

2020 ANNUAL REPORT

191 YEARS OF

Hope &

Healing

**St. Joseph
Orphanage**

Building Hope. Strengthening Lives.

A LETTER FROM THE CEO

What a year it has been at St. Joseph Orphanage, as we met the challenges an international pandemic brought to our staff and clients. I am filled with pride and admiration for our clients as they courageously navigated their journey of hope and healing in 2020, along with our dedicated, compassionate staff that place client care at the forefront of all that we do.

You may not be aware that St. Joseph Orphanage was founded over 190 years ago in the midst of the cholera outbreak in Cincinnati. The Sisters of Charity answered the call to serve those children left without family, placing the orphans and their well-being at the center of their mission. St. Joseph Orphanage faced similar challenges this year meeting our client needs in the midst of unprecedented times.

Just a few of this year's accomplishments listed below:

- 4,260 individual clients served
- 13,125 telehealth appointments completed

It takes a combination of dedicated staff and financial support from our outside community to accomplish our mission. In 2020, St. Joseph Orphanage was blessed with tremendous support from foundations, corporations, donors and volunteers to help us accomplish our goals. In fact, \$1.2M was raised by 1,554 donors in support of our facilities and

services. We are truly humbled by this show of support and value your commitment to help us serve our children and families.

Finally, thanks to an outstanding Board of Trustees (see below), Executive and Leadership Teams, as well as our 260 employees, St. Joseph Orphanage is well positioned to meet the ongoing needs of the community. I am excited to announce that some very big changes are on the horizon for St. Joseph Orphanage. We are currently rebranding our agency to further align ourselves for growth and excellence. We are eager to share more news with you on June 17, 2021 when we publicly announce our new name, logo and strategic direction. In the meantime, I ask for your continued prayers and support for our great agency as we look to the next 191 years.

Sincerely,

Eric Cummins, CEO

BOARD MEMBERS

Board Officers

Michael T. LaRosa, Chair
LaRosa's, Inc.
Joseph W. Luria, Vice Chair
Cincinnati Children's Hospital Medical Center
Toni C. Otchere, Secretary
Provision Enterprise LLC
Ryan M. Kilpatrick,
Treasurer
Kirsch CPA Group

Board Members

Daniel E. Burke
Graydon Head
Stephanie M. Coffaro
Anchor for Hope Foundation
Aimee N. Cordrey
UC Health
Michael G. Dailey
Dinsmore & Shohl
David R. Deger
Deger Consulting, LLC
Sister Mary Catherine
Faller, SC
Sisters of Charity
Kevin R. Kane
Journey Advisory Group

William J. Laverty
Partner Professional Staffing
D. Nick Lien
Ultimate Software
Regina M. Marek
Aerpio Pharmaceuticals, Inc.
Donald E. Olinger
Totes-Isotoner (retired)
Jennifer A. Sherwood
Bank of America Private Bank
Billy Southerland
Iron Road
Greg E. Tankersley
NECO Water
Thomas E. Uhl
NPA Realty Group

Emeritus Board Members

James D. Redmond
Oracle Corporation
Nicholas C. Reilly
Constellation Wealth Advisors
Daniel G. Spraul
Spraul & Doan, LLC

Continuum of Care

"St. Joseph Orphanage is the greatest mental health place I've been in, it's changed my life and life style. Just having people that really care about my well-being."

—A client/family member

St. Joseph Orphanage's dynamic continuum of care was never more important than in 2020. As our community, our partners, and the youth/families we serve navigate the pandemic, our robust continuum offers a steadfast source of needed behavioral healthcare, child welfare, and education services. With the use of innovation and ingenuity, our Central Access team continues to safely welcome new clients and families. 83% of clients report it was easy to access services during 2020. And, 85% of client report being satisfied or very satisfied with the quality of services received.

By the Numbers

- **\$23M** operating budget
- **260** SJO employees
- Total clients served – **4,261**
- Total telehealth appointments – **13,779**
- Total Residential clients served – **108**
- Total # of Medical appointments – **10,110**
- Total Foster Care children served – **105**
- Total # of foster children placed in foster homes – **44**
- Total enrollment in The Villa Education program – **110**
- Total enrollment in Altercrest High School – **82**
- Total direct care staff – **164**
- Total staff that have worked 10+ years – **40**

C.S. Lewis once said, "You can't change the beginning, but you can start where you are and change the ending." We bring those words to life by having no wrong door to secure treatment services at St. Joe's. Our clients/families can seamlessly take advantage of the full breadth of our continuum to ensure the right services are provided at the right time. Through the partnership established between our dedicated staff and the youth/families in our care, treatment approaches throughout our programs promote the achievement of the most meaningful and best possible treatment outcomes. 85% of our clients improve or maintain their current level of care.

"This is an amazing place to go to for myself and my family!! The entire staff and team are very understanding with any situation thrown their way and I have the upmost respect for every single Person that works within this facility! I am very glad and thankful to be a part of this organization!"

— A client/family member

New Name and Logo Build On Legacy of Hope

For over 190 years, St. Joseph Orphanage (SJO) has responded to the changing needs of children and families in our community. Perhaps the most noticeable change you'll see in 2021 will be our new name and brand identity.

Time for a Change

As we gained independence from the Archdiocese of Cincinnati and as our mission took us far beyond "orphanage" services, the need (and opportunity) for a new name grew stronger. We realized that a more descriptive name would help us clarify our mission and more accurately reflect our client-centered strategy.

Most of all, it would express our brand promise—the emotional reward or consistent experience clients can expect. Our promise is what makes SJO different, the unique role we play in the Cincinnati community.

An Inspiring Message of Hope

In the midst of extreme crisis, our clients trust that their experience here will make a difference and put them on the road to a better tomorrow. Our brand promise says that we're on this journey of healing together—you're not alone and there is a plan. The new name and brand identity will reflect this.

Our New Name and New Brand Will:

- Call forward what is truly special about our services
- Express our commitment to an excellent client experience
- Create a positive perception in clients' minds about what we do
- Strengthen our culture and unify our team

Rooted In Research

Involving stakeholders of all kinds was critical. Through surveys, interviews and focus groups with dozens of employees, clients, referral partners and leaders, we discovered how St. Joseph transforms lives with hope and heart. With the help of local branding experts, this became the centerpiece of our new brand strategy.

- 1 Discovery & Research
- 2 Brand Strategy
- 3 Brand Promise Workshops
- 4 Brand Promise
- 5 Name & Logo Exploration and Testing
- 6 Brand Identity
- 7 Brand Launch

Countdown to Launch

Look for our new name, logo and brand identity to launch this summer. We're using this time to align internally behind the brand and educate our team on what it means. The goal: A consistent message and consistent experience that supports our brand promise and helps it come to life.

Our new brand is an exciting time in our organization's ongoing history. But it doesn't replace or do away with our legacy. In fact, it builds on our legacy and prepares us for the next 190 years.

The St. Joseph Orphanage Leadership Team took part in a series of naming work sessions with Tandem, a Northern Kentucky branding firm.

Thank you to our partners.

TAND&M

STRATEGIC PLANNING

St. Joseph Orphanage has been blessed with a rich, storied, and passionate history for the last 191 years. With this history comes a responsibility to secure our future for the next 191 years through strategic planning.

As St. Joseph Orphanage has recently become an independent non-profit agency, the Executive Team has been hard at work with our Leadership Team to develop a short and long-term plan for our future that will yield incredible service to our clients through passionate, dedicated, and culturally competent staff, all while remaining fiscally astute and responsible.

Strategic Planning Areas of Focus

Agency Planning

- Build strategic partnerships
- Increase charitable giving
- Create long-term master facility plan

Health Services

- Clients successfully meet treatment goals
- Clients achieving improvement on level of care
- Clients successfully utilizing all SJO services

Quality People

- Industry leader for employee retention
- Increase employee satisfaction
- Increase employee professional development opportunities

Sustainability

- Maintain or increase client census
- Maintain fiscal responsibility across all service lines
- Maintain budgeted utilization of SJO services

Cultural Competency

- Leverage employee Diversity Equity & Inclusion Committee
- Train all staff on cultural competency
- Broadening services to diverse communities

CLIENT SUCCESS

BRITTANY*, a 19 year old, has been out of the hospital for over two years after multiple attempts to self-harm and regulate her mood. She is consistent with medication and has been vigilant in keeping appointments with Regina Woodson, Nurse Practitioner and her Therapist, Marie Bazely.

With the collaboration efforts of Regina and Marie, Brittany graduated from high school which is a huge accomplishment after all of the trauma she experienced and hospitalizations. Brittany is now helping her family to recognize the importance of Mental Health Care and following through with a Mental Health Plan. She has expressed her gratitude for her therapist Marie and feels that she has been integral in helping her express her feelings and use her coping skills.

“The positive stories of success—whether it be success in taking medication or success in finishing high school—are the best part of the profession, and definitely keeps my heart focused on my client’s wellness.”

— Regina Woodson, FNP-C

**Child's name has been changed to protect privacy*

DESTINY* has been in and out of foster care her whole life, now at 17 years old she is being adopted by her current foster mother. Destiny came into St. Joseph Orphanage’s Residential Intervention Services in January of 2019 where she remained until Patience Key heard about her from a friend that worked at the Residential Interventions. Patience Key chose to begin the process to become a foster parent in order to take Destiny into her home and in September of 2019 that finally happened. The family dealt with the typical struggles of foster care, getting used to new relationships and new expectations.

“The family dealt with the typical struggles of foster care, getting used to new relationships and new expectations. It hasn’t been easy but it has been worth it.”

It hasn’t been easy but it has been worth it. The family began to move down the path of adoption and have finally gotten their official court date of April 19 where Destiny will leave foster care to join her forever family.

**Child's name has been changed to protect privacy*

Staff Highlights

Making an Impact Everyday

The impactful work that St. Joseph Orphanage (SJO) staff undertake on a daily basis with children, teens, and families that have experienced trauma in their lives is critical to providing a healthy pathway for hope and healing. When looking at the total

number of clients served in any given year, SJO's largest line is outpatient services.

In addition to telehealth services, our Outpatient staff provide therapy and /or case management services to youth and families in their home, schools or communities. The Case Management staff within the Outpatient Team are responsible for coordinating and ensuring youth and families are connected to and receiving all recommended services. Our Case Managers support the youths' treatment plan by working directly with the youth on treatment goals and objectives.

This personal approach of building trusting, therapeutic relationships with youth and families is the foundation in which Outpatient staff provide a pathway for healing.

One employee that has excelled in this role is Kathy Mamula. For the last 13 years (2008 to present), Kathy has been a Case Manager. Kathy shared, "I love working

with my families and helping them with the difficulty they are experiencing. Meeting my families where they are and making a positive change fills my heart."

The dedication and commitment to serve SJO clients is a daily motivator for Kathy and one that others have recognized within SJO. According to Kathy's peer, Krystle Frye, "Kathy is a passionate advocate and presence in her client's lives, all while fully integrating herself in the client's environment to address barriers, build skills, and offer hope for a bright future."

"Kathy is a tireless advocate for the youth and families she serves. Her energy and passion for what she does is contagious, and we are grateful to have her on the team."

It is this type of daily commitment that makes SJO special as we transform the lives of those entrusted to our care. Julie Herrmann, Regional Director — Outpatient North shared, "Kathy is a tireless advocate for the youth and families she serves. Her energy and passion for what she does is contagious, and we are grateful to have her on the team."

Kathy is excited about the bright future for SJO. She shared, "I look forward to the continued growth in our agency so that we can reach more families. We have an amazing group of wonderful people that have the compassion, empathy, and desire to help others to truly make a difference.

Staff Highlights

Answering the Call

There is no doubt that 2020 was an unprecedented time for St. Joseph Orphanage (SJO), as a result of the COVID-19 pandemic. These times required the Executive Team and Leadership Team to shift very quickly because of the

social distancing guidelines.

One of those swift shifts happened in Education, as students at the Villa and Altercrest campuses had to be equipped for remote learning during the State of Ohio shutdown and subsequent choices by students to be in-person or remote learners.

It became very apparent during this shift that SJO needed to have a dedicated resource to address remote learning going into the 2020-2021 school year. Superintendent, Tim McCoy tasked teacher, Sue Myers with leading the remote learning program for SJO students. Tim shared, "Sue took this challenge and developed a remote learning program that I would put up against any other school district. Not only is she educating the students at a high level, she has developed positive relationships with her student's families.

During the development of the program, Sue found that a significant barrier for SJO students was their struggle with electronic devices and how to utilize them properly. Sue shared, "I made sure that I overcame their lack of knowledge with technology by making weekly home visits to my students, all while focused on individual instruction."

Sue recognized the invaluable influence the parent(s) has and some of the challenges that poses. "Some of my students are struggling academically because of the environment that they are learning in. The home environment became the school environment. Working with the parent(s) is critical."

"One of her students is more engaged in his schoolwork than ever because Sue takes the time to share a weekly McDonald's lunch with him at his home, at his kitchen table. It is this 1:1 commitment to her students and dedication to teaching that makes Sue such a valuable SJO team member."

Susan Ballard, Chief Services Officer shared this example of why Sue's approach is so successful. "One of her students is more engaged in his schoolwork than ever because Sue takes the time to share a weekly McDonald's lunch with him at his home, at his kitchen table. It is this 1:1 commitment to her students and dedication to teaching that makes Sue such a valuable SJO team member."

The focus on building trusting relationships is a key to success and one that many have witnessed with Sue's work. Her focus on developing the right program was critical, however, her individual approach to each student is what truly sets this program apart from others across the region.

FOOD FOR THE SOUL

As a result of 93% of SJO clients falling below the federal poverty line, providing healthy meals is absolutely critical to engaging our clients on their journey of hope and healing.

Monica Watson, Food Service Director and her dedicated team are charged with ordering, preparing and serving the meals to our education and residential clients (102,470 meals in 2020) at both The Villa and Altercrest locations.

"Meals are not taken for granted at SJO. Healthy food options are vital to ensuring that we are caring for our student's physical and emotional health. Monica and her team are huge part of the healing process."

Tim McCoy, Superintendent shared, "Meals are not taken for granted at SJO. Healthy food options are vital to ensuring that we are caring for our student's physical and emotional health. Monica and her team are huge part of the healing process."

Change is inevitable in our lives and adapting to change is critical to having a fulfilling life. When asked, "What makes you want to come to work every day?" Monica shared, "I like the fact that the day to day, changes every day and makes my job very fulfilling because I know our team is making a difference in the lives of our clients."

On a personal level, Monica shared how a change in her life was the reason she ended up at SJO in 2018. After being downsized in 2015,

Monica, 52 years of age at the time, made a courageous decision to follow her dream and she enrolled in the Culinary Arts program at Cincinnati State, even though she was caring for her mother. When asked, "Why did you pick Culinary Arts?" Monica shared, "I love to cook and knew that I could make a difference in people's lives."

Monica's personal and professional missions are an important part of providing purpose in her life. She views cooking as a means to bring happiness to others. Monica shared the following quote from Thomas Keller, Chef and Restaurateur that has had a big impact on her life, "A recipe has no soul. You as the cook, must bring soul to the recipe."

Monica provided the following reflection, "This quote challenges me to prepare each dish, meal, or beverage with a personal touch that will be impressive to my clients or guests. And, while not everyone will like every meal, they can look forward to healthy choices and preparations and hopefully be eager to try something new."

FINANCIAL OVERVIEW

Total Operating Budget: \$23,008,461

St. Joseph Orphanage continues to build on its strong financial heritage by finishing fiscal year 2020 in a much stronger position financial than when the year started. We added capacity to some programs while increasing giving and grant income to the benefit of our clients. It's because of the great work our staff does in addition to those that financially support and fund St. Joseph that we can provide the much needed services to the thousands of clients that we serve.

Additionally, this past year provided some significant changes, as we navigated through the COVID pandemic. Our agency was well positioned financially to adjust to the environment and still meet the needs of the clients entrusted to our care.

We are positioned well financially to take on the challenges and growth that is in our future!

A Letter from the Chief Development Officer

St. Joseph Orphanage has a storied past of success since our agency was founded 191 years ago, under the guidance of the Sisters of Charity. Throughout the years, we have been blessed immeasurably by many in our community to financially support

the children entrusted to our care.

Whether contributions were made by individuals, foundations, or corporations supporting our mission, they all helped provide a caring and nurturing environment focused on giving hope and healing to the children and families we serve.

The enclosed listing of donors is a valued asset to St. Joseph Orphanage. We are humbled that so many of our benefactors believe in the work we do each day to support our mission by investing their financial resources. These resources help us continue to meet the continued needs of our clients that have experienced significant trauma in their lives.

Some of this trauma can be directly attributed to 93% of our clients falling below the federal poverty guidelines. Living in poverty is a stressful situation

in and of itself and when combined with a mental or behavioral health concern, it provides a barrier on the road to recovery.

This is why St. Joseph Orphanage works individually with each client to make sure that their basic necessities are met. Whether that be food, clothing, personal care items, etc... St. Joseph Orphanage will do everything we can to assist our clients on their journey of healing!

A great deal of inspiration is drawn from our deep and rich history and I ask that you reflect on the following passage from Luke 12:48, as our mission would not be possible without the financial support of many.....

"Much is required from those to whom much is given."

Please know that we are grateful for the continued financial support and we are honored to be on this path with our clients.

In partnership,

Matt Dierkers
Chief Development Officer

The LEAD (Leaders for Education, Advocacy, and Development) Young Professional Board was created to help raise awareness and influence a future generation of volunteers, donors, and active community members by advocating on behalf of SJO.

Miranda Hogg
LEAD President
First Financial Bank

Tonya First
LEAD Vice President
ESI, Inc.

Tony Keckeis
LEAD Treasurer
Viking Partners, LLC

Mark Krause
LEAD Secretary
Hillman Group

Byrd Bergeron
Zillow Group, dotloop

Abbey Horne
Total Quality Logistics

Blake McCoy
U.S. Bancorp Investments

Ramona Peckham
InfoTrust LLC

Nick Schlotman
CAI Insurance

Our Donors

\$10,001 and up

Marty Babbington
The Estate of Leo and Laura Duwel
James Gielty

\$5,001 - \$10,000

David and Amy Deger
Tom and Mary Beth Donelan
Henry and Elaine Fischer
John and Minerva Mason
Tim and Barbara Stefl
Betty Volker

\$2,501 - \$5,000

Raymond and Carolyn
Eisenschmidt
Robert and Ann Hartlaub
John Kadas
Arleene Keller
Peter and Laura Klekamp
George Kurz
Bill and Caren Laverty
Douglas and Mary Ann Newman
Mireilly Ann Rosado-Bonilla
Thomas Schiff
Dwight Wilson and Sheryll Goedert

\$1,001 - \$2,500

Martha Claypool
Greg Coons
Jennifer Creamer
Michael and Laura Dailey
Troy and Lauren Davidson
Gary Denney
William and Teresa Gregg
Jordan Gregory
Cesar Guzman
John and Kimberly How
Anthony Iori
Jay and Patty Kurtz
Joe and Mary Luria
Jerry and Janet Nieb
Molly North
Kent Oldham
Don and Mary Lee Olinger
Don Petersman
Marc and Barbara Pliskin
Theodore and Mary Redmond
Nicholas and Katherine Reilly
Tony and Sally Rieman
Michael and Janette Rolcik
Mary Schweitzer
Christopher and Kimberley Speed
Richard Steffer
Daniel Taylor
Bobby and Carleen Thompson

Daniel and Shari Torbeck
David Westrich
Patti Wuennemann

\$501 - \$1,000

Liz Alter
Kevin Atkinson
Mary Baer
Angela Bart
James and Julia Beckett
Ray Bonomo
Tara Bramble
Jeff and Laura Branca
David and Mary Brothers
Terrence Cosgrove
Gina Crowley
David Dornbach
Robert and Lisa Dorsey
Ray and Cora Dronet
Ray Faulkner
Frankie Gentry
Edward and Jody George
Ebony Grant
Gary and Dina Gruber
Douglas and Kathryn Gruver
Abbey Horne
Michael and Joanne Jacobs
Majorie Kaminsky
Jason Kaster
Jonathan Koopman
Mark Kuntz
Chris LaMantia
Jim and Mary Lazzari
Paul and Maureen Lechleiter
Tim and Cathy McMahon
Allison Miller
Drew and Carol Morgan
Bruce Napoli-O'Leary
Gene Norris
Marc and Tricia Olden
Loretta Pellerano
Aric and Paige Platt
Gregory Rasp
James and Kathy Redmond
Kevin Redmond
Tim and Patti Reilly
Michael and Barbara Ricke
Jeff and Karen Ronningen
Jeff Rosa and Kathleen Bryant
Sister Patricia Ann Sabourin
Susan Salyer
Daniel and Mary Scheid
Boon Siew Yeoh
Barbara Steel
Ted Sumnar

Greg and Lori Tankersley
Gregory and Molly Tassone
Alex and Lura Teass
Michael Van Beek
Ruth Vogt
Patrick and Carole Ward
John and Teresa Wheeler
Mike and Christine Wicks
Kranthi Yellugari

\$251 - \$500

Donald and Lynne Able
Chong Ahn
Karen Albrecht
Michael Ansari
Robert and Gloria Archer
Ahmed Ashraf
Sandra Barkey
RoseAnn Barone-Wirth
Matt and Kellie Barter
Gregg Beaty
William Bowman
Thomas and Christine Brinkman
Dillon Burke
Mike and Jill Burke
W. Alan Burke
Michael Cable
Gregory and Barbara Carel
Brandon Christin
Joseph and Stephanie Coffaro
Alison Connor
Darren and Aimee Cordrey
Daniel Cronin
Amol Damle and Devashree
Phadke
Carla Davis
Katy Dettinger
Nicholas Elias
Erik Ellingsworth
Kelly Emilianowicz
Joe Fadrigio
Sister Mary Catherine Faller, SC
Jeannie Ferdon
John and Tonya First
Edward Fisher
John Flach
John and Biruta Flynn
Kimberley Frank
Julie Freudiger
John Gedney
Brian and Joelle Gilbert
Steve Groh
Vince Hartmann
Bruce Healey
Robert Heimann

Martin and Mary Heineke
Alison Hensel
Rose Hensley
Phil and Gloria Hock
Terry and Helen Hoffmann
Miranda Hogg
Chuck Jackson
Jeff Janning
Sarah Johnson
John Kilgore
Robert and Elaine Klosterman
Mark Krause
Leonard Kristof
Dale and Pamela LaHue
Michael and Lisa LaRosa
Celina Leopold
Craig and Alice Lubetich
Albert Luria
Regina Marek
Cathie Marshall
Michael McAlpin
Holly McLeod
Ted Merianos
David and Cynthia Metz
Greg Meyer
Greg Miller
Dan and Melissa Miltner
Britto Moses
Daniel and Deborah Motz
Katherine Myers
Eleanor Nelson
Julia Neumann
Duylinh Nguyen
David Nutley
William and Janet O'Callaghan
Bruce and Constance O'Leary
Kelly Ottman
Ann Petersman
Chasta Postler
Gary Powell
Kristina Prewit Lincks
Molly Rebholz
Thomas Rering
Joseph and Monica Rieman
William and Jo Ann Ropp
Gerard Rosa
Mark and Susan Rummmler
Harold and Patricia Scharf
Michael and Carol Schnipper
Molly Schottelkotte
Michael Schumacher
Richard Schwartz
Art Schwartz
Patrick and Katherine Schwing
Becky Scullin

Jennifer Sherwood
Ken and Renee Sillies
Michael and Catrina Spicer
Bridget Spotts
Timothy Staten
James and Kimberly Stegeman
Joseph and Susan Stevens
Joseph Stross
Lisa Taylor
Phil and Amanda Terry
Andy Thaman
William and Amy Thaman
Todd Tribble
Rachel Valerio
Tyrice Walker
Amy Warren
Timothy and Amy White
Joel Yoder
Paul Young

\$101 - \$250

Herbert Ahting
Malek Albanna
Jeannine Allen
Rita Alloway
Lorelei Anello
Mike Baker
Bryan Baldasare
Gene and Katrina Baldwin
Thomas and Mary Becht
Mike Becker
Dennis Bedford
Wendyida Belem
Matthew Below
Chris Bender
Evette Bentley
Byrd Bergeron
Ray Best
Harry Blaney
Nancy Blaut
Cecilia Bleckmann

E. Keith and Theresa Blessinger
Alison Boehler
Tiffani Bohman
Gilbert and Carol Ann Born
Michael Bowman
Christopher Brafford
Michael and Ann Braun
William and Kimberly Bretnitz
Francis Brice
Raymond Brown
Kourtney Brueckner
Lora Buchanan
Gwenda Buckman
Timothy and Tammy Bullock
David and Karen Bulman
Katherine Burfield
Amber Butler
Alicia Capetillo
Leila Carpenter
Albert Cash
William and Kathleen Castellini
Eric Cecilio
Richard and Darlene Cline
John and Kathy Colegrove
Robert Collins
Michael and Victoria Conrad
Daniel and Carla Conroy
Gary Conroy
Gillian Cooper
Heather Cox
Eric Cummins
Lisa Daley
M. Thomas Dalton
William and Catherine DeFoor
Jim and Cathy DiBiagio
Stephen Dixon
Bob and Arlene Doerger
Teresa Draper
Steven and Sharon Dreyer
Rita Drieaus
Frances Droba

Denene Dukes
James and Ann Dunlevy
Connie Durham
Jonathan Earl
Michael and Lisa Egner
Shannon Ellingson
David and Rita Ennis
David Eversole
Tom Fahey
Aliya Feit
Shawn Ferris
Gregg Fikes
Michael and Nancy Finn
John and Connie First
Daniel Fleming
Beth Freemal
Yu-Chin Fu
Nick Fucito
Steve and Connie Fulton
John Gallenstein
Brad Gatchel
Kathleen Gates
Ron and Amelia Geiser
Judy Gerdson
Gary and Vicki Gilbert
Christina Gindling
Chris and Tina Glahn
Roberta Goewey
Melody Gold
Shaunna Graley
Emily Greisheimer
Michael Grever
Bruce Griffis
Heather Grisnik
Michael Groh
Michael and Meridith Grommon
Bryan Grover
Michael Hagen
Brad and Amie Haller
Sharon Hambene
Alex and Britney Hamberg
Barbara Hammersmith
Gene Harbstreit
Danielle Harris
Tracey Haslinger
Jay and Teresa Hayden
Jennifer Herchline
Michael Hickey
Robert and Kathleen Hinklin
Guy Hinton
Jeffrey and Karen Hock
Stacie Hoelscher
Kayla Holder
Jeff Honious
Dustin Howe
Agnes Hudak
Kenneth and Lauren Huizing
Thomas and Penelope Hulefeld
Lauren Huster
Andria Huston

William Iles
Richard Ille
Christina Joslin
David and Cynthia Kaiser
Lisa Kampman
Kevin and Martha Kane
Kristi Kappes
Ellen Kellogg
Orsella Kendall
Sajjad Khan
Mark Kinkelaar
Donald Klekamp
Jadyn Klosterman
Lindsey Kluttz
Scott Knox
Keith and Cindy Kombrinck
Werner and Sue Kummerle
Stephanie Kyle
Robert and Kristin Lambert
James Lampert
Garry Lanham
Ray Lapre
Jeremiah Larbes
Alan and Nancy Leist
Joe Listermann
Brian Loach
Ellen Lorentz
David Luckey
Ryan Luggen
Jennifer Maher
Patty Malin
Stephen and Lisa Marek
Kate Marrero
Charles and Claire Martini
Keith Maurmeier
Todd May
Alan and Jane McCartney
Meggie McCleary
Blake McCoy
James McGuirk
Lisa McIntyre
Mariel Mendoza David-Devito
Greg and Joann Merk
Thomas and Lisa Mettey
Daniel and Kathleen Michael
Francis and Janice Miller
Amanda Mitchell
William Montague
Jennifer Moorman
James and Susan Mueller
Kindra Murphy
Michael and Valarie Murray
Gail Murray
Joe and Jolene Nesselhuf
Brent Niese
Isabel Nunez
Connie Ober
Jan Ober
Norbert Ober
Michael and Cynthia Oliver

Social Anxiety

JANE suffered from extreme social anxiety and could barely talk to anyone outside her circle. After working on her communication skills and developing many coping skills, she now works in customer service and has been there close to a year. She was just accepted to college and will be majoring in social work in order to one day become a licensed therapist in substance abuse.

Carole Orth
 Kim Ostendorf
 Sean Paddock
 Maria Pamaran
 Jalpa Patel
 Rob and Barb Pifer
 Kate Placke
 Julie Pylant
 Laura Rakay
 Edward and Karen Rathman
 Robert and Nancy Reeder
 Edward and Peggy Reilly
 Donald and Mary Reuss
 Christine Riddle
 David Rinck
 Kim Robards
 Robert and Sanae Rolf
 George and Mary Rolfes
 Ron and Rosemary Rooker
 Valorie Rosa
 Chris Rowland
 Stacie Rusk
 Patrick Russell
 Byron Russell
 Shabbir Saifee
 Janece Schaffer-Burbank
 Norbert Scheper
 Lee and Molly Schierloh
 Edy Schlotman
 Nick Schlotman
 Matthew and Lynne Schmithorst
 Mike and Julie Schmitt
 Stephen Schmitz
 George and Donna Schraer
 Greg Schrenker
 Lauren Schultz
 Chris Schwartz
 Pamela Schwartz
 Sandra Schwartz
 Tracy Schweder
 Edward and Maryann Schwegman
 Mark Sears
 Grace Sfera
 Stacey Shiring
 Bruce Simmons
 Sally Slack
 John Sliner
 Randell and Diana Smith
 Robin Smith
 Shannon Smith
 Stanley Smith
 Rob Spreng
 Randy and Martha Stegbauer
 Steve and Sheila Steimle
 Samuel Stock
 Lindsay Stricker
 Lisa Stricker
 Eileen Sullivan
 Brian and Janet Sullivan
 Matt Summers

Stan Szelest
 Gloria Taphorn
 Lewis Taulbee
 Harold Taylor
 Maureen Taylor
 Mark and Stephanie Thaman
 Debra Thoma
 Charles Thomas
 Christopher and Kathleen Thompson
 Emily Tirado
 Denise Titone
 Robert and Linda Toepfer
 Thomas and Mary Uhl
 Daniel Uleman
 Jason Varcadipane
 Varun Varma
 Kelli Wagner
 Chris Waits
 Zane and Angela Walters
 Daniel and Kathryn Warfield
 Rick Wassum
 Gary Webb
 Donald and Sandra Weinkam
 Matt and Jen Werner
 Kathleen Whitton
 Terry Wilkerson
 Lawrence and Marlene Williams
 Stephen Wright
 Jeremy Yohner
 Thomas and Lynn Ann Zecher
 James and Theresa Zenz
 Chelsea Zesch

\$51 - \$100

Joseph and Rose Abt
 Tony Accurso
 Jeff Ackel
 Rita Agunobi
 Dietmar and Teresa Amelang
 Ronald and Ericka Anderson
 Angela Armes
 Daniel and Colleen Aug
 Buzz and Melissa Auvil
 Mark and Barbara Baillie
 Rashmi Batte
 Richard Berish
 Karen Berry
 Scott Blust
 Emily Boswell
 Lisa Botz
 Barbara Bower
 John Boyd
 Dorothy Bradley
 Michael Bradner
 James Brady
 Mark Brasington
 Jeremiah Brown
 Heather Burns
 Stephen and Deborah Burns

Candace Burton
 Tina Burton
 David and Elizabeth Buschle
 Mary Buse

Larry Butts
 Ernie and Vicki Carrier
 Patrick Clark
 Stephen and Mary Jo Clear

Residential Interventions

KRYSTAL entered into our care when she had disrupted her third group home placement. Her behaviors can be described as “aggressive and hostile”. Krystal is also a survivor of a significant trauma history, causing these disruptive behaviors. Due to these behaviors, Krystal was labeled as “difficult to place” through her county, and very little consideration was given to future placements due to many providers denying her services. With the collaboration of the placing county and the Residential Family Engagement Specialist, an aunt was identified as a possible placement. Contact between Krystal and her aunt began as telephone calls, and progressed to in-home family time, supported by the Family Engagement Specialist. Over time, Krystal was able to successfully transition to having overnights and weekend passes with her aunt on a consistent basis. From the time of admission, the Family Engagement Specialist was able to make referrals to the appropriate community resources, including: Individualized Therapy, Case Management, and WRAP Around Services. Coordination was also completed with the home school district to ensure that they were fully prepared to accept Krystal back into their educational setting without a lapse of any services. Krystal has continued to remain a success to this day!

Mary Cleves	Mark and Lisa Hollstegge	Thomas and Marguerite Murtaugh	Heather Ward O'Malia
Rob and Donna Cohen	Michael Hollstegge	Janice Muth	Ann Warner
James and Lynn Coldiron	Michael and Pat Hollstegge	Melissa Navaro	Monica Weakley
Thomas Cole	Donna Houseman	Adanma Ngerem	Karen Weber
Angel and Naomi Colon	Jamie Howard	Mark Nieman	Robert Wehr
Kristin Crabb	Richard Hughes	Gerry Oaks	Linda Weigand
Paul Cummins	Ellen Hynes	Scott and Susan Osborn	Paul Wendel
Frances Darcangelis	Carmine Iorio	Carol Osterman	Richard Wheeler
Renee Day	David Jacob	Roberta Padur	Beverly Williamson
Tori Dean	Phillip Janson	Shawn Pater	Roger Wilson
Mike and Angela Del Negro	Jim Jaspers	Amy Pearson	Crystal Woods
Cindy Detore	Lawrence and Barbara Kallmeyer	Ramona Peckham	Dawn Woods
Isaac Dominguez	Scott Kaser	David Phelps	Monah Zaini
Douglas and Mary Ann Doneth	Roberta Keenan	Inara and Adelaide Placke	Joseph and Mary Zang
Sandy Doxsey	Jerome and Julia Keller	Lynn Poffenberger	Mike Zins
Kelsei Edwards	Teresa Kelley	Annette Poulimentos	Silvia Zotoff
Joseph Elmore	Judy Kettlewell	Thomas Powers	\$26 - \$50
Mark Emerson	Amit Khanna	Kevin and Judith Raker	Olivia Adkins
Tim and Ann Erhart	Donna Kirch	Anthony Redden	Elvire Ahouangbe
T. J. and Jennifer Evert	Carol Kist	Dion Reid	Mike Albers
Glenn and Debbie Fardy	Carol Klei	Dennis and Kathleen Riehle	Edward Anton
Terrence Farro	Lawrence and Patricia Kluener	Jacqeline Ritchie	Whitney Axelson
John Feldkamp	Brad Koenig	Fredric Robbins	Michelle Bachman
Mary Jo Ferris	Maxim Kovalyov	Matt Roberts	Dave and Geri Backer
Michael and Lori Fiedler	John and Mary Kropp	Lynne Robinson	Sarah Banzhaf
Cathy Fields	Susan Kuehnle	Bob Roessner	Jeremy and Joan Barnes
Meg Finefrock	Kelly Kuhn	Donald and Claire Rowekamp	Jen Beck
William Flight	Rishikesh Kulkarni	Marren and Sharon Rue	Ann Bellersen
Joseph Fondacaro	Leonard Kuntz	Brenda Ruffner	Michelle Bernard
Robert Forbeck	James Kunysz	Anthony Russell	Paul and Mary Betz
Fred Franklin	Diwona Kyles	Chuck and Jan Sanford	Harry Blanton
Barry and Susan Franz	Rachelle Lamantia	Frank Sawicki	Jerry and Jennifer Boeckman
Hannah Frey	Michael Lamping	Anthony and Janice Schaefer	Paul and Sheila Bogen
Thomas and Cheryl Fry	Lynn Lape	Nikki Scherpenberg	Margo Bowman
Kathleen Garber	Kiwon and Stephano Lee	Judy Schmitt	Gary and Cynthia Brockhaus
Glenn and Judith Gartland	Robert and Linda Lehrter	Mike and Susan Schmitt	Robert and Renee Bross
Scott and Deborah Gatje	Mark Lewis	Dave Schmitz	James and Lisa Bruce
William Gatto	Daniel and Anne Lovell	Brett Schoenling	Penny Brueckner
Bill and Julie Gebhart	Nathan Luebbering	Douglas and Carole Schwetmann	Nina Bryce
Gregory and Kathy Geiger	Don Maher	Patrick and Joann Sedgwick	Tricia Buck
Daniel Gerke	Rajesh Maheswaran	Martin and Barbara Sexton	Donald and Susan Buescher
Frank and Mayola Gettelfinger	Alex March	Amin Shawki	Daniel and Anne Burke
LeeAnne Gfroerer	Jason Marotti	Deb Silverman	Robert and Donna Bushman
John Gillen	James and Elizabeth McCullough	Caleb and Michelle Smith	Dale and Diane Butler
Thomas Grimm	Debbie McDowell	Barry Smyth	James and Melanie Cahill
Jeffrey Guenther	Barbara McGrath	Kristin Stackpole	Nancy Calarco
Elizabeth Guilford	Leslie McNeill	Leslie Stranko	Julie Campbell
Leslie and Cheryl Gunzenhaeuser	John and Katherine Mechlin	Louis Strike	Maggie Campbell
James and Beatrice Hargrave	Suzanne Mehaffie	Andy and Lori Stroehlein	Jean Cate
Jack Harmeling	John Meinerding	Melissa Surber	Vamshi Krishna Chennuru
David and Connie Hartenbach	Ben Merk	David and Peggy Surface	Dee Cianciolo
Russell Heil	Robert and Maureen Metz	Ivan Syori-Kendall	Lydia Clark
Elaine Heile	Jill Mielke	Margie Talbot	Abby Conley
Mary Hensel	Jean Miller	John Tisch	Catherine Conniff
Edward and Mary Herbers	James Minium	Kurt Tschofen	Robert and Rita Costantino
Christopher Hericks	Deepak Minocha	Cynthia Turner	David and Lori Couchot
Julie Herrmann	Amanda Moorman	Diana Veid	Debbie Cripe
Marilyn Herrmann	Dave Moravec	James and April Vogel	Abra Cutforth
Robert Hodge	Michael Morger	Aspi and Aban Wadia	Brian and Mary Daly
Julie Hoh	Ikenna Muoka	Tim Wanstrath	

Katherine David
Dale and Kathy Davis
Peter and Lisa Dayton
Patty Deaton
Janie Deisch Cosgriff
Durga Devi K
Matt Dierkers
Holly Dillon
Daniel and Elizabeth Donovan
Todd and Karen Dorman
Robert Dorsey
Brenda Edmonds
Jeffrey Ellis
Ronald Enderle
Gary and Jenny Fay
Kathy Federle
Janice Fessel
Mary Fichter
Charles and Mary Ann Finn
Thomas and Kathleen Fischer
Susan Flaig
Mary Ann French
Janet Fricker
J. Neal Gardner
Frank Geiser
Terrance and Gayle Gittinger
John and Nancy Glennon
Gerald and Martha Glueck
Lakshmi Gorti
Donald Grigsby
Leroy and Kathryn Groh
Rosie Guethlein
Donna Gundle-Krieg
Arthur and Linda Guy
Jennifer Hall
Chris Harding
Jane Hatter
James Haubner
Norman and Betty Haubner
John Hauser
William and Michelle Heid
Gary Heinrich
Andrew Heintz
Marcia Hendershot
James and Teresa Henderson
Angela Herbert
Richard Hickling
Shelly Hissett
Mark Hladik
William Hoffman
Norb and Jane Holtgrewe
Louis and Louise Holthaus
Cindy Homan
Michael Hoppe
Ted and Sandy Hoskins
Chris House
Erin Houston
Bob Huellemeier
William and Susan Huls
Emily Hunter

Stephanie Huston
Vyshnavi Iswaravaka
Lori Jareo
Alvin and Evelyn Kammer
Mary Kapraszewski
Veeramani Karuppuachamy
Shashank and Christeen Kelkar
Randi Kibbie
Rachel Kimura
Bradford and Denise King
Kimberly Koettters
James and Susan Konves
Pamela Kozak
Jeneva Kranyik
Harold and Donna Kraus
Jane Kunkel
Michael and Carla Kursell
Rosemary Lang
Ryan Lauer
Edward and Carol Laws
Daniel and Donna Leahy
Michael Lee
Becki Leihgerber
Maria Leonhardt
Milton Liss
Albert Littner
Sheila Llewellyn
Mark and Denise Lonneman
Paul and Elaine Mahler
David Malloy
Donna Malone
Juliet Mancino
Rebecca Mannix
David Marek
John Martin
Chad Martin
Nancy Martin
Tom McElman
Beth McGrath
Roche and Susan McGreevy
Ingrid McGuire
Tom McHugh
Donna Mcilvenna
Mary McMahan
Paul McNeal
Robert and Mary Meiser
Emmanuelle Merisier
John Merk
Ronald and Jeanna Merkhofer
Ronald and Marilyn Metz
Ashley Metzler
Rebecca Meuche
Bill Meyer
Elaine Michael
Charles Milazzo
Kelly Millikin
Charles Mitts
Ralph Moeller
Paul and Mary Ellen Moeller
Clark Moore

James Moorman
Michelle Morris
Mark Moser
Mark New
Mario Nocero
Nancy Ober
Kathleen Oetgen
Thomas and Beverly Olthaus
Charles and Carolyn Owens
Todd Pendleton
Edgar and Carole Penney
Gary and Virginia Peters
Mary Piraino
Lynn Plogman
Carole Podwell
Ronald and Patricia Pope
John and Joan Popken
Steve and Linda Poulemanos
Karen Powell
Mahbubur Rahman
Norbert and Mary Ranz
Nicholas and Sharon Raymond
Jennifer Rollinger
Donald and Laureen Ruberg Jr.
Cynthia Rummel
Mary Rutterer
James and Patricia Sayer
Doug and Julie Sayers
Damian and Robin Scallion
Robert Schell
Sandra Schille
Dave Schirmer
James and Nancy Schmidt
Kenneth and Kim Schmidt
Peggy Schmidt
Kenneth and Joanne Schrand
Christina Schriever
Stephen Schulte
Max Seibert
Barbara Shank
Quinn Singletary
Carson Sotelo
Bonnie Spitznagel
Bob and Sherry Stanko
Deborah Steding
Jamie Stein
James and Kathleen Stephens
David and Jill Stitt
Paul Stockhauser
Robin Swartz
Tara Swats
Cathryn Tepe
Timothy Tierney
Richard Tittermary
Tom and Donna Trainor
Linda Trenn
Eric Tull
Debbie Tully
Karen Turner
Nancy Urban

Thomas Vale
Valerie Vaughn
Elizabeth Vilga
Karen Vinterella
Michael and Carol Voorhees
Stephen and Donna Wagner
Anne Wanamaker
Andrea Ward
Jody Ward
Lori Weaver
Marcia Webb
James and Judith Wermes
Laurence Whalen
Leroy White
Sandra Wier
Donald and Carole Willen
Barbara Williams
Cynthia Williams
Leroy Wilson
Maria Wilson
Sharon Wingerberg
Betty Wolfe
Stephen and Nancy Woods
Creighton Wright
Russel Wulf
Kyle and Tara Zook

\$1 - \$25

John and Karen Adamson
Michael and Pierrette Albers
Jenn Angelo
Aizhan Arapova
Danny Arroyo
Robert Atwell
Lorraine Bailey
Linda Ballhaus
Frank and Deborah Barberio
James Barker
Greg and Barb Beck
Paul Beck
Cassandra Bell
Kristine Bendul
Victor and Sandra Boehle
Robert and Linda Bowman
Mark and Pam Braunstein
Cesare and Mary Briccio
Eunice Bright
Amy Broughton
Libby Brown
Barb Bruce
Steph Bullock
Nate and Kate Burkhardt
Wilma Busken
Andy and Kristan Butler
Ruben and Leticia Cabrera
Robert Cahill
Richard Cardella
Joseph and Patricia Castelli
Korrin Celian
Gina Christensen

Yvonne Clutter
 Stacey Coleman
 Vincent Coleman
 Mike and Kimberly Collins
 Hayley Combs
 Charles and Linda Conour
 Betty Conway
 Jerome and Barbara Corbett
 Evelyn Corcoran
 Jack and Mary Crachiolo
 Colen and Kimberly Cromer
 Bonita Crothers
 Ed Deaton
 Emilee Deems
 Elaine Delaplane
 Karen Demerly
 Ed and Patricia Deters
 Janeequa Dewberry
 Liliana Dlugosz
 Shirley Drake
 Maxwell Dugan
 Diana Dupont
 Ken and Karen Eckel
 Roderick Edwards
 Denis English
 Colin Farrell
 John Ferrecchia
 Diane Ficker
 James Filusch
 Jennie Fischer
 Herb and Bettie Fisse
 Thomas Frank
 Barbara Frederick
 Michael and Christine Gerbus
 Kevin and Molly Gilbert
 Manoj Goyal
 Dorothy Graichen
 Richard and Gina Grawe
 Margaret Grosse
 Ralph and Barbara Gruppo
 Lucas Guardacosta
 Donald and Debbie Haap
 Michael Haap
 Rebecca Hackett
 Dennis Halker
 Teresa Hamad
 Wren Hanson
 Paula Hartman
 Ken Hay
 Kevin and Angela Hedenberg
 Donald and Megan Heeb
 Evelyn Heidel
 Sashana Henriques
 Jane Hissett
 Karly Holcombe
 Jamie Hollenbach
 Rosella Holthaus
 Lori Horne
 Sandra Howard
 Jennifer Howell

Stephanie Hughes
 Larry Huston
 Doreen Jackson
 Melissa Jackson
 Trinetta James
 David Johnson
 Jane Johnson
 Priestly and Carolyn Johnson
 Elisabeth Jump
 Joseph and Pamela Karaus
 Roger and Myra Kathmann
 Laura Kerfoot
 Patricia Kirk
 Frances Klosterman
 Megan Knapke
 Louis and Lois Knolle
 Robert Knox
 Barbara Koch
 Sue Koenig
 Gary Kohne
 Ann and Susan Kohstall
 Thomas Kotte
 Marcia Krull
 Carol Kunstman
 Heidi Lambert
 Patrick and Angela Lance
 Georgena Lane
 Kim Latham
 Ronald and Martha Lauck
 Harry Lefever
 Frances Lehan
 Jean Lim
 Barbara Lind
 Alexandra Lion
 Mary Lodwick
 Barbara Luken
 Tommy and Megan Mann
 Libby Mannix
 Dana Marquez
 Sam Mauro
 Henley and Diana McIntosh
 Joseph and Mary Jo Melia
 Herbert Menkhaus
 Christina Menzo
 Irwin Mercer
 Marilyn Merk
 Nick Merk
 Thomas and Sally Merkle
 Jeffrey Metzger
 Vince and Beverly Meyer
 Diane Miller
 Thomas Miller
 Kristina Minton
 Robert Moeller
 Laura Morales
 Armando Moutela
 John and Mary Mushaben
 Mary Myers
 Roger and Susan Nadler
 Michael and Connie Nanney

Setting Boundaries

SHANTEL began services with SJO about a month and a half ago. She and her provider have been talking a lot about boundaries and what they look like for her. Shantel reported that she had never set boundaries with anyone and struggles with telling people no. Well over the course of about 3ish weeks, she came back to her provider and reported that she was able to successfully cut ties with her ex-boyfriend. Shantel reported that in the past (when he has cheated on her), she would forgive him and they would be back in the same position as they were before. She reported that her ex-boyfriend tried to break her boundary that she had set, but she was able to maintain it and continue to tell him no and that there will no longer be a romantic relationship between the two of them. This is a seemingly small step, but it takes a lot of effort to set and maintain boundaries with a person you have let break them over and over again for 4 years. Needless to say, we are more than proud of her and all the work she has accomplished in the short amount of time that she has been in therapy.

Jason and Hannah Neises
 Mark Nelson
 Kevin and Melissa Noll
 Jessica O'Rourke
 Diane Para
 Anjan Parikh
 David and Kathryn Picklesimer
 Gary Ploehs
 Meera Popkin-Tarack
 Amanda Prickett
 Katherine Prosser
 Frank and Helen Pulsfort
 Scott and Mary Beth Puryear

Carolyn Rasche
 Susan Ratterman
 Donna Reynolds
 David Rhodes
 Patricia Rightmire
 Jennifer Rinker
 Frank and Jeanne Ritter
 Sam Robson
 Virginia Rolfe
 Robert Romano
 Virginia Rueve
 William Rust
 Kenneth and Joann Sanders

Gerald Schmidt
 Beverly Schwarzman
 Donald and Susan Schwegman
 Daniel and Jennifer Shields
 James Shoenfeld
 David Simpson
 Ronald and Kay Spiess
 Donna Steffen
 Randy Stewart
 John and Grace Stirnemann
 David and Elaine Stone
 Christopher Stoops
 Eileen Strunk
 Amy Stumpf
 Rosemary Tenoever
 Christiana Thayer
 Frank and Linda Thayer
 Sandra Thompson
 Louise Tieman
 Kelly Tuerff
 Janeen Turner
 Margaret Vettel
 Sandra Villari
 Maureen Vonderahe
 Elaine Vorholt
 Gerald Vorholt
 Jessica Warren-Jones
 Amber Watts
 Mary Anne Weber
 Jennifer Webster
 Mary Wenzel
 Thomas Wernke
 Kevin and Brenda Wesselman
 John Wild
 Robert and Marilyn Wildermuth
 Ann Willis
 Lorraine Wright
 Kimberly Yater
 Nur Hani Zainal
 William Zappone
 Albert and Lois Zenz

Organizations and Sponsors

Aberdeen Express, Inc.
 Accenture LLP
 AmazonSmile
 Ameritas Investment Partners
 Anchor for Hope Foundation
 Apex Systems
 B.J. Meyer Sons Funeral Home
 Barcodes Inc.
 Benevity
 Big River
 Butler County United Way
 Carpenters Local Union #2
 Castellini Foundation
 Cavalier Distributing
 Cemex Materials LLC
 Chemed Foundation

Cincinnati Bell
 Cincinnati Children's
 Hospital Medical Center
 Cincinnati Church of Christ
 Cincinnati Insurance Companies
 Cincy Tool Rental, Inc.
 CloudPires LLC
 Coldwell Banker West Shell
 Color Brite Display, Inc.
 Consolidated Analytical Systems
 D & D Real Estate Partners, LLP
 DAJ Tax and Accounting
 Services LLC
 DePaul Cristo Rey High School
 Derringer Company
 Detmering Insurance Agency Inc.
 Duke Energy
 Ed & Joann Hubert Family
 Foundation Inc.
 Emery Oleochemicals
 ESI Electrical Contractors
 F.D. Lawrence Electric
 Fidelity Charitable
 First Financial Bank
 GBQ Cincinnati
 GE Aviation
 GE Foundation
 GeoGraph Industries Inc.
 George & Mary Jo Budig Family
 Foundation
 Good News Church of God
 in Christ
 Greater Cincinnati Building and
 Construction Trades Council
 Greater Cincinnati Foundation
 Greater Twin Cities United Way
 GSF USA, Inc.
 Heidelberg Distributing Co.
 Hengehold Capital
 Management LLC
 Heritage UU Church
 Horan Associates, Inc.
 IBM Employee Services Center
 Illinois Tool Works Foundation
 InfoTrust
 Inspire Brands Foundation Inc.
 Jacob G. Schmidlapp Trust
 James R. and Karen
 Huesing Family Foundation
 Johnson & Johnson
 JPMorgan Chase
 Keating Muething &
 Klekamp PLL
 Kroger Community Rewards
 Landman Corsi Ballaine &
 Ford P.C.
 Law Offices of Shannon C.
 Smith, Esq.
 Loring Family Foundation
 Magnified Giving

Marge and Charles J. Schott
 Foundation
 MDU Resources Foundation
 Mesa Industries
 Miamitown Veterinary Services
 LLC
 Michael Cioffi and Rachael Rowe
 Family Foundation
 Mihovk-Rosenacker Funeral
 Homes, Inc.
 Millwright Pile Drivers Local
 1090
 Morgan Stanley GIFT
 North Bend Yacht Club
 Ohio Children's Alliance
 Ohio Civil Service Employees
 Association Hamilton/
 Clermont County
 PA Technologies
 Partner Match — Starbucks
 Matching Gifts Program
 PCI Services
 Planes Moving and Storage
 POINT Global
 ProAmpac
 Pro-Visons Enterprise LLC
 Reilly Plumbing Co., Inc.
 Robert H. and Margaret L.
 Ruffing Fund
 SC Ministry Foundation

Sisters of Charity of Cincinnati
 Society of the Transfiguration
 St. Aloysius On the River
 St. John's Lodge #3
 St. Margaret of York School
 State Farm Companies Foundation
 Stephen and Mimi Deters
 Family Fund
 Target
 TDL Tool
 Thomas MacConnell Cadillac Inc.
 Thomas More College
 Ticket to Dream Foundation
 Total Quality Logistics, LLC
 TQL Foundation
 Truist — Frontstream
 United Healthcare
 United Way Metro Chicago
 United Way of Central Ohio
 United Way of East Central Iowa
 United Way of Greater Atlanta
 United Way of Greater Cincinnati
 United Way of Greater
 Milwaukee & Waukesha County
 United Way of Greater
 Philadelphia and Southern
 New Jersey
 United Way of Greater St. Louis
 United Way of Massachusetts
 Bay & Merrimack Valley

Coping with PTSD

MAKAYLA has been in services for PTSD with SJO for 2 years. When she first came to SJO, she was scared to go outside of the house to take her dogs for a walk, she quit her job, refused to leave her room, and was scared to talk to any boys or men. Fast forward, today as a coping skill she uses, she will walk by herself to local park about 3 miles, eat lunch, watch the ducks and other wildlife, and journals. She knows at least three different languages; Polish, Hindi, and ISL (Indian Sign Language). She is talking to a young man in her church whom she likes. AND, she eventually is planning to move to India to do missionary work with the deaf community.

Unity Christian Church
 University of Cincinnati Medical
 Center — MICU
 US Bank
 US Bank Foundation
 Warren and Bernice Hensel
 Foundation
 Western & Southern
 Financial Fund
 Wohlgemuth Herschede
 Foundation
 YourCause

In-Kind Donors

45/46 Fine Men's Apparel
 Alter High School
 Edith Anders
 Arthur's Cafe
 Athletes in Action
 Nicole Auer
 Badin High School Art Studio
 Bagger Dave's Burger Tavern
 Amy Barkley
 Big Blue Moving
 Big Splash Adventure
 Frank Birkenhauer
 Brenda Bish
 Jordan Blake
 Blinkers Tavern
 Cheryl Blockinger
 Amanda Blue
 Body Alive Fitness
 Michael and Julie Bogenschutz
 BonBonerie
 Misty Bond
 Bonefish Grill
 Donnie and Laura Booher
 BrewRiver Creole Kitchen
 Brick Solid Brands
 Doug Brueckner
 Lauren Buchakjian
 Buckhead Mountain Grill
 Cathleen Bunker
 Scott Burkhart
 Corrine Camero
 Camp Bow Wow
 George Castleberry
 Terri Chandler
 Nakia Chase
 Chipotle Mexican Grill, Inc.
 Cincinnati Landmark Productions
 Cincinnati Museum Center
 Foundation
 Cincinnati Parks Foundation
 Cincinnati Recreation Commission
 Cincinnati Reds
 Cincinnati Tool Bank
 Cincinnati Zoo & Botanical Garden
 Tiffany Clark
 Cleveland Cavaliers

Club MMA
 Carrie Cochran
 Katie Cochran
 Columbus Blue Jackets
 Ruth Conrad
 Lindsay Contini-Stevens
 Cooper's Hawk Winery
 Corkopolis
 Creation Museum
 Crunch Fitness
 Currito
 Jodi Czanik
 DAAP — University of Cincinnati
 Toni D'Amico
 Dewey's Pizza
 Dick's Sporting Goods
 Dinner Detective
 Eastern Star, IDA
 Echo
 EnterTrainment Junction
 Envision Cinema
 Sue Erickson
 Esther Price Candies
 Fawn Candy Company
 Jeff and Patty Fehr
 Sonja Felix
 Martin and Dawn Feltman
 Amber Ferguson
 Ferguson Enterprises
 Frank Fiore
 Michael Flaherty
 Florence Y'all
 Follett Bookstore — Cincinnati State
 Kevin Forgue
 Four Entertainment Group
 Ed and Dorine Frank
 Erin Fredrickson
 Frisch's Restaurants, Inc.
 Funky's Catering Events
 Bernadette Gansler
 Sarah Gasparre
 Christine Gebhardt
 Keith Gehring
 Susan Geyer
 Gia and the Blooms
 Go2 Partners
 Brittany Gogluizza
 Golden Dragon
 Spencer and Brandi Gray
 Graydon
 Kelly Gunnels Valines
 Hamilton County Sheriff's Office
 Happy Paws Stay & Play
 Deborah Hartlaub
 Katherine Heile
 Fayzeh Hejazeen
 Allison Holland
 Jeremy Holland
 Ben and Karen Hummel
 Mike and Robin Hummel

Indiana State Museum and
 Historic Sites
 Izzy's Restaurants
 Jeffrey Jones
 Allison Kane
 KAO Jergens Base
 Katie Schneider Photography
 Brooklynn Kerns
 Ryan Kilpatrick
 Patricia Koss
 Ann Lagedrost
 Julie Lain
 Travis Lane
 Robert and Elizabeth Lanphier
 LaRosa's Pizzeria
 Stacey Lawson
 Learning Express
 Jenna Lindsey
 Lauren Lucas
 Mary Beth Luggen
 Macaron Bar
 Josh and Dana Malone
 Holly Maloney
 Viviane Martini
 Marx Hot Bagels
 Matthew 25 Ministries
 Melissa Matthews
 Amy Mays
 Metallic Giraffe
 Barbara Miller
 City Gate Church
 Mt. Adams Bar & Grill
 Rosemary Murphy
 Katelyn Nagel
 Natorp's Nursery
 Nelson Tree Service, Inc.
 Jerry Nordman
 Nothing Bundt Cakes
 Pacific Kitchen
 Susan Pack
 Arsenio Paez
 Pappas Restaurants
 Parking Company of America
 Sandra Parsons
 Patty's Old Fashioned Popcorn
 Alicia Pitocco
 Nick Poulos
 Ashley Price
 Prime Cincinnati
 Procter & Gamble
 Pure Haven
 Ben and Rosie Quaintance
 Queen City Exchange
 Raising Canes
 Michael and Sylvia Ramsey
 Rhonda Ranney
 Parag Rathi
 Red Feather
 Brooke Redler
 Regional Acceptance Corporation

Amanda Reich
 Miles and Hayden Reynolds
 Rhinegeist Brewery
 Rock & Roll Hall of Fame
 RockQuest Climbing Center
 Karen Ryan
 Ryan's Case for Smiles
 Joseph and Adeline Saintilus
 Carrie Samy
 Scene75 Entertainment
 School Outfitters
 Gina Schrand
 Courtney Shepard
 Shoot Point Blank
 Skyline Chili
 Sky Zone
 Slatts Pub
 Snow Trails Ski Resort
 Steven Sparks
 Amy Spradlin
 Patricia Spradlin
 Springboro National Junior
 Honor Society
 Thomas Spurr
 St. Aloysius on the Ohio
 St. Maximilian Kolbe Ladies
 Fellowship Network
 Standex Electronics
 Erin Stitzel
 Robb and Natalie Stohlman
 Sullivan's Family Foods
 Barb Taske
 Tavern on the Bend
 Taziki's Mediterranean Cafe
 Matthew Tedesco
 Jeff and Andrea Thomas
 Thunderdome Restaurant Group
 Tino's
 Together We Rise
 Top Golf
 Eric Trautman
 Nicole Troyer
 Eliscia Turner
 Lauren Tyus
 Via Vite
 Vintage Wine Distributor
 VIP Back Rubs
 Vonderhaar's Catering
 Cari Voor
 Shirley Walden
 White Oak Coffee House
 Willie's Sports Cafe
 Christa Woelfel
 Woodhouse Day Spa
 Xavier University
 Yummy Sushi

LOCATIONS

St. Joseph Orphanage — Villa Campus

5400 Edalbert Dr.
Cincinnati, OH 45239

St. Joseph Orphanage — Altercrest Campus

274 Sutton Rd.
Cincinnati, OH 45230

St. Joseph Orphanage — Butler County Office

6975 Dixie Highway
Fairfield, OH 45014

St. Joseph Orphanage — Dayton Office

6680 Poe Ave., Suite 450
Dayton, OH 45414

FOLLOW US

- Facebook @SJOCincinnati
facebook.com/SJOCincinnati
- Twitter @SJOKIDS
twitter.com/SJOkids
- LinkedIn: St. Joseph Orphanage
linkedin.com/company/st-joseph-orphanage
- YouTube: St. Joseph Orphanage
youtube.com/channel/UCtjpQ20JecbU-kXidsN397Q

www.SJOkids.org

Phone: (513) 741-3100

**St. Joseph
Orphanage**

Building Hope. Strengthening Lives.