

YWCA Northeast Indiana 2017 Annual Report

*Dedicated to eliminating racism, empowering women,
and promoting peace, justice, freedom,
and dignity for all.*

eliminating racism
empowering women
ywca
Northeast Indiana

**“We Shall Draw from the
Heart of Suffering itself
the Means of inspiration
and Survival.”**

Sir Winston Churchill

Courage To Change

The YWCA of Northeast Indiana – OUR YW – has come through another amazing year. In 2017 we underwent major transformations, not unlike what our clients go through when they come to us.

In March we fully integrated Hope House, our addiction recovery program, into our expanded shelter on Decatur Road. We now have 96 beds under one roof, and our shelter is housing women, men, and children who are recovering from domestic abuse as well as women who are recovering from drug and alcohol addiction. We continue to offer a full spectrum of domestic violence services throughout a six-county region in northeast Indiana; in Allen, DeKalb, Huntington, Noble, Wells and Whitley counties. Our community educators are teaching students grades 4-12 and adults working in ministry, law enforcement and health care about healthy relationships, the signs of unhealthy relationships and how to manage healthy interactions on social media. Our community case workers travel throughout our service region working with people that need help leaving an abusive situation or need help setting up a new life after they leave our shelter. We're here for people when they are in a moment of crisis, and we are there to teach people how to avoid those crises.

We take stands against injustice when we see it, whether on a personal or community level. Our monthly Diversity Dialogues host conversations on difficult topics, to help bring light and grace to crucial conversations. We continue to call attention to the ongoing inequities in pay, and we stand against racism. We make sure that there's an awareness of the impact on communities from domestic and teen dating violence with the help of the elected officials throughout our region.

We have many new faces in our administration; you'll see them listed in these pages as well as on our new website – check us out at www.ywcanein.com. We had to say goodbye to the people that left, but we're excited about what the future holds for our new team. As an organization, we are so very blessed to have volunteers that help us go the extra mile in all that we do. Volunteers do all kinds of things around here: serving dinner in the shelter, manning our front desk, teaching parenting classes and bringing holiday joy. Our pantry and closets are stocked with the donations that you bring to our doorstep. We couldn't do what we do without you. In this annual report, you're going to find stories of hope and redemption, healing and transformation, because that's what we do here at the YWCA. We hear lots of stories – some that make us cry and some that give us hope. We hope you enjoy the stories we're sharing with you in this annual report because your support makes these stories possible.

Thank you for your endless generosity to the people we serve. Thank you for standing with us and for caring.

Paula Hughes-Schuh,
Chief Executive Officer

Jennifer Flanagan,
Board Chair

Megan and Holland

Look at Megan and her two-month-old daughter, Holland, and one sees a success story. In 2016 Megan entered the Hope House Program of YWCA Northeast Indiana, and now, for the first time since high school, the 31-year-old is clean.

Megan began using alcohol and drugs in high school that led to pills, meth, and spice. “It just snowballed,” Megan said. Fifteen years later she had lost her family, with both of her sons being raised in foster care. She had sold whatever she had to get high, including herself, and in the end, she had nothing.

“I was homeless, sleeping in cars,” Megan said.

She hit bottom. She became sick of being a slave to drugs. Somehow she pulled herself together enough to enter the Hope House Program. The very same program her family had pleaded with her to join five years before. Megan said she did well in the program because she stopped resisting and did exactly what she was told. The fact no one had forced her there, and her keeping an open mind were the keys to her success. “Trust in the program, if you work it, and you want it, it works,” Megan said.

The Hope House Program at YWCA Northeast Indiana is helping to change the lives of homeless women recovering from addiction. The program promotes the maintenance of recovery and self-sufficiency through employment. Clients receive one-on-one case management and support through groups, job training, and connections to community resources. The former Hope House program in West Central had 20 clients. Since the consolidation at 5920 Decatur Road, the program is working to grow the number beyond 20 clients, while making sure they all receive the same quality services. Our Hope House staff works 24-7 to ensure our residents receive the best care possible.

Since finishing the program Megan continues to go to AA/NA meetings, and she just got her driver’s license and a new vehicle. Megan said she is putting the pieces of her life back together and working at staying clean and sober. She has a special bond with her daughter Holland since for the first time she has been able to raise her child herself. Before she entered Hope House, she never thought she could get to this point. In 15 months her life has completely turned around.

“I am really grateful to Hope House. It changed my life; it gave me my life back,” Megan said.

2017 total number served in the Hope House Program:

78 total individuals, all women.

Alesha St. Myers

Did you know YWCA Northeast Indiana has case managers out in the community helping people to get out of unhealthy relationships and start their lives over?

Statistically, it takes seven tries before a woman leaves an abusive relationship for good. Community Programs Case Manager, Alesha St. Myers, provides services to clients still in abusive relationships. If they are in crisis, she can provide help with protective orders, help to get out of a lease, referrals to pro bono legal assistance, education, support, safety planning, housing opportunities, and food, just to name a few of the services.

Once the client is out of a crisis and has left the abuser for six months, they can move into the Steps to Success program. This program offers direct services to victims and their families, providing safety, education, and supportive services that meet emergency needs and allow victims to recapture control over their present and future wellbeing. A client can be in the program for up to two years. The program works with clients in all six counties served by YWCA Northeast Indiana: Allen, Dekalb, Huntington, Noble, Wells, and Whitley.

St. Myers' job takes her to inter-agency meetings with other social service agencies throughout the six-county areas. They work together in a collaborative effort for that community. Or she could meet with the county Domestic Violence Task Force and try to discover how the YWCA can help. But, primarily her time is spent with clients, one on one. Typically St. Myers will have clients referred through Victim's Assistance or from another agency. A typical caseload for her is 20 clients, but not all of them are in crisis at one time. The goal is to move most of her caseload through crisis and onto rebuilding their lives.

"Many of the clients I see don't have much of a support system, so this part of the program is critical," St. Myers said.

"There are many successes in what we do," St Myers said. She recently had a client move from the community program into the Steps-To-Success program. Overcoming her underlying substance abuse issues she now has a job and is working toward a stable life for herself.

"Knowing that you didn't have to settle for something less than you deserve and knowing that healthy relationships are out there, you can get through what you are going through and be a better you in the end," St. Myers said.

In 2017 Community Case Managers served:

Total clients: 179

172 women

6 men

1 child

Diane Frank

"We all need support at some time in our lives," said Diane Frank. Her dedication to others who need support has kept her doing after school tutoring at YWCA Northeast Indiana for over seven years.

Frank has stayed because of the children and the mothers. "The mothers regardless of their circumstances want, their children to do well and the children are pretty amazingly resilient," Frank said. Her own mother grew up in a single mother household and at times she lived with her aunt. "For the times, the 1920's, she had a pretty different childhood than a lot of her friends," Diane said.

In high school, some teachers recognized her mother was working and stepped up to give her extra support. Diane's father was a first generation Swede who spoke no English, so she has respect for those to which English is a second language. These factors have instilled in Frank the desire to help those in similar circumstances.

Frank gives homework help to all ages, but it is mainly the younger kids who take advantage of her services. She sees a lot of second and third graders, sometimes kindergarten. Third grade can be a critical year as children begin to read chapter books and it's hard if they start falling behind; the sooner the intervention, the better, explained Frank. The kids at the shelter have had a lot of trauma in their lives, says Frank and that affects their brain chemistry which can impact their learning ability.

Frequently the mothers have rapidly changing schedules so the kids cannot always get to the tutoring sessions, but when the kids can, Frank tries to make it fun. She tutors and then plays learning games or has the children create some artwork. She likes to do activities where she can encourage conversation; the art is a good way to let them vent. Some weeks she sees as many as six kids, other weeks it might only be three. She is there from 3:30 p.m. to 6 p.m. She has encouraged the older students to come in by telling them it is a quiet place. Some come; occasionally she has them read through plays like Romeo and Juliette.

"As you get older and you get more exposed to life, you realize it is easy to pigeon-hole people, and you realize that not everyone has a safety net, its lack of money, or a different culture. I appreciate the volunteer work; it's made me more aware," Frank said.

It's volunteers like Diane Frank that make a difference at the YWCA. In 2017 the YWCA Northeast Indiana had 70 volunteers and weekly five to ten comeback, week in week out. Our staff could not provide the level of care we do without them.

2017 total number served in the Domestic Violence Shelter:

466 total individuals:

2 male adults 293 female adults 172 children

T. C. Salmons

Trying to help a friend or coworker in an abusive relationship can be difficult, but YWCA Northeast Indiana Community Educators, like T.C. Salmons, is helping people to learn more effective ways of handling these situations.

Salmons is one of two Community Educators at YWCA Northeast Indiana who help prevent domestic violence and promote safety through education before problems occur. She goes into the schools to talk with youth and into the community to teach adults about what it means to be in an abusive relationship. What they think might help, might not be the best way to go about it. Salmons explained that people frequently try to protect their friends by controlling them and they get overwhelmed when it doesn't work.

In 2017 the Community Educators worked with 7,102 students and 1,808 adults. Salmons said the numbers are not the only way she knows she is helping. Her favorite moments in the classroom are when she can change a student's opinion. Then Salmons knows her message got through, and she knows they will walk out of there and transform someone else's life. It happens most with youth, Salmons' explained. With adults, her measure of success is when they invite her back or recommend her to other agencies or groups.

"I am not there to tell them how to think or what to do. I am there to get them to question what they think they already know so they can make better choices," Salmons said.

Sometimes teaching and helping is just about being there to listen. There was a case a year ago when Salmons and another teacher were team teaching and discovered someone in the class had been planning on committing suicide later that day. Because they were there and had made the class comfortable with them, the student was able to connect, open up, and they saved a life.

"To me, education is one of the most powerful things that we do at YWCA Northeast Indiana because it doesn't stop with me. We are starting conversations and making changes with each presentation. I want to embrace every opportunity we have to grow with that, the more resources we pull into it and the bigger we think, the less we will need it in the future," Salmons said.

In 2017 Community Educators served:

Total Youth: 7102	3485 females	3527 males
Total Adults: 1808	930 women	206 men

Revenue

	2017
Capital Campaign	\$ 0
Organizations & Individuals	\$ 151,543
United Way	\$ 182,591
Government	\$ 516,076
Special Events	\$ 122,963
Foundations	\$ 813,930
Trusts & Estates	\$ 72,150
Interest & Dividends	\$ 75,044
Investments - Gains	\$ 371,252
Gain on Disposal of Equipment	\$ 50,400
Program/Misc	\$ 63,714

■ Organizations & Individuals
 ■ United Way
 ■ Government
 ■ Special Events
■ Foundations
 ■ Trusts & Estates
 ■ Interest & Dividends
 ■ Investments - Gains
■ Gain on Disposal of Equipment
 ■ Program/Misc

Expenses

	2017
Administration	\$ 335,813
Fundraising	\$ 135,270
Depreciation/Loss on Disposal	\$ 206,570
Domestic Violence Shelter	\$ 719,951
Hope House	\$ 429,185
Outreach	\$ 117,525
Racial Justice	\$ 43,784
Steps to Success	\$ 21,171
Education	\$ 139,742

■ Administration
 ■ Fundraising
 ■ Depreciation/Loss on Disposal
■ Domestic Violence Shelter
 ■ Hope House
 ■ Outreach
 ■ Racial Justice
■ Steps to Success
 ■ Education

Board of Directors

From left to right: Front row: John Newbauer, Jennifer Flanagan, Chair, and Laura Antil. Middle row: Barbara Phillips, and Cecile Weir and Whitney Caudill Back row: Kate Miller, Treasurer, Anthony Stites, and Kathy Lytal, Vice-Chair. *Missing are Evan Hyndman, Henry King, and John Rogers.*

We could not accomplish our mission without all the hard work and dedication of our Board of Directors. They work tirelessly to make sure our organization moves forward in our work to end domestic violence, empower individuals, support families, and unite communities to improve the quality of life.

Our Service Area

**Total number of
individuals
served in 2017:
13,172**

Tributes

In Honor of Molly Alderdice

Jeanne Choka
Terrance and Wendy Feichter
John and Holly Slick

In Honor of Debby Beckman

Madeleine Baker
Kent and Heather Castleman
Whitney Jane Caudill
Tony and Jenn Flanagan
Cynthia Hale
Phyllis Hermann
Henry King
Kathy Lytal
Barbara Phillips
John and Suzanne Rogers
Judy Roy
Anthony and Sally Stites
Rebecca Teagarden
Clay and Cecile Weir
Jan Wilhelm

In Honor of Loretta Dixie

Christine Mallers

In Honor of Mary Jo Hardiman

United Methodist Women, First Wayne St
Church

In Honor of Susann Hiatt

Richard and Deborah Beckman

In Honor of Peggy Hobbs

Barbara Fritz

In Honor of Mary Ann Houston

Richard and Deborah Beckman

In Honor of Jim Phillips

Barbara Phillips

In Honor of Dawn Pickerill

Barbara Phillips

In Honor of Ben, Sophie and Teddy Renfro

Lana Branch

In Honor of Allison Sackett

Marilyn Moran-Townsend

In Honor of Allison Tenbarger

Susan Fouts

In Honor of Julie -Townsend

Marilyn Moran-Townsend

In Honor of Joel Weerts

Richard and Deborah Beckman
Denny and Pamela Nusbaum

In Honor of YWCA Northeast Indiana

Aisha Pearson

In Memory of Cynthia Dohm

Recovering Women Riders #9

In Memory of Donna Guernsey

Christopher and Molly Alderdice
Lydia M. Runge-Quinn

In Memory of Margaret Heise

Sherri Gibson

In Memory of Angel Munoz

Veronica Munoz

In Memory of Pauline H. Nelson

Donald Nelson

In Memory of Mary J. Paul

Philip and Patsy Boller
Paul and Terri Flegal
Dan and Marianne Marshall
Jeffrey and Kelly Olson
Donna Paul
Ella Weaver
Troy and Kelly Weinley

 3,203

**CALLS TO OUR
24-HOUR CRISIS
LINE**

In Memory of Mary A. Raffety

Kris and Mary Jo Hardiman

In Memory of Brittney Scott-Henderson

American Family Insurance Dreams
Curtis and Teresa Canterbury
Dan's Transmission
Larry and Peggy Eckert
Insurance Management Group
Mike and Debbie Jacobs
Gem and Randall McKinney
William and Sandra Rock
H. Leo and Loretta Rutledge
Hazel Tapley
WBCL Radio Network
David and Kimberly Wilson

In Memory of Diana Sullivan

Steve and Sandra Sullivan

In Memory of Curtis White, Jr.

Ellen Battle

In Memory of Dr. R.M. Woolridge

Tracey Adkins

InKind Donations 2017

Adult Protective Services
Haylee Albert
Christopher and Molly Alderdice
Joann Alfeld
Allen County Prosecutor's Office
Allen County Public Library
Anonymous
ASAP
Associated Corp.
Bake Broadway Company
Madeleine Baker
Michelle Banks
Bath & Body Works
Richard and Deborah Beckman
Marque Benson
Cindy Berning
Karen Boyer
Branches of Christ Ministries
Butler Public Library
Cato Fashions
Whitney Jane Caudill
Christ Child Society
Adam Clevenger
Crescent Avenue United
Methodist Church
CVC Communications
Chris Davis
Craig and Jane Dellinger
Delta Sigma Pi
Loretta Dixie
Downtown Kiwanis Club
Dupont Public Library
Eckhart Public Library
Jalyn Ely
Emmanuel Lutheran Church
Jeff Enrietto
Angela Errington
Federal Building
Tony & Jenn Flanagan
David Flapan
Ruth Ford
Forest Park United
Methodist Church
Fort Wayne Children's Zoo
Fort Wayne Police Department
Victims Assistance
Frontier Communications
Garrett Public Library
Teresia Gerten

Girl Scout Troop 50657
Girl Scouts of Northern Indiana &
Michiana
Grace United Missionary
Baptist Church
Cynthia and Thomas Grimes
Kadie Haefer
Jack and Ruth Hart
Head Start
Denise Hoffman
Paula Hughes-Schuh
Huntington Bowen Center
Huntington Public Library
Indiana Coalition Against Domestic
Violence
Indiana State Police Lab
IPFW Counselor Education
Isaac Knapp Dental Alliance
Laura Kapp Miller
Kendallville Public Library
Nicole King
Knit & Kibitz
Tamara Kornau
Eric & Lisa Korte
Toni Kring
Ashley Kuhn
Lakeside Middle School
Deb Layson
Lincoln Financial Group
Kathy Lytal
Manchester U Center for
Service Opportunities
Mahalingam Mathurn
B McClure
Carol McCracken
Cindy McGovern
Murray Mendenhall
Brian and Kate Miller
Leah Minnick
Rachel Mitchell
Morings Flowers & Gifts, Inc.
Elizabeth Morrison
Linda Myers
New Covenant Worship Center
New Haven HS SADD
John and Mary Newbauer
North Christian Church
North Coast Organics
Old National Bank

ONE (Orthopaedics NorthEast)
Shay Pape
Peabody Public Library
Barbara Phillips
Lynda Place
Pontiac Branch Library
Linda and Tiffany Potts
Professional Medical Billing, Inc.
Terry Ratliff
Resurrection Lutheran Church
Roanoke Public Library
Dan and Kathy Roby
John & Suzanne Rogers
Jennifer Rohlf
Lydia M. Runge-Quinn
Robert Schmidt
Debbie Scott
Amber Screeton
Jane Sellinger
Geri Sephens
Tom Shank
Sirva
Soma Intimates
Souford Group LLC
Nancy Sprague
STAR Financial Bank
Lori Stinson
Summit City South Rotary Club
Summit Hearing Solutions
Target Glenbrook
Thanks Through Giving
Anna Thompson
Towne Place Suites
Julie Trainer
UAW Local 2209 Women's
Committee
Vera Bradley Foundation
Linda Wark
Washington Center Elementary
Linda Wask
Waterloo Public Library
Waynedale Public Library
Wells County Public Library
Megan West
Whitley County Public Library
Dawn Wiley
Cheryl Wilson
Annette Witte

2017 Donors —

\$50,000 and Up

English, Bonter, Mitchell
Foundation
Foellinger Foundation
Indiana Criminal Justice Institute
Lincoln Financial Foundation
United Way Allen Co

\$10,000 through \$49,999

AWS Foundation
Bowker Foundation
Community Foundation of Greater
Fort Wayne, Inc.
Edward D. and Ione Auer
Foundation
Fetters Trust
Indiana Housing and Community
Development Authority
Kilbourne Trust
Lutheran Foundation
Parkview Health
Chris and Mark Rupp
Sites 1969 Foundation
United Way DeKalb Co.
United Way Huntington Co.
Edward M. and Mary McCrea
Wilson Foundation
Zollner Foundation

\$5,000 through \$9,999

Donna Guernsey
Plogsterth Foundation
St. Joseph Community Health
Foundation
Matthew and Cammy Sutter
United Way Wells County

\$1,000 through \$4,999

1st Source Bank
3Rivers Federal Credit Union
Allen County Sheriff's Department
Ambassador Enterprises
American Family Insurance
Dreams
Anonymous
Mark and Mary Jo Ardington
Joyce Armstrong-Brown
Association of the Wicked
Barrett McNagny LLP
Richard and Deborah Beckman
Beyer Foundation
Kathryn Callen
Isa and Elizabeth Canavati
Carl and Neva Light Trust

Lisa Cearbaugh
Daughters of Penelope Kirke 26
Do it Best Corp.
Don R. Fruchey, Inc.
Dorset Charitable Trust
First Federal Bank
Robyn Fisher
Fort Wayne Kiwanis Club
Foundation
Fort Wayne Metals Research
Products Corp
Fort Wayne Orthopaedics, L.L.C.
Elizabeth Frederick
David and Catherine Fruchey
Hagerman Foundation
Susann Hiatt
Howard P. Arnold Foundation
Paula Hughes-Schuh
Diane Humphrey
Harriett Inskeep
John & Gale Mann Foundation
Ken and Kathy Lizer
Lupke Rice Insurance &
Financial Services
Marna R. Pettersson Irrevocable
Trust
Kathy Matthews
Michael Kinder & Sons, Inc.
Marilyn Moran-Townsend
Wendy Moyle
NIPSCO
Deb Overcash and Mary Ann
Bradshaw
Sally Penn
Barbara Phillips
PHP
PNC Bank
Prophet Sisters Foundation
Pyromation Inc
Richard B. and Joanne A.
Juergens Estate
Judy Roy
Lydia M. Runge-Quinn
Jan Sanner
Jeanette Schouweiler
Denis G. and Mary Arnold
Schwartz
STAR Financial Bank
Steel Dynamics, Inc.
Steve and Sandra Sullivan
Kathleen Summers
The Waterfield Foundation

Jeanne Tyler
UAW Local 2209 Women's
Committee
United Way of Noble County
United Way Whitley Co
Ann Wallace
Olivia Warner
The Waterfield Foundation
Wells Fargo Bank
Windows Doors & More
Wireless Alliance

\$500-\$999

Jim and Laura Antil
Sandra Beaver
Linda Becker
Pat Bryan
Comcast Foundation
Kelly Dreibelbis
Damian & Cassie Dunn
Tony & Jenn Flanagan
Forest Park United Methodist
Church
GE Foundation
Dianne Gerencser
Bob and Melanie T. Hall
Kris and Mary Jo Hardiman
Jennifer Henriksen
Robin Holley
Hope Huber
Barbara Lloyd
Kathy Lytal
Brian and Kate Miller
Tom and Helen Nill
Noble REMC Operation RoundUp
Denny and Pamela Nusbaum
Pizza Hut Of Fort Wayne, Inc.
Rachel Riley
Paul Sauerteig
Cheryl Schleinkofer
Summit Hearing Solutions
The Chapel
United Methodist Church Of The
Covenant Women
United Methodist Women
Irene Walters
Dawn Wiley

\$100-\$499

Aboite Health Center
Alberta Akey
Christopher and Molly Alderdice
Gail Amstutz
Edith Androl
Lona Antil
Arika App
Edward Armantrout
Madeleine Baker
Marsha Baltes
Christopher and Adrienne Baltes
Jamie Bankert
Michelle Banks
Mark and Cheri Becker
Jane Beer
Pat Bell
Doreen Benavente
Chafik Bentchicou
Nancy Berning
Mary Anne Berron
Gilbert and Hollis Bierman
Carrie Billings
Gail Black
Rachel Blakeman
William and Katrina Boedeker
Ellie Bogue
Bon Ton Stores
Janellyn and Glenn Borden
Daniel Borgmann
Borror Public Affairs LLC
Mary Lou Brimner
Laura Brumbaugh
Rena Burden
Butler United Methodist Women
Andy and Peg Candor
C.L. and Katie Carboneau
Kim Carpenter
Kathy Cass
Whitney Jane Caudill
Church Women United
Teresa Clemmons
Nicole Collier
Community of Christ
Elaine Cossaart
Roberta Cottees
Sara Craig
Julie Creek
Crescent Avenue Church
Mary Crothers
Flaim Cupp
Angela Dane
Dottie Davis
Judy Dawes

Avery Dennison
Joan Dick
Bob and Meg Distler
Erika Dornseif
Joel Doss
Patsy Dumas
Edward and Suzanne Ehinger
Ruth Ehle
Andrea Ehresman
Sharon Eisbart
Susan Eisenhauer and Mark Levy
Thomas and Sandee Elyea
Robert and Mary Epple
F. McConnell & Sons, Inc.
Pamela Feldman
Fidelity Charitable
First Presbyterian Church
Kris Foate
Fort Wayne Baptist Church
Pathfinder
Susan Fouts
John Freiburger
Greg & Kathy Friend
Maria Geyer
Jan Gillie
Gretchen Gouloff
Michelle Grier
Marcia Haaff
Cynthia Hale
Andrew and Alyssa Hamilton
Kristi Harkenrider
Glynda Harris
Sally Hayes
Jared and Tesa Helge
Rebecca Henry
Barbara Heuer
Frank and Rebecca Hill
Hilton at the Grand Wayne Center
Andie Hines
Cindy Hoffman
Lynda Horton
Kathryn Howenstine
Laura Hughes
Zondra Hull
Evan Hyndman
Julie Inskeep Simpson
Kathleen Jackson
Mike and Debbie Jacobs
Laura Kapp Miller
Katrina Kay
Betty Keim
Connie Kerrigan
Carla Kilgore
Henry King

Jody Kinsey
Leeanna Kirkwood
Kroger Corp.
Kim Kurtz-Seslar
Corinna Ladd
Frances Lewis
Allen and Janet Lichlyter
Mary Lieberman-Brandt
Lincoln Financial Multicultural
Awareness Committee
Local 305 IBEW Building
Corporation
Dennis Logan
Carl and Nancy Louraine
Mike Lundin
Jeffrey Markley
Paul and Carlabeth Mathias
Ronald and Rosemary Mausser
Sandra May
Jill McAllister
Richard and Linda McCampbell
Patricia McCombs
Christine Meek
Beverly Mericle
John and Sherri Miller
Kathy Miller
Shelly Miller
Rebecca Miller
Denise Mills
Rachel Mitchell
Michael and Angela Moellering
Glennie Monroe
Kimberly Moore
Katelyn Moore
Roseann Moss
Megan Moss
Kevin and Patricia Murphy
Shelly Musolf
My Best Friend Dog Training
Jennifer Nash
Suzan Neff
Donald Nelson
John and Mary Newbauer
Anita Nusbaum
Danny and Stacey O'day
Frances Pasalich
Donna Paul
Ellen Payne
Karen Peak
Linda Pearce
Rachel Pease
William Paul Peiserich
Perry Law Office

2017 Donors continued

Linda Peters Chrzan
Connie Phillips
PNC Foundation
Sharon Pohly
Ryan and Ashley Potts
Colleen Primeau
Promo Kliks
Recovering Women Riders #9
Amy Repp
Annemarie Rhinehart
Karen Richards
Karen Richter
Cynthia Riebersal
John & Suzanne Rogers
Jennifer Rohlf
Rag The Rivers Belly
Dance Alliance
Paul and Carol Schaum
Jean Schinnerer
Teresa Schomburg
Patty Schrimper
Rosemary Shipman
Courtney Shull
Anne Simerman
Linda Singer
Margaret Sklenar
Renee Sloan
Lea Smith
Pamela Smitson
Rose Squires
St. James Lutheran Church
David and Nancy Stewart
Lori Stinson
Paula Stinson
Anthony and Sally Stites
Daniel and Rebecca Stoker
Margaret Sturm
Mindy Szczepanski
Rebecca Teagarden
Kristin Terrell
Lisa Thompson
Melissa Thompson
Teresa Thorne
Lora Thrasher
Herbert Timinsky
Karen Troxel
UBS Foundation
United Methodist Women, First
Wayne St Church
United Way of Greater Los Angeles
United Way of Greater Philadelphia
Kelly and Chris Updike
Faith Van Gilder

Bill and Jean Vrabel
Kimberly Ward
Larry Wardlaw
Linda Wark
Washington University in St. Louis
Joel and Gretchen Weerts
Wanda Weesner
Clay and Cecile Weir
Wells Fargo Community Support
Programs
Susan Wesner
Sarah Whiteside
Jan Wilhelm
Cheryl Wilson
Mary Ann Wissman
Peggy Yoder
Kyla Zehr
Marta Zoller
Delores Zonakis
Terez Zorger

\$1-\$99

Faustina Adat
Alpha Delta Kappa Alpha
Gamma Chap
Francesca Anastasi
Terry Anderson
Zidana Babcock
Rita Self Barile
Sherri Barker
Ellen Battle
Teresa Beam
Erin Becker
Beth Bieberich
Lisa Biers
Trinity-Cadence Blake
Philip and Patsy Boller
Yvonne Bouchard
Anna Bowman
Carol Bradley
Lana Branch
Cecile Brewer
Mindy Brown
Diane Calinski
Curtis and Teresa Canterbury
Ebony Carter
Paula Casserly
Kent and Heather Castleman
Brittainy Chaffee
Michelle Chambers
Nancy Chard
Jeanne Choka
Vicki Chuchward

Bradley Cooper
Cottage Flowrs, Inc.
Andrew and Kelly Covey
Crescent Avenue United
Methodist Church
Ellen Cutter
Dan's Transmission
Wendy Davis
Phyllis Davis
Hannah Dawson
Tammy Debacher
Patricia Deihl
Loretta Dixie
Kristin Dixon
Jocelyn Downton
Kendall Dudley Billows
Debra Durnell
Larry and Peggy Eckert
Alexandra Ellis Kreager
Lisa Essex
Sharon Feasel
Terrance and Wendy Feichter
Nicholas Ferreri
Amy Fish
Jill Fisher
Paul and Terri Flegal
Megan Flohr
Francis and Avis Ann Frellick
Barbara Fritz
Joy Geist-Norden
Sherry Gephart-Cotner
Sherri Gibson
Caron Gillenwater
Girl Scout Troop 50657
Kevin Greenwell
Kara Gruss
Terri Habig
Geraldyn Hagenbush
Angela Hash
Maja Hasic
Jill Herman
Phyllis Hermann
Jean Hershberger
Troy Hershberger
Catherine Hill
Diane Hoffman
Mary Ann Houston
Stacey Hudson
Insurance Management Group
Diane Irwin
Diana Jackson
Erin Johnson
Hannah Keith

Melinda Keller
 Ann Marie Kelly
 Renee Kelsaw
 Andrea Kendall
 Amanda Kimmeman
 Christine Kindlesparger
 Brent and Stacey Kuster
 Cassie Lee
 Paul Legemann
 Skiler Lehman
 David Leininger
 Robert Levy
 Troy Linder
 Lunasa
 Christine Mallers
 Kashina Mapeka

P & N Men's Apparel LLC
 Christopher and Trisha Paul
 PCS, Inc.
 Aisha Pearson
 Pen El Chapter of Elex
 Keith Peters
 Quila Pettus
 Dawn Pickerill
 Kaitlyn Pozorski
 Ashley Rader
 Kimberly Ramer
 Tod and Laura Ramsey
 Angela Reeve
 Michele Remenschneider
 Stephanie Rennie
 Steffan Rice
 Lyndsey Richards
 Renee Riles
 William and Sandra Rock
 Stanley Rosenblatt
 Jeanne Rosenbohm
 Sue Ross
 Allison Rowe
 H. Leo and Loretta Rutledge
 Elizabeth Sanders
 Nakita Sanders
 Lisa Schall
 Melissa Schenkel
 Jennifer Schlegel
 Theodore and Kathleen
 Scholten
 Brooke Schumann
 Glenna Sharpe
 Jessica Singh
 John and Holly Slick
 Spiece Fitness & Day Spa
 St John Lutheran W.E.L.C.A.
 Alesha St. Myers

**Hope House
 2017**
**Average Stay:
 6 months**

**8,320
 Gallons of Milk
 Annually**

Mary Marlow
 Dan and Marianne Marshall
 Allison Massey
 Donna Masterson
 Jennifer Matthias
 Jessie Mayer
 Paula McGee
 Randall and Gem McKinney
 Michelle Meyer
 Larry Meyers
 Daniel and Amy Minnich
 Heyde Mitchell
 Karen Mitchener
 Lynnet Mondt
 Veronica Munoz
 Tammy Munson
 James and Kate Murray
 Rebecca Mushett
 New Covenant Worship Center
 Ernie and Judy Nine
 OLS Organizing LLC
 Jeffrey and Kelly Olson
 Catherine O'Malley
 Denise Onest
 Cynthia Oswalt

**23
 Domestic Violence
 Awareness Month
 Events
 October 2017**

Alissa Stalter
 April Steury
 Amy Stock
 Amanda Stryker
 Carrie Stuckey
 Summit City South Rotary Club
 Hazel Tapley
 Carette Teders
 Scarlet Teschke
 The Total Look
 Susan Trent
 Tracy Troyer
 Deborah Washler-Jackson
 Cara Nicole Waters
 Jillian Watts
 WBCL Radio Network
 Ella Weaver
 Troy and Kelly Weinley
 Jill Werling
 Lisa Weston
 Peggy White
 Samantha Williams
 David and Kimberly Wilson
 Peters Zack
 David and Maria Zwiep

Campaign for Dignity

\$25,000 and more

1st Source Foundation
Curt W. Fuhs Trust
Edward D. and Ione Auer Foundation
English, Bonter, Mitchell Foundation
Foellinger Foundation
Fort Wayne Metals Research Products Corp
Hefner Foundation William J. & Bonnie L.
Diane Humphrey
Journal Gazette Foundation
McMillen Foundation, Inc.
Parkview Health
Parkview Hospital
Rifkin Family Foundation
Rolland Ian and Mimi Foundation
Mark and Chris Rupp
Clarence and Edith Schust Foundation
Sweetwater Sound, Inc. & Chuck and Lisa Surack
Wilson Foundation

\$10,000 to \$24,999

3Rivers Credit Union Foundation
Hollis and Gilbert Bierman
Isa and Elizabeth Canavati
Dorset Charitable Trust
John & Suzanne Rogers
Judy Roy
Ruoff Home Mortgage, Inc.
Summit Mechanical, Inc.
Tim & Libby Ash Family Foundation

\$2,000 to \$9,999

3 Point Fundraising Constant LLC
Richard & Deborah Beckman
Doc Dancer, Inc.
Elizabeth Frederick
Catherine and David Fruchey
Steve and Connie Hazelrigg
Jody Kinsey
Lupke Foundation
Deb Overcash and Mary Ann Bradshaw
Barbara Phillips
Rebecca Teagarden
The Waterfield Foundation
Chris and Kelly Updike

\$1,000 to \$1,999

Whitney Jane Caudill
Janet Chrzan
Damian & Cassie Dunn
Dyer Family Foundation
Tony and Jenn Flanagan
Bob and Melanie T. Hall

Carl and Nancy Louraine
Kathy Lytal
Marilyn Moran-Townsend
Anthony and Sally Stites
Ann Wallace
Dawn Wiley
Jan Wilhelm

\$1 to \$999

Aardvark Home Inspectors, Inc.
Faustina Adat
Gail Altekruze
Gail Amstutz
Apex Consulting and Surveying, Inc.
Arika App
Tim and Julie Babcock
Zidana Babcock
Madeleine Baker
Ellen Battle
Taia Benson
Better Business Bureau serving NE Indiana
Pamela Bland
Glenn and Janellyn Borden
Charles Cercone
Dianne Cook
Andre Cummings
Dale, Huffman & Babcock
Deatra Davis
Roberta Davis
Brenda Davis-Abouelkheir
Tammy Debacher
Rachel DeFord-Dunn
Brenna Dilley
Loretta Dixie
Jocelyn Downton
Kelly Dreibelbis
Charles Dubes
Alexandra Ellis Kreager
Brian Engelhart
Mary Etheart
Geray and Lisa Farrell
Michael and Judith Follis
Greg and Kathy Friend
Angie Garcia
Rubi Gaspar
Dianne Gerencser
Sherri Gibson
Rae Gonterman
Kara Gruss
Kelly Hake

Andrew and Alyssa Hamilton
Kris and Mary Jo Hardiman
Neil Hayes
Troy Hershberger
Susann Hiatt
Frank and Rebecca Hill
Mary Ann Houston
Garien Hudson
Evan Hyndman
Erin Johnson
Lynn Kaplansky
Renee Kelsaw
Henry King
Leeanna Kirkwood
Cynthia Koehl
Marsha Lindeman
Rachel Linsenmayer
Katie Littlejohn
Ken and Kathy Lizer
Veronica Love
Staci Lugar Brettin
Kathy Lytal
Valerie Magana
Allison Massey
Donna Masterson
Kathleen Mayo
Tess McBride
Jane McGraw
Kira McKinley
David, Laine, and Lita Mello
Brittany Merz
Michael Kinder & Sons, Inc.
Brian and Kate Miller
Steve and Jenny Miller
Marilyn Moran-Townsend
Veronica Munoz
Tammy Munson
Shelly Musolf
Mary and John Newbauer
Geraldine Nickerson
Joyce Nielsen
Lori Norton
Anita Nusbaum
Kerrin Nusbaum
John and Sarah Nussbaumer
Olivia Ohneck
Gloria Ostrowski
Renee Pantoja
Kerrin Nusbaum
John and Sarah Nussbaumer
Olivia Ohneck

Gloria Ostrowski
 Renee Pantoja
 A.J. Pape
 Aisha Pearson
 Barbara Phillips
 Kathy Ploss
 Kaitlyn Pozorski
 Precision Die Technologies, Inc.
 Kathy Rhoades-Wright
 Steffan Rice
 Jennifer Rohlf
 Nakita Sanders
 Jan Sanner
 Pamela Shull
 Jessica Singh
 Tom and Kathy Skiba
 Tracina Smith
 Diane Smith
 Lynell Sparks
 Angela Stark
 David and Nancy Stewart
 Lori Stinson

A. J. Stites
 Steve Stone

Amanda Stryker
 Rebecca Teagarden
 Carette Teders
 Gregory and Susan Thomas
 Herbert Timinsky
 Joshua Tourkow

Richard Townsley
 USI Insurance Services
 Vanilla Bean
 Bill and Jean Vrabel
 Denise Wagner
 Justin Walborn
 Larry Wardlaw
 Joel and Gretchen Weerts
 Clay and Cecile Weir
 Nicole Whitlock
 Judith Williams
 Tonya Wine
 Cheryl Woenkhaus
 Karen Wolford
 John Zagelmeier
 Dr. Jeff and Dr. Beth Zimmerman
 Tony and Joy Zirille

Our volunteers and the community of Fort Wayne are amazing, while our volunteers dedicate their time to our mission, members of the community are living the mission and embracing it. We are all grateful for their hard work and dedication to YWCA Northeast Indiana.

**eliminating racism
empowering women**
ywca

Northeast Indiana

Northeast Indiana
5920 Decatur Road
Fort Wayne, IN 46816

**We are here to
help!**

We have years of experience
helping people break
the cycle of violence.

24-Hour Crisis Lines:
260.447.7233
800.441.4073

Main Office:
260.424.4908

Hope House Direct:
260.424.3711

www.ywcanein.com

Partner Agency

