

RES

ILI

ENC

E

2020
ANNUAL
REPORT

Resilience.

Have you ever stopped to really think about the meaning of this word? We toss it around a lot as a compliment to someone's character. But, have you ever considered what is required to produce resilience? "The capacity to recover quickly from difficulties; toughness." We focus on the first part – the capacity to recover quickly, as well we should. That's the beauty of resilience. But to become tough, to recover quickly, first requires experiencing difficulties, challenges – then you overcome.

At the YOC, we can learn a lot about resilience by observing the kids and families we serve. The experiences and challenges they have persevered to overcome are often unlike anything you could imagine. The capacity with which they rise to a life of more than they ever dreamed of is inspiring to watch. Like the enigmatic geode – beneath the tough exteriors these kids have formed through years of trauma – inside each one of them lies a beautiful resilience capable of driving them upward and onward. In this Annual Report, we focus on resilience, sharing stories of kids who have demonstrated mental and emotional toughness and positivity to achieve great things.

But we're focusing on resilience in this year's Annual Report, not just because of the toughness and perseverance of the kids we serve. This year, more than ever, resilience can be used to describe our organization, our staff, and our leadership. 2020 brought an onslaught of challenges we as an organization could never have seen coming. Adapting to both a changing industry landscape and a global pandemic required both tenacity and resilience from our leadership and staff (and kids!).

I hope you'll find the stories in this Annual Report as inspiring and encouraging as I have. Witnessing the toughness and positivity with which the YOC and our residents have responded to drastically different times has been nothing short of amazing. As always, we thank you for your continued support of our mission. Now, more than ever, your selflessness has shaped and supported our resilience.

Rick Rowray, CEO

Opal's Story of Resilience

**"The adversity that I've experienced
has made me more resilient and
I'm ready to tackle any hurdles life
will throw my way."**

– Opal

Adolescence is hard for a lot of kids.

Even those who have a stable, loving home experience heartbreak, rejection, and challenges of all kinds. But many of the youth who come to the YOC don't have positive home environments, and are faced with challenges that kids should never have to experience. In the midst of it all, these kids have learned how to be strong and how to keep moving forward despite their difficulties. This story is just one of the hundreds of stories of resilience that can be found within the walls of the YOC.

Meet Opal*. She has been in residential placement for four years, one of which has been at the YOC. Growing up, she witnessed a lot of family struggles including drug abuse, incarceration, poverty, gangs, death, and more. As a result, she was forced to fend for herself from a young age. Even now, she does not have a stable home to return to once she gets released from the YOC. But Opal is strong. She is resilient. She is not letting that stop her.

Despite everything she has seen and experienced, Opal is dedicated to overcoming her past in order to accomplish her goals. The very embodiment of resilience, she has relentlessly pursued her education and graduated from high school a year early. Understanding the importance of her future decisions, Opal applied to and was accepted into college this summer, and even gained acceptance into two programs that will provide her with support while in college. She also received the YOC's Anna Ullom Scholarship, which provides educational funds for youth who have been in placement at the YOC.

As a first generation college student, Opal's goal is to become a social worker in order to help other kids overcome their challenges like she has.

"Everything I've been through has inspired me to help kids that go through the same things I've gone through," she said. "I want to show kids that are like me to never give up, and to be who they dream to be."

At the beginning of August 2020, Opal was notified that until a satisfactory discharge plan was in place, she would not be released from the YOC in time to attend in-person college classes. Initially, she was told this meant she would not be able to attend college at all this fall. Not to be deterred, Opal remained positive and was determined to attend college, despite these setbacks.

Through the support of the YOC program staff and independent living team, it was arranged for Opal to attend her classes virtually, just like many other students are doing. Her professors have been supportive and willing to work with her to adapt to and overcome these challenges. The YOC staff that have worked with Opal are all very proud of her resilient and hardworking behavior.

Just like so many others who come through the doors of the YOC, Opal dug deep within herself to overcome every obstacle. Our staff are here to provide guidance and support, but often, they themselves end up learning just a little bit about resilience along the way.

** name changed for protection*

The Capacity to Recover Quickly:

How you helped build our resilience

There's not a doubt 2020 threw a curve ball at most of the world.

As a non-profit with no option of closing down, with the continued demand to provide a safe, quality, residential treatment environment for hundreds of kids – the YOC needed to be resilient. We had to stay on our toes. We had to adapt quickly. Never has the support of our donors been more important, more meaningful, or more impactful. Here are just a few of the ways you – our donors – have stepped up and shaped our resilience so far during the COVID-19 pandemic.

As the need for face masks spiked, and their availability plummeted, a call for masks on social media yielded a steady stream of hundreds of homemade face masks. You helped keep our staff and residents safe and healthy.

We have hundreds of staff and residents who need to have their temperature taken daily in order to quickly identify potential cases of COVID. When thermometers were in short supply, local schools (who at the time were not in session) and businesses stepped up and loaned or donated temporal thermometers.

Local foundations provided thousands of dollars in emergency COVID-relief funding to the YOC to allow us to adapt, modify and create additional safe spaces for children to meet with counselors, etc.

Healthcare organizations offered scrubs and other PPE for our staff to use when dealing with symptomatic residents (note: as of printing, there have been no confirmed cases of COVID among YOC residents).

When our residents changed to e-learning to finish the school year, and activities were limited due to quarantine, you donated on social media, enabling us to create individualized activity kits for each resident.

Local businesses and individuals showed up to support our annual Golf Outing even when it was delayed by over three months due to COVID. Businesses like our presenting sponsor, Pridemark Construction, collectively ensured this annual event, upon which we rely, continued successfully without interruption.

The list could go on and on, but one thing is clear. Our ability to respond, to adapt, to remain both tough and nimble during these uncertain times is largely due to the support of you – our donors, local grant makers and local businesses who have stepped up to the plate – even while remaining resilient in your own lives.

For your support, your generosity, your selflessness and your unwavering dedication to our mission – we thank you.

A Clinical Approach to Resilience

An interview with our Chief Clinical Officer,
Dr. Gisselle McKell-Jeffers

Focusing on the resilience of our kids and our organization, we found ourselves wondering just how resilience might be viewed from a clinical perspective, and how that plays into resident treatment here. We sat down with YOC Chief Clinical Officer, Dr. Gisselle McKell-Jeffers to get her insights.

We all have an idea of what it means to be resilient, but what is the clinical definition of resilience?

Resilience is defined as our ability or capacity to recover after we face significant stressors or adversity. These stressors can disrupt our normal physiological and emotional functioning, but resiliency factors which are also considered protective factors, help correct for this disruption, allowing us to return to normal functioning.

What sorts of disruptions or adversity are we talking about that resilience corrects for?

According to research there are three main categories of factors that build resilience. They include individual factors, environmental factors and relational factors.

Individual factors can include your intellectual functioning, temperament and other strengths, while environmental factors can include the safety of your neighborhood, your school, the quality of instruction you receive at school, access to healthy nutrition, etc. Relational factors speak to the quality of the relationships in your life. Research has shown that youth who have at least one quality connection with an adult are more resilient.

Is resilience something we're all born with?

We must keep in mind that from the time we are born, our experiences start shaping the connections in our brain. So, while we all are born with millions of neurons and the capacity for resilience, there are many individual differences in how we respond to adversity, stress and trauma. This is seen the most in twin studies in which twins respond differently to the same adversity, and may possess similar resiliency factors.

It sounds like resilience is something that can be developed and cultivated. How do you work with our residents to build their resilience?

By understanding that there are individual, environmental and relational factors that influence resilience, we work on building each of these up in our residents.

We start by ensuring each of our residents know they are safe, and feel safe on our campus. Based on Maslow's hierarchy of needs, we know that you must feel safe in your environment before any of your other needs can be met, therefore this is emphasized by our staff.

Our residents also know that they will always be surrounded by caring and attentive staff. Many of our residents build strong relationships with their staff and counselors. This being the most influential resiliency factor means that we put particular emphasis on connecting with our residents. We want to rewrite their understanding of what kinds of relationships they can have with adults, knowing that adults can be supportive and beneficial to their growth and development.

Aside from the mental health aspect of residents' treatment, what other factors do you work with them on to build their resilience?

Mental health treatment can address each aspect of resiliency: individual, environmental, and relational. But, it is important to note that some of factors are static and are therefore difficult to change based on the backgrounds and communities that our residents come from. For example, there are some neighborhoods that are unsafe due to violence or drug activity. Our work with our residents and their families then shifts to enhancing coping skills, decision making, academic support, recreational outlets, structure, supervision, and other protective factors to help our youth and their families while they are in these environments.

How have you seen your work in cultivating resilience positively impact residents at the YOC?

Our goal with each resident that comes to the YOC is to enhance resiliency by increasing their protective factors. By utilizing programs like Response Ability Pathways (RAP) with our youth, we see improvement in individual factors in the areas of mastery and independence. Our residents are completing their High School Equivalency (HSE) exams, getting jobs, and getting into college. They are leaving the YOC more equipped with tools and skills to be successful. Through counseling, we are seeing healing and repair in relationships with caregivers allowing our residents to return to their homes and communities having stronger and more positive connections with their families. These stories are happening every day for our residents and we are encouraged every time another youth is discharged better prepared for the world and the stressors that may come because we have invested in building up their resiliency.

Adapting to a Changing Industry Landscape

Follow the path of the child welfare industry over the past 20 years and you'll see a pendulum-like sway between two schools of thought.

One might be considered the aggressive school of thought – removing children from the home at the first hint of abuse or neglect. Critics of this school of thought worry children may be mistakenly removed from their home environment, inflicting undue trauma.

The alternative end of the pendulum would be the conservative school of thought – leaving children in the home if at all possible, arguing that home is the best environment for children. Critics of this school of thought argue that repeated exposure to abuse and neglect causes more trauma than removing a child from their home.

Whatever school of thought you subscribe to, or whether – like most – you find yourself somewhere in the middle, the YOC must be adaptive, reactive and resilient when it comes to providing services for these kids.

In the middle of a more aggressive swing, the YOC may end up with more kids to serve than capacity allows. In the midst of a more conservative swing, the population of kids served may be smaller and higher acuity. Leave kids in the home longer, and by the time they are removed, the scars are deeper.

In the midst of a more conservative swing, there is currently legislation in the works, set to go into effect in September of 2021, which will place greater emphasis on keeping kids in their homes. The Family First Prevention Services Act (FFPSA) is federal legislation designed to work toward keeping families together by providing the right services at the right time.

"What we're really excited about is our ability to get involved in these families' journeys much, much sooner in their story."

The YOC has demonstrated resilience over the years by consistently adapting to and reacting to these industry changes. Never has that been more true than it is now. In reaction to the changing landscape of the child welfare industry, and in preparation for the enactment of FFPSA, the YOC has done the following:

Treatment Adaptations: Adapted our residential treatment milieu and services to account for a higher acuity population.

Planned Certifications: Enhanced our residential services and structure to earn the designation of Qualified Residential Treatment Provider (Q RTP). Once FFPSA is enacted, children may only be placed in residential facilities that have this designation. (There will be additional restrictions to residential placements as well.)

New Division: Launched a new division, Family Beacon. This new brand is the umbrella under which all of our community-based services (day reporting, outpatient counseling, family preservation) will fall. Calling out this separate division will give greater weight and emphasis to our commitment to providing quality community and home-based services.

Home-Based Services: Launched our first ever home-based program, Family Preservation. This program is designed to do exactly what FFPSA aims to accomplish. It will provide services to kids and families with a substantiated case of abuse or neglect, where DCS believes it is safe for the children to stay in the home. The goal is to provide families and children with the tools, skills and services they need to thrive, while remaining together in the home.

"Typically, with our residential services, kids would have to fail up into placement at the YOC," said Rick Rowray, YOC CEO. "By the time they came to us, kids and their families had been through multiple services and placements. What we're really excited about with Family Beacon, and specifically Family Preservation, is our ability to serve a broader client base, and get involved in these families' journeys much, much sooner in their story."

While many at the YOC who have put hundreds of hours into the planning and implementation of these adaptations may not necessarily have found these adjustments easy, it is surely the YOC's commitment to the kids and families we serve that has allowed us to remain so resilient amid an ever changing landscape.

YOUTH OPPORTUNITY CENTER
FOUNDATION

A Different Kind of Change

Over the years, the Youth Opportunity Center Foundation has been devoted to supporting the activities at the YOC through fundraising, awareness-generating events, community education and more. As the global events of 2020 grew more and more impactful, we began to look at our strategies for continuing to do the work we at the Foundation were charged with doing.

To remain resilient, the YOC Foundation has had to focus on a different kind of change.

Instead of focusing solely on dollars and cents, we've had to adapt how we function, and change how we interact with donors like you, and the community at large. We wanted to address some of the changes you may have seen and may continue to see over the coming months.

With our campus closed to non-essential visitors, we are not currently hosting on-campus lunch and learns. Instead, look for our new Virtual Lunch and Learn series. In these sessions, we will explore new and existing services, campus tours, interviews with industry experts and so much more. We will continue to hold these during the noon hour, and all will be hosted via Zoom webinar.

In consideration for the health and well-being of all, we are currently not meeting one-on-one with donors for lunches or other meetings. Instead, we encourage you to join us on a Zoom call with one or more YOC or YOC Foundation staff. We would love to chat, see your faces virtually, and even enjoy a lunch together virtually! Contact Laura Retter (lretter@yocinc.org) if you'd like to schedule a one-on-one Zoom meeting.

We will encourage more and more online giving. At the YOC, to protect the health and safety of staff and residents, we are encouraging remote work when possible. To best manage the donation processes, online donations are always encouraged. As a bonus, online donations require less administrative overhead, so more of your dollars go directly to the kids we serve! Want to help out even more? Consider setting up a recurring monthly donation, which requires the lowest administrative overhead of all.

Understanding this global pandemic may have had a significant impact on our supporters, we have developed a list of low- and no-cost ways to support the YOC. If you're interested in learning more, contact Laura Retter (lretter@yocinc.org).

While we can't come present to your business or organization in person, don't forget that we're able to present virtually! We have amazing videos we can share, or we can simply be present with your organization via Zoom or videoconferencing software of your choice.

We will continue to share updates regularly via social media and email. Make sure you follow the Youth Opportunity Center on Facebook and LinkedIn, and also ensure we have your email address!

Change is inevitable, and while the global pandemic may hopefully subside, we may find ourselves in a new normal. While we will never shy away from in-person meetings and presentations once it's safe to resume those activities, we feel confident that these changes and adaptations we've put in place will surely allow us to interact with more of you in the future, to have more meaningful conversations, and to come together in a way that is beneficial to all – most importantly the kids we serve.

Financials

July 1, 2019 - June 30, 2020

COMBINED
FINANCIALS OF
THE YOC & YOC
FOUNDATION

SOURCES

Contracts & Service Agreements	3,959,188
Contributions & Investments	994,587
Per diems	19,149,442
TOTAL	24,103,217

USES

General Operating	5,397,351
Non-Operating	193,419
Personnel	19,276,404
Reserves	(763,957)
TOTAL	24,103,217

Numbers reported are pending finalization of annual audit.

Statistics

With your help, we experienced some big wins in the Foundation in FY20. Here are a few of the highlights.

5,139

Total donations

90

In-kind gifts

\$4,252

Donations via Facebook

162

New donors

ALLIES *for* HOPE

BECOME AN ALLY FOR HOPE!

Join our new army of Youth Opportunity Center supporters providing hope and sustainability to crucial services for kids and families across Indiana.

Visit alliesforhope.com today to make your donation!

2019-2020 FOUNDATION Board of Directors

Bob Beasley, President

PAWS, Inc. and
Beasley Law Office

Barry Green, Vice President

Fernandez Holdings &
Solutionz Videoconferencing, Inc.

Kevin Mandrell, Secretary

WalkerHughes

Jon Vanator, Treasurer

IU Health – BMH

Dave Bahlmann

Retired – Ball State University
Foundation

Laura Crampton

Retired – IU Health

Olivia Fellows

Ball State University

Greg Lane

Insurance Management
Group

Rashmi Mehta

Community Volunteer

Steve Murphy

DeFur Voran

Jeff Parsons

First Merchants Bank

Rick Rowray

Youth Opportunity
Center

Kathy Walker

Retired – Youth and
Family Advocate

DIRECTORS EMERITI

Hamer & Phyllis Shafer*

Van P. Smith

Mary Jane Sursa*

**deceased*

2019-2020

Board of Directors

Dave Bahlmann

Retired – Ball State University Foundation

Nancy Barefoot

Retired – Youth and Family Advocate

Bob Beasley

PAWS, Inc. and Beasley Law Office

Dave Clevenger

Retired – Former Manufacturing Executive and Educator

John Dragoo

Flexsteel Furniture, IN

Lori Luther

IU Health – BMH

Jeff Parsons, Chair

First Merchants Bank

Gary Phillips

Ontario Systems

Rick Rowray

Youth Opportunity Center

Marilyn Scales, Vice-Chair

Retired – Youth and Family Advocate

Carol Seals

Ball Associates

Kelly Stanley

Retired – Healthcare and Manufacturing Executive

DIRECTOR EMERITA

Phyllis Shafer*

Muncie Power Products

**deceased*

Leadership

Bob Beasley
YOC Foundation
Board Chair

Laura Retter
YOC Foundation
Executive Director

Rick Rowray
YOC CEO

Jeff Parsons
YOC Board Chair

Donors

July 1, 2019 - June 30, 2020

A steady stream of financial resources is important for any organization to thrive and stand the test of time. At the YOC, we are grateful to receive contributions from hundreds of supporters throughout the year who understand that the important work that we do for kids and families can't happen without their backing. Special thanks to our staff for supporting us not just with your time, but for also reinvesting in causes you know are important – 60% of our employees are also donors!

\$100,000+

Anonymous

IU Health Ball Memorial Hospital

Purpose Driven Partners

\$50,000 to \$99,999

George and Frances Ball
Foundation

Hamer D. & Phyllis C. Shafer
Foundation

\$25,000 to \$49,999

Old National Bank Foundation

\$10,000 to \$24,999

Anonymous

Ball Brothers Foundation

Kenneth & Peggy Briner

The Community Foundation of
Muncie & Delaware County

Laura Sursa Crampton

Fettke Foundation L.P.

First Merchants Bank

Mark & Cathy Hardwick

Performance Services Foundation
L.P.

Valero Benefit for Children

\$5,000 to \$9,999

American Chevrolet & Cadillac

ARIES LCC of Henry County

David & Joan Bahlmann

Robert C. Beasley &
Kim Campbell

David Clevenger

Gordon & Pam Cox

Ronald & Cheryl Fauquher

Geoff & Josie Fox

Ruth Jennerjahn

Rick & Kristy Kelly

Dr. Keith & Elaine Miller

Ontario Systems

Plateau Oral & Facial Surgery

Pridemark Construction

R & R Engineering Company

Marilyn Scales

Danny & Anne Simpson

Kelly & Donna Stanley

Mike & Sue Tschuor

United Way of Delaware County

Vectren Foundation

White River Wealth Advisors

\$1,000 to \$4,999

3D Company

AC Enterprises

Access To Care Pharmacy

Stefan & Joan Anderson

Nancy Barefoot

Murray & Angie Bartholome

Dr. Herb & Marlene Berner

Boyce Systems

Linda Branam

Jason & Kimberly Burkholder

Carole Caldemeyer

Thomas & Frida Cannon

Choice Mechanical Services

Julia Corbett-Hemeyer

Linn & Susan Crull

Wil & Cindy Davis

Stephen DeAnda

DeFur Voran

Morgan & Lynn Doppler

James & Toni Estep

Friends of Muncie Endurathon

Jay & Cathy Halteman

Charles & Charlotte Hetrick

Dr. Roger Hollands

Holy Trinity Lutheran Church

Brooke Hull

Chestelene Jackson

Johnson Grossnickle & Associates

Robert Kersey

LGS

Kevin & Annette Mandrell

Jon Moll

Monroe Partners L.P.

Muncie Central Dressement

Steve & Lisa Murphy

Pacers Foundation

Jeffrey & Jenni Parsons

Donna Polcz

Ray Family Foundation

James & Mary Rosema

Rick & Elizabeth Rowray

Salesforce

Carol Seals

Van & Margaret Smith

William & Bonnie Smith

Robert & Marilyn Smitson

Charles & Claudia Sursa

Dr. Jeffrey & Shannon Ulrich

Union Chapel Ministries

Dr. Cornelia Van Cott

Shelly Wagner

Dr. Paul R. & Kathryn M. Walker

Terry & Cheryl Walker

WalkerHughes

\$500 to \$999

Adamson Partners, LP

Mrs. Paula Anderson

Automotive West, Inc.

Dr. and Mrs. John Beekman

Dr. Cecil Bohanon and
Mrs. Barbara Alvarez Bohanon

Mr. and Mrs. Cathy and
Mark Brinker

Dr. and Mrs. Cortland
Caldemeyer

Mr. and Mrs. Anthony R.
Catanzarite

Mr. and Mrs. Charles Childers

Mr. and Mrs. Donald Conner

Mr. and Mrs. Chris O. Crabtree

Mr. and Mrs. Richard Crist

Delk McNally LLP

Mr. and Mrs. Michael Emmons

Enterprise Plumbing, Inc.

Mr. and Mrs. James A. Fisher

Foursquare Church

Mr. Gregory A. Huffman

Kappa Kappa Sigma - Alpha Iota
Chapter

Ms. Malysa May

Dr. and Mrs. Rajeev Mehta

Mr. and Mrs. Joseph Lee Mitchell

Ms. Donna Munchel

Northwest Towing & Recovery,
Inc.

Ms. Pat Odell

Mr. and Mrs. Jan Oliver

Mr. and Mrs. Gary E. Phillips

Mr. and Mrs. Rusty A. Ross

Dr. and Mrs. Ravi R. Sarin

Mrs. Sylvia Searight

Dr. and Mrs. Scott Taylor

Mr. and Mrs. Jonathan Vanator

Ms. Ashley Williams

Mr. and Mrs. Steve Zirkle

\$1 to \$499

Mr. Brelan Abram

Ms. Jennifer Abrell

Ms. Melissa Acton

Ms Jessica Adams

Ms. Brittany Aikin

Mr. Zachary Ainsworth

Ms. Jackie Alig

Mr. Jamie N. Allred

AmazonSmile Foundation

Mr. and Mrs. Amber N. Amerson

Mr. Eugene L. Amlin

Mr. David K. Ammerman

Mrs. Hazel Amos

Ms. Traci Andersen

Mr. Austin Anderson

Ms. Stephanie Anderson

Ms. Traci Anderson

Anderson Lodge No. 150

Loyal Order of Mo

Anderson Soroptimists

Unknown Anonymous

Mr. and Mrs. Amber &
Adam Arbuckle

Mr. Edward L. Armantrout &

Ms. Bonita J. Ramirez

Ms. Tara Armstrong

Ms Kara Ashman

Ms April Atkin

Mrs. Heather Ault

Dr. and Mrs. Ramon L. Avila Sr.

Dr. and Mrs. Stephen Avila

Mr. Darrick S. Ayers

Ms. Kaylyn Ayres

Mr. Andrew Baer

Mr. and Mrs. Derek Bailey

Christian Bantz

Ms. Luann Barrett

Mrs. Lonita Bassett

Ms. Kelly Batchelor

Ms. Minnie A. Baynham

Mr. and Mrs. Robert F. Beavers

Mr. and Mrs. Vincent Beck

Ms. Melissa Beem

Ms. Willimae Behm

Mr. Shane Belle

Benevity Causes Portal

Ms. Sharon Bentz

Ms. Liz Bergren

Best Way of Indiana, Inc.

Mr Demetrius Bilbrey

Ms. Rose Birk

Dr. Scott Bischoff

Dr. Jared Bishop

Ms. Ardella L. Bixler

Ms. Carlotta Blair

Mrs. Jean R. Blake

Mr. Torin Blow

Bob Lamberts Auto Body, Inc.

Ms Kelly Bolinger

Ms. Joanna Boots-Kuchler

Ms. Megan Bose

Mr. William Botkin

Mrs. Jane Botts

Mr. Tyler Bowers

Ms. Lyndsey Bowling

Ms. Cheyenne E. Bowser

Mr. David Bozarth

Mr. and Mrs. Steve Brackney

Mr. Ryan Brand

Mr. Joshua Brandt

Ms. Deanna Brass	Mr. Jeffery Clark	Mr. and Mrs. William R. Daniel
Drs. Ralph and Elizabeth Bremigan	Ms. Teresa Clayton	Ms. Cheryl Davis
Mr. Timothy D. Brooks	Mrs. Joyce E. Clevenger	Ms. Darnell Davis
Mr. Blair S. Broussard	Ms. Brittany L. Clifford	Mr. and Mrs. Greg Davis
Mr. Allen Brown	Ms. Sarah Clifford	Ms. Kiahna Davis
Mr. Ernest J. Brown	Mr. and Mrs. Michael Cloyd	Ms. Whitney Davis
Mr. Evan Brown	Ms. Wendy S. Cochran	Ms. Desiree Deilkes
Ms. Kasondra Brown	Ms. Madison Coffee	Delaware County Health Department
Ms. Kimberly Brown	Ms. Sydney Coffin	Delta Kappa Gamma - Alpha Kappa
Mr. Tony Brown	Mr. Timothy Coffman	Mr. and Mrs. Jack Demaree
Mr. Cory T. Brown-Pugsley	Jayce Coleman	Dennis, Wenger & Abrell, P.C.
Mrs. Juanita Bruns	Ms. Emily R. Collins	Ms. Amanda Dibley
Brush Family	Mr. Shane Conliff	Mr. David Dickerson
Mr. Gerald Buchanan	Mr. and Mrs. David Conner	Ms Jena Dickerson
Buck Creek Church of the Brethren	Mr. and Mrs. John W. Constant Jr.	Dr. and Mrs. Hal Dickson
Mr. and Mrs. David Bundy	Ms. Alexis Cook	Ms. Brandy Dixon
Mr. Harold Burtner	Ms. Wendi Cook	Mr. Edwin Dixon
Mr. Joshua Burton	Ms. Angela Cooper	Mr. John F. Dockery Jr.
Ms. Julia Burton	Mr Cole Cooper	Mr. and Mrs. Cornelius Dollison Jr.
Ms. Angela D. Butterfield	Mrs. Sarah Cotter	Mr. David Dominick
Dr. and Mrs. Robert Byrn	Courtyard Muncie at HCC	Mr. and Mrs. Dallas Doppler
Ms. Stefanie A. Cabana	Mr. Michael Cox	Mr. and Mrs. John Dragoo
Ms. Shakeya Caines	Mr. William Cox	Mr. Joseph Draper
Ms. Kaitlyn Caldwell	Ms. Tiffany Crabtree	Ms. Brittany Dudley
Ms. Catherine Campbell	Ms. Heather Craig	Ms. Samantha Duke
Mr. and Mrs. John W. Carlson	Ms. Melissa Creviston	Ms. Maureen Duncan
Carpenters Local 1016	Ms. Kristal L. Crone	Mr. and Mrs. Daryle E. Dunigan
Mr. Austin J. Carrier	Ms. Kimberly Crouch	Ms. Ashley Dunsmore
Mr. Jason T. Cassity	Crystal Glass, Inc.	Ms. Skyler Duran
Jamie Castor	CS Kern	E & B Paving, Inc.
Centerstone	Ms. Selena Cummings	Mr. and Mrs. Jeff Eads
Mr. and Mrs. Ray L. Chambers	Ms. Makesha Cummins	East Central Indiana Trades Council
Mr. and Mrs. Stephen Chatot	Ms. Ann Cunningham	EBS Consulting Inc.
Ms. Deb Cherry	Mrs. Angela Dailey	
	Ms Sarah Dailey	
	Mr. Cameron Dale	

Ms. Mallory Edmundowicz	Ms. Deborah Foster	Hancock Eye Associates
Ms. Carla Edwards	Ms. Grace Foster	Dr. and Mrs. George F. Hanks
Ms. Tangelia Edwards	Mr. Jason Fougerousse	Ms. Steffanie Hannah
Mr. Timotheus Edwards	Fountain Square UMC	Ms. Ariel Hardy
Dr. and Mrs. William G. Eidson	Progressive Class	Mr. Lowell Harmon
Ms. Joan Eikenberry	Ms. Amy Freeman	Ms. Cathy Harner
Dr. John Eliades	Ms. Sheryl Frettinger	Ms. Samantha Harris
Ms. Heather Ellis	Mrs. Janice M. Fugate	Harris Landscape Services, LLC
Ms. Kristen Ellis	Ms. Jessica Funk	Mr Ryan Hart
Elwood Fire Equipment	Ms. Lyndall R. Gabbert	Ms. Brooke Hartwell
Ms. Courtney M. Emmons	Mrs. Jean Gadziola	Mr Donovan Harvey
Ms. Sue Errington	Mr. and Mrs. David A. Galliher	Mr. Matt Hasbrook
Dylon Ervin	Mr. Paul Garrison	Mr. Austin Hassinger
Ms. Dawn Estep	Ms. Britney Gehring	Ms. Elsbeth Haun
Mr. and Mrs. Lance E. Estep	Mr. William Gentry	Mr. and Mrs. Char Hawkins
Dr. Robyn N. Eubank	Mrs. Donna Gilkison	Dr. and Mrs. Jeffrey A. Heavilon
Mr. Delmon A. Evans	Mr. Ty Gill	Mr. Rob Helber
Ms. Loretta Evans	Ms. Renee Gillis	Mr. Jeff Helm
Mr. and Mrs. Mike Evans	Ms Sydney Girardot	Mrs. Bonita Lynn Henderson
Mr. Randy H. Evans	Ms. Vanessa Goodhew	Mr. Eric Henry
Ms. Traci Evans Elliott	Mr. and Mrs. Benjamin Graber	Henry County Assessor's Office
Ms. Brittney Everett	Grace Episcopal Church	Ms. Brooke Herbert
Expedient	Grace Evangelical Lutheran	Ms. Meranda Herbert
Family Vision Care	Ms. Amber Green	Dr. and Mrs. Steven Herbst
Ms Sarah Fanwick	Mr. and Mrs. Barry Green	Ms. Melissa Hester
Ms. Alexis Farrar	Mr. and Mrs. Brian Green	Mr. and Mrs. Keith N. Hiatt
Ms. Olivia Fellows	Mr. and Mrs. Dennis Green	Tanna Highlen
Mr. Jesse Fennell	Mr. and Mrs. Gary D. Green	Ms. Carrie Hill
Mr. Ronald Fields	Mr. and Mrs. Mark Green	Mr. and Mrs. Chris & Darlene Hill
First Baptist Church	Mr. and Mrs. Mark A. Greenberg	Ms. Maisen Hill
First Christian Church (DOC)	Mr. and Mrs. Jerry Griffey	Ms. Karen A. Hines
First Person, Inc.	Ms Nikki Grigsby	Mr. and Mrs. James P. Hoban Jr.
Mr. and Mrs. Denise & Steven Folgate	Mr. and Mrs. Ron E. Groves	Mr. and Mrs. Richard A. Hochstetler
Ms. Sue Forbes	Ms. Annette Gunter	Ms. Krista L. Hoevel
Ms. Anna Foster	Mr. and Mrs. Jessi Haeft	Ms. Chelsea Holbert
	Mr. Nolan Hall	

Mr. and Mrs. Mitchell Holloway	Ms. Chris Jordan	Ms. Ashley J. LeMay
Ms. Cassandra Hood	Ms. Rita Jordan	Mr. and Mrs. Timothy Liddy
Mrs. Logan Hood	Joyce/Dayton Corp.	Mr. and Mrs. David Lierman
Mrs. Helen Hoops	JPMorgan Chase Foundation	Ms. Pei-yi Lin
Mr. and Mrs. Greston Hopper Jr.	Mr. Casey E. Judd	Ms. Mirella Llanas
Ms. Lisa Hottinger	K.J. Brown and Co. of	Local 855, IBEW
Ms. Aileen W. Howard	Raymond James	Ms. Chasity Long
Mr. and Mrs. Jack D. Howard	Ms. Toshie Kagosawa	Mr. Anthony Longworth
Ms. Kylee Howell	Ms. Cheryl Kauffman	Ms. RaeAnne Lovell
Huddleston Enterprises	Mr. and Mrs. Jim and	Ms. Heather Lovett
Mr Dylan Huff	Bobbi Keesling	Dr. and Mrs. James R. Lowry Sr.
Mr. Nathaniel Hughes	Mr. Seth Keller	Ms. Tara Lucy
Ms. Tonya Hughes	Ms. Marisa A. Kelly	Lucy Couture Boutique
Ms. Myranda Hughes-Piche	Ms. Martha L. Kendrick	Ms. Elizabeth A. Ludwick
Ms. Heather Hunsicker	Mr. Charlie Ketchen	Ms. Amanda Luna
Mr. and Mrs. Scott Hunt	Ms. Belinda King	Brayton Lynch
Mr. Jacob Hunter	Ms. Karen King	Ms. Jennifer Lynn
Ms. Erin Hutchison Smith	Mr. Logan King	Mr. and Mrs. John MacIntyre
Mr. Aiden Hutton	Ms. Sarah King	Ms. Catherine J Madden
Indianapolis Indians	Ms. Libby Klotz	Ms. Jessica L. Mahan
Mr. Donald R. Irelan	Ms. LaDonna L. Kobel	Ms. Mahnaz Mahmoodi
Ms. Justine Irelan	Ms. Christina J. Kramer	Main Street Apparel
Mr. Timothy Irvin	Mr. and Mrs. Dennis Kramer	Mr. Kaleb Mallory
Shemar Isom	Laborers' International Union	Dr. Katrina Mallory
Ms. Jessica Italiano	of N.A.	Ms. Regina Malloy
Mr. Larry E. Ivy	Ms. Krystal Lacy	Mr. and Mrs. Carl E. Malone
Mr. Loren Jackson	Ms. Megan Lakes	Ms. Vivian Malone
Ms Diamond Jennings	Mrs. Janice L. Largent	Mr. & Mrs. Randy Maloyed
Ms. Jennifer Johnson	Ms Brooke Laughlin	Mrs. Korleen Mangas
Ms. Katiena Johnson	Jordan Law	Ms. Kristi Mann
Ms. Mary V Johnson	Mr. and Mrs. James Laws	Mr. & Mrs. Jamey Marcum
Ms. Dorothy Jones	Morgan Lawson	Mr. Curtis H. Mardis II
Mr. Jonathon E. Jones	Ms. Kiana Ledbetter-Moore	Mr. and Mrs. Dick Marshall
Ms. Molly Jones	Mr. Hagle Lee	Ms. Lanika L. Marshall
Dr. and Mrs. Steve Jones	Ms. LaDonna M. Lee	Ms. Braelyn Martin
Mr. Alec Jordan	Mr. Jacob LeMaster	Mr. Eric Martin

Dr. and Mrs. Franklin M. Martin	Jordan Moffitt	Ms. Megann Parkison
Mr. and Mrs. John Martin	The Monday Afternoon Club	Ms. Jennifer Parks-Strack
Mr. Rich Martin	Ms. Madison Monique	Ms. Lindsey Parson
Mr. Mark Masiliunas	Ms. Abrina Moore	Ms. Loretta Parsons
Dr. and Mrs. Jay Matchett	E. Bruce Moore	Ms. Lise Pase
Mr. and Mrs. Jason M. May	Ms. Rachel Moore	Mr. and Mrs. Miranda Passmore
Mrs. Mary Joe Mays	Mr. and Mrs. Stephen B. Moore	Mr. Roderick Patterson
Mr. Harry Maziar	Ms. Aleisha Morris	Ms. Sonya Paul
Ms Madison McClain	Mr. and Mrs. Brian M. Morris	Ms. Stephanie Paul
Mr. and Mrs. Robert W. McClelland	Mr. Charles F. Morris	Mr. and Mrs. Julie and John Pearson
Ms. Victoria McCormick	Mr. and Mrs. Rodney Morrow	Mr. and Mrs. Jeffrey & Debra Peek
Ms. Jayna R. McCoy	Ms. Alicia Mosley	Mr. and Mrs. Jerry Peirson
Ms. Ceidre McDonald	Motivate Our Minds	Ms. Deborah Peterson
Mr. John McGauley	Muncie Civic Theatre	Ms. Myra Phares
Ms. Danielle McGill	Muncie Outreach	Ms. Kimberly A. Phelps
Mr. Benjamin McIntosh	Mr Rubin Murphy	Mr. Steve Phillips
Dr. Gisselle McKell-Jeffers	Ms. Kim Napier	Courtney C. Picillo
Mr. Rahsaan McKell-Jeffers	Mr. and Mrs. James Needham	Ms. Meghan Pier
Ms. Jessica McNeary	Ms. Elizabeth J. Nelson	Ms. Lisa Pierson
Meijer Store #136	Network For Good	Pink Leaf
Ms. Marisol Mendoza	New Mt Pleasant UM Church	Ms. Shanese Pointer
Ms. Karmen Mercer	Mr. Jason Newman	Ms. McKensie Polk
Mr. Joseph Messina	Ms. Kaitlin Noel	Dr. David A. Porter
Ms. Amy Meunier	Ms. Lynetta C. Noethlich	Mr Jonathan Porter
Dr. Fred A. Meyer Jr.	Normandy Flower Shop, Inc.	Ms. Talessa Powell
Dr. and Mrs. Donald W. Mikesell	Ms. Wendy Norris	Mr. and Mrs. John C. Powers Sr.
Ms. Jessica N. Miller	Mr. and Mrs. John K. Oesterle	Mrs. Debra L. Poynter
Malvia and Gordon Miller	Ms. Stefanie Onieal	Preceptor Beta Pi
Ms. Rachel Miller	Mr. Chance Osborne	Mr. Devin Price
Dr. and Mrs. Stephen Miller	Ms. Chelsea Osornio	Ms. Lindsay Price
Dr. William V. Miller & Mrs. Annemarie Voss	Mr. and Mrs. Larry Ottinger	Ms. Shelby Price
Ms. Terri Mills	Ms. Lise Pace	PrimeTrust Federal Credit Union
Mr. Michael Minton	Mr. Cody E. Panszi	Ms. Courtney Purkey
Mr. and Mrs. Larry D. Mock	Ms. Kimberly Paris	Mr. and Mrs. Ron Purtlebaugh
	Dr. and Mrs. Don Park	
	Park Chapel Christian Church	

Dr. James Pyle	Ms. Whitney Runyon	Mr. Cody Smith
Mr. R. Christopher Quakenbush	Ms. Wynona Rushing	Ms. Denise L. Smith
Ms. Wanda Quinn	Mr. and Mrs. Jerry Rushton	Ms. Joanna Smith
Mr. Mason Radabaugh	Mr. Charles Russell	Mr. and Mrs. Steven Smith
Mr. Derek Rains	Ms. Diane Sams	Mr. Steven Smith
Ms. Michele Ramey	Ms Emily Santin	Mr. Thomas Smith
Ms. Melanie Kay Razor	Dr. and Mrs. Gary J. Santoni	Ms. Judy Smoll
Mr. Johnny Reason	Mr. Rob Santoni	Mrs. Ashley Snider
Suzanne R. Reedy DDS	Ms. Kailee Saulsgiver	Mr. Vincent Snider
Ms. Cathy Reich	Mr. Michael Schlieuwe	Mr. and Mrs. Richard Soaper
Mr. Khalid Reichard	Dr. and Mrs. R. Neil Schmottlach	Solutionz Conferencing, Inc.
Mr. Austin Reilly	Mr. John Schwarz and	Dr. and Mrs. Joseph M. Songer
Dr. and Mrs. Robert Reilly	Mrs. Retha Everett-Schwarz	Spankys Spray & Spread
Restored	Ms. Carolyn Scruggs	Solutions
Mrs. Laura Retter	Mr. and Mrs. Andrew Seager	Mr. and Mrs. Jerry Sparenberg
Ms. Shelly Reynolds	Ms. Candace Seale	Mr. Paul M. Spencer
Mr. and Mrs. Robert B. Rhoda	Secret Families Christmas	Mr. and Mrs. William Spoerner
Mr Travis Rickman	Charity	Mr. James Spurgeon
Mr. and Mrs. Dan Ridenour	Mr. Ian Sergeant	Mr. Travis P. Staab
Mr. Jason Riley	Ms. Brenda Shannon	Mel Stader
River of Life Daycare	Mr. Andrew & Dr. Kristen	Mr. and Mrs. Casey Stanley
Mr. Larry Robbins	McCauliff Shermeta	Mrs. Melissa Stayton
Ms. Delaina Roberson	Ms. Lynn Shipley	Dr. and Mrs. Frederick T. Steiner
Ms. Catherine Roberts	Mr. Douglas Short	Mr. and Mrs. Jim Steiner
Ms. Samara C. Roberts	Ms. Anna G. Shreves	Ms. Kayla Steinhall
Ms. Shaylee Robinson	Ms. June Shults	Mr Joshua Sterling
Ms. Cathy Rodgers	Ms. Laura Sidwell	Mr. Jeffrey Stevens
Dr. Judith H. Roepke	Ms. Lindsay Simone	Mr. Richard Stevens
Ms. Taylor Rollins	Mr. Cody Simons	Mr. Daniel Stewart
Mr. Bryan Roseborough	Ms. Carol Skeen	Mr. Jeff Stewart
Ms. Mykael Ross	Mr. Nikolaus Sloan	Mr. Justin Stewart
Ms Jessica Rowe	Mr. and Mrs. Scott Smalstig	Ms. Kinzie Stewart
Ms. Carolyn B. Rowray	Ms. Sharese Smedley	Mr. Tyler Stewart
Dr. and Mrs. Zach Rozelle	Ms. Krista Smiley	Mr. Adam L. Stout
Dr. and Mrs. Max H. Rudicel	Ms. Amy Smith	Mr. David Stout
Dr. and Mrs. Rob Rudicel	Mr. Carl R. Smith	Mr. and Mrs. Thomas Strack

Mr. and Mrs. Thomas D. Sumner	Mr. Michael A. Van Cleave	Ms. Amy Whitt
Mr. and Mrs. Joseph Sutherland	Mr. Dennis Vance	Mr. Jon Whittaker
Mr. and Mrs. David Sutherlin	Ms. Evangelean Vance	Mr. James J. Williams
Mr. Jacob Swails	Mrs. Beth Vanderbeck	Mrs. Jill E. Williams
Mr. William Swallow	Dr. C. Warren and Joy VanderHill	Mr. Rashad Williams
Ms. Karen Swank	Mr. and Mrs. Warner VanFleet	Ms. Sophine Williams
Mr. Scott J. Swingley	Drs. John and Carolyn Vann	Ms Rebecca Williamson
Mr. Caleb R. Tackett	Ms. Angie Vaszari-Evans	Ms. Sonya E. Willis
Ms Emily Tague	Versatile	Mr. Tyler Willis
Target	Ms. Lacey Vincent	Mr. Jerrod Wilsford
Mr. Nathan Taylor	Mr. Brian Volbrecht	Ms. Emily Wilson
Terhune's Inc., McDonald's	Ms. Susan Volbrecht	Ms. Katy L. Wilson
Mrs. Valerie Tharp	Ms. Peggy Vore	Ms. Tiara Winkle
Mr. and Mrs. Gary Thomas	Mr. and Mrs. Bryant M. Wagner	Mrs. Doris Wise
Mr. and Mrs. Jerry W. Thomas	Mr. Justin M. Wallen	Ms. Haille Workman
Ms. Jodi Thomas	Mr. Paul Ward	Mr. Brandon Wright
Mr. William Thomas	Ms. Jennifer Warrner	Ms Elissa Wright
Mr. Bob H. Thompson	Ms. Donna Watkins	Mr Joe Wright
TisBest Philanthropy	Mr. Garrett Watkins	Dr. Laura Yacko
Mr Anthony Todd	Mr. and Mrs. George Watson	Ms. Savannah Yerion
Ms. Joanna Todd	Ms. Taiwana Webster	Mr. Caleb Yoder
Mr. and Mrs. L. Michael Tolle	Mr. and Mrs. Casey Weigle	Ms. Kathy Yoder Carlin
Mr. Jesse Tomlinson	Mr. and Mrs. Kent D. Weigle	Yorktown Community Schools
Mr. Corey Tompkins	Ms. Meagan Weigle	Ms. Latoya Young
Ms. Melissa Trotti	Mr. and Mrs. David Weilant	Mr. Joshua Zacharias
Ms. Rebecca Tuck	Mr. James M. Wells	Ms. Sarah Zarate
Mr. Clark E. Tudor	Mr. James West	Ms. Alexis Zirkle
Mr. & Mrs. Richard Tudor	Mr. John Whinrey	Mr. Ken Zvokel
Ms. Kayla Turner	Drs. Donald and Sue Whitaker	Ms. Kendi Zvokel
Ms. Beth Turnock	Mr. and Mrs. Douglas L. White	
Ms. Alisha Turnpaugh	Mr. Michael A. White	
Ms. Karla Twilley	Dr. and Mrs. Thomas S.	
Tyler Wealth Management	Whiteman	
University Christian Church	Ms. Lari Whitesel	
Ms. Michaela Upchurch	Whitinger Strategic Services	
Ms. Amber Urban	Ms. Julia Whitson	

Memorials & Honorariums

In Honor Of Ken Briner

Mr. and Mrs. Cornelius Dollison Jr.

In Memory Of Honorable Steven Caldemeyer

Mr. John Whinrey
Dr. Judith H. Roepke
Mr. and Mrs. Warner VanFleet
Dr. and Mrs. Joseph M. Songer
Plateau Oral & Facial Surgery
Dr. and Mrs. Paul & Kathy Walker
Mr. and Mrs. Robert W. McClelland

In Memory Of Helen Carpenter

Ms. Ardella L. Bixler

In Memory Of Richard Clevenger

Anderson Lodge No. 150 Loyal Order of Mo

In Memory Of Debbie Conlon

Mr. and Mrs. John MacIntyre

In Memory Of Teresa Corn

Mr. and Mrs. George Watson
Ms. Luann Barrett
Ms. Vanessa Goodhew
Ms. Brittney Everett
Ms. Shelly Reynolds
New Mt Pleasant UM Church
Joyce/Dayton Corp.

In Honor Of Lynn Doppler

Ms. Ardella L. Bixler
Mrs. Korleen Mangas

In Memory Of John Hardaway

Mr. and Mrs. Greston Hopper Jr.

In Memory Of Becky Harmon

Mr. Lowell Harmon

In Memory Of Jack Isenbarger

Ms. Wanda Quinn

In Memory Of Chestelene Jackson

Brian & Rachel Nixon

In Honor Of Betty Kendall

Dr. Fred A. Meyer Jr.

In Memory Of Laura Keppler

Mr. and Mrs. Casey Stanley
Mr. & Mrs. Kelly Stanley
Mr. and Mrs. William Spoerner

In Memory Of Dr. William LaFollette

Dr. and Mrs. James R. Lowry Sr.

In Honor Of Maddie Locke

Mr. and Mrs. David A. Galliher

In Honor Of Katrina Mallory

Ray Family Foundation

In Memory Of Amy McKown

Henry County Assessor's Office
Ms. Karmen Mercer

In Memory Of Tom McDaniel

Dr. and Mrs. James R. Lowry Sr.

In Memory Of Kraig Miller

Ms. Traci Andersen
Malvia and Gordon Miller

In Honor Of Jerry & Amy O'Neal

Ms. Carolyn B. Rowray

In Memory Of John Parker

EBS Consulting Inc.

In Honor Of Rusty & Trula Ross

Mr. and Mrs. Kelly Stanley

In Memory Of Rich Rowray

Mr. and Mrs. Charles Childers
Mr. and Mrs. William B. Smith
Mr. and Mrs. Anthony R. Catanzarite
Dr. and Mrs. Franklin M. Martin
Ms. Jennifer Warrner
Mr. and Mrs. Kelly Stanley
Mr. and Mrs. Stephen B. Moore
Mr. & Mrs. Richard Tudor
Mr. and Mrs. Stefan Anderson

In Honor Of Norma Rozelle

Dr. and Mrs. Zach Rozelle

In Memory Of Jerrold Schwarz

Mr. John Schwarz and Mrs. Retha Everett-Schwarz

In Memory Of Dr. Howard Searight

Sylvia Searight

In Memory Of Hamer and Phyllis Shafer

Mr. and Mrs. Douglas L. White

In Memory Of David Smith

Ms. Deborah Foster

In Honor Of Jerry & Barbara Sparenberg

Mr. and Mrs. Rusty A. Ross

In Honor Of Kelly N. Stanley

Mr. and Mrs. James A. Fisher
Mr. Harry Maziar

In Honor Of Kelly and Donna Stanley

Mr. and Mrs. Rusty A. Ross

In Memory Of Mr. Kelly Stites

Mr. and Mrs. Kelly Stanley

In Memory Of Mary Jane Sursa

Mr. and Mrs. Charles V. Sursa

In Memory Of Norm Van Cott

Mr. and Mrs. Steve Zirkle

In Honor Of Terry & Cheryl Walker

Mr. and Mrs. Kelly Stanley

In Memory Of Marsena Washburn

Brush Family

In Memory Of Ethel Wright

Malvia and Gordon Miller

In Honor Of Laura Yacko

Mr. and Mrs. Jeffrey & Debra Peek

In Kind Gifts

Traci Anderson

Anderson Soroptimists

Amber & Adam Arbuckle

Willimae Behm

Steve and Linda Brackney

David and Susie Bundy

John and Nancy Carlson

Elizabeth Centerstone

Mike and Susie Cloyd

David and Shari Conner

Angela Cooper

Sarah Cotter

Courtyard Muncie at HCC

Heather Craig

CS Kern

Greg & Martha Davis

Delaware County Health
Department

Joan Eikenberry

Heather Ellis

Mike and Debbie Emmons

Mike and Nancy Evans

First Baptist Church

First Christian Church

Denise & Steven Folgate

Britney Gehring

Renee Gillis

Ben and Chris Graber

Grace Episcopal Church

Grace Evangelical Lutheran

Dennis and Shirley Green

Mark and Brenda Green

Brian and Deena Green

Barry and Kim Green

Gary and Kyle Green

Hancock Eye Associates

Carrie Hill

Chelsea Holbert

Jack and Sylvia Howard

Tonya Hughes

Scott & Kris Hunt

Indianapolis Indians

Charlie Ketchen

Jordan Law

Jim and Martha Laws

Tim and Dianna Liddy

David and Aimee Lierman

Pei-yi Lin

Lucy Couture Boutique

Amanda Luna

Kristi Mann

John & Stephanie Martin

Meijer Store #136

Jess Miller

Rod and Andrea Morrow

Muncie Civic Theatre

Muncie Outreach

Stefanie Onieal

Park Chapel Christian Church

Miranda & Ben Passmore

Deborah Peterson

Pink Leaf

Jonathan Porter

Talessa Powell

Preceptor Beta Pi

PrimeTrust Federal Credit Union

Ron and Cathy Purtlebaugh

Suzanne Reedy DDS

Restored

Laura Retter

River of Life Daycare

Rob and Leigh Ann Rudicel

Secret Families Christmas
Charity

Lynn Shipley

Judy Smoll

Richard & Kay Soaper

Solutionz Conferencing, Inc.

Spankys Spray & Spread
Solutions

Jim & Alana Steiner

David & Patti Sutherlin

Target

Terhune's Inc., McDonald's

Beth Turnock

Union Chapel Ministries

Versatile

Donna Watkins

Casey and Briana Weigle

Amy Whitt

Yorktown Community Schools

Kendi Zvokel

YOUTH
OPPORTUNITY
CENTER

yocinc.org