

A black and white photograph of a woman holding a baby, with a white cabinet in the foreground. The woman and baby are out of focus, while the cabinet is in sharp focus. The text "Because of you..." is overlaid in the center.

Because of you...

2010 Annual Report

SHELTERING WINGS

†
HAVEN • HOME • HOPE

“As base a thing as money often is, yet it can be transmuted into everlasting treasure. It can be converted into food for the hungry and clothing for the poor. It can keep a missionary actively winning lost men to the light of the gospel and thus transmute itself into heavenly values. Any temporal possession can be turned into everlasting wealth. Whatever is given to Christ is immediately touched with immortality.” *A. W. Tozer*

Financials*

Revenue

Total: \$1,051,923.44

Expenses

Total: \$1,041,332.12

*Does not include capital campaign.
*Unaudited Figures

needs are being met.

Total number of **VOLUNTEERS** who gave of their time and talents - 1,681

Administration - 1,134 hours

Answering telephones, helping with mailings, taking in donations, greeting guests

Outreach - 2,523 hours

Assisting with events, making phone calls, obtaining gift baskets, manning booths, helping with safety card program

Children's program - 1,913 hours

Providing child care, tutoring, helping with groups, mentoring, chaperoning field trips

Women's Program - 820 hours

Providing transportation, tutoring, mentoring and assisting with groups

Maintenance - 29 hours

Cleaning, landscaping and organizing

Total - 6,419 hours

“Having then gifts differing according to the grace that is given to us, let us use them...”

Romans 12:6

TOTAL VOLUNTEERS - 1,681

TOTAL VOLUNTEER HOURS - 6,419

**“I FEEL IT IS IMPORTANT TO HELP WHEREVER I CAN.”
JON HOY, BUSINESS OWNER**

"I feel like it is a business's obligation to keep its community healthy. You need a healthy community to have a healthy business. I am drawn toward organizations that help people make it on their own."

Don Line, President
Aqua Systems

"Sheltering Wings does really important work that helps people find their way in life with God's grace. It's a blessing for us and gives us ultimate satisfaction to support the Sheltering Wings' mission."

Bob Poorman,
Vice President,
HardingPoorman Group

"It is my firm belief that every woman should have the opportunity to feel both safe and empowered. Sheltering Wings not only does a remarkable job of offering refuge to victims of domestic violence, but it also helps those individuals assert control over their lives again and regain the self-esteem and confidence necessary to move forward. I am happy to be involved with an organization that gives hope back to the women and children it serves."

Claire E. Lewis, Attorney
Law Office of Claire E. Lewis

communities come together.

Value of **IN-KIND DONATIONS**

Equipment - \$850.00

Food & Beverage - \$21,846.73

Office Supplies - \$538.60

Postage - \$795.00

Printing - \$4,837.00

Professional Fees - \$13,172.20

Program Supplies - \$46,671.48

Travel - \$15.00

Misc - \$1,627.91

Total - \$90,353.92

"It is more
blessed to give
than to receive."

Acts 20:35

hearts are healed.

Crisis calls - 1,415

Our **LADIES** stayed a total of 6,627 nights

Age 18-19 - 7%
Ages 20-29 - 28%
Ages 30-39 - 27%
Ages 40-49 - 28%
Ages 50-59 - 9%
Ages 60 > - 1%

Married - 46%
Divorced - 20%
Single - 34%

Education

Did not graduate from high school - 21%
GED or High school diploma - 39%
Certification - 2%
Some College - 16%
College Degree - 10%
Unknown - 12%

Type of abuse suffered

Verbally & emotionally abused - 95%
Physically abused - 73%
Sexually abused or stalked - 21%

Groups Offered to our ladies:

D.V. Support Groups - 50 classes
Parenting Classes - 47 classes
Financial Literacy Classes - 18 classes
Health & Nutrition Classes - 48 classes
Computer Classes - 31 classes
Stress Management - 61 classes
Addictions Groups - 71 classes
Crafting/Knitting/Crocheting - 70 classes
Misc. Activities - 28

Total Case Management Hours - 1,034

Total Therapy Hours - 714

“He who dwells in the secret place of the Most High, shall abide under the shadow of the Almighty, I shall say of the Lord, He is my refuge and my fortress, My God in Him I will trust.”

Philippians 4:13

WOMEN STAYED - 6,627 NIGHTS
(149 WOMEN CALLED SHELTERING WINGS HOME)

CRISIS CALLS - 1,415

152 CALLED SHELTERING WINGS HOME

CHILDREN STAYED - 5,349 NIGHTS

lives are changed.

CHILDREN stayed 5,349 nights
Boys - 56%
Girls - 44%

Ages

Birth to 11 months - 9%
1 to 5 - 41%
6 to 11 - 36%
12 to 17 - 14%

Relationship to abuser

Father - 52%
Stepfather - 16%
Mom's boyfriend - 32%

Groups Offered

Healthy Relationships - 83 classes
Safety Group - 39 classes
Teen Dating Violence Education Group - 46 classes
Storytime - 88 groups
Kindermusik - 31 classes
Life Skills - 41 groups
Tutoring - 11 classes
Mind over Mood - 11 classes (began in Nov. 2010)
Bible Stories - 40 classes (optional)

“Safety and security don't just happen, they are the result of collective consensus and public investment. We owe our children, the most vulnerable citizens in our society, a life free of violence and fear.”

Nelson Mandela

the cycle of abuse ends.

Domestic Violence 101/Sexual Assault Prevention
and Education Trainings - 41

Outreach to our Community - 523

Teen Dating/Sexual Assault Prevention & Education - 59

“It has been just a little over a month now and look at everything I have done: I have gotten my taxes done all by myself. I took a test to see what my strong points are. I know I want to go back to accounting. The staff helped me create a resume. Staff is taking me to get my hair done, then to a women’s conference Saturday, and we have a dance to go to on February 13! I know my road has only started but look how far I have come in just a short time.”

— Former resident

“Wisdom will save
you from evil people,
from those whose
words are twisted.”

Proverbs 12:2

EDUCATED - 3,755 YOUTH

EDUCATED - 17,041 ADULTS

Letter From The Chair

Dear Friends of Sheltering Wings:

Every year as we create the annual report for Sheltering Wings, we have an opportunity to provide our volunteers and donors with a snapshot of the previous year. We get to share information pertaining to our budget, our board, fundraising events, shelter services, and outreach programs in the community.

I like to think that we have an attitude of gratitude at Sheltering Wings. Every gift we receive is truly a blessing and has a real impact on the work we're doing every day. Hopefully that is reflected in some small way by the pictures and stories you'll see in this report, but more than likely it's something you will need to experience for yourself to get a real feel for the difference you are making.

The way in which we minister to the women and children living with us is truly unique. As someone who has had the opportunity to walk the halls of the shelter and see the staff interacting with our residents, or to see the volunteers working because they believe in the ministry of the shelter, it's easy to see why we have such a high success rate of healing. We are honored that God has chosen us to be the vehicle for healing and changing lives every day, and we are grateful to our volunteers and donors who feel the same way.

We know that there are many people who give generously of their time or treasure, but who have never had the opportunity to visit us to see first-hand the work we're doing. If you are one of those people, I would like to encourage you to schedule a time to tour the shelter to see how your donation is making a difference in the lives of the women and children at Sheltering Wings or to see how you can get more involved in our ministry. If you would like to schedule a time to tour the shelter, please call our CEO, Maria Larrison, at 317-386-5050.

Without your support there is no Sheltering Wings and no resource to help end the cycle of domestic violence. On behalf of the board and staff of Sheltering Wings, thank you for your past and continued support.

Sincerely,

Greg Hylton
Sheltering Wings Board Chairman

Board Members

“What has impacted you most about the shelter’s ministry in 2010?”

Greg Hylton, Board Chair
Indianapolis Colts

“We are grateful that God has a plan for Sheltering Wings and He allows us to be the vehicle for healing and changing lives every day. We are grateful to “you” for believing in us. Without your support there is no Sheltering Wings, there is no healing, and there is no resource to end the cycle of domestic violence.”

Dan Bond, Vice Chair
Development Committee
Capstone Benefits

“I have been amazed this year by the tremendous work performed by our volunteers, both during the capital campaign and in the everyday fulfillment of the Shelter’s mission. A person’s time and talent are very precious gifts, and many women and children have been blessed by those who choose to use those gifts in service to the Shelter.”

Dave Clark, Treasurer
H.R./Finance Committee
Clark C.P.A.

“Not only have I seen it make a difference in the women and children’s lives, but also in my own life.”

Deanna Sanders, Secretary
H.R./Finance Committee
Citizens Gas

“The biggest impact for me about the Shelter is the hard work, dedication and continual work of all the employees of Sheltering Wings – God continues to give them the strength, knowledge and support that they need to help the women and children in more ways than most could ever imagine.”

Bobbi Drury
Development Committee
Brightpoint

“Rather than focusing on the pain and fear, we are giving the women at the shelter an opportunity to focus on hope, new beginnings, and a fresh start! Hearing the success stories from the women residing at the shelter and knowing we are making a difference is so inspiring.”

Paul Hardin
Governance Committee
Hendricks County Recorder

“Any effort to help a child or woman avoid further abuse is amazing.”

Kellye M. Gordon
Governance Committee
Cummins, Inc.

“Sheltering Wings is like no other place I know. Within its walls, transformations happen. Fear and desperation turn into love, joy, compassion and hope. I became involved in the Shelter thinking I could help make a difference. Instead, it is I who have been so profoundly blessed by the unwavering resilience and extraordinary faith of the women and children there.”

“What has impacted you most about the shelter’s ministry in 2010?”

“It’s been exciting to watch our community get behind the expansion of the shelter. The new space will provide so many more opportunities for the women and children to rest, heal and grow.”

Dave Helm
*Building Committee
Traders Point Christian Church*

“The provision from God our Father for these women and children amazes me. His hand guides every step in the expansion of this ministry. The love and compassion He has for those who suffer cannot be measured. Our cup overflows with His mercy.”

Sue Hoffeditz
*Program Committee
I.U. Hospitals*

“I continue to be in awe of the way God uses the staff and volunteers at Sheltering Wings to protect, nurture and help in countless ways the women and children who are victims of all the faces of domestic violence. The ministry is thriving and lives in this and future generations are being profoundly affected in so many positive ways.”

Dave Blanford, Vice Chair
*H.R./Finance Committee
Retired*

“I am humbled by the staff at the Shelter. Their continued compassion for the women and children is amazing.”

Cindy Leffler
*Development Committee
Indianapolis Power & Light*

“It’s a rewarding feeling to know that there is a safe haven for women and children, which is faith-based and allows life-changing opportunities from the loving staff, volunteers and support of so many other people.”

Ronda Elliott
*Development Committee
M & R Construction LLC*

“The year 2010 for Sheltering Wings is characterized for me by the significant expansion of the facility and a mission being fulfilled to an even greater degree. We extend heartfelt appreciation to all of those who gave to make it possible.”

Robert Leonard
*H.R./Finance Committee
Retired*

Our Partners

2010 SHELTER FRIENDS

A & B Appraisal Service
Abell, Peter & Nancy
Abitibi Consolidated Recycling Div.
Abbott, Katie
Advantage Health Solutions, Inc.
Allen, Beverly
Alpha Delta Alpha Lambda Chapter
Alpha Delta Kappa Alpha Eta Chapter
Alpha Delta Kappa Alpha Zeta
Alpha Delta Kappa Beta Gamma
Alpha Delta Kappa Delta Chapter
Alpha Delta Kappa Mu
Alpha Delta Kappa Omicron
American Sewing Guild - Danville
Ancel, Andrew
Anderson Chiropractic
Anonymous
Anspach, Chad & Erin
Anweiler, William & Deborah
Army, Nancy
Arnoldy, Anton & Jacqueline
Atkinson, Don & Janet
Aubruner, Patricia
Avon Elementary PTO, White Oak
Avon High School
Avon High School Football Team
Avon Red Hats
Badgley, Mark & Darlene
Baer, Jeff & Sharon
Baggesen, Theodore, Meg & Tim
Bailey, Jack
Barber, Leonard
Barker, Hugh
Bartlett, Donna
Bartlett, Frances & William
Battistini, Peter & Carol
Battson, Steve & Sharon
Baumer, Harold & Deanna
Beeler, Joanne
Belcher, Steven & Mary
Bell, Debbie
Bellanger, Daniel & Carroll
Belleville United Methodist Church

Benthin, Ann
Berghoff, Jeffrey & Kimberly
Berry, Jennifer
Berry, Norman & Brenda
Beta Sigma Phi
Bitar, Nancy
Bitner, Benjamin & Meranda
Blake, Cleo & Gloria
Blakley, Tamra
Blandford, Susan
Blanford, Ashleigh
Blankenship, Lisa
Bloomington-Metropolitan Professional
Bobb, Sidney & Judy
Bogan Eyecare Center
Boley, Larry & Anne
Boswell, Richard
Bott, John & Susan
Bowen, Ronald
Bowman, Barney
Bowman, Sean
Breedlove, Dale & Kathy
Breneman, Roy & Martha
Brent Huntsman Painting
Brester, Marilyn
Bridegroom, Tom & Jan
Brightpoint, North America L.P.
Briskey, Geri
Brodnicki, George & Chris
Brooks, Richard & Sharon
Broughton, Matthew
Brown, Tyler
Brownsburg High School Latin Club
Brownsburg Muffler & Service
Brownsburg Tax Service, Inc.
Brownsburg West Middle School
Bruner, Larry & Connie
Bryant, Jason, Matthew & Brooke
Bucher, Wesley & Leola
Buckrop, Tracee & Joshua
Burdine, Kathy
Burdine, Richard & Angela
Burkert, Cathy
Burkholder, Phillip & Susan

Butler, Phyllis
Buzz Graphics
Bymaster, Franklin & Rita
Caldwell, Angela
Caldwell, Phyllis
Calhoon, John & Gloria
Callighan, Mark & Julia
Calvert, Roy & Patricia
Campbell, Timothy & Debra
Canal, Bruce & Susan
Capstone Benefits Group, Inc.
Carden, Vivian
Carla's Creations & Gifts
Carpenter GMAC
Carr, Jack & Jennifer
Carrico, Elizabeth
Carter, David & Debi
Carter, Wayne
Cascade High School
Catellier, Kenneth
Chambers, John
Champion, L.B. & Eula
Charbonos, Mike & Mindy Cunningham
Chastain, Heather & Blake
Chastain, Larry & Mary
Cheek, Kristi
Chlapik, John
Christ Evangelical Lutheran Church
Christie, Rex & Dawn
Cicciarelli, Ann
Circle City Trikers
Clark, Dave & Wanda
Clark, Earl & Mary
Clark, Russell
Clark, Stephen & Denese
Clark, Stephen & Theresa
Clarks Creek Elementary School
Clayton Presbyterian Church
Clodfelter, Joe & Bonnie
Cockman, Karen
Coers, Frank & Mary
Cofield, M Scott & Jean
Collins, David & Joan
Collins, Ed & Stephanie

Collins, Lisa
Compton, Larry & Joyce
Connell, Michael & Nancy
Considine, Brad & Jenny
Cookerly, Wendy
Cooper, Stephen & Rita
Copeland, Mark & Kimberly
Cordero, Lindsay
Cotter, Paul & Susan
Covenant Christian Fellowship
Crabb, Michael & Kara
Craig, Matthew
Crech, Corbin
Crowe, Jim & Gail
Crum, Tracy & Kathryn
Cundiff, James & Karen
Cunning, Nancy
Cunningham, Jeffrey & Janet
Czarnecki, Carrie
D & G Publishing
D-1 Restoration, LLC
Dale, Charles & Nancy
Damler, Robert & Elaine
Danville Browning Club
Danville Community School Corp
Danville Friends Church
Danville High School Rotary Club
Data Com
Daupert, Richard
Davis, Gene & Eleanor (Mac)
Davis, Missy & Mark
Davis, Robert
Davis, Sylvia
Dawes, Dennis & Yao-Hsin
Dean, Douglas & Cathy
Deck, William & Charlene
Decker, John & Terry
DeHoff, Steven & Alice
Delks, Stephanie
Delta Alpha Gamma Sorority
Denhart, Stephen & Sandra
Denton, Carole & Michael
Depinet, John & Angela
Devin, Wanda & Michael

Our Partners

Dimos, John
Dirksen, Mary
Dixon, Connie
Dixon, Steven & Patricia
Doss, Kristin
Dotlich, Michael & Robin
Dow Agro Sciences
Dugan, Rex
Dukes-Tislow, Leslie
Dummel, Dustin & Felisha
DuMond, William & Jane
Dunbar, Steve & Betty
Duncan, Robert & Becky
Dunn, David & K J
Eel River Township Volunteer Fire
Effner, Donna & Randy
Egan, Richard & Elizabeth
Eli Lilly & Company Foundation
Elliott, Ronda & Mark
Elliott, Susan
Ellis, John & Sheryn
Engle, Joseph & Cassandra
Essex, Sharon
Estes, John & Alexandra
Fairchild, Greg, Connie & Susan
Faithful Families Chapel Rock Christn Ch
Falcone Volkswagen
Farfan, Tammy & Otto
Farley, Bruce & Linda
Federal Aviation Retired Employees
Ferrettie, Eric & Abigail
Ferris, Marjorie
Fetsch Snyder and Associates, LLP
Fisher, Gregory & Donna
Fisher, Robert & Janice
Flajs, Amy
Fleece Insurance
Forgue, Thomas & Cheryll
Forward Electronics
Fox, Beth
Fox, John & Kelly
Fox, Paula
Frazee, Alexandria
Fruits, Paula & Dan

Fuller, Gary
Furman, William & Barbara
G.E. Foundation
Garden Baptist Church
Garver, Amy
Garza, Kimberly
Gay, Kevin & April
Gehlausen, Wanda
Geisse, Karla
Geldenhuis, Charloom & Jacobus
Gentry, Kathryn
Gibford, Jill
Gilbert, Michael, Elizabeth & Aaron
Gilbert, Tim & Vicki
Gilbreath, Angela
Gilley, Kathleen
Gilliam, Loyd & Kellie
Gillund, Kim & Pamela
Ginn, Alice
Gleason, Gary & Amanda
Gossweiler, Karl & Margret
Grady, Thomas
Gray Meadows Ladies Euchre Club
Gray, Gregory & Ericka
Great Clips
Green, Georgia
Green, Shellie
Griffin, Chris & Lori
Griffin, Lindsey
Guitar Center, Matt Sessoms
Gunn, Jason
Hadley, David & Ruth
Hagans, Mark & Barbara
Hagmeier, Kathi
Hairkeeper & Company, Inc.
Halcomb, Daniel & Rhonda
Haley, Kevin & Jeana
Hall, Brett & Jamie
Hammond, Jack & Margaret
Hampton, Douglas & Jonna
Hanscom, Miriam
Hardin, Joseph & Janie
Hardwick, Gary & Patricia
Hart, Frank D & Patricia F

Harter, Jim
Harting, Robin
Hartlieb, Mike & Sandi
Hawn, Douglas & Janet
Hayes, Mary Frances
Hayworth, John & Connie
Heald, James & Luann
Heaston, Jeff & Beth
Heckman, Ed & Joan
Helton and Associates, Inc.
Hendricks County Bar Assoc
Hendricks County Lady Bugs
Henry, Belinda & Krista
Henry, Kelly
Herman & Kittle Properties Inc
Hess, James & Sheree
Hill-Toppers, Connection Pointe Church
Hilsmeyer, Michael & Holly
Hilton, Elissa
Hinkle, Jerry & Donna
Hinnergardt, Larry & Eve
Hiser, Diane
Hitch, Mike
Hobbins, Patrick & Bonnie
Hodges, Daniel
Hohlweg, Sandra
Hohman, Tom & Kathy
Holloway, Christina
Hommel, Jennifer
Honey, Phyllis
Hope United Presbyterian Church
Hopkins, Mary Louise
Hornung, Jonathan & Angela
Horton, Jill
Horton, Steven
Hostetter, Charles
Houchins, Terry
Hoy, Jon
Hubbard, Charles & Mary
Hughes, Ron & Nancy
Hulett, Scott & Stephanie
Hummel, Helen
Humphrey, Jason & Laura
Hunsinger, Byron & Aleene

Hunt, Maurice & Diane
Hunter, Todd & Katie
Hurley, Jeffrey
Hurm, Rita
Husen, Brian, Rhonda & Tristin
Hylton, Greg & Terri
Hylton, Larry & Anna
Ice Miller, LLP
Indiana Generals
Indiana Paging Network
Indiana Regional Group
Indianapolis Downtown, Inc
Inman, Brooke
Jackson, Carl & Maureen
Jackson, Kelly
Jackson, Kimberly Jo
Jaynes, David & Cinda
Jeffries, Taneya
Jenkins, Patricia
Jensen, Foster & Thelma
John Laurie Management, LLC
Johns, Nathan
Johnson, Donald & Kristi
Johnson, Nancy
Jones, Beverly
Jones, Jeannine
Jones, Kevin
Jones, Matthew & Elizabeth
Jones, Robert & Erin
Jones, Suzanne
Kaiser, Danielle
Kane, Jim
Kappa Delta Phi Sorority
Kappa Kappa Kappa Epsilon
Kargbo, Miatta
Keenan, Robert & Barbara
Keith, David & Gweneth
Kelly, Gerald & Candice
Kenny, Madeline
Kern, Cynthia
Kiesling, Sherri
King, Don & June
King, Michael & Mary
Kinney, Roselind

Our Partners

Kirkpatrick, Sue
Kish, David & Cheryl
Kish, Karen
Kish, Lillian
Kisner, Joan
Klueg, Robert & Nancy
Knapp, James
Kramer Corporation
Kroboth, Lucille
Kruse, Robert & Teresa
KS Lawn Care & Snow Removal
Laley, Jessica
Lampson, Bill & Joyce
Land, Jerry
Lane Realty Group
Lanning, Jr, Joseph & Linda
LaRoche, James & Eula
Larrison, Keith & Maria
Lawson, Daniel
Leach, Thomas & Sandra
Lee, Charles & Leslieann
Leimenstoll, Harlan & Dorothy
Leineweber, Kevin & Lori
Lemond, Marilyn
Leroux, Craig & Karen
Lessard, Tammy
Levihn, William
Lewis, Lisa
Lichte, Roy & Sharon
Living Christ Lutheran Church
Looper, Stephen & Suzi
Lupato, Laura
Lurker, John & Alyson
Lynch, Christopher & Tricia
M&I Bank
Majors, Abe & Pam
Majors, Becky & Carroll
Maloney, Vincent & Shirley
Managed Health Services
Mansfield, Beverly
Marsh, Julie
Marsh, Steven & Susan
Martin, James & Annette
Mary Queen of Peace

Maschmeyer, Donald
Mathews, John & Amy
Mathis, Suzanne
Mattingly, Mark & Sharon
Maupin, Susan
Mayer, Mark & Audrey
McAfee, Molly
McCarty Lodge #233
McClellan, Amy & Jeff
McClintic, Denton
McDermott, Brian & Michelle
McGhee, Ronald & Jennifer
McGlothlin, Amber
McIntyre, Richard & Elizabeth
McNew, Denny & Annette
McPike, Dawn
McSchooler, Douglas & Kathleen
Merrill, Jeanne
Merrill, Mike
Michaelbuilt, Inc
Miller, Randall & Diane
Miller, Rita
Miller, Terry
Mills, Don & Toni
Mitchell, Lee & Daphne
Mize, Beverly
Moles, Cheryl
MOMS Club
Monday Afternoon Circle
Monefeldt, Mary
Money, John
Moore, Michael & Maxine
Morgan, Bonnie
Morris, Brandi
Morris, Clark
Morton, Jr., Leroy & Cheryl
Mothers and More Chapter 92
Murphy, Edward & Jacqueline
Musselman, Seth
Myers, David
Myers, Terry & Mary Beth
Najim, Michael
Nance, David
Nay, Joseph & Beverly

Nease, Mary
Neely, Hope
Neville, Bernard & Paula
Newcomer, Rick & Kristy
Nicholas, Cindy, Reis-Nichols
Nichols, Jane
Nicholson, Linda
Nicodemus, Lowell & Grace
Nighbert, Noell & Blee
Nijim, Michael
North Putnam Co High School
North Salem Christian Church
North Salem United Methodist
Nugen, Byron & Janet
Obenauf, Betty
Obert, Sarah
O'Connor, Gary & Susanne
Oehme, Cliff & Julie
O'Reilly Auto Parts
Ortolf, Dee
Osborn, Brian & Tammy
Oser, Ed & Anne
Oxford Park Homeowner's Assoc
Oxley, Ellen
Palmer, Fred & Phyllis
Papa Murphy's Avon, Todd Gritten
Park Square Manor, Karla Coleman
Parker, Glenda
Parker, Willis & Linda
Pate, Donald & Mary
Pelance, Nicole
Penix, Russell & Tracy
Peoples Promotions, Inc
Perrill, Gerald & Cindy
Perry & Associates
Peters, Tamara
Petri, Betty
Phillips, Jason & Kris
Pierson, Amanda
Plainfield Christian Church Seeker
Plainfield Correctional Facility
Plainfield Friends Meeting Church
Plainfield Masonic Lodge #653
Poindexter, Gary & Kathy

Pollack, Sally
Porter Insurance Agency
Porter, Greg
Porter, Leonard & Tracy
Porter, Tom & Jane Ann
Portish, Laura
Poynter, Jill
Prestwick Ladies Golf Assoc
Prichard, Jeffrey & Donna
Raines, James & Lisa
Rardin-Butts, Abby
Rasor, Mike & Connie
Ray, Danielle
Ray, J. Anita
RDW Financial Group
Rector, Connie
Redman, Ryan & Courtney
Reffitt, Karen
Reichart, Rebecca & Ross
Reitano, Maimie
Revnyak, Dee
Reynolds, Gloria
Richardson, Anthony & Stacie
Richardson-Marcovich, Ami
Rinehart Heating & Cooling, Inc.
Robbins, Jane
Roberts, David & Donita
Roberts, Kathryn
Rolston, Laurie & Raleigh
Roof, John & Stacie
Rosenbaum, Ed
Ross, John
Ross, Kacey
Ross, Sherolyn
Roy, Mark & Patti
Ruark, Donald & Diana
Ruble, Gerald & Carol
Ruschhaupt, Tim & Diana
Rush, Sheila
Samerian Foundation
Sandala, Michael & Melissa
Sanders, Jacqueline
Satinsky, Stephen & Christina
Schmalstig, Myrtle Ann

Our Partners

Schmidt, Karen
Schmitt, Whitney
Schutz, Charles & Kathy
Scott, Sabrena
SDK Investments, LLC
Sebree, Ken & Nancy
Sellers, Samuel & Kay
Shaver, Jennifer
Shelly, Walter
Shepherd, Susan
Shields, Norman & Martha
Shirey, James & Carolyn
Shockey, Dorsa & Jean
Shupe, William & Nancy
Sieck, Rodney & Edna
Sieferman, Jim & Connie
Simpson, Kent & Evelyn
Sims, Jonathan
Siple, Thomas & Deanna
Smerdel, Joseph & Loraine
Smith, Annette
Smith, Marie
Snyder, Nancy
Sondhi-Biggs Orthodontics PC
Sparks, Dwain
Sparks, Ronald & Karen
Speedway United Methodist Church
Spence, Jennifer
Spiehler, Patricia & Beth
Spinal Logic Chiropractic
Springer, Bill & Debbie
St. Malachy Altar Society
Stanfield, Linda
Stanley, Mark
Starks, Dorothy
State Farm Insurance
Steckler, James & Marilee
Steele, Erin
Steele, Robert
Steffy, Amy
Stevens, Robin
Stevenson, Scott & Anita
Stinnett, Douglas & Patricia
Stohler, Katherine
Stoker, Kayla & Kristie

Stonehouse, Brooke
Stoneking, James & Janet
Stoner, Ronald & Barbara
Stoots, Harry & Mary
Storms McMullen Electric
Strano-Smith, Ricky & Joanne
Streeter, Larry & Debra
Strothmann, Randall & Maureen
Strycker, Melanie
Stumpp, Brenda
Sturgeon, Ron & Brenda
Sturgis, Shelly
Sulecki, Robert & Vivian
Sullivan, Sean
Sutton, William & Deborah
Swift, Linden
Swing, Bryan & Kelly
Sycamore Rehabilitation Services
Sylvester, Michael & Michelle
Taylor, Robert & Julie
Teipen, Jerald & Tracy
Temple, Byron
Texas Roadhouse (Armadillo Holdings)
The Care Group
The Tecumseh Lodge
Thompson, Brent & Sarah
Thompson, M.Yvonne
Thompson, Richard & Barbara
Thompson, Richard & Clara
Thurmond, Joseph & Naomi
Timko, Deborah & Lawrence
Tomlinson, Steven & Lou Ann
Torrance, Michael & Cynthia
Trauner, Henry & Margaret
Trauner, Kristin
Trent, Ronald & Ethel
Trent, Steve
Tri West Senior High School
Truck & Bus
Trueblood, Mary
Tubbs, James & Judy
Turk, Charles & Staci
United Methodist Women
United Way of Greater Dayton
United Way of Greater Lafayette

United Way of Johnson County
United Way of Midland County
United Way of Pikes Peak
United Way of Southeastern Penn
United Way of the National Capital Area
Utley, Taylor
Vaccari, Donald & Marlys
Vaillancourt, Kimberly & Matthew
Van Hoy, Mark
Vannice, Ann Fox
Vansant, Richard & Marie
Vargas, Carl & Kay
Vaught, Tamara & Bill
Veach, Catherine
Venable, Bruce & Tina
Vincent, Barbara
W.J. Leonard Construction, LLC
Waddell, Chad & Kristi
Waddle, Brenda
Waggoner, Dustin & Brittany
Wagoner, D.L.
Walker, Brian & Sheri
Walker, Charles & Patsy
Wall, Randall & Barbara
Walsh, Barbara
Walsh, Judy
Walter, Florence
Ward, Benjamin & Sara
Ward, Sr, Michael & Sandra
Ware, Nancy
Warren, Steve & Chris
Watkins, Jackie & Patricia
Watts, Andrew & Mary Ann
Webb, Steve
Weddle, Phillip & Debbie
Wedle, Michele
Welch, Beth
Wells Fargo Home Mortgage
Wendell, William & Mary Jane
Wesley, Patricia & Robert
Wesolowski, Bill & Deborah
Western Star Lodge #26 F/AM
Wheatcraft, Marsha
Whicker, David & Suzanne
Whitacre, Kevin

White Lick Presbyterian Church
White, Alexis
Whiten, J Lee
WHK, LLC
Widow's Son, Masonic Riders
Wiggins, John
Wilhelm, Laura
Wilhoite, Deborah
Williams, Bill
Williams, Jay & Jenny
Williams, Michael & Andi
Wills, Thomas & Nancy
Wilson, Dave & Linda
Withner, John & Linda
Wolf, David & Darby
Wolfe, John & Leslie
Wolff, Ira
Women's Club
Wood, Diana & Larry
Woods, Densa
Woznicki, Richelle
Wright, Leah & Stephen
Wynn, Sherri
Zehr, Ron & Judy
Ziegler, William & Dorothy
Zook, Seth & Cami
Zygmunt, Deb

2010 SHELTER SUPPORTER GROUP

Avon Orthodontics, Gregory Johnson, M.D.
Beard, Lloyd M
Allen, Charles
Alpha Delta Kappa
Ameriana Bank & Trust
Anonymous
Arnold, Ginger
Avon Intermediate School
Bailey, Cindy
Baker, Kristi & Bryan
Bartlett Chapel United Methodist Church
Beck, David & Gloria
Becker, Jonathan & Michelle
Behavior Corp
Belleville Lodge #65

Our Partners

Ben Hur Construction Co
Bill Estes Ford, Inc
Blaser, William & Ann
Brown, John & Jeretta
Brownsburg Fitness
Brownsburg Lions Club
Calumet Speciality Products Partners, L.P.
Calvary United Methodist Church
Camby Community Church
Cartersburg Community Church
Cathedral of Prayer Baptist Church
Center Community Church
Christian Builders
Church of God International
Circle City Corvette Club
Clark CPA Group
Coatesville United Methodist Church
Cooney, Janice & Jan David
Coplen, Cynthia Ann
Crescent Building Group, Inc
Danville Christian Church
Delta Theta Tau Lambda Epsilon
Dillon, Kelly & Jack
Drury, Bobbi & Carl
Eldridge, Jimmie & Barbara
Fattic, Richard & Joann
Financial Partners Group
First Baptist Church of Plainfield
Foust, Bonnie
Freeman, Ted & Lorri
Garris, Robert & Elsie
Grayson, Ann
GRC Wireless, Inc. (cell phone recycling)
Griffith, Gary & Geraldine
Halfaker, Steven & Lynn
Hartzell, Kevin & Gwendolyn
Harvest Bible Chapel Indy West
Heinekamp, Steve & DeAnn
Hendricks Community Bible Church
Hendricks County Master Gardeners
Heskett, Bob
Hicks, Robert & Barri
Hood, Gary & Deborah

Huntsman, Chris & Carla
John Snow, Inc.
Johnson Controls Blue Sky, Inc.
Kappa, Kappa, Kappa
Kiwanis Club of Plainfield
Langan, Francis & Carolyn
Law Office of Claire E Lewis
Link Federal Credit Union
Maplehurst Bakeries
Messiah Lutheran Church Brownsburg
Mulligan, Tom & Paula
Mutter, Carol
Nelson, Charles & Patti
New Brunswick Church of Christ
New Winchester Baptist Church
North Salem State Bank
NuStar Energy Corp
O'Keefe, Linda
Old Union Church
Phealon, Julie
Pillar Group Risk Management
Plainfield Monthly Meeting of Friends
Plainfield United Methodist Church
Price, Charles & Judy
Pugh, Jeremy
Richards, Steve & Patricia
Smith, Diana & Daniel
Smith, Mark & Barbra
Spurlin, Brad
Stegemoller, Ron & Sharon
Stombaugh, Steven & Deborah
Storm, David & Sue
Strycker, Tom
Target Enrollment Group
The Car-Ruptables
The Church by the Side of the Road
United Hope Foundation, Inc
United Way of Metropolitan Atlanta
WalMart Stores, Inc. (Hendricks County)
Wellness Team, Inc.
Whitaker, Stan & Sue
Whitestone Christian Church

2010 PILLAR GROUP

Ahrens, Myra & Karl
Anonymous
AT&T United Way Employee Giving
Avon High School National Honor Society
Avon Oral & Maxillofacial Surgery
Avon United Methodist Church
Baugh, William & Raylene
Beauty Brands, Inc.
Bellville, Larry & Linda
Center Township Trustee
Church Brothers Collision
Clark, Teri & Steve
Clayton Christian Church
Cottrell, Larry & Cheryl
Crossroads Church of Avon
Danville Auto Service & Tire
Dunkel, Keith & Barbara
EM Studio Salon, LLC
Fiscus, Bradley & Joni
Harlan Laboratories
Hassfurther, Steven & Marta
Hawn, Richard & Lisa
Hendricks Co Community Foundation
Hendricks Regional Health Foundation
Hilpisch, Steven & Karen
Hope House of Indiana, Inc
Illinois Tool Works Foundation
Ind Coalition Against Sexual Assault
Indianapolis Power & Light
Jones, Damon & Pat
Kayser, Douglas & Kaye
Kiemel, Richard & Lyn
Leffler, Cindy & Rick
Leonard, Robert & Treva
Lincoln Township Trustee
Marsh, David & Cyndi
Matthews, Steven & Karen
McClintic, Jeffrey & Tamra
Monroe, Keith & Eva
New Maysville Community Church
Piatek, Roger & Wendy
Plainfield High School Boy's Soccer Team
Reynolds, Kenneth & Nicki

Richardson, Roch & Becky
Rudd Equipment Co.
Sally Beauty Holdings, Inc.
State Employees Community Campaign
Troyer, Corbett & Molly
Vaught, William & Christine
Wellspring Christian Church

2010 CORNERSTONE GROUP

Babbitt, Bruce & Janet
Apple, Richard & Edith
Connection Pointe Christian
St. Susanna Catholic Church
The REALTOR® Foundation
The TJX Foundation, Inc.
Word & Deed Foundation

2010 SUSTAINER GROUP

First Baptist Church of Danville
Cornerstone Christian Church
Domestic Violence Network
Duke Energy Foundation
Office of Faith Based Initiatives
Plainfield Christian Church
RGK Foundation
Sheltering Wings' Board of Directors
Wise, Kevin

2010 LIFE CHANGER GROUP

Anonymous
Anderson Family Foundation
Brownsburg Sertoma Club, Inc.
Hendricks County Community Foundation
Indiana Criminal Justice Institute
I.U. West Hospital
Kingsway Christian Church
United Way of Central Indiana

Our Partners *A time when you were remembering someone special you thought of others in need. Because of that the children as well as the women can still believe in miracles, some for the first time.*

MEMORIAM CONTRIBUTIONS

A & B Appraisal Service	Memory of Angie Warnock	Wanda Gehlousen	Memory of Mary Bolden	Linda Nicholson	Memory of Mary Bolden
Peter & Nancy Abell	Memory David Bokma	Angela Gilbreath	Memory of Angie Warnock	Ed & Anne Oser	Memory of Mary Bolden
Katie Abbott	Memory of Angie Warnock	Kim & Pamela Gillund	Memory of Angie Warnock	Dennis & Betty Petri	Memory of Dennis Petri
Andrew Ancel	Memory of Angie Warnock	Karl & Margret Gossweiler	Memory of Angie Warnock	Plainfield Baptist Church	Memory Norma Sears
Anonymous	Memory of Angie Warnock	Thomas Grady	Memory of Angie Warnock	Plainfield Christian Church	Memory James Clutter
Chad & Erin Anspach	Memory of Claudia Murphy	Gregory & Ericka Gray	Memory of Angie Warnock	Plainfield Christian Church	Memory Robert Smith
Leonard Barber	Memory Patrica Nisbet	Great Clips	Memory of Angie Warnock	Charles & Judy Price	Memory of Paul McCoun
William & Raylene Baugh	Memory Dori Moore's Mother	Mark & Barbara Hagans	Memory Minnie Elliott	James & Lisa Raines	Memory Nan Sloane
Joanne Beeler	Memory of David Bokma	Jack & Margaret Hammond	Memory of David Bokma	Ross & Rebecca Rechart	Memory of Angie Warnock
Jeffrey & Kimberly Berghoff	Memory of Angie Warnock	Douglas & Jonna Hampton	Memory Edna Caldwell	Maimie Reitano	Memory Vincenza Reitano
George & Chris Brodnicki	Memory Charles & Eda Brodnicki	Miriam Hanscom	Memory of David Bokma	Stephen & Christina Satinsky	Memory of Angie Warnock
Matthew Broughton	Memory of Mary Bolden	Douglas & Janet Hawn	Memory of Angie Warnock	Karen Schmidt	Memory Edna Caldwell
Brownsburg Fitness	Memory of Angie Warnock	James & Luann Heald	Memory of Albert Hall	Charles & Kathy Schutz	Memory Emma Schutz
Brownsburg Tax Service, Inc.	Memory of Angie Warnock	James & Luann Heald	Memory Joe & Katherine Nysewander	SDK Investments, LLC	Memory of Angie Warnock
Wesley & Leola Bucher	Memory David Bokma	Jerry & Donna Hinkle	Memory Carol Hinkle	James & Carolyn Shirey	Memory of David Bokma
Buzz Graphics	Memory of Angie Warnock	Patrick & Bonnie Hobbins	Memory of Angie Warnock	Dorsa & Jean Shockey	Memory Nan Sloane
Roy & Patricia Calvert	Memory Mary Bolden	Sandra Hohlweg	Memory of Angie Warnock	Marie Smith	Memory Patricia Nisbet
Carpenter GMAC	Memory Edna Caldwell	Jill Horton	Memory of Angie Warnock	Sondhi-Biggs Orthodontics PC	Memory of Angie Warnock
Jack & Jennifer Carr	Memory of Angie Warnock	Steven Horton	Memory of Angie Warnock	Patricia & Beth Spiehler	Memory Mary Bolden
Heather Chastain	Memory of Angie Warnock	Charles & Mary Hubbard	Memory of Angie Warnock	State Farm Insurance	Memory of Patricia Nisbet
Larry & Mary Chastain	Memory Clifford McCory	Indianapolis Downtown, Inc.	Memory Malra Hatchel	Amy Steffy	Memory of Angie Warnock
John Chlapik	Memory Mary & Floyd Miller	Carl & Maureen Jackson	Memory Carol Hinkle	Robin Stevens	Memory of Angie Warnock
Ann Cicciarelli	Memory of Angie Warnock	Kimberly Jo Jackson	Memory of Angie Warnock	Larry & Debra Streeter	Memory of Mary Bolden
Russell Clark	Memory Nan Sloane	Kimberly Jo Jackson	Memory of Angie Warnock	William & Deborah Sutton	Memory of Helen Sutton
Stephen & Theresa Clark	Memory Stephen Bruce Clark	David & Cinda Jaynes	Memory of Angie Warnock	Richard Thomson	Memory Chet Thompson
Teri Clark	Memory of Steve Clark	Jeanne Jones	Memory of Emery Creekbaum	Deborah & Lawrence Timko	Memory of Angie Warnock
Joe & Bonnie Clodfelter	Memory of Dan Wilbur	Matthew & Elizabeth Jones	Memory of Angie Warnock	Kimberly & Matthew Vaillancourt	Memory of Angie Warnock
Michael & Nancy Connell	Memory of Patricia Nisbet	Gerald & Candice Kelly	Memory Margaret W	Mark Van Hoy	Memory of Angie Warnock
Wendy Cookerly	Memory of Angie Warnock	Don & June King	Gertrude Mary Campbell	Brenda Waddle	Memory Mary Bolden
Carrie Czarnecki	Memory of Angie Warnock	Lucille Kroboth	Memory Nan Sloane	Benjamin & Sara Ward	Memory of Angie Warnock
Gene & Eleanor Davis	Memory of Wilbur Silvester	Robert & Teresa Kruse	Memory of Alberta Bolden	Bill & Deborah Wesolowski	Memory Laura Ferguson
Kristin Doss	Memory Edna Caldwell	Joseph Lanning, Jr	Memory of Angie Warnock	Kevin Whitacre	Memory of David Bokma
Leslie Dukes-Tislow	Memory of Angie Warnock	Linda Lanning	Memory of Angie Warnock	WHK, LLC	Memory of Angie Warnock
Steve & Betty Dunbar	Memory of Mary Bolden	Marilyn Lemond	Memory of Alberta Bolden	Deborah Wilhoite	Memory of Angie Warnock
Eel Rivert Township Volunteer Fire	Memory of Carolyn Tedrow	Craig & Karen Leroux	Memory of Angie Warnock	Linda & John Withner	Memory of Bob Nusbaum
Susan Elliott	Memory Eva Monroe	Memory Eva Monroe	Suzanne Mathis	Densa Woods	Memory of Angie Warnock
John & Alexandra Estes	Memory of Angie Warnock	Susan Maupin	Memory Nan Sloane	Richelle Woznicki	Memory of Angie Warnock
Falcone Volkswagen	Memory of Angie Warnock	Don & Toni Mills	Memory Mary Bolden	Leah & Stephen Wright	Memory of Angie Warnock
Robert & Elsie Garris	Memory Elsie Garris	Mary Nease	Memory of Angie Warnock	Ron & Judy Zehr	Memory of Mary Bolden
Garry T Fuller, DC	Memory of Angie Warnock	Linda Nicholson	Memory of Mary Bolden		

HONORARIUM CONTRIBUTIONS

Aubruner, Patricia	In Honor of Marilyn Martin	Reynolds, Gloria	In Honor of Edna Adkins
Boswell, Richard	In Honor of Jessica R	Simpson, Kent & Evelyn	In Honor of Raylene Baugh
Brester, Marilyn	In Honor of Phil Rehl	Trauner, Henry & Margaret	In Honor of Faith French-Trauner
Craig, Matthew	In Honor of Elaine Richard	White Lick Presbyterian Church	In Honor of Maria Larrison
Cunningham, Jeffrey & Janet	In Honor of Sue Peak, Sharon Wilson, Carol Pearson & Patty Parkins	Wichman, Montana	In Honor of T L H
Lampson, Bill & Joyce	In Honor of Dan & Jennifer Zachary	Wynn, Sherri	In Honor of Lori
LaRoche, James	In Honor of Eula Grinstead		
Merrill, Jeanne	In Honor of Family		
Obenauf, Betty	In Honor of Robin Fajahrdo		

CHURCH CONNECTION COUNCIL *The Church Connection Council continues to support our efforts in making a lasting impression upon our residents and our community.*

Avon Parkside Church of the Nazarene	Chapelwood Baptist Church	Faith Lutheran Church	North Salem Christian Church	St. Susanna Catholic Church
Avon United Methodist Church	Christ Evangelical Lutheran	First Assembly of God	North Salem United Methodist Church	St. Thomas More
Bartlett Chapel United Methodist Church	Clayton Presbyterian Church	First Baptist Church of Danville	Northview Christian Church	Stilesville Christian Church
Belleville United Methodist Church	Coatesville United Methodist Church	Grace Fellowship	Old Union Church	The Oasis Church
Ben Davis Christian Church	Connection Pointe	Grace Pointe Church of the Nazarene	Pittsboro Christian Church	Traders Point Christian Church
Bethel Family Worship Center	Cornerstone Christian Church	Harmony Baptist Church	Pittsboro United Methodist Church	Unitarian Universalist Community Church
Bethesda Baptist Church	Crossroads Church of Avon	Hazelwood Christian	Plainfield Christian Church	Wellspring Christian Church
Bread of Life	Danville Apostolic Church	Hope Presbyterian Church	Plainfield Friends	Westlake Community Church
Calvary Church of Nazarene	Danville Christian Church	Kingsway Christian Church	Plainfield United Methodist Church	Westside Church of the Nazarene
Calvary United Methodist Church	Danville Friends	Liberty Baptist Church	St. Augustine Episcopal	Whitelick Presbyterian Church
Carmel Assembly of God	Danville United Methodist Church	Mary Queen of Peace	St. Malachy Church	Whitestone Christian Church
Cathedral of Prayer Baptist	Eagle Church	Messiah Lutheran Church	St. Mark's Episcopal Church	Zionsville United Methodist Church

Mission

Sheltering Wings provides emergency housing for women and children suffering from any form of domestic abuse. We build stable and independent lives through essential programs offered in a supportive and Christ-centered environment.

Vision

Sheltering Wings was formed in the name and for the sake of Jesus Christ. The Center will extend the love and compassion of Christ to women and their children in the desperate circumstances of domestic violence. Christ was never coercive or offensive, and neither are the services provided by the Center. Our assistance to any victim of any background will be offered in the name of Christ.

P.O. Box 92
Danville, IN 46122
Ph: 317-745-1496
Fax: 317-745-1497
www.shelteringwings.org

SHELTERING WINGS
+
HAVEN • HOME • HOPE

“Many O Lord my God are
the wonders you have done.
The things you planned for
us no one can recount to
you; were I to speak and tell
of them, they would be too
many to declare.”

Psalm 40:5