

Quarterly Report
Planning for Healthy Babies ProgramSM (P4HBSM) 1115 Demonstration in
Georgia
Year 2

Quarter 2
April 1-June 30, 2012

Submitted to the Centers for Medicare and Medicaid Services

by:

The Georgia Department of Community Health (DCH)

August 30, 2012

OVERVIEW

The Georgia Department of Community Health (DCH) continued its efforts to increase awareness of and enrollment in its 1115 Demonstration, the Planning for Healthy BabiesSM (P4HBSM) program, throughout the second quarter of this second program year. During this period, our enrollment increased and our outreach activities continued.

On June 28, 2012, DCH submitted its draft Transition Plan for the program to CMS. This draft provided a timeline and details about the closeout of the program and the transition of members still enrolled in the program as of December 31, 2013, to an insurance coverage option available under the Affordable Care Act effective January 1, 2014. Updates to this draft plan will be included in these quarterly P4HBSM reports.

This second quarter 2012 report will provide details regarding the performance of the P4HBSM program from April through June of 2012.

ELIGIBILITY

DCH receives a number of reports that assist us in monitoring the P4HBSM program. Some of them include:

- Number of applications for the program by month. Since program implementation, the month wherein we received the greatest number of applications (2004) was September 2011. We received 786 paper applications and 1218 web applications that month. For this second quarter of year two of the program, June 2012 was the month we received the greatest number of applications (1672). 689 were paper applications and 983 were web

applications. Altogether, there were 4502 applications submitted for the P4HBSM program during the second quarter of 2012 and since implementation, we have received 27,708 applications for the program.

- Number of individuals deemed eligible for enrollment. By the end of the second quarter of 2012, the year-to-date total of women who had been deemed eligible for enrollment into the family planning component of P4HBSM was 36,381 and 61 women had been deemed eligible for the interpregnancy care (IPC) component of P4HBSM. Two of the women deemed eligible for the family planning component had recently turned 45 and were scheduled to be disenrolled. There is a discrepancy between the applications and the number of women deemed eligible for enrollment and we have attributed this discrepancy to our auto-enrollment process which will be discussed below.
- Reasons why the application process was terminated. We continue to see the following as the top reasons why a P4HBSM applicant's application for the program was terminated: the woman failed to complete the review requirements within the required time frame; it was determined that the applicant was eligible for full Medicaid benefits or other insurance coverage; the request for additional application documents sent via mail was returned; or the applicant was not a US citizen.
- Reasons why women were denied eligibility to enroll in the P4HBSM program after all application materials were received. Right from the Start Medicaid Outreach Project (RSM) staff or staff members from the Georgia Department of Family and Children Services (DFCS) determine eligibility for Medicaid services including P4HBSM services. On a consistent basis, we have identified the following reasons why applications have been denied: non-response for request for additional information in order to complete the application; failure of the applicant to verify their income; infertility is documented on

the application; pregnancy is documented on the application; and other insurance coverage is available and documented on the application.

- Average age of the women determined to be eligible for the P4HBSM program. As has been stated in previous quarterly reports, at the time of implementation of the P4HBSM program, the average age of the women deemed eligible for the family planning only services was 27.13 years. By November of 2011, we saw a significant drop in this average age to 24.8 years and as of the end of the second quarter of 2012, the average age was 22.4 years. The same trend is occurring in the women deemed eligible for the IPC component of P4HBSM. Between September 2011 and March 2012, the average age for IPC eligibles was 30 years but in June of 2012, the average age of IPC eligibles was 27.9. The average age of women deemed eligible for the Resource Mother only component of the P4HBSM program is about 24.6 years. These IPC and Resource Mother Only Services deemed eligible women had delivered a very low birth weight infant prior to submitting an application for the program.
- Average monthly income of the women deemed eligible. We have found that of the women deemed eligible for P4HBSM services, those Medicaid eligible women who are blind or disabled and receiving Resource Mother Only P4HBSM services had the lowest average monthly income of all program participants, \$628.20. This is contrasted with the average monthly income for women deemed eligible for the family planning only component of P4HBSM, approximately \$1,200.00.
- Average time from application to referral. This will be further discussed in the Enrollment section of this report.

Table 1 illustrates that the majority of the women deemed eligible for the Family Planning and

IPC components of the P4HBSM program were under the age of 36 and more than two-thirds of the eligible women were in the youngest age group, 18-22.

Table 1: Individuals Deemed Eligible for Family Planning and IPC		
Deemed Eligible	Family Planning	IPC
By Age		
18-22	25,657	17
23-29	6,170	18
30-35	2,821	19
36-40	1,226	6
41-44	505	1
45+	2	0
Total	36,381	61

(Table 1 Source – Policy Studies Institute (PSI) P4HB Reports for June 2012)

As of the end of the second quarter of 2012 and as shown in **Table 2** below, a significant percentage of the women deemed eligible for the P4HBSM program reside in the metro Atlanta counties of Fulton, DeKalb, Gwinnett, Cobb and Clayton.

Table 2: Individuals Deemed Eligible for Family Planning only – Top 5 Counties	
County	Individuals Deemed Eligible
Fulton	3,482
DeKalb	2,594
Gwinnett	2,276
Cobb	1,756
Clayton	1,566
Total	11,674

(Table 2 Source – Policy Studies Institute (PSI) P4HB Reports for June 2012)

CALL VOLUME

DCH receives weekly reports from Policy Studies Institute (PSI), our P4HBSM program's call center manager, regarding the volume of calls received for the program. As shown in the **Figure 1** below, we have generally seen an upward trend in the call volume since the start of the program but do note a significant drop in call volume during the month of June 2012, from 3,769 down to 3,230. We did not see a corresponding drop in applications for the program during June 2012 but rather saw an increase of 200 applications from May 2012 (1471) to June 2012 (1672).

Figure 1

Source: PSI – Contact Center Performance Report Current YTD (January – June 2012)

ENROLLMENT

As of June 1, 2012, 32,137 women had enrolled in one of the Georgia Families CMOs to receive P4HBSM services (see **Figure 2**). As mentioned above, implementation of the auto-enrollment process in December 2011 for the family planning only component resulted in more than 8,600 additional women being deemed eligible for the program when compared with the total number of applications. In actuality, the impact of the auto-enrollment process may be even greater when

the application denials are taken into consideration. Because we have two different information systems tracking the applications and the number of members enrolled in the CMOs, it is difficult to accurately quantify the actual number of P4HBSM enrollees resulting from auto-enrollment. We will work to quantify that number. Auto-enrollment into the IPC component began on April 1, 2012 and by the end of second quarter of 2012, 61 women had been deemed eligible for the IPC component of the P4HBSM program. This was a significant increase when compared with the number reported for the first quarter (27) and we attributed this increase to the auto-enrollment process. We are still refining this component of the auto-enrollment process and hope to see a greater impact from auto-enrollment for the IPC population in the months to come.

Figure 2

As described under the Eligibility Section above, we continue to receive reports documenting the top reasons for termination of applications for enrollment into the P4HBSM program. However once all required application materials have been received, there has been a documented decrease in the time from the receipt of the application to referral to an RSM worker. As shown in **Table**

3 below, the average time (in days) from receipt of an application for P4HBSM services to referral to a RSM worker decreased from 22.7 days on average in March 2012 to 11.48 days in June 2012.

Table 3: Average Time from Application to Referral, January-June 2012						
FAMILY PLANNING	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE
Average Time (In Days) from Application to Referral to RSM	10.87	17.68	22.66	22.08	10.87	11.48
Average Time (In Days) from RSM request for more information to PSI response	1.00	1.00	1.00	1.00	1.00	1.00
Average Time (In Days) from Renewal to Referral to RSM	31.00	31.00	31.00	25.00	27.00	25.00

In our previous report, we also mentioned that third-party liability (TPL) for vision and dental services was an issue which affected the P4HBSM eligible woman's ability to select a CMO in order to receive P4HBSM services. This issue has been resolved as of June 2012.

DIENROLLMENT

During the second quarter of 2012, 295 women were disenrolled between April and June 2012 due to pregnancy. Of this number, only 158 women were disenrolled after the first three months following enrollment into one of the Georgia Families CMOs. We initiated follow-up calls to some of these pregnant, former P4HBSM members to determine their understanding of the P4HBSM program. Through these follow-up calls, we learned these former P4HBSM members lacked understanding about the program or had plans to become pregnant; and were not aware they were enrolled in the program (we feel these were members were auto-enrolled; did not

receive the notification letter informing them of their eligibility for the program; and did not select a family planning provider). We will be tracking all of the women disenrolled from P4HBSM due to pregnancy to determine their birth outcomes and their infants' first year of life costs. Our data sharing agreement with the Georgia Department of Public Health will facilitate this tracking.

P4HB COMMUNICATION PLAN and OUTREACH ACTIVITIES

The multi-pronged communications plan for P4HBSM continues to be followed. While most activities now in play are associated with the evaluation phase of the plan, two new activities were conducted that are associated with Phase 1, the education of providers and CMOs. They include the addition of the CMOs' handbooks to the DCH P4HBSM website in June 2012 and shortly thereafter, the DCH P4HBSM website was updated to include additional program information.

Client Outreach

As mentioned in the overview, we have continued to see extensive client outreach regarding P4HBSM conducted during the second quarter of 2012. Specifically, RSM workers from 87 different counties made 387 presentations about the P4HBSM program to interested individuals in communities throughout the state. P4HBSM client outreach activities occurred at a variety of events including health fairs, job fairs, community meetings, cub-scout meetings, church meetings, visits to children's hospitals, and youth development centers. In this outreach process, RSM workers conducted one-on-one presentations as well as large-scale group information sessions. Attendance at most outreach activities was quite high. In Lowndes County, RSM workers promoted P4HBSM to 15,000 people at a Community Day event in April 2012. In Fulton County, RSM workers promoted P4HBSM in April 2012 to 1,000 people at the Georgia

Dome and at Atlanta Technical College. In Clayton County in May 2012, RSM workers promoted P4HBSM to 1,000 people at the Swing into Spring at Star Park event (See **Appendix A**).

Provider Outreach

In May 2012, DCH staff members, Memi Wilson and Lyndolyn Campbell, made a presentation to the Medical Care Advisory Committee of DCH about P4HBSM. In June 2012, Ms. Wilson and Ms. Campbell presented an update regarding P4HBSM to the state's Title X Women's Health Coordinators during their meeting in Macon, Georgia.

OTHER ACTIVITIES

The CMOs revised their P4HBSM provider and client surveys and distributed these revised surveys in April 2012. The provider survey addresses each CMO's network providers' knowledge and understanding of the P4HBSM program, enrollee eligibility, service coverage and potential barriers that remain. The results of these second surveys will be included in the Second Annual P4HBSM Report.

The survey results indicated that only 25% of the CMOs' members enrolled in the P4HBSM program were benefiting from P4HBSM services. While the number of survey participants was small, the results still suggest that the CMOs need to increase their member education activities about the services available under P4HBSM and implement interventions to drive increased member participation in the program. In follow up to the surveys, the CMOs have identified that many of the outreach activities they had been engaged in needed to be enhanced further. Those activities include:

- New Member Welcome Calls to all newly enrolled P4HBSM members
- Telephonic Outreach to members with VLBW deliveries to educate them on the IPC program
- Mailing of program materials to all existing P4HBSM members
- Telephonic outreach to providers to educate them on the P4HBSM program
- Local face to face outreach to community partners (DFCS, WIC, Health Departments, and Birthing centers)
- Enhanced call scripting for call center staff to educate P4HBSM members on the importance of understanding their benefits and services
- Further collaboration with the March of Dimes for the Southeast region to outreach to Medicaid eligible women who delivered infants subsequently admitted to the NICU. The CMOs will be sending representatives to the Parent/NICU meetings and providing education to the parents about the benefits of the IPC component of the P4HBSM program in order to encourage these women to enroll in the P4HBSM program sooner. Memorial Hospital in Savannah, Georgia is one of the targeted sites for this collaboration due to the fact that it has the highest number of low birth weight infants being delivered in that region.

DCH Monitoring Activities

In May 2012, Dr. Janice Carson, Lyndolyn Campbell and Christa Duncan conducted site visits to view the CMOs' IPC case management tracking systems and discuss any concerns regarding the IPC component of the P4HBSM program. These visits were well received by the CMOs' staff members.

ACTION PLANS

1. **Outreach to Neonatal Intensive Care Unit (NICU) Centers.** We are working with Emory

University to develop and implement a webinar for NICU centers in Georgia. This webinar will describe the P4HBSM program, the enrollment process, and the IPC services available through P4HBSM for women who delivered a VLBW infant being cared for in the NICU centers.

2. **Completion of the first Annual Report for P4HB:** As of the date of this second quarter 2012 report, the data sharing agreement between DCH, Emory, the Department of Public Health and our DSS vendor has been executed and Emory should be receiving the extracts needed for completion of the Annual Report by the end of August 2012.

3. **Maintain ongoing communication with family planning and OBGYN providers:**
Communication with family planning and OB/GYN providers to inform them about P4HBSM will continue throughout the life of the waiver program.

4. **Ongoing engagement of providers involved in High Risk Pregnancies:** Our CMOs are continually encouraged to increase their outreach to their network providers who provide care for these high risk pregnant women.

5. **Ongoing engagement of Georgia's Title X Family Planning Program:**
Georgia's Title X Family Planning Program is sharing data on a quarterly basis with the P4HBSM evaluation team at Emory.

6. **Ongoing collaborations with the Department of Public Health (DPH) and the Department of Human Services Division of Family and Children Services (DFCS):**

These collaborations aim to further outreach to teens and young women who are uninsured and either paying out of pocket for family planning services/supplies or going without needed services. Our partnerships help us reach women in the local public health department clinics and the DFCS offices. Some of these efforts are reflected in the local meetings held by RSM workers across the state.

EXPENDITURES

As the number of women enrolled in the P4HBSM program has grown, the total federal and state dollars spent on all aspects of the P4HBSM program has increased. The total spent on payments to the CMOs during the second quarter of 2012 was \$3.58 million, up 63% from the total of \$2.19 million spent in the first quarter of 2012. As in past quarters, the great majority of the expenditures are for those enrolled for family planning only benefits; the total expenses for women enrolled in this component of the waiver equaled \$3.56 million in the second quarter of 2012. A much smaller amount, a total of \$21,840, was spent during the second quarter of 2012 for the women enrolled in the IPC component of the demonstration. All funds were paid through our CMO capitated PMPM arrangement. We excluded from this total the costs for the low-income or disabled women receiving Resource Mothers/Case Management only services (\$2,394.60) during this quarter since their costs cannot be combined with that of the women enrolled in the IPC component of the demonstration. The Budget Neutrality Worksheet follows.

Georgia's P4HB Budget Neutrality Worksheet for: FEDERAL COST 2012

		Quarter 1	Quarter 2	Quarter 3	Quarter 4	TOTAL
WITHOUT DEMONSTRATION - All P4HB Participants (FP and IPC) - FP and associated services (Effective FP?)						
<i>FP and FP-Related Services for All P4HB Pop - 90:10 and reg FMAP rates (multivits, immunizations, admin., etc)</i>	FP Enrollee Member Months	52,572	86082			138,654
	IPC Enrollee Member Months	65	91			156
	PMPM for FP Members FP related Services	\$36.00	\$36.00	\$36.00	\$36.00	\$36.00
	PMPM for IPC Members FP related Services	\$28.95	\$28.95	\$28.95	\$28.95	\$28.95
	Total	\$ 1,894,427	\$ 3,101,510	\$ -	\$ -	\$ 4,995,937
First Year Infant Costs for VLBW Babies < 1,500 grams (all Medicaid paid births)						
	Estimated Persons					2,117
	Cost per Person	\$ -	\$ -	\$ -	\$ -	\$ 94,800.00
	Total	\$ -	\$ -	\$ -	\$ -	\$ 200,691,600
First Year Infant Costs for LBW Babies 1,500 to 2,499 grams (all Medicaid paid births)						
	Estimated Persons					\$ 5,768
	Cost per Person	\$ -	\$ -	\$ -	\$ -	\$ 54,908.00
	Total	\$ -	\$ -	\$ -	\$ -	\$ 316,709,344
TOTAL WITHOUT- DEMONSTRATION COSTS		\$ 1,894,427	\$ 3,101,510	\$ -	\$ -	\$ 522,396,881
WITH DEMONSTRATION - IPC SERVICES excl. Resource Mothers Only Participants Only						
<i>Interpregnancy Care Services at the FMAP rate</i>	Member Months	65	91			156
	PMPM	\$ 138	\$ 138	\$ 138	\$ 138	\$ 137.50
	Total	\$ 8,938	\$ 12,513	\$ -	\$ -	\$ 21,450
First Year Infant Costs VLBW Infants < 1,500 grams (all Medicaid paid births adjusted for effect of IPC services)						
	Persons					-
	Cost per Person	\$ -	\$ -	\$ -	\$ -	
	Total	\$ -	\$ -	\$ -	\$ -	
First Year Infant Costs for LBW Babies 1,500 to 2,499 grams (all Medicaid paid births adjusted for effect of IPC Services)						
	Persons	0	0	0		0
	Cost per Person					
	Total	\$ -	\$ -	\$ -	\$ -	
First Year Infant Costs for Normal Weight > 2,500 grams						
	Persons	0	0	0	0	0
	Cost per Person					

<i>only for women who participated in the IPC</i>	Total	\$ -	\$ -	\$ -	\$ -	\$ -
TOTAL WITH DEMONSTRATION COSTS		\$ -	\$ -	\$ -	\$ -	\$ 21,450
DIFFERENCE						\$ 522,375,431

APPENDIX A

**RSM/PLANNING FOR HEALTHY BABIES
OUTREACH SUMMARY (April-June 2012)**

APRIL

TEAM	DATE	ACTIVITY	COUNTY	# ATTENDING
BACON	4/7	Youth Easter Egg Hunt	Irwin	60
BACON	4/13	Jeff Davis Middle School Career Day	Jeff Davis	695
BACON	4/21	Heritage Festival	Jeff Davis	100
BACON	4/25	Cook Co. HD Health Fair	Cook	100+
BACON	4/10	Provided Brochures for Dr, Mark Griffis office	Telfair	10
BIBB	4/27	Fort Valley Agricultural Center	Peach	1
BIBB	4/24	Early Family Practice	Peach	1
BIBB	4/30	Dollar General Store	Peach	1
BIBB	4/30	Fred's Discount Store	Peach	1
BIBB	4/30	Harvey's Supermarket	Peach	1
BIBB	4/9	Grace Village	Houston	1
BIBB	4/11	Relay for Life	Houston	1
BIBB	4/9	Northwoods Academy	Bibb	1
BIBB	4/10	Georgia Dept of Labor	Houston	1
BIBB	4/16	Lake Joy Elementary	Houston	1
BIBB	4/19	Houston Co HD/Mary Daigle	Houston	1
BIBB	4/30	Toys R Us	Houston	1
BULLOCH	4/5	TOOMBS COUNTY DFCS	TOOMBS	10
BULLOCH	4/11	TOOMBS COUNTY HEALTH DEPT	TOOMBS	12
BULLOCH	4/13	JEFF DAVIS MIDDLE SCHOOL	JEFF DAVIS	200
BULLOCH	4/17	CHILD ABUSE AWARENESS	BULLOCH	100
BULLOCH	4/18	CARRERFEST AT STC	TOOMBS	200
BULLOCH	4/20	WAYNE COUNTY LIBRARY	WAYNE	23
BULLOCH	4/24	EOA HEADSTART	CHATHAM	200
BULLOCH	4/28	EFFINGHAM COUNTY YMCA	EFFINGHAM	40
CARROLL	4/10	Pike Cty. Alternative School	Pike	16
CARROLL	4/11	Spalding Collaborative Meeting	Spalding	40
CARROLL	4/11	HCCP (Heard county) Collaborative Meeting	Heard	31
CARROLL	4/12	Family Connections Meeting	Lamar	30
CARROLL	4/12	Housing Authority Sponsored Job Fair	Carroll	830+
CARROLL	4/14	Drug court 5K Run outreach Courthouse on the Square	Coweta	70+
CARROLL	4/17	Carroll county Collaborative Meeting	Carroll	15
CARROLL	4/19	Goodwill Center Job Resource Fair	Coweta	20
CARROLL	4/21	Breakaway Child Care Center	Coweta	20
CARROLL	4/21	Health Fair @ Manchester Old Mill	Meriwether	20
CARROLL	4/24	Senior Benefits Review	Coweta	15
CARROLL	4/26	Covenant Presbyterian Church / Fayette Grandparents & Kin Raising Grandchildren	Fayette	20

CARROLL	4/30	I & E Committee Meeting, LaGrange, GA	Troup	10
CLAYTON	4/4	Chuck E. Cheese Fun Day	Clayton	45
CLAYTON	4/27	Healthweek of Young child at Sheltering Arms	Clayton	605
DEKALB	4/3/12	Dekalb Health Department outreach	DeKalb	1
DEKALB	4/5/12	Amerigroup outreach at Chick-fil-a	DeKalb	2
DEKALB	4/7/12	Church and Community Fair, Great Piney Grove Baptist Church	DeKalb	3
DEKALB	4/14/12	Arabia Mountain High School	DeKalb	2
DEKALB	4/17/12	Coffee with Friends outreach - CHOA Egleston	DeKalb	1
DEKALB	4/17/12	Laurus Technical Institute Spring Resource Fair	DeKalb	3
DEKALB	4/18/12	Buford HWY Flea Market	DeKalb	2
DEKALB	4/21/12	Partnership for Community Action/Head Start & Families Event	DeKalb	3
DEKALB	4/26/12	Books are Fun Book Fair, CHOA Egleston	DeKalb	1
DEKALB	4/28/12	Cedar Grove UMC Community Day	DeKalb	2
DEKALB	4/30/12	Caminar Latino, Inc	Dekalb	1
DOUGHERTY	4/16	Colquitt County Public Health Department	Colquitt	4
DOUGHERTY	4/4	Dougherty County Public Health Department - Open House	Dougherty	100
DOUGHERTY	4/12	Albany Technical College - Career Fair	Dougherty	200+
DOUGHERTY	4/14	Walking For Autism	Terrell	100+
DOUGHERTY	4/26	Moultric Technical College - Resource & Career Fair	Colquitt	300+
DOUGHERTY	4/28	Veteran's Park - Safety Palooza	Dougherty	150
DOUGHERTY	4/16	Thomas County Public Health Department	Thomas	1
DOUGHERTY	4/10	Mirian Worthy Women's Health Center	Dougherty	2
DOUGHERTY	4/18	Turner Job Corp - STD Awareness Week	Dougherty	400+
DOUGHERTY	4/21	United Way of SWGA - Traveling Health Expo	Dougherty	150
DOUGHERTY	4/20	Decatur/Grady Head Start Health Advisory Meeting	Decatur/Grady	21
FULTON	3-Apr	Movies Atlanta @ Camp Creek - Manned	Fulton	100+
FULTON	7-Apr	Dobb Sterling Baptist Church - Manned	Fulton	300+
FULTON	8-Apr	Georgia Dome - Manned	Fulton	1000+
FULTON	11-Apr	Holiday Inn Select - Manned	Fulton	300+
FULTON	14-Apr	East Point Fire Department - Manned	Fulton	1000+
FULTON	21-Apr	Moreland Avenue Shopping Center - Manned	Fulton	300+
FULTON	22-Apr	Agape Community Center - Manned	Fulton	100+
FULTON	26-Apr	Atlanta Tech - Manned	Fulton	1000+
FULTON	28-Apr	Open Door Church - Manned	Fulton	100
FULTON	28-Apr	Housing Health Fair - Manned	Fulton	100
GWINNETT	4/12	Lawrn Gwnt meeting	Gwinnett	2
GWINNETT	4/12	Concord Pharmacy	Gwinnett	1
GWINNETT	4/12	Dr. Kevin Daus	Gwinnett	1
GWINNETT	4/14	Alderwood at the Lake Apts	Gwinnett	25
GWINNETT	4/19	Gwinnett Volunteer Luncheon	Gwinnett	55
GWINNETT	4/5	Lifelink Luncheon Meeting	Gwinnett	30
GWINNETT	4/4	Roswell Mission Catolica	Gwinnett	15
HALL	04/07/12	Manned Display. KARE for Kids Easter Celebration. Dawsonville Vereran's Park.	Dawson	500
HALL	04/26/12	Manned Display. Kindergarten Rodeo - Headstart/PreK Program	Lumpkin	100

HALL	04/28/12	Manned Display. Operation Pill Drop Off.	Hall	30
LOWDNES	4/2	BABY LUV	LOWNDES	10
LOWDNES	4/7	EASTER BUNNY FESTIVAL	BROOKS	250
LOWDNES	4/18	WIREGRASS GA TECH COLLEGE COOK CENTER	COOK	100
LOWDNES	4/25	COOK HEALTH DEPT. HEALTH FAIR	COOK	100
LOWDNES	4/28	COMMUNITY DAY	LOWNDES	15000
MUSCOGEE	4/4	Teen Maze-Crisp County High School	Crisp	500
MUSCOGEE	4/5	Teen Maze-Crisp County High School	Crisp	500
MUSCOGEE	4/17	Muscogee Co Health Dept	Muscogee	2
MUSCOGEE	4/17	Quitman Co DFCS	Quitman	1
MUSCOGEE	4/17	Stewart Co DFCS	Stewart	1
PAULDING	4/12/12	Cobb County Head Start/Pre K (Nick)	Cobb	115
PAULDING	4/2/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	30
PAULDING	4/9/12	The Hope Center (Rachel)	Cherokee	30
PAULDING	4/11/12	Woodstock Health Department (Da Vita)	Cherokee	32
PAULDING	4/16/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	20
PAULDING	4/18/12	Woodstock Health Department (Da Vita)	Cherokee	27
PAULDING	4/26/12	Canton Health Clinic (Rachel)	Cherokee	50
PAULDING	4/26/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	2
PEACHTREE	4/7/12	Manned Display: 2841 Greenbriar Pkwy., Atlanta GA	Fulton	400+
PEACHTREE	4/7/12	Presentation: F.A.V.O.R. INC Family Empowerment Day	Dekalb	23
PEACHTREE	4/9/12	Manned Display: Crim High School	Fulton	10
PEACHTREE	4/14/12	Presentation/Manned Display: Creekside Apartments	Dekalb	50
PEACHTREE	4/16/12	Manned Display: Crim High School	Fulton	>10
PEACHTREE	4/16/12	Manned Display: 240 Amal Dr., S.W., Atlanta, GA	Fulton	150+
PEACHTREE	4/18/12	Manned Display/Presentation: YMCA of South Dekalb Registration Day	Dekalb	32
PEACHTREE	4/20/12	Manned Display: Clarkston Community Health Fair	Dekalb	100
PEACHTREE	4/30/12	Manned Display: Crim High School	Fulton	>10
SCREVEN	4/12/2012	McDuffie County Health Fair	McDuffie	780
SCREVEN	4/14/2012	WRDW Time to Care Family Affair	Richmond	1500
SCREVEN	04/19/12	Burke County Healthy Start	Burke	21
SCREVEN	4/19/2012	Dr. Peter's Office	Screven	3
SCREVEN	04/26/12	Enterprise Community Healthy Start Advisory Meeting	McDuffie	21
SCREVEN	04/26/12	Enterprise Community Healthy Consortium Meeting	McDuffie	25
SCREVEN	04/26/12	Fort Gordon Family Outreach Center	Richmond	150
SCREVEN	04/26/12	Wilkes Family Connections	Wilkes	21
SCREVEN	04/27/12	Screven County Relay for Life	Screven	300
WARE	4/24	Food Distribution - 2nd Harvest	Pierce	200
WARE	4/25	Newborn Immunization Week	Charlton	35
WARE	4/26	Presentation - Office of Dr. D'Anna	Camden	2
WARE	4/26	Presentation - OB/GYN Dr. Mixon	Camden	4
WARE	4/26	Presentation - Dr. DiLorenzon OB/Gyn	Camden	2
WARE	4/26	Presentation - Camden Pediatrics	Camden	3

WASHINGTON	4/7/2012	Family Easter Egg Hunt Celebration	Jones	300
WASHINGTON	4/28/2012	Putnam General Health Fair	Putnam	300
WASHINGTON	4/28/2012	Serenity Hospice Care	Baldwin	2
WASHINGTON	4/17/2012	Johnson Co. High School PTO Meeting	Johnson	100
WASHINGTON	4/25/2012	Buckeye Christian Church Youth Meeting	Johnson	15
WASHINGTON	4/7/2012	Family Easter Egg Hunt Celebration	Jones	300
WASHINGTON	4/18/2012	Robin Brantley	Twiggs	3
WASHINGTON	4/3/2012	Polly Rowe	Truetlen	1
WASHINGTON	4/18/2012	STC Career Fest 2012	Toombs	200+
WASHINGTON	4/18/2012	Lance Helms	Toombs	1
WASHINGTON	4/24/2012	Bleckley Co. Health Dept RSM/PCK Outreach	Bleckley	50
WASHINGTON	4/12/2012	MathNight/Dodge Elem School	Dodge	110
WASHINGTON	4/11/2012	Pulaski Co. Health Dept. RSM/PCK Outreach	Pulaski	55
JACKSON	4/3	Commerce Public Library Puppet Show	Jackson	15
JACKSON	4/3	Northeast GA Community Food Bank	Clarke	150
JACKSON	4/3	Pinewood Community Food Bank	Clarke	150
JACKSON	4/5	Clarke Schools Pre-K Health Screening	Clarke	30
JACKSON	4/12	Clarke Schools Pre-K Health Screening	Clarke	30
JACKSON	4/12	Tree House - Family Services	Barrow	1
JACKSON	4/12	Barrow Co. Community Action, Inc	Barrow	1
JACKSON	4/19	Clarke Schools Health Screening	Clarke	30
JACKSON	4/20	Univ of GA - AIDS/HIV Health Fair	Clarke	50
JACKSON	4/24	Statham Elementary Pre-K Registration	Barrow	150
JACKSON	4/26	Kennedy Elementary Pre-K Registration	Barrow	90
JACKSON	4/27	Oglethorpe Children's Academy	Oglethorpe	80
JACKSON	4/30	Clarke Schools Pre-K Health Screening	Barrow	44

May

TEAM	DATE	ACTIVITY	COUNTY	# ATTENDING
BACON	5/5	4H LUNCH N LEARN	JEFF DAVIS	75
BACON	5/21	BBQ FESTIVAL	JEFF DAVIS	100
BIBB	5/2	Macon Volunteer Clinic	Bibb	1
BIBB	5/12	Amerigroup Outreach Macon Mall	Bibb	1
BIBB	5/10	Aimee Hunt/Volunteer	Houston	1
BIBB	5/2	Boys and Girls Club	Peach	1
BIBB	5/25	Peach Co Health Dept	Peach	1
BULLOCH	5/3	KIDDIE KASTLE	TOOMBS	75
BULLOCH	5/10	STATESBORO MALL BABY SHOWER	BULLOCH	75
BULLOCH	5/10	LANGSTON CHAPEL ELEMENTARY	BULLOCH	10
BULLOCH	5/16	CHUCK E CHEESE AMERIGROUP NIGHT	CHATHAM	25
BULLOCH	5/18	ABD MEDICAID UNIT MEETING	GLYNN	25
BULLOCH	5/19	SHUMAN CENTER	LIBERTY	350
CARROLL	5/5	Fayette county Summer Kid Expo	Fayette	50
CARROLL	5/8	Pike county Boys and Girls Club	Pike	70

CARROLL	5/8	Pike Cty. Alternative School	Pike	45
CARROLL	5/9	Spalding county Collaborative Meeting	Spalding	40
CARROLL	5/9	Waffle House Job Fair	Coweta	20
CARROLL	5/9	Community Partnership Meeting	Heard	25
CARROLL	5/9	Carroll County DFCS staff meeting	Carroll	35
CARROLL	5/10	Melba's Manor	Lamar	1
CARROLL	5/10	Lamar county Family Connections meeting	Lamar	16
CARROLL	5/10	Presentation / Dorothy Carter, E. P. Roberts Center	Lamar	1
CARROLL	5/10	Presentation/ Felicia Vereen, Barnesville Civic Center	Lamar	3
CARROLL	5/10	Presentation/April Smith	Lamar	3
CARROLL	5/10	Presentation/ Ron Lanier, Lamar county Recreation Center	Lamar	4
CARROLL	5/10	Lamar county Community Medical Center	Lamar	7
CARROLL	5/14	Grandparents/Kin Raising Children	Coweta	7
CARROLL	5/15	Carroll county Collaborative Meeting	Carroll	7
CARROLL	5/17	Upson county DFCS Presentation	Upson	8
CARROLL	5/17	Breakaway Childcare Center	Coweta	25+
CARROLL	5/17	Goodwill Career Center	Coweta	23
CARROLL	5/21	Fayette county Collaborative Meeting	Fayette	25
CLAYTON	5/5	Swing into Spring at Star Park	Clayton	1000
CLAYTON	5/8	Amerigroup Traveling Health Fair	Clayton	30
CLAYTON	5/11	Clayton Headstart International Day	Clayton	1000
CLAYTON	5/12	United Education Institute	Clayton	7
CLAYTON	5/14	Special Baby Shower	Clayton	30
CLAYTON	5/22	Community Baby Shower	Henry	7
CLAYTON	5/26	Helping Hands Clinic	Rockdale	1
DOUGHERTY	5/4	Amerigroup - Movie Madness	Dougherty	100+
DOUGHERTY	5/23	Thomas County Health Department	Thomas	1
DOUGHERTY	5/29	Thomas County Health Department	Thomas	1
DOUGHERTY	5/31	Southwest Georgia Technical College	Thomas	1
DOUGHERTY	5/31	YMCA - Remington	Thomas	1
DOUGHERTY	5/31	YMCA - Dawson	Thomas	1
DOUGHERTY	5/2	National Day - Prevent Teen Pregnancy Community Luncheon	Dougherty	80
DOUGHERTY	5/17	Lee County Family Connection	Lee	15
DOUGHERTY	5/4	GCCAC 1st Steps Program	Grady	100+
HALL	05/29/12	Manned Display. Community Expo. Hall County Library - Main Branch.	Hall	200
JACKSON	5/1	Pinewood Community Food Bank	Clarke	150
JACKSON	5/4	Auburn Elementary School Pre-K/ Registration	Barrow	100
JACKSON	5/8	Bramlett Elementary Pre-K Registration	Barrow	22
JACKSON	5/10	Yargo Elementary Pre-k Registration	Barrow	100
JACKSON	5/16	Holsenbeck Elementary Pre-K Registration	Barrow	75
JACKSON	5/17	UGA/United Way Food Services Resource Fair	Clarke	100
JACKSON	5/30	Commerce Public Library Kidsercise Event	Jackson	40
LOWNDES	5/11	END OF SCHOOL YEAR PARTY	COOK	65
LOWNDES	5/12	PEACOCK FESTIVAL	BROOKS	650

LOWNDES	5/19	COMMUNITY HEALTH FAIR	TIFT	300
LOWNDES	5/25	WILD ADVENTURE EMPLOYEE INFO FAIR	LOWNDES	300
LOWNDES	5/26	MOTHER'S TEA & BRUNCH	LOWNDES	85
MUSCOGEE	5/10	Dr. Ehrman Eldridge OB/GYN	Muscogee	20
MUSCOGEE	5/15	North Columbus Boys & Girls Club	Muscogee	20+
MUSCOGEE	5/29	South Columbus Boys & Girls Club	Muscogee	20
MUSCOGEE	5/29	South Columbus Teen Center	Muscogee	1
PAULDING	5/7/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	25
PAULDING	5/11/12	Alto Park School (Regina)	Floyd	50
PAULDING	5/14/12	The Hope Center (Rachel)	Cherokee	30
PAULDING	5/21/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	16
PAULDING	5/22/12	CiCi's Pizza (Regina)	Floyd	75
PAULDING	5/24/12	Canton Health Clinic (Rachel)	Cherokee	50
PEACHTREE	5/3/12	Presentation & Q & A: Easter Seals	Fulton	8
PEACHTREE	5/7/12	Manned Display:Crim High School	Dekalb	20
PEACHTREE	5/3/12	Easter Seals	Fulton	8
PEACHTREE	5/12/12	Manned Display:Crim High School (Health Fair)	Dekalb	50
PEACHTREE	5/14/12	Manned Display:Crim High School	Dekalb	20
PEACHTREE	5/24/12	Manned Display: YMCA	Dekalb	50
PEACHTREE	5/25/12	Presentation: Redan Trotti Library	Dekalb	12
PEACHTREE	5/25/12	Presentation & manned display: Morgan Academy	Dekalb	20
SCREVEN	5/4/2012	The Pavilion	Emanuel	500
SCREVEN	5/5/2012	Down Town Swainsboro	Emanuel	1000
SCREVEN	5/11/2012	Emanuel Relay for Life	Emanuel	300
SCREVEN	5/10/2012	McDuffie County Library	McDuffie	22
SCREVEN	5/10/2012	Boys & Girls Club	McDuffie	22
SCREVEN	5/11/2012	Burke County Boss Hog Festival	Burke	600
SCREVEN	5/12/2012	Burke County Library	Burke	16
SCREVEN	05/14/12	Emanuel County Extension Office	Emanuel	50
SCREVEN	5/17/2012	Twin City Recreation Center	Emanuel	200
SCREVEN	05/19/12	Swainsboro Auditorium	Emanuel	300
SCREVEN	05/22/12	Augusta Partnership Quarterly Membership Council Meeting	Richmond	150
SCREVEN	05/23/12	Screven County Community Collaborative	Screven	5
SCREVEN	5/24/2012	Cardiovascular & Stroke Awareness Fair	Richmond	100
WARE	5/1	Summer Blitz Rec sign up day	Coffee	250
WARE	5/12	Children's Safety Fair	Camden	1000
WARE	5/16	Cub Scout - End of Year Ceremony	Camden	50
WARE	5/16	Wellness On Wheels	Camden	20
WARE	5/17	Car Seat Safety	Camden	25
WARE	5/23	Satilla Community SVCS Open House	Camden	40
WARE	5/29	Vacation Bible School - Mershon Baptist Church	Pierce	2
WARE	5/29	Vacation Bible School - Mt. Olive Baptist Church	Pierce	2
WARE	5/31	Book Babies	Camden	60
WASHINGTON	5/10/2012	WellCare Health Plan of Ga.	2	P4HB
WASHINGTON	5/10/2012	Community Health Care Systems, Inc.	2	P4HB
WASHINGTON	5/11/2012	Older American's Council/Jones Senior Center	Jones	2
WASHINGTON	5/11/2012	Jones Co. Neighborhood Service Center &	Jones	2

Transit				
WASHINGTON	5/21/2012	Jones County Resource Fair	Jones	100
WASHINGTON	5/2/2012	Community Healthcare HealthFair	Wilkinson	225
WASHINGTON	5/16/2012	Central State Hospital Health Fair	Baldwin	500
WASHINGTON	5/29/2012	Twiggs Co. Health Dept. Open House/Resource Fair	Twiggs	100
WASHINGTON	5/5/2012	Summer Blast 2012	Laurens	300+
WASHINGTON	5/5/2012	Connie Smith	Laurens	1
WASHINGTON	5/23/2012	RSM Resource Day	Laurens	25
WASHINGTON	05//23/12	Lydia Moses	Laurens	1
WASHINGTON	5/23/2012	Giovanna Smith	Laurens	1
WASHINGTON	5/4/2012	Hbitat for Humanity/Clothing & Food Bank	Dodge	70
WASHINGTON	5/10/2012	RSM/DCHD Health & Resource Fair	Dodge	65

JUNE

TEAM	DATE	ACTIVITY	COUNTY	# ATTENDING
BACON	6/2	PUPPETEER Adventure's	Jeff Davis	50
BACON	6/9	SAFE -N-SOBER TRAIL RIDE	Jeff Davis/Montgomery	350
BIBB	6/4	Monroe Co DFCS	Monroe	1
BIBB	6/14	Unity Christian Daycare	Bibb	1
BIBB	6/16	Medical Center of Central Ga	Bibb	2
BIBB	6/27	National HIV Awareness Day	Peach	1
BIBB	6/21	Peach Co DFCS	Peach	1
BIBB	6/21	Crawford Co DFCS	Crawford	1
BIBB	6/21	Macon Co DFCS	Macon	1
BIBB	6/12	Beverly Robbins Rainbow House	Houston	1
BULLOCH	6/9	Oglethorpe Mall Ultimate Baby Shower	CHATHAM	100
BULLOCH	6/12	Toomb County Health Dept Immunization Clinic	TOOMBS	35
BULLOCH	6/14	Vidalia Womens Center	TOOMBS	75
BULLOCH	6/14	ABD Medicaid Unit Meeting	TOOMBS	1
BULLOCH	6/28	Nelle Brown Memorial Library Childrens Presentation	TOOMBS	22
CARROLL	6/2	Franklin Community Health & Resource Fair	Heard	30
CARROLL	6/7	Salvation Army Girls/Boys Summer Club Presentation, Griffin	Spalding	2
CARROLL	6/12	Salvation Army Girls/Boys Summer Club Presentation, Griffin	Spalding	45
CARROLL	6/12	Spalding Women's Specialists, Ladies' Night Out, Barnesville	Lamar	50
CARROLL	6/13	Spalding county Collaborative Meeting, Griffin	Spalding	40
CARROLL	6/13	Pregnancy Resource Center Presentation, Carrollton	Carroll	1
CARROLL	6/19	Collaborative Meeting/ Family Connection	Carroll	13

		Task Force Meeting		
CARROLL	6/21	Community Resource Fair, Carrollton	Carroll	70
CARROLL	6/21	Family Connections Meeting, Newnan	Coweta	15
CARROLL	6/22	Southern Crescent Tech.College, Nursing Students Presentation, Thomaston	Upson	22
CLAYTON	6/5	Amerigroup Ice Cream Social	Henry	20
CLAYTON	6/6	Amerigroup Traveling Health Fair	Clayton	60
CLAYTON	6/13	Rockdale Library baby shower-Conyers	Rockdale	15
DEKALB	6/2/12	Let's Talk Baby event at South Dekalb Mall	Dekalb	100
DEKALB	6/9/12	Peachcrest Boys/Girls Club	Dekalb	300
DEKALB	6/12/12	North Dekalb Health Center Classroom - WIC Lactation class	Dekalb	8
DEKALB	6/18/12	North Dekalb Health Center Classroom - WIC Lactation class	Dekalb	15
DEKALB	6/20/12	Richardson Health Center	Dekalb	60
DEKALB	6/21/12	CHOA Egleston -- Bingo for Kids	Dekalb	17
DEKALB	6/22/12	WIC Clinic -- Central Dekalb HD	Dekalb	35
DEKALB	6/23/12	Men's Health Day, Exchange Recreation Center	Dekalb	150
DEKALB	6/24/12	One Heart One Love Foundation Carnival, CHOA Egleston	Dekalb	45
DEKALB	6/26/12	CHOA Egleston -- Storytime	Dekalb	6
DEKALB	6/28/12	Fiesta Farmers Market Mini Health Fair	Dekalb	50
FANNIN	6/6/2012	FAMILY CONNECTION/COLLABORATIVE MEETING	MURRAY	25
FANNIN	6/6/2012	TIFFANY MURRAY COUNTY HEALTH DEPT/ WIC	MURRAY	2
FANNIN	6/19/2012	FAMILY DAY DALTON FALLS	WHITFIELD	25
FANNIN	6/13/2012	RIVERSTONE MEDICAL CENTER DR. TIDMAN	FANNIN	2
FANNIN	6/12/2012	CATOOSA COUNTY LIBRARY COMMUNITY SERVICE	RINGGOLD	20
FANNIN	6/30/2012	Downtown Blue Ridge Fourth Celebration & Prade	Fannin	300 +
FANNIN	6/6/2012	VAC - Voluntary Action Center	Gordon	75+
FANNIN	6/6/2012	Gordon County Library	Gordon	50+
FANNIN	6/13/2012	Gordon Hospital	Gordon	25+
FANNIN	6/28/2012	Small World Daycare	Gordon	20+
FULTON	2-Jun	Big 4 Discount Market - Manned	Fulton	200+
FULTON	7-Jun	Adamsville Health Center - Manned	Fulton	500+
FULTON	9-Jun	Atlanta Fire Department Station 13 - Manned	Fulton	300+
HALL	06/15/12	Child Safety Classes.	Hall	24
HALL	06/16/12	Community Safety Fair. Safe Kids.	Hall	125
HALL	06/18/12	Salvation Army.	Hall	50
HALL	06/23/12	Community Picnic. United Methodist Children's Home.	Hall	150
JACKSON	6/5	Pinewood Mobile Home Community Food Bank	Clarke	150
JACKSON	6/7	Clarke BOE Pre-K registration meeting	Clarke	2
JACKSON	6/11	Clarke BOE - Director of Social Work CHIPRA Meeting	Clarke	1
JACKSON	6/15	City Hall AnMed Health Blood Drive	Elberton	35

JACKSON	6/15	ACTS- Oconee Co. Food and Clothing Pantry	Oconee	30
JACKSON	6/15	Dial Memorial Treatment Center HIV/AIDS Awareness Event	Jackson	110
LOWNDES	6/23	PUBLIC HEALTH AWARENESS DAY	LOWNDES	300
MUSCOGEE	6/1	Dr. Sule Salami	Crisp	-20
MUSCOGEE	6/2	Dr. Samantha Boreland	Crisp	-20
MUSCOGEE	6/12	Central Obstetrics & Gynecology	Muscogee	1
MUSCOGEE	6/12	J&J Professional Pharmacy	Muscogee	1
MUSCOGEE	6/14	Dr. Ehrman Eldgridge	Muscogee	1
DOUGHERTY	6/21	Miller County Library - Summer Reading Program	Miller	32
DOUGHERTY	6/28	Miller County Library - Summer Reading Program	Miller	15
DOUGHERTY	6/28	Grace K Club	Decatur, Grady	29
DOUGHERTY	6/7	Sylvester Family Practice	Worth	1
DOUGHERTY	6/7	Worth County Health Department	Worth	1
DOUGHERTY	6/7	Phoebe Family Center	Worth	1
DOUGHERTY	6/7	Worth County Department of Family & Children Services	Worth	1
DOUGHERTY	6/7	Worth County Medical Center	Worth	1
DOUGHERTY	6/7	Baker County Health Department	Baker	1
DOUGHERTY	6/7	Baker County Department of Family & Children Services	Baker	1
DOUGHERTY	6/7	Mitchell County Department of Family & Children Services	Mitchell	1
DOUGHERTY	6/7	Mitchell County Health Department	Mitchell	1
PAULDING	6/4/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	15
PAULDING	6/15/12	Community Baby Shower @ Cobb Civic Center (Rachel & Quiana)	Cobb	75
PAULDING	6/18/12	WellStar Cobb Newborn Clinic (Quiana)	Cobb	10
PAULDING	6/21/12	Brunswick Zone (Rachel)	Cobb	100
SCREVEN	6/8/2012	As Good As New	McDuffie	1
SCREVEN	6/8/2012	Big T's Seafood	McDuffie	1
SCREVEN	6/14/2012	Hope House Grout Counseling Class	Richmond	25
SCREVEN	6/19/2012	Screven County Community Collaborative	Screven	5
SCREVEN	6/19/2012	Stop the Violence Origination Meeting	Richmond	25
SCREVEN	6/21/2012	Sun Nail Salon	McDuffie	1
SCREVEN	6/22/2012	Advance Warehouse Auto Parts	McDuffie	21
SCREVEN	06/23/12	Stop the Violence Rally	Richmond	250
SCREVEN	6/23/2012	Fold Out for Health	Richmond	100
SCREVEN	6/27/2012	Emanuel County Tax Office	Enmanuel	2
SCREVEN	06/28/12	Wic Farners Market	Richmond	10
SCREVEN	06/29/12	Liberty on Liberty	Burke	175
WARE	6/4	Willacoochee WIC Clinic Grand Opening	Atkinson	25
WARE	6/6	Story Time - Camden Co. Library	Camden	30
WARE	6/7	Childtime - ST. Marys	Camden	2
WARE	6/7	Goodwill	Camden	2
WARE	6/7	Salvation Army	Camden	2
WARE	6/7	Childtime - Kingsland	Camden	2
WARE	6/7	Woodbine Health	Camden	3
WARE	6/7	Coffee Co Collaborative Mtg	Coffee	20

WARE	6/12	Riverside Chapel Baptist Church - Vacation Bible School	Brantley	2
WARE	6/15	Scott's Chapel Church - Children's Bible Study	Pierce	2
WARE	6/21	WHM/BCC Presentation - Wayne Co HD	Wayne	2
WARE	6/21	WHM/BCC Presentation - Wayne Co DFCS	Wayne	2
WARE	6/21	WHM/BCC Presentation - Ware Co DFCS	Ware	2
WARE	6/28	Brantley Co Health Department -Presentation	Brantley	3
WARE	6/28	Brantley Co Library	Brantley	50
WARE	6/28	Brantley Co Department of Family and Children Services	Brantley	3
WASHINGTON	6/9/2012	Healthy Start 2012 Consumer Worship - Manned Display	Dodge	65
WASHINGTON	6/19/2012	Deborah Smith, RN - Presentation	Wilkinson	1
WASHINGTON	6/19/2012	Kelly McElwain - Presentation	Wilkinson	1
WASHINGTON	6/22/2012	Amanda Clements - Presentation	Laurens	1
WASHINGTON	6/22/2012	Community Health Systems Resource Day - Manned Display	Laurens	40
WASHINGTON	6/1/2012	Daylily Festival - Manned Display	Jones	500
WASHINGTON	06/02/12	Daylily Festival - Manned Display	Jones	500
WASHINGTON	06/13/12	Reflection Child & Family Therapy	Jones	2