

FROM OUR HOME TO YOURS

The Gift of Family

On the Cover

You don't choose your family. They are God's gift to you, as you are to them.
~Desmond Tutu

As we head into the holiday season, when the prospect of gift-giving can be daunting, we think of the gifts we see every day at Wichita Children's Home.

Every day the children show us the depth of their resilience despite turmoil in their lives. They open their arms for a hug. With coaxing, we'll see a smile and it's a gift when we hear them laugh.

When they arrive, we swaddle them physically and emotionally to let them know that they are loved and that someone cares about them. That is the essence of family. For many, it is not something they have known in their short lives.

It is the greatest gift we can give each child that comes through our doors: to make them feel at home, safe and loved. It comes freely from people who care deeply about the children. Here, family comes in many shapes and sizes.

From playing "mummy" with a simple roll of toilet paper for Halloween to having clean clothes for them to get dressed in, to being here for them at all hours of the night

when they need us, are all part of the WCH "family" life.

It is possible because of the many supporters of Wichita Children's Home who show that you, too, care about the children. Whether through gifts of yourself volunteering or monetary gifts to keep our doors open to welcome the children, we know you are there supporting the work we do 24/7.

Whether the children will eventually be reunited with their family or ultimately adopted, we're privileged to be part of helping them on their way. Dedicated to giving them the gift of a family for whatever length of time they are with us.

The children don't choose us. But we choose to be here for them and accept them into our family. We hope it is a lasting gift they take with them.

The Gift of Family

-2-

Celebration of Education

Fostering a family affair

-3-

Happenings

-4-

Classic Cars for Kids

-5-

Holiday Wish List

-6-

Fore the Kids Golf Tournament

-8-

Volunteer Opportunities

If you know a victim of abuse or crime who needs help, please contact the Home at 684-6581. We can provide referrals for assistance.

WICHITA
Children's Home

**FY2013
Board of Trustees**

President

Shelly Hammond

President Elect

Debbie Kennedy

VP Assessment

Scott Redler

VP Program

Barbara Ray

Co-VP Development

Chuck Bouilly

Cindy Schwan

Co-VP Board Management

Catherine LaChapelle

Rhonda Turner

Secretary

Buddy Shannon

Treasurer

Bill Valentas

Personnel

Jane Blasi

Past President

Jon Tilton

Contracts

Pamela Clancy Ammar

Community Relations

Melody McCray-Miller

Shannon Austin

Wayne Bell

Susayn Brandes

Brock Campbell

Lisa Clancy

Kurt Cornejo

Beth Fields

Michael Herbert

Pete Krsnich

Will Momsen

Kathy Neely

Dot Osburn

Helen Piper

Hassan Ramzah

Kathy Rosell

Jan Roth West

Cari Spainhour

WCH Staff

Sarah Robinson

Chief Executive Officer

Charlie Applegate

Chief Financial Officer

Janet Pack

Director of Development

Celebration of education

June 14 was a special day in the lives of 46 youth served by the Wichita Children's Home--graduation. Whether receiving a diploma or certificate for a trade program, it was a day of pride for the students, their family members and for everyone at the Wichita Children's Home.

The 5th Annual Celebration of Education included a commencement address by

Wichita Mayor Carl Brewer, and addresses by WCH Board President Dr. Jon Tilton and BRIDGES Manager Teresa Buchanan. Khanh and Jordyn, both graduates were chosen to address their peers. Certificates were presented by WCH Chief Executive Officer Sarah Robinson and the graduates were introduced by Connie Dietz, vice president of USD259 Board of Education.

Among the students, 20 were high school graduates, six earned their CNA certificate, and seven earned certificates from trade schools, six earned certificates from Midwestern and Bethel House, and seven earned their Associates degree from area community colleges.

Thank you to USD 259 for providing teachers, tutors, paraprofessionals, counselors, social workers, administrators, supplies and transportation. We also want to thank all of the wonderful families, donors and staff who made this celebration possible.

Fostering is a family affair for the Smiths

"We just always knew we wanted to do this," said Heather Smith. "Our background is bible-based and we just saw this as a fulfillment of our purpose on earth."

In their case, they signed on for emergency foster placements, meaning they have the children about 72 business hours, while they are in police protective custody (PPC).

"We've had about 50 children during this first year, including a couple of sets of twins and siblings," Smith noted. "Most are young, infants to four-year-olds, but we've had some older pre-teens."

Choosing to foster and welcoming each child who enters their home is definitely a family affair at the Smith house. Smith and her husband, Dan, sat down with their girls to discuss becoming a foster family. From the start, their five daughters aging from three to 12, were excited about becoming foster sisters.

Smith doesn't think her family is that special. She explains they want to give each

The Smith family: Kailey, Bethany, Daniel, Heather, Holly (top back), Heidi, and Madeline.

child a sense of stability and love right away and said that she has been amazed to see some of the changes in the children even in the short time they are with the Smiths.

"The team at Wichita Children's Home is a huge support," said Smith. "Kristina and Kristin have always been there for me and they host lunches each month that allow all of the foster families to share experiences

Continued on page 8

Happenings at the Home

Twins Shane and Blair Pullman generously asked friends and family for donations to the Wichita Children's Home to celebrate their Sweet 16 birthday.

For Stacy Leuhrs' 9th birthday, she asked for presents for the children at Wichita Children's Home. With the help of her parents, she delivered 100 presents for the children.

Badges for Backpacks was the School Supply Drive hosted by Simon Malls and the Wichita Police Department.

Pictured: Officer Wayne Ensle, Director of Public Safety for Towne East and Towne West and Officer Michael Loyd.

Volunteer Pat Henry helps in many ways around WCH, from organizing children's clothes that have been donated to sitting with the children waiting for their foster family to pick them up.

I've learned about
teamwork and respect.

~ Chris, 15

Second year for Classic Cars for Kids Gala a great success

Classic Cars for Kids returned to the Century II Exhibition Hall for the second year of this gala fundraiser for the Wichita Children's Home. More than 600 people attended to help raise funds for the children.

Committee Members

Stephanie Ayesh
Chuck Bouilly
Tara Clary
Charlotte Hackett
Sean Hudspeth
Barbara Ray
Stuart Ray
Kathy Rosell
Cindy Schwan
Nancy Shonka
Jon Tilton
Marilyn Tilton

Thanks to many Wichita businesses and individuals, there were dozens of silent auction items for bidding.

Save the date!
Classic Cars for Kids
April 11, 2013

Hanna's Holiday Lights for Kids

Visit the beautiful holiday light display at the Hanna home and make a donation to benefit the Wichita Children's Home.

Hanna Lights for Kids is located at
2 West Parkway North
Wichita, KS 67206
(Between Rock and Webb on Central)

On April 5, the Exhibition Hall at Century II was transformed into a colorful venue for an evening of incredible classic cars, fabulous silent auction packages, and just over 600 attendees there to help the Wichita Children's Home raise funds at the Classic Cars for Kids Gala.

The show included 43 fully restored classic cars and trucks. These beautiful vehicles were on display by owners from throughout the Wichita area.

Heavy hors d'oeuvres were served along with an open bar. Silent and live auctions were also part of the event with travel and entertainment packages and items donated by more than 60 Wichita businesses and individuals.

"We had many people come to us after last year's event and ask to be involved this year," said Janet Pack, director of development.

Ticket sales and auction items raised \$101,983 for the Wichita Children's Home. As one of two major fund raising events for WCH, Classic Cars for Kids is becoming ever more important as the need in the community has increased.

Our Thanks to Our Major Sponsors

Special Sponsor: Warren Theatres

Bank of America
BAS
Carlson Hydraulics
Cindy & Barry Schwan
Cox Communications
Davis-Moore Auto Group
Devlin Enterprises
Devlin Rod and Customs, LLC
Fahnestock Plumbing, HVAC & Electric
Freddy's Frozen Custard & Steakburgers
Hanna Family
IMA, Inc.
Joe Self Chevrolet
Landmark Resources, Inc.
Lexus Dealership of Albuquerque
Mel Hambelton Ford
Merrill Lynch - Janet Johnson
Mid-American Credit Union
Mojack Distributors, LLC
Preferred Health Systems
Scholfield Honda
Zurich Programs

Holiday Wish List

Infants & Toddlers ages 0 - 5 years

Wal - Mart/Target /Simon Mall
 Gift Certificates
 Diaper Rash Cream (Trial Size)
 Wipes, Baby Bath, Lotion, Baby
 Oil and Shampoo
 Diapers and Pull Ups
(Preemie through size 6)
 Socks & Underwear
 Bottles, Nipples, Pacifiers,
 Sippy Cups
 Teething Rings
 Sleepers and Onesies
 Infant & Toddler Toys (Fisher
 Price/Playskool)
 Clothing & Shoes *(Preemie - size 8)*
 Diaper Bags

BRIDGES Transitional Living (16 1/2- 21 years)

Radio Alarm Clocks
 Towels and Washcloths
 Dish Sets
 Flatware Sets (Forks, Knives, Spoons)
 Glasses/Plastic Cups (any size)
 Vacuum Cleaners
 Twin-sized Comforters, Blankets,
 Sheets, and Pillows
 Kitchen Utensils/Bake ware
 Pots and Pans
 Laundry hampers and baskets
 Microwaves
 Iron/Ironing Board
 Small Kitchen Appliances
 Can Openers
 Bus Passes

General Needs for All Departments

Wal-Mart or Target/Simon Mall Gift Certificates
 Hygiene Items (Lotion, Deodorant, Hairbrushes, Bar Soap)
 X Box 360 and Wii games (Rated E for everyone)
 Socks and Underwear (Adult Sizes)
 DVD Games (Scene It, Family Feud, Monopoly)
 CD Players/Stereos/MP3 Players
 Activity Passes (Roller Skating, Ice Skating, Movies)
 Board Games (Monopoly, Battleship, Sorry, Dominoes)
 Guitar Hero/Rockband 3 for Xbox or Wii
 Batteries (AA and AAA)
 Wrapping Supplies *(Tape & Paper)*

Teen Boys ages 13 - 17 years

Wal-Mart or Target/Simon Mall
 Gift Certificates
 CD Players or MP3 Players
 Boxer Shorts (Adult Sizes S - XXXL)
 Pajama Bottoms (Lounge Pants)
 Hooded Sweat Shirts (Dark Colors/Adult Sizes)
 Athletic Shoes (Tennis Shoes)
 White Undershirts (LG - XXXL)
 Belts (sizes 30 - 40)
 Watches
 Body Wash for Men (Axe/Old Spice)

Boys and Girls ages 6 - 12 years

Girls Sweatpants/J Jeans (size 6-12)
 Pajamas (size 6 - 12)
 Boys Jeans (size 6 - 12)
 Backpacks
 Shoes (size 11 -6)
 Socks & Underwear (size 6 - 14)

Street Outreach Homeless and Runaways

Individually Packaged Snack Food such as:
*Easy Mac & Cheese Individuals, Chef Boyardee Microwave
 bowls, Pop Tarts, Nuts, Cheese & Crackers, Beef Jerky,
 Cornuts, Fruit Cups)*
 Individual First Aid Kits
 Juice Boxes (100% Juice)
 Individual Laundry Soap
 Sweat Pants and Hooded Sweatshirts
(Dark colors sizes XL, XXL, XXXL)
 T-Shirts
(Package in Dark Colors Short & Long Sleeved)
 Food Certificates
(Dillons, Fast Food \$5 increments)
 QuikTrip Gift Certificates
(\$15 Increments)
 Bottled Water (8oz - 16 oz size)

Teen Girls ages 13 - 17 years

Wal-Mart or Target/Simon Mall Gift
 Certificates
 Flat Irons
 House Slippers
 Scented Lotions
 Make up for all Races
 Pajamas w/Pants
 Bras
 Hair Accessories
 Costume Jewelry
 Nail Polish and Nail Art
 Journals & Stationary
 Purses & Belts
 Bead Making Kits
 Ethnic Hair Products

**WICHITA
 Children's Home**

810 N. Holyoke • Wichita, KS 67208
 316.684.6581 • 316.684.7249
 Visit us at wch.org

29th Annual “Fore the Kids” Golf Tournament still growing

Heartfelt “Thank You”

to Woody Austin, PGA Touring Pro, for his support of the Home and participation in the tournament.

A Hole In One! Woody Austin, using a 4 iron, shot a hole in one on hole number 17 during the tournament. With him are witnesses: Gerald Blackford, Ron Harnden, Bill Hanna, and Cy Nobles.

With a weekend preceding the 29th Annual “Fore the Kids” Golf Tournament that included some of the fiercest weather Kansas can offer, the day dawned sunny and a little windy on Monday, May 21. Crestview Country Club hosted 209 golfers who came to play for the children who depend on the Wichita Children’s Home.

“This is an important event for us,” said Sarah Robinson, chief executive officer of the Wichita Children’s Home. “We are grateful for all of the players, sponsors, volunteers and Crestview Country Club that make this event a success each year.”

Format was a four-person scramble at 7:30 a.m. and a lunch round beginning at 1:15 p.m. Prizes were awarded to the top teams in each round.

The tournament featured PGA Touring Pro, Woody Austin, who played the 17th hole with each team. Every player had a hole-in-one opportunity to win a two year lease on a Lexus GS 350. Perhaps it was karma, as Austin has been a long-time

supporter of the tournament and WCH, to be the golfer who shot the hole in one.

Preceding the tournament on Sunday, May 20, the Junior Golf Clinic returned after a positive reception last year. Children age 8 and older had the opportunity to work on their game with Austin, Rod Nuckolls and other local pros during the clinic at Crestview Country Club.

This was followed by an evening for the adults with drinks and lots of conversation with Austin. Silent auction items included special travel packages.

When the tournament wrapped up, golfers and bidders had helped the Wichita Children’s Home raise \$113,629. Both funds raised and the number of golfers topped last year’s tournament.

With 149 more children needing temporary emergency shelter this past year, pushing us closer to the 2,000 mark, the support shown at this year’s tournament means more to us and the children than we can put into words.

*From the youth,
“I am learning...”*

*To be positive
--Ray, 15*

*How my choices affect me
--Jonathan, 16*

*To control my anger
--Francis, 14*

Tournament Underwriter

Fugate
Enterprises

Player Gift Sponsor

Shannon & Woody Austin

Champion for Children

Bank of America
Hawker Beechcraft
Landmark Resources, Inc.
Scholfield Auto Plaza
Speedy Cash

Golf Cart Sponsor

Murphy Tractor & Equipment
White & Ellis Drilling

Scoreboard Sponsor

Cox Communications
House of Schwan

Eagle Sponsors

Carlos O'Kelly's
Carlson Hydraulics
Davis-Moore Automotive
Hanna Family
QuikTrip
Rent-A-Center
Sauerwein Construction Co.
Wesley Medical Center

Birdie Sponsors

Delta Dental
Fahnestock Plumbing, HVAC &
Electric
IMA, Inc.

Retirement Plan
Solutions
Sarah Robinson

Hole Sponsors

Auto Craft
Collision
Baxter &
Associates,
Inc.
Capitol
Federal
Cigna
Insurance
Conco
Construction
Devlin
Enterprises
Downing &
Lahey
Great Plains Ventures
Image Quest
Intrust Bank
Jack Simpson and Family
Klenda Mitchell Austerman &
Zuercher LLC
Knighton Oil
Mike & Nancy Shonka
Mitchell Richards CPA
Morgan Stanley Smith Barney LLC
One Source Technology
Piping & Equipment
Professional Engineering
Consultants
Ritchie Exploration
Sherwood Construction
Southwest National Bank
United Heartland, Inc.
Utility Contracting
Vincent Oil

Woody Austin, Chuck Bouly, WCH Trustee, Shannon Austin at Drinks with Woody the evening before the "Fore the Kids" Golf Tournament.

Rolling Hills Country Club
Willowbend Country Club
Scotch & Sirloin
PF Chang's
Fox & Hound
River City Brewery
Yia Yia's Eurobistro

Tournament Committee

Event Chair

Allen Couture, Trustee

Golf Committee

Shannon Austin, Trustee
Stephanie Ayesh,
Advisory
Chuck Bouly, Trustee
Kurt Cornejo, Trustee
Will Momsen
Scott Post, Trustee
Mike O'Bryhim
Kathy Rosell, Trustee
Nancy Shonka, Advisory

When you receive a mailing from WCH, such as the "Fore the Kids" Golf Tournament invitation, the Triumph Aerosystems volunteers helped prep pieces for mailing.

Hole in One Sponsor

Lexus Champion for
Charity

Gifts in Kind

Tangible Advertising
Pepsi Bottling Group

Prize Sponsors

Crestview Country Club
Sand Creek Station Golf Course

**Mark your calendar
for the "Fore the Kids"
Golf Tournament
June 3, 2013**

810 North Holyoke
Wichita, Kansas 67208

Return Service Requested

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
WICHITA, KS
PERMIT NO. 1746

OUR MISSION

To assure the safety and well-being of children and to create healthy families by providing: Assessment and intervention services as a temporary home for children at risk of abuse, neglect or homelessness, education, prevention and advocacy initiatives.

Volunteer Opportunities

Volunteers needed this holiday season!

Greeters and Gift Sorters

Dec. 10th
Two hour shifts
10am - 2pm

Gift Wrappers

December 23rd at 10am
Call Beth at 681-6704 or
beth@wch.org

Foster story continued from page 2

and learn from each other.”

It helps that Smith has an uncle who has fostered for decades, adopting 10 of the children who came to his home as fosters. She draws on his experience and mentoring.

You can hear the pride in her family when Smith talks about their involvement with the children. Likewise, you can hear the love in her voice when she talks about their decision to foster.

“We try to help give them a fresh start, something they haven’t had, and know there are people who love them,” she added.

For a child who has had a rough start in life, love is the most important gift they can be given. Smith will tell you they are not a family with a lot of money, and that there are emotional sacrifices that come with the children, but she will also tell you “I wouldn’t trade it for anything.”

Foster families are always needed, more than 1,900 children came through our doors. If you would like to know more about becoming an emergency or long-term foster family with the Wichita Children’s Home, contact Kristina at 316-684-6581.

Make a Donation Online

It’s easy ... just go to our web site at www.wch.org and click on Donate.