


WHITE'S
RESIDENTIAL &
FAMILY SERVICES

IN FOCUS

2015 ANNUAL REPORT


A LETTER FROM THE CEO...

Dear Friends,

What gets you up in the morning? What motivates you?

What is that fire in your belly that greets you every day and pushes you forward?

For me, it is the thought that today, this day, a child is going to choose life. Today, a young man or woman is going to turn from their addiction and live clean. Today, a student is going to have a place to live, a place safe from harm or neglect. Today, a troubled teen is going to choose to follow Christ. Today, God will use me to bless a child. That is the hope that I wake with each morning. And for 39 years, I have not once been let down.

At White's, 2015 was a remarkable year filled with growth, hope and gratitude. We saw the opening of the White's Greenhouse and Garden Center, a business with a mission to provide a much-needed service to the Wabash community while also giving our students work and life skills that are invaluable to their futures. With the acquisition of a residential facility in Wheatfield, Ind., at the end of 2014, 2015 brought a renewal of facilities, services and Spiritual Life to this campus, allowing us to serve an even greater number of Indiana's most vulnerable children and families.

Also in 2015, Compass Rose Academy expanded with a second cottage, allowing us to serve twice as many students through this ministry and extending our reach to Texas, Florida, Michigan and many other states. And ultimately, our hope was found in those 125 students who gave their lives to Christ in 2015. With a vibrant Spiritual Life program, our students are daily being extended the love, forgiveness and acceptance of Christ and being called into relationship with Him. And it is with incredible gratitude to you, our faithful supporters, that we were able to be your hands and feet in serving these young people.

But we are not satisfied. Our work is nowhere near finished. There are young lives that still need help. There are young souls that need saving. There are countless children waiting for a suitable foster home. There are hurting young women across this country who need the love and structure of Compass Rose Academy. There are teens throughout Indiana who need a stable facility like White's that can set their feet on a solid path. We can serve more. We can improve our services. We can be the light of Christ.

In 2016, you will witness the launch of Growing Teens for Life, a program that prepares White's students for a life of independence. You will hear of our expanded Spiritual Life services for our students, our foster families, and our staff. And you will see how lives can forever be blessed because you stood up to make a difference.

There is no lack of fire and motivation in my heart and the hearts of all of White's staff. I am honored to serve White's and humbled to be a steward to this incredible organization that you have faithfully and generously supported.

Sincerely,


Dee Gibson
Dee Gibson, CEO


DEE GIBSON
Chief Executive Officer

WHO WE ARE...

White's Residential & Family Services is a Christ-centered, nonprofit social services organization that works to **redirect, rebuild and restore** children, teens and families. For more than 160 years, White's has helped children, teens and families in crisis, in transition, and in need of support through its accredited and comprehensive continuum of community- and home-based services, foster care, adoption, and residential treatment programs. White's believes no family is exempt from tough times, and we aim to serve families with the services they need, wherever they may be.


MISSION STATEMENT

White's Residential & Family Services is a Christ-centered organization committed to enriching the lives of children and families through emotional healing, personal development and spiritual growth.

2015 ANNUAL REPORT

2015 CONTRIBUTIONS BY DONOR SOURCE


- INDIVIDUALS - 74%
- DAFs/FOUNDATIONS - 2%
- CHURCHES/MINISTRIES - 13%
- BUSINESSES - 11%


LEAVE YOUR LEGACY


- JOSIAH WHITE'S HERITAGE SOCIETY
- COMPASS ROSE SCHOLARSHIPS FOR FAMILIES IN NEED
- CAPITAL INVESTMENT IN FACILITIES

Contact Aaron Carmichael at 260-563-1158, ext 1347, or Aaron.Carmichael@Whitesrfs.org to learn how.

2015 FUNCTIONAL EXPENSES: \$21,021,000


- PROGRAMS - 86%
- MANAGEMENT & GENERAL - 11%
- FUNDRAISING - 3%

REFLECTIONS FROM WHITE'S LEADERSHIP

ERIC DALE - *President*


On a recent flight, I struck up a conversation with another passenger as we were served our meal. When he told me that he spent his time traveling the world, I was curious and asked him what he did. He replied evasively, saying only that he “changed the story.” When I asked him what he meant, he just repeated that he “changed the story.” I began to get the impression that he didn’t want to be social and decided to mind my own business and enjoy my airline lasagna.

It occurred to me later that “changing the story” is a great description of what happens at White’s. A variety of children, teens and families arrive at White’s stuck in a tragic story of brokenness and self-destructive behavior, abuse or even neglect. While at White’s, they encounter staff or foster parents who are genuinely caring and faithful people.

Our staff and families work to “change the story” of students’ lives through a healing combination of grace, discipline and speaking truth. More importantly, many of them encounter Jesus Christ, the ultimate story changer, whose redemptive power far exceeds our own helping capabilities.

Over the years, God has used White’s to change the stories of countless children, teens and families – changing stories of sadness and adversity to ones of healing, redemption and hope.

Thank you for your faithfulness and generosity toward this ministry over the past year. When you give, you do more than support an organization – you participate in a lifesaving mission. Thank you for being a part of White’s extended family, and thank you for helping us change the story.

2015 BOARD OF DIRECTORS

DR. ERIC DALE
PRESIDENT
Family Optometry
Doctor of Optometry

KELLY STOUFFER
VICE PRESIDENT
Ford Meter Box
Vice President of
Human Resources

DAMON SEACOTT
SECRETARY
Spring Arbor University
Chief of Staff

BRANDT DOWNING
TREASURER
Mitchell Investments
Chief Financial Officer

JACKIE AGEE
White’s RFS
Vice President Regional
Manager, retired

CHAD BARR
Virtual Outcome, LLC
Chief Executive Officer

TOM COCHRAN
Expansion Church
Lead Church Planter/Pastor

LANI CZARNIECKI
State of Indiana
Director
Intergovernmental Affairs

JERRY DAIN
Quaker Haven Camp
Director, retired

HONORABLE CHRIS GOFF
Wabash Superior Court
Judge

BARB LOCHNER
Home Health Care
Registered Nurse

DR. ROGER STICHTER
Grace College
Associate Professor
of Accounting

DOUG SHOEMAKER
Indiana Yearly Meeting,
Superintendent ex officio

2015 KEY PROGRAM OUTCOMES


RESIDENTIAL CARE

(includes Wabash Residential, Compass Rose Academy & WNWI Residential Open) outcomes at six-month follow-up:


	WHITE'S 2015
Positive education	87.7%
No further abuse	100.0%
No further court contact	74.7%

100%

THERAPEUTIC FOSTER CARE

Outcomes at six-month follow-up:

	WHITE'S 2015
Positive education	100.0%
No further abuse	100.0%
No further court contact	91.3%


100%

TRADITIONAL FOSTER CARE

Outcomes at six-month follow-up:

	WHITE'S 2015
Positive education	100.0%
No further abuse	97.5%
No further court contact	97.5%

97.5%


HOME-BASED SERVICES

Outcomes at three-month follow-up:

	WHITE'S 2015
Positive education	91.5%
No further abuse	100.0%
No further court contact	96.1%


100%


*Most current numbers prior to finalized IARCA data for 2015.

61 INDIANA COUNTIES SERVED IN 2015


INDIANA OFFICE LOCATIONS:

- COLUMBUS (1)
- CROWN POINT (2)
- FORT WAYNE (3)
- INDIANAPOLIS (4)
- SOUTH BEND (5)
- WABASH (6)
- WHEATFIELD (7)


14 STATES SERVED IN 2015


SERVING YOUNG LADIES
NATIONALLY SINCE 2012

SAVE THE DATE FOR THESE GREAT EVENTS...


JUNE 3, 2016
WHEATFIELD GOLF OUTING
Scramble format benefiting student activities at our Wheatfield campus

JUNE 27, 2016
WABASH GOLF OUTING
ETNA ACRES GOLF COURSE

TEERING UP FOR TEENS
A 100-hole golf marathon that raises funds for student fitness activities and programs

SEPTEMBER 17

HARVEST DINNER

A Wheatfield campus dinner that raises funds solely for the Spiritual Life Program

FEATURING RYAN CORN


OCTOBER 15

THE OPEN DOOR DINNER

A Wabash campus dinner that raises funds solely for the Spiritual Life Program

**FEATURING
DR. JOHN TOWNSEND**


*To find out more about these annual events...
visit www.WhitesKids.org or call 260.563.1158 ext. 1346*

SPIRITUAL LIFE

TYLER HILL - *Campus Pastor*


As we work with children and teenagers, our motivating factor is that each and every student and family who comes through our programs has undeniable, immeasurable and irrefutable worth in the eyes of our Creator.

I am reminded of a moment last year when I was leading a small-group Bible study with students from the Wabash campus. As I read to the eight young men the glorious ending of Romans Chapter 8, I came to the spot where Paul eloquently describes God's vast and incomprehensible love for each and every one of us:

"For I am sure that neither death nor life, nor angels nor rulers, nor things present nor things to come, nor powers, nor height nor depth nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord." (Rom. 8:38-39 ESV)

After reading this passage, the room was silent for a long 10 seconds until one student declared, "Whoa." These "wow" moments are our hope and our dream in the Spiritual Life program of White's Residential & Family Services.


Our goal is to create experiences where students are exposed to the gloriously overwhelming love of our awesome Savior and be left speechless in the wake of realizing that they have eternal worth, value and beauty in His eyes.

For 2016, our goal is to continue the work with those who are called into our care at White's, to provide students and staff with the tools and opportunities to explore the love of God in as many ways as possible.

2015 PROGRAM HIGHLIGHTS: **SPIRITUAL LIFE PROGRAM**

- 208 students attended Wabash chapel services
- 22 special speakers for students
- Hosted weekly Bible studies in which students received Bibles
- Held Spiritual Life Committee meetings with the Board of Directors
- Continued to host staff chapels for all of White's


RESIDENTIAL SERVICES

JAY DRISKILL - Vice President


During a recent community event, one of our students was asked to describe her experience at White's. Stacy said, "I have been to four or five residential placements and many foster homes. I wish that I had come to White's sooner. This is the first place that I have truly received the love and support I need to be successful."

The Wabash campus continues to focus efforts on fine-tuning our therapeutic services and creating effective programs designed to meet students' needs, just like Stacy's.

Along with implementing new evidence-based practices, we have hired additional therapists, which is allowing us to increase the frequency, as well as intensity, of therapeutic services for teens and families. The ongoing success of our substance abuse programs has enabled us to open a new cottage and serve more students.

"Growing Teens for Life" is an exciting new program that prepares our students for life after White's. This program combines education and vocational training with life skills, community service, financial management and after-care support.

The focus on employment skills, work ethic, education and spiritual development are in White's DNA, and the Growing Teens for Life program is a natural progression in our service to students while being true to our heritage.

White's is indeed thankful for the many lives being impacted. We are continuing to focus on increasing the quality of services in 2016, and we are excited for what is to come.


2015 PROGRAM HIGHLIGHTS: RESIDENTIAL SERVICES & HIGH SCHOOL

- Served: 253
- Average age: 16
- Average length of stay: 6 months
- Served: 61 counties
(see map on Page 7)
- Therapy hours: 8,784
- Graduates: 14
- School credits: 1,368
- Vocational training hours: 9,510
(Rudy's, Cafeteria, Greenhouse, Purchasing, Grounds Crew, Auto Shop, Custodial, Chapel)

WHITE'S NORTHWEST

CONRAD SLAUGHTER - *Campus Life Director*


The acquisition of Christian Haven at White's Northwest Campus has been an exciting adventure that has expanded our outreach to young people in the northwest region of Indiana. White's is blessed to have the capacity and opportunity to partner with the staff and our generous new donors who support this ministry with prayers and financial gifts.

We are grateful for the gifted and committed staff who faithfully served Christian Haven and continue to serve our students. They provide a geographical and institutional perspective as we blend cultures and histories. Our goal is to provide excellent care within the foundation of our Christian values and holistic therapeutic treatment approach.

Thanks to the generous financial support of our donors at our first Harvest Dinner, we are able to hire a campus pastor. This is an important position that will help guide the "spiritual compass" of our campus, staff and students. The campus will lead multiple chapels, host Bible studies and plan activities that enable us to share the love and message of Jesus with the young people entrusted to our care.

We are also focused on improving existing facilities and strengthening our therapeutic programs. Our equine facilities – which provide important treatment options for our students – set White's Northwest apart from other treatment programs in Indiana. Equine therapy and equine-assisted learning activities help young people to work through trauma and learn new skills to manage life more effectively.

I want to thank all of those who have supported us during this time of transition. We could not do this without each of you, and we greatly appreciate your time, gifts and prayers. It is with great hope that we look forward to the future as we further grow and develop the programs and services that we offer at White's Northwest.

2015 PROGRAM HIGHLIGHTS: **WHEATFIELD NORTHWEST**

- Served: 51
- Average age: 15
- Average length of stay: 4 months
- Therapy hours: 3,722
- Hosted our first Spiritual Life Fundraiser Harvest Dinner
- Increased our therapy services in the equine program


COMPASS ROSE ACADEMY

MIKE HAARER - Director


Every year I'm transformed by the stories of parents walking through their journey with a struggling teen. They are hurting, isolated and desperate. They come to Compass Rose Academy seeking answers, solutions and reprieve. In the end, the most successful and satisfied are the ones who find that the answer is not just to "fix" their daughter but to muster the courage and support to walk alongside her on their own path of soul-searching and self-reflection.

I still get chills when I think about the message I received from an alumni family in December 2015. Their daughter had graduated from Compass Rose nearly a year ago. I was just calling to see how they were doing and left a message. The mom responded with an e-mail that has left a lasting impression. In her closing, she said:

"A roller coaster it has been, but we're on the upside of the ride for this moment. Here's the thing, Mike – CRA changed John and me. We knew life wouldn't be a cakewalk when Brandy graduated, but we were reeling for a while. However, we responded so differently to this set of challenges and struggles based on what we learned. Different language, different approaches, etc. We're living and breathing examples of the change that can happen at the family level."

Brandy's parents understood that walking alongside this journey with her didn't mean admitting that they were "bad parents" who needed fixing any more than Brandy's need for treatment meant she was a "bad kid." They were so open to the growth process as parents that a year later they're still growing and they're still sharing their story.

Over the past year, we've explored and found new ways to support Compass Rose parents by involving alumni parents. We have a handful of parents who have been through the program with their daughters who have come back for Parent Weekends to share their stories and offer support to current families. We've begun to send out regular devotionals written by alumni parents to offer regular spiritual encouragement to parents throughout the treatment process.

We have found that alumni parents have an unparalleled way of offering support, hope and encouragement to those walking in the same footsteps. We look forward to continuing and expanding this in 2016 while also offering ongoing support to alumni students and parents through regular reunions and gatherings. Let the growth journey continue.

2015 PROGRAM HIGHLIGHTS: COMPASS ROSE ACADEMY

- Served 31 students
- Average length of stay: 10 months
- Therapy hours: 1,550
- Served teens from 13 other states (see map on Page 7)
- Held quarterly intensive family weekends
- Opened another cottage, allowing us to serve more students and families


FAMILY SERVICES

HAZEL HOOVEN - Vice President


It is so rewarding to reflect back over all the ways God has used White's to transform the lives of children and families this year. We were able to celebrate many successes in our foster care and community-based services programs that seemed improbable to many.

Children often spend time in foster care temporarily until a more permanent solution can be found. Being placed in foster care can be a scary event for any child. For teens, the added struggle for independence can make foster placements that much more challenging.

Brandon was a young man who came to one of White's foster homes while struggling through trauma and addiction. Our foster parents took him into their home and provided love and structure, something Brandon had rarely experienced. Being a teen boy, Brandon pushed back against the rules and challenged his foster parents daily. Brandon's foster parents didn't give up, however – they continued to plant seeds of hope, faith and an unfailing belief in him. Even as Brandon's behaviors continued to escalate, his foster parents continued to plant seeds so that he could have a bright future.

Over time, Brandon's behavior improved. Brandon's parents also made positive changes, and he was able to return home. Two weeks after his return home, he called his foster parents to inform them that he had his high school diploma! He thanked them and the staff for believing in him and invited everyone to celebrate with him. The seeds our foster parents planted had taken root.

As we look to the year ahead, we hold fast to the belief that all children and families can be restored through God's Grace. We will enthusiastically pursue the opportunity to recruit more foster families to care for children in need, and we will continue to passionately serve families on the road to restoration in our community-based services programs.

I am thankful for White's amazing foster parents and staff. They are the hands and feet of Christ to children and families in need. I am honored and privileged to work alongside them every day to advance the Kingdom of God.

2015 PROGRAM HIGHLIGHTS: **FAMILY SERVICES**

- Adoptions: 24
- Foster Care
 - > Served: 278
 - > Average age: 8
 - > Median time in foster care: 5 months
- Home-Based Services
 - > Served: 249 adults
 - > Served: 241 children
 - > Average age of children: 9
 - > Median time of treatment: 6 months
 - > Therapy hours: 1,857


2015 DONORS BUSINESSES AND FOUNDATIONS

A. Pallet Company, Inc. (S.A. Mencer)
 Allen Whitehill Clowes Charitable Foundation
 (Mr. Marshall)
 ALW Construction, LLC
 Amazon Smile Foundation
 B. Walter and Company, Inc. (Arthur Jasen)
 Beacon Credit Union (Kevin Willour)
 Belstra Milling Co., Inc
 Berry Farms
 Bluestem Acres LLC
 Brad Howell Inc
 Creative Green Solutions
 Crown Point Community Foundation (Pat Huber)
 DeMotte Carpet, Inc
 Denton Transportation, Inc
 Dobson Chiropractic Center, P.C.
 Duneland United Church Resale, Inc
 Eads and Son Bulldozing Inc.
 Enterprise Fleet Management, Inc
 Fair Oaks Dairy Farms
 Fieldhouse Ford Sales, Inc
 First Farmers Bank & Trust (Gene Miles)
 First Merchants Bank, NA
 Flenar Manufacturing
 Gaunt and Son Asphalt Inc
 Heartland F/S, Inc
 Herrema Dairy, LLC
 Hidden View Dairy, LLC
 Hylant
 I.T.S. Inc
 Jasper County REMC
 JD Levy & Associates
 Jericho Youth Group
 John W Anderson Foundation (Bruce Wargo)
 Josh Perzee Farms
 Kauffman Chiropractic, PC
 Kingma Farms, Inc
 Kirtlan Automotive
 Knights Inn (Harish Patel)
 Laborers Local 41
 Leah M Sundheimer Foundation
 M & T Investments, LLC

Marion Oral and Maxillofacial Surgeons, Inc
 Matrix NAC
 NetSmart Technologies, Inc
 Newberry Farms, LLC
 NIPSCO
 NIPSCO Chemistry & Environmental Group
 NIPSCO-R.M. Schahfer Gen. Station
 NiSource Charitable Foundation (NIPSCO)
 Ozinga Ready Mix Concrete, Inc
 Paul L. Speicher Foundation
 Peabody Retirement Community
 Pepsi Beverages Company
 Pleasant View Dairy
 Riggs Family Enterprises LLC
 Shepherd's Chevrolet, Inc
 Shepherd Family Real Estate LP
 Silveus Insurance Group
 Smith Mechanical
 Steiner Homes LTD
 Steinke Funeral Home
 SYSCO Food Services of Indianapolis, LLC
 Terry and Carol Agness Foundation (Lance Agness)
 The Hamstra Group
 The Performance Companies, Inc
 Thermafiber (Steve Edris)
 Denise and Tom G. Gillespie, DVM
 Tree of Life Bookstores
 Tysen's Family Market
 Valpo Soft Touch, Inc
 VAN, Inc.
 Von Excavating, Inc
 Wabash County YMCA
 Wabash Electric Supply Inc (Forrester)
 Wabash Engraving
 Wabash Valley Chrysler (Greg Thompson)
 Wiers Chevrolet-Cadillac-GMC
 Wildman
 Wilmington Yearly Meeting of Friends
 Windy Ridge Dairy, LLC
 Wine & Canvas of Fort Wayne
 Women's YMCA Water Aerobics Class*

JOSIAH WHITE HERITAGE SOCIETY

The Josiah White Heritage Society honors those who, like founder Josiah White, share a deep commitment to improving the lives of at-risk children. Members provide for the future of White's ministry by arranging a future gift, such as through a will, trust, life insurance or IRA beneficiary designation, or a charitable gift annuity. Membership in the Josiah White Heritage Society can only be extended to those who inform us of their planned future gift. If you have included White's in your will or other planned gift provision, please call us at 260-563-1158 ext. 1346.

Arthur L. Hodson
 Barry and Mary Lou Curless
 Bob and JoAnn Burch
 David and Jane Mann
 Francis Graves
 George and Marilyn Cox
 Mary Sutton
 Mickey Moon
 Naomi Porter
 Nedra Hawkins
 Phil Stalions
 Sarah Ann Voyles
 Shirley Wilcox
 Virginia McSpadden
 William Lange

2015 DONORS WHO SUPPORTED WHITE'S MINISTRY

INDIVIDUALS, CHURCHES & GROUPS

We thank and honor those who supported White's ministry during 2015. These groups and individuals gave to provide a better life for the children in our care. (Businesses and foundations listed separately.) Although care was taken to include all who gave, we apologize to any whom we may have unintentionally left out.

Like investing in a 401(k) retirement plan, White's 401(k)ids plan members invest in young lives each month through check, automatic credit card charges, electronic fund transfers or, for White's staff, payroll deductions. This easy way of giving provides enrichment experiences for the children in our care. These individuals and groups are signified by an asterisk.

We appreciate those donors who wish to remain anonymous.

— A —

Duane and Cathie Abston
Todd Adams
Charles and Sharon Adcock
Howard Adsit
Thad and Jackie Agee
Charles and Ruth Alber
Keith and Beth Allen
Carole Alspaugh*
Michael Alspaugh*
Amboy Friends
American Reformed Church
Anderson First Friends
Ron and Shirley Anderson
David and Gail Andre
Bob Anglin
Arba Friends Church
Ray and Pamela Ashcraft
Glenn Augustine

— B —

Bachelor Creek*
Cornerstone Class
Back Creek Friends
Badger Grove Community
Baptist Church
Wanda Coffin Baker
Dwight and Shirley Ball
Bill and Jodie Ballenger
Jordan J. Balvich
Stan and Evelyn Banker
Chad and Darci Barr
Jon and Kathleen Barrett*
Tim Basford
Brenda Beadenkopf

Chris and Kim Beall
Bear Creek Friends
Lucinda Beatty
Mike and Angie Beauchamp
Parker and
Katie Beauchamp
Steve and Elaine Berry
Bethel Christian
Reformed Church
Bethel Friends Church
Randy and Janine Black*
Jeff and Carol Blair
Gary and Karen Bolton
Tony and Mary Beth Bos
Robert and Cathy Bothwell
Bruce Braden
Dana and Jackie Brady*
Christopher and
Jennifer Brannon
Milly Brehob
Mary Louise Briner-Reist
Nikki Briner
Bruce and Lois Brown
Tony and Anita Brown
Steven and
Patricia Brubaker
David and Nancy Brumfield
Nicole Bruna
Elizabeth Bunner
Gary and Deborah Bryant
Bob and JoAnn Burch
Thomas and Barbara Burke
Nancy Bush
Dee and Sue Byerly

— C —

Jim and Linda Cabe
Kevin and Laura Cabe
Lee and Melody Cabe
Cadiz Friends Church
Calvary Baptist Church
Dorothy R. Cardell
Aaron Carmichael
Joseph and Nyla Catanzaro
Tom & Mollie Chalfant
Chalmers Community
Church Missions
Maggie (Marguerite) Chaplin*
Charlie and Kim Chapman
Charlottesville Friends
Ray and Julie Chowning
Hilda Clarke
Johnnie Clayton
Betty Clement
Bill and Kathy Clendineng
Tom Cochran
Jack Colescott
Paul and Denise Collins
Community Christian
Reformed Church
Paul and Terri Conley
Merle and Judy Conner
David and Pamela Cook
Jared and Erica Cordes
Kevin and Peggy Cordes
Art Conner
David and Laura Conner
Converse United
Methodist Church
Philip and Roberta Corey

Covenant Choir Inc
Bob and Ruth Coverdale*
Austin and Letha Cox
Bill and Doris Cox*
Betty Craig
Willard and Donna Creech
Carmen and Ann Cummins
Dustin and Jessica Cuttriss
Barry and Mary Lou Curless
Larry and Anne Curless
Lew and Joy Curless
Gene Custer
Lani Czarniecki
Michael and Sherry
Czerwonky

— D —

Jerry and Tish Dain
Eric and Rachel Dale
Tom and Janet Dale
Skip and Karen Daughtry
Linda Davis
Rich and Sandy Davis
Gene and Helen Davison
Brent and Susan Dawes
Virginia Dawkins*
Michael and Jana Daye
Betty J. De Young
Demotte United
Methodist Church
Lawrence and
Beverly Denney
Mike Denney
Markus Dennis
Randy and Susan Dennis

2015 DONORS

INDIVIDUALS, CHURCHES, & GROUPS, *continued*

David DeStefano
Dewart Lake
Community Friends
Brent and Jan Dickson
Don Dishman
Dave and Kaye Dorais
Irv and Elizabeth Dorn
Oliver and Candance Dorn
Teresa Dowers
Brandt and Sarah Downing
Max and Melbadeen Downing
Stan and Robin Downing
Dora Christian Church*
Bill and Jeannie Draper
Jay and Mary Jo Driskill
Gary and Linda Drook
Bill and Barb Dubois
Tom and Rhea Dubois
John Duffin
Daniel and Mary Dunbar*
Lucy Dundore
Wanda Durham

— E —

Barbara Eenigenburg
William and
Cindy Eenigenburg
Judy Ellingwood
Mary Emrick
Christy Engle
Janet Espeland
Patricia Essary

— F —

Keaton Fairchild
Fairmount Friends Meeting
Mike and Leesa Fansler*
Farmland Friends Church
Jon and Pamela Fawley
John and Leanne Feasel
Melvin Featherston
James Finnell
John and Norma Firestone
First Christian
Reformed Church
F.E. and Joann Fisher
Gerald and Nicole Fitzgerald

Jean Fleck
Wilma Fleenor
Benjamin and Barbara Flis
Dan and Tammy Ford
Mark and Amy Ford
Steve and Lisa Ford
Ron and Rita Forsythe
Edwin Frederici
Debbie Frieden
Friends Chapel
(Brenda Keifer)
Dr. Ron and Judy Frischman

— G —

Robert and Arla Gabrielse
James and
Julie Gackenheimer
Robert and Maria Galles
Don and Janet Garner
Dr. Greg and Paula Garner
Eva Mae Garrett
Dee and Kathy Gibson*
Gathel Gibson
Lisle and Ruth Gibson
Rose Bethene Gill
Ray and Margie Gillespie
Cynthia Gilliland
Dr. John and Linda Gilpin
Matthew Gimmelli
William and Linda Glass
L. Judith Glasgow
Henry and Vickie Gmiterek
Judge and Mrs. Chris
(Raquel) Goff
Grace United
Methodist Church
Greenfield Friends
Alan and Peggy Grossnickle
Douglas and
Mary Lew Gutwein
Larry and Lynn Guyer

— H —

H. Freeman Associates*
Michael and Emily Haarer
Verlin and Doris Haarer
Catherine Hadley

Ruth Hadley
Halderman
Farm Management
Howard and Kari Halderman
Richard and Kelli Halderman
Lymon Hall
Gary and Karen Hamstra
Wilbert and Peggy Hamstra
Scott and Mandy Hanback
Sandra Haneline
Mona Harley
Ellen Harmsen
Larry and Sue Ann Harper
Steven and Carolyn Harper
Tom and Shirley Harper
Louis and Barbara Havey
Jean Hawkins
Deana Haworth
Hazel Dell Friends
Glenn and Nancy Heaton
Frank and Delores Heemstra
Hemlock Friends
Dave and Cornelia Herbert
William and Rhoda Herda
Michael and Sonja Herring
John and Marlene Hersberger
Patricia Hess
John and Mary Heyneman
Pam Higgins
Delaine Highley
Marvin and Donna Hitchcock
Marcella Hively
Greg and Rachel Hobson
Ted and Donna Hoekstra
Jack Hofferth
JoAnn Hofferth
Richard Hoffman IR TR
Katelyn Holub
Robert and Hazel Hooven
Randy and Becky Horton
Tom and Marcella Houlihan
Charles and Mary Hubbard
Sylvan and Bernice Hubers
Jon and Phyllis Huisman
Brian and Nancy Hunsaker
Bob and Eleanore Hunt

Christopher and Kristie Hunter
Kathryn Huntington
Fran Huston
Terry and Nikki Hyden

— I —

Indiana Yearly Meeting
of Friends
INGUARD (M. Beauchamp)
INTRASECT Technologies

— J —

Kathryn A. Jacobsma
Helen James
Charles and Shirley Jarrell
Patricia Jeffers
Jericho Friends
Jericho Youth Group
Stephen and Tamra Johnson
Jonesboro Friendly
Quaker Class*
Jonesboro Friends Church
Joan Joyce

— K —

Cornelia Kaluf
Chris and Julie Kappes
Paul and Cheryl Karst
David Kasper
Karl Kastendieck
Mike and Susan Keaffaber
Nora Kellams
Teri Kelley
Kennard Friends
Mike and Becky Kerr
John and Laura Key
Shujaatali M. Khan, MD
Merv and Elsie Kilmer
Bill Kinder
Doug Kinder
John and Rheba Kinsinger
Ronald and Vicky Kitts
Robin Klare
Gregory and Tracey Knapp
John and Bea Knarr
Sam Knight
Sherm and Mary Knight

Knightstown Friends
Jeff and Mary Kramer
Gary and Marsha Kratzer
Tena Krause
Sandra Kunkel*

— L —

LaFontaine Christian Church
LaFontaine UMC Wesleyan
Circle (Janice Dawes)
LaFontaine United Methodist
Joy Class
Lake Village
Presbyterian Church
Lakeshore EMC LLC
(Trent and Peggy Davis)
Mendy Lambdin
Larry and Brenda Landis
Evelyn Lange
Tari Langford
Craig Langley
Doris Lantz*
John and Darlene Lash
Amy Lauriat
Timothy and Jill Lechlitrner
Brandon Leist
Linda Leist
Stan and Kathy Leland
Jeff Lemke
Liberty Bible Church
Liberty Friends
Liberty Mills Church
of the Brethren
Life Bridge Church
Jamie Light
Norman & Arlyn Lindskog
Fred Linville
Little Blue River
Friends Church
John and Virginia Livergood
Kevin and Barb Lochner
Guy and Darlene Logan
Julian and Ruth Logue
Long Lake Friends
Mike and Cindy Lorentzen
Frank Lundin

— M —

Jan Macy
David Mann CLU, CHFC, CFP
John and Georgia Mareska
Marion First Friends
Marion First Friends Co Wed
Sunday School Class
Marion First Friends Golden
Band Class
Claude and Cathie Markstahler
Daryl and Karen Marlatt
Chuck and Dawn Marseilles*
Jan and Sierra Martin
Dee Maxwell
Thomas and Martha McCall
Jim and Chris McCann
Paul and Megan McCann
Coen and Robin McFarland
Terry and Lora McGovern
Timothy and Annetta McKaig
Jim McNally
Larry and Jane McSpadden
Virginia McSpadden*
Neal and Janet McVay
Pete and Sandy Melzoni
Joseph and Grace Merrill
Francis L. Metzger*
Donald and Sue Meyer
Joyce Miller
Jeanne Mills
Scott and Debbie Mills
Tod Minnich
Thomas Mitchell
Jeff and Karen Moen
Elbern and Dorothea Mook
Mooreland Friends Meeting
Patrick and Michelle Morrow
Travis and Annette Moser
Mt Zion United
Methodist Church
Mt. Etna United
Methodist Women
Judy Murphy
Jerry and Kay Myers

— N —

Ralph and Becky Naragon
Steve Naragon
Blake and Nancy Neff
New Castle First Friends
Chris & Sharon Newhouse
Tom and Nancy Newlin
Jim and Joan Nicholson
Paul and Kimberly Nicholson
Kenneth and Sunshine Noe
John and Carolyn Norris
Gary and Donna Nose

— O —

Old Union United
Church of Christ
Paul and Carol Olson*
Sally Osborn
Lawrence and
Velma Ouwenga
Tracy Overla
Earl Overman
Roger and Roxanne Owen

— P —

Clif and Rhoda Palmer
Charles A. Pasdach
Reece and Mary Peacock
Randy and Jerri Pearce
Roger and Suzanne Peebles
Frances Pence*
Phyllis Penrod
Ken and Beth Perkins
Florence Peery
Ron and Karen Pettet
Steve and Jean Petty
Bob and Norma Phillips*
Joyce Phipps
Point Isabel U.M.W.
Bryan and Kate Poort
Jared and Kari Poortinga
Porter County Chapter of
Thrivent Financial
Marilyn Porter
Naomi Porter*

Donald and Theresa Powellson
Ron and Judy Pressler
Barbara Pryor
Greer and Nilah Putnam

— R —

Betty Randol*
Richard and Linda Ratcliff
Kyle and Lisa Rayl
Rich Ready
Mary Louise Recker
Veda Rector
Richard Reed
Beverly K. Reece*
Roy and Bonnie Reese
Remington Apostolic Christian
Church Charity
Melvin Rennaker
Michael and Amy Reynolds
Doug and Lisa Rice
Timothy and
Barbara Richardson
Mark and Kathryn Richel
Richland Chapel United
Methodist Church
Stephen and Diane Richey
Dr. Joe and Marlene Richter
Jim and Ann Ridenour
Rich and Susy Riggle
Peggy Riggs
Roann Christian Church
Mike and DeAnn Rogers
Rick and Jennifer Root
Sue Rose
Fred and Barb Roesener
Geraldine Rosenbaum
Rural Friends
Toney and Cindy Rusk
Austin and Janice Russell
Harry and Jody Russell

2015 DONORS

INDIVIDUALS, CHURCHES, & GROUPS, *continued*

— S —

Lary L. and Tracie Sakel
Salem Friends Meeting
Salem United
Church of Christ
Randy and Anne Salsbery
Walter Jr. and Ann Sampson
Sandcreek-Azalia Friends
Sharon Schamberg
Clarence and Brenda Schaub
Lambert and
Betty Scheeringa
Neil R. Schemehorn
Dr. George and
Norma Schneider
Jim and Joan Schoon*
John and Stacy Schultheis
Ed Scott
Damon Matthew Seacott
Chris and Sheri Shanks
Ray and Jerry Shaw
Sharon L Shellhamer
Bobby and Miriam Shepherd
Robert and Robin Shepherd
Tim and Michelle Shepherd
Shirley Friends
Dave and Carol Shoemaker
Doug and Kris Shoemaker
Jean Shonkwiler
Marion and Rosellen Shore*
Frederick and Lillian Short
Elizabeth Shrock
Thomas and Dixie Shrock
Bob and Carolyn Sims
Lane and Pam Sims
Billy and Linda Sipe
Pastor Chris and
Penny Sitler*
Conrad and Katie Slaughter
Mark Slaughter
(Town & Country Paving)
Dave and Cathy Smiley
Mary Catherine Smith
Steve and Kathy Smith
Dana and Nelda Snider
Imogene Snyder

June Ellen Sodervick
Iraleen Sonafrank
James and Darlene Spangler
Phillip and Marilyn Speicher
Spiceland Friends
Bradford and Marilyn Spring
Donald and Abby Spurlin
St John's United Church of
Christ (Women's Guild)
St Luke Community Church-
Sunday School
Jennifer Staggenburg
Phil Stalions
Glen and Jean Starbuck
Rita Steele
Ida Mae Stewart
Kenneth Stewart
Roger and Jane Stichter
Steven and Cynthia Stichter
Dale and Kelly Stouffer
James and Nedra Sutter*
Debbie Sutton
John Sutton
Mary Sutton
Charlie and Marilyn Swander
Howard and Janeen Swart
Swayzee Christian Church
Sycamore Friends

— T —

Tangier Friends Sunday School
Herschel Taylor
Keely Taylor
Terborg Distributing, Inc
David and Carol Terborg
The Presbyterian Church
Randy and Joyce Thomason
William Thorne
Orion and
Mary Jane Toepfer
Jeryld and Tina Torbet
Ernest and Jean Trembley
Terry and Dr. Sandra Tucker
Paul and Betty Turner
Bertha Tvedt

— U —

United Methodist
Women-Trinity
Upland Friends Church
Upland Friends USFW

— V —

David and Andrea Van Camp
Harvey and Margie Van Kley
Raymond and
Phyllis Van Prooyen
Pat and Amy
Van Voorhis Sullivan
Steve and Linda Van Voorhis
Janice Vandegrift
Henry and
Marlene Vander Wall
Jason and Joni
Vander Woude
Vermillion Friends
Wendell and
Janet Ann Vincent

— W —

Wabash Friends
Church Missions
Joan Wade
Judith Waggoner
Ralph and Helen Waibel
Ron and Kathy Walters
Marian Warner
Thomas and Pamela Warren
Kristina Washington*
Leslie Weikel*
Elvin and Cyndi Weinmann
Wallace Wetherill
Julie Whitman
Phillip and Phyllis Wickham*
David Wilhelm
Margaret Williamson*
Les and Bobbie Wilson
Craig and
Carolyn Winegardner
Wanda Woodward
West River Friends
Westfield Friends

Day Circle USFW
Westland Friends
Stephen and Donna Wickham
Mary White
Charles and Sharon Wilke
Glen Willoughby
Kevin and Cindy Willour
Wilmington Yearly Meeting
of Friends
Winchester Friend's
Church USFW
Winchester Friends Church
Bob and Rosanne Wolfe
James and Betty Wonch
Woolever Farms, Inc
(Stephen and Gail
Woolever)
Chuck Wray
Don and Judy Wright
Carol Wuerthner

— Y —

Matt and Carma Yoder
Roland Young

2015 - 2016 DONORS

REDIRECTING, REBUILDING AND RESTORING LIVES

White's Residential & Family Services receives gifts in honor or memory of family or friends. These gifts support White's programs that bring healing to children, teens and families in crisis.

The names listed in CAPITAL letters were recognized by a gift in their memory or honor. This listing includes gifts from December 2015 - March 2016.

Thank you for your gift and for partnering with us in redirecting, rebuilding and restoring lives.

IN HONOR OF . . .

DANA BRADY
Quaker Haven Foundation

HILDA CLARKE
Anonymous

LEW AND JOY CURLESS
Douglas and Wanda Baker

DR. CHARLES AND BETTY LYONS
Dave and Cornelia Herbert

CALUMET ESCADRILLE MODEL
AIR CLUB GRIFFITH
Dee Maxwell

GERALD AND KRISTEN NOE
Kenneth Noe

STEVE AND JANE PEEBLES
Dave and Cornelia Herbert

THOMAS R. RATCLIFF
Richard and Linda Ratcliff

ELIZABETH SHROCK
Thomas and Dixie Shrock

LARRY VAUGHN
Janet Quillen

PATTY WHYBREW
Anonymous

IN MEMORY OF . . .

PETER ANDRE
David and Gail Andre
Michael and Vicki Andrews
Pete and Sue Jones

RONALD G. BRUCE
Mary K. Bruce

VERA CHALFANT
Greer and Nilah Putnam

MARGE COLESCOTT
Jack Colescott

LOUANNA DISHMAN
Donald Dishman

MARCELLA FINNELL
James Finnell

BERNICE GROVER
Greg and Jill Caudill
Evan and Sohie Caudill
Susan Check
The Curless Family Trust
Bob and Sue Mason
Sarah Mason
Roger and Nancy Panning
Neil and Sheryl Zachman

MAXINE HOWARD
Janice Vandegrift

MARGARET KASPER
David Kasper

JOHN E. MAHER
John E. Maher II

DAVID MCCRACKEN
Mike and Becky Kerr

PETERO "PETEY" MELZONI
Water Aerobics Ladies

MARTHA MILLER
Greer and Nilah Putnam

REV. LOWELL W. NICHOLSON
Paul and Kimberly Nicholson

FRANCES PENCE
James and Cynthia Arrendale, children,
grandchildren, and great-grandchildren

PAUL SCHROCK
Thomas and Dixie Shrock

RICHARD S. SIMONS
Rosmarie Simons

OPAL SPRUNGER
Ulysses and Thelma Johnson

NANCY STEWART SKEE
Hilda Clarke

DAVID F SODERVICK
June Ellen Sodervick

CHINON ANNA ROSE STALIONS
Dr. Philip D Stalions

HELEN RODGERS STILLER
Wanda Durham

MARY WAYNE
Henry Wayne

PATRICIA, EVAN AND LISA WILLOUGHBY
Glen and Nancy Willoughby

JOANNE L. WINTERS
Deborah VanMeter


NON-PROFIT ORG
US POSTAGE
PAID
PERMIT NO. 1434
MAILED FROM 46802

5233 SOUTH 50 EAST
WABASH, INDIANA 46992
260-563-1158
WWW.WHITESKIDS.ORG
WWW.COMPASSROSEACADEMY.ORG


WHITE'S RESIDENTIAL & FAMILY SERVICES OFFICES

WABASH - MAIN LOCATION | 5233 South 50 East | Wabash, Ind. 46992 | 260-563-1158

Columbus
524 Franklin St.
Columbus, Ind. 47201
812-375-9901

Crown Point
115 S. Court St., Ste. A
Crown Point, Ind. 46307
219-663-8640

Fort Wayne
11809 Lima Rd.
Fort Wayne, Ind. 46818
260-484-6500

Indianapolis
6330 E. 75th St., Ste. 300
Indianapolis, Ind. 46250
317-577-5948

South Bend
300 N. Michigan St., Ste. 420
South Bend, Ind. 46601
574-291-9300

Wheatfield
12501 N. State Rd. 49
Wheatfield, Ind. 46932
219-956-3125


To become a friend of White's, get involved or learn more about our programs, please visit www.WhitesKids.org or call us at 260-563-1158.