

ProKids

Standing Up for Foster Children Since 1981

A little boy named Anthony. A teenage girl named Sofia. A tiny baby named Olivia.

All of them innocent.

Fragile.

Adrift.

Each one of them was removed from his or her home. All of them are among the 2,700 children in the Hamilton County child protection system.

Still vulnerable to abuse and neglect, often moving from home to home and school to school, they grow up with a singular dream: a safe, secure home.

ProKids speaks for a growing number of these children.

With a volunteer Court Appointed Special Advocate (CASA) and a dedicated team of ProKids staff members, Olivia and Anthony and Sophia all have a chance at something different: A safe, permanent and nurturing home.

OUR VISION

A safe, permanent and nurturing home for every child.

OUR MISSION

WHAT: ProKids mobilizes our community to break the vicious cycle of child abuse and neglect.

How: ProKids helps our community discover the power of investing in the promise of our children.

We recruit, train, and support community volunteers to speak up for children who have been abused and neglected and help guide them into safe environments where they can thrive. ProKids creates alliances within the child protection system to maximize outcomes for our children.

WHY: To create a new cycle of growing up safe and secure, fundamentally changing the future for our children and our entire community.

IT TAKES A COMMITTED COMMUNITY

Years ago, I was on a path of building my family and my career when I found a different world within our community. I had never seen children with broken bodies and spirits. I didn't understand the trauma of abuse and neglect.

But I also had never seen the power of a community working together to make sure children were safe.

What I now know, to the core of my being, is that we have to save the children.

And we can.

We cannot look away from the tragedy of the 2,700+ in Hamilton County under the court's jurisdiction due to maltreatment. We cannot ignore that children in foster care are 10 times more likely to be abused than other children. We cannot look away from the fact that half of all foster children fall behind in school and are less likely to complete high school. We cannot hide from the reality that when these children grow up, they are more likely to be homeless, to go to prison and to suffer PTSD – at a higher rate than returning war veterans.

What we **can** do is mobilize our community to not only **see** these children, but to **take action** today. We can make things different for these children and our entire Greater Cincinnati region.

Because everything that breaks kids also puts them on a path to become broken men, broken women and broken parents.

Everything that we do right now to change things for one child creates a different future for us all.

It is not an agency or a system that cares for our children. It is a committed community.

A community that I am privileged to be a part of.

Since we began telling our story and asking for your help, you have shown us what is possible. With the support of our Friends of Children Society members, other individual donors and foundation partners, ProKids' dedicated volunteers and passionate staff work every day to break the cycle of abuse and neglect and to create a new cycle of growing up safe and confident.

There is a lot more to do. Whether you help spread the word about our children, support ProKids or speak up for a child directly as a CASA volunteer, the ProKids difference can be *you*.

— Tracy Cook, ProKids Executive Director

PROKIDS ADVOCACY TEAMS, INCLUDING **185** TRAINED CASA VOLUNTEERS,
WITH STAFF CASA MANAGERS AND ATTORNEYS, ADVOCATED FOR
605 GREATER CINCINNATI CHILDREN IN 2014.

Children are **10 times** more likely to be abused in foster care than children in the general population.

98% of ProKids' children were free from abuse and neglect.

More than **20%** of aging-out foster children become homeless.

93% of our children lived in a safe, permanent family home when their case closed.

50% of all abused and/or neglected children fall behind in school; only 58% of children who have been in foster care graduate from high school.

98% of our children received appropriate educational placement or achieved developmental milestones.

Many foster children move at least **1 time** each year.

85% of ProKids' children experience stability during their case.

Nationally, only **24%** of children are placed with their siblings.

77% of ProKids' children were placed with their brothers and sisters.

21% of abused and/or neglected children suffer from PTSD - a greater rate than U.S. war veterans.

99% of our children have access to the interventions and services they need.

SAMANTHA'S STORY

BY SAMANTHA, MOTHER OF A PROKIDS CHILD

When I was growing up here in Cincinnati, I didn't know that other children grew up safe and secure.

I thought my life was normal, even though it was so chaotic. My father had sexually abused me and then he was gone. My mom would come and go in my life. My aunt would hit me. And my grandmother – who everyone thought was the best person to take care of me – was using drugs. When I was about 12, she started giving me pills. They were like a reward for helping with laundry or doing chores.

School was meaningless. By high school, I only went so I could be around other people who did drugs. I dropped out. I went into foster care for a little while, but I ran away. I moved in with a man who was 12 years older than me. He treated me badly, but I didn't know any different. And he kept me supplied with drugs.

By 16, I was pregnant and alone. I didn't know what to do.

A little while after my little girl was born, she was removed from my care by the child protection system. I knew it was for her own good. But just when I thought I would sign over my rights to her, I took a good look at her and knew I needed to change my life.

But how? Although it's hard for me to believe now, it was a hard choice: heroin, or my Renee?

I went into rehab. I would cry myself to sleep, praying for a guardian angel for my little girl. What was her life like in foster care? Would I ever be with her again?

Then I got a visitor, the only person who came to see me in rehab. She was the angel I had been praying for: a ProKids CASA Volunteer named Miss Lori.

She brought me pictures of Renee. She told me that she was making sure Renee was safe. She brought me hope.

And I knew that if Miss Lori was going to make sure that Renee was going to be OK, then I needed to be OK. I could not be like my mother or my grandmother.

I worked hard. Got clean. And I broke the cycle. Thanks to Miss Lori, I am able to make sure my little girl is growing up safe and secure.

“The CASA Volunteer looked out for my little girl. She made sure she was safe. It made me wonder: what would my life have been like if I had a CASA Volunteer when I was growing up?”

— Samantha, mother of a ProKids child

RENEE'S STORY

By LORI FELDMAN, COURT APPOINTED SPECIAL ADVOCATE (CASA)

At ProKids, when we are trained to be CASA Volunteers, we learn that the best place for a child is with their own family *if* that family is safe and secure. But when I met Samantha, Renee's mother, I was pretty sure that couldn't happen. Samantha was in rehab and she was a shell of a person. She seemed to have no mothering instinct. She had no hope.

But she was just 17 and a child herself. She had been through so much.

I was amazed by her in one way: she was not angry. She never blamed anyone else.

As I continued to follow through with the court's instructions to see if reunification could work, I saw that Samantha was starting to come out of the fog she had been in. She began to show Renee that she was loved.

I was also watching over Renee. I was worried about her foster home. I didn't think she was safe there. And during those important months as a toddler, she was falling behind developmentally. So I worked with my ProKids Advocacy Team to move Renee to a different home. And I advocated for a home that would not only be safe and encourage Renee's development, but would also have foster parents who would help transition this little girl back to her mother.

Samantha began working on her GED, even though she tested originally at a fifth grade level. She began to focus on the future and how to get a job and housing.

In court, ProKids advocated for a plan that considered all these issues. A wonderful woman who had gotten to know Samantha when she was in treatment said she was willing to provide a stable home for both Samantha and Renee. Under her roof, they could find out what life could really be like.

Since then, Samantha completed her GED, got a job and traveled to Haiti with her church to spread her message of hope. She learned to drive, met a wonderful man, got married and welcomed a new baby.

Renee will be off to kindergarten this fall. She is having a very different childhood than her mother.

Samantha broke a generational chain of abuse and neglect so that Renee could grow up safe, secure and loved.

Renee is so happy and full of promise. I was privileged to be there when she needed someone to speak up for her.

"This was my first case as a CASA volunteer. It showed me how connected we are. It showed me how change is possible for someone when there is an advocate. How love can really conquer all."

— Lori, ProKids CASA Volunteer

PROKIDS BOARD OF TRUSTEES 2014 - 2015

President: Kelly Wittich

Past President: Lawrence C. Hawkins, Jr.
T.D. Hughes

President Elect: Thomas L. Cuni

Treasurer: Thomas L. Cuni

Secretary: Ann Stromberg

President Emeritus: Jeb Head

Advisory Council: Julie Wilson

Mark D. Chadwick
MacKenzie Chavez
Jean M. Russo Gould
JoAnn G. Hagopian
John M. Hands
Cathy Heiser
Mark LaRosa
James Page
James H. Powell, M.D.
Ron Rosselot
Steven Sanders
Michelle Setzer
Chip Turner

FINANCIALS

2014 REVENUES \$2,647,087

2014 EXPENSES \$2,034,088

*Includes future promises to give.
See facing page for Friends of Children Society members.

Change in Net Assets: \$612,863
(includes Gain on Investments of \$898)
End of Year Net Assets \$2,930,499

The Friends of Children Society

Our multi-year giving program enables ProKids to have the stability we need to serve more waiting children. These Friends of Children members have committed to supporting ProKids for five years or more. Thank you!

Gift of Love (\$25,000+)

Atkins & Pearce
(Jeb & Nirvani Head)
Keith & Debbie Jacobs
Chip Turner
Manuel & Cynthia Chavez

Gift of Faith (\$10,000+)

Steven & Marjorie Carleton
Harmony Project
(Judith Harmony)
Scott & Cathy Heiser
Ron & Phyllis McSwain
Tommy & Leah Sedler
Craig Young Family Foundation
(Craig & Mary Beth Young)

Gift of Courage (\$5,000+)

Ed & Cathie Beckman
Tom & Sally Cuni
From Our Angels To Yours
Joseph & Louise Head
John Hutton & Sandy Gross
Ceil & Ron Kuzma
Dick & Joanie Paulsen
Ronald Rosselot
John & Terri Succo

Gift of Hope (\$2,500+)

Anonymous (4)
Mark G. Arnzen
David & Jennifer Bastos
Bob Berres
Doug & Sheila Bray
Geraldine Chavez
MacKenzie & Manuel Chavez
Dottie Christensen & Jeff Poplis
Michael & Carole Cosse
Barbara Culver
Tarik Daoud
Mark Dato & Mary Brown
Howard D. Elliott
Mary Lynn & Martin Farmer
David & Maryanne Foster
Robert & Sharon Gill
Leigh Gorman
Colleen & Matt Haas
JoAnn & Gary Hagopian
Suzanne & Frank Hall
Lawrence & Jane Hawkins
William & Karen Herkamp
T.D. & Linda Hughes
Idit & Jon Isaacsohn
Mark & Cara LaRosa
LaRosas Pizza
Michael & Lisa LaRosa

Susan & Michael Leonard
Shawna Lingo
Mercedes-Benz of Cincinnati
Robert Maehr & Glenna Miller
Pamela & Thomas Mischell
Gail & Steven Moore
C. Wayne Morris
John Muench
Niehaus Financial Services
Sara & David Osborn
Dick & Ellie Paulsen
ProSource
John & Jennifer Ragland
Pat & Steve Robertson
Donald Ross
Ben & Amy Russert
Ted & Alice Schneider
Michele & Michael Schuster
Michelle & Rick Setzer
Liza & Albert Smitherman
Mike & Ann Stromberg
The Jake & Jeanne
Sweeney Foundation
Sycamore Presbyterian
Church
Robert & Leslie Sydow
Billy & Valerie Thomason
The Warrington Foundation
(Dan & Fran Bailey)
Kelly Wittich & Bill Montague

Gift of Security (\$1,000+)

Rob & Dulany Annirig
Deanna Argo
Lori & Mike Baker
Beresh Pain Management
Robert & Sandra Blanchard
Lowell & Sandy Bowie
Tom & Karen Cassady
Mark Chadwick
A. Miguel Chavez
Melanie Chavez &
Jeremy Campbell
Stefanie Chavez
Cheryl Christensen &
Jack Hulon
Chris Cicchinelli
Linda Clement - Holmes
Susan Coan
Mike & Carolyn Collette
John Concannon
Ted & Sandra Cook
Raymond & Kristin Cool
Ted & Judy Copetas
Dave & Ann Custer
Theresa Denoyer
Thomas & Ann Marie Dierker

Eberly McMahon Copetas LLC
Carla & Mike Eng
Sherry & Tom Farnham
Daniel & Amy Ferguson
Richard & Linda Flynn
Mary & Kent Friel
Couper Gardiner
John & Susan Gilster
Karen Grass
Teresa & K.C. Green
Sally Haffner
John & Maureen Hands
Greg & Theresa Hartmann
Gary & Kim Heiman
Tim & Cathy Heldman
Cynthia Henderson
Dave & Barbara Holwadel

**ProKids
speaks
for
Olivia.**

Kathy Hosea
Roderick & Kathleen Huff
Scott & Jean Inderhees
Paul & Beth Jantsch
Ron Johnston
Darlene & Charles Kamine
James & Diane Katsanis
Dennis & Kathy King
Susan & Thomas Kirkpatrick
Peter Klekamp
David & Katy Knowles
John & Monica Lindberg
Jane & Mike Linke
Ann Livingston & John O'Toole
Brian & Leisa Malthouse
Michael & Amy Mauch
Mike & Megan McCuen
Cheryl McKettrick
Robert McMahon &
Mark Schweitzer
Bob & Donna Meade
Lou & Gretchen Meyer
Galen Mills
Patti & Paul Minbiole
Melissa & Michael Moeddel
Kevin & Raynal Moore
Heide & Steve Moser
Anne Mulder & Becky Gibbs
Tim & Paula Murray

Olivia was only a few months old when her mother couldn't care for her anymore. Olivia was underweight and had developmental delays.

With your support, **99%** of children served by ProKids have access to needed services.

Stephen Nesbitt
Don & Diane Niehaus
Michele & Mike O'Rourke
Greg & Cindy Olson
JoAnn & Steve Payne
Joan Peck
Bob & Marian Pitcairn
James & Candace Powell
Jay & Sue Price
John Prusakowski
Susan & Jeffrey Robinson
Elizabeth & Patrick Rogers
Jean Russo Gould
Steve & Gina Sanders
Art & Linda Schlemmer
Judy Schmitz
Louis & Christine Schroder
Michael & Kathleen Selker
Ann & Jim Shanahan
Allan & Robin Shropshire
Steve & Lori Siebert
Keven Speece
Susan Steinhardt
George & Linda Strietmann
Robin Tackett
John & Susan Tew
Noel & Roger Thesing
Tom Tobias
James & Peggy Tojo
Richard & Theresa Vance
Janel & Jim Walker
Barbara Watts
Leonard Weakley
Russell & Julie Wilson
Shane & Aree Wright
Nicholas & Jean Ann
Zimmerman

THANK YOU!

As a non-profit agency, ProKids depends on the generosity of our friends who support our advocacy. When you give to ProKids, you are investing in the promise of Greater Cincinnati's future. You are investing in the possibility of a safe, secure and nurturing home for all children. We are deeply grateful for your support.

\$100,000+

The Austin E. Knowlton Foundation
Marge & Charles J. Schott Foundation
The United Way of Greater Cincinnati

\$50,000+

Anonymous
The Carol Ann & Ralph V. Haile, Jr./
U.S. Bank Foundation
JTM Food Group

\$25,000+

Hatton Foundation
The P&G Fund of the
Greater Cincinnati Foundation
Daniel & Susan Pfau Foundation
The George B. Riley Trust Estate
SC Ministry Foundation
Western & Southern Financial Fund

\$10,000+

Anonymous (2)
William P. Anderson Foundation
Catholic Healthcare Partners
Cincinnati Bar Foundation
The Crosset Family Fund of
The Greater Cincinnati Foundation
Charles H. Dater Foundation
ForeKids Golf Charity Fund
GE Foundation
The Jeffrey H. Gross Family Foundation
The Robert Gould Foundation
Home City Ice
Insuring the Children
The Helen Steiner Rice Foundation of
The Greater Cincinnati Foundation
The Spaulding Foundation
The Williams Foundation
Wohlgemuth Herschede Foundation

SPECIAL THANKS TO OUR IN-KIND DONORS:

APEX ENVIRONMENTAL SERVICES, LLC
APPICA
BENCH BILLBOARD COMPANY
THE CREATIVE DEPARTMENT
CIRCLE STORAGE WESTERN ROW
FAST PARK
JTM FOOD GROUP
LOTH FURNITURE
THE MAYERSON FOUNDATION
NIEHAUS FINANCIAL SERVICES
PROSOURCE
STAGNARO DISTRIBUTING
STARR PRINTING SERVICES

\$2,500 - \$9,999

The Champion Company
CTS Telecommunications
Dan Ernst
Fifth Third Bank
Get Me Registered.com, LLC
The HealthPath Foundation of Ohio
The Homan Foundation
Kappa Alpha Theta
Lerner Sampson & Rothfuss
Macy's Foundation
Magnified Giving Philanthropy Project
Marnick Foundation
The Sarah Hunting Mayfield Foundation
Pay It Forward Cincinnati
ProKids Young Professionals (PKYP)
Robert C. & Adele R. Schiff Foundation
The Louise Taft Semple Foundation
The Jake and Jeanne Sweeney
Foundation
Truepoint Incorporated
Tufco International
Ulmer & Berne LLP

\$1,000 - \$2,499

Anonymous (3)
Diane Adamec
Mathew & Elizabeth Arend
Glenn & Ellen Artist
Thomas Blalock, Jr.
BR Cincinnati
Kevin & Joan Burrill
Troy Burt
BW&R, LLC
Katelynn Chavez
Cincinnati Bar Association
Francie & Steve Condon
Melissa & Chuck Darling
Dinsmore & Shohl LLP
Evelyn W. Dunn Charitable Trust
Sally Evans
Francisco & Lauren Fernandez
Friedlander Family Fund

\$1,000 - \$2,499 (continued)

Roger & Pat Fry
General Revenue
Mary Gillen
Graydon Head & Ritchey LLP
Forrest W. Huff
Barbara Kanzler
The Kroger Co.
Kuehnle Family Foundation
The Betty R. Lindner Foundation
Gene & Elise Mesh
Fred & Sue Mosher
Navient Corporation
Navient Foundation
Neal's Design & Remodel
Donald & Peggy Niehaus
Agnes Nordloh Charitable Trust
Kate Phipps
William Price Family Foundation Fund of
The Greater Cincinnati Foundation
Priority Dispatch, Inc.
The Reuben B. Robertson Foundation
Bradley Scott
Skyline Chili Inc.
Summertime Kids of
The Greater Cincinnati Foundation
J. Dwight Thompson
Thompson Hine LLP
UBS
Lisa M. Wharton
Wrocklage Family Charitable Foundation
Nicole & Tom Zistler

When Anthony was little,
he and his brothers were
removed from their parents.
They had been physically and
sexually abused, and had been
surrounded by
domestic violence.
All they had was each other.

With your support,
77% of children served by
ProKids are placed
with their siblings.

\$500 - 999

Anonymous (2)
Lawre Bonekemper
Julie & Rob Borths
Susan Brewer
Page Busker
Cheviot Savings Bank
Cincinnati Marathon Inc.
City Dash
Tiffany & Eric Clark
Terence R. Coates
Carl & Linda DeBlasio
William & Michelle DeCamp
Exchange Club of Eastern Hills
Freking & Betz, LLC
Nick Fucito
Neven & Laura Gardner
Karen Gerrety
John Foley's Glad To Be Here

Foundation
Sarah Goldman
James M. Gould
Hammond Law Group
Helen & John Habbert
Adam & Karla Hall
Sandra Faith Hall
Helmer, Martins, Rice & Popham
Home2Home Consignments
Barbara J. Howard Co., L.P.A.
Scott & Joyce Huber
Laureece Johnson
Jim & Diane Jones
Kevin & Patty Kabat
Keating Muething & Klekamp
Ali R. Khodadad
Mac & Lelia Kramer
Kroger Community Rewards
Daniel & Lnette Kuy
Jack & Marian Leibold
The Peter F. & Mary W. Levin
Philanthropic Fund at
InterAct for Change
Gus & Lori Long
Macy's / Bloomingdales
Michael Marek
Hope Mendelsohn
Robert & Anne Metzger
Mike & Kelly Misleh
Joseph & Patricia
Moeggenberg
Mark & Julie Moore
Robert Moskowitz &
Bridget Mahoney
Tom & Linda Palmer
Chip & Lisa Pettengill
Rendigs, Fry, Kiely & Dennis, LLP
Robbins, Kelly, Patterson & Tucker
St. Dominic Parish
Jan H. Sander
Patti Harrier Sibcy

\$500 - 999 (continued)

Tariq Siddiqi & Elizabeth Clark
Nancy Silverman
The Phillip Smith Foundation
Sheila Smith
Elizabeth Stautberg
Elizabeth Stephens
Donald & Elizabeth Swain
Mary Lynn Tate
Sarah Thorburn
Ernie & Renee Tong
Mark Tullis
Cindy & Lonnie Walp
Mark & Zand Walters
David S. & Laura L. Warren
Lori & David Wellinghoff
Carol Wiggers
John & Jane Wildman

\$250 - 499

Anonymous (4)
Patrick Alberts
Ed & Maureen Babbitt
Vicki Barker
Mark & Toni Beischel
Maureen Bickley
Sheri & Bryant Callaghan
Andrew & Rebecca Caplinger
Alex & Erin Childs
Dot Christenson Cincinnati AHEPA
Philanthropic Foundation
Cincinnati Country Day
School
Richard M. Curry
Roger & Ceci David
Ron & Anne DeLyons Duke Energy
Foundation
David W. & Kari Ellis III
William & Rosemary Erman
Alphonse A. Gerhardstein &
Miriam J. Gingold
Mike & Lee Hardy
Todd Hershberger
Steven & Christine Hils
Callie Hodapp
Gary & Lauren Hudson
The Employees of IDM
Computer Solutions, Inc.
Ronald Jaekle
Ted & Anne Jaroszewicz

\$250 - 499 (continued)

Kevin & Michelle Jones
Glenn Kendall
Ken Kluener
Douglas & Sandra Lange
Joe & Helen LeVay
Norman Lewis
Kelly Mahan
Jeff & Jeanette March
Michael A. Marrero
Alan & Ellen Maxwell
Meredith & Steve Meyer
Marilyn Morabito
James Mulder
Kathleen O'Connell &
Kenneth Peterson
Vidhu Pandey
Tom Perrino
Don Radcliff
Matt Rich
Jim Rodd
James & Tracy Ryan
Paul & Beth Sartori
Garron Segal
Theresa L. Sheeran
John Sherman
Robert & Barbara Smith
Stephanie Sudbrack-Busam
Rodney & Monica Swope
Toi Jones & Elliott Wagstaff
Werthaiser Family Foundation
Wood, Herron & Evans
Ann Saluke & Don Yelton
Vincent Zimmerman

\$100 - \$249

Anonymous (7)
David & Marjorie Aaron
Claudia Abercrombie
Henry & Elizabeth Alexander
Lauren Anderson
Richard & Cynthia Annett
Mary Asbury &
Robert Newman
Thomas P. Atkins
Katie Austing
Larry & Robyn Ayer
Brent & Ruth Baker
Tom Baldwin
Ife Bell
Julie Bell
Dan & Barb Bennie
Anne Bergeron
Pierre & Jennifer Bergeron
Gerome Beson
Chris Bochenek
MaryLynne Boorn &
Rick Kieser
Thomas & Karen Bosse
Martha Bourgeois
Mary Anne Bressler
Brenita L. Brooks
Michael & Karen Brown
Doug Buckner
Joan Buffington
Aaron & Amanda Byrd
Thomas Calder
Stanley Carmichael
Gary Cates
Chadwick's Salon
Ronald Christian
Denise Ciambarella
Cincinnati Alumnae Chapter
of Kappa Alpha Theta
Diana Cole
Timothy & Karen Collins
Brenda Conwell
Cors & Bassett LLC
Drs. Alvin H. &
Alva Crawford
Lee Crooks
Brian & Beth Cundiff
Joseph V. &
Mary Anne Cupito
Kara Czanik
Robert & Anne Dabecco
Michael & Laura Dailey
Jennifer Darnall
Robert S. Davis
Alison De Villiers
Marilyn DeCourcy
Steve Deiters
Leslie Demoret
Design Continuum
Dan & Moira Dietz
Glenn Dittrich

Sofia had been in foster care for several years after her mother died from a drug overdose and her dad went to jail. She was doing well in school but was rebelling against her foster mom.

With your support, 70% of children served by ProKids graduate from high school.

\$100 - \$249 (continued)

Bill Dorward
Debbie Dorward
Michael Drake
Susan Ebacher
David & Jennifer Eberly
Ian & Mary Edwards
Marianne Ehemann
William & Lisa Evans
Martin & Dawn Feltman
Gregg & Kara Feltrup
Louis & Lisa Fender
First Financial Bank Fund
Karen Floyd
Gary F. Franke Co. LPA
Ken Franks
Joan M. Gates
Scott & Anne Gilligan
Kamilah Gillispie
Lori Glaser-Zakem
Steven & Shelley Goldstein
Elizabeth Gosiger
Walter & Linda Grayman
Gerald & Kate Greene
William D. Griffiths
Noelle Grome
Dan Gronneck
Magistrate Carla Guenthner
Jack & Barbara Guggenheim
Keith B. Hall
Charlene R. D. Hatton
Dr. Lillian Hawkins
Tricia Headley
Gene & Kim Helfrich
Christopher & Sarah Herron
Tracie Hill
Christine Hils
Jane Ruwet Hopson
Richard & Meredith Horvath
Jim & Robin Huizenga
Bruce & Amy Hunter
Sharon Inman
Keith Irwin
Carl & Diane Iseman
Howard & Gail Jackson
Mark & Karen Jahnke
Lyn Jarc
Jocelynn Jason
Robert & Julie Johnson
Mike & Teresa Johnson
David Johnson
Howard Kaplan
Dr. Marcia Kaplan &
Michael Privitera
Keis CPA & Co.
Nancy Kincannon
Tim Kinne
Ryan & Sara Klekar
Ronald & Matilde Kratz
Roy Kulick
Kellie Lawley

Lisa Elliott Lee
Brenda LeMaster
David S. Levine
Stefanie Lex
Kathy & Tom Liguzinski
The Honorable Thomas R. Lipps
Douglas Manzler
Julie Marsh
Robin Martin
Elizabeth McClain
Charles McGinnis
Thomas McIntosh
Major & Winona McNeil
Tom & Amanda Meade
John & Mary Carol Melton
Laura Meyer
Ronald P. Miller
Gary & Alice Obst
Holly O'Dell
Erna Olafson
Debra & Kevin Osterfeld
Diane Otrembiak
Kim Paff
Marcia Pardekoooper
Bridget & Michael Patton
James & Maura Paulsen
Michelle Payne
Denise Peaslee
Amy E. Pennekamp, Esq.
Allan Penwell
Kara Wanstrath Perry
Mel Peterson
Amy Quible
Eric & Courtney Ragland
David & Linda Rechten
Gareth Richards
Rippe & Kingston Systems, Inc.
Nancy Roberto
James Robertson
Catherine Rothfuss
Thomas & Mary Jo Ruby
Brenda Ruffner
Brian Rupel
Torie Russert
Daniel D. & Kitty K. Salter
Nancy D. Sauer
Dr. Jim & Beth Schiff
Frank H. Schilling
Katherine Schmitt
Amanda Schneider

Daniel K. Schneider
Philip & Martha Schneider
Harold & Theresa Schoen
John & Mamie Schroder
Michael Schwartz &
Maria Palermo
Robert & Karen Schwartz
Carly Schweier
Chelsea Scully
Richard Seal
Bill & Helene Sedwick
Timothy & Joan Shafer
Steven & Julie Shifman
Murray & Robin Sinclair, Jr.
David & Susan Smith

Robert & Marlene
Westerkamp
Ginny & Bruce Whitman
Stanford & Kristi Williams
John Williams
Kimberly Williams
Ian Wilt
Jean A. Wisuri
Ann & Stan Wong
Sparkle Worley
Alan & Diane Yaffe
Chen Yang
Pamela Yates
Young Presidents Organization
John Zembrodt
Peggy Zink
Bette Zwyayer

**By the time he was 2,
Gabriel had lived in five
different foster homes.**

**With your support,
85% of children served
by ProKids experience
stability while assigned
to ProKids.**

Councilman Chris
Smitherman
Nick Spadaccini
Craig Spencer
Springfield Township Police
Association
Eileen Stanisc
Michael J. Suffern &
Karen L. Imbus
Heather J. Swob
John Tafaro &
Charlotte Caples
Taft Stettinius & Holster LLP
Stephon G. &
Karen M. Thompson
Frannie Thompson &
Don Kunkel
John & Deborah Tisdell
Jodi Tobin
Catharina & Robert Toltzis
Elizabeth & Brian Tome
Jesse Turner
Thomas & Traci
Vandorselaer
Mike Vieth
Sonya T. Wallace
Louise Watts
Robert RJ Weber
Courtney Weber
Erin Welch
Miriam E. West

Up to \$99
Anonymous (6)
Alan Abes
Aglamesis Brothers
Gregory Aldrich
Trevor & Leslie Allen
Sarah E. Ambach
Kaush Amin
Daniel & Melinda Amrein
Rita Armentrout
Brian Augustine
Leigh J. Bachman
Christopher J. Bedell
John & Robertta
Benevengo
Cherlyn Benningfield
John & Debbie Bernloehr
Beth & Jim Bextermueller
Linda Bierley
Christopher Bigham
Lydia Bigner
Stephen & Susan Black
Kevin & Margaret Black
Kendra Black
Jillian & Paul Boertlein
Deborah Brooks
Steve Browne
Charles & Jacquelyn
Browning
Jennifer Brunette
Nancy A. Bruns
Pamela S. Bryant
Rebecca Bugos
Steven Burns
Barbara Bushman
Tracey Byrd
James F. Byrne
Mark & Ann Caesar
Louise & L.D. Camblin
Rebecca J. Campbell
Nathan Carlson
Marilynne Chapman
Tara Hogan Charles
Pamela Chidester

Up to \$99 (continued)

Ernest & Jeanne
Ciambarella
Chris & Lisa Clark
Clarence & Beverly Clark
Kim Coleman
Gene & Jean Conway
Corri Doenecke
Janice Dossman
Judith Dowd
Bill Dube
John & Jane Duhan
Michelle Edwards
Tangela Edwards
Sally Edwards
Elizabeth Ernest
Paulette Evans
Sarah Fairweather
Amy Foust & Eric Cheng
Brandi S. Fristoe
Dr. & Mrs. Richard Fulwiler
Mike & Sally Gaburo
Dawn Galvin
Susan George
Julie Gideon
Amy Gilles
Bob & Hallie Goldcamp
Mildred Turner Gonzalez
Dawn E. Grace
Kathy Graeter
Claudette Graumlich
Olivia Greer-Brown
David & Laura Groenke
Peggy Gruenke
Richard & Elaine Gutekunst
Lydia Guiao
Donald & Nancy Gurney
Melissa Hailey
Adriene Hairston
Rodney W. Hall
Connie Hanna & Leonard Glaser
Matthew & Patricia Hannahan
Colleen Harris
Bruce & Susan Hartung
Sharon Harvey
Dale C. Hays
Gary & Carol Hehemann
Julie A. Hein
Sophia Helms
Steven Henkel
Roy Herbst & Rae Reynolds
Robert & Cynthia Hertz
Jennifer Crawford Hilton
Kathleen A. Hipple
Barbara J. Hudson
Paul Humphries
Elizabeth Hunter
Jacqueline & Daniel Hutchens
Natalie Ibold
Vickie Jackson

Kerry James
Jessica Elaine Johnston
Jennifer Jones
Angel & Clyde Joseph
Jack Jouett
Ronnie Jurkowitz
Molly Kelly-Elliott
Stephen Kelly
Shannon Kemen
Jeanese N. Kemp (Polk)
M.A. & D. Keslosky
Adrienne Kessling
Diana Klein
Cheryl M. Klug
Janice Knocius
Knox Presbyterian Church
Jay & Renee Krebs
Frederick L. Kundrata
Adam Kwiecinski
Joseph & Rebecca
Lambers
Kenneth J. Lambers
Joann Lambers
Michael T. Lasonczyk
Gary W. Lee
Gerald T. & Carol S. Ling
James Luebering
William & Amy Luipold
Molly Luken
Charles & Malissa Lux
Catherine Maichrye
Jeffrey Martin
Michael & Christa Mattis
Manfred Maurer
Bridgette L. Mcburrows
Pat McCollum
Valerie McEnroe
Kristine McGilvray
Henley & Diana McIntosh
McMillan & Associates
Robert P. Mecklenborg
Mengs Martial Arts of
Cincinnati
Tom & Becki Meyer
Jill & John Meyer
Pastor Geneva Miller &
The Way Community
Church
Michael Molony
Lindsay Mongenas
Toyia Montgomery
Cadence Moore
Karen & Kim Morgan
Mark & Margaret
Muething
John & Maryanne Mulder
Susan Neaman
Kati Neff
Sarah Nelson
Joseph & Barbara Nickel

Lauren Nunn
Marie O'Connell
Roger & Judy Ortwein
Jane Otten
Paul Owen & Mary Jenkins
Rachael Palermo
Phillip Palicki &
Gretta Herberth
Donita Parrish
Larry & Carol Parsons
Geri Pass-Sowell
Peggy Patalino
Michael & Joyce Patterson
Joy Patton
Jeffery & Therese Paul
Todd Pendleton
Phillip D Penn Living Trust
Lana M Piazza
Michael J. Pitillo
Mary Beth & Bill Price
Linda Pruis
John E. Pucke
Brittany Reardon
Bernard Reckseit
Maureen Reis
Nick & Caroline Renneker
Fredric Robbins
Eric Robbins
Jenny Ross
Joel Ross
Michelle Rowland

John & Carole Ruschulte
Jim & Marge Ryan
Elizabeth & Dave Schirmer
Stuart & Roselyn Schloss
Donald & Joan Schmitt
Paul W. Schuch
Ted Schwartz
Lori Selm
Tim & Mary Senff
Kevin & Jane Shea
Kathryn J. Sheffield
Christina Simon
John & Mary Slauson
Hilda L. Smith
Kristen Smitherman
Andrew & Julie Sonnek
Wendy Spears

Mia was in third grade when her teacher found out what was going on with the tiny, quiet girl. She was taking food from the cafeteria because there was nothing to eat at home, where her mother spent most of her time getting high. And when that happened, her mother would beat her and yell at her.

With your support, **93%** of children served by ProKids are in a permanent, safe home when their case ends.

Lauren Stata
James & Kathleen
Stephens
Carrie Stoudemire
Brendan Sullivan
Paul & Bev Swanson
Daniel & Kathleen Taylor
Elizabeth Thole
Councilman Cecil Thomas &
Pamula Thomas
Three Rivers Local School
District
Elizabeth Tull
Janine Varner
Karen Vorio Veeneman
JoAnn Vennemeyer
Emily von Allmen
Lindsay Wagner
Phyllis Wahl
Anthony Walch
Dick Weiland
Kim A. Westerkamp
Mary Kay Whiston
Kris Wickemeier
Cleota P. Wilbekin
Gwendolyn Wilder
Alfred Williams
Sandy Wilson
T. Patrick & Tonja Wilson
Keith Wilson
Andrew Winters
Nancy Wong
Robert & Sharon Wyenandt
Edward & Andrea Zumbiel

WHO WILL SPEAK FOR OUR CHILDREN? MAKE IT YOU. MAKE A DIFFERENCE.

There are many ways you can be an active part of ProKids.
Make a difference not only for abused and neglected children,
but for our entire community.

LEARN. Attend a special one-hour, in-person Snapshot, regularly presented at ProKids. Make a reservation at www.prokids.org or by contacting Stephanie at 513-487-4961 or reach her at skuzma@prokids.org.

SERVE. You can become a CASA Volunteer by starting with a Snapshot. Then you can begin the 30-hour flexible, supportive training to prepare you to work directly with the children ProKids serves. Find out more at www.prokids.org or by contacting Stephanie at 513-487-4961 or reach her at skuzma@prokids.org.

CONTRIBUTE. Your financial support enables ProKids staff and volunteers to speak up for abused and neglected children in Hamilton County. Donate online at www.prokids.org or find out more about giving, including planned giving through a bequest, by calling Jennifer at 513-487-6445 or reach her at jmckettrick@prokids.org. Visit www.prokids.org to find out more about helping ProKids with programs like Amazon Smile or Kroger Community Rewards.

JOIN. You can be a part of the ProKids Young Professionals and help raise awareness of child abuse and neglect and support ProKids. Find out more at www.prokids.org/pkyp or by contacting Stephanie at skuzma@prokids.org. Or be a part of our Resource Team and help provide gently used items for our children. Learn more by contacting Carmen at 513-487-4962 or reach her at clangenkamp@prokids.org.

SHARE. Subscribe to our monthly eNews by visiting www.prokids.org. Be a part of our social media outreach and help us build awareness throughout our community.

Looking for another way to help? Need more information?
Visit www.prokids.org and click on "Connect" at the bottom of the home page.
Or call us at 513-281-2000.