

In 2015 we helped

43,644

kids on their journeys!

— The road of life is rarely straight and is never completely smooth. —

— No child or parent has to travel the road of life —

alone.

Children's Bureau Leadership

Board of Directors

Deborah Balogh
Chairwoman

Donna Reynolds
Vice Chairwoman

Tony Bonacuse
Secretary

Mike Pitts
Treasurer

Mike Newbold
Immediate Past Chair

Steve Abdalla

Ralph Balber

Emily Biehn

Myra Borshoff

Janine Burkhart

Marilyn Creedon*

Deborah Farrar

Chris Fetes

Ann Frick*

Gina Giacone

Elaine Grant

Moses Gray*

David Hartley

Sarah Hempstead

Carrie Houston

Kris Jones*

Troy Kafka

Roger Kessler

Dr. Gloria Berlanga King

Chris Long

B.J. Maley*

Troy Marchand

Kimberly McElroy-Jones

Jon Owens

Marilyn Pecsok*

Chris Phillips

Michael Price*

Carole Puls

Brad Riley

Jasmine Shaheed-Young

Nick Shelton

Tom Zupancic

*Honorary Lifetime Member

Executive Staff

Tina Cloer
President/CEO

Jill Atteberry Kelly
VP of Community-Based Services

Brooke Clawson
VP of Adoption & Foster Care

Darlene Daniels
VP of Human Resources

Angi Johnson
VP of Community-Based Services

Mark Kern
CFO

Annie Martinez
VP of Communications & Development

Ericka Stiles
VP of Quality & Innovation

Abby Swift
VP of Residential & Older Youth Services

CB's annual Hope for the Holidays was a huge success in 2015 with more than 800 children sponsored by individuals and corporations. Dozens more families were the beneficiaries of charitable deliveries from numerous groups, like these kiddos from Douglas MacArthur Elementary!

Dear friends,

Children are amazingly resilient. Even when facing adversity, they will freely share what they want to be when they grow up, their hopes for the future and even their dreams for their broken families. This is my reminder that we are doing important work at Children's Bureau.

For 165 years, Children's Bureau has responded to its various communities' needs by providing critical services to children and families throughout Indiana. In 2015, we worked with more than 43,000 children to help them and their families access the resources needed to become safer, healthier and happier. For many of the families we serve, the road to recovery and self-sufficiency is not always a straight one, but is a journey filled with bumps and setbacks along the way. As someone who grew up in a similar situation, I am living proof that children can heal and families thrive.

It is impossible to talk about 2015 without recognizing that we are serving communities that are in crisis. Throughout Indiana, many young parents are struggling with addictions, poverty and domestic violence; and as a result, their children are suffering. Children's Bureau has responded to this crisis by partnering with its various communities to identify strategies to improve the lives of children through our child abuse prevention programs. We expanded our services throughout the state to reach more parents in order to offer them the help they need to successfully care for their children and restore balance to their homes. And we have expanded our foster care program to provide more loving, nurturing homes to care for children if they must be away from their parents.

I am truly indebted to an amazing team. As someone who spent years working in residential services and as a case manager, I know the toll this type of work has on the staff that provide direct services to children and families. I am genuinely grateful for your tireless effort to keep children safe and to help youth and families have the resources needed to achieve self-sufficiency. Many of you gave until you were depleted, went home and cared for your own families and then came in the next day and did it all again. Thank you.

We remain committed to empowering children to choose paths that lead to becoming successful, productive adults. We believe each child and family is worth the investment, that each of them is worth saving and that all have the potential to change their circumstances.

We could not do this very important work without the support and generosity of our donors, corporate partners, board members, communities and volunteers. We are truly grateful for all that you do to help us positively impact the lives of children so they can move forward, toward their destinations of fulfilling their dreams.

Fondly,

President & CEO

VISION: A healthy family for every child

MISSION: Preserving and protecting the future of Indiana's children

What gets me out of bed every morning is knowing I have three goals to complete. Even though my clients come up with them, they're my goals too."

—Misty White

There are speed bumps, road blocks, and U-turns.

- Sheila Johnson
Abbie Jones
Charles and Miriam Jones
Glendal Jones
Herb Jones
P. Rene Jones
Pamela Jones
Parish Jones
Tiffany Jordan
Laura Justice
Larry Kane
Rachel Kassel
Greg and Beatrice Kaupke
Sam and Betty J. Keaton
Alexander Keddle
Ron and Donna Kemper
Mary Ann Kendall
Ann Kephart
Kelli Kersey
Jacqueline R. and Jack A. Kesler
Heather Kestner
Melissa Ketner
Michele Kiefer
Jennie Kindred
Gloria King
Jamie King
Tracey Kingsbury
Debra Koehler
Ulrich Koenig
Carol and Helen Koester
Ashley Kolarick
Sheri Krider
Gina and Michael Lake
Jayme E. Lakes
Dale Lambert
Kendra Langhans
Richard K. Larrison
Jeff Larson
Robin Lavey
Brianna Lawrence
Nicole Leathers
Mark Leggio
Patricia Lehman
Robert A. Lehman
Dominique Lewis
Brittany Lewton
Lawrence C. Linde
Diane Liptack
Corey Lockhart
Sarah Logsdon
Debbie Long
Patrick Louderback
Amber Loudermilk
Becky Lovejoy Brandon
Heather Lovett
Mariol B. Luddy

Reba Luken
BJ and George Maley
Jeff and Erica Mandsager
Mark and Kim Manning
Justin E Mark
Greg Martz
Don Mason
Sarah Mason
Catherine Matthews
Constance Matts
Jeffery Maxey
Lisa P. Maxwell-Frieden
Michelle May
Matthew and Joellyn Mayer
Julie McBride
Kelly McClarnon
Tara McComb
Kelly McDonald
Laura McDougal Swann
Reid McDowell
Loreen A. McCanney
Bill and Judi McKeand
Carey and Karen McLaughlin
Heather McMains
Kristine McMasters
Margo and Patrick McNamee
Tamara Meek
Deborah Mehdiioun
Matthew Metzler
Heather A. Meyer
Jenn Michele
Chad Miller
Cheryl Miller
Janet Miller
Lisa Miller
Suzanne Miller
Keira Mishler
Gregory Montgomery
Cory Moore
Matthew Moore
Scott William Moore
Tammy Morgan
Angela Morris
Nora Wood Missionary Group of Mt.
Pleasant Missionary Baptist Church
Elizabeth Mudd
Kristen Murnen
Myers Autoworld
Heather and Christopher Neeson
Tom Neff
Dianca Neville
David Nicely
Scott Norman
William Norman
Elvis Novo
Amanda Nowakowski

Jamila Nwokorie
Kathy Ocampo
Vincent Michael O'Mara
Rebecca Oakes
Bryan Orander
Julie and Chip Orben
Chris Osborn
Ryan Otis
Becky Owens
Gabriella Paloma
Nicole Park
Rachel Parsons
Melinda Patrick
Pay Pal Giving Fund
Amanda Payne
Catherine Pease
Chris and Laura Phillips
Emily Phillips
Virginia Phillips
Andrew Pike and Sharon Horvath
Baylee Pinnick
Linda Polivick
Laura Pope
Gina Porter
Kimberly Munsey-Priami and
Anthony Priami
Traci Price
Jennifer M. Pruitt
Natascha Pulley
Nancy Purtlebaugh
Gene Quilter
Jerrie Quinn
Jon and Sharon Ramey
Jason Randolph
Jean Renk
Karyn and Nelson Reyes
Jessica Rice
Shanniese Rice
Megan Richardson
Joe Riedman
Dee and Richard Rietz
Barbara Ann Riggs
Cheryl Roadruck
Leola Robinson
Courtney Robison
Alfred Rock
Tomorrow Rose
Brett Rozzi
Diane Ryan
Mike Sale
Bec Sanders
Dennis Sanner
Miriam Savage
Mr. and Mrs. Jack M. Schenck
Betsy Jo Schmidt
Emily Schroeder

Sarah Schroeder
Marilyn Schulte
Pamela Schwarz
Destiny Scott
Jan Scott
Lyndsey Seckinger
Lisa A. Sedoris
Randolph L. Seger
Debbie Selfert
Kevin Sell
Karen Shaffer
Kent Shaffer
Adezia D. Sharp
Sherry Shepherd
Michaela Sherman
Tomoko Shimano
Dennis and Joyce Shinault
Shana Short
Stephanie Simpson
Addie Singer
Joel Singer
Rita Siverston
Thomas and Sally A. Skidmore
Melanie Sloan
Angela Renee Smith Jones
Jennifer Smith
Sara Smith
Shanel D. Smith
Clint Sommer
South Central Assoc of Health
Underwriters
Marcia Spencer
John P. Spicknall
Carrie Stafford
State Employees Community
Campaign
Virginia Stawicki
Kimberly Stephenson
Debra and Scott Stiffler
Dana and Ian Stone
Katie Stowe
Kristi Strykowski
Peggy Surbey
Debbie Sutherland
Ellen M. Swanigan
Sheri Lynn Taylor
Leah A. Thomas
Chelsea Thompson
Randall K. Thompson
Mark and Stacey Thompson
Diana Thomson
Andrew E. Tillman
Darlene Tinsley
Ana Tovar
Mary and Keith Trent
Megan Tribble

Leann D. Trotter
Rachel Tudor
F. Kenneth and Elizabeth Tuller, Jr.
Alissa Turpin
Bob Typner
United Health Group
Pete and Ruthanne Van Baalen
Debra Verley
Hayden Vidal
Sandra and Donald Volk
Katie L. Wade
Aaron Waggoner
Todd D. and Tammy Walker
Joseph Waltermann
Christa Ward
Jessi Wardin
Paula Warner
Alexis Washington
Alyssa Watkins
Megan Watson
Shelly Weaver
Tina Weiss
Heather Weston
Nick Weybright
Bill White
Hannah White
Marcus White
Monica White
Carole Whitsken-Puls
John W. Wicker
Kendra Wilburn
Jeanine Wilkerson
Christopher Wilkey
Andrea Williams
Cynthia Williams
Dominiquia Williams
Octavia Williams
Pamela Willis
Sheri Wilson
Michael Winborn
Tracy Winn
Carey and Albert Wong
Andrea Wood
Kristine Wood
Nicole Woodard
Kathryn Woods
Mary C. Woods
Annie V. Wortham
Mary Yelton
Samantha Yoho
Jeffy and Belinda Young
Laura Young
Gerry Zehr
Dawn and Christopher Zink
Mike and Dayna Zook
Carrie and Tom Zupancic

Circle of Hope Society Members

We thank these donors who have included Children's Bureau in their will or estate plans.

- Mr. & Mrs. Ralph* Bedwell
Mr. & Mrs. Carl Burnside
Mr. & Mrs. Ron D. Carpenter
Mr. & Mrs. Richard Creedon
Mr. & Mrs. Robert G. Decraene
Mr. Carl Hinshaw

Janice Klein
Mr. & Mrs. Gary Koppel
Mrs. Patricia Langdon
Mr. & Mrs. Charles* Lanham
Mrs. Maxine Lee
Mr. & Mrs. George H. Maley

Mr. & Mrs. Thomas* A. McClure
Barbara M. McDermott
Mr. & Mrs. Brett D. McKamey
Mrs. Joanne Meyer
Mr. & Mrs. Donald L. Miller
Mrs. Sally Ohleyer*

Rees & Wayne Olander
Ms. Jane Quinn
Mr. & Mrs. Morris Silverman
Mr. William A. Vincent*

*Deceased

Women's Auxiliary

Children's Bureau recognizes the many contributions of the following past members of the Children's Bureau Auxiliary who passed away in 2015:

Ione Louise Albright DeBolt died on October 24, 2015. Ione was a dedicated volunteer and philanthropist. Not only did she serve more than 25 years with the Auxiliary, but also 20 years with Goodwill Industries, and more than 40 with the Indianapolis Museum of Art. Ione was also a lifelong world traveler.

Betty Winn Fuller died on December 15, 2015. In addition to volunteering for numerous Indianapolis organizations, Betty was a gifted author and poet, having been published in numerous magazines and textbooks.

Eva Lorange Mitchell died on Saturday October 17, 2015. A former high school English teacher, Eva moved to Indianapolis in 1964 and was an active community volunteer.

Kathryn Welch Hill Monbouquette died on December 12, 2015. Kathryn was not only a dedicated mother, spouse and friend, but she also gave much to this organization and our community. She enjoyed golf, bridge and dancing.

Joan Catherine Rowe died on August 7, 2015. A recipient of the distinguished Hoosier award from Governor O'Bannon, Joan was a devoted volunteer, artist, friend and family member.

Mary Louise Forkin Sommer died on July 14, 2015. Mary Louise had many talents and interests, including sewing, cooking, gardening, finance and politics. She was an active volunteer for Immaculate Heart of Mary, where her children attended school, and a founder of the Pennywives Investment Club.

\$1-99

Mary M. Abbott
Ashe Abebe
Melissa Adams
Teddi Adams
Matt and Amy Adolay
Advanced Medical Solutions Inc.
Alyssa Agresta
Melissa Aldrich
Jane Alexander
Evelyn Allen
Richard M. Amburgey
Eric Amstutz
Doug Anderson
Heather Anderson
Andi Anibal
Shawn Ardizzone
Krysia Arkenau
Tazi L Arthur
Jessica Auxier
Bonnie Ave
Janet Baker
Rebecca Bandell
Paula Taylor Bane
Craig and Julia Bardach
Robert Graham Barrows
Jonathan Bassett
Emily Bauer
Anthony and Colleen Baumgartner
Jack and June Beasley
Candace Beatty
Debi Beddow
Jayne and Franklin Beeler
Karen and James Beeson
Sandra L. Bennett
Amy W. Bennington
Missy and Jon Berg
Kristin and Phil Bickle
Deidra A. Biltz
Paula Bivens
Lloyd P. Blain
Nannette Y. Blair
Demarcus W. Bledsoe
Jenna Bledsoe
Polly and Tony Bonacuse
Erika Bond
Patricia Bond
Amy and Michael Borchers
Mark Bowell
Erin Boyll
Nicholas J. Bozzelli
Lynn Bradford
Robert J. and Marilyn S. Branham
Shannon Branic
Jim and Jackie Bronkella
Laura and Michael Brost
Kerri Brown
Valerie Brown
Beau Brunnemer
Mike and Kathy Buland
Betsy and Russ Bullis
Ellen Burnette
Mike Burnett
LaTaia Burroughs
Kimeko Burton
Arielle Busby
Joseph D. Calderon
Beth Camp
Heather Campbell
Danielle Cardinal
Sandy Carlson
Michelle Carlton
Tricia Carrico

Dorinda and Richard Cassidy
Evan M. Cast
Changin Faces
Lauren Christie
Jamal Churchwell
Bonny Clark
Randy and Kathy Clark
Georgia L. Clarke
Thomas and Barbara Coble
Trilanda Colbert
Joyce Cole
Shawna Cole
Caitlin Conley
Rob Conter
Carol Conwell
Dianna Cooper-Bolinskey
Sonya P. Copeland
Judith A. Coronado
Debbie Cortez
Molly Coulston
Bonita Cox
Heather Coyle
Jessica Crews
Tiffany Cuning
W. Deane and Jack Cunningham
Kristi and Thomas Curran
Nick Dallas
Leigh Davis
Makayla Davis
Robert Day
Christopher B. Deaton
Heidi Decker
Tris Decker
Susie DeMunbrun
Terrance Denson
Russell W. and Karen Desserich
Katie Dillhoff
Audrey Dortch
Kacie Doyle
Karen Drook
Mary Duncan
Matt Duncan
Mychal Eagleson
Babbie B. Easter
Christopher W. Edwards
Michael Edwards
Traci Eggleston
Robert Ellington
Deborah Ellis
Robert Emerson
Bill and Rhonda Emmert
Stephen A. Enkema
Betsy and Tom Epply
Heather Fagg
Brian Fairley
April Farmer
Sarah Pyle Fay
Daniel Jackson Feight
Kayla Ferguson
Barbara Fetta
John and Janice Field
Anna Fiers
Karren N. Firsich
LaVeta R. Fleetwood
Amber Foddrill
Charollette Lorene Folis
Michelle and Richard Forslund
Lisa Freeman
Terri Fretz
Daryl Fry
Ben Fuelberth
Misty Fuller
Nick Galvin
Elizabeth Gamboa
Justin Garland and Jennifer Garrett

Ellis Gary
Larry Gesse
Mariam Ghumman
Amy Gillette
Tasha L. Goff
Anne and Dick Gohman
Emily Good
Chuck Gose
David Graham
Mary Graham
Christina M. Gray
Erica Gray
Thomas H. Gray
David Green
Kimberly Gremore
Bridget J. Grimes
Lauren Gross
JoeAnn Gupton
Carol Gwin
Heather Haas
Lindsay Hacker
Brandt Hakanson
Katherine Hall
Keri McGrath Happe
John and Mary Harkness
Corina Harmless
Alex Harris
Alexis Harris
Tegan Harris
Mandy Harrison
Michelle Harrison
Amber and Corey Hart
Robert Hart
Kari Hawk
Adrienne Hayes
Matt Hayes
Samantha Head
Richard and Marlene Heeg
Christina Helton
Douglas Henderson
Patty Henrichs
Aaron Hensley
Laura Hermerling
Connie Herod
Denise L. Hershberger
Mary Lou Hertel
John and Patricia Hiatt
Virginia A. Hibbler
Linda Hill
Carlissa Hinkle
Ashley and Todd Hissong
Theresa Hofer
Carter Hofmeister
Chase Hofmeister
Jennifer Hogan
Grace Holland
Stephen B. and Martie L. Hofer
Kaitlin Horn
Michael and Mary Lou Hornak
Benjamin Housh and Joshua Madden
Maria Huber
Katherine Huffman Patterson
Pamela Hughes
Savannah Hull
Timothy Hull
Carol Hunckler
Kelly Hunckler
Marilyn and Donald Hunt
Teresa Idlewine
Dionne M. Isaacs
Holly Jezior
Carol D. Johnson
David and Heather Johnson
Jerrica L. Johnson

Traveling Companion

Erica never dreamed a difficult pregnancy would lead her to a stable road. But, when complications with the birth of her third child dictated a hospital stay, she needed a safe place for her two older children.

She immediately thought of the children's shelter at the Gene Glick Family Support Center. "I remember staying at the children's shelter when I was a little girl. I enjoyed being there and I just never forgot it," Erica said. When she called the shelter she was told she could bring Kayiona and Adam over that same day.

Erica's life became further complicated when Lance required an extended stay in neonatal intensive care. The stress of recovering from a C-section while spending long days at the NICU with him, made it impossible for her to get her children to and from school, so the children stayed in the shelter for several weeks.

When Erica filled out the initial intake papers for the shelter, she answered "yes" to a question about needing additional services. She was immediately referred to the Neighborhood Alliance for Child Safety (NACS) program operated by Children's Bureau. Misty White, the caseworker assigned to Erica, said, "She wanted the help and I could see that she wasn't looking for a handout; she really wanted the resources that came with having a caseworker."

Misty worked with Erica to set goals for each of their meetings. Her first goal was to gain employment. After two weeks she became employed and the week before Lance was released from the hospital she got a house. "Since I met Misty, I have accomplished five of the six goals I set for myself. The encouragement from a strong female pushed me, and I took off. Meeting Misty was a big breakthrough for me," she said with a smile.

Misty explained that most of her clients are caught in a cycle. That is, they parent the way they were parented. "When parents yell at their children all the time, children grow up believing that yelling is an appropriate way to communicate. The cycle is continued with the next generation and even at their jobs. This is also why many struggle to maintain employment," she said.

"I did everything out of order because I wasn't raised to know you should graduate from high school, go to college, get a good job, marry someone and *then* have kids. I was starting to feel like I wasn't a fit mother because I had so many problems. But once you've got somebody to get you back on the right track again, like Children's Bureau, it becomes so much smoother," she said.

According to Erica, her fiancé likes the changes that he is seeing in her attitude. "He looked at me and said, 'I like the person you're becoming,' and I told him, well, if I wasn't meeting with Misty every week, I probably wouldn't be improving like this."

Erica said she hopes her kids will know they don't have to have everything to have a good life.

Unforeseen Lane Change

Racing is in Tim McElvoy’s blood. It was an enjoyment he learned and shared with his mom. But when he learned his children had been removed from their mom’s home and placed in foster care, he willingly changed his lane of focus to his children.

He brought Haley, Dakota, Tyler and Austin to live with him and his mom in Kokomo. It wasn’t long before Tim’s mom lost her battle to cancer. Her death was another in a string of tough blows for this family. Left with an estate and debt to settle, the family’s only option was to move into a one-bedroom RV and park it on the property of the kids’ maternal relatives.

The neighborhood was unsafe for children and tensions began to mount between the two families. Tim’s back was against the wall. He was working 12-hour days, but it never seemed to be enough. Worse yet, the kids were being ridiculed at their new school, and the boys started cutting class to escape.

Children’s Bureau received a call to send a case manager out and try to reroute this family. When Shannon Towles approached the RV, the first thing she saw was Tim with a big, welcoming smile on his face. He apologetically told her, “It isn’t much, but it’s what we have. As long as we’re together, we’ve got something.”

For Shannon, that was all it took. She could see that Tim was a good father and his kids loved him. They had just fallen on tough times and needed help. “I felt connected to them, like something greater had drawn us together,” she explained.

She began to visit weekly — sometimes more — and was the only case worker (out of several agencies) who stuck with them through the whole process. Shannon knew making real progress would mean practicing the trauma-informed care that is mandatory training for most Children’s Bureau workers. She says, “I think a lot of people would like to put a quick fix on it, and not go into what caused the behaviors in the first place.”

Meanwhile, she brought the family’s story to the attention of the Children’s Bureau leadership team. “This family is a perfect example of why we need private support,” Tina Cloer, Children’s Bureau CEO said. “Uses for contractual dollars are strictly defined; this family needed the stability of a home as soon as possible,” she added. Shannon and Tim diligently looked for affordable housing in areas with good schools — not an easy task. When they found the right place, donors and corporate partners support provided the rest. “The kids hadn’t had beds in such a long time, and they were so happy,” Shannon said. “Haley screamed, jumped up and down, and said she finally had something that was hers. It made me cry.”

When asked what makes her committed to this line of work, Shannon said, “A child’s first experience is crucial. If parents are using effective modeling, their children will do the same when they get older, and hopefully we’ll have a much better society. I believe in paying it forward and I know when Tim gets to that point where he can do the same, he will.”

Karissa Blackford
Daniel Boeglin and
Faegre Baker & Daniels
Megan Bohrer
Kirby Bowling
Matthew R Bowser
Kim and Jeff Bradley
Kenneth Brasseur
Cynthia Brumfield
Kristy Bryan
Melynda Buher
CSX Corporation
Jaimie Cairns
Colleen Caito
The Capital Group Companies
Charitable Foundation
Capital Premium Financing
Carmel Christian Church
Sondra Carr
Ken Carter
Kristie Carter
Jean Caster
Amanda and Matthew Church
Michael Clancio-Bunch
Citizens Transportation LLC
Jim and Claire Clark
Gary and Joyce Clinkenbeard
Stacey M. Cobb
Larry Contos
Dawn L. Cooper
John and Jane Cooper
Cody Coppotelli
Mike Corbett
Abby Cortez
Crew Carwash
Brian and Cathy Crosley
Dianne Crouse
Crowe Horwath
Carla Crull
Cindy Crum
Claudia Elissa Cummings
Jo Ann Cunningham
Betty Daniels
Darlene Daniels
Dannemiller’s Southport Lawn
& Power
Danquist and Kilgore Families
Amity Defleice
Ann-Marie Deets
Lois and Jeff Delello
Delta Dental
Catharine Diehr
Charles Dietzen
Heidi Dilger
Larry E. Dollar
Jama and Scott Donovan
Brooklyn Doup
Nicholas Duvall
Eagle Creek Aviation Services
Joseph Eaton
Sheree Edwards
Mark Bernard Effron
Donna Elide
Kristina Eldridge
EMS, Inc
Mary Engle
Debra Enyart
Exchange Club of Hendricks Co.
Faegre Baker Daniels
Tammi Fearin-Hickman
David Feinberg and Maureen
Keller

Todd A. Finnell
FirstPerson
Joan Fitzgibbon
Tammy Freeland
Lynn Gagel
Gamma Phi Delta Sorority
Judith A. Ganser
Stacey Garrett
Trent L. Garrett
James and Becky Gatman
Natalie Gavin
Lou Ann Gay
Christopher and Angie Gendron
Valerie George
Alex J Germain-Robin
Lynette Gillenwater
Michael Gilmore
Girl Scout Troop 770 and 2117
Chyna Goodlow
Martha L. Gorman
James Gorski and Laura Baker
Karen Graham
Robert Gray
Daniel Grieshop
Mary Ann Grogan
Eric Hall
Mr. and Mrs. Robert Hall
Susannah Hallgarth
Hamilton County Business Magazine
Suzanne Watson Hanson and
Christopher Hansen
DeAnn Harvey
Daniel Hatfield
Joli Heavin
David and Donna Heinekamp
Kevin and Emily Henderzahs
Almitra Hensley
George L. Hewitt, Jr.
Mitch Hopwood
Nancy and Steven Hormann
Ronald Z. and Satin R. Howard
Eric Huebner
Kyle J. and Jill Hupfer
Don and Elizabeth Hutchinson
Incrediplex
Indiana Fever
Indiana University Family Medicine
Student Interest Group
Indy Eleven
Grant Ingram
Interstate Castings
Shayla Irby
April Jenkins
Judith Johnson
Kelli A. Johnson
KGBB & Associates LLC
Kehlenbrink, Lawrence &
Pauckner
Jamie Kennedy
Michelle Kimbrough
Charles J. and Deborah K. Kirk
Kiwanis Club of Carmel,
Golden Key Activities
Yi Ting Koh
Stephanie Koke
Matt Kovacinski
Beth Pfau and Jeff Kurlich
Gena Larsh
Sarah and Frank Later
Cynthia Rae Lavoncher
Tiffany Leachman
Michael Leous

Allen B. and Robin Marie Leslie
Jerry Litwack
Abi Llerena
Joelle Lobban
Lockhart Cadillac, Inc.
Gabbi Lockhart
Samantha Lofton
Kimberly Lombardi
Christopher Douglas Long
Rene and Amy Longoria
Bill Lovejoy
Jim Mahin
Mark Mahin
Jinee Majors
Marc Makens
B.J. Maley
Amber Manus
Stephen and Audrey Marmon
Niyama Jewelry by Michelle
Marocco
Melissa and Michael Mates
Brooke May
Jon May
Dave and Debi Mayer
Mazak Corporation
Suzanne S. McClure
Kyle McClurg
Holly McFadden
James J. and Kathleen McGrath
Brett D. and Judi L. McKamey
Ronald McNabney
Patricia L. McSpadden
Sachin Mehta
Linda C. Melton
The Mentor Network
Shauna Metzger
Andre Miksha
Elizabeth Miller
Mark and Sherry Milnamow
Amber Mizimakoski
Monarch Charitable Foundation
Chris Moore
Johnny Moore
John Morrow
Michael and Jennifer Murray
Melissa Myers
Sekayi Nkosi
Judith Nolan
Diana Nommay
Nottingham Realty Group
Amanda O’Rourke
Cherie Lyn Palma
Jessica Panaich
Matt and Terri Parke
Bryce Peavler
Marilyn G. Pecsok
Pennsylvania Lumbermans
Mutual
Robert Pensec
Tatenda Perry
Lisa Petersen
Brian L. Philips
Christine D. Poisson
Melinda Pollard
Prairie Lakes Health
Ashley Raney
Adriana Ratterman
Dean N. Reed
Regions Bank
Chris Reid
Natasha Reilly
Mark E. Rhodes

Paul Roberts
Sylvia Robertson-Wilcox
Debra A. Robinson
Lisa Robinson
Paula Robinson
Stephen A. Robinson
Doug and Amy Robison
Danae Mondragon Rodriguez
Pam Rons
Meta L. Rudy
Paula L. Saks
Deyda Salazar
David and Susan Schacht
Charles and Jenny Schalliol
Jill Scholer
Jon and Janie Schuster
Matt Schwegman
Scott Swartz Funeral Home LLC
Addie Scott
Megan Scott
Patricia Lyn Sears
Jill Sechrist
Jasmin Shaheed-Young
Sally Shelton
Debbie Shine
James and Stacey Simpson
Cindy Skehan
Caitlin C. Smarrelli
Neal Smith
Tylia Smith
Chelsea Smock
Jennifer and Robert Sneed
Joyce Soley
Sons of the Amvets
Shelly Spence
Tiffany Spencer
St. Matthew United Methodist
Church
Steven Stapleton
Shelly Starkey
Michelle Stoneburner
Robin Tanner
Gene L. and Connie L. Taylor
Stephanie Teeter
Travelers Community
Connections
Sue Thompson
Chris Trost
Sandra Troup-Smith
Kyle William Truex
TruWerks
Angela Turner
Amanda and Michael Uskert
Brigida Valerio
Jayne M. Vaughn
Courtney and Erich Veigel
Chip and Holly Viering
Melanie and Kirk Voelkel
The Voice Clinic of Indiana
Torsten and Brooke Voss
Matt Walkup
United Water
Geoff Watkins
Kathryn Weaver
Teresa Webster
Lacey and Eric Welch
WestPoint Financial Group
Robert Whitman
Sherry L. Williams
Mary Lynn Woods
Michael J. Woody
G. Eugene Yates

Gifts in Honor of:

Courage Center
by Dianne Crouse

Charlie and Hazel Dickmann
by Robert Pensec
by G. Eugene Yates
by Sarah and Frank Later
by Ronald McNabney
by Larry Contos
by Sandra and Donald Volk
by Marilyn and Donald Hunt
by Charles and Miriam Jones
by Barbara Ann Riggs
by Betsy and Tom Eppl
by Dorinda and Richard Cassiday
by Pamela H. Jones
by Mary and Keith Trent
by Jayne and Franklin Beeler
by W. Deane and Jack Cunningham
by Dana and Ian Stone

Lauren N. Doan
by Scott William Moore

Ann Frick
by Mary Ann Grogan

Marianne Glick
by Julie and Chip Orben

Rube and Anita Gooderum on their 80th birthdays
by Barbara Fetta

The Telecom Team at KAR Auction Services
by TruWerks

Janice Klein
by Ken and Krisztina Inskip

Kristen Mason
by Donald Woodley

Greg Meeks
by Michelle Stoneburner

Jack and Ruth Meyer
by Interstate Castings

Jennifer and Karen Morrow
by John Morrow

Jane and Andrew Paine
by Chuck and Suzanne Beard

Melissa Anne Rutigliano
by Nick and Jo Anne Rutigliano

Jim and Sally Shelton
by Jennifer Loepker

TCC Software Solutions
by TruWerks

Robert and Geraldine Decraene
Duke Realty Corp.
Vikki Duke
Ed Block Courage Award
Foundation
Tammy Egger
Exchange Club Foundation of
Anderson, Inc.
Expense Reduction Analysts
Deborah FarrarAudra Frezza
Jennifer L. Froehle
Gina Giaccone
The Glick Family Fund
Elaine Grant
Hylant Group
Ken and Krisztina Inskip
Insurance Management Group
Tom Wood Automotive Group
Marvin L. and Jane Marie
Hackman
Hancock County Community
Foundation, Inc.
Lucia M. Hardy
David Hartley
Stacey Hicks
Cole Holloway
Carrie Houston
Huntington Bank
Hylant Group
the INDY Office Solutions
Foundation, a fund of The
Indianapolis Foundation
Ice Miller

Image Pros
Indiana Black Troopers Association
Raymond James
Angi Johnson
Troy Kafka
Julie A. Kepes
Roger Kessler
Melissa King
Janice Klein
Jill Koehlinger
LIGHTsource
Lilly Endowment, Inc.
Lumina Foundation
Fred and Andra Martinez
Don L. Miller 2011 Children's Fund
Miller Pipeline
Moorehead Family Foundation
Michael Newbold
Office Installation Services, Inc.
Jon Owens
Ersal and Izabela Ozdemir
Kathryn Parkins
Penske Automotive
Julie & Nigel Phealon
RealAmerica Development, LLC
Red Key Tavern
Donna Reynolds
Cathy Rood
The RND Group Foundation
Nick and Jo Anne Rutigliano
Sam's Club, Store #6301
Sam's Club, Store #6316
Schmidt Associates, Inc.

Nick and Allison Shelton
Ericka Stiles
Abby Swift
Sysco Indianapolis, LLC
Reginald V. Temple
Tom Wood Automotive Group
Drew and Latefe Trobridge
Stephen Lloyd Van Soelen
David Whitman
Donald Woodley
Xerox Corporation U.S.A.

\$500-999

Mike and Amy Alley
Matthew Ashcraft
Anthony Bashall
Scott Beck
Joseph Breen
Lincoln Burkhardt
Ron D. and Julia A. Carpenter
Children's Dental Center
Circle City Athletics
Rob Clements
Comcast Cable
Fenton Kirk Dietz
Exchange Club of Lawrence
Chris Fetes
Fidelity Charitable Gift Fund
Kyle B. Fisher
Robert S. Flint II
Russell Ford
Gannett Foundation

Foundry Capital
Friends for Life
Doug Gard
Joseph Y. Giordano
Global Children Foundation
Indiana
Steve Hackman
Hare Chevrolet
Havencrest LLC
Eileen Holland
Monte L. and Sheila Hoover
Teresita M. Hunt
James Hurst
Indiana NAPNAP Chapter
Indiana Youth Institute
Christian and Adriana Jones
Connie Kane
Jill Kelly
Jerry Knoop
Lids Foundation
LJC Holdings
LMC Workholding
Toni Lin, M.D.
Jennifer Loepker
Troy Marchand
Dave and Debi Mayer
Albert C. McDonald, Jr.
Brian Millis
Nathaniel Milton
Kelli Nicks
PepsiCo
Mike Pitts
Brad Riley

Roche Diagnostics Corporation
Carl Scheib
Carolyn A. Sharp
Duane and Margaret Shaw
Sleepy Owl Supper Club Inc
Jay Souers
Kimberly Stone
Sycamore Springs Surgery Center
Taft Stettinius & Hollister, LLP
The UPS Store
Wenclewicz Insurance
Ronda Weybright
Shawn Lyle Yoder

\$100-499

AT&T Services, Inc.
Charlotte Allen
Mary and Dave Allen
Michelle Allen
Leslie Altavilla
Amazon Smile Foundation
Mark and Cris Antreasian
Jill D. Arnold
James Asher
Brook Ayres
Aimee M. Bastin
Chuck and Suzanne Beard
James W. Beatty
Sherry Beaumont
Paula and Timothy Beloit
Beverly Hanna
Emily Biehn
Evan Black

Young Professionals in the Driver's Seat

Last year was a milestone fifth anniversary for our Young Professionals Advisory Board. Members of YPAB act as ambassadors for Children's Bureau in the community, generating awareness and support. Their generosity and caring spirits propel Children's Bureau staff in making lasting, positive impact in young people's lives. The group's accomplishments last year are a perfect example. We thank these 26 dynamic young people for the difference they've made in the community while growing a strong network of future leaders!

Welcomed new members.

Accumulated volunteer hours that saved the agency \$8,833.

Held two volunteer experiences with the children's shelter and collected needed items.

Helped plan two events. Raised \$11,558 at Trivia Night and \$9,221 at the Cornhole Tournament.

It comforted me to realize that I wasn't just in this by myself anymore.

—Tim McElvoy

The Children's Bureau
staff encouraged me to
slow down, relax and
think about what I
wanted.
—JaSha Loynes

Thank you to all our donors!

\$300,000

The Glick Fund

\$50,000-\$99,999

Dave Thomas Foundation for Adoption
Carol and Gary Edwards
Walmart Foundation
Nina Mason Pulliam
Charitable Trust

\$10,000-\$49,999

Anthem Blue Cross & Blue Shield
BMO Harris Bank
Children's Bureau Auxiliary
Delta Faucet Company
Deem, LLC
Exchange Club of Speedway
Ann S. and David R. Frick
The Glick Family Foundation
Hoosier Park Racing & Casino
Indiana Farm Bureau Insurance
Metropolitan Indianapolis Central Indiana Area
Health Education Center
Nicholas H. Noyes Jr. Memorial Foundation, Inc.
Treasurer of Hamilton County

\$5,000-\$9,999

Steve Abdalla
Accelerent
City Securities Corporation
Michelle Staley Trustee Staley Charitable Foundation
American Wholesale Furniture
Goelzer Investment Management
Indianapolis Power & Light Company
Maurice and Marilyn Kelsey
MetroPCS
Pacers Foundation
Samerian Foundation
Shelton Machinery
Richard A. and Cindy L. Steele
Well Done Services
Charles C. Williams

\$1,000-\$4,999

AAA Exterminating, Inc.
Aadvanced Limousines
ADP, Inc.
ALO Property Group
Advantage Health Solutions, Inc
Advisa
Aldi
Anderson Noon Exchange Club
The Angie's List Foundation, a fund of the
Central Indiana Community Foundation
Anonymous
Leslie Arena
Ascension Health Ministry
Joseph Ashcraft
Deborah Balogh
Jack Beatty and Carrie Henderson
Glenn Berryman
Tony and Polly Bonacuse
Borshoff
Myra Borshoff
The Brave Heart Foundation
Brigham Family Foundation
Jack and Nancy Bugher
Marc Caito
Charles Thompson Charitable Remainder Trust
Cathedral Women of Christ Church Cathedral
Brooke Clawson
Tina and Ron Cloer
Hurco Companies, Inc.
Cushman & Wakefield
dgs Marketing Engineers
Ione Debolt

healthier, happier family.

Memorial Gifts

Max Beigh
by Anderson Noon Exchange Club

Geoff Blow
by Ann Frick

Richard Creedon
by Jim and Claire Clark
by Kehlenbrink, Lawrence & Pauckner
by Betsy and Russ Bullis
by Marilyn Pecsok
by Mr. and Mrs. Jack M. Schenck
by Carol and Helen Koester

by BJ and George Maley
by LaVeta R. Fleetwood
by Ron and Donna Kemper
by Diane Liptack

Ione DeBolt
by Kathleen McGrath
by the Children's Bureau Auxiliary
by Ann Frick
by Mike Burnett
by Michael and Mary Lou Hornak
by Bob Typner

Barbara and Lowell DeMunbrun
by Patricia Lyn Sears
by Susie DeMunbrun

James Dunn
by Anderson Noon Exchange Club

Mary Louise Forkin
by Children's Bureau Auxiliary

William J. Greer
by BJ and George Maley

Lorraine Holland
by Grace Holland

Bob Jones
by Jan Scott

Griffith Jones
by Myers Autoworld

Jacqueline Barrie Keddle
by Alexander Keddle

Myrna Kay McKeand
by Bill and Judi McKeand &
Jim and Jackie Bronkella

Eva Lorange Mitchell
by Children's Bureau Auxiliary

Janet Myers
by Ann Frick

David Short
by Audra Frezza

Martin L. West
by Matt Schwegman

John Work
by William T. Norman

Rita Ann Skinner
by EMS, Inc.
by Bill and Rhonda Emmert
by South Central Association of
Health Underwriters

Joanie Rowe
by Jennifer and Robert Sheed
by James and Becky Galtman
by Marv and Janie Hackman
by Children's Bureau Auxiliary
by Thomas and Barbara Coble

Katherine Hill Monbouquette
by the Danquist and Kilgore Families
by Linda Hill

Charles Robert Sexton
by Catherine Pease
by Ann Kephart
by Gerry Zehr

Some Detours Take Courage

The Rachel Glick Courage Center is a secure residential facility for youth who suffer from emotional/behavioral disorders caused by trauma. It reopened in May 2015 after extensive renovations created a home-like environment where children benefit from a strengths-focused, optimistic treatment approach called the Teaching-Family Model. TFM has been proven to help young people transition back to a traditional home environment faster and with better results. Five youth “graduated” from Courage Center in 2015. Here are two of their stories.

Kasha arrived at Courage Center at 11 years old after her third suicide attempt. She struggled with depression, panic attacks and hopelessness — the effects of trauma from a life filled with abuse and chaos. After three months of treatment, she began to open up about the abuse she endured and her fears about the future. She wrote a personal narrative about how it felt to witness her mother’s abuse. She shared it with her mom during therapy sessions, and they began to work through their differences. Eventually, Kasha started to smile more, her grades improved and she began to enjoy reading. Through the wellness activities at Courage Center, she discovered a talent for volleyball. She went home to her mother in time for the start of school in August.

She has called several times to thank those

who supported her and to share that she joined the school volleyball team and is living life again.

Brian came to Courage Center as an angry, physically destructive 8th grader who had just failed his third foster care placement. He watched his mom suffer at the hand

of his dad and was disciplined with physical blows throughout his life. As he grew into a strong young man, he started fights to make sure people knew he wasn’t to be challenged. During his seven months at Courage Center, Brian changed with his family. His mom left the marriage, got a home for herself and her boys, and a job. Brian learned about the cycle

of abuse and decided he didn’t want to repeat his dad’s behavior. He focused on learning the skills to recover and celebrated each day he went without being violent. His streak grew from one to more than 30 days. There were missteps along the road, but he started over each time, confident that he could learn a new way to cope. At Thanksgiving, Brian went home to live with his mom and brothers. He started his freshman year, is on track to graduate with his class, and made the honor roll. He has been back to visit since he left and texts often to share what is going on in his life.

Children's Bureau strives to direct every child to a safer

Asking for Directions

Sometimes children become lost through no fault of their own. After JaSha’s mother died, she and her brother and sister went from living with their father, to their paternal grandparents, to their first foster home. Five months later, JaSha and her siblings went through another placement — this time to a foster home licensed by Children’s Bureau.

“My role is to make sure the children are getting necessary services, provide support to the foster parents, and ensure there’s harmony in the home,” Tameka Buggs, the Children’s Bureau caseworker assigned to JaSha’s family said.

“So much change and associated instability can be overwhelming — even for the adults,” Tameka explained. Unlike a lot of kids in similar situations, JaSha listened, was never disrespectful, and openly shared her desires.

It didn’t take Tameka long to realize that one of the best things she could do for JaSha was encourage her to move toward independence. “I could tell that her dreams were very alive but she didn’t want her siblings to feel abandoned by her,” she said. Tameka reached JaSha by explaining that she could mentor and inspire her siblings by accomplishing her personal goals. After taking part in a work study program at Teacher’s Credit Union, she graduated a semester early from high school.

When JaSha turned 17.5 she was referred to Children’s Bureau’s Older Youth Services (OYS) Program. “When a child turns 16, we begin to work on independent living skills. When they reach 17.5 an independent living caseworker takes over to provide ongoing support,” Tameka explained. Roger McCoy, JaSha’s independent living caseworker, helped her with finding and furnishing an apartment. “As someone who was once in foster care, I feel like

I have a unique perspective to understand and to help these young people keep pushing themselves to succeed,” Roger said.

JaSha’s long- and short-term goals guide her today. After she moved out of the foster home where her siblings still reside, she enrolled at IUPUI. While she could have stayed in foster care, she decided moving was a step closer to accomplishing her dreams. Today, she remains very focused and is pursuing an education degree in hopes of mentoring young people like herself through the public school system.

“JaSha had a choice; she could rise to the occasion or fold. I believe her circumstances helped to propel her to understand that she is the only person who will drive her failure or success,” Tameka concluded.

Our offices across the state.
See childrensbureau.org/locations
for more details.

Children's
Bureau programs
serve as a roundabout for
**families facing
challenges** in their journey.
They **may enter at any
point**, circle as needed,
**and return at
if needed.**

Revenue

● Earned/Gov't. Contracts	\$25,443,611
● United Way	\$809,789
● Other Income	\$146,841
● Individual	\$196,056
● Corporate	\$162,670
● Special Event	\$232,882
● Grants	\$449,153
● In-Kind	\$266,413
TOTAL	\$27,707,415

Expenses

● Programs & Services	\$23,707,879
● Management/General	\$2,638,581
● Fundraising	\$710,874
NET SURPLUS	\$650,081