

FROM SPARK TO SPARKLE

BUILDING STRONGER COMMUNITIES TOGETHER

2022 ANNUAL REPORT

sparkle

noun

a group of fireflies.

Dear Friends,

Each of us has a light we can share with those around us who may be experiencing challenges in the form of trauma, housing insecurity, child abuse, domestic violence, the inability to provide for one's children and struggles with mental health. The people we serve at Firefly Children and Family Alliance are often experiencing these types of challenges. Thankfully, each of us is capable of being a small part of the solution for these children and families. Each of us has a spark of hope, help and support we can offer.

I am so grateful for each of you who supported the mission of Firefly in 2022. Because of you, we were able to positively impact the lives of **42,718** families, **58,000** adults and **79,080** children across the state of Indiana. 2022 was a year full of caring individuals coming together to contribute their spark to create something better and brighter to improve individual lives and our community as a whole.

This report shares some of the stories of the people we serve, highlighting the positive difference we can collectively make if each of us chooses to play a role in bringing hope and light to others. We will celebrate our collective success from the year as we move forward in creating a brighter future for children and families across Indiana.

The positive role Firefly plays in the community is only possible because of the support from our volunteers, board members, friends, stakeholders, partners, donors and staff. Each of you contribute a bit of your light to help us lift up those who are experiencing darkness. Together, we make up a sparkle—a community of light bearers helping one another find the way. We look forward to serving beside you in the coming year.

Fondly,

Tina

TINA CLOER
PRESIDENT AND CEO

EXECUTIVE LEADERSHIP

Tina Cloer

Chief Executive Officer

Tim Ardillo

Chief Development Officer

Mark Kern

Chief Financial Officer

Ericka Stiles

Chief Administrative Officer

Abby Swift

Chief Clinical Officer

Jill Atteberry Kelly

Vice President of Prevention Services

Jenna Cannon

Vice President of Residential Services

Brooke Clawson

Vice President of Foster Care, Adoption, and
Older Youth Services

Lori Clyne

Vice President of Human Resources

Kevin Cox

Vice President of Information Technology

Aaron McBride

Vice President of Outpatient & Survivor
Advocacy Services

Michelle Williams

Vice President of Diversity, Equity, and Inclusion

Claire Winship

Vice President of Family Preservation Services

BOARD OF DIRECTORS

OFFICERS

Dr. Ramarao Yeleti, Chair

Michele Kawiecki, Vice Chair

Matt Nelson, Treasurer

Prentice Stovall, Jr., Secretary

Joe Breen, Immediate Past Chair

DIRECTORS

Steve Abdalla

Michael Baker

Deborah Balogh

Tony Bonacuse

Joe Breen

Marc Caito

Gordon L. Castetter, Jr.

Jill Dusina

Kayla Ernst

Doug Fick

Ann Frick

Jenny Froehle

Lisa Gomperts

Carrie Henderson

Rona Howenstine

Teresa Hutchinson

John Huesing

Destinee Jordan

Troy Kafka

Ginger Lippert

Ryan Lobsiger

Mike Martin

Kim McElroy-Jones

Chris Phillips

Kevin Poad

Blake J. Schulz

Ashley Larson

Robin Shaw

Nick Shelton

Katy Stowers

Doris Tolliver

YOUNG PROFESSIONALS ADVISORY BOARD

EXECUTIVE COMMITTEE

Ashley Larson, Chair

Marie Cameron, Secretary

Olivia Cloer, Membership Chair

Natalie Evans, Events Chair

Amber Bowman, Volunteer Co-chair

Shelby Lannan, Volunteer Co-chair

BOARD MEMBERS

Andrew Boehner

Lexie Dames

Jessica De La Cruz

Zach DeLoach

Drew Dienhart

Kenny Eltzroth

Ashley Gemmecke

Pam Gilbert

Caroline Hall

Aly Hickman

Jenna Klein

Jak Kramer

Michael Lombardi

Kevin Long

Kelly Majors

Taylor Marlatt

Aerionna Martin

Lauren McNabb

Calob Meinzer

Stephanie Nelson

Brittany Ocubillo

Alyse Phillips

Jack Phillips

Megan Scott

William Shroyer

Caitlin Smarrelli

Avery Smith

Megan Stoner

Yvette Tran

Andrew Ullirich

Serena Van Orman

Ana Whitaker

LEADERSHIP

REVENUE

& EXPENSES

REVENUE

EXPENSES

TOTAL REVENUE **\$42,068,412**

TOTAL EXPENSES **\$40,588,777**

LIVING OUT OUR VALUES

As Firefly grows, the dedication we have to our vision, mission and values only becomes greater. Throughout 2022, we began laying the groundwork to live out the vision of *inclusive and healthy communities of thriving people*. Our new mission is to *empower individuals to create stronger families and communities*. The values our organization embrace to achieve our mission are the three Is: *inclusion, innovation and impact*.

INCLUSION

By empowering our diverse and growing workforce, we strive to embrace each individual and family in a manner that recognizes and prioritizes their unique life experiences while using a strength-based lens to support families. It is critical to the work of the agency that our workforce reflects the communities we serve, which we seek to continue uplifting through inclusive hiring practices and an emphasis on employee development. We are currently meeting our goal of having a workforce that is reflective of the people we serve, which makes us a better organization.

Embracing diversity and celebrating the perspectives, skills and talents of staff throughout the agency is critical to our work. Throughout the state, we also commit to partnering with historically marginalized communities to help produce more equitable outcomes in our efforts to build stronger families and communities. We work closely with

organizations serving immigrant families, and contract with many providers of color, LGBTQ+ providers, and the faith-based community to ensure families have the needed education and resources. In 2022, we partnered with more than 55 diverse community organizations to produce better outcomes for children and families

INNOVATION

Firefly and its leadership continue to move the organization forward to ensure the care provided to our clients is effective, efficient and accessible. In 2022, we expanded access to critical domestic violence and substance use services to more rural communities that have previously lacked access to care. We are now able to provide Batterers Intervention Programming in the Connersville area, we do substance use assessments in the Anderson area and are able to do domestic violence assessments and care in areas outside of Indianapolis. We have also led the state in creating

several Family Resource Centers, which provide integrated access to child abuse prevention help, support in parenting, basic needs, employment and housing assistance, as well as referrals to a number of resources to support families in caring for their children well.

IMPACT

At the core of what makes Firefly an amazing organization is the impact our staff have on individuals, families and communities that we serve. We serve thousands of people every year, meeting each of them where they are, to help them through some of the darkest moments in their lives. Our organization and each Firefly staff person has the potential to share needed light to someone experiencing darkness. When we and our partners come together, we have the potential to change lives and often do. Please read along as we share about a few of the lives we were able to impact in 2022.

PROGRAM OUTCOMES

In 2022, you helped us serve:

79,080 CHILDREN & **42,718** FAMILIES

Resulting in:

STRENGTHENING FAMILIES

DONALD'S STORY

After living most of his life in addiction, the removal of his children from the home sparked a motivation to change the only way of living he had known since he was 13.

Over the past six months, the ongoing mentorship from his Case Manager, TJ, has guided him down a brighter path where he has gained a new perspective on life and recovery. By consistently attending recovery groups alongside structured guidance and support from TJ, Donald has found a sense of purpose that didn't exist in his former life of addiction.

"It's hard. Sometimes you're taught by your parents or people that should have loved you and taken care of you when you're vulnerable. And they didn't. And so you learned that you needed to put on a tough act and do all these bad things to try to cope," Donald's Case Manager explains.

Donald felt timid early on when he started attending a recovery circle, but had a steadfast determination to do whatever it took to reunite his family. By the third session, he felt comfortable enough to speak up, stating he no

longer wanted to "fight the help," and slowly started coming out of his shell throughout the recovery process. Today, his consistency in recovery has given him the ability to thrive on his own, relying on TJ less and less.

Donald now makes time to volunteer at his local homeless shelter. He says it's the least he can do to give back to the people and places that kept him safe and alive. He's become a leader in his recovery circle and at the shelter, offering support to his peers as they all try their best to stay on track.

TJ recalls stopping by Donald's house recently to find him making hash browns and scrambled eggs for the kids, laughing over not having any ketchup and running to a neighbor's house to get some.

"There was no guilt. There's no shame in that moment. It was connection and love and respect, and Donald directly serving and providing for his kids," TJ says.

One day, Donald aspires to open a home where parents can recover alongside their children so they don't lose family structure. For now, the next six months will be about getting his home in order,

staying healthy and engaged in his community and enjoying the summer months at home with his son and daughter.

"My children get to see the way I am today, and I am helping them along now instead of ignoring them," Donald says. "It's a great thing."

“It's hard. Sometimes you're taught by your parents or people that should have loved you and taken care of you when you're vulnerable. And they didn't. And so you learned that you needed to put on a tough act and do all these bad things to try to cope.”

Many families don't have access to the resources they need. Our prevention and family support services are designed to equip families with tools and professional guidance to build healthy supports and relationships that promote human potential, eliminating issues that could lead to intervention from the child welfare system.

CHILDREN & FAMILIES SERVED IN 2022

Community Partners for Child Safety (CPCS) |
36,107 children, **17,364** families

Child Care Development Fund (CCDF) |
34,767 children, **19,456** families

Home-based Services | **1,535** children, **857** families

Adoption Services | **1,198** children, **835** families

Family Resource Centers | **674** individuals

PROMOTING WELL-BEING

MARIA'S STORY

Like many of our clients, Maria arrived at Firefly looking for a path forward. A mother of two, she was experiencing domestic violence and harassment. A protective order was filed, but the abuse escalated to a point where she felt like she could no longer endure it alone.

After beginning work with our Survivor Services program, she began to heal emotionally. As she engaged in counseling, her Survivor Advocate, Jessica, was able to help navigate the legal process while she juggled a criminal case alongside her healing.

"Normally, our Spanish-speaking clients are more shy—they're often afraid just because of their status here. So, for me to see her in action, it was fantastic. I'm really proud of her," her Advocate, Jessica, says.

Building a foundation of trust wasn't easy, especially for a first-generation immigrant. Once Maria established a sense of safety with Firefly, she began sharing her voice and story more openly. Maria compares the experience

of going through domestic violence as being trapped in a circle, or a cycle of abuse.

"Women are often in a circle, and sometimes they don't know how to step out from that circle and reach out for help," Maria says. "Sometimes they don't realize they're even in the circle."

A large part of Maria's emotional struggle was stepping out of the situation and being able to care and provide for her children. Through Firefly's Survivor Services programming, Maria found a safe place to discuss her situation and needs; a place to be heard, validated and supported while planning her physical and emotional safety.

"She used to come here and cry and be afraid," Jessica says. "And now she's more able to advocate for herself and advocate for others. She's come a long way and isn't afraid anymore."

Today, Maria has a clearer picture of how to move forward with her children.

“Women are often in a circle, and sometimes they don't know how to step out from that circle and reach out for help. Sometimes they don't realize they're even in the circle.”

She still has new struggles to manage, but says it's been an awakening for her to realize just how self-sufficient she is and continues to be after finding advocacy. She has learned to accept the hard part of her story and aspires to be a domestic violence advocate in the future.

Maria plans to use her voice to let survivors know they can break out of the circle, and that there is help and a path forward waiting for them.

"Even though there was suffering, it made me the person I am today."

Through our recovery services, we work to help individuals address past trauma and current struggles. We're committed to helping our clients move beyond the challenges of substance abuse and substance use disorders, domestic violence, sexual assault and mental health issues by developing strategies to cope and move forward.

CLIENTS SERVED IN 2022

Survivor Services | **1,082** clients

Substance Use Treatment | **435** clients

Mental Health Counseling | **316** clients

SERVICE LOCATIONS

- All Services Available In-Person
- ▨ Substance Use Treatment and Mental Health Counseling Available Virtually

EMPOWERING CHILDREN & YOUNG ADULTS

PRAISE'S STORY

Praise entered the foster care system nearly seven years ago. The youngest of three children, she spent time living with her grandparents before temporarily residing at Firefly's children's shelter until she graduated high school.

Like many young people in the system, Praise's teenage years were characterized by trauma, instability and an unclear path to transition successfully to adulthood. She often found it difficult to trust the system around her, struggling to find solid ground to stand on.

It wasn't until arriving at Firefly that Praise felt like she began to have the right support system around her.

"I think this was the best facility I've ever been in," she says. "They still let us be kids. They took us to school and had a way for us to get [back from] school... [Firefly] doesn't make us feel stripped of anything. I'm happy I came here."

Around the same time she arrived at our shelter, Praise was connected with her Firefly Case Manager, Shelly, whose hands-on, structured approach remains instrumental in keeping Praise on track to success. In addition to helping guide Praise through the foster system, Shelly helped her get into college, where she studies graphic design, obtain financial support for things like housing and transportation and find the tools to navigate difficult situations in her family.

"She is a good person. Friend-wise, family-wise, she feels like my family," Praise says about Shelly. "When we meet, it doesn't really feel like meetings. It feels like I'm just seeing a friend."

Despite the challenges she faced throughout the pandemic—being forced to leave school after the dorms closed, struggling to find housing amid the uncertainty and seeing her mother and sister move to Texas—Praise remains

undeterred in reaching her goals.

Now a part of Firefly's Older Youth Services program, Praise plans to return to college to complete the credit hours she has left and start her own fashion line. She is a strong advocate for youth in foster care at the Indiana Statehouse, where she meets with local and state legislators and actively works to improve the system of which she has been a part of for so long.

"Every day I wake up and open my eyes and I just lay there like 'ooh, you have your own place' and 'ooh, you have your own car.' I always wake up and say, 'it could be worse. You are in a good place right now... A way better place than you ever thought you could be in,'" Praise reminds herself. "I have way more than what I've ever had, but I can do better. I can reach a lot of people... I love myself way, way more."

We help connect Indiana youth and parents with the resources they need to live successfully. We're committed to doing everything required to ensure the children we serve reach the best possible outcome including short-term shelter and respite care, foster care licensing, private adoption services, and longer-term treatment.

CHILDREN & FAMILIES SERVED IN 2022

Foster Care | **94** children, **95** families

Older Youth Services (OYS) | **681** children

Children's Shelter | **298** children, **92** families

Courage Center | **128** children, **31** families

“ I always wake up and say, 'it could be worse. You are in a good place right now... A way better place than you ever thought you could be in.' ”

SERVICE LOCATIONS

■ OYS

▨ FOSTER CARE

★ COURAGE CENTER & CHILDREN'S SHELTER

YOUR SUPPORT

Volunteers give their time and energy to ensure children and families have what they need.

443

UNIQUE VOLUNTEERS

9,423

TOTAL VOLUNTEER HOURS

\$282,208

VALUE TOWARD CLIENT SERVICES

DONORS

We are grateful for the many donors who supported our mission in 2022. Listed on pages 13-15 are the individuals, corporation and foundations who made financial gifts of \$250 or more between January 1, 2022 and December 31, 2022. Thank you.

INDIVIDUALS

\$10,000+

Andrew Clouse
Michele and Steven Kawiecki
Matt and Candace Nelson
John and Maureen Purcell
Donna Reynolds and David Whitman
The Shelton Family Charitable Fund,
a Donor Advised Fund of
Dr. Ramarao and Indiri Yeleti

\$5,000-9,999

Drs. Deborah and Douglas Balogh
Anthony and Polly Bonacuse
Randie and Becky Dial
Ann and David Frick
Walter and Janet Gross
Christopher Jacobs
Destinee and LaVall Jordan
Dr. Leroy and Donna Lenarz
David P. Whitman and Donna L.
Reynolds Donor-Advised Fund
Smarrelli Family Giving Foundation
Dr. Richard Steele, Jr.
Robert Saccaro Witchger
Charitable Fund

\$1,000-4,999

The Eckart Family Foundation
Abdalla Family Charitable Fund
David and Mary Allen
Pat and Robert Anker
Michael and Erin Baker
The Barkley Family Giving Fund
Thomas Bedsole
Dr. Lawrence M. and Eldoris J. Borst
Family Fund
Joseph and Laurie Breen
Jeanna Brown
Pendley Carter Family Giving Fund
Gordon Castetter
Brooke Clawson
Rob Clements
Tina and Ron Cloer

Lori and Stephen Clyne
Christine and Kevin Cook
Cody and Seneca Coppotelli
Trent Cowles
Nancy and Pat Dillon
Jill Dusina, MA
Dewayne Edwards
Chris Fetes
Douglas and Heather Fick
The FitzGibbon Charitable Fund
Kelly Foster
Jenny and Tom Froehle
Lisa and Eric Gomperts
Cindi Graat
Robert and Erica Gray
Dave and Judith Haas
Jane Hackman
Carrie Henderson and Jack Beatty
Eileen Holland
Amanda Horan

Dr. Rona and Jeffrey Howenstine
Dr. Teresita M. Hunt
The Hutchison Family Fund
Teresa and Philip Hutchison
Kauffman Family Giving Fund
Janice Klein
Virginia and Benjamin Lippert
Kimberly and Michael Lombardi
Dave and Dianna Maas
Mike and Jennifer Martin
Andra and Fred Martinez
Suzanne McClure
Dr. Kimberly McElroy-Jones
Philip McGeath
Forrest Mellott
Leslie Montgomery
Nicholas Nolan
Kirstin Olbina
Tim and Bobbie O'Neill
Chris and Laura Phillips
Connie Pitman
Rose and Robert Popovich
Paul Ransberger
Lewis and Angela Rhone
Taylor Robertson
Carrie Ryan

Charles and Jenny Schalliol
Blake and Parwana Schulz
Robin and Brian Shaw
Molly Shrewsberry
Eileen Sirola
Loren and Morgan Snyder
Jean Steele
Ericka and Jake Stiles
Mary Stojkic
Prentice Stovall
Catherine and Scott Stowers
Abigail Swift
Stephen Van Soelen
Jayne Vaughn
Eric and Lacey Welch
Danielle Wiese
John Wilkinson
Fred and Susan Wurster
Christopher and Monique York

\$500-999

Dr. Albert Allen
Katherine and Richard Badertscher
Jacob Beatty
Monica Bebley-Peacher
Phil and Farzaneh Boots
Annette Brown
Pamela and Jack Burks
Julie Carpenter
Timothy Coleman
Andrew Concannon
Brent Coudron
Kevin and Amber Cox
Cindy Crum
Rene Elsbury
Koral Evans
Veronica and Ron Fritz
Dr. Judith A. Ganser
Amy Gilmore
Carson Goff
George Halm
Nick Hamm
Morgan Hayes
Joli and Matt Heavin
Mitch Hopwood
Carrie Houston

John and Susan Huesing
Debra Jones
Jill Kelly
Mark Kugar
Michael Langdon
Dr. James and Ruth Lawrence
Donor-Advised Fund
Valerie Lismon
Ryan and Hollynn Lobsiger
Brooklyn Lowery
Penelope Lumley
Matchett Charitable Fund
Melissa and Mike Mates
David McGuire
Mary Ann and Thomas McKenna
Terri Messer
Cameron Miller
Sheila and Lloyd Milliken
Nicholas Myers
Leslie and Adrian Oleck
Karrah Pattengale
Jimmie Phillips
Phillips Giving Fund
Cynthia Pizarro
Ann Riegner
Kyla Romans
Peter Ronco
Megan and Dan Scott
Jeff and Ellen Segar
Vicki Shelton
Nick and Allison Shelton
Rick and Cindy Sparks
Kyle Svingen
Emily West
Claire Winship

\$250-499

Charlotte Allen
Anthony Family Charitable Fund
Tim Ardillo and Jason Miiller
Paula Baker
Lucinda and James Barkley
Donald and Carla Bennett
Keith Bodtke
Amber Bowman
Cristi Brant
Jeff Bryan
Matthew Bucken
Jeffrey and Marge Bugbee
Alex Burt
Marc and Colleen Caito
Ryan Callahan
Corey Campbell
Jenna Cannon
David Cook
Melynda Corya Buher

Lucinda Cramer
Joan DeVoe
Bryon Dyckes
Susan Gilmore
Phillip Goldberg
Marcy Grey
Mary and Chuck Ham
Kelly Haney
Bradford Harvey
Gina and Grant Hays
Brandi and Benjamin Heck
Lynn Holliday
Vicki and Richard Hood
Troy and Tammy Kafka
Marisa Kelly-Rigney
Mark Kern
Bryan and Natalie Leniski
Kathryn Lodato
Susan and Wm Long
Brett and Judith McKamey
Mike McKay
Leslie McLeary
Patricia McSpadden
Linda Melton
Heather Meyer
Marc Novotney
Kourtney O'Rourke
William and Bernadette Paradise
Kecia Patton
Maria Piedra
Kevin and Sheila Poad
Carole and W. Greg Puls
Samuel and JoAn Reed
Eric Riegner
Debra Robinson
Lauren and Andrew Rodenbarger
Jeremy Rogers
Meta Rudy
Paula Saks
Lisa Salinas
Bill and Judy Shaw
Andrew Simms
Emily Smith
Miriam Smith
Steve and Casey Smitherman
Ashley Thomas
Arianne Vaughan
Aurora Verkamp
Mark Wallischeck
JoCara Ware
Michelle Williams
David Wuest
Dayna and Mike Zook

CORPORATE & FOUNDATIONS

\$10,000+

ALDI, Inc.
Anthem Blue Cross & Blue Shield
BAM Companies
BMO Harris Bank
Centier Bank
Community Foundation of Grant County
Delta Faucet Company
First Merchants Bank
Hancock County, Indiana
Heart of Indiana United Way
JP Morgan Chase Bank, N.A.
Lilly Endowment Inc.
Lumina Foundation
Madison County Community Foundation
Nicholas H. Noyes Jr. Memorial Foundation, Inc.
Nina Mason Pulliam Charitable Trust
State Farm Insurance
The Huntington Foundation
Ticket to Dream Foundation
Tipton County Foundation
United Way of Central Indiana

\$5,000-9,999

AAA Exterminating
Accelerent
B&W Plumbing and Heating Co., Inc.
Caterpillar, Inc.
Centene Corporation
Cintas Corporation
Commercial Office Environments
Community Foundation of Morgan County, Inc.
ELAP Services, LLC
Exchange Club of Speedway
Fayette Community Foundation
GEICO Insurance Agency
Goelzer Investment Management, Inc.
Henry County Community Foundation
Indiana University Health
Indiana Youth Services Association
Johnson County Community Foundation
Katz, Sapper & Miller
Lingotek Solutions
Masco Corporation
Miller Pipeline
Parker Hannifin Foundation
Pennsylvania Lumbermens Mutual
Protective Insurance Company
Ren
Rush County Community Foundation
Samerian Foundation, Inc.
Shelton Machinery
Smarrelli Family Giving Foundation
Techlocity
The Brave Heart Foundation
The Glick Family Foundation
The Jacobs Group

\$1,000-4,999

A.G. Maas
American Health and Wellness Group
American Structurepoint
Arni's Restaurant, Inc.
Blue River Community Foundation
Braden Business Systems
Coast 2 Coast Concrete Chipping
DollarDays International, Inc.
Envelop Group
enVista LLC
Expense Reduction Analysts
First Construction Consulting, Inc.
First Internet Bank
Force Communications
Horizon Bank
Indiana Society of Association Executives
Indiana Sports Corporation
International Medical Group
KPMG
Macquarie Group Limited
McGuire Sponsel, LLC
Millennium Sounds
Mission Mechanical
Needler's Fresh Market
New Beginnings Fellowship
Old National Bank
Penske Automotive
Pepper Construction Company of Indiana, LLC
RCI, LLC
Roche Diagnostics
Ryan Fireprotection, Inc.
Schmidt Associates, Inc.
St. James Lutheran Church
Sysco Indianapolis, LLC
The First Person Advisors Foundation
The Indiana Chapter of NAPNAP
The Light for Levi Foundation
Thermocore Structural Insulated Panel Systems
Turner John Management
WCA Group, LLC
Zink Family Foundation

\$500-999

AMG Engineering & Machining, Inc.
Anderson Noon Exchange Club
Bose, McKinney & Evans LLP

Community Foundation of Hancock County
Cork Medical
CTI Construction, LLC
Ed Block Courage Award Foundation, Inc.
Fairmount Friends Church
GVC Mortgage, Inc.
Hi-Fi Indianapolis LLC
Illinois Tool Works
Indy Eleven
Indy Fuel Hockey Club
Infrastructure and Energy Alternatives, Inc.
Midwest Mole, Inc.
NextGear Capital
Nothing Bundt Cakes
Parallel Design Group
PHINdy Parrothead Club
RealAmerica Development LLC.
Reis-Nichols
Robert W. Baird & Co. Incorporated
Van Ausdall & Farrar
Wallington Asset Management, Inc.

\$250-499

ADVISA
Apex Benefits
Axiom Human Resources Solutions
Bailey & Wood Financial Group
Baird Foundation
Barada Associates
Busey Bank
DTE Energy Foundation
GadellNet Consulting Services, LLC.
Homes With Steill
Huntington National Bank
Indiana State Employees' Community Campaign
Infrastructure Engineering, Inc.
Insurance Management Group
JDR Web Solutions
Johnson, Grossnickle and Associates
Kingdom Events, LLC
Managed Health Services
Max and Jacqueline Gibson Foundation
MyFiveOhNine Media
Primerica
RCR Technology
Salesforce.org
Sandler Training Trustpointe, Inc.
Schooley Mitchell
Superior Auto, Inc.
Taft Stettinius & Hollister LLP
Takeda
The Oaks Academy, Inc.
Thorntown Public Library
United Way Of Greater Rochester
Walmart Foundation
Zotec Partners

ROBERTA WEST NICHOLSON CIRCLE OF HOPE SOCIETY

The Roberta West Nicholson Society recognizes those individuals who have included Firefly Children and Family Alliance in their estate plans. Roberta West Nicholson was the President of the Board in the 1940s and remained active with the agency throughout her lifetime. Mrs. Nicholson was the only woman to serve in the 1935 State Legislature and was a tireless advocate for children.

Drs. Deborah and Douglas Balogh
Ralph* and Elizabeth Bedwell
Carl and Dorothy Burnside*
Ron* and Julia Carpenter
Richard and Marilyn Creedon*
Robert and Geraldine Decraene*
Carl Hinshaw*
Janice Klein
Gary and Nancy Koppel
Patricia* and Michael Langdon
Charles Lanham*
Maxine Lee*
George and B.J. Maley
Thomas* and Sue McClure
Barbara and Russell McDermott
Brett and Judith McKamey
Joanne and Alvin Meyer
Donald and Nancy Miller
Sally and Edward Ohleyer*
Rees and Wayne Olander
Marilyn Wiegand Pecsok*
Jane Quinn
Morris* and Judith Silverman
Charles Thompson*
William A. Vincent*

*deceased

Firefly goes to great lengths to verify this information for accuracy and completeness. While great care is given to compiling the lists of donors, the possibility of errors and unintentional omissions always exists. We regret those and request that you notify us with any corrections. Please contact Tim Ardillo, Chief Development Officer, at 317-264-2700 with any questions, concerns or corrections. Thank you.

TRIBUTES

GIFTS RECEIVED IN HONOR OF

Benjamin M. Abels
by Parallel Design Group

Chavis E. Ferguson
by Robin Shaw

Floors To Go
by Floors To Go & The
Floor Club

Sam and Kate Gresch
by Shirley E. Lewis

Joli S. Heaven
by Natalie Leniski

Janice Klein
by Macquarie Group Limited and
Nicholas Nolan

Andra Martinez
by Claire Mauschbaugh and
Donna Reynolds

Douglas O'Neill
by Tim O'Neill

Ted Pedro
by Taylor Robertson

Michael Prage
by Carol Nester

Accountaing Unit IUPUI
Parking Services
by Douglas Manning

Front Office IUPUI Parking Services
by Douglas Manning

Lauson Sheldon
by Teresa L. Skowronek

P. Cory Smith
by Michelle Jones

Jayden Taylor
by Bruan Kauffman

Kelly Liddy-Alderson & the
Cummins Legal Team
by Philip Goldberg

Logan Warder
by Hunter Ezzell

David Williams
by Gloria Burroughs, Bonnie
Gallivan and Lewis Graper

GIFTS RECEIVED IN MEMORIAL OF

Nancy Aiken
by Melissa Mates

Ron D. Carpenter
by Maureen Damer, Melissa
Mates, Kathleen McGrath and
Sandra Ross

Janet Dankurt
by Melissa Mates

Eugene L. Henderson
by Mary O. Devoe

Patricia Langdon
by Deborah Doyle, Gregory Doyle
and Sandra Ross

Ronald Newmark
by Sidney D. & Lois Eskenazi
Donor Advised Philanthropic Fund

Ma'atoa M. Nua
by Kate Nielsen

Adrian M. Oleck
by Stacey Brennan

Bob Sherman
by Margaret Buckman

CORPORATE PARTNERS

AMBASSADOR - \$20,000+

LEADER - \$15,000

Centier Bank

CHAMPION - \$10,000

Aldi | Anthem | AYOKAY | BMO Harris Bank | First Merchants | Jackson Group
Millennium Sounds

EDUCATOR - \$7,500

AAA Exterminating, Inc. | Advisa | Indianapolis Colts | Geico Philanthropic Foundation
Goelzer Investment Management | Indiana Farm Bureau Insurance | Managed
Health Services

MENTOR - \$5,000

Accelerent powered by Apex Benefits | B&W | Caterpillar | Cintas | Commercial Office
Environments | Community Health Network | Clifton Larson Allen | Esource Resources
Image Pros | Insurance Management Group | KSM | Lingotek Solutions | Miller Pipeline
NFP | Penske Chevrolet | Penske Honda | Pennsylvania Lumbermens Mutual
Protective Insurance | Ren | Shelton Machinery | Techlocity

SUPPORTER - \$2,500

A.G. Maas | ALO Property Group | American Health & Wellness | Braden Business
Systems | Coast 2 Coast Chipping | enVista | Evereffect | Expense Reduction Analysts
First Internet Bank | Horizon Bank | HAS | McGuire Sponsel | Mission Mechanical | Old
National Bank | Pepper Construction | Rascal's Fun Zone | Sandler Trustpointe
Schmidt Associates | Westpoint Private Client Group

JOIN THE SPARKLE

Help us light the way forward.

Providing assistance to Hoosier communities can take many different forms, but you can help Firefly make a direct impact in three tangible ways.

Giving - Your dollars go a long way in lifting families out of the darkness. Clients often need assistance paying for housing, transportation, utilities, etc., which donations help us deliver.

Volunteering - Time is the most valuable asset one can give. By volunteering at one of our facilities, you will get to see the impact you can have on your community first-hand.

Amazon Wishlist - The children and families involved in our programs often need the essentials: hygiene items, clothing, school supplies, learning materials, etc. You can purchase items from our Amazon Wishlist to have shipped directly to Firefly, where they will be distributed to those who could use them most.

Scan to get involved.

@fireflyindiana on all platforms
fireflyin.org

Scan to get involved.

Heart of Indiana
United Way

United Way
of Central Indiana

