroom. They also replaced a bathtub with a shower and installed
a new toilet. The total cost was $1048. 134 volunteer hours were expended.

10. February 4, Michael Dr., Ches. Single lady with COPD. The heating system was not
keeping the house warm. Our HVAC Contractor checked the system, finding it was low on
Freon. Total cost to FWC was $200. 1 volunteer hour was expended.

11. February 6, Red Head Ct., Ches. FWC contracted a Roofer to repair roof damage.
Volunteers installed anew exterior and storm doors. Cost was $97. 12 volunteer hours.

12. February 8, Lake Christopher Dr., VB. A disabled lady complained of damaged sheetrock
in her bedroom ceiling. FWC volunteers jacked up the panel and secured it with strips of lath.
Cost to FWC was $59. 14 volunteer hours were expended.

6

13. February 15, Sunset Dr., Ches. FWC volunteers replaced the carpet in a bedroom which
was water damaged. The total cost to FWC was $193. 12 volunteer hours were required.

14. February 16, Kenelm Dr., Ches. FWC and a contract Plumber replaced a rotted bathroom
drain. They also repaired a damaged wall. The total cost was $225 and 7 volunteer hours.

15. February 19, N. Crestline Dr., VB. A senior citizen living on a very modest income had no
working lights, plumbing problems and some malfunctioning windows. FWC volunteers
repaired the plumbing and window problems and hired an Electrician to correct the electrical
problems. Cost was $375 and required 20 volunteer hours.

16. March 3, Southport Ave., Ches. FWC repaired storm damaged vinyl siding and metal
fascia. There was no cost to FWC , but four volunteer hours were required to make the repairs.

17. March 4, Lincoln Rd., Ches. FWC volunteers installed new insulation and sheet rock on a
ceiling that had been damaged from a leaking roof. Cost to FWC-$21. 10 hours were required.

18. March 6, Pritchard Rd, VB. An elderly lady living alone on modest income had a pair of
large front windows that were rotting . A Contractor to removed the windows, repaired the
framing and installed replacement windows.Cost was $1,920; utilizing 12 volunteer hours.

19. March 10, Keats St., Ches. FWC volunteers repaired a water leak between the kitchen and
bathroom. They rebuilt the bathroom floor, installed a new bathroom vanity and sink plus two
handicap bars. They also repaired the kitchen floor and installed new cabinets. Total cost to
FWC was $415. 86 volunteer hours were expended.

20. March 11, Kenelm Dr., Ches. FWC engaged a licensed Plumber to clear blocked drains.
Total cost to FWC was $125. 5 volunteer hours were expended.

21. March 11, Keats St., Ches. FWC contracted an HVAC Technician to repair an exterior
A/C unit that was damaged in a storm. Total FWC cost was $1400; 5 volunteer hrs.

22. March 30, Clydesdale Ln. Phase 2, VB. FWC hired a Plumber to repair a leak in the
upstairs bathroom. Volunteers repaired the back porch ceiling and fascia, and applied a patch to a
hole in the closet ceiling. FWC cost was $391; 25 volunteer hours were expended.

23. April 7, Old Guard Crescent, VB. A single disabled lady and her disabled adult son living
on a very meager income were in need of an entire new roof. The HOA was threatening her with
a daily fine if it wasn't replaced. FWC did not have the funds for this project but located a local
Roofing Contractor who agreed to install a new roof at no charge. The value of his donated
services was $5,680 requiring 25 hrs of volunteer efforts to arrange and coordinate the work.

24. April 7, Hatteras Rd, VB. A single lady had numerous electrical and plumbing problems.
FWC repaired her plumbing issues and referred her to a reliable Electrician. Cost was $35 and
required 7 volunteer hours.

25. April 9, Silverleaf Ct., VB. An elderly lady living alone in a nice townhome needed some
repairs to her fence and deck. Since this project didn’t meet FWC approval criteria, the project
was referred to TEAMEffort last summer, but never completed. With FWC Project Manager

7

supervision, Bayside Presbyterian Church volunteers removed a rotted trellis, and replaced two
sections of fence on March 12. On April 9, volunteers from Oak Grove United Methodist
Church demolished and replaced the deck and two broken outdoor light fixtures then, hauled
away all the debris. There was no cost to FWC. 90 volunteer hours were expended.

26. April 10, Lavender Ln, VB. An elderly widow whose Homeowner's Insurance had lapsed
suffered a fire that destroyed the inside of her home, blew out several windows and destroyed
some exterior siding. In November 2015 FWC volunteers began the very long and difficult
project to rebuild the home's interior, set new windows and install some new siding. The entire
electrical system had to be renewed, which was done be Instructor Bob Shanks and his Electrical
students from Tidewater Community College; all their labor was donated. The heating and A/C
system also needed to be replaced; the major units were donated by Damuth Trane Company
and installed by our HVAC Contractor at a reduced labor fee. Barrington Plumbing installed
most of a new plumbing system for no labor fees. FWC conducted eleven three day work
periods and many volunteers worked additional days. U.S. Navy volunteers from the Gerald R.
Ford pre-commissioning crew showed up to help out. Extended family members of the
homeowner arrived between work days to clean up and do the painting, they also laid all the
carpet when the home was finished. The costs of this project were covered as follows: FWC
funds $3,600, Home Depot Veteran's Grant $5,000, family members $12,00, donated materials
(HVAC equipment, kitchen cabinets, water heater, lighting fixtures) approximately$7,000. This
was truly a community -wide project taking approximately 2,500 volunteer hours.

27. April 11, Arctic Ave., VB. An elderly lady living alone in a single family home had a
broken window in the kitchen. Two volunteers replaced the glass and made adjustments so the
window would close and lock correctly. FWC cost was $13; 6 volunteer hours were expended.

28. April 12, Lake Huron Dr., VB. A senior citizen living a in a two-story townhome had no
running water. A plumber replaced a supply shutoff valve and toilet in one bathroom then
rebuilt three shutoff valves, replaced a faucet and repaired a toilet in another bathroom. This
restored water to the house and provided working toilets and sinks. FWC repaired/replaced
several electrical outlets, plywood panels in a kitchen cabinet and installed two smoke detectors.
 Costs were $400 and required 10 volunteer hrs.

29. April 16, Military Hwy. MHP, Ches. A family of five in old mobile home had a leaking
roof. In six hours, FWC sealed the roof with sealer provided by the homeowner. Cost was $0

30. April 18, Lindale Dr., Ches. The kitchen ceiling in this old home came down due to weight
of the HVAC system in attic. FWC added additional ceiling joists, rerouted the HVAC drain and
installed new ceiling sheetrock. Total cost was $154. 40 volunteer hours were expended.

31. April 25, Bainbridge Blvd., Ches. An elderly mother and father are living in an old home
with a granddaughter and disabled son. FWC engaged a Roofing Contractor to fix a roof leak,
while volunteers repaired damaged sheet rock. Total cost to FWC was $856. & 13 volunteer hrs.

32. April 26, Secretariat Run, MHP, VB. A handicapped lady who has been in a wheelchair
all her life lives alone in a mobile home. FWC has done some repairs for her over the years. On
this project we replaced damaged vinyl flooring in her bathroom, significantly repaired her trailer
skirting and wall paneling where rodents had entered, installed a new porch light, and made
repairs to the front door. FWC spent $180 and 50 volunteer hours on this rewarding project.

8

33. April 29, Babbling Brook Dr VB. An elderly woman with multiple medical issues had a
leaking toilet. Volunteers replaced the flange wax ring. Cost was $12; 5 volunteer hours

34. May 12-14 Rose Marie Ave. VB. An elderly lady with severe arthritis is trying to stay in
her home. FWC built a handicapped ramp and a back porch so she can enjoy her garden with
wheelchair access. We also widened a bathroom door and made modifications to the bathtub so
she can bathe. Earlier a church group spent a day doing a major clean-up of her back yard and
flower beds. We spent $850 on this project and volunteers donated approximately 150 hours.

35. May 16, Alameda Dr., VB. An elderly couple is raising three grandsons. FWC removed
and replaced 2 broken windows and installed smoke alarms and a refrigerator. A Roofer was
engaged to replace missing shingles and tabs. FWC cost was $611 and 26 volunteer hours

36. May 17, Martin Ave., Ches. A ninety one year old gentleman who is bedridden needed a
handicap ramp for access to doctor appointments. FWC was able to use material from a
disassembled ramp. Total cost to FWC was $41, and 22 volunteer hours were expended.

37. May 17, Omar St., Ches. FWC volunteers repaired a toilet, a faucet, stopped a roof leak
and installed a new dryer vent. The total cost was $48. 16 volunteer hours were expended.

38. May 18, Tapscott Ave., Ches. Elderly single woman has electric heating but no central
A/C. In the summer she lives in the den and converted garage as the heat upstairs is so
uncomfortable.. FWC installed a new window then insulated and sealed around the garage door.
FWC cost was $189, utilizing 22 volunteer hours. The homeowner contributed $100.

39. May18, Lumberjack Rd. VB. An elderly lady providing a home for her extended family
had no hot water. FWC contracted for installation of a new water heater. The cost was $650;
volunteers spent 6 hours on this project.

40. May 18, Magnolia St., CVMHP, VB. An elderly lady in a mobile home reported that she
had no power. A volunteer retored power by resetting all breakers, utilizing 2 volunteer hours.

41. May 25, Military Hwy. MHP, Ches. FWC rebuilt front porch steps for an elderly couple.
They also replaced the heating element in the water heater. In a related effort, the youth group
from Oak Grove UMC sealed the roof and funded the project. 38 volunteer hrs were expended.

42. May 25, Cedar Cove Ln., Ches. Widowed mother and daughter living in nice home, FWC
volunteers rebuilt three toilets; replaced some rotted trim; and had the home treated for termites.
Total cost to FWC $812. 13 volunteer hours were expended.

43. June 3, Andover St, VB. A disabled elderly lady requested assistance to fix her failed heat
pump. FWC hired a Contractor who repaired the unit. Cost was $467and 6 volunteer hours.

44. June 7, Andover St., VB. A woman needed assistance with a clogged washing machine
drain. FWC hired a Contractor who removed the obstruction for $110, plus 3 volunteer hours .

45. June 10, Princess Anne Rd., VB. An elderly lady had a rotted porch roof over her back
stoop. Additionally, the house exterior and wood trim were badly in need of repainting. Since
this project involved no real health or safety issues inside the home, FWC referred this project to

9

TEAMeffort, a Christian Youth Missions group. TEAMeffort volunteers rebuilt the porch roof
and scraped and painted the entire house. This project cost was zero; the TEAMeffort youth
volunteers spent approximately 200 volunteer hours.

46. June 10, South Kings Point Rd., VB. Phase 1. A disabled veteran was having major
problems with his sewer drains. FWC engaged a Contractor who dug out and replaced the old
sewer line ; all of which work was performed at no cost. The homeowner and neighbors will
back fill the excavation. Costs to FWC were $450 and the services of 20 volunteer hours.

47. June 16, White Birch Ln., VB. This elderly Navy widowstriken with cancer is very weak
due to treatments. She was unable to step into the bathtub and bathe properly. FWC made
modifications to her bath tub and added grab bars so that she can now step into the tub. The costs
were approximately $75; 20 volunteer hours were expended.

48. June 22, Cedar Rd., Ches. A widow living “on the edge” financially complained of a leak
in her roof. FWC hired a proven Roofing Contractor who repaired the leaky roof. The total cost
to FWC was $706. 2 volunteer hours were expended.

49. June 27, Lake Victoria Arch. VB.. A family had water leaks in an upstairs shower that
damaged the kitchen ceiling below. FWC made tile repairs to the shower, drywall repairs to the
ceiling and corrected a faulty kitchen faucet. FWC spent $160 Volunteers worked 36 hours.

50. June 30, Red Head Ct., MHP, Ches. FWC replaced a very weak deck with a patio in a
mobile home. They rebuilt a bathroom floor, replaced a deteriorated window and repaired
damaged sheetrock. The total cost to FWC was $822. 70 volunteer hours were expended.

51. June 30, Tradewinds Rd., VB. A paralyzed man and his wife living on limited income
requested roof, fascia and fence repairs and installation of a wheel chair ramp. FWC Project
Managers and TEAMEffort repaired damaged fascia and replaced the deteriorated part of the
roof. They repaired broken fencing, installed a small roll-out patio at the rear door and built a
wheelchair ramp at the front door. Total cost was $791 and required 1000 volunteer hours.

52. July 7, Lindale Dr., Ches. An elderly lady living alone in older home complained that her
HVAC system was not producing cold air, running but not cooling. An HVAC Contractor added
10 lbs. of Freon to the system. The total cost to FWC was $300. 1 volunteer hour was spent.

53. July, 7 Sugar Tree Ct., Ches. A single lady in a well cared for home reported that her gas
water heater stopped working. An FWC approved Plumber replaced a defective part. The total
cost to FWC was $275 and 1 volunteer hour.

54. July 9, Chimney Creek Dr., VB. A single mother asked for assistance with their central
air conditioner. FWC engaged a certified A/C Technician who determined the unit was not
economically feasible to repair. Total replacement cost exceeded FWC available funds. Instead,
FWC purchased and installed a portable a/c unit. Cost was $303 and 10 volunteer hours.

55. July 8, Greendell Rd., Ches. A blind, elderly man living alone requested help. FWC
volunteers worked with a City Inspector and a neighbor to clean mold off the outside of the

10

home; replaced rotted fascia; the garage door; and a rotted window sill. A local summer youth
group cleaned the yard. The total cost to FWC was $413. 136 volunteer hours were expended.

56. July 13, Ferry Point Rd., VB. An elderly widow had some minor roof leaks and some
faulty lighting. FWC volunteers replaced two roof collars and the chimney cap. One fan and light
kit was replaced to bring proper lighting to all rooms. This is a modest home the exterior of
which was built from a prefabricated kit sixty years ago. The homeowners finished the interior
themselves. FWC spent $135 and 20 volunteer hours on this project. The homeowner was very
thankful and gave FWC a donation of $50, a princely sum on her restricted budget.

57. July 15, Good Hope Rd., VB. A single lady had roof and plumbing leaks as well as
deteriorated siding. In early May, FWC volunteers made temporary repairs to the roof. In June
and July, TEAMeffort spent three weeks on site, and with assistance and input from FWC, the
following work was accomplished: the volunteers replaced double sink drain baskets and piping,
repaired a sink cabinet bottom and the ceiling in an upper cabinet, replaced two window screens
using donated materials and removed/replaced deteriorated T-111 siding and trim boards. The
volunteers primed and painted the entire house exterior and installed a new roof, vent collars and
rain diverter. They re-roofed and repaired siding on a shed, and refurbished a wooden fence. The
shingles were donated. TEAMeffort provided most materials except for FWC purchases which
of $350. FWC volunteers expended 92 hours, hundreds more by TEAMeffort..

58. July 16, Lavender Ln., VB. A neighbor of a former FWC client asked for repairs and
painting that were not within the parameters of warm, safe and dry (WSD) making her ineligible
for FWC assistance, but TEAMeffort volunteers rebuilt the fence and deck, repainted the entire
house and cleaned up the yard. No cost to FWC. About 500volunteer hours by TEAMeffort

59. July 18, Rellen Court, VB. An elderly widow reported several electrical problems. FWC
Project Managers surveyed the home and made some improvements, but were unable to correct
all the problems. FWC engaged an Electrical Contractor who replaced two GFIs and repaired
faults in two other circuits. The cost to FWC was $285. 10 volunteer hours were expended.

60. July 21, Pritchard Road Phase 2, VB. This widowed elderly lady needed maintenance on
all the exterior window trim. Because the framing for one large window was rotted, and the
window was in danger of falling out, a Contractor replaced the window for FWC earlier this
year. This week youth volunteers with TEAMeffort scraped, caulked and painted all the rest of
the trim, and replaced a few pieces of sill that were rotted. They also trimmed back shrubs that
were overgrown. No cost to FWC; TEAMeffort youth expended 400 hours on the project.

61. July 22, Elbyrne Dr., Ches. A single lady with five grandchildren aged five to sixteen was
living in an older home. FWC had an Animal Control Contractor remove ten squirrels from an
interior wall and seal up the hole. The total cost to FWC was $399, and 2 volunteer hours.

62. July 22, Biltmore Dr., VB. A widow suffering from arthritis, in a small, well maintained
townhome has mobility problems. The roof leaked which damaged a bedroom ceiling. FWC
hired a Contractor to replace the roof; volunteers replaced the molded, damaged part of the
ceiling and repaired a leaking faucet. Total cost was $2,640 and required 25 volunteer hours.
The homeowner was able to contribute $1,200, bringing the cost to FWC to $1,460..

11

63. July 22, Lindale Dr., Ches. An elderly lady in an older home stated that deteriorated
shingles on her roof needed to be replaced. TEAMeffort started this project under the
supervision of FWC but was finished by FWC volunteers. The homeowner gave $500 toward
this project which reduced FWC cost to $92. The total volunteer hours expended was 160.

64. July 31, Kings Point Rd., VB. A disabled veteran of the Iraqi war needed a new roof and
some siding and deck repairs. FWC coordinated with TEAMeffort youth ministries to complete
this work. They removed the old shingles, made roof decking and fascia repairs, and installed
new roof shingles. They also installed some new fence sections and made repairs to the existing
deck. The veteran and his neighbors worked with the youths throughout the effort. FWC
provided $1000 in materials; TEAMeffort volunteers spent approximately 1500 hours on this.

65. August 1, Delaware Ave., VB. An elderly couple with multiple health problems had a hole
in a bedroom floor and a broken drainage pipe in the master bathroom. FWC repaired the rotted
flooring and replaced the bathroom drain pipes. Cost to FWC was $12; 7 volunteer hours.

66. August 5, Hope Ave., VB. A young lady with severe medical problems needed a ramp for
access to/from the home. FWC installed FWC's temporary ten foot aluminum ramp until a
permanent ramp can be installed. There was no cost to FWC, 7 volunteer hours were expended.

67. August 4, Margate Ave. VB. A single lady had a roof leak adjacent to a plumbing vent, and
several minor toilet and lighting issues. FWC volunteers replaced two vent collars, three toilet
flappers, and made repairs to two lights. The cost was $50 and 10 volunteer hours.

68. August 8, Diana Lee Ct., VB. A widow suffering from COPD was having breathing
difficulties after her air conditioner stopped working. FWC hired a Licensed HVAC Contractor
who was able to repair the system. Cost to FWC was $390 and required 8 volunteer hours.

69. August 9, Daytona Dr, VB Phase 1. An elderly single lady living alone had a broken front
door lock and a faulty porch light. Since these are safety/security issues, FWC volunteers
replaced the front door locks and repaired the porch light. They also installed new flappers in
two leaking toilets and repaired the front gate. The cost to FWC was $30 and 9 volunteer hours.

70. August 22, Walkers Grant La., VB. A lady living alone had numerous small household
problems. Two FWC volunteers replaced the kitchen faucet; installed two toilet flapper valves;
replaced a light switch; replaced a door lock; installed new doorbell switch; replaced a sliding
glass door screen; and performed several minor carpentry repairs. Cost to FWC was $20, as the
homeowner supplied some of the materials. 11 volunteer hours were expended.

71. August 24, Indian River Rd, VB. A lady living with her adult son while caring for a
disabled uncle and numerous children live in a single family house with multiple problems.
FWC volunteers replaced leaking bathtub valves; outlet and switch plate covers; a rotted entry
door frame and sill; a defective lockset; installed ten soffit vents; removed and replaced rotted
soffit and fascia boards; and reattached a gutter that had to be removed for the soffit work. A
hired Contractor repaired the HVAC system. Total cost to FWC was $551. 57 volunteer hours.

72. August 24, Duquesne Place, VB. A old single mom living with her four children in a forty
four year old townhouse which had numerous problems. A Contractor repaired the roof

12

Volunteers replaced the bathtub valves; outlet and switch plate covers and one defective outlet.
They repaired and painted the exterior of the entry door, added a new lockset and secured a loose
handrail. Cost to FWC: $518. 25 volunteer hrs utilized.

73. August 26, Stratford Dr. Ches. A wheelchair restricted single mother had accessibility
problems. FWC built a wheelchair ramp; replaced some trim; and repaired several bi-fold
doors. Total project cost was $508. $126 was donated by Aldersgate UMC 88 volunteers hours

74. September 1, Colechester Rd., VB. A widow providing a home for three grandchildren
had unsafe flooring and several plumbing issues. FWC volunteers rebuilt the flooring under the
washer/dryer and in front of a shower. They also replaced one commode, and repaired a faulty
shower head. Total cost to FWC was $170. 60 volunteer hours were applied to this project.

75. September 7, South Club House Rd., VB. A senior citizen homeowner living in a two
story townhouse with her disabled son had multiple roof leaks and a damaged ceiling. She hired
a Roofing Contractor to replace the roof but could only front $2300 of the $4000 cost. FWC
negotiated a lower price with the Contactor and paid the balance. Four FWC Volunteers
repaired the damaged ceiling. Total cost was $1,678. 27 volunteer hours were used

76. September 8, Daytona Dr., Phase 2, VB. A single elderly lady had cracks in her stairwell
ceiling which was in danger of falling. Volunteers from First American Restoration repaired the
ceiling and donated their time and materials. FWC volunteers replaced her refrigerator, washer
and dryer with used appliances in good condition. There was no material cost; the value of the
donated appliances was approximately $500. Volunteers spent 20 hours on this project phase.

77. September 8, Volvo Pkwy., Ches. A single lady living in a nice townhouse suffering from
Lupus and Fibromyalgia is unable to work. Her HVAC system was inoperative. FWC engaged
an HVAC Technician who replaced the motor. Cost was $400. 2 volunteer hours expended.

78. September 9, Colechester Rd., VB, Phase 2, (MH). A grandmother raising three
grandchildren had some badly overgrown bushes.. With the help of VB City employees
volunteering on United Way’s Day of Caring, FWC members completed several yard
maintenance projects in addition to trimming the bushes. FWC provided a city Yard Debris
container costing $75. that enabled the family to complete yard maintenance. 12 hours utilized.

79. September 9, Lindale Dr. Ches. An elderly lady living alone in an older home requested
in-depth kitchen repair. FWC volunteers and TEAMeffort youth replaced deteriorated sheet
rock; installed new upper and lower cabinets. The group replaced a counter top and installed a
new sink and faucet assembly. FWC also funded a termite treatment service. The total cost was
$1,324. 188 volunteer hours were expended.

80. September 9, Andover Rd, VB. A disabled woman was unable to maintain her back yard.
FWC volunteers cleared the roof and gutters of tree debris, and hauled several bags and piles of
tree limbs to the curb for city pickup. They were assisted by VB city employees volunteering on
United Way’s Day of Caring. The team also patched a hole in the roof. 20 volunteer hours
were expended, no costs.

81. September 12, Bryce Lane, VB. A single woman is the caregiver for her disabled brother

13

and sister. She requested a wheelchair ramp and repair of one or more roof leaks. FWC engaged
a Contractor who repaired the roof leaks. The request for a ramp was withdrawn when the
homeowner learned that a ramp would disrupt entrance to the house and that parking would be
severely limited. Cost $400. 20 volunteer hours went into this project.

82. September 12, Military Hwy. Ches. Two windows would not stay open. FWC replaced
the spiral counterbalances. The total cost was $40. 3 volunteer hours were expended.

83. September 15, April St., VB. A single woman in a well kept condo requested assistance
with a tub valve that was not providing hot water. Troubleshooting determined that the aging
water heater was shedding debris, clogging the small passages in the valve. FWC volunteers
replaced the water heater. While there, they replaced the washing machine hoses and fixed the
garbage disposal. Cost was $448. 20 volunteer hours were expended.

84. September 19, Tenbee Lane, VB. A single elderly lady needed help with a broken AC
unit, plumbing problems, holes in drywall and a broken stair rail. A Contractor repaired the AC.
Two FWC volunteers replaced the diverter handle and shower head: caulked around the tub in
the master bath and replaced broken stair rail brackets. Total cost - $422 8 volunteer hours.

85. September 24, Tournament Dr. Ches. An older lady living alone in an older home had
problems with the drains in the slab foundation of her home. FWC volunteers, with the help of
our Plumber removed fifteen feet of concrete, replaced the drain pipe and then the concrete. We
then installed new vinyl flooring. The total cost was $415. 72 volunteer hours were expended.

86. September 26, Doon St, VB. A single, disabled woman living in a nice home needed help
with rotted & loose railings on her FWC installed wheelchair ramp and repairs to her mailbox.
FWC volunteers replaced loose original front porch posts, secured railings and repaired the
mailbox. Other railing areas showing signs of rot but still secure, will be referred to a youth
group for future replacement. Total cost to FWC was $25 and required 12 volunteer hours.

87. October 7, Jonas St. MHP. An elderly lady needed numerous repairs. FWC volunteers
repaired two areas of water damaged flooring; replaced the porch light, one toilet and rebuilt
another; repaired a light switch and the porch railing. Cost was $154. 30 volunteer hours.

88. October 7, Diana Lee Ct., VB. In Aug, FWC repaired the AC system for this widow..
Since then the coils began leaking Freon gas. FWC contacted a licensed HVAC Contractor who
agreed to donate labor and Freon provided that FWC paid for parts. Cost of the parts amounted
to $954 of which the homeowner contributed $500. 5 volunteer hours were expended.

89. October 11, Military Hwy., MHP Ches. An elderly lady living alone in an old mobile
home had a hole in the roof caused by a fallen limb. FWC repaired the hole and sealed it.
Additionally, the deck required repair work, the kitchen faucet required replacement as well as a
leaking toilet. . Rotted deck boards were replaced and the steps were rebuilt. The kitchen faucet
and leaky toilet were both replaced. The total cost was $575, utilizing. 43 volunteer hours.

90. October 12, Sierra Arch, VB. A single mother requested assistance. Her washing machine
had overflowed and flooded the kitchen floor damaging the base cabinets. FWC contacted a
Norfolk business, Paneling Factory Outlet, which donated cabinets later installed by FWC
volunteers. There was no cost to FWC; 35 hours were expended.

14

91. October 15th, Rellen Court. VB. An elderly widow who is a former client had additional
electrical issues. A contract Electrician made repairs. Cost to FWC was $130.

92. October 19, Cedar Rd.. Ches. A widow living in a nice home had a punctured roof caused
by a fallen tree limb. FWC volunteers patched the hole, installed new shingles and sealed the
roof around the chimney. Cost was $77. 6 volunteer hours were expended.

93. October 21, Kiwanis Loop, VB. A lady living in a townhome needed a new storm door.
FWC installed a door and replaced damaged brick molding. Cost was $17. 7 volunteer hours.

94. October 27, Rainer Ct., VB. A multi-generational household requested assistance with
deferred maintenance. FWC volunteers replaced the back door and stabilized the stairway
railing. A Contract Plumber cleared a blocked drain, Cost was $403 and 25 volunteer hours.

95. November 1, Reid St., Ches. A single man was trying to get his older family home
repaired so he could live in it. FWC aided by an Electrician and a Plumber, replaced the water
lines; rewired the home, installed a new electrical panel, a water heater and electric baseboard
heaters. They repaired the drains; rebuilt the toilet; and installed a donated stove and
refrigerator. The total cost was $1848. 87 volunteer hours were expended

96. November 3. Weeping Willow Ave. VB An elderly lady living alone had some roof leaks
where an abandoned stove pipe penetrated the roof. Our Contractor removed the stove pipe and
made necessary repairs to the roof. FWC spent $400 and 10 volunteer hours.

On November 10 and 11, FWC partnered with United Methodist Committee on Relief
(UMCOR) to assist homeowners in the Windsor Woods area of Virginia Beach whose houses
had been flooded during Hurricane Matthew. Twelve volunteers worked on these projects at a
cost to FWC of $158. The next four entries describe the work performed.

97. November 10, Ole Towne Ln VB Removed carpeting, flooring and drywall from the rec
room in a converted garage.

98. November 10, South Plaza Tr. VB Removed carpet, parquet flooring and baseboards in
two rooms and closets.

99. November 10 and 11, Meadowburn Cir. VB Removed drywall and paneling.

100. Nov 11, Concord Bridge Rd. VB Installed drywall in living room, dining room and closet.

101. November 12, Debbs Ln., Ches. Husband, wife and teenage daughter living in a nice
home. Husband lost job in a downsize and now earns much less. FWC volunteers replaced
several rotted window sills and brick molding; repaired the framing of an outside door; and
replaced some soffit and fascia. The total cost was $354. 92 volunteer hours were expended.

102. November 11 & 18, Meadowburm Circle, VB, (Hurricane Matthew). This home
received two feet of flood water; a total devastation of the interior. The homeowner and friends
removed belongings, floor coverings and drywall. FWC removed all remaining drywall and
cleaned out the interior. On Nov 18, FWC insulated all exterior walls and assisted the homev
owner with reputable Contractors to finish the repairs.FWC spent 80 hours and $200 on supplies.

15

103. November 20, Level Green Blvd, VB. An elderly grandmother living with her
grandchildren needed a complete HVAC rebuild and replacement of her water heater due to
Hurricane Matthew flooding. FWC volunteers replaced the water heater and a Contractor rebuilt
the HVAC system, including significant home rewiring. The Contractor donated all labor and
charging only for parts and materials. Total cost was $3,452 and required 30 volunteer hours.

104. November 23, Ferebee Ave., Ches. A family in older home where the electrical meter
shorted out. An Electrician replaced the meter box at a cost of $300. 2 volunteer hours.

105. December 1, Doon St., VB. A single disabled woman living in a nice home received
substantial flooding from Hurricane Matthew. United Methodist Relief removed damaged
flooring, saturated drywall and insulation. FWC volunteers installed new insulation, sheet rock
and floor trim. Total cost to FWC was $103 and required 60 volunteer hours.

106. December 5, Military Hwy., MHP Ches. A bedridden husband and his wife live in an
older home. FWC had our HVAC specialist install a new thermostat and our Electrician, with
the help of a volunteer, run new electrical lines to two rooms so the homeowner will have
electricity and light. The cost was $80. 6 volunteer hrs were expended.

107. December 7, Whitley Park Dr. VB. Phase 1. A couple had an inoperable heat pump that
A Licensed HVAC Contractor filled the system with Freon. FWC caulked a skylight, replaced
missing exhaust fan flappers and repaired a porch railing. Cost was $430 and 25 volunteer hrs

108. December 8, Eddystone Dr. VB. A single lady had no heat, water coming down the
chimney, a leaking toilet and a defective ceiling light fixture. FWC hired an HVAC Contractor
who repaired the heating system for a reduced price and donated his labor. A chimney cap and a
new light fixture were installed and the toilet repaired Cost was $2,600 and required 30 hours.

109. December 9, Derby Run MHP, VB . An elderly veteran with medical problems had no
hot water. FWC purchased and installed a water heater. Cost was $365 and required 15 hours.

110. December 13, Fife St., Ches. An elderly mother, daughter and three grandchildren living
in a nice home. FWC repaired two broken roof rafters that were causing the roof to sag. The
cost of this project was paid by the homeowners church. 38 volunteer hours were expended.

111. December 18, Derby Run MHP, VB. On Dec 9th FWC replaced the water heater for this
homeowner. Soon after the entire water system in his fifty year old mobile home failed. FWC
hired a Plumber who needed to replace all the pipes and two faucets because the water lines were
completely clogged with years of corrosion and silt. Cost was $2,260 and 10 volunteer hours

112. December 29, Spartin Dr. MHP, VB. This single lady, raising her granddaughter, had a
sizable roof leak, a dangerous set of front stairs, and wood damage around the front door. FWC
built a new front stoop, repaired the damaged siding and entry floor, and added a storm door to
prevent further water damage. Our Contractor completed the roof repairs. Costs for this project
were $1350; volunteers spent 180 hours.
113. December 30,Whitley Park Dr VB, Phase 2. Completion of work starte December 7 for
an elderly couple FWC restored all the toilets to working condition. Cost was $20 and 5 hours

16

 4.0. COMMITTEE REPORTS

4.1. Construction Projects Committee.

 During 2016, FWC completed 113 Projects; 69 in Virginia Beach and 44 in Chesapeake.
This represents a increase of 12% over 2015. Total construction expenditures were $57,017 for
an average of $505 per project, down from $642 in 2015. Of this total, 50% was spent on
contractors and 50% was spent on materials used by FWC volunteers and warehouse rental.
Outside contractors were employed for some roofing, plumbing, electrical and HVAC work.
FWC continued to repair or replace defective appliances on some projects when donated
appliances were available. In situations where applicants needs did not meet FWC criteria,
homeowners were coached on how to make repairs themselves, or reliable and reasonable
contractors were recommended. Occasionally, FWC provides contacts to assist with other needs
such as food or financial management.

Significant facts involving 2016 projects are summarized below

45 projects required some or all work to be performed by outside contractors
24 projects involved roof leak repairs, or in a few cases, total roof replacement
35 projects involved plumbing repairs or replacements
21 projects involved no direct expenditure of FWC funds (i.e., only labor and equipment were
provided).
8 projects involved electrical repairs
15 projects involved heating/cooling system repairs or replacements
12 projects were completed on mobile homes
9 projects involved window repair or replacement
4 projects involved providing wheelchair access ramps

 The financial breakdown of the 113 projects, based on the actual dollars spent by FWC,
is as follows:

 # projects FWC Expenditures
 21 $0
 24 $0-100 range
 39 $100-500 range
 17 $500-1,000 range
 12 $1,000-5,000 range
 0 Greater than $5,000

While the largest percent (35%) of projects remains in the $100-500 range, 15% are still in the
$500-1,000 range. FWC receives requests for some large projects, but generally financial
limitations do not allow us to undertake these projects. A limited number of local vendors and
contractors have provided in-kind donations that allow us to undertake some higher cost projects
without expending FWC funds. The number of projects involving $0 decreased from 23 to 19%
in 2016. These projects included coaching and referrals, use of donated materials or warehouse
stock; grants; in-kind donations and individual donations for materials for a specific project.

17

 In the summer of 2016, FWC again partnered with the TEAMeffort program that brought
several hundred high school kids from across the country to Virginia Beach for a ten week
period. FWC referred a number of projects to TEAMeffort and assisted with supervision on
seven projects. This program allowed some homeowners to receive assistance in areas that are
not within FWC criteria. TEAMeffort provided funding for most of the projects, with FWC
assisting on some items.

For a number of years, the City of Virginia Beach has participated in the United Way Day of
Caring and has requested that FWC utilize some of their volunteers. In 2016, two FWC projects
were completed using City of Virginia Beach volunteers.

In 2015, FWC began an effort to document volunteer man-hours expended on construction
projects. This was a learning process and all hours were not consistently documented in 2015.
However, in 2016, data was collected for all projects and almost 9,200 volunteer man-hours were
expended on projects, ranging from just a few to over 2500 hours a project.

The heart and soul of our work is made possible through the talents and many hours given by our
volunteers; creating warm, safe and dry dwellings for those in need. We continue to be amazed
and encouraged by the renewed hope and uplifted spirits that our work brings to individuals and
families.

4.2. Fundraising and Community Relations Committee (FCRC) During 2016 the
Fundraising and Community Relations Committee strove to increase donations in cash and in-
kind materials/services. Letters were mailed to all supporting churches thanking them for their
past support, appraising them of our progress to date and asking for their continued support.
Through increased awareness efforts, grants, fundraising and donations from ongoing supporters
just over $80,000 was raised in support of our home repair mission as well as some in-kind
donations.
Specific projects and accomplishments for 2016 include:

a. The Combined Federal Campaign (CFC) accepted Faith Works Coalition as a donor
eligible charity.

b. A Home Depot Foundation grant request was submitted and approved.
c. Grant applications were approved from the Women of Galilee and Cape Henry Rotary
d. The FWC ”In-Kind” donation program was expanded to add another corporate partner
e. Our Fundraiser, the 21st Annual GIGANTIC Yard Sale netted approximately $8000
f. An application was submitted for the Virginia Neighborhood Assistance Program. FWC

was approved allowing us to offer $15,600 in tax credits to eligible donors.
g. Presentations were made to churches and civic organizations to raise awareness of the
need for support in terms of volunteers, projects and donations.
h. FWC applied to AmazonSmile to receive a portion of proceeds from sales through
 smile.amazon.com

 4.3. Volunteer Committee.

18

During 2016, the FWC volunteer base was updated. It is comprised of a combination of several
diverse groups coming together to help repair and renovate homes for the elderly, disabled
and/or disadvantaged low income families. FWC continues to receive volunteers from Volunteer
Tidewater, from local Navy commands and from some who found the FWC website through
Google searches. As in the past, the organization continues to be blessed with a core team of
volunteers hailing from Virginia Beach and Chesapeake congregations that have long supported
FWC projects. That core group remains at about 30 members in Virginia Beach and 10 members
in Chesapeake.
FWC has shifted to multiple email lists, each tailored to a specific group of volunteers, as the
most effective and efficient method of calling for participants in support of the Construction
Project Committee. The organization is grateful for the willingness of people to give of their
time and energy to help those less fortunate in our community. FWC is true to its title: “Faith
Works”.

4.4. Disaster Relief Committee.

South Carolina Flooding.

Four Faith Works volunteers worked in Dunbar, South Carolina for four days (April 12-15) with
All Hands Volunteers rebuilding a home damaged by flooding during Hurricane Joaquin, which
struck South Carolina in October 2015. The men installed approximately 1000 square feet of
OSB subflooring in a modular home that was gutted after the flooding.

Hurricane Matthew.

From October 15th through October 29th, Faith Works Coalition provided volunteers to
Operation Blessing in response to damage that occurred to homes damaged by Hurricane
Matthew. Volunteers worked on homes in Chesapeake, Norfolk, and Virginia Beach, removing
water soaked and mold damaged drywall, flooring and kitchen cabinets and helping homeowners
move their damaged possessions to the street for clean-up. 17 volunteers worked a total of 44
days in support of Operation Blessing.

In November and December Faith Works Coalition partnered with United Methodist Committee
on Relief (UMCOR) to assist homeowners in the Windsor Woods area of Virginia Beach whose
houses had been flooded during Hurricane Matthew. Work included removing water soaked and
mildewed carpeting, flooring, paneling, drywall and water damaged possessions from three
houses and installing new wiring, insulation, and drywall in three other houses.

19

5. Financial Report For Fiscal Year 2016

COMBINED BALANCE SHEET
ASSETS

Checking Acct VA Beach 45,986.79$
Checking Acct Chesapeake 25,248.60
Checking Acct Special Projects 5,148.93
In-Kind Donations 5,000.00
Capital Property 847.00

TOTAL ASSESTS 82,231.32$
LIABILITY & EQUITY

Liabilities -
Unrestricted Net Assests 45,526.23$
Net Income 36,705.09

TOTAL LIABILITIES & ASSESTS 82,231.32$

COMBINED INCOME STATEMENT FY 2016 2016 BUDGET
INCOME

CONTRIBUTIONS
Project Recipient 2,800.00$ -$
Congregations 29,274.65 29,700.00
Corportations 9,250.00 4,950.00
Organizations 8,235.88 -
Individuals 33,744.54 11,550.00
In-Kind Contrator Services 5,000.00 -
Fund Raising 8,048.89 5,500.00

 Interest Income 2.38
TOTAL REVENUE 96,356.34$ 51,700.00$

EXPENSE
CONSTRUCTION

Permits 168.82$ 170.00$
Building Materials 24,455.23 23,100.00
Contractor Costs 28,600.84 21,300.00
 In-Kind Contractor Service 289.73
Project Support 300.00
 Rentals Job Site 37.31
Supplies 200.00
Warehouse Rental 3,465.00 4,158.00
Waste Management 539.00

Sub Total Project Expense 57,016.93$ 49,767.00$
GENERAL & ADMINISTRATIVE

Admin Supplies and Bank 690.63$ 249.00$
Postage & Shipping 228.06 150.00
Insurance 984.00
Business Registration 160.00 100.00
Website Expense 90.05 100.00
Professional Services 350.00
Depreciation 242.00
 Intake phones 200.99 -
 Lunches 140.99 -

Sub Total G&A 1,752.72$ 1,933.00$

TOTAL EXPENDITURES 58,769.65$ 51,700.00$
NET INCOME 37,586.69$

20

 6.0 Supporting Congregations

 First Presbyterian, VB Great Bridge United Methodist
 Emmanuel Episcopal Galilee Episcopal
 Foundry United Methodist Eastern Shore Chapel
 Bayside Presbyterian Wycliffe Presbyterian
 Providence Presbyterian New Oak Grove Baptist
 Lynnhaven Presbyterian Great Bridge Presbyterian
 Oak Grove United Methodist Unity Renaissance
 Ascension Catholic Our Savior Lutheran
 Lynnhaven Colony Congregational Nimmo United Methodist
 St. Matthews Catholic Cavalry Presbyterian
 St. Gregory The Great Catholic Ohef Sholom Temple
 Christian Chapel Assembly of God Wave Church
 St. Mark’s Catholic St. Nicholas Catholic
 Thalia United Methodist St. Aidans Episcopal
 Piney Grove Baptist Charity United Methodist
 Little Zion Missionary Baptist Mt. Sinai New Greater Baptist
 Blackwater Baptist Pleasant Grove Baptist
 Community United Methodist Sandbridge Community Methodist
 Lynnhaven United Methodist Kings Grant Baptist
 Church of the Holy Family Catholic Pungo Church of God
 Prince of Peace Catholic Church Bible Baptist
 Virginia Beach United Methodist St. Steven Martyr

7. 2016 Officers and Board of Directors

7.1 Officers

 John Nogosek, President and Chairperson
 Carol Marinak, Vice Chairperson
 Pat Roll, Secretary
 Gloria Thompson, CPA, Treasurer

7.2 Directors

 Matthew Weinstein, Past Chair
 Matt Schorr, Nomination and Board Training Committee Chair
 Bob Alexander, Construction Projects Committee Chair
 David Carré, Volunteer Committee Chair
 Ed Carbough, Fundraising and Community Relations
 Bruce Warren, Fundraising and Community Relations
 Mike Nickelsburg, Disaster Assistance Committee Chair
 Richard Norman, Construction Projects Committee
 Ray Kirby, Director; Morris Ellison, Director
 Lisa O’Neill, Director, Finance Committee
 Starr Janicki, Fundraising and Community Relations Committee
 Randy Duvall, Director
 Travis Marl, Director
 Glen Sweitzer, Director

21

8. 2016 Committee Members 8.6 Executive Committee

8.1 Finance Committee

 Carol Marinak
Gloria Thompson, Chairperson John Nogosek, Board Chair
Pat Roll Gloria Thompson, Treasurer
Linda Frye Pat Roll, Secretary
 Matthew Weinstein, Past Chair

8.2 Construction Projects Committee Mike Nickelsburg
 Alex Frye

 Bob Alexander, Chairperson Richard Norman
 Carolyn Alexander Bob Alexander

 Matt Schorr
 Jake Froelich 8.7 Webmaster
 Mike Nickelsburg
 Richard Norman K.K. German
 Alex Frye Carol Marinak
 Saunnie Butts
 Bob Brenton
 Donald Downs
 Randy DuVall

8.3 Fundraising and Community Relations
 John Nogosek, Chairperson
 Pat Roll
 Carol Marinak
 Starr Janicki
 Bruce Warren
 Morris Ellison

8.4 Volunteer Committee
 David Carré, Chairperson
 Morris Ellison

8.5 Disaster Assistance Committee

 Mike Nickelsburg, Chairperson
 Bob Brenton
 Richard Norman
 Matt Schorr
 Bill Wahab
 Bob Alexander

