

BETTER TOGETHER

2020 ANNUAL REPORT

CHILDREN'S
HOME
SOCIETY

“ Let us put our minds together and see what life we can make for our children.”

SITTING BULL, HUNKPAPA LAKOTA

BETTER TOGETHER

The mission of Children’s Home Society of South Dakota (CHS) is to empower children, adults, families and communities to be resilient, safe, healthy and strong.

As the oldest nonprofit human services organization in South Dakota, established in 1893, CHS innovates by evolving to meet the changing needs of the people we serve. Our six programs are detailed in the pages of this report.

Better Together is one of our fundamental values. It’s because we can only achieve our mission when we work together—with one another; with the people we serve and their families; with donors, volunteers and leaders; and with partners in our communities.

WHO IS CHS?

We are 330+ employees, along with numerous volunteers, donors and board members.

We are accountants, administrators, advocates, case managers, cooks, coordinators, counselors, directors, forensic interviewers, fundraisers, housekeepers, HR specialists, maintenance workers, marketers, nurses, secretaries, social workers, teachers, therapists, technicians and more.

We are diverse in ability, age, education, experience, race, gender and talent.

We are kind, tenacious, passionate, professional and mission driven.

– OUR VALUES –

We are better together.

We collectively steward the mission and resources of Children's Home Society and work together to shape the future for children, families and our community.

We choose kindness.

We bring out the best in ourselves and others by cultivating an environment of growth, understanding and respect.

We are tenacious.

We do whatever it takes to live our mission and light a path forward for children and families facing adversity.

“I am immensely proud to share the CHS story! As one of the region’s leading trauma informed social service agencies, we are fully committed to helping heal and prevent trauma so all South Dakotans have the opportunity to lead safe, healthy and fulfilling lives.”

MICHELLE LAVALLEE
CEO

EACH YEAR, CHILDREN'S HOME SOCIETY SERVES THOUSANDS OF PEOPLE AND FAMILIES FROM EVERY COUNTY IN SOUTH DAKOTA.

Rising to the Challenge. Together.

Nationally and locally, 2020 was an extremely challenging year.

CHS is proud of our hard work, the commitment of our staff and our unified response, which included:

Following safety measures, such as screening, quarantining, social distancing, hand-washing, masking and cleaning

Adjusting by putting up tents to replace home visits; creating fun activities; helping cover staff absences by changing schedules; providing encouragement, etc.

IT commitment and flexibility in setting up staff to work remotely as needed

Shifting to video or phone conferencing for therapy, nurse visits and Prevention and Community Based Services training events (an unexpected silver lining of the pandemic was seeing dramatic increases in participation)

Adapting major fundraising events in Sioux Falls and the Black Hills to ensure safety

Functioning with no volunteers, which affected dozens of activities and programs, including Christmas, Big Buddies, Sunday School, sports teams on campus, field trips, outings and much, much more

A focus on uniting and uplifting staff through enhanced communication, transparency and engagement, as well as increased compensation, additional benefits, diversity education, leadership training and more.

At Children's Home Society, we believe in the power of teamwork. That's why we say we're better together. It's why our six programs deliver outstanding outcomes, year after year. And it's why we are united by the philosophy of bringing the finest care and services to the most vulnerable people in South Dakota.

HOME IS WHERE THIS HEART IS

What becomes of the children who leave the CHS Residential Care programs?

Some former residents have come back to say hi and stay for a few minutes.

But a very special one has come back to say hi and stay for 18 years—and counting.

April Roselles, Lead Team Coordinator at Black Hills Children's Home (BHCH) was nine years old when she first arrived at Children's Home. "I came with both my siblings; I have a younger brother and a younger sister," she says. She and her siblings had been in foster homes prior to BHCH.

"My parents had a lot of difficulties. My mom had me when she was 17. Her mom died two weeks before I was born. My father was not a good man then. They both had drug addictions, alcohol addictions, things like that, so they just

Residential Treatment and Day School

Black Hills Children's Home (BHCH) and Sioux Falls Children's Home (SFCH) are psychiatric residential treatment centers and special education schools for children, ages 4-14, with severe emotional and behavioral needs. Many of the children are victims of domestic violence, neglect, and emotional, physical, and sexual abuse. It is also part of the CHS mission to partner with caring parents to help their children who have emotional or behavioral needs.

– 2020 SERVICES PROVIDED –

BLACK HILLS CHILDREN'S HOME	
Residential Treatment & Education	58 Children
SIoux FALLS CHILDREN'S HOME	
Residential Treatment & Education	98 Children
Day School Program	40 Children
2020–21 Program Budget:	\$15,062,617
Charitable Support Needed:	(18%) \$2,684,287

couldn't attend to their kids," April says. Her father was in and out of the State Penitentiary during her childhood.

"I was at BHCH for nine months," April says. "I think my brother was here around two years and my sister for about two and a half years."

April knew her mother loved her and the stay at BHCH became a pivotal moment. "She came here for therapy," says April. "I really think this place helped her a lot. I remember she got an award, I think from Fred Tully—a parenting award for being consistent, showing up and being involved. That was nice for her at a time when she probably felt she wasn't being a very good parent. Affirmation is always important."

Returning home

April's home life improved, with no more stays in foster or residential care. But she never forgot BHCH. While still in high school, April began working at BHCH as a part-time counselor. After graduation, she took a

full-time position, becoming a team coordinator. Eventually she married, had children, and began to enjoy a fulfilling relationship with her parents, who had changed and are still doing well today.

When she decided to continue her education, April received the CHS Madden Family Scholarship to attend Western Dakota Tech in Rapid City. She earned an Applied Science in Surgical Technology degree and worked at Monument Health as a Surgical Technologist in the operating room. Then she was approached to return to BHCH.

April answered the call, leaving behind her new career. And she has no regrets. "I'm glad to be back because I really believe my heart is here," she says.

About working with the children at BHCH, April says, "I can relate to the difficulties these kids go through. I can be very empathetic and truly understand where they're coming from. And then I can show them that they can be okay, they can overcome this."

"This isn't just a job. You really have to have your heart involved, and you have to want to do this. You also have to be optimistic and know that there are going to be hard days, but we'll get through it. There's more good than bad. There's way more good than bad."

"Basically I came back to give back what I was given, because I literally know this place changed our lives," April says. "I wanted to come back and provide that to other kids."

BHCH Lead Team Coordinator April Roselles spent time at Children's Home during her childhood. She chooses to work at CHS because she wants to "give back what I was given."

“If you need help, the staff will help you. And you can always tell them what you’re feeling.”

– MIA

AN EXTRAORDINARY TRANSFORMATION

Sometimes becoming ordinary is the most extraordinary thing that can happen.

Mia’s early years were extraordinary—in the worst way. By age four she had been sexually abused by a relative. She was removed from her mother’s home and her father took custody of her.

But her dad’s job involved frequent travel, and he wasn’t able to care for a young child. He left Mia with various people for various lengths of time. “We don’t even know how many different people he left her with. Were they safe people? Did they care for her? Did they abuse her?” says Kelly Van Den Berg, CHS Family Therapist.

When Mia was seven, Child Protection Services intervened. Parental rights were terminated. Mia lived in a few foster homes, but her behavior was challenging and she was referred to SFCH.

For a year and a half, Mia’s behaviors, including swearing, threats, extreme physical aggression and sexual acting out, did not improve and were disruptive to other children.

“It was more than just the typical defiance we see from kids,” Kelly says.

“Mia’s example of how adults care for kids was not accurate, not safe and not healthy. As staff tried to care for her, even with daily tasks like helping her comb her hair, she would be resistant because she had learned not to trust anyone.”

Staff began to consider a higher level of care for Mia, such as the Human Services Center in Yankton.

Solution, support and success

The small Intensive Program at SFCH doesn’t often have openings. But staff thought outside the box and figured out how to get Mia into this program.

The higher staff-to-child ratio, structure and routine turned out to be transformative. “She learned that she didn’t have to act out negatively to get attention. We taught her about using her words, sorting out her feelings and learning what helped her feel better,” says Kelly.

Over the course of two years, staff worked with Mia to build healthy attachments and relationships. “For her to be able to trust a person that she didn’t know to take care of her and keep her safe—it was just remarkable.”

“Mia just blossomed and became such a delight and a joy. It was such a turnaround. She had accepted help and caregiving to the point where she flourished and became a role model on the unit. She was helpful with younger kids and would encourage kids who were struggling.”

When Mia was ready to transition to foster care, the SD Department of Social Services happened to learn of Alice, a new foster parent. Everyone agreed she would be a great match for Mia.

“Alice had finished her trainings, but then COVID happened,” says Kelly. Everything was

uncertain. Staff didn’t want to get Mia’s hopes up if placement couldn’t happen; at the same time, they didn’t want Alice to lose interest.

“We introduced them over video calls and phone calls, which is different from what we typically do. But they had great conversations and got to know each other.”

“When they met for the first time, Mia just ran up and hugged her,” Kelly says. “It gives me goosebumps just thinking about it!”

About three months after they met, Mia left SFCH for her foster home. “It’s such an amazing

story,” Kelly says. “Alice is fantastic and both of them are so caring, willing to accept help and learn about one another.” The new family uses counseling available through CHS’s Therapeutic Foster Care program.

Today, Mia enjoys the true blessing of an ordinary life. She and Alice like to do ordinary family activities. They joke around in ordinary ways. Mia goes to school, has new friends, and looks forward to summer—like an ordinary child—which she has worked so hard to become.

Community Based Services (Foster Care and Adoption)

Therapeutic Foster Care (TFC) serves children of all ages who have moderate emotional and behavioral needs, usually from abuse or neglect. TFC offers a healing family experience to prepare children for reunification or adoption.

Adoption Services: Wendy's Wonderful Kids (WWK) works to find adoptive families for children of all ages who are considered hard to place. WWK believes that no child is unadoptable.

Post Adoption Services include therapy, family support, training and referrals.

ADOPTIVE PARENTS SHINE BRIGHT

Adoptive parents Megen and Chris with their daughter Jenny, who they adopted when she was 13, along with a few of the family's pets.

– 2020 SERVICES PROVIDED –

BLACK HILLS AREA

Therapeutic Foster Care
Wendy's Wonderful Kids
Post Adoption Services & Support

23 Children
27 Children/8 Finalized
5 Children & 3 Families

SIOUX FALLS AREA

Therapeutic Foster Care
Wendy's Wonderful Kids
Post Adoption Services & Support
Beyond Consequences – Foster/Adoptive Parent Training

16 Children
23 Children/2 Finalized
27 Children & 16 Families
48 Attendees

2020–21 Program Budget:
Charitable Support Needed:

\$1,116,379
(27%) \$313,160

The idealized adoption story involves an infant, a grateful couple and a happily ever after.

However, reality is usually much messier and more complicated. Many adoptive parents don't know what they're getting into. Many adopted children are scarred by trauma, even as babies. Many aren't able to be adopted until they're much older.

That was the case with Jenny, who was part of Wendy's Wonderful Kids, a program of the Dave Thomas Foundation for Adoption. Program recruiters use a child-focused model to find homes for older and hard-to-place children.

Jenny was 11 when CHS Adoption Specialist Tina Graber began working with her. "She'd been on my caseload since March 2018. Jenny was a resident at SFCH from 2012 to 2014. She was in foster care for more than 4,500 days (most of her life)," Tina says. And in 2020, Jenny was adopted.

Growing a family through adoption

While Jenny's background is unusual, the story of Chris and Megen, her adoptive parents, is no less remarkable.

The couple knew they wanted a family. Chris teaches middle school science and Megen is a mental health therapist.

"My parents are older," says Chris. "They're in their mid-seventies, so I wanted our kids to remember their grandparents instead of just looking at photos or a videotape. That was what happened to me."

"We know some people who are foster families, and being in the jobs that we're in, we saw the need," says Megen. "We just decided that that was how we wanted to build our family."

"You hear a lot of heartbreaking stories of kids who age out and don't get that family. I just hated that. Every kid deserves people who are in their corner for the rest of their life."

"We know how to deal with that age group, much more than we know how to deal with diapers and that stuff," Megen says. "We felt it would be a good fit for our family, with what we like to do and our routines. Having a child who can come with us to do things—instead of always trying to find a babysitter—there are just a lot of perks to having an older child."

A family by choice

Chris and Megen chose Jenny. But Jenny also chose them.

"One of the interesting things that the judge said at the adoption was that not many people get to choose their parents," says Megen.

"She has no reason to trust adults. There's nothing in her background that says adults are safe to trust. People think, oh, that's so great of you for taking her in. Yeah, but that's also so great of her to give us a chance."

Jenny has become more vocal and self-confident since the adoption, in addition to growing several inches. She likes school and enjoys choir, dance, art, FFA and playing Minecraft.

"She likes puzzles. Oh, and she's been building a lot with Legos lately," says Chris. "She and I are starting a large pirate ship kit. And she's into cats and cats. And some more cats."

"And cats," says Megen.

Bright Start

A nurse home visitation program, Bright Start provides care for at-risk families during pregnancy and after delivery. Nursing services include prenatal, maternal and infant/child health and development assessments and education; and parenting, health, safety and nutrition education. Services may continue until the child's second birthday. Bright Start also helps link families with community resources, such as prenatal, postpartum and pediatric medical care; family planning services; and mental health services.

Even for folks born in the U.S., navigating complex systems as a young adult can be difficult.

For Santa and her husband BK, who came to the U.S. from a refugee camp in Bhutan, expecting twins was a blessing—and overwhelming. A friend referred Santa to Bright Start.

“Santa enrolled about three weeks before her twins were born,” says Nurse Supervisor Kathy Schneider. The couple lived with a relative and had no safe place prepared for the babies to sleep. Kathy helped Santa make an appointment with the federal Women, Infants and Children (WIC) program that helps meet a wide range of expectant parents’ needs.

“They had one car, so I gave her taxi vouchers to get to the hospital in case labor started while her husband was at work,” Kathy says. “I also told her about the free car seat installation provided at local fire stations and helped her sign up at Teddy Bear Den.”

“All of this took place at our first visit,” says Kathy.

Listening, learning and growing

In the Bright Start program, building a trusting relationship between the nurse and the family is essential for success.

Fortunately, Santa and Kathy bonded quickly. Although they’d only met a few weeks earlier, Santa invited Kathy to the hospital the day after she gave birth to her two beautiful baby girls, Emmi and Esmee.

“Kathy is kind, caring and loving,” Santa says. “She really helped and taught me everything—how to take care of a child.”

The sheer volume of information and referrals Kathy provided to the family demonstrates the important role that Bright Start played in their lives. It included:

- Teaching Santa** how to diaper, breastfeed and bathe the babies
- Helping obtain** reflux medicine for the babies
- Referring Santa** to the Sanford Safety Center for a home safety walk-through
- Providing education** on tummy time, potty training, thumb-sucking and weaning from the bottle
- Educating Santa** on plagiocephaly and torticollis; when the pediatrician referred Emmi for a helmet for plagiocephaly, she helped Santa use it consistently
- Referring Santa** to the free dental clinic; the girls have gone once or twice each year
- Accompanying Santa** to the hospital when she took Esmee to get tubes in her ears

Assisting the family in planning a trip with the twins to Nepal

Educating the family on COVID when the pandemic hit

Encouraging Santa to read, sing or tell stories to the girls every day, helping her get a library card and learn about free children’s activities at the library

Santa and her husband BK (not pictured) came to the U.S. from a refugee camp in Bhutan. Twins Emmi and Esmee were born shortly after the family began working with a Bright Start nurse.

BUILDING TRUST, EMPOWERING FAMILIES

Educating Santa on positive discipline, routines and understanding various behaviors

Helping the family find ways to pay medical bills not covered by insurance

Providing information on buying a home and helping the family find a moving truck

Connecting the family with in-home Early Head Start services

Santa’s time with Bright Start passed quickly. Today, Emmi and Esmee are healthy, smart and thriving; Santa is a confident and loving mother. The family recently moved into a beautiful home of their own.

When the family graduated from the program, Kathy brought stuffed bears, backpacks and cupcakes to celebrate their success. “We’re really going to miss her,” says Santa.

– 2020 SERVICES PROVIDED –

Families Served	213
Nurse Home Visits	2,197
Therapist Home Visits	207

2020–21 Program Budget:	\$857,821
United Way Support:	(52%) \$443,100
Charitable Support Needed:	(.005%) \$5,140

HOPE IS STRONGER THAN FEAR

What happens when a dad tells his daughter, “You’re dumb and stupid. You’re not worth anything. You’re never going to be anything?”

What happens when her childhood is shaped by addiction and abuse?

Here’s what can happen. The little girl believes her dad. She grows up feeling worthless and gets involved with abusive men because to her, that’s normal. She has issues with stability, homelessness and poverty. And when she’s in her 60s, she finds herself living in terror with her boyfriend, who has become a violent and unpredictable meth addict.

“I was scared to death of him,” says Sharon. “I kept fearing every time I’d go to bed—is he going to come in and stab me? Is he going to shoot me? Is he going to rape and kill me? I couldn’t sleep. I couldn’t eat. I was always on edge wondering what today was going to bring me. For seven months I lived like that.”

After an assault so brutal that neighbors contacted police, Sharon was brought to Children’s Inn.

Staff welcomed her with open arms. “Oh, they made me feel special. They’re so compassionate and understanding and patient,” Sharon says.

At first Sharon was afraid that her abuser might find her. Staff assured her that she was safe at Children’s Inn.

An ending and a new beginning

After helping Sharon heal from her injuries and obtain a protection order, staff focused on helping her find safe, affordable housing. Case Managers helped her get out of her lease and secure an apartment that met her needs.

They also helped Sharon get to doctors’ appointments and assisted with her court hearings.

The next challenge was moving. Sharon had no vehicle and no family or friends to help. Again, Children’s Inn Case Managers stepped up, finding a local moving company that would move Sharon’s furniture and belongings at no cost.

When Sharon learned that her abuser had finally left the state, she was finally able to relax. Despite injuries, chronic health issues, the trauma of being abused and lack of financial resources, she kept her spirits up. And she knows she can still turn to Children’s Inn for help.

As we go to press, the Gift for Good Children’s Inn Endowment Campaign is beginning. We look forward to expanding the capacity of Children’s Inn to better serve our communities. To learn how you can partner with CHS on this important endeavor, please contact Rick Weber, Foundation Director, at rick.weber@chssd.org or 605.965.3127.

“The staff at Children’s Inn is just awesome,” she says. “It takes a good heart and patience and commitment to deal with people that are emotionally, physically and mentally going through this. They made me feel loved.”

Sharon encourages other victims of domestic violence to seek help. “Talk to a sister, a brother, an aunt, an uncle, a social worker, a teacher, a pastor—somebody that will listen and try to guide you the right way, to find the help to get out of that situation, because no one needs to be abused, psychologically or physically.”

“We have to tell each other, ‘You’re worth it. Don’t let anyone ever tell you you’re not worth it, because you are. You’re special.’ Each and every one of God’s children is special.”

Children’s Inn

Children’s Inn provides free services for women, children, and men who are victims of domestic violence, stalking, elder abuse, sexual assault, and child abuse or neglect.

– 2020 SERVICES PROVIDED –

Emergency Shelter Intakes:	
Adults	406
Children with Parent	343
Children in Protective Custody	102
Children in Respite Care	5
Crisis Phone Calls	3,263
Drop-in Counseling: Individuals Served	2,226
Outreach Counseling Sessions	922
Women’s Support Group Sessions	52 Women, 42 Sessions
Parenting Classes	40 Parents, 80 Sessions
Domestic Violence Community Education	883 Attendees / 106 Presentations

2020–21 Program Budget:	\$3,053,846
United Way Support:	(14.2%) \$435,000
Charitable Support Needed:	(50%) \$1,513,085

Child Advocacy Center

The Child Advocacy Center (CAC) serves children who are alleged victims of sexual abuse, physical abuse or who have witnessed violence. Like more than 900 other CACs nationwide, the Children's Home Society CAC provides forensic interviews, support to families and coordinates specialized medical examinations.

These services eliminate the need for repeated interviews and examinations by multiple investigating parties. Referrals come primarily through law enforcement and Child Protection Services.

TACKLING TRAUMA WITH TEAMWORK

At the Child Advocacy Center (CAC), every child we see has suffered trauma.

Alyssa's story was no exception. An elementary-school-aged child, she told her mother that a relative had sexually abused her. Her mom believed her (which isn't always the case) and contacted police.

When we met Alyssa, she and her mother were anxious and afraid. For her mother, the information was new; she struggled with shock and pain. "What she told us at first was just the beginning," says Jennifer Arnold, Child and Family Advocate. "That's very common. Kids will give piecemeal disclosures and gauge how you respond. Sometimes they're not ready to talk."

Eventually, Alyssa shared that the sexual abuse had been happening for years. Her mother was devastated.

"First we make sure kids are safe, that the offender is not in the home," Jennifer says. "We help the child and the family get the services they need to heal. The healing process supersedes everything else. No matter what prosecution looks like, the child's experience does not go away."

Working together to protect children

CAC is an integral part of a multi-disciplinary team that includes the SD Department of Social Services, law enforcement (state and federal), the medical community, mental health and the State's Attorney's office.

In Alyssa's case, the investigation revealed that Alyssa's offender had multiple victims.

Because of Alyssa's strength and bravery, these additional victims had the opportunity to receive early intervention and to someday have safe and healthy adult relationships.

"We have seen this young girl flourish since her first visit," says Jennifer. "The last time she was in, she was bubbly, standing up straight and interacting with a sense of ease. It was quite the change!"

"This family touched us so much that CAC and CHS Community Based staff in the Black Hills skipped our usual holiday gift exchange and pooled our money to help Alyssa and her family have an extra special Christmas."

"I will never forget the call from Alyssa's mom when she received the package. She said, 'You all made our Christmas magical. I will never be able to thank you guys enough for everything.'"

"Working together, they've blessed us, and we've blessed them," Jennifer says. "A little kindness goes a long way."

– 2020 SERVICES PROVIDED –

Forensic Interviews 324 Children

2020–21 Program Budget: \$497,290

Charitable Support Needed: (63%) \$313,160

Terry Liggins became a Master Trainer in the South Dakota ACEs and Resiliency training offered through the CHS Prevention program. He has since started a nonprofit that works with at-risk youth and vulnerable adults.

A child experiencing traumatic events doesn't know trauma is occurring. Most children assume that their lives are normal—because they don't know any different.

The story of Terry Liggins, 35, of Sioux Falls, SD, illustrates this. Originally from north Omaha, NE, Terry succeeded despite growing up in a tough environment. He became a first-generation college student on a track and field scholarship at the University of South Dakota.

Flourishing in the university setting, Terry was elected student body president and won the 60-meter hurdle national championship at the NCAA Division II Indoor Track and Field Championships in 2008. He graduated with a bachelor's in Criminal Justice and went on to earn a master's in Public Administration,

HELPING PEOPLE CLEAR LIFE'S HURDLES

Types of Adverse Childhood Experiences (ACEs)

- Physical, sexual or emotional abuse
- Physical or emotional neglect
- Household member mental illness, violence, substance abuse, divorce/separation and incarceration

CHSSD.ORG/PREVENTION

Prevention, Training and Education

The goal of CHS Prevention, Training and Education is to prevent child abuse in South Dakota. Statewide education, trainings and events focus on teaching the public and professionals how to recognize and respond to child abuse, properly handle child abuse disclosures, understand Adverse Childhood Experiences (ACEs) and implement trauma informed care.

– 2020 SERVICES PROVIDED –

Abuse Prevention Education

4,641 Attendees / 206 Presentations

2020–21 Program Budget:
Charitable Support Needed:

\$240,667
(57%) \$136,071

Then a poor choice landed Terry in federal prison for a white-collar crime. After his release in 2016, he began working with an addiction recovery coach who brought up the topic of trauma.

“I learned that some of my experiences in childhood were traumatic events,” he says. In his neighborhood, there were drugs, gangs and violence; he survived his first drive-by shooting by age six; later his younger brother was killed in a drive-by shooting. But Terry also experienced trauma at home.

In 2017 Terry joined the Master Trainer cohort of the South Dakota Adverse Childhood Experiences (ACEs) and Resiliency Training offered through the CHS Prevention program. He soon discovered how ACEs had affected his own journey.

“I learned that I had six ACEs (out of a possible 10), which meant I had many traumatic experiences,” he says. “Knowing this gave me a clarity about my own upbringing and thereby an understanding of my behaviors, beliefs and mindset.”

“When I was able to learn about the neuroscience, it allowed me to be more comfortable with myself and who I had become,” says Terry. “It also gave me the knowledge that ‘hurt people hurt people.’ I developed compassion and empathy for my mom and dad so I could forgive them, and not be bitter and blaming.”

All along, Terry had planned to go into a helping profession. “I wanted to be like the people who helped my family when I was young,” he says. Combining this ambition with his new understanding of ACEs and resiliency, he founded The Hurdle Life Foundation, a nonprofit based on the core belief that a trauma informed community is in the best interest of everyone.

The foundation works with at-risk youth from 11-17 and vulnerable adults, providing trauma informed support through mentorship, inspiration and education—working together to help them clear life's hurdles—as Terry has done himself.

“The Rapid City Police Department has seen a great deal of benefit from having received training for all of our personnel on ACEs. The theme coming from our veteran officers was that they wished that they had this training early on in their careers. This effort has been combined to create an introduction to trauma informed policing, which we are building upon by adding continued education hours to further our growth and response to trauma.”

DAVE KINSER

RESEARCH AND DEVELOPMENT SPECIALIST, RAPID CITY POLICE DEPARTMENT

“ I can do things
you cannot, you can
do things I cannot;
together we can
do great things. ”

MOTHER TERESA

CHILDREN'S
HOME
SOCIETY

CHS is accredited by the Joint Commission (JCAHO) and licensed by the South Dakota Department of Social Services.

Privacy Policy: To protect the privacy of the children and families we serve, it is our practice (unless otherwise noted) to use names and photos that represent our stories and ensure confidentiality.

2020
**ANNUAL
REPORT**

BETTER TOGETHER

While 2020 tested Children’s Home Society of South Dakota (CHS), we showed ourselves equal to the challenge by working together. And we took inspiration and instruction from the people we serve.

Children, women, men and families come to CHS when they are facing some of the most difficult moments of their lives. Just as we help vulnerable people develop the skills to become more resilient, we tapped into our own reserves of resiliency to handle the difficulties presented during 2020.

TIM HAMEL
PRESIDENT,
CHILDREN’S HOME
SOCIETY BOARD OF
DIRECTORS

“Better Together is the realization that the talents, experiences, and perspectives of a group of individuals committed to a common mission will always produce a more successful outcome.

We can learn from each other, challenge each other, inspire each other, and finally rejoice in our accomplishments with each other. That is so much more fulfilling than going it alone.”

**JULIE ANDERSON
FRIESEN**
PRESIDENT,
CHILDREN’S HOME
FOUNDATION BOARD
OF DIRECTORS

“Our mission, at its heart, is to serve a broken and needy world, and the people we serve often feel alone and full of fear. When we do the work of our mission, not only are we reminded that utilizing the full gifts of our board, staff, donors, and volunteers makes us better together, but we make it clear to those we serve they are not alone. We will harness all we have to help them and their families get better—together—as well.”

Children's Home Society: Financial Report FY2020

INCOME: \$18,492,002

EXPENSES: \$20,065,976

Children’s Home Foundation (CHF) was established in 1982 with a mission to ensure that CHS programs and services are fully funded. To that end, CHF raises financial and gift-in-kind resources for operating support and facility needs, and works to establish long-term sustainability through endowment funds and estate gifts.

Children’s Home Foundation: Funds Raised FY July 2019–June 2020

TOTAL: \$8,810,239

NOTE: All totals reported include gifts to Children’s Inn.

GUARDIANS OF THE CHILDREN

Guardians of the Children is a legacy program established to recognize and honor those people whose vision, philanthropy and love of children have been demonstrated by a planned estate gift to Children’s Home Foundation. Funds from the Foundation support programs of Children’s Home Society including Black Hills Children’s Home, Sioux Falls Children’s Home, and Children’s Inn.

- | | | | |
|--------------------------------------|------------------------------------|---|--|
| Ken & Sally Anderson | Arnie Hauge | Stephen R. & Mary Lynn Myers | Jack & Linda Stengel |
| Tom & Rebecca Batcheller | Phil Helland | Dave & Pat Nadolski | Kathryn Stevens |
| Kevin & Robin Baum | Ryan & Leah Hofer | Bruce & Kim Nearhood | Dr. Cameron & Susan Stokka |
| Yvonne Behrends | Susan M. Hughes | Jeff & Muriel Nelson | Jeannette Stowsand |
| Chuck & Joan Benson | Sherri Jackson | Erv & DeMaris Nesheim | Glen & Caren Straatmeyer |
| Bob & Deb [†] Biernbaum | Pam Taylor & Steve Jansa | Dr. Wesley Nord | Judy Stransky |
| Donald & Leona Bierschbach | Craig & Louise Johnson | Bob & Cathy Novak | Dr. Robert & Maureen Suga |
| Allen M. Bishop | Jeff & Doreen Jorgenson | Berniece Oberling | Marian D. Sullivan |
| Kerry & Donna Boekelheide | Duncan & Ellie Keirnes | Tom & Michele Olsen | Dave & Nancy Thomas |
| Harold & Helen Boer | Dan & Arlene Kirby | Lee [†] & Lynn Otis | John & Lee Thomas |
| Dick & Jane Bohy | Joe & Jennifer Kirby | Michael & Karen Pekas | Fred & Maryann Tully |
| Rob & Leslie [†] Brandner | Scott & Marilyn Korsten | Dale & Kathy Peterson | Myron & Joan Van Buskirk |
| Rachel & Rheann Brekke | Fern Lair | Don & Ann Platt | Leonard Walde [†] & Shirley Lenz-Walde |
| John & Jan Brewer | Peter & Janis Lee | Shawn & Michelle Poe | Beth Walker |
| Dick & Sue [†] Brown | Olivia Lima | Janice Radach & Family | Gordy & Tami Wallenstein |
| Franklin A. & Elizabeth K. Burke | Vernon & Donna Lind | Marlene Rance | Tom & Kathy Walsh |
| Bill & Lynne Byrne | Bill & Lorrae Lindquist | Warren & Rhea [†] Reed | Rick & Mary Weber |
| Jim [†] & Nancy Christensen | John & Barbara Lockwood | Merlin & Bev Riedel | Linda Wells |
| Doug & Darla Crown | David [†] & Rita Loving | George & Donna Roberts | DeAun West |
| Rich [†] & Sharon Cutler | Pamela Madsen | John & Kay Rozell | Drs. Robert [†] & Carolyn Fassi Wharton |
| Dennis & Linda Daugaard | Vicki Madsen | Art & Maggie Russo | Dick & Donna Wilson |
| Michael & Diana Day | Jack [†] & Ellie Marshman | Al Schoeneman | Joe & Karin Youngberg |
| Jeff Denison | Larry D. & D. Jean Matthesen | Don Schuur | Thomas & Lynne Zimmer |
| Jim & Susan [†] Dodson | Mac & Bev McCracken | Ed & Peg Seljeskog | |
| Don [†] & Miriam Dunmire | Tim & Diane Meyer | Dr. John Spangler | |
| Dave & Cathy Eddy | Linda Mickelson Graham | Glenn [†] & Mary Jane Stalheim | |
| Steve & Kris Egger | Patrick & Barbara Miller | Jim & Carolynn Stavenger | |
| Steve & Allison Garry | Mike & Lisa Modrick | Mark & Jennifer Stavenger | |
| Tom & Margaret Geertsema | Robert & Deborah Mudge | Pastor Carli Steffes | |
| Jim & Nini Hart | Kent & Cathy Mundon | Dennis [†] & Glenda Stene | |

[†] Deceased

Help Secure the Future of CHS

Since the early 1900s, caring friends have helped CHS survive challenging economic times by providing bequests from their estates. Today, donors are using a wider variety of gift vehicles to ensure that CHS can care and advocate for children and families well into the future. In addition to making a bequest through a will or trust, friends often designate CHS to receive memorial gifts.

Making CHS the beneficiary of a life insurance policy or retirement plan is another popular option. For larger estates, Lead Trusts and Charitable Remainder Trusts are advantageous gift vehicles.

Unless designated for a specific purpose, legacy gifts are used to grow the endowment from which a board-designated percentage is distributed annually to fund CHS programs and services. To include CHS in your will, the most common bequest language is:

I bequest (description of gift) to Children’s Home Foundation to be used to support the operations of Children’s Home Society of South Dakota.

Specific designations may be made to programs of CHS. For example, a legacy gift can be designated to Children’s Inn.

For more details, visit our website: chssd.org/support/planned-giving

Become a Guardian of the Children by making a gift through your will, trust, or retirement plan. For more information, contact Rick Weber: **605.965.3127**

Legacy Gifts

Unless otherwise restricted, estate gifts to Children’s Home Foundation are used to fund, in perpetuity, CHS programs and services through annual distributions from our endowment.

LEGACY GIFTS RECEIVED IN 2020:

Anonymous	\$8,000.00
Ralph and Evelyn L. Williams	\$666,287.22
Anonymous	\$52,264.42
Anonymous	*\$52,344.23

**Denotes gift to Children’s Inn*

Board of Directors 2020-2021

– CHILDREN'S HOME SOCIETY –

Tim Hamel
Sioux Falls
PRESIDENT

Laura Johnson
Reva
VICE PRESIDENT

Scott Sletten
Sioux Falls
SECRETARY

Mick Gibbs
Sioux Falls
TREASURER

Sally Anderson*
Mesquite, TX

Jim Berman
Sioux Falls

Helen Boer
Lyons

Darla Crown
Rapid City

Paulette Davidson
Rapid City

Gina Hopkins
Sioux Falls

Lafawn Janis
Rapid City

Deanna Larson
Brandon

Eric Lee
Rapid City

Jack Marsh
Sioux Falls

John McGrath
Brandon

Dustin Morrison
Rapid City

John Rozell
Sioux Falls

Maggie Russo
Aberdeen

Tim Rustand
Brandon

Karen Schreier
Sioux Falls

Greg Schweiss
Rapid City

Norbert Sebade
Rapid City

Chirag Shukla
Sioux Falls

Carolynn Stavenger
Sioux Falls

Maureen Suga
Sioux Falls

Marilyn Van Demark
Sioux Falls

Meg Warder
Hill City

– CHILDREN'S HOME FOUNDATION –

Julie Anderson
Friesen
Sioux Falls
PRESIDENT

Diana Dufur-Day
Hill City
VICE PRESIDENT

George Twitero
Rapid City
SECRETARY

Bob Baker
Sioux Falls
TREASURER

Greg Blomberg
Sioux Falls

John Brewer
Rapid City

Mike Buckingham
Rapid City

Kim Burma
Sioux Falls

Mary Howard
Sioux Falls

Phil Lampert
Custer

Lori Lewison
Sioux Falls

Bill Lindquist
Sioux Falls

Dave Schmidt
Rapid City

Jeff Skinner
Sioux Falls

Joe Sztapka
Sioux Falls

Directors Emeritus: Board members who attain Director Emeritus status have met all three of the following requirements:

- served six or more years as a CHS Board Member
- served six or more years as a CHF Board Member
- served as President of either Board

– DIRECTORS EMERITUS –

Lynne Byrne
Gary Brown
Jeb Clarkson
Steve Egger
Phil Helland
Blake Hoffman
Bob Hoover
Gary Jensen

Deanna Lien
Helen Madsen
Royal (Mac) McCracken
Tim Meyer
Linda Mickelson Graham
Rob Mudge
T.J. Reardon
George Roberts

John Rozell*
Dave Schmidt*
Peg Seljeskog
Carolynn Stavenger*
Pam Taylor Jansa
Gene Uher
Marilyn Van Demark*
Doug Wells

*Current Board Member

**Sally Anderson is an honorary member, and the great-great-granddaughter of Children's Home Society co-founder Elizabeth Sherrard.*

Gifts Given January 1–December 31, 2020

A listing of gifts that help support all CHS programs and services, including those provided for Children's Inn, which are noted in **bold** type.

\$50,000

Cleaver's Chef Challenge
Pipestone
SB III Holdings —
Gordon Spronk &
Randy Spronk

\$40,000 +

Great Western Bank

\$25,000 +

Get-N-Go
Great Western Bank
MLAEA Charitable Fund*
POET
Red Rock Bar & Grill
South Dakota Elks
Association
Vern Eide Motorcars Inc.

\$20,000 +

First PREMIER Bank
Lynette Unzelman

\$10,000 +

**Adams Mastrovich
Family Foundaton**
John & Gladys Bahnson
Charitable Fund*
Richard & Rhonda Baker
The Carter Fund
Coffea Roasterie
The Clarence & Anne Dillon
Dunwalke Trust
**Robert & Rita Elmen
Foundation**
Graham Companies
Arnie Hauge
David & Kathy Martin
Nyberg's Ace
David & Brenda O'Hara
Tom & Michele Olsen
Orion Land Mark
Sheldon Reese Foundation
Charles & Lois Rose[§]
Sammons Financial Group
Software Unlimited
Those Guys A.B.A.T.E.
Dr. Kirke & Dorothy Wheeler
Charitable Fund*

\$5,000 +

A&B Business Solutions
Arbeiter & Badiuk
Avera
Betz Blinds Inc.
Lois & Richard Bierschbach
Marvin Charles
Citibank (South Dakota), NA[§]
Component Manufacturing
& Reaves Buildings
CorTrust Bank
Richard & Sharon
Cutler Fund*
Dacotah Bank
DAKOTACARE
Daugaard for South Dakota⁰
Ryan & Alicia Fonder
Jon & Kimberly Heck
Robert & Sandy Hoover*

Mike & Cindy Huether
JDS Industries
Scott & Marilyn Korsten*
Roger Larsen
Memorial Fund*

Lawrence & Schiller
Love, Tito's
Ellie Marshman
Erv & DeMaris Nesheim
John & Patty Nohr
Dr. Verlyn & Lisa Nykamp
**Our Redeemer Lutheran
Church, Sioux Falls**
Pipestone
Ronald & Sheila Raczynski
Steve & Tracie Rohlf
Runge Enterprises Inc.
Sammons Financial Group
Sanford Health
Schoeneman Lumber
Company
Greg & Melissa Schweiss
Scott & Ronna Sletten
Alan & Judy Spencer
Mark & Claudia Stenson
Tri-State Wholesale
Flooring Inc.
Myrl & Lois Unzelman
Family Fund*
Tonniss & Sara Venhuizen
Bob & Jo Anna Warder
Weisser Distributing Inc.

\$2,500 +

The 1880 Train
Anjali Ahluwalia
Altar'd State
Danny & Emily Amundson
**Dr. Kenneth &
Margaret Aspaas, Jr.**
Scott & Stephanie Barth
Harold & Helen Boer
Mark & Jane Brumels
Burke Corporation
CHI Health Care System
CISA Trust Company
(South Dakota) LLC
CNA Surety
Kent & Carolyn Cutler
Family Charitable Fund*
Dakota Electric Inc.
Raymond Daugaard
Memorial Fund*
Steve & Kris Egger*
Arthur & Carol Ehde
Pamela Ehde Lais Memorial
Donor Advised Fund
Dalliss & Marion Englund
Dr. David & Julie Ermer
The First National Bank
in Sioux Falls
Fresca Mexican Foods
**Dan Grider &
Jennifer Josko**
Allen & Joann Gundvaldson
Gusso Surety Bonds Inc.
Tim & Somboon Hamel
Tim & Somboon Hamel
Jim & Nini Hart
Steve & Susan Hauff

High Point Networks LLC
Arthur & Michele Holden
Hondas with Heart
Marilyn Hoyt
The Thomas Hurd
Charitable Fund at
Schwab Charitable
Raine Jerke Christmas
Lights Show
Joe & Jennifer Kirby
Charitable Fund*
Kouri Insurance
Douglas & Elizabeth Lynch
Maguire Iron Inc.
Marsh & McLennan
Agency LLC
Marsh & McLennan
Agency LLC
John & Carol McGrath
Molly Maid/
Ms. Molly Foundation
Jay & Melanie Parsons
Charitable Fund[§]
J.T. Profilet & Mary DeJong*
Louis & Joyce Profilet
Endowment*
Ransom Church,
Sioux Falls
Norman Rasmussen
Rosenbauer Firefighting
Technology
John & Kay Rozell
Sanford Health
Steve & Kathy Sanford
Scheels All Sports
Schuneman Family
Foundation
Servall Uniform
Employee Fund
Kevin & Lorna Severy
Gail Shlanta
Showplace Cabinetry
South Dakota Trust
Company Charitable
Fund*
Sam & Betty Speier Fund*
Sam & Betty Speier Fund*
Dr. Cameron &
Susan Stokka
Joshua & Jill Storm
Dr. Robert & Maureen Suga*
Thrivent Financial for
Lutherans
Thrivent Financial for
Lutherans
Thrivent Financial
Matching Gift
Thrivent Financial
Two Rivers
Regional Office
Tommy Jacks Pub
Trinity Lutheran Church,
Tea
Turner County Youth Hunt
United Parcel Service
Dr. Bob & Marilyn
VanDemark*
Vern Eide Motoplex
Waterbury Heating &
Cooling

\$1,000 +

Joseph & Susan Adams
Advanced Auto Parts
Dr. Paul Amundson &
Alison Tendler
Robert & Karen Appelwick
Auto Body Specialties Inc.
Bob Baker
Brent & Emily Bartels
George & Ramona
Bartels, Jr.
Ruth Sylvia Bayne Fund*
Joan Benz
James Berreth
Peter Blessi
David & Jill Bockorny
David & Jill Bockorny
Boen & Associates Inc.
Harold & Helen Boer
Robert & Lana Borem
Sid & Barbara Bostic
Todd & Linda Broin
Mike & Julie Brown
Paul & Julie Brufflat
Kent & Peggy Brugger
Rick & Holly Brunick*
Budget Blinds of
Sioux Falls
Meland Budwick, PA
Tom & Linda Bunkers
C & R Supply
Capital Services
Capital Services
Steve & Helene Carlson
Dorothy Christopherson
CHS Fund*
CNA Matching Gifts Plan
Community Reformed
Church, Sioux Falls
Paul & Mary Ellen Connelly
Charitable Fund*
D.W. Proehl
Construction Inc.
Mark & Michelle Covrig
Davenport Evans Lawyers
Merlin & Barbara Davis
Diane Diekman
Steven & Nadine Dodds
Mark Dominick
Timothy Dougherty &
Karen Schreier
Timothy Dougherty &
Karen Schreier
Timothy & Sara Doyle
Mark & Susan Duffek
Donald Edmundson
Robin Engles
Paul Everson, CPA
Excessive Autosports
Faith Family Church &
Outreach Center,
Sioux Falls
First Bank & Trust
First Dakota National Bank
First Presbyterian Church,
Britton
First Rate Excavate Inc.
First Reformed Church,
Platte
Gary & Susan Fisher
Rich & Suzanne Gabrielson

PROGRAM SUPPORT GIFTS CONTINUED

Michael & Gracia Gillespie
Great Western Bank
Employees
Dan Grider, Sr.
Jason & Bethany Gusso
Nick & Carol Gusso
Lowell Hansen Family
Charitable Fund*
Hansen Manufacturing Corp.
Hansen Manufacturing Corp.
Lauverne Harr
Margaret Harrington
Charlene & Scott Harris
Danelle Hauge
The Stanley & Jean
Hawthorne Fund of InFaith
Community Foundation
Tom & Jane Heinz
The Henkel Foundation
Becky Henning
Hillcrest Church, Sioux Falls
Blake & Marcia Hoffman
Dr. Wendell & Holly Hoffman
Edi & Owen Holzbauer
Jack & Gina Hopkins
Hot Cocoa Hut
Hy-Vee Operation
Helpful Smile
Hy-Vee Operation
Helpful Smile
Interstates Companies &
the Harbor Group
Mary Janklow
Steve & Pam Jansa
Pamela Best Johnson
David & Marilyn Kerksen
Kylie Kiesner
Dan & Arlene Kirby
Dan & Arlene Kirby
Zan & Mary Kirsch
Kenneth & Mary Klatt
Tim & Cindi Klein
Geoff & Elise Knobloch
Marten & Betty Kruger
Susie & Jim Lammers

Lands Lutheran Church,
Hudson
Dan & Marie LaRock
Colleen Larson
Duane & Connie Larson
LaurieBelles Boutique
Kristi Lee
Ralph Lindner
Ralph Lindner
Bill & Lorrae Lindquist
Family Fund*
Craig & Pat Lloyd
John & Barbara Lockwood
Greg Lyon & Jennifer Sales
Madden Family
Scholarship Fund*
Ted Massey
Louis Matzner
Don & Bonnie McCleerey
Ian & Kathy McDonald
Mary Meier
Kathleen & Dusty
Rick Miller Endowment*
Modern Woodmen of
America
Kent & Judy Morstad
Charitable Fund*
Leon & Shirley Mulder
Dr. G. J. & Christine Muller
Scott & Shannon Murfield
Dr. Jeffrey & Mary Jo Murray
Charitable Fund*
Dr. Jeffrey & Mary Jo Murray
Charitable Fund*
Dr. Milton Mutch, Jr.
Mitchell Nachtigall
Dave & Becky Nelson
Dave & Becky Nelson
Robert & Sharen Nelson
Elaine Niebuhr
Nordstrom's Automotive
Inc.
NorthWestern Energy
NuStar Energy LP
James & Sally Odenbach
Leon & Brenda Olson
ONE AMERICAN BANK
Jack Paladino
Christopher & Deb Palen
Ted & Laurel Pettyjohn
Shawn & Michelle Poe
Owen Postma
Presentation Sisters Central
Administrative Services
Dr. Michael & Jennifer
Puumala Charitable Fund*
Nathan & Ryan Rahm
Rapid City Medical Center
LLP
Jay & Allison Rasmussen
Steve & Terri Reilly
Reliabank Dakota
Reliabank Dakota
Timothy & Tina Reuer
Michael & Suzanne Reuter
Al & LeeAnn Rieman
Dr. Craig & Michelle Rife
Tom & Tammy Roberts
Marilyn Ruediger
Joel & Lois Running
Steve & Kathy Sanford
Matthew Sather
Kevin & Robyn Saufley
Amy & Gary Schaap
Vernon Schaefer
Obadiah Scheich
Drew & Nancy Schelhaas
Arlette Scherschligt
Kevin & Laney Schieffer
Terry & Brenda Schmidt

Darrell & Beth Schmith
Al Schoeneman
Al Schoeneman
Bob, Connie, Kaitlin &
Levi Scott
Benjamin & Dawn Seeley
James & Deborah Siemens
Skinner Financial Services
Darwin & Jane Sletten
Scott & Ronna Sletten
Norman & Joyce Smeenk
Smit Family Farms LLC
Kenneth & Judy Snell
Benjamin Solomon
Fran & Gail Sommerfeld
Jamie & Patrick Steele
Daniel & Bette Stevens
Stockwell Engineers
Marian Sullivan
Sumption & Wyland
Taft Law
Target Circle
Shelly TenNapel
Thompson Law PC
Gene & Julie Tverberg
United Commercial
Travelers of America
Mark & Nancy
Vanden Berge
Venture Crew 171
Veritiv
Viking Label & Packaging
Tim & Pam Voegele
Wagner Family Charitable
Trust Fund I*
Curtis Walkins
Meg Warder & Justin Pickar
Rick & Mary Weber
Marcy & Edwin Weiner
Larry & Marlene Weires
Wells Fargo Foundation
Educational Matching
Gifts Program
Wells Fargo Foundation
Educational Matching
Gifts Program
Kim & Jackie Westerling
Terrance & Elizabeth
Whalen
Angela Wiederich
Theresa Wingen
Theresa Wingen
Margaret Wiseman
Kevin & Laurie Wohlleber
Merle & Cecile Wollman
Xcel Energy
Xcel Energy Foundation
Thomas & Lynne Zimmer
Robert & Charlene Zylstra

\$500 +

Acucare Physical
Therapy Ltd.
John & Dianne Amdahl
Mavis Amundson
Megan Assman
Assurant Solutions
Edwin & Janice Baatz
Jamie Beisch
Belbas Charity Fund
James & Ardys Berven
Brienne & Brian Bieber
Donald & Leona
Bierschbach
Brian & Janet Bird
Charitable Fund*
David Bjorklund
Black Hills Federal
Credit Union
Norman & Melanie Bliss
Family Fund*

Jerry & Susan Bohner
Jim Bork Enterprises
Howard & Ruth Braren
Keith & Dorla Brink
Todd & Linda Broin
Allen & Gloria Brown
Carol Brown
Jim & Kim Burma
Burn Boot Camp
Elton & Jody Byre
Bill & Lynne Byrne
Cadwell Sanford Deibert &
Garry LLP
John & Rebecca Carmody
Family CHS Endowment*
Harry & Orriette Cassell
Cimarron Label
Clark Family Trust
Clark Family Trust
Bill & Tam Colson
Culver's
Dakota Beverage
Company Inc.
Jay & Christine Dean
Virginia Dettman
Charitable Fund*
Bill & Beverly Donaldson
Kent & Susan Edson
Arthur & Carol Ehde
Eide Bailly LLP
Emmanuel Presbyterian
Women, Marion
Enville
Jeffery & Carmen Erickson
Andrew Erie &
Sara Van Demark
Paul Everson, CPA
FastSigns
First Reformed Church,
Inwood, IA
William Fischer
Mike & Okjin Formiller
Robert & Erin Fouberg
Frisbee Plumbing & Heating
Frisbee Plumbing & Heating
Ralph & Mildred Galyen
Germantown Presbyterian
Church, Chancellor
Michael & Gracia Gillespie
Jeffrey & Holly Godber
Gold Star Motel
Stan Graber Financial
Services Inc.
Grider Properties
Grider Properties
Grossenburg Implement Inc.
Judy Hallstrom
Jeffrey & Kelley Hambek
Charles Hanna
Lowell Hansen Family
Charitable Fund*
Chad & Korena Hatch
Chad & Korena Hatch
Eloise Hefty
Tim Heiman & Judi
Woodward Heiman
Drs. Scott Henry &
Terri Peterson-Henry
Howard & JoAnne Hillman
Terry & Lynette Holm
Sandy Horst &
Steve Isaacson
Sandy Horst &
Steve Isaacson
Daniel & Kathy Horsted
Tom Huebner
John & Anne Hughes
Dr. Roger & Mary Ellen
Hutchison
I-90 Truck &
Equipment Sales

Interstate Office Products
Peter Jaros
Greg & Lisa Jasmer
JMJ Caseworks
Matthew & Laura Johnson
Pamela Best Johnson
Jesse Johnston
Steven & Marty Kalkman
Karl's TV & Appliance Inc.
Karl's TV & Appliance Inc.
Debra Kennedy
Kira Kimball
Jeff Klein
Knights of Columbus
No. 1489
Rich & Cindy Korman
David & Anita Kostboth
Jeffrey Krell
Mary Lampy
Gary & Ingrid Larson
Nickole Larson
Michelle & Paul Lavallee
David & Sharon LeBrun
Peter & Janis Lee
Robert & Dorothy Lees
Edie Lien
Olivia Lima
Diane & Donald Loomis
Rhonda Maciejewski
Masterson Family Fund*
Mark & Kristol McKie
Brian & Danielle Meyer
Midwest Amateur
Pool Tournament
Elmer & Patricia Minks
Minnwest Bank
Modern Woodmen
of America
Sabrina Momand
Maj. Mark & Jessica Morrell
Bev Morris
Dr. David & Jane Munson
Dr. Patrick & Laura Munson
Brad & Sheryl Myers
Larry Nelson &
Dr. Patsy Uken
New York Life Insurance
Company
Arthur & Marie Nordstrom
Roger & Nila Novotny
Patrick & Cindy O'Donnell
Craig & Heather Olson
Our Savior's Lutheran
Church, Flandreau
Jim & Kay Owen
Reuben & Joan Phillips*
Catherine &
Lawrence Piersol
Dorothy Poling
Priceless Priorities LLC
Pride Neon Sign Company
Dieter Proehl
Lee Raines
Charitable Fund*
David & Erin Ratchford
Jan Reynolds
RKB Investments LLC
Romsdal Lutheran Church,
Hudson
Kerry Ruscitti
Conley & Paula Ruud
Conley & Paula Ruud
Dr. Robert & Lori Santella
Darrell & Twyla Schaap
Family Fund*
Darrell & Twyla Schaap
Family Fund*
Scheels All Sports
Machelle & Brad Schipper
Dr. Greg & Karen Schultz

Shiner Bock
 Showplace Cabinetry
Sioux Falls Corvette Club
 Sisson Printing Inc.
 Sky Technologies Inc.
 Charline & Deming Smith
 Family Endowment*
Steven & Sara Snuggerud
 Todd & Pamela Sorensen
Todd & Pamela Sorensen
Katherine Sorenson
St. John's Lutheran
Church, Sioux Falls
 John & Linda Stengel
 Jaysen Stevenson &
 Sara Curry Stevenson
 Glen & Caren Straatmeyer
 Richard & Nancy Swain
 Tata Consultancy Services
 Tennyson Family
 Foundation
 Brian & Gloria Top
 TransUnion LLC
 Douglas & Linda
 Truckenmiller
Douglas & Linda
Truckenmiller
James Trumbull
United Methodist Church,
Redfield
 Chad Van Buskirk
Curt & Tanya Vanoort
 Michael & Katherine Voeltz
Michael & Katherine Voeltz
Rita Vogt
 Karen VonEye
 George & Linda Weber
Thomas & Robin Weiner
 Robert & Kathy Weisser
 Nelson & Vickie Wielenga
 Sue Williams
 Winsupply Sioux Falls
 Plumbing & Electrical
Eileen Winter
 Workplace Marketing
 Insurance Advisors
 The YES Group
LouAnn Ziegler
 Zion Lutheran Church,
 Bridgewater

\$250 +

38 Road House
 A-G-E Corporation
Jean Ahlers
 Ailerons & Elevator
Allstate Insurance Agency
 AmazonSmile Foundation
 Marty Amble
 AmFam Agents
 Elon Avtjoglou
Bank of America
Matching Gifts
Darrel Bartell
 Tom & Rebecca Batcheller
 Christina Bauer
Ronald & Leetta Bennett
 Peter & Rona Bergmann
 Donald & Leona
 Bierschbach
Bigs Sports Bar & Casino
 Gary & Michelle Black
Helen Oppold Blair
Memorial Fund*
 Maggie Bloom
 Walt & Jan Bones, III
Bradley & Tamara Bosch
 Allan & Sharon Brink
Allan & Sharon Brink
 Bill & Lynne Byrne
 Craig & Teresa Carlson

Michael & Lesley Carolan
Carpenter UMW
Alan Carter
Anne & Tracy Comp
 Nancy & Kosta Constantine
Carmell Cook
 Jerry & Sandy Crisp
 Lisa Crist
 James & Judy Cronin
Cynthia Cummins
Daniel Dardis
Memorial Fund*
 James & Deanna Daum
Kathy Davis
 Doug & Shirley Donnelly
Doug & Shirley Donnelly
Brock & Jennifer
Doubledee
 Marlys Drewes
 Miriam Dunmire
Andy & Pat Dziadek
 Kurt & Michelle Eeg
 Marvin & Jackie Eich
 Sidney & Mayona Elcock
 Family Endowment*
 Linda Elliott
 Emmanuel Baptist Church,
 Sioux Falls
Enterprise Rent-A-Car
 John & Bettie Erickson
Faith Lutheran Church,
Humboldt
 John & Cheryl Faundeen
Myra & Larry Feay
Fit Body Boot Camp
Sheila Gartke
 Craig & Michelle Gaspar
 Mick & Michelle Gibbs
 Dennis & Jane Gilk
Bob & Cherie Goehring
Graber & Associates
Graco Inc.
Grandview Reformed
Church Women of Hope,
Armour
 Rosa Lea Grav
 Cheryl Guerrero
H&H Mobile Home
Service Inc.
 Dr. Courtland & Julianna Hall
Eric & Tammy Hanson
Jackie Hanthorn
 Drs. Scott Henry &
 Terri Peterson-Henry
 Mike Hibma
Edith Hoogendoorn
Andree Howenstein
 Terry Jacobson
Julie Janasiewicz
Darin Johnson &
Ann Gesick Johnson
Derek Johnson
Mark & Karen Johnson
Elmer & Karen Karl
Thomas & Ruth Kattke
Leo King
 Henry & Christine Knapp
Komstad Covenant Sunday
School, Beresford
 Tom & Cathy Kosobayashi
 Susan Kulesa
 Benson Lang'at
Darlas & Donna Lehmann
Janet Lenz
Annette & Thaddeus
Lerew Zimanski
Darlene & Wendell Liaboe
Family Endowment*
Ramona Lindgren
 Troy & Brittany Link

Nick & Darcy Litzen
Mindy Loewen
Jon & Patsy Madland
Don & Bonnie McCleerey
 Bruce & Cathy McCollister
 Mary McGee
 Morgan Mendelson
 Dennis & Tammy Mettler
 Larry & Dorothy Meyer
Larry & Dorothy Meyer
 Norbert Miles
Dominic & Debra Miller
 Ed & Karen Miller
Sharon Moon
 Elaine Moore
Steve & Yvonne Mossberg
 Karen Muth
 David & Pat Nadolski
 Jeff & Muriel Nelson
 Keith & Wendy Neuharth
 Dave & Karen Nicholson
Thomas & Jean Nicholson
 Arthur & Marie Nordstrom
 Nordstrom's Automotive
 Inc.
Thomas & Marilyn Novotny
Oien Family Chiropractic
 Tom & Carolyn O'Meara
 Roger & Bonnie Olson
Orion Land Mark
Employees
Palisade Lutheran Church,
Garretson
 Jeff & Carol Parker
 Shaileshkumar &
 Minaxi Patel
 Keith & Jessica Perkins, III
 Jim & Melissa Peterson
Vilo & Marlys Pietz
Arnie Plathe
 Ross & Lynn Plucker
POET Design &
Construction
Janis & Dennis Porto
 Prairie Chicken
 Motorcycle Club
 Joy Prehn
 Pat & Randy Rasmussen
 Dr. Richard & Suzanne
 Rauschenbach
Dr. Richard & Suzanne
Rauschenbach
 Drs. Louis & Julie Raymond
Linda Rensberger
Duane & Diane Sather
Tom Scheiber
 Gary & Connie Schickedanz
Jean Schmidt
 Larry & Dianne Schmidt
 Nolan & Brooke Schmidt
Michele & Brian Schuldt
Jasmin Seppanen
 Glen & Mary Severson
 Cathy Sieverson
 Sioux Empire Automotive
Sioux Empire Federal
Credit Union Employees
Siouxland Chapter of the
American Payroll
Association
 Leo Skancke
 Galen & Terri Skarphol
David Sorenson
 South Dakota State Council
 Knights of Columbus
Shirley Stach
 Peter & Lauren Stavenger
Jeffrey & Renece Strand
Rhoda Strasser
Sunnycrest United

Methodist Church Time
Out Group, Sioux Falls
Surgical Institute of
South Dakota
Joel Sylvester
Krista & Kellen Taylor
Terra Shepherd Boutique
Lois Thomas
 Warren & Shirley Thompson
 Endowment*
Warren & Shirley
Thompson Endowment*
Henrietta Timmer
Transfiguration Greek
Orthodox Church
Philoptochos, Sioux Falls
Travel Partners
Jerry & Bab Travis
Heidi Underwood
 Richard & Michelle
 Van Demark*
Austin VanHove
 Viktor Teleconstruction
 Dr. Bruce & Judy Vogt
Dr. Bruce & Judy Vogt
 Tim & Brenda Welbig
 Jeremy Wilson
Terry & Michelle Wolf
 Woods, Fuller, Shultz &
 Smith PC
David & Marge Wrotenbery
 Carl Youngdahl
 LouAnn Ziegler

\$100 +

1st Financial Bank USA
 Credit Card Center
 Dennis & Lizette Aanenson
 Kathy Addy-Hofer &
 Phillip Hofer
 Joe & Joan Ahlers
Frances Alberty
Allers Family
 Diane Almer
 American Legion Auxiliary,
 Hurley
 Carol & Perry Amussen
Carol & Perry Amussen
 Marjorie Anderson
Marjorie Anderson
Tom & Carol Anderson
Architecture Incorporated
 Dan & Leslie Ashmore
Chelsea & Eric Asmus
Kyle & Wendy Aspaas
Darla Assman
Eugene & Kathy Ausland
Donald & Arla Baker
 Richard & Linda Bakken
Bev Ballenger
Irene Bamsey
 Kelly Barnett
 Diane Bauer
Linda Bauer
William & Shirley Bauer
Brian & Judy Bauman
 Lori Baye
 Gene & Kimberly Beaner
 Brian & Jilliean Beck
Brian & Jilliean Beck
 James Becker
 Jerald & Cheryl Beckler
Linda & Ronald Beckman
 Cathryn Beisel
Eilene Benz
 Dzenan & Kelsey
 Berberovic
Johanna Berghuis
 Casey & Angela Besler
 Bide-A-Wee Club
 Lead-Deadwood

Larry & Anita Bierman
 Family Endowment*
Judy Bittner
Dr. Jerome & Susan Blake
 Jorjann Blake
 Joel & Dar Blanchard
 Dale & Judy Blauwet
 Lowell & Julie Boe
Jim & Mary Bones
 Boyd Law Firm, Prof. LLC
Martin Boyesen &
Wendy Butler Boyesen
Dr. Verdayne & Mary
Brandenburg
Brandon Valley Baptist
Church
Gary Brendel
Brad Brown
Maxine Brown
 Bruce Brugman
 Jason Burgers
Bill Bunkers
 Judith Burk
Robert Cady
Calvary Lutheran Women,
Irene
Calvin Christian Reformed
Church, Rock Valley, IA
 Francis & Mary Lou
 Campbell
Brenda Canfield
Canton Lutheran WELCA
Amy & Calvin Carter
 Robert Caselli
 Dr. Joe & Amy Cass
Catholic Daughters of
the Americas Court
Sancta Maria No. 368
 Angela Caudill
 Centerville Rotary Club
Christ Lutheran Church,
Salem
 Mary Christopher
 Tom & Rogene Cihak
 Dr. Paul & Shirley Cink
Cipher Imaging
Phyllis Clark
 Dr. Dennis & Joan Clarke
 Doretta Colon
Confluence
Larry & Karen Corkins
Cornerstone Financial
Solutions Inc.
 Amy Costa
Michael & Ann Costanzo
 Tom & Karen Cota
Betty Crawford &
Roger Raether
 Andrew & Amanda Curley
Kara Cushman
Dakota Alliance
Soccer Club
Stephen Dannen
Dennis & Linda Daugaard
Vernice & Dennis
Daugherty
Davis Family
 James Dawson
Jay & Christine Dean
 Vincent & Patricia DeBates
 Delaware Women's
 Ministries, Lennox
 Desert Skyline Estates
 Home Owners
 Association Board
Donna Dickson
 Amy Does
Joseph & Jolene Donelan
 Donald & Mary Dorsman
 Claudia Douglas

PROGRAM SUPPORT GIFTS
CONTINUED

Michael Draayer
Jeffrey & Jolene Dyce
Timothy Dykstal &
Caroline Burke
John Dyvig
Thomas & Connie Earley
J. Scott & Julie Early
**East Nidaros Lutheran
Church, Baltic**
Larry Easter
R. Eastman
LuAnn Edwards
Nancy & Thomas Eichacker
Dave & Jan Eiesland
Empire Riders
**Endeavor Elementary
Students**
Hazel Engle
Dave Englert
David Enke
David Erickson
Eugene & Betty Erickson
Fall Festival Folks
Family Dental Center
**Farm Credit Services
of America**
Burdette Faust
Matt & Kari Feldhaus
Monte & Karen Feldkamp
John & Julie Fenedick
Mary Jane Fenn
Cheryl Ferrie
Cynthia & Walter Fischer
First Presbyterian Church,
Sioux Falls
Leif & Kathleen Fjellestad
Steve & Mary Helen Flanery
James & Jodi Fleming
Joel & Beth Flier
Roberta Foltz
Guy Ford
Brigitte Fowlds
Bill & Jean Fuller
Gage Brothers Concrete
Gary & Cynthia Gaspar
Michael & Carla Gibson
Paul Gilk
Paul & Katie Gilmore
Karen Girard
Mark & Margaret Glanzer
Lori Gooch
Melissa Goodwin
Grace Lutheran Church,
Luverne, MN
Kim Graff
Dave & Jan Grage
Mark & Pat Graham
Gene Grohmann
John & Jane Groos
Randy & Vicki Grooters
Brandi & Lance Haase
Roland Hagen
Michael & Lori Hahn
John Hammer
Kenneth Hanks
Chris Hansen*
David & Diane Hansen
Bruce & Julie Hanson
Erik Hanson
Mary Hanson
Rebecca Hanson
Alan & Linda Hartman
Alfred & Linda Hartmann
Robert & Linda Hartmann
James & Patti Hartung
Loren & Dorothy Hass
Mark & Sharon Hasvold
Gladys Hawke
Mike Hawkins
Robin Heeren

Lauralee Hegg
Barb Heien
Brian & Jennifer Heiman
Heiman Fire Equipment
Richard Heinrich
John & Molly Heisler
Dr. William & Becky Held
Thomas & JoAnn Helland
Ronald & Deborah Helsa
Ron & Vicki Helwig
Lori Hengeveld
Josh Herbers
Chuck & Marjory Hey
**Hilltop United Methodist
Church Women,
Sioux Falls**
Scott & Nancy Hodges
Family of Evelyn Hofer
Scott & Rebecca Hofer
Willy & Arlene Hoff
Marlys Hohman
Marlys Hohman
Lyle & Lorna Hollander
Jean Holle
Quintin & Mary Honerman
Dorothy Hooks
Hope Lutheran Church
WELCA, Sioux Falls
Beverly Horsted
Michael & Bunny Howes
Hudson Lutheran Church
WELCA
Linda Hughes
Marilyn & Leland Hult
Rick & Tammy Huntimer
Kenneth & Laurice
Iseminger
ISG Inc.
Ehab Jaber
Clara Jacob
Jacquie's Fund*
Jacquie's Fund*
Erin Jansa
Dennis & Janelle Jarabek
Charitable Fund*
Judy Jasper
Chad & Sarah Javers
Linda Javers-Richter
Douglas & Dawn Jensen
Jeptha Lodge #121 AF & AM,
Hudson
Jesse & Jo Inc.
JLG Architects
Jerry & Wanda Johnsen
Jerry & Wanda Johnsen
David & Shannon Johnson
Dennis & Elaine Johnson
Eileen Johnson
Katherine Johnson
Mary Johnson
Tim & Patricia Johnson
Tyler & Angela Johnson
Bobbie Jones
Lois Jones
Mark Jones
Susan Jost
**JSA Consulting Engineers/
Land Surveyors Inc.**
Claudia Kapp
Kelsey Kasten
Nancy Kattke
Ellen Kelsch
Kenneth & Jacqueline
Kessler
KeyMedia Solutions
Kira Kimball
Brady King
Thomas & Catherine King
Jamie Kingma
Timothy & Jane Kinsella

Keith & Joann Kinsey
John & Marcia Kittelson
Beverly & Delmar Klassen
Dennis Knutson
Steven & Donna Kocer
Jan Koch
Scott & Pamela Koelewyn
Scott & Pamela Koelewyn
Gilmore & Dorothy Koepsell
Gilmore & Dorothy Koepsell
Pat & Mark Koll
Barry Konken
Doris Kono
Cathy Kramer
Les & Gloria Kruse
Rick Kuestermeyer
Tim Kurbis
Ladies Auxiliary FOE,
Rapid City
Jerome & Nancy Lammers
**Lands Lutheran Ladies,
Hudson**
Janet Larsen
Larry & Shirley Larson
Sandi Larson
Emery & Carol Lee
Thomas & Dorothy Lemonds
Jill & Peter Lerdal
Mary & Patrick Lerdal
Paul & Karen Leslie
Larry & Carol Lewis
Philip & Barb Lewison
Peter & Molly Liberko
Margaret Lien
Gerry & Val Liesinger
Lighting a New Way
Counseling Services
David & Denise Link
Liz Lloyd
Russ & Cheryl Loar
Janet Lohman
Brian & Tari London
Calvin & Sheryl Lottman
Dr. Larry & Lois Lounsbery
Mabel Ludens
Traci Lund
Audrey Lundquist
Diane Lundquist
Steve & Roxanne Lynch
Steve & Roxanne Lynch
David Maddox
Linda Maines
Essam Makram
Bev Mann
Louis & Pauline Manus, Jr.
Don & Janette Marker
Kent & Marcia Martin
Rob & Mary Mastick
Rob & Mary Mastick
Annette Matzner
Debbie Maxon
Bonnie McGinnis
John & Carol McGrath
Donna McKettrick
Brenda Merges
Dean & Debbie Mertz
Messiah Lutheran Church
WELCA, Flandreau
Robert & Ruth Metcalf
Ann Metli
Mike Metli
Colleen Meyer
Dr. Robert Meyer &
Joan Giebink
**Dr. Robert Meyer &
Joan Giebink**
Roxann Meyer
Linda & Daniel Mickalowski
Allison Mickelson
Midco Foundation

“Please accept
this gift to be used
anywhere needed.

Our love to you all
that serve these
children and their
families. You are
the hands of God
on this earth.”

DAN & TRICIA
STEEN

Carla Midden
Jerome & Anna Miles
Sandy Millar
Marcia Miller
Wendell Miller
Janice Mitchell
Modern Woodmen of
America Camp 1766
Becky Moen
Helen Mohr
Robert Morris
Mary Ann Moylan
Todd & Shonna Mueller
Jerry & Anna Mundt
Jane Murray
Murray Properties
Greg & Cindi Mutchelknaus
Betty Mydland
**Nathanael Women of the
ELCA, Alcester**
Duane & Lois Nearman
Rick & Pat Nearman
**Christopher & Robbin
Nelson**
Dr. Gayle & Angie Nelson
Helen Nelson
Merri & Henry Nelson
Dr. Pat & Sandy Nelson
Vince & Jeralyn Nelson
Mark Neuharth
New Beginnings Faith
Church, Sioux Falls
Tung Nguyen
Dwight Nicholson
Mark & Shannon Niemeyer
Larry & Janet Noah
Larry & Janet Noah
Frances Noteboom
Bob & Cathy Novak
Dr. James & Carol Oakland
Duane O'Connell
Doris O'Dea
Doug Odgaard
Harvey & Karen Odens
Olin & Marilyn Odland
O'Hara Family
David Ohme
Glenn Olsen
Helen Olson
Jon & Gloria Olson
Bonnie Omdahl

Ophthalmology Ltd.
Dr. Mark & Matilda Oppenheimer
Marley Opsahl
 Leah Orsack
 Orthopedic Institute
Anita Otten
Sarah Ouellette
 Our Savior's Lutheran
 Women of the WELCA,
 Flandreau
 Aaron Paquette
 John & Jane Paulson
Tabitha Pemberton
Carolyn Pesicka
Dale & Kathy Peterson
Daniel & Karen Peterson
 Pie in the Sky Studios
Anthony Pizer & Jessica Aguilar
 Pizza Ranch of
 East Sioux Falls
 Rodney & Ingrid Place
Pleasant Valley Lutheran Church WELCA, Vermillion
 David Pollard
Julie Popham
 Rip & Marlys Porter
Karen Pratt
 Marsha Pressler
 Carmen & Jane Priesz
 Protech Products Inc.
 Prudential Financial Inc.
Timothy & Lynnette Qualm
 Patrick & Marcia Quinn
 Janice Radach
Judith Radermacher
Troy Rames
 Lester & Mary Ramstad
Lester & Mary Ramstad
Marge Rand
 Robert & Jody Rasmussen
 Janet Rathbun
 Richard & Connie Rathert
Marian & Royce Redlin-Reit
 Fred & Carol Rehder
Larry & Barbara Rehfeld
Cheryl & Howard Rehfeldt
 Brian & Laura Reimer
Deanna Reindel
James & Diane Reiners
Patty Reistroffer
Reynolds Construction Management
Jan Reynolds
Merlynn Rezek
Lavonne Riechers
 Emily Ries
Karl Ries
 C. Emmet & Mary
 Gayle Rogers
 Elaine Romero-Douglas
Romsdal Womens Group, Beresford
 Lois Rossum
 Royal Neighbors of America,
 Sioux Falls
Royal Neighbors of America, Sioux Falls
RSA
Darrel & Shirley Rupp
 Robyn Russell & Jim Lloyd
David & Janis Ruud
Doris & Kermit Rye
Richard & Joan Saathoff
 Linda Saloum
Dr. Paul & Trisha Sampson
Bill & Dee Samuelson
Ronda & Craig Samuelson

Laurel Sandhurst
Sanford Center for Digestive Health
Sanford Children's Specialty Clinic
Clifton & Jeanette Saugstad
Dianne Schemper
Mark Schlueter
 Dennis & Roxie Schmitz
 Jon & Stephanie Schneider
 Craig & Nancy Schoen
Joyce & Steve Scholten
Linda Schulte
Kenneth & Colleen Schuster
Merlin & Laurie Schwartz
Garry & Gloria Scott
SDSU College of Pharmacy
 Bryan Seaborn
Pamela Sheppard
Jeff & Kellie Shultz
 Sioux Falls Community
 Blood Bank
Siouxland Chapter AACN
Shirley Skonhovd
 Ken & Vicki Smith
 Lynn Smith
Anita Solberg
Robert Solomon
 Thomas & Linda Sorenson
St. Boniface Altar Society, Freeman
 Glenn & Mary Jane Stalheim
Kathleen Stanga
 Cathy Stark
 David Staum &
 Jeanne Abbott Staum
 Jim & A.J. Stavig
 Betty Steen
 Daniel & Patricia Steen
Ron & Beth Steenholdt
 Steve & Lisa Steinhouse
 Patrice Steinman
 Jon & Jean Stenberg
Charles Stepp
Wayne & Palma Stombaugh
 Alvin & Marcine Straatmeyer
Duane & Linnea Strande
 George & Valois Strandell
 Rhoda Strasser
Betty Strom
 Michael & Judy Strom
Allen & Pat Svennes
 Dick & Kathy Sweetman
Patty & Everett Swensen
Col. Mary Swenson, Ret.
 Donna Belle Talty
Carolyn Tam
Erica Tao
Rita & Harlan Temple
Terry Redlin Elementary School
Sandra Terveen
 Ronald & Linda Thaden
 Ken Thaler
 C. Ann Thompson
 Gregg & Laurie Thompson
 June Thompson
Don Threadgold
 Michael & Sarah Thury
 Dale Tjarks &
 Carol Entringer-Tjarks
 Jerry & Bab Travis
 Jean Trusty
TSP Inc.
 Jeff & Sherry Underberg
 El & Joan Unruh
 Megan Valder
Matthew & Michele Van Buren

Janice Van Vuren
 Lisa VanDenBerg
 Alice Vanfosson
Alice Vanfosson
 Brad & Amy VanMaanen
Van't Hul Farms
Shirley Vehle
 Derek & Molly Vetsch
Debra Vigness
Amanda Vlaminck
Janet Von Auer
Forestt & Laurie Wagner
 Brad & Karen Wallenberg
Janice Walline
Merle & Nancy Walter
Jerry & Patricia Walton Endowment Fund*
Richard & Merry Watters
Rick & Mary Weber
 Roger & Michele Weber
Lewis & Renee Weinberg
 Larry & Marlene Weires
Weller Brothers
Wells Fargo Matching Gifts Program
 Dr. Randal & Suzanne Welter
 Ronald & Peggy Wencil
 Jeff & Linda Weppeler
 Pat Wheaton

James Whetham
 Dorothy Ann Whisler
Cliff White
John & Deanna Wiarda
 Brian & Amy Wienk
 Marsha Wienk
Wild Flower Presbyterian Church, Sioux Falls
 Brian Wilson
Carmella Wilson
 Janice Wilson
Richard & Sharon Wilson
Audrey Wintersteen
 Wireless World
 Nita Wirth
Chuck & Norma Wise
 Witful LLC
 Richard & Jeanne Wold
 Bart & Barb Workman
Worthing Insurance Inc.
Patricia Wuebben
 Mike Yaeger
Mike Yaeger
D.A. & Susan Young
 Eric & Lori Yunag
Arlene Zimmer
 Joe & Betty Zimprich
Annette Zwemke

– KEY –

BOLD TYPE denotes gifts designated to Children's Inn

* Gifts given through the Sioux Falls Area Community Foundation

o Gifts given through the Black Hills Area Community Foundation

§ Gifts given through the South Dakota Community Foundation

† Deceased

“Each year I am humbled by the thoughtfulness and generosity of our donors—but never more than in 2020.

When the pandemic hit, the economy declined and unemployment rose, our friends remained steadfast. When we could not give campus tours or welcome volunteers, our friends remembered us. And when we were unsure what the holidays would bring, our friends ensured that the children and families we serve had a wonderful Christmas.

Thank you so very much. Please know that we deeply appreciate your support.”

RICK WEBER

DEVELOPMENT DIRECTOR,
 CHILDREN'S HOME FOUNDATION

Endowment Gifts Given January 1–December 31, 2020

Gifts and pledges listed include those given in support of Children's Home Foundation's Legacy of Love & Hope Endowment Campaign. Children's Inn gifts and pledges are noted in **bold** type.

\$250,000 + Arnie Hauge

\$95,000 +

Rotary Club of
Rapid City Rushmore:
• Golf Tournament
• Gala at Mount Rushmore

\$77,000 +

Jon Crane Children's Home
Society Benefit Auction

\$50,000 +

Arnie Hauge
Tom & Kathy Walsh

\$35,000 +

Kieffer Sanitation Trash Can
Open Golf Tournament

\$25,000 +

Clifford & LaVonne Graese
Foundation
Bill & Carolyn Hinks
Jack & Vianne Kucera

\$20,000 +

Scott & Ronna Sletten

\$10,000 +

F.L. Clarkson Family
Foundation
James Dodson
James† & Eloise Elmen
Foundation
Great Western Bank
Janet Kahler
Linda Mickelson Graham
Pipestone
John & Kay Rozell
Salt of the Earth Foundation
Ed & Peg Seljeskog
Glenda Stene
Duane & Ann Stich
Sun Enterprises Inc.
Gordon & Tami Wallenstein
Brig. General Myrna
Williamson, Ret.

\$5,000 +

Black Hills Energy
June Clark Endowment
Fund
Hills Septic Service
Terry Jacobson
Myles & Jeanette Kennedy
Robert & Deborah Mudge
Don & Ann Platt*
Douglas & Jane Rogers
John & Kay Rozell
Sercl Family Fund*
Michael & Mary Trykoski
Bob & Jo Anna Warder

\$2,500 +

Dr. Kenneth & Margaret
Aspaas, Jr.

Assurant Solutions
Black Hills Animal
Hospital PA
Black Hills Rubble
Management
Black Hills Shooters
Supply Inc.
Brazos Roofing International
Stuart Fromm, MD
Good Samaritan Society &
Sanford Health
Granite Automotive
Allen & Joann Gundvaldson
Dean Kurtz Construction
Company
Ross & Angie McKie
Erv & DeMaris Nesheim
Gail Shlanta
The UPS Store
DeAun West
Jack Yonkovich

\$1,000 +

Duane & Mary Albers
Russ & Jamee Allgier
Mavis Amundson
Dan & Leslie Ashmore
Bach Investments Inc.
Black Hills Community Bank
Black Hills Sugar Shack
Black Hills Surgical
Hospital LLP
John & Jan Brewer
Tom & Linda Bunkers
Roy Burr & Arlene Ham-Burr
Cambria Suites
Canyon Lake Liquors Ltd.
Jay & Angela Crossland
Justin Cutler
DAKOTACARE/Carver
Insurance Inc.
Dakotah Steakhouse
Michael Day &
Diana Dufur-Day
Glen & Carla Eng
Farmers Insurance &
Financial Services,
Dave Schmidt
Insurance Agency Inc.
First Western Federal
Savings Bank
Curt Friesen &
Julie Anderson Friesen
GenPro Energy Solutions LLC
James & Connie Green
Gustafson Builders
Vern Hagedorn
Gary & Carmen Hansen
Gary Hermanson
Highmark Federal
Credit Union
Vivian Jacobs
James & Judith Johnson
Ketel Thorstenson LLP
Scott & Marilyn Korsten
Charitable Fund*
David & Cindy Ledford
Lincoln County Child Fund
Lind-Exco Inc.
John & Carol McGrath

McPherson Auction &
Realty Company
Monument Health
Kent & Cathy Mondon
Northwest Pipe Fittings Inc.
Thomas & Marilyn Novotny
Pacific Steel & Recycling
Marjorie Pearman
Norm & Linda Peterson
Don & Ann Platt
Point Wealth Advisors
Rapid Foundation Repair
Sander Sanitation
Services Inc.
Scull Construction
Services Inc.
Fred & Sherry Thurston, II
Clayton & Cheryl Trulson
U.S. Bank
Vast Broadband, Rapid City
Waste Equipment-Toter
John & Dorina Weigelt
Bill & Judy Wittrig
Thomas & Lynne Zimmer

\$500 +

Dennis & Lizette Aanenson
Dr. Robert & Judy Allen
Gerald & Karen Baldwin
Big D
Black Hills Federal
Credit Union
Butler Machinery
Clarity Telecom LLC
Jeb & Maureen Clarkson
Clemmons Asphalt
Maintenance
Bill & Tam Colson
Compliance Vitals LLC
Consolidated Construction
Company Inc.
Nancy & Kosta Constantine
Nicholas & Chelsea Conway
Jon & Gail Crane
David & Kimberly Dolan
Miriam Dunmire
Angela Gerlach
Gunderson, Palmer,
Nelson & Ashmore LLP
Anya Hartpence
Highmark Erectors Inc.
H-S Precision
Independent Optical
Iron Outfitters
Karl & Jill Jegeris
Christopher Karn
Kiewit Corporation
Knecht Home Center
McManigal Real Estate
Jeffrey & Susan Meyer
MG Oil Company
Dr. Isaac & Holly Morgan
Mountain Plains Insurance
Jeff & Muriel Nelson
Ronald Neri &
Georgia Austin Neri
Neugebauer's Jewelry
Design & Service
Ray Osloond & Deb Rawlins
William & Patricia Printz

Rapid City Police
Department^o
Brian & Brittany Richman
Security First Bank
Shell Food Marts
Jeannette Stowsand
Jeffrey & Azure Summers
Tri State Wholesale
Flooring Inc. Employees
Fred & Maryann Tully
Unify Home Lending Inc.
Valley Sweeping
Dr. Scott & Helen Van Dam
Waste Equipment
Rick & Mary Weber
William & Sherry Wood

\$250 +

Arbeiter & Badiuk
Mark & Claudia Barry
Dirk & April Boomsma
Mike & Robin Buckingham
Casey's Corner Inc./
Casey's Auto Rental
Dakota Regional
Periodontics
James & Jane Doyle
Fisher Beverage Inc.
Byron & Vicki Foreman
Jeff & Karla Fullerton
John & Anne Hughes
Kieffer Family Dental PC
KLJ Engineering LLC
Maintenance Services
Lonnie & Kris McKittrick
Lowell & Mary Ann Myers
Pioneer Bank & Trust
Rapid City Journal
Daryl & Ginny Reinicke
Chris Robbins
Linda Rowley
Theresa Schreiner
Signal Securities Inc.
Paul & Mary Thorstenson
Troy Ward

\$100 +

The 1880 Train
Lyde & Jeff Adams
Jordan & Sarah Anderson
Charles & Jill Arbeiter
Jeff & Cindy Bailie
Gary & Gloria Brown
Bruce Brugman
Courtney & Deanna
Clayborne
Jean Cline
Doug & Darla Crown
James & Amy Donohue
Kerry Engelmann
Doyle Estes &
Kathy Johnson
Dana & Kristi Foreman
Steve & Wanda Helmers
Kelly & Kelli Howie
James Huff
Ron & Kathy Jeffries
Kerri & Sabrina Johnston
Jim & Holly Jones
Scott Kopplin

CHS CHRISTMAS BOOKS

Event Date:
CHRISTMAS SEASON 2020

NET PROCEEDS: **\$112,989**

DESIGNATION:
CHS Program Support

BOOK SPONSORS:

Software Unlimited
Coffea Roasterie
Pipestone
Sammons Financial
POET
Erv & DeMaris Nesheim
(In memory of Jodie, Andrea and Dan)
Scott & Marilyn Korsten
NuStar Energy
Geoff & Elise Knobloch
Rick & Mary Weber
Jack & Linda Stengel
David & Sharon LeBrun
Winsupply Sioux Falls
Plumbing & Electrical

Pete Laber
Wayne & Kay Lang
Marv & Lori Larabee
Connie Larson
Michelle & Paul Lavallee
Joe Leichtnam
Doug & Penny Lind
Jim McCann & Sue Timmons-McCann
Erica Meyer
Moyle Petroleum Company
Bruce & Kim Nearhood
John & Marci O'Connell
Michael & Georgia O'Connor
Christine Peterson
Konstantin & Jenna Posherstnik
Prairie Auto Parts Inc.
Print Mark-et
Daniel & Janice Quinn
Robert & Judy Quinn
Dennis & Linda Rabe
Steve & Terri Reilly
Robert & Audra Saylor
Dr. Jeff & Laurie Schleusener
William & Cheryl Schreiber
Mark Schreiner
Larry & Mary Stevens
Betty Strom
Doug Theel
Tyler & Lori Trevillyan
Gary & Marie Trusty
Trusty Table
George Twitero & Shari West Twitero
Larry Von Wald
Brooke & Dan Wegener
Bobby Wessel
David & Terry Whiting
Marcia Whiting
Cody Work
Erika Young

— KEY —

BOLD TYPE denotes gifts designated to Children's Inn

- * Gifts given through the Sioux Falls Area Community Foundation
- o Gifts given through the Black Hills Area Community Foundation
- § Gifts given through the South Dakota Community Foundation
- † Deceased

The newest book in a series by Tom Roberts, illustrated by Hector Curriel

Something About Christmas

The newest Tom Roberts Christmas story from Children's Home Society was published during 2020, just in time for the holiday season. *Something About Christmas* is a poetic story of a little boy who is sad that Christmas is over and that decorations must be put away. His parents help him realize that Christmas continues to exist in the dawn of each new day.

RESTRICTED GIFTS

Gifts Given January 1–December 31, 2020

These gifts were given to purchase a specific item or service, or to be used for a designated purpose. Gifts given to Children's Inn are noted in **bold** type.

\$10,000 +

Madsen Family Education Scholarship at CHS Endowment*

\$5,000 +

Bayer Fund
Arnie Hauge
Rosenbauer Firefighting Technology

\$2,500 +

Drew & Deirdre Goodwin
Jason & Angie Langford
Madsen Family Creative Arts Education at CHS Endowment*
Red Rock Bar & Grill
Joshua Ripley
Scooter's Coffee House
Jaysen Stevenson & Sara Curry Stevenson
Those Guys A.B.A.T.E.

\$1,000 +

Percy & Marjorie Amundson Family Endowment*
Gary & Gloria Brown
Dr. Joseph & Amy Cass CHS Excellence in Caring Endowment*
Critters Restaurant & Bar
Michael Day & Diana Dufur-Day
Dollar General Literacy Foundation
Embrace Church, Sioux Falls
Dr. James Evans
Danelle Hauge
Roger Haugo
Helen Madsen Endowment For CHS Prevention Initiative*
Dave & Tessa Howard
Michael & Bunny Howes
Kiwanis Club of Sioux Falls
Mitch & Marilyn Klein
Dr. Eric & Jennifer Larson
Liz Lloyd
Vicki Madsen Adoption & Foster Care Endowment*
Madsen Family Library at CHS Endowment*
Erv & DeMaris Nesheim
Jerome Ommen
Laura Pierce
Don & Ann Platt*
George & Donna Roberts
John & Kay Rozell
Wayne & Gaye Sander
Donor Fund, a Donor Advised Fund of The U.S. Charitable Gift Trust
Sioux Valley Energy
Sisson Printing Inc.
Splitrock C-Store
Van Beek Family Foundation Agency
Van Beek Family Foundation Agency

Richard & Donna Wilson
Thomas & Micah Worsley

\$500 +

Arrowhead Country Club Members
Dan & Leslie Ashmore
Michelle Attig
Black Hawk Community Church Ladies Aid
Black Hills Federal Credit Union Employees
Dorothy Chronister
Darin & Janet Cox
Firehouse Brewing Company
Gregory & Connie Forstner
Curt Friesen & Julie Anderson Friesen
Tom & Ann Marie Fullerton, MD
Highmark Federal Credit Union Employees
Links to Literacy Endowment*
Little White Dog Pet Photography
Jim & Diane Lockwood, Sr.
David Loving Memorial Fund*
Gary & Linda Lundeen
Madsen Family Library at Children's Inn Endowment*
Lou Madsen CHS Beautification Endowment*
Ed & Karen Miller
Dr. Isaac & Holly Morgan
Susan Nelson
New Beginnings Faith Church, Sioux Falls
Robert & Kathleen Paul
Brian & Brittany Richman
Sisson Printing Inc.
Soroptimist International, Sioux Falls
St. Paul's Lutheran School, Rapid City
Sun Surety Insurance
Mary Helen Thomas
Dr. Patrick & Jan Tibbles

\$250 +

Adam Attig & Jennifer Ringer
Big D Store
Black Hills Wind & Fire Motorcycle Club
Don & Cherril Brown
Jon & Karla Brown
Bill & Lynne Byrne
Bill & Tam Colson
Jamie & Laurie Dysthe
Rose Fink
Bill & Mary Garry
Margret Griebel
Steve & Susan Hauff
Steve & Susan Hauff Bill & Jolynn Hennrich
Steve & Lisa Lewis

Marco Technologies
Scott & Susan Matthew
Paul & Connie Matzner
Jeremy & Emily Maurice
Roxann Meyer
Cesareo Meza
Orion Land Mark Employees
Darin Palmer & Kari Clark
POET Employees
Steve & Kathy Sanford
Silverstone Group Employees
STJ Enterprises LLC
Taco John's
David & Nancy Van Holland
Rebecca Van Otterloo
Donna Williams

\$100 +

"As Seen on TV"
Christmas Party
Casey & Angela Besler
Bethany Women of the ELCA, Hurley
Loren & Sheila Boyens
Mark Capitano & Dana Brandys
Colman Lutheran Church
Connie Colwill
Ross & Tracy Crum
John Custy
Deadwood VFW
James Dodson
Bruce & Pat Dysthe
Jim & Elaine Emery
Dr. Michael & Kathleen Fiegen
Flyt (Alpine Inn)
Kevin & Joanne Gardner
Good Dominion Tattoo Company
Dave & Jan Grage
Mark & Pat Graham
Family of George Griebel
Nordell & Jennifer Griebel
Sonia Griebel
Lois Hanson
Les & Linda Hengeveld
Blake & Marcia Hoffman
Josh Holle
Boyd & Dody Hopkins
Howdy's
Tom & Melissa Howes
Jack & Mary Jacobs
Keith & Joann Kinsey
Kim Ladd
Edward & Sherry Lake
Ian & Connie Libby
Twyla Lippert
Mike Lynde & Cheryl Holle-Lynde
Maverick's Restaurant
D. Richard Maxwell
Dr. Patrick & Kathleen McGreevy
Craig & Elizabeth Miller
Monarch Sales
Kammi Myers
Dr. James & Carol Oakland
Dr. Michael & Deborah Olson

Dr. Michael & Karen Pekas
Jean Petersen
Devona Prostrullo
James & Diane Reiners
Rushmore Rock Crawlers
Eric Sather
Marian & John Scarbrough
John Schanberger
Dennis & Roxie Schmitz
Family of Eunice Schwader
Nancy Scott
Jeremie Slagle & Jill Grevios Slagle
Jessica & Aric Snyders
South Canyon Lutheran Church Eunice Circle, Rapid City
State Farm Companies Foundation
Patrice Steinman
Patricia Sterud
Kerry & Bonnie Stiner
Teacher's Helper
Francis & Kathy Toscana
Vince & Sheri Weber
Dr. Randal & Suzanne Welter
Tom & Elizabeth Wilson
Robert & Charlene Zylstra

"We were fortunate to grow up in happy, loving and safe homes, and we provided this same type of environment for our three daughters when they were growing up. Our girls are married and have children of their own and it gives us comfort to know that our grandchildren feel loved and safe each and every day. We know this isn't the case for everyone and wanted to give to those who are not as fortunate. We chose CHS knowing they would be able to do this with our donation."

**DAN & LISA
VAN DEN BERG**

The following list shows a few examples of how restricted gifts were used at CHS:

- Reading curriculum for the school
- New Beginnings baskets for women at Children's Inn
- Outings and trips (Twins games, Wild Water West, etc.)
- Birthday and Christmas gifts

Gifts Given January 1–December 31, 2020

Honor gifts are given in gratitude, in tribute, or in celebration of family members, holidays, birthdays or special occasions. Honor gift card packets are available by request. Due to space limits, only gifts of \$20+ are listed. Children’s Inn gifts are noted in **bold** type.

Dennis & Lizette Aanenson
Debra Kennedy

Joe & Joan Ahlers
Steven & Susan Ahlers

Mavis Amundson
Peter & Lauren Stavenger

**Landen Bartels’
Great Grandparents**
Brent & Emily Bartels

Rick & Rebecca Belsaas
Robert & Dorothy Lees

Rex Bishman
Ann DeVany

Robert Bogue
Krista & Kellen Taylor

Vicki Buseth
Amy Carter
Staci Kropuenske
Lana Schwartz
Allen & Pat Svennes

**City of Sioux Falls
Parks & Recreation**
**JSA Consulting Engineers/
Land Surveyors Inc.**

Jon Crane
John & Jan Brewer
Bill & Tam Colson
Compliance Vitals LLC
Doug & Darla Crown
Independent Optical
Karl & Jill Jegeris
Jack & Vianne Kucera
Ray Osloond & Deb Rawlins
John & Kay Rozell
Theresa Schreiner
Bob & Jo Anna Warder
Rick & Mary Weber
John & Dorina Weigelt

Dennis & Linda Daugaard
Maggie Paukey

Diane DeVito
Lewis & Renee Weinberg

Jill Dillenburg
Geraldine Hento

Jacob Ellefson
Christopher &
Robbin Nelson

Libby & Evan Ernst
Liz Lloyd

Leif Evans
Daniel & Roxanne Evans

Jenna Fischer
Laura Neth

Kathy Fox
Kara Fox

Hailey Frankman
Cynthia Cummins

Tuesday Frankus
Terra Shepherd Boutique
Corey & Kerrie Vilhauer

Dr. Daniel Franz
Rapid City Medical
Center LLP

Warren Graber
Graber & Associates
Employees

Chad & Melissa Hansen
David & Diane Hansen

Chris & Melissa Hansen
David & Diane Hansen

Marlinda Hay
Maria Kollbaum

Joe Herdina
Sumption & Wyland

Bill & Carolyn Hinks
Liz Lloyd

“Thank you for all
you do to make a
positive impact in
the lives of those in
our community!”

CRAIG & PAT LLOYD

Hobi
Kathryn Bailey

Blair Hodges
Scott & Nancy Hodges

Kaleb Holm
Terry & Lynette Holm

Gina Hopkins
Dr. Craig & Michelle Rife

**Cassie Rose &
Travis Hubbard**
Miranda Rose

Ellie & Ari Huber
Liz Lloyd

Steve & Pam Jansa
Erin Jansa

Karl Jegeris
Steve & Mary Helen Flanery

Jim & Judy Jibben
Dennis & Mary Kay Ihnen

Jerry Johnsen
Wanda Johnsen
Wanda Johnsen

Melissa Johnson & Lyric
Allison Mickelson

Ginger Kapsch
Bev Doorenbos

Alicia Kelderman
Lyle & Camilla Graff

Laurie & Jack Kloepfer
Nancy Engebretson

Koch Hazard Architects
Skold Companies

Nate Lacek
Guy Ford

Jeff & Julie Lault
Sharon DeHaan

Michelle Lavallee
Steve & Mary Helen Flanery

**Lloyd Construction &
Development**
**JSA Consulting Engineers/
Land Surveyors Inc.**

Vicki Madsen
Marlys Drewes

Carson Maney
Robert Morris

An’Drew Martinez
Cynthia Cummins

Chandler Mayo
Edith Hoogendoorn

Media One Inc.
KeyMedia Solutions

Mike & Marie Metli
Ann Metli

**Grandchildren of
Alyce Miles**
Norbert Miles

Elizabeth Mohr & Family
Helen Mohr

Debra Moritz
Andrea Waitt Carlton
Family Foundation

The Don Noble Family
Doris Graeber

The J R Noble Family
Doris Graeber

Brianna Palomaki
Courtney Swift

Grace Peterson
Carla Midden

Janice Radach
Angela Caudill

Kris Reaves
Keith & Jessica Perkins, III

Benson & Brayden Rhoney
Liz Lloyd

Kobi Ringling
Bill & Dee Samuelson
Ronda & Craig Samuelson

Brian Rotert
Jill & Peter Lerdal

John & Kay Rozell
Tri State Wholesale
Flooring Inc.
Employees

Darlene Ruud
David & Janis Ruud

Adyson Sand
Cynthia Cummins

Michael & Sarah Schulte
Bill & Lynne Byrne

Vicki Sieck
Cornerstone Financial
Solutions Inc.

Sioux Falls City Engineering
**JSA Consulting Engineers/
Land Surveyors Inc.**

Jim &Carolynn Stavenger
Derek & Molly Vetsch

Amber Stevens
Elaine Romero-Douglas

Mike & Pam Stolen
Beverly & Delmar Klassen

Jim & Holly Van’t Land
Jorjann Blake

Zane Vogt
Dr. Bruce & Judy Vogt

Kelsey VonEye
Karen VonEye

Kortni Walker
Weisser Distributing Inc.

Susan Welbig
Amanda Helphrey

Linda Wells
Gary & Connie Schickedanz

**Jacob & Andy–
Wells Fargo Employees**
Brian & Danielle Meyer

Sheila Williams
Carmen Morrison

Sue Williams
Helen Oppold Blair
Memorial Fund*

Gary & Kathleen Winterton
Charles & Emily O’Hara

Patricia & Sylvia
Winterton-Hyslop
O’Hara Family

The Zimmerman Family
Doris Graeber

– KEY –

BOLD TYPE denotes
gifts designated to
Children’s Inn

* Gifts given through the
Sioux Falls Area
Community Foundation

o Gifts given through the
Black Hills Area
Community Foundation

§ Gifts given through
the South Dakota
Community Foundation

† Deceased

Gifts Given January 1–December 31, 2020

Gifts-in-Kind are donations of tangible items, goods, or services. A few examples include Christmas presents, Easter baskets, auction items for fundraising events, consumable household goods for Children’s Inn, event passes, print materials, and media support. Children’s Inn gifts are noted in **bold** type.

- \$98,000 +**
Midco
- \$60,000 +**
Midwest Communications
- \$50,000 +**
Dakota News Now
Midco
Results Radio
- \$30,000 +**
KELO TV Stations
Schulte Subaru of
Sioux Falls
- \$25,000 +**
Eide Bailly LLP
- \$15,000 +**
Vision Video
Interactive LLC
- \$10,000 +**
Dakota West Books LLC
Monument Health
Rosenbauer Firefighting
Technology
- \$5,000 +**
Susan Ahmad
Flatland Flyways
Charlene & Scott Harris
Hauff Mid America Sports
Hy-Vee Diaper Drive
Lorie Kedik
Knights of Columbus
St. Therese Council
No. 8025
Novak Sanitary Service
Results Radio
Wish-Inn Mission
- \$2,500 +**
ASGD Brand
Strategy + Design
Black Hills Federal
Credit Union
Desperados Cowboy
Restaurant
Ellsworth Monthly
Volunteers
First PREMIER Bank
Trust Department
Greater Good
Greater Good
Jerry Green
Gunderson’s Fine Jewelry
Kid’s Inc. Laura Wilder
Elementary
Kieffer Sanitation
Michelle & Paul Lavallee
Menards Sioux Falls East
Orion Land Mark
Orthopedic Institute
Employees
Ponderosa Screen
Printing & Embroidery
St. Katharine Drexel Parish,
Sioux Falls
Vast Broadband, Rapid City
Vision Video Interactive LLC
- Washington Shoe Company
Linda Wells
- \$1,000 +**
625 Zany Lane Designs
“As Seen on TV” Christmas
Party, Sioux Falls
Black Hills Stock Show
Foundation
Boen & Associates Inc.
Buffalo Wild Wings
Catholic Daughters of
the Americas Court
St. Christina, Tea
Central States Fair Inc.
Christmas Dance,
Sioux Falls
Mary Christopher
Citibank (South Dakota), NA
Jon & Gail Crane
Brian Criss, DDS, PC & Staff
Dakota Wheelin’
Mari DeBerg
Doug & Shawn DeGroot
Dental Essence
Down to Earth/
About Face Masks
Rose DuBois
Embrace Church, Sioux Falls
Full Circle Tattoo
Furniture Mart
Great Bear Ski Valley
Martha Gregg
Ralph & Sylvia Grode Family
Hermosa School
Becky Lowe’s Class
Highmark Federal
Credit Union
Chad & Darcy Hoff
Holy Spirit Church,
Sioux Falls
The HomeSlice
Media Group
Intek Cleaning & Restoration
Interstates Control Systems
& Interstates Foundation
Dawn Johnston
Kaskade Builders Inc.
Kidtopia
L.G. Everist Inc.
Landscape Garden Centers
Living Hope Community
Church, Tea
Mega Strong Fitness
Menards Inc.,
Sioux Falls West
Modern Woodmen of
America
New Beginnings Faith
Church, Sioux Falls
Noon Optimist Club of the
Black Hills, Rapid City
Our Savior’s Lutheran
Church, Sioux Falls
Outdoor Gear Inc.
Pajama Program
Pajama Program
Pajama Program
Reading Center
- Peace Lutheran Church
Quilters, Rapid City
Perdue Woodworks Inc.
PetSmart 2763
Pipeline Construction
Operations
Plains Commerce Bank
Platinum Code
Angela Poches
POET
Jennifer Poulos
The Prairie Club
Quilters for Christ, Kadoka
Pete & Carrie Randazzo
Rapid City Kiwanis Club
Paul Rausch
Riddle’s Jewelry
Joshua Ripley
Rockerville Fire Department
& Sheriff’s Deputies
Sarah Rogers
Scheels All Sports
Sioux Falls Corvette Club
Sioux Falls Truck & Trailer
Jayme Sloat
Theresa Sparrow
St. Michael’s Parish,
Sioux Falls
Pastor Carli Steffes
Thompson Electric
Company
TJ Maxx
Hanna Trapp
Tyler Goff Group LLC
Dennis & Nancy
Van Der Weide
Wine Time On Main
Stephen Wolf
Woods, Fuller, Shultz &
Smith PC
- \$500 +**
The 1880 Train
A&B Business Solutions
Charles & Jill Arbeiter
Armstrong Shows
Bob & Vivian Bailly
Beaver Creek Logworks
Roberta Birkman
Black Hills Oral Surgery &
Dental Implant Center–
Dr. Crossland’s Staff
Black Hills Quilters Guild,
Rapid City
Blessed Sacrament Quilters,
Rapid City
Boss’ Pizza & Chicken
Brandon Quilt Guild
Calvin Christian Reformed
Church, Rock Valley, IA
Casey’s
Catering by Cleavers
The Country Club of
Sioux Falls
Crabtree Amusements
Dakota Lettering
Dakota Regional
Periodontics
Dakota Spirit
Bruce Elkins
- M. Felty Photography
First Christian Reformed
Church, Sioux Falls
First PREMIER Bank
First Reformed Church,
Sioux Falls
Fisher Beverage Inc.
Donald & Deanna Gerdes
Gold Star Amusements
Grace Lutheran Church,
Sioux Falls
Green 4 Ever
Hauff Mid-America Sports
Hauge Associates Inc.
Boyd & Maureen Heckel
HelpLine Center
Henkel Corporation
Becky Henning
Bill & Jolynn Hennrich
Henry Carlson Company
Carolyn Hieb
Charlene Hopf
Hotel on Phillips
H-S Precision
Paul Jensen
Darla Johanson
Chrissy Johnson
Journey Elementary –
1st Grade classes
Brenda Kneip Bostic
Don Kranz
Kevin & Garn Kuiper
Kusek Family Dentistry
& Implants
Rachel Lamfers
Living Word Free Lutheran
Church, Sioux Falls
Lord of Life Lutheran
Youth Group, Sioux Falls
Maswik Lodge
Maurice Quilt Club, IA
Minnwest Bank
Jerry Mootz
Mark & Michelle Mordhorst
Cary Myers
Neighborhood Ride
Jon & Joanne Nelson
Nyberg’s Ace
Old Elm Colony
Ophthalmology Ltd.
Sheri Ouellette
Pajama Program
Reading Center
Jay & Melanie Parsons
Peace Lutheran Church,
Sioux Falls
Pheasant Creek Outfitters
Physicians Mutual
Pixelbox
Laura Pomes
Precious Angels LLC
Procure Hope Altruism
In Action
Raven Industries Inc.
Charley & Gwen Ray
David & EJ Reid
Steve & Terri Reilly
Judy Rickard
Emily Rollason

Rush Mountain
Adventure Park
Rushmore Plaza Civic Center
Sammons Financial Group
Sanford Wellness Centers
Marian & John Scarbrough
**Sertoma Butterfly House
& Marine Cove**
Jim & Kathy Sideras
Joy Simco
Sioux Falls Flyers
Sioux Valley Energy
Sioux Valley Optimist Club,
Sioux Falls
Stitches of Love/Maurice
Reformed Church, IA
Sweetgrass Soapery
Target Card Services
Tata Consultancy Services
TransUnion LLC
**Trinity Lutheran Church,
Canton**
Twilight First Aid & Safety
United Sioux Tribes
Vader & Landgraf Inc.
Valley Exchange Bank
Dr. Scott & Helen Van Dam
Bernita VanderSchaaf
Vern Eide Honda
Vibrant Body Art
Jean Volkers
Waste Equipment
Weisser Distributing Inc.
World Market
**Zion Lutheran Church,
Garretson**

\$250 +

605 Real Estate
**Abiding Savior Free
Lutheran, Sioux Falls**
Active Faith Chiropractic
Luke Albers
All American Gymnastics
& Inflatables
Kathleen Andresen
Arctic Glacier
Aaron & Lisa Asmus
**Augustana Lutheran
Church, Sioux Falls**
Family of Clyde Fred Autio
Avera Cancer Institute
**Hematology & Bone
Marrow Transplant**
B.I. Performance Services
Kate Bartell Nowak
Beautique
Justin Bentz
Bethlehem Lutheran
Quilters, Rapid City
Bethlehem Evangelical
Lutheran Church,
Rapid City
Black Hills Church of Christ,
Rapid City
Dave & Cheryl Boer
Arne Bortnem
Lisa Bowen
Brandon Lutheran Church
Jenny Bruin
Cantalope Family
Foundation
Sara Cantine
Larissa Carlson
Betty Carson
**Catholic Daughters of
the Americas Court**
Mother Teresa No. 2510
Wanda Chaney
Children's House
Montessori-Parastou
Ghazvini Classroom

Complete Fitness
Creative Surfaces
Cub Scout Pack 371
Kirk Danielson
Michael Day &
Diana Dufur-Day
Shonna DeJager
Kendra Dexter
Jennifer Dreier
Arlene Drew
Jeff & Cammie Dysthe
David & Catherine Eddy
Edison Middle School
Elkhorn Ridge Resort &
Golf Club
Elks Golf Course
ESA Alpha Alpha, Sioux Falls
Tresse Evenson
Find Your Fabulosity
First PREMIER Bank
**First PREMIER Bank
Minnesota Branch**
Brogan Flitter
Connie Foss
Donna Garza Larson
Kyle & Tammi Gilley
Girl Scout Troop 40278
Glanbia Nutritionals Inc.
Employee Relations
Committee
Golf Club at Red Rock
Good Shepherd CLC
Lutheran Church,
Rapid City
Grace Reformed Church
Women of Grace, Corsica
Great Plains Watercolor
Society
Karen Gubbrud
Austin & Melinda Harrison
Karla Hasche
Cheryl Haugen
HDR Inc.
Heiman Fire Equipment
Gary Hermanson
Hillcrest Church, Sioux Falls
Hotel Alex Johnson
Owen & Jan Hotvet
Brittany Huenink
Sawyer Huff
Josh & Braxton Janssen
Dawn & Marvin Jensen
Tiffany Jensen
Mary Jeremiason
Jennifer Josko
**Journey of Hope,
Sioux Falls**
Joyce Karl
Judy Kearney
Kidprenuer
Kimball Protestant Parish
King Law Firm
Don & Alice Kirby
Aaron Klimes
Knecht Home Center
Vicki Lanier
Tommy Lindberg
Liv Hospitality LLC
**Scott Lund &
Tami Haugen Lund**
Jackie Maguire
Mainstream Boutique
Marco Technologies
Gwen Martin
Carol McEntee
Denny & Kim McKay
Memorial Lutheran Church
MO Synod, Sioux Falls
Stephanie Minkler
Mobile FX
Sue, John & Jacklyn Mollison

Monument Health Medical
Clinic-Aspen Center Staff
Dustin & Sarah Morrison
Julie Mueller
Kent & Cathy Mundon
My Very Own Blanket
Lowell & Mary Ann Myers
**Nathanael Lutheran
Church, Alcester**
Jan Nelson
Omer & Mary Nelson
Erv & DeMaris Nesheim
North Point Trust Company
Northern Hills Quilt Guild,
Spearfish
Adam Nusbaum
Nyberg's Ace
**One American Bank
Employees**
Orange Theory Fitness
**OSHA United States
Department of Labor**
JoAnn Oyen
Wayne & Michelle Paulson
Diane Pinkelman
Amber Poulos
PREMIER Bankcard Inc.
Belinda Prostrollo
Quality Brands of the
Black Hills
Nicole Raml
Rapid City Rush
Professional Hockey
Red Robin
Diane Rollag
John & Kay Rozell
Troy Rubin
The Rushmore Hotel &
Suites
Sanford Health
Occupational Medicine
Lari, Brian & Ellanor Seaver
Jim & Kathy Sigle
Simpson's Printing
**Sioux Falls Figure
Skating Club**
Sioux Falls Flyers
Sisson Printing Inc.
**Michael & Stephanie
Skuodas**
Evelyn Slaathaug
**South Dakota Air
National Guard**
South Dakota Wildland Fire
South Pointe Apartments
**St Johns Lutheran Church,
Pipestone, MN**
St. Michael's School
Theresa Stahl
Gloria Steele
Stiles Faith Group
Target West Side
Connie Thomas
Barb Thompson
Tim Thompson
Thrivent Financial
Marion Toillion
Kevin Topolinski
Dena Triebwasser
**Trinity Lutheran Church,
Platte**
Trinity Lutheran Church
Quilters, Mitchell
Ultimate Dance & Cheer
Unique Signs Inc.
**United Methodist Church,
Colton**
USD Sanford School of
Medicine
Bill & Joann VanDenHemel
Al & Elaine Vanderlaan

Cal Veurink
Brad & Lori Visker
Marie Vlaminc
Volunteers of America
Dakotas
Carissa Waddell
Washington Pavilion of
Arts & Sciences
Waste & Recycling Solutions
& Technology
Wayne Weisser
Wells Fargo Bank
West Lyon Elementary
School
Kirstin Westra
Brett & Stacey Wickersham
Mark Wiggs
**Wings Gymnastics
Academy**
Wisco Industries
Liz Wolf
Stephen Wolf
Patrick & Melissa Wood
Xcel Energy
Brian & Jody Young

\$100 +

Active Generations
Janet Adams
Akela Spa
Kris Albers
Tim & Sandy Alick
Ron Allen
Mussie Alperowitz
Alvine Weidenaar LLP
Mavis Amundson
Peggi Andal
Jordan & Sarah Anderson
Apple Tree West
Julie Arnold
Arrowhead Country Club
ARTisan Skin & Laser Center
Avera Dawley Farms
**Avera Heart Hospital &
North Central Heart
Clinic Employees**
**Avera Heart Hospital
Employees**
Avera McKennan Hospital
**Housekeeping
Department**
Jane Bade
Badlands Broadcasting
Gregory Baete
Bank Midwest
Kimberly Banks
Jim & Laura Barnett
**Beaver Valley Lutheran
Church, Valley Springs**
Sandy Beck
Rich & JoAnn Bellin
**Benton Lutheran Church,
Crooks**
Cory Berg
Best Western Ramkota
Bethesda Church, Bristol
**Bethlehem Lutheran
Church, Inwood, IA**
Biggs Sports Bar & Casino
BitGo Trust Company
Mark Black
Black Hills Area Dental
Black Hills Reptile
Gardens Inc.
Elise Blaseg
Layne Bloom
Shellie Bluhm
Kathy Boadwine
John & Lori Bockenstedt
Olivia Boese
Nick & Kari Borns
Becky Bosler

“Our church
believes in the
services that your
organization is
providing to those in
need, and we wish
to support it with
some of our local
mission dollars.”

FIRST PRESBYTERIAN CHURCH

Cheryl Boyd
Jeff & Laura Boyd
Laurel Braa
Brandon Quilt Guild
Bethany Brodersen
Ellison Brtna
Marvin Burkman
Ciera Buum
Bill & Lynne Byrne
Sarah Callahan
**Calvary Lutheran Church,
Irene**
Cambria Suites
Brian Canning &
Heidi Johnson
The Canton Barn LLC
Capital Services Employees
Mark Capitano &
Dana Brandys
**Mark Capitano &
Dana Brandys**
Jason & Nicole Carlson
Jorge Carmona
Certified Labs
Jeffrey & Sally Chapman
Judi Christensen
Matt & Marie Christensen
Ava Christians
City of Sioux Falls
Employees
Rhonda & Joseph Class
Sam Coil
Paul & Jean Colon
**Compassionate Care
Hospice**
Mary Cooper
Travis & Rachel Cordell
CorTrust Bank Employees
Cub Scout Pack 117
The Dahl
Dakota Alliance
Soccer Club
Dakota Lettering
Dakota Retail Technology
Dakota Snow LLC
Dakotah Steakhouse
Dale's Tire & Retreading Inc.
Dalesburg Lutheran Church
WELCA, Vermillion
Kathryn Davids
Jenny Davis
Kathy Davis

Kim Davis
Taylor Deckert
 Cara DeHaan
Jacob & Catherine Dekkenga
 Gertie Denhoed
 Donna Dhaemers
 Mary Dick
 Diane Diekman
 Kara Dirkson
Discount Merchandise Center
Dollar General
Holly & George Donnelo
 Judy Donohue
 Mary Doorn
Karen Dunham
Leslie Dunken
 Terry & Carolyn Ebright
Christine Eitreim
 Electronic Systems Inc.
Electronic Systems Inc.
 Kari Elrod
Endeavor Elementary Students
 Glen & Carla Eng
Kevin & Jill Engelhart
 Dave Englert
ESA Alpha Alpha, Sioux Falls
 Sonja Estes
Esurance
 Everything Prehistoric Farm Bureau
Gene & Martha Fauth
Crystal Fedders
John & Debra Felton
 Kearstin Ferguson
Kenneth & Judith Fickbohm
 Rose Fink
First Congregational Church, Sioux Falls
 First Gold Gaming Resort
First Lutheran Church, Valley Springs

First United Methodist Church, Sioux Falls
 Teresa Fischer
 Marla Ford
Sherry Ford
 Pastor Larry & Kathy Forristall
Carol Foster
Connie Foster
Christina Fousck
 Laura Francis
Paul & Sara Francis
 Dr. Jennifer Friedman & Clients
Curt Friesen & Julie Anderson Friesen
Diane Fueston
 Bonnie Funk
 Ralph & Mildred Galyen
 Good Spirits Fine Wine & Liquor
Michelle & Efrain Dario Gonzalez
Good News Reformed Church, Sioux Falls
Grace Lutheran Church Endowment Fund, Luverne, MN
Joellen Groethe
Kerry Grogan
Mark & Stacy Gross
 Gunderson, Palmer, Nelson & Ashmore LLP
Kristi Gustafson
Dawn Gutnik
Brandi & Lance Haase
Connie Hafer
Connie Hagen
Judy Hallstrom
Cory & Nicole Hansen
Bruce & Lori Lea Hanson
Stephanie Hardwick
Harmony House
Rebecca Haubenschild
 Arnie Hauge
 Roger Haugo
Mandy Healy
Sarah Heaton
Jeff Heavlin
 Gene & Char Heiden
 Ashley Heinen
 Jeff & Kim Hilgenberg
Tina Hillmann
 Peggy Hisel
Grace Hochstader
Lisa & Nick Hofer
Darlene Hoffman
 Steve & Terri Hoffman
 Hope Lutheran Church
 WELCA, Sioux Falls
Lori Hunter
 Barbara Hyland
Icon Event Hall & Lounge
 Indian Creek Lutheran Church
 WELCA, Meadow
Laura Jackson
Kathryn Jacobs
Brian Johnson
Lori Johnson
 Jolly Lane Greenhouse
Claudia Kapp
Kathy Karpiuk
Spencer & Julie Kaul
Edna Kipp
Roine Klassen
Melissa Klein
Elizabeth Klusmann
Knights of Columbus Splitrock Council, Brandon
 Knots of Love
 Kristy Koeppe

Kohl's
Julie Kolseth
Gary & Karen Kratochvil
Kim Kristensen
 Marten & Betty Kruger
 Erica & Aubrey Kurek
Rae & Jane Kurth
Patti Kutch
Rebecca LaBore
Donna Lehman
 Tom Lewis
 Lindsay Lindaman
Barbara Long
Hannah Lubben
Deb Luettel
Peggy Luke
Philip & Heather Maas
 Vicki Madsen
Peggy Mahon
 Bonnie Marion
Greg & Denise Martin
 Rhonda Martin
Mary Kay Print Shop
Jeremy Mayer
Linda McCoy
Terri McCroskey
 Martin & Jan McDonald
 Linda McEntee
Shannan McQuade
 Darlene Meester
 Sharon Meile
 Bethany Melvin
 Photography
 Dennis & Tammy Mettler
 Sarah Miller
Deb Minnich
Modern Woodmen of America
Russell & Julie Moir
Sarah Munce
Bonnie Munoz
Rita Mwele
Nancy Nagel
Shirley Nagel
 NAMI South Dakota
Rebecca Naser
Ashley Nelson
Chris & Julie Nelson
Kay Nordlie
 Northwest Engineering
Barbara Nur
Pat Nytroe
Judie O'Brien
Lindsey O'Brien
Alicia & Tyler Olson
 Omnitech
Alice Ormseth
 Open Bible School, Rapid City
Our Savior's Lutheran Church, Sioux Falls
 Aletha Parke
David & Suzanne Parrott
Ashley Patineau
 Patterson Dental
Denise Patton
Paul & Eileen Paulson
Peace Lutheran Quilters, Rock Rapids, IA
Cathy Perryman
Karlynn Petersen
 PetSmart 2763
Dave & Lisa Pfannes
Alice Piper
David Pommer
Jan Porter
 Chrysti Protsch
Jackie Provencio
 Qdoba – Rapid City
 Quality Meats West LLC
 dba Arby's

Susette Randal
The Ransom Church, Sioux Falls
Wesley Rasmusson
Sharon Redenius
Samantha Relph
 Renner Corner Locker
Reynolds Construction Management
Sally Rice
Kirk & Cheryl Rikansrud
Risen Savior Church Youth Group, Brandon
Gloria Ristesund
 Rock Ranch
Mark & Lisa Rockafellow
Gloria Rolfs
Jamison & Cathy Rounds
 Rushmore Rock Crawlers
Aly Salguero
 SalonCentric
 Jake Samp & Madison Felty
Darrell & Linda Sampson
 Dr. Paul & Trisha Sampson
 Brad Saum
Patricia Schaefer
Drew & Nancy Schelhaas
 Linda Scherer
Anita Schmidt
Jeremy Schreiner
Meagan Schriever
Second Reformed Church, Lennox
Vanessa Sheridan
Molly Sich
Doug & Vicki Sieck
Simon Says Give
 Sioux Falls Area Chapter of Oncology Nurses
 Sioux Falls Lutheran Preschool
Sioux Falls Lutheran Schools
Sioux Falls Quilters Guild
Sioux Falls Stampede Foundation for Kids
Siouxland Chapter AACN
Siouxperior Ink
Sally Sisk
 Sisson Printing Inc.
 Jeremie Slagle & Jill Grevlos Slagle
Curtis Smith
Kjerstin & Jamie Smith
 Shelly Smith
Sarah Smoke
Soma
Soroptomist Club, Minneota, MN
South Dakota Chapter of Moms Demand Action
South Dakota State Penitentiary
Southern Hills United Methodist Church, Sioux Falls
SRP Companies
St. John's Lutheran Church, Sioux Falls
 St. Paul's Lutheran School
Stacy Stahl
Brenda Stange
Mark & Jenn Stavenger
Deb Steiger
 Stellar Limousine
Glenda Stene
Amber Stetson
Rachel Steven
Mindy Stewart
Patrick Stoner
 Carol Storrs

Strider Sports International Inc.
Allen & Joyce Stucky
 Sturgis Buffalo Chip
 Jeffrey & Azure Summers
 Tally's Silver Spoon
Lourie Trygstad
Murlyn & Joan Tunender
 Donna Tunge
Barb Umbreit
 Uncle Ed's Specialty Meats
United Sioux Tribes
Anna Urban
Corky & Mary Van Eck
Dave & Judy Van Veldhuizen
 Vanessen's Hair Design
Marilyn VanWyhe
Danielle Vis
Lexi Vogel
 Mary Jo & Harvey Vogel
Janet Von Auer
 Dana Voorhees Jewelry
 John T. Vucurevich
 Cancer Care Institute
Walgreens
Darlene & Gordon Walker
Alicia Warrington
Kim Wassink
Emily Wassom
Beth & Vinson Weber
 Michelle Weideman
Larry & Marlene Weires
Laura Weires
West Prairie Lutheran Church, Worthing
 West Prairie WELCA Women, Worthing
Kelley Westover
Simon & Elizabeth Whealy
 White Owl Club
 Rachelle White
Kristi Wiedrich
Glenn & Cynthia Wika
Randall Wildeman
 Brian & Paula Williams
 Deb Wills
Misty Wilson
Bailey Wintersteen
 Witful LLC
Kevin & Laurie Wohlleber
 Wolfie's Liquor Spot
 Mike & Jane Wolforth
Barbara Young
 Young Professionals Group
Carol Zingler
Zion Lutheran Church
Women of ELCA, Hartford
Gretchen Zolty

– KEY –

- BOLD TYPE** denotes gifts designated to Children's Inn
- * Gifts given through the Sioux Falls Area Community Foundation
- o Gifts given through the Black Hills Area Community Foundation
- § Gifts given through the South Dakota Community Foundation
- † Deceased

Caring for the Kids

Due to COVID-19, the Orion Classic/Evening for the Kids was replaced with the Caring for the Kids Benefit. It included a car raffle and an online auction, along with an educational and entertaining half-hour special on KELO-TV.

Event Date:
AUGUST 10, 2020

30-Minute Statewide
KELOLAND TV Presentation

NET PROCEEDS: \$439,000

DESIGNATION:
CHS Program Support

THANKS TO OUR DONORS AND SPONSORS!

Challenge Donors

Gordon Spronk and Randy Spronk

Car Sponsor

Schulte Subaru

Heart Sponsors

First PREMIER Bank
Graham Tire
Great Western Bank
MasterCard
Orion Land Mark
Pipestone
POET
PREMIER Bankcard

Media Sponsors

KELOLAND Media Group
Midco
Midwest Communications

Hope Sponsors

Avera
Citi
CorTrust Bank
Dacotah Bank
DAKOTACARE
Daugaard for South Dakota
JDS Industries
Sanford Health
Schoeneman's
Tri-State Wholesale Flooring
Weisser Distributing

Print Materials Sponsor

Sisson Printing Inc.

Caring Sponsors

Burke Corporation
CNA Surety
Steve & Kris Egger
First National Bank of Sioux Falls
Fresca Mexican Foods
Maguire Iron

Marsh & McLennan Agency
SilverStone Group
Bob & Maureen Suga
UPS
Dr. Bob & Marilyn Van Demark
Waterbury Heating & Cooling

For The Kids Sponsors

Acucare Physical Therapy
Mavis Amundson
Dr. E. Paul Amundson
Boen & Associates
Harold & Helen Boer
Jim Bork Enterprises
Rick & Holly Brunick
Jim & Kim Burma
Cadwell Sanford
Deibert & Garry
Paul & Mary Ellen Connelly
Davenport Evans Lawyers
Tim Dougherty & Karen Schreier
Eide Bailly
Envive

Dr. David & Julie Ermer
FastSigns
First Bank & Trust
First National Bank of Sioux Falls
Stan Graber Financial Services
Tim & Somboon Hamel
Interstate Office Products
JMJ Caseworks
Modern Woodmen
Fraternal Financial
Dr. Patrick & Laura Munson
Dave & Becky Nelson
One American Bank
Don & Ann Platt
Pride Neon
Dr. Greg & Karen Schultz
Showplace Cabinetry
SilverStone Group
Skinner Financial Services
Taft Law
Thompson Law PC

TransUnion
Vader and Landgraf
Veritiv
Viking Label
Merle & Cecile Wollman
Workplace Marketing
Insurance Advisors
Tom & Lynne Zimmer
The YES Group

Steering Committee

Danny Amundson
Dr. E. Paul Amundson
Jared Andersen
Dan LaRock
Tammy Roberts
Tom Roberts
Annie Sehr
Lisa Steinhouse
Rick Weber

MEMORIAL GIFTS

Memorial Gifts Given January 1–December 31, 2020

Memorial gifts are given in memory of family members or friends who have passed away. Memorial gift card packets are available by request. Due to space limits, only gifts of \$20+ are listed. Children’s Inn gifts are noted in **bold** type.

- Steve Adams**
Terry Jacobson
- James “Jim” Ahlers**
Jean Ahlers
David & Pat Nadolski
- Janis & Dennis Porto**
Irene Rezac
Lottie Rollag
- Mildred Ahrendt**
Jasper Community Friend
- Shirley Amundson**
Allen & Gloria Brown
Tom & Linda Bunkers
- Joyce Anderberg**
Vincent & Patricia De Bates
- Marilyn Andersen**
Doris Kono
- James “Jim” Anderson**
Bob & Cherie Goehring
- Mary Anderson**
Duane & Dorothy Wrage
- Virgel Anderson**
Terry Jacobson
- Joelle Antonson**
Dr. Larry & Lois Lounsbery
- James Arndt**
Darrell & Valerie Horacek
Carolyn Pesicka
- Dorothy Austad**
Audrey Lundquist
- Margaret Austin**
Ronald Neri &
Georgia Austin Neri
- JaNelle Baete**
Larry & Marlene Weires
- Nathan Baier**
Charlene & Scott Harris
- Ruth Barlow**
Leonard & Joanne Dankey
Glenda Stene
- Herman & Ardis Bauer**
Linda Bauer
- Barnett Family & Friends**
Kelly Barnett
- Susan Bartels**
George & Ramona
Bartels, Jr.
- Betty Bastain**
Jim & Diane Lockwood, Sr.
- Phillip Baumberger**
Allen & Gloria Brown
- Carl Becker**
Harold & Helen Boer
- Virginia “Ginger” Becker**
Dr. Robert & Maureen Suga
- Connie Benson**
Dr. Joe & Amy Cass
- Judy Benz**
Active Faith Chiropractic
- Berneta Berens**
Rob & Nancy Kunz
- Jim Berg**
Allen & Gloria Brown
- Wayne Blanton**
Vincent & Patricia De Bates
- Joseph Boever**
Allen & Gloria Brown
- Elaine Bokker**
Allen & Gloria Brown
- Genine Borah**
Bob & Cherie Goehring
- August “Augie” Borchardt**
Joe & Joan Ahlers
- Howard Braastad**
Bob & Cherie Goehring
- Sandra “Sue” Brown**
Allen & Gloria Brown
- Dena Bruns**
Ardys Fodness
- Raymond Bunjer**
Jennifer & Del Johnke
- Maxine Bunker**
Glen & Caren Straatmeyer
- Robert Burhenn**
Cathy Stark
- James “Jim” Burke**
Larry & Carol Lewis
- Coralie Bush**
Patti Brende
- Alvin Bystrom**
Terry Jacobson
- Viola Callesen**
Rick & Mary Weber
- Sawyer Chick**
Kelli Weinstein
- Tim Chicoine**
Patrick & Marcia Quinn
- Comatose Friends**
Kent & Marcia Martin
- John Cornette**
Michael & Kristi Cornette
- Gerald “Jerry” Crisp**
Allen & Gloria Brown
- Raymond Crisp**
Allen & Gloria Brown
- Greg Cummings**
Dr. Larry & Lois Lounsbery
- Raymond Cuppy**
Barb Heien
- John Dammer**
Larae Fritz
- Howard Davis**
Merlin & Barbara Davis
- Thomas “Tom” Davis**
Terry Jacobson
- Harold & Betty Dean**
Dennis & Tammy Mettler
- Frances DeBerg**
Audrey Lundquist
- Wanda Dede**
Beverly Horsted
- Marilyn Denedan**
Bobbie Jones
- Aaron Diedrich**
Dennis & Tammy Mettler
- Vince Donelan**
Joseph & Jolene Donelan
- David Dossett**
Terry Jacobson
- Dennis “Denny” Drew**
Allen & Gloria Brown
- Charles “Chad” Drews**
Bob & Cherie Goehring
- Severin “John” Drobny**
Michael & Cheryl Immeker
- Thomas Elverud**
Roger & Bonnie Olson
- James Engberg**
Quintin & Mary Honerman
- Gloria Engel**
Thomas & Esther Harmon
Marlys Hohman
- Grace Entringer**
Joe & Joan Ahlers
- Joseph & Cindy Murphy**
Roger & Bonnie Olson
Dale Tjarks &
Carol Entringer-Tjarks
- Ray Entringer**
Dale Tjarks &
Carol Entringer-Tjarks
- Joseph Erickson**
Richard & Rhonda Baker
- Sarah Ervin**
Sabrina Momand
- Steve Evangelista**
Larry & Shirley Larson
- Nancy Everett**
Leo Skancke
- Delores “Toodie” Falk**
Bobbie Jones
- Mildred “Millie” Fanciullo**
Deb Stewart
- Sharon Farstead**
Michael & Gracia Gillespie
- Faye Fastnacht**
Mettler’s Locker
- Norma Finnell**
George & Ramona
Bartels, Jr.
- First Congregational Church**
Children’s Home Society
Supporters
Brian & Amy Wienk
- Ida Fossum**
Grace Ulrikson
- Margaret Frick**
Terry Jacobson
- Betty Thompson**
- Barb Frieberg**
Margret Griebel
- Jean Galpin**
Bob & Cherie Goehring
- Paul Garresch**
Marjorie Anderson
- Wilbur Gehrels**
Roger & Bonnie Olson
- Alvin Geidel**
Kent & Joyce Alford

- Maxine Giesen**
Larry & Marlene Weires
- Maurice “Mory” Gillespie**
Michael & Gracia Gillespie
- Leila Gilman**
Dr. Larry & Lois Lounsbery
- Richard Gilman**
Dr. Larry & Lois Lounsbery

SVEN GODWIN

Son of Kari Clark, SFCH staff

- Sven Godwin**
Chad & Sarah Javers
- Anetta Goehring**
Bob & Cherie Goehring
- Velda Goehring**
Bob & Cherie Goehring
Duane & Gretta Nomansen
Merlin & Laurie Schwartz
- Gerald “Jerry” Goodale**
Leo Skancke
- Harmen Greenwood**
Terry Jacobson

GEORGE GRIEBEL

Long-time volunteer and father-in-law of Jen Crisp-Griebel, SFCH staff

- George Griebel**
Jennifer Barker
Family of George Griebel
Margret Griebel
Nordell & Jennifer Griebel
- Lavon Gstohl**
Leo Skancke
- Robert & Phyl Gural**
Kenneth & Jacqueline
Kessler

- Baby Haecherl**
Jana Haecherl
- Annie Hall**
Tom & Tammy Roberts
- Mary Hallberg**
Dr. Robert & Maureen Suga
- Lois Hallem**
Richard & Rhonda Baker
- Betty Hansen**
Jim & Diane Lockwood, Sr.
- Todd Hauge**
Belbas Charity Fund
Scheels All Sports
- William "Bill" Haugen**
Jack & Gina Hopkins
- Darlene Havel Colwill**
Shirley Erickson
- Jeff Hazard**
Great Western Bank

DENNIS HEIDEBRINK

Friend of CHS;
uncle to Kim Balk-Phelps,
CHS staff

- Dennis Heidebrink**
Bill Phelps &
Kim Balk-Phelps
- Shirleen Heinrich**
Allen & Gloria Brown
- Glen Helgeson**
Allen & Gloria Brown
- Shirley Mae Henderson**
Theresa Schreiner
- Jordan Hernandez-Bernardino**
Thomas Hurd Charitable
Fund at Schwab
Charitable
- Judy Herting**
Mary & Glenn Kelly
- Gary Hight**
John & Valoy Nordlie
- Russell Hinkle**
Lowell & Norma Wetrosky
- Charlotte Hinricher**
Allen & Gloria Brown
- Sherry Hirmer**
Allen & Gloria Brown
- Evelyn Hofer**
Family of Evelyn Hofer
- Jake & Norma Hofer**
Liz Lloyd
Audrey Lundquist
- Jerome "Jerry" Hoffman**
Michael & Gracia Gillespie
- Lois Holien**
Allen & Gloria Brown
- Thomas "Tom" Houle**
Bernard & Mary Lessen
- William Huggett**
Allen & Gloria Brown

- James Hulm**
Bobbie Jones
- Kyle Hurd**
Thomas Hurd Charitable
Fund at Schwab Charitable
- Sharon Issenhuth**
Robert & Karen Appelwick
James & Gretchen Beecroft
Jeni Bird
Ross & Tracy Crum
David & Nancy Gienapp
Joe & Judy Keffeler
Dwight & Linda Lehmann
Devona Prostrollo
- Bert Itterman**
Terry Jacobson
- Howard Jacobs**
Jerard & Barbara Hargis
Vivian Jacobs
Daniel & Janice Quinn
Yvonne Weeldreyer
- Patricia Javers**
Deb & Dennis Moritz
Rick & Mary Weber
- Carol Johnson**
Leo Skancke
- Elnore Johnson**
Terry Jacobson
- Merle Johnson**
Liz Lloyd
- Vernell Johnson**
Harold & Helen Boer
- Virginia Johnson**
Robin & Gaylon Anderson
- Marilyn Jones**
Marsha Fricks
- Alice Just**
Allers Family
Davis Family
Ellen Kelsch
Joseph & Rhonda Wurtz
- Rosemarie "Rose" Kallemeyn**
Bob & Cherie Goehring
- John Kampmeyer**
Allen & Gloria Brown
Larry & Ada Jorgenson

JEAN KANE

Former Children's Inn
staff

- Jean Kane**
Debra Brady
Christ Community Church,
Overland Park, KS
Catherine Creecy
Timothy Feathers
Kent & Alma Knoll
Tom & Barb Parlman
Steven Simms
- Blanche Kansanback**
Roger & Bonnie Olson

- Jerry Kerns**
Allen & Gloria Brown
- Marvin Kindt**
Bobbie Jones
- Delores Kirchhevel**
Bob & Cherie Goehring
- Ken Kirkeby**
Dan & Leslie Ashmore
- Rey & Rubye Klav**
Nancy & Kosta Constantine

JUDI KLEIN

Former CHS foster parent

- Judi Klein**
Joe & Joan Ahlers
Arthur & Carol Ehde
Dale Tjarks &
Carol Entringer-Tjarks
- Doris Klingenberg**
Bob & Cherie Goehring
- Witten Klingenberg**
Rachel Case
- Patricia Knutson**
Debbie & Richard Peterson
- Robert "Bob" Kogel**
Jim & Karli Boelter
Michael & Gracia Gillespie
- Ronald Konold**
Michael & Gracia Gillespie
- Don Kraft**
Dennis & Tammy Mettler
- Warren Kramer**
Mike & Deb O'Hara
- Edwin Krause**
Mary Joneson
- Robert "Bob" Krell**
Leo Skancke
- Grant Kringen**
Allen & Gloria Brown
Leo Skancke
- Robert Lamberty**
Allen & Gloria Brown
- Milford Larson**
Dr. Larry & Lois Lounsbery
- Paul Larson**
Audrey Lundquist
- Evelyn Laue**
Brenda Laue
- Lauren**
Erik Hanson
- Anna Mae Lee**
Dennis & Lizette Aanenson
Joel & Lois Running
Jeff & Theresa VerWey
John VerWey
- Robert Lee**
Roger & Bonnie Olson
- David Lees**
Ken & JoAnn Mattheis
- Merlys Lewis**
Donna McKetrick

- Dennis Liberko**
Charles & Joelle Benson
Dr. Michael & Janice Farritor
Jane Hannemann
Peter & Molly Liberko
Dr. Timothy & Susan Metz

- Roger Linke**
Dennis & Tammy Mettler

- Patti Linngren**
John & Valoy Nordlie

- Ruth Loeber**
Olin & Marilyn Odland

- Lyle Lohman**
Janet Lohman

- Linda Long**
Larry & Marlene Weires

- Kelly Loudenslager**
Dean Mann

- David Loving**
Rita Loving

- Russell Lowell**
Joan Cleveland
Larry & Karen Corkins
Myra & Larry Feay
Linda & Tom Geraets
Thomas & Sheila Reding

- Gordon "Gordy" Lyng**
Bob & Cherie Goehring
Glen & Caren Straatmeyer

- Kathy Macrunnels**
Michael & Gracia Gillespie

- Jack Mader**
Roger & Bonnie Olson

- Donald Mairose**
Allen & Gloria Brown

JOE MAXWELL

Former BHCH staff

- Joe Maxwell**
Adam Attig &
Jennifer Ringer
Daniel Attig
Michelle Attig
Bill & Tam Colson
Melissa Cropper
Kevin & Joanne Gardner
Richard Maxwell
Francis & Kathy Toscana

- Don McCuen**
Roger & Bonnie Olson

- Ralph McKee**
Allen & Gloria Brown

- Richard "Griff" Mead**
Dan & Leslie Ashmore

- Elizabeth Mendelson**
Morgan Mendelson

- Karen Messmer**
Dennis & Tammy Mettler

- Tom Metli**
Mike Metli

- Alyce Miles**
Chris Hansen
Jerome & Anna Miles

- Chad Miller**
Bob & Cherie Goehring

- Nancy "Nan" & Rodney Miller**
Michael & Sarah Thury

- Ashley Moe**
LeAnn Moe & Family

- Iro Mogen**
Allen & Gloria Brown

- Ronahda "Roni" Mootz**
Jerry Mootz

- Billie Morgan**
Michael & Gracia Gillespie

- Melvin Mosemann**
Mike & Kay Smidt

- Dan Mulder**
Leon & Shirley Mulder

- Dave Mulder**
Leon & Shirley Mulder

- Harvey Muller**
Barry Muller

- Akicita Najin**
Clara Jacob

- Peggy Nauman**
Thomas & Marilyn Novotny

- Delores Nebben**
Allen & Gloria Brown
Tom & Linda Bunkers

- Chad Nelson**
Robert & Sharen Nelson

- Gloria Nelson**
Thomas & Marilyn Simmons

- Joyce Nelson**
Martin & Imogene Haase
Ophthalmology Ltd.

- Paul Nelson**
Liz Lloyd

- Orlan Norgaard**
Lee Raines

- Marlow Ohman**
Thomas & Marilyn Novotny

- Judith "Judie" Oien**
Roger & Bonnie Olson

JEFF OKERLUND

Long-time friend of CHS
and co-founder of
CHS Orion Classic

- Jeff Okerlund**
Bill & Lynne Byrne
Paul & Jean Colon
Tom & Cathy Kosobayashi
Deb & Dennis Moritz
Don & Ann Platt
Rick & Mary Weber

- Bud Olson**
Richard & Jeanne Wold

MEMORIAL GIFTS CONTINUED

Vernon Olson
Roger & Bonnie Olson

Iva Oltmanns
Sandy Watson

Virginia Oolman
Bobbie Jones

Ervin Ortman
Sandy Fink
Dorothy Grevlos
Rev. & Mrs. Tom Grevlos
Mr. & Mrs. Tom Murtaugh

Ozzie Osborn
Allen & Gloria Brown

Lyman "Skip" Overskei
Roger & Bonnie Olson

Lillian Owen
Jim & Kay Owen

Julie Packard
Allen & Gloria Brown

David "DJ" Paintner
Bob & Cherie Goehring

Arthur Paquette
Aaron Paquette

JoAnn Park
Allen & Gloria Brown

Sylvester "Lester" Patocka
Thomas & Marilyn Novotny

Richard Paulson
Rodney & Ingrid Place

Shannon Peck
Marlys Bakker

Melvin Penning
Allen & Gloria Brown

James Peters
Allen & Gloria Brown

Jack Peterson
Allen & Gloria Brown

Herman Plagge
Joe & Joan Ahlers

Gertrude Poort Brown
Stewart & Cassia Oaks

Irma Poss
Marjorie Anderson

Trevor Printz
William & Patricia Printz

Helen Pusi
Carol & Perry Amussen

Eva Rahlf
Tim & Sandy Wulf

**MARGARET
REARDON**
Friend of CHS

Margaret Reardon
Keel & Patricia Coddington
Paul & Mary Ellen Connelly
Nancy Dillon
Timothy Dykstal &
Caroline Burke
Steve & Kris Egger

Mary Jane Fenn
Mark & Pat Graham
Boyd & Dody Hopkins
Michael & Bunny Howes
Steve & Pam Jansa
Dan & Arlene Kirby
Betty Pfeifle & Family
Sioux Falls Area
Community Foundation
Dr. Robert & Maureen Suga
Dick & Kathy Sweetman
Richard & Michelle
VanDemark

Ronald Reiff
Allen & Gloria Brown
Joseph & Cindy Murphy

Janet "Jan" Richardson
Lee Raines

Sylvia Roberts
Bob & Cherie Goehring

Laverna Roth
Rip & Marlys Porter

Nikki Rowenhorst
**Robert & Kathleen
Benedick Nelson Flores
Mindy Loewen
Sweetman Construction
Company**

Samantha Ruiz
**Daria Assman
Megan Assman
Bailey Heninger
Mega Strong Fitness Family
Deanna Reindel
Jessica Remme
Michelle Sorenson
Charles Stepp**

James Rumbolz
Dr. Robert & Maureen Suga

Prince Sails
John & Valoy Nordlie

Wayne Salmen
Dennis & Tammy Mettler

Daniel "Dan" Sandven
Kenneth & Judith Fickbohm

Jane Ann Schaefer
Vernon Schaefer

Doris Scharf
Richard & Rhonda Baker

Merlin Schmidt
Allen & Gloria Brown
Leo Skancke

Sharon Schuldt
Shirley Stach

Arlene Schulenburg
Richard & Rhonda Baker

Ellen Schultz
Dennis & Tammy Mettler

Eunice Schwader
Family of Eunice Schwader

Claudia Scovel
Emery & Carol Lee
Craig & Lonna Reiner

Sutton Senska
Dennis & Tammy Mettler

Richard "Dick" Sewell
Kenneth & Linda Benson

Joanne Sherman
Barbara Myren

Vinetta Shonley
Dennis & Tammy Mettler

John Sietstra
David & Karla DeJongh

Ione Simons
Orville Hill

"I had cousins
who resided at the
home in the '50s
and appreciate
the work that
continues to
provide a home to
children who need
a place to live."

LARRY & SHIRLEY
LARSON

Rueben Skordahl
Terry Jacobson

Darlene Smart
Robert & Sherri Dubbelde

Dick Sorensen
Wireless World

Robert & Beverly Sorensen
Tom & Michele Olsen

Leo "Jim" Spader
Barbara Myren

Annabelle Stach
Shirley Stach

Paul Stach
Shirley Stach

Carolyn Steffen
Thomas & Marilyn Novotny

Janet Stember
John & Valoy Nordlie

Ardyce Stensland
Dean & Peg Gulbranson

Verlyn Streng
Roger & Bonnie Olson

Betty Sunde
Roger & Bonnie Olson

Julie Swier
Allen & Gloria Brown

Mrs. Orville Cable
Bobbie Jones

Ruth Thaden
Ronald & Linda Thaden

Gary Thompson
Allen & Gloria Brown

Leland "Lee" Thompson
Barbara Myren

Lottie Thompson
Dennis & Tammy Mettler

Christine Thormodsgard
Timothy Dougherty &
Karen Schreier

Jeannette Torgusen
Allen & Gloria Brown

Royal Traver
Thomas & Marilyn Novotny

Les Tuma
Terry Jacobson

LeRoy Van Liere
Allen & Gloria Brown

Glenn Van Ningen
Terry & Carolyn Ebright
Jennifer & Del Johnke

Bonnie Viet
Larry & Marilyn Beers
Loyd & Donna Wagner
Wagner Family Charitable
Trust Fund I

Nancy Ward
Margret Griebel

James Weelborg
Allen & Gloria Brown

Norman Weires
Larry & Marlene Weires

Tamra "Tammy" Welbig
Terry Jacobson

David Westbrook
Allen & Gloria Brown

Donna Whitcomb
Jon & Gloria Olson

Hester White
Virginia Myers

Gayle Willman
Mettler's Locker

Glenna Wilson
**Mike & Constance
Pederson**

Patrick Wingen
Theresa Wingen

Darlene Smart
Theresa Wingen

Joyce Wiseman
Allen & Gloria Brown

Ronald Wolf
Joe & Joan Ahlers
Allen & Gloria Brown

Willie Yost
Dennis & Tammy Mettler

Mildred Zeisler
Roger & Bonnie Olson

Orville Zeisler
Roger & Bonnie Olson

Gloria Zellmer
Allen & Gloria Brown

Larry Zimmer
Michael & Gracia Gillespie

Ryan Zoss
Deb Stewart

Jacquie Zweep
Jacquie's Fund[§]
Jacquie's Fund[§]

— KEY —

BOLD TYPE denotes
gifts designated to
Children's Inn

§ Gifts given through
the South Dakota
Community Foundation

GIFT WRAP BOOTH AND TOY DRIVE

Presented by:
GREAT WESTERN BANK

Event Date:
DECEMBER 4-24, 2020

NET PROCEEDS: **\$55,704**

DESIGNATION:

Children's Inn Program Support

This annual fundraiser in Sioux Falls helps introduce new donors and volunteers during the holidays.

- Results**
- 313 volunteers
 - 970 volunteer hours
 - 4,000 gifts wrapped
 - Over 500 toys, gifts, clothing, and needed items collected for children's birthday and Christmas presents.

- Host**
The Empire Mall
- Presenting Sponsor**
Great Western Bank
- Media Partners**
Dakota News Now
Midco
Results Radio

- Other Support**
Get-N-Go
Xcel Energy

- Volunteers Leaders**
Bill Hennrich
Elizabeth Hjelm
Rhonda Kelsey
Kaylee Kropuenske
Kristi McKinney
Jen Nuncio
Charlotte Schwab
Randy VanDeVendel

Fifteen years ago Jon and Gail Crane recruited auctioneer Denny McKay and founded this auction event to raise funds for CHS. Moved online due to the pandemic, the auction raised a significant donation.

NET PROCEEDS: **\$77,557**

DESIGNATION:

Children's Home Child Advocacy Center Endowment

14TH ANNUAL JON CRANE BENEFIT AUCTION

- Leonardo Da Vinci Sponsors**
Janet Kahler
Jack & Vianne Kucera
Monument Health
Jo Anna & Robert Warder

- Picasso Sponsor**
DeMaris & Erv Nesheim

- Vincent Van Gogh Sponsors**
Michael & Diana Day
Myles & Jeanette Kennedy

- Botticelli Sponsor**
Lampert Properties

- Original Artists**
Jon Crane
Jill Arbeiter
Nancy Ashley
Shawn DeGroot
Richard DuBois
(Donated in his memory by his family)
Dede Farrar
Jerry Green
Bonnie Marion
Sarah Miller
Mark Mordhorst
Joanne de Luen Nelson
Angela Marie Poches
Gwen Ray
Ginny Reinicke
Sarah Rogers

- Kathy Sigle
Sherry Thurston
Marion Toillion
Mike Wolforth
Melissa Wood
Nora Wosepka

- Beverage Sponsors**
A & B Business Solutions/
Dennis & Lizette Aanenson

- Media Sponsors**
ASGD Brand
Strategy + Design
Midco
The HomeSlice Group

- Event Committee**
Dan Ashmore
Leslie Ashmore
John Brewer
Jan Brewer
Jon Crane
Gail Crane
Diana Dufur-Day
Bridget Gilbert
Denny McKay
DeMaris Nesheim
Theresa Schreiner
Abby Sharp
Melissa Wood

26TH ANNUAL GALA AT MOUNT RUSHMORE

The 26th Annual Gala at Mount Rushmore was cancelled in 2020 due to COVID-19. Thanks to our generous donors and sponsors who stepped up to fill the gap.

NET PROCEEDS: \$34,565

DESIGNATION:

Children's Home Child Advocacy Center Endowment

Presented by

Rotary Club of Rapid City
Rushmore
Xanterra Travel Collection
National Park Service at
Mount Rushmore

Titanium Sponsor

Janet Kahler

Platinum Sponsors

Black Hills Energy
Black Hills Oral Surgery &
Dental Implant Center
Monument Health

Silver Sponsors

Sander Sanitation Service
Hills Septic Service
Dakotah Steakhouse

Media Sponsors

ASGD Brand Strategy + Design
Midco

Entertainment Sponsors

Rotary Club of
Rapid City Rushmore
Big D

Event Committee

Scott Van Dam, Chair
Keith Cook
Darla Crown
Carmen Hansen
Ron Jeffries
Marty LaMontagne
Bruce Nearhood
Linda Peterson
Theresa Schreiner
Abby Sharp
Lloyd Shelton
Azure Summers
George Twitero
Shari West Twitero

Contributing Event Partners

The 1880 Train, Hill City, SD
Central States Fair,
Rapid City, SD
Jackson Pacific Inc,
Wilsonville, OR
Jon Crane Gallery & Framing,
Hill City, SD
Mark & Michelle Mordhorst
Prairie Mountain Inc,
Lockwood, MO
Riddle's Jewelry,
Rapid City, SD
Rush Mountain Adventure
Park, Keystone, SD
Sioux Pottery, Rapid City, SD
Sysco Foods, Rapid City, SD
Dr. Scott & Helen Van Dam,
Rapid City, SD
Wheeler Manufacturing
Company Inc, Lemon, SD
Xanterra Travel Collection

32ND ANNUAL

Event Date:
JANUARY 22-23, 2021

The Funkski event includes skiing, fat tire biking, snowboarding, team snow tubing, snow sculpting, zipfy sled racing and cross country skiing. It has become the premier outdoor winter event in eastern South Dakota. For 2021, it was scaled back but enjoyed just the same!

NET PROCEEDS: \$38,104

DESIGNATION:

Children's Inn Program Support

Title Sponsor

Media One

Event Host

Great Bear Ski Valley

Gold Sponsors

Get-N-Go
Great Western Bank
Pipestone

Silver Sponsors

Dan Grider & Jennifer Josko
Koch Hazard Architects
Marsh & McLennan Agency
Sanford Health
Steve & Kathy Sanford

Bronze Sponsors

Associated Consulting
Engineering Inc.
Cipher Imaging
Grossenberg Implement
SDN Communications
Stockwell Engineers

Friends of Funkski

Freeburg Hay Company
Scheels
Sisson Printing

Media Partners

Dakota News Now
Midco
Results Radio

Other Event & Media Support

Lamar Outdoor Advertising
Sioux Falls Parks &
Recreation

Event Committee

Ben Blomberg
Brad Blomberg
Greg Blomberg
Alexa Giebink
Dan Grider
Kevin King
Staci Kropuenske
Jill Lerdal
Scott Maguire
Jeff Morlan
Jarrod Muller
Brian Rotert
Brooke Wegener

Media One Staff

John Fiksdal
Rebecca Goeden
Eva Hofer
Danielle Johnson
Sharon Knoll
Bryon Middleton
Jessica Rice
Molly Schenkel

31ST ANNUAL
Rotary Club of Rapid City Rushmore

GOLF TOURNAMENT

Event Date:
JULY 27, 2020

NET PROCEEDS: \$61,489

DESIGNATION:
Children's Home Child Advocacy
Center Endowment

Title Sponsor and Host
Rotary Club of Rapid City
Rushmore

Presenting Sponsor
Great Western Bank

Diamond, Cart and Gift Sponsors
Assurant Solutions
Black Hills Animal Hospital
(Diamond and Hole Sponsor)
Black Hills Shooters Supply
Brazos Roofing
Dean Kurtz Construction
Dr. Stuart Fromm, MD/
Black Hills Orthopedic
& Spine Center
Monument Health
Sanford Health/
Good Samaritan Society
The UPS Store
Vast Broadband

Gold Sponsors
Black Hills Community Bank
Black Hills Surgical Hospital
Carver Insurance Inc./
Dakotacare Administrative
Services
Dave Schmidt Agency/
Farmers Insurance
First Western Federal
Savings Bank
Granite Automotive
Gustafson Builders/
Heavy Constructors Inc.
Ketel Thorstenson LLP

Kieffer Sanitation
Lind-Exco Inc.
Northwest Pipe Fittings Inc.
Rotary Club of Rapid City
Rushmore
Sander Sanitation Service
US Bank

Hole Sponsors
Charles & Jill Arbeiter
Black Hills Animal Hospital
(Diamond and Hole Sponsor)
Black Hills Federal
Credit Union
Black Hills Oral Surgery &
Dental Implant Center—
Dr. Jay A. Crossland
Butler Machinery
David & Kimberly Dolan
Fisher Beverage
H-S Precision
Kieffer Family Dental
KLJ Engineering
Neugebauer's Jewelry,
Design, & Service
Pioneer Bank & Trust
Rapid City Journal
Rapid Foundation Repair
Seacrest Wealth
Management/Jeffrey A.
Meyer & Robert Saylor
Security First Bank
Signal Securities Inc./
Jon D. Johnson CIMA®,
AAMS®, CMFC
Unique Signs
Valley Sweeping

Rotary Golf Committee
Jeffrey A. Meyer, Chair
Mark Barry
Scott Barbour
Darla Crown
David Dolan
Dr. Mike Fuller
Seth Green
Roger Heacock
Ron Jeffries
Jerome Johnson
Jon D. Johnson
Janet Kahler
Marcia Law
Doug Lind
Bruce Nearhood
Debra Niemi
Mark Schreiner
Theresa Schreiner
Abby Sharp
Tammy Stewart
Derrick Stout
Pat Sutliff
Dr. Willis Sutliff
Tyler Trevillyan
Dr. George Twitero
Shari West Twitero
Bob Weyrich
Marcia Whiting

Event Date:
AUGUST 27, 2020
The Golf Club at Red Rock, Rapid City

NET PROCEEDS: \$36,526

DESIGNATION:
Children's Home Child Advocacy
Center Endowment

Title Sponsor & Host
Kieffer Sanitation

Double Eagle Sponsor
Hills Septic Service

Eagle Sponsors
Black Hills Rubble
Management
(Eagle & Par Sponsor)
Buffalo Wild Wings/
Z'mariks Noodle Café
Fisher Beverage
Ponderosa Screen
Printing & Embroidery

Birdie Sponsor
Waste Equipment-Toter

Par Sponsors
Black Hills Energy
Black Hills Rubble
Management
(Eagle & Par Sponsor)

Black Hills Sugar Shack
Cambria Suites
GenPro Energy Solutions
Highmark Federal
Credit Union
Mountain Plains Insurance
Pacific Steel & Recycling
The Rushmore Hotel

Media Sponsor
Gray Television/KEVN

Event Committee
Seth Green, Chairperson
Butch Hanssen
Adam Meyer
Jennifer Nielsen
Dereck Parce
Theresa Schreiner
Abby Sharp
Stacey Sharp
Derrick Stout

3RD ANNUAL
Social Movement Campaign

DRIVE OUT
DOMESTIC VIOLENCE
FUELED BY VERN EIDE MOTORCARS

Event Date:
JULY 2020

More than 33% of South Dakota women will be victims of intimate partner violence in their lifetimes. Drive Out Domestic Violence is a social movement campaign designed to create awareness of domestic violence and generate funds to support victim services.

NET PROCEEDS: \$62,229

DESIGNATION:
Children's Inn Program Support

Title Sponsor
Vern Eide Motorcars

Victory Lap Sponsor
Great Western Bank

Pedal to the Metal Sponsors

Harold & Helen Boer
Dakota Electric
Furniture Mart
Pipestone
Rosenbauer Firefighting Technology

Pace Car Sponsors
Harold & Helen Boer
Nordstrom's Automotive Inc.
Pipestone
Rosenbauer Firefighting Technology
Sanford Health

Pit Crew Sponsors
Harold & Helen Boer
Culver's
Modern Woodmen of America
Catherine Piersol

Media Partners
Dakota News Now
Midco
Results Radio
VVI

Other Event Support
Dakota Lettering
Tom & Jean Nicholson

Social Media Ambassadors
These volunteers helped reach a combined audience of more than 9 million followers on Facebook, Instagram, Twitter and LinkedIn.

MORE PARTNER FUNDRAISERS

(affiliated fundraising events)

Red Rock Bar & Grill, Partners & Friends Bike Nights and other fundraising	More than \$29,500
Those Guys ABATE Poker Run and Christmas Fund Gifts	\$14,824
Nyberg's Ace Little Red Stocking "Round Up"	\$13,192
Scooters Coffee – Day of Giving	\$ 4,398
Altar'd State – Mission Mondays	\$ 3,158
Tommy Jacks Pub – Raffles	\$ 3,707
Black Hills Wind & Fire Motorcycle Ride	\$ 3,675
Dyno Day For Kids	\$ 3,300
Hondas With Heart Car Show	\$ 2,970
Critters Restaurant & Bar Fundraiser	\$ 2,106
Hot Cocoa Hut for Children's Inn	\$ 1,950
The Barrell House Fundraiser	\$ 1,392
Hy-Vee Operation Helpful Smile for Children's Inn	\$ 1,303
Hy-Vee Operation Helpful Smile for CHS	\$ 1,294
HealthSource Chiropractic Fundraiser for Children's Inn	\$ 1,100

CHS EVENTS IN 2021

Cleaver's Chef Challenge

April 3, 2021 • Sioux Falls

Kieffer Sanitation Trash Can Open

June 22, 2021 • 9:30 am

Golf Club at Red Rock

Theresa Schreiner: 605.343.2811

Drive Out Domestic Violence Fueled by Vern Eide Motorcars

July 2021

Staci Kropuenske: 605.330.7387

Those Guys ABATE Poker Run

July 18, 2021 • Sioux Falls

Dave Brende: 605.940.3535

Rotary Club of Rapid City Rushmore Golf Tournament

July 26, 2021 • 10:00 am

Arrowhead Country Club

Theresa Schreiner: 605.343.2811

Caring for the Kids Golf Classic

August 2, 2021 • Sioux Falls

Tom Roberts: 605.965.3138

Caring for the Kids

August 3, 2021

6:30–7 pm Statewide Broadcast

Tom Roberts: 605.965.3138

Black Hills Wind & Fire Motorcycle Run

Thursday, August 5, 2021

Rich Stanger: 303.818.1728

Jon Crane CHS Benefit Auction

Friday, October 1, 2021 • 5:30 pm

Arrowhead Country Club

Original Live Auction Art/Silent Auction
Packages

Theresa Schreiner: 605.343.2811

For more information,
visit our website: chssd.org/events

LEARN MORE ABOUT PARTNERING WITH CHS

Issue 103 | August 2019

A Letter from Home

Strength Training

This is an email sent to staff by Sue Williams, the Program Director for Sioux Falls Children's Home. It sheds light on a key component of the CHS residential treatment philosophy.

In light of yet more senseless shootings in our nation, I want to highlight The Six Core Strengths we are trying to instill in children who have suffered trauma. These come from an amazing man—Bruce Perry, MD, PhD—who has dedicated his professional life to studying and treating children who have endured abuse, neglect, exploitation, abandonment, parental chemical dependency, family violence...and the list continues.

- Attachment
- Self-Regulation
- Affiliation
- Attunement
- Tolerance
- Respect

Dr. Perry says we can diminish violence if we focus on the following **CORE STRENGTHS** when working with children:

Attachment: The ability to make emotional connections to fellow human beings

Self-Regulation: The ability to think before acting

Affiliation: The ability to join in and belong to something

Attunement: The ability to think about fellow human beings

Tolerance: The ability to accept differences

Respect: The ability to value both self and others

It's likely each of us holds strong opinions about potential solutions to this problem. Working hard to

SIGN UP FOR A LETTER FROM HOME:

Our monthly enewsletter includes heartwarming stories about the children and families we serve throughout our CHS programs.

Visit our website at chssd.org or call Kim Balk-Phelps at 605.965.3144.

LIKE US ON FACEBOOK:

facebook.com/CHSSD

facebook.com/ChildrensInnSD

WATCH CHS VIDEOS:

chssd.org/about/news/archives

GIFT FOR GOOD

CHILDREN'S INN ENDOWMENT CAMPAIGN

As the population of the Sioux Falls area rises, the need for shelter and services for victims of domestic violence and child abuse also increases. And statistics show that approximately one in three women in South Dakota will experience domestic violence in her lifetime.

Children's Inn is the only domestic violence shelter in Sioux Falls. We serve all of Minnehaha and Lincoln counties—a population close to 300,000—along with McCook, Turner and Union counties. The current facility, built in 1991, has a 40-bed capacity. However Children's Inn has been at or above capacity during most of the last six years.

Following a feasibility study, due diligence and consideration of all options, CHS is moving forward to build a new Children's Inn facility on East 10th Street, adjacent to the old School for the Deaf (now Empower campus), with groundbreaking on May 4, 2021.

Please Join Us

Children's Inn provides essential shelter and care for vulnerable people in our community. Your compassion, care and visionary thinking will help shape their future, and help safeguard our community's quality of life for generations to come.

To be part of this effort, please visit giftforgoodsd.org or contact Rick Weber at 605-965-3127 or Rick.Weber@chssd.org.

THANK YOU!

CHILDREN'S
HOME
SOCIETY

This report honors and recognizes the many friends of Children's Home Society.
Our intention is to be inclusive and accurate.

Report any corrections to:

Kim Balk-Phelps | PO Box 1749 | Sioux Falls, SD 57101-1749 | email: kim.balk-phelps@chssd.org | 605.965.3144

As a matter of good stewardship, we try to keep the size and cost of this publication to a minimum.
There is a very lengthy list of \$1–\$99 gifts that are not printed. Please know we are just as grateful for the generosity of our unlisted friends!

Privacy Policy:

To protect the privacy of the children and families we serve, it is our practice (unless otherwise noted) to use names and photos that represent our stories and ensure confidentiality.