Our Mission ADVANCING THE COMMON GOOD

For more information, please contact:

United Way of Elkhart County 574-295-1650 | UnitedWayEC.org | 601 County Road 17, Elkhart, IN 46516

ANNUAL REPORT & ROI

UNITED WE FIGHT, UNITED WE WIN

United Way of Elkhart County

OUR VISION

United Way envisions a community where all individuals and families achieve

their human potential through education, income stability and healthy lives.

OUR MISSION

To improve lives of our residents by mobilizing the caring power of our community.

WHEN THE WATERS ROSE, SO DID YOU

A Letter from the President

A state of emergency was declared as 1,600 homes and businesses were damaged during the unprecedented flooding in Elkhart County in February 2018. Our community's resilience was on full display as we united together in the aftermath to rebuild homes, livelihoods, and a sense of normalcy for those affected by the rising waters.

Kathryn's home was severely damaged in the disaster. "I had nowhere to turn, but you were there. You helped me find emergency housing and then repair my home. I would never have made it through without people like you," she said of the Flood Recovery Task Force that United Way of Elkhart County helped form.

Pitching in to help our neighbors is what United Way is all about. Whether it's a natural disaster, a medical emergency, or an economic recession, at some point in our lives we all experience unexpected and uncontrollable obstacles to our success. When these problems seem insurmountable we must turn to our community.

Providing opportunities for all to become Philanthropists and collectively build a stronger community is at the very core of our mission. Together we fight for the health, education, and financial stability of every person in our community. We are working families helping working families rise above challenges for a better tomorrow. We are stronger together.

If you are one of United Way's donors, advocates, or volunteers THANK YOU for your part in improving lives. If you are not involved, please join us.

Together we fight. Together we win.

God Bless.

Bill Rieth – President/CEO

I'M A PHILANTHROPIST

Every dollar counts. Your dollars combined with their dollars add up to just shy of \$2 Million. Employers makes it possible for everyday heroes to direct dollars from their paycheck to help residents in our community. You don't have to give millions to help us raise millions. We are shining a light on our community's ACTUAL philanthropists. Each of the people featured make small sacrifices everyday so that someone in our community can live

Thank you for LIVING UNITED.

- a better life. Whether you give your time, talent, or treasure, you are a philanthropist.

COMMUNITY PARTNERS AND PROGRAMS 2018

2-1-1 ADEC **ALICE Report** American Red Cross Boy Scouts, LaSalle Council Boys & Girls Clubs of Elkhart County CAPS Church Community Services, Inc. CLASS Education, Inc. Council on Aging Early Childhood Alliance Elkhart Community Schools Family Christian Development Center FamilyWize Five Star Girl Scouts of Northern Indiana Michiana. Inc. Goodwill Industries of Michiana, Inc. Goshen Community Schools

Gr8t Beginnings Heart City Health Center Horizon Educational Alliance Junior Achievement of Northern Indiana LaCasa, Inc. Move 2 Stand Oaklawn **READ UNITED Ribbon of Hope** Salvation Army of Elkhart Salvation Army of Goshen SPA, Inc. Stamp Out Hunger Food Drive Success by 6 Summit United Way Coat Drive Walnut Hill Early Childhood Center

YWCA North Central Indiana, Inc.

TABLE OF CONTENTS

RETURN ON INVESTMENT 2018

UNITED WAY Fights for the Health, Education and Financial Stability of Every Person in Our Community

This is what YOU enabled to happen in our community in 2018. Thank you for LIVING UNITED.

Assistance with vita 80,000 pounds **Emergency Assistance** of food were met the basic needs of save over distributed to 13 county food, shelter, and care \$4 million pantries and meal sites. for **11,210 people**. 51,421 1 in every 7 24,681 kiddos households lives were helped to succeed received financial changed. stability support.

Community Partner HEART CITY HEALTH

Jack and Sonia Brown have worked hard during 50-plus years of marriage in local industries to provide a stable home for their four kids. They've been living in Elkhart County their entire lives.

Health problems have since crept into their lives. Sonia feels overwhelmed about the rising cost of prescriptions."We couldn't afford them, and we wouldn't be taking them now if not for the center and their assistance," says Sonia about the relief after finding Heart City Health. "People are paying \$200 or \$300 for their insulin. We pay maybe \$5 or sometimes there is no copay at all."

Jack says, "The doctors, the pharmacist, the front desk people, they answer your questions and you don't have to wait forever. Really everyone here is the best."

The Browns are among numerous families who receive free, or with a minimal copay, thousands of dollars in medication assistance because of the partnership between United Way and Heart City Health. United Way's Medicine Assistance Program funds a medication navigator at Heart City, who works with clients to find the lowest prices.

* The names in the story have been changed

For as long as she can remember Brenda Sanders wanted to be a teacher. "Since I was little, maybe 10-years-old, I knew I wanted to teach," she says. Now, in her 11th year in her dream job with Goshen Community Schools, Brenda is a third-grade teacher at Parkside Elementary and is the READ UNITED coordinator for that school.

READ UNITED is a United Way program connecting caring volunteer adult readers to classrooms throughout Elkhart and Goshen Public Schools.

"We love our reading volunteers," says Brenda. "And we are thrilled to connect our students with adults who are looking for a way to be involved with education.

"I get to see the academic changes the kids obtain but also to see the changes in the kiddos reaction to the elderly. We get a lot of volunteers from Greencroft (Communities)," she explains. "When I talk to friends about the READ UNITED program, I tell them, 'This is a great school program and that they should get involved with reading to kids through the United Way."

* The name in the story has been changed.

Community Program MOVE 2 STAND

Caiden and Kathy are 18-year-old Elkhart Central High School seniors who have a lot in common.

Their families have moved several times. Their older siblings had to help provide for the family. They both experienced abuse and they admit that they were cruel to others.

"I was bullied, so I bullied back," says Caiden. However, they made positive changes during their sophomore year.

A friend of Caiden's suggested she attend the Move 2 Stand summit, an intensive, one-day event training teens to identify bullying behaviors and giving them safe strategies to assist those being mistreated. About that time Kathy began to empathize with a bullied school mate and attended the event, too.

Community Program READ UNITED

They make it their mission to thank the custodians and cafeteria attendants, who are also victimized by high school bullies, with an annual appreciation breakfast. Caiden and Kathy also contribute to a bulletin board full of positive and inspiring messages for anyone who might need encouraging words.

Move 2 Stand has made a difference in these young ladies' lives and they have committed to come back to help with the next summit and "pay it forward".

The teens in the photo support Move 2 Stand but are not the same as the those in the story.

Community Partner ADEC

In 2014 Steven Martin's family moved to Elkhart. As Steven is on the Autism spectrum, his dad, Scott, who works fulltime, needed to find a safe place for Steven between the end of the school day and the time Steven finished work. Then they found ADEC's afterschool program.

Now, Steven is 17 and still loves the program. Plus, the educational assistance he receives afterschool translates positively into his schoolwork.

ADEC provides Steven the opportunity to expand his reading and writing skills and the program has become a big part of his life. Once he gets off the bus, he'll play games with his friends. He loves to cook and on Tuesdays he stays late to help prepare a meal for his peers in the program. He loves when the weather is nice and the ADEC staff walk with students to the Elkhart Public Library, which is right around the corner. When he picks up a book, Steven says he's "got to read it right now, can't wait!"

* The names in the story have been changed

Community Partner COUNCIL ON AGING

But Larry had been a road warrior, he'd drive 65,000 miles through 29 states as the executive director of a large Arizona nonprofit. "Giving up my driving privileges never occurred to me," Larry said.

His wife, Karen, started taking him to nine medical specialist appointments every week. That's when Miller's son reached out to the Council on Aging.

Now, Larry utilizes the Council On Aging's transportation up to three times each week and says he cannot imagine life without it and the respite it provides Karen. The agency's mission is to keep seniors in their homes as long as they're safe and healthy.

One trained volunteer driver named Joe helps Larry regularly. Larry said, "I don't know what I would do without him."

Larry Miller shared these thoughts with us before he passed away this past year. Thank you, Larry, for these kind words.

Larry Miller was driving when he blacked out. It was in 2016, and the doctors later told him that he had suffered a cardiac arrest. After years of dealing with degenerative disc disease and an autoimmune disorder, he fell into depression. Doctors recommended that he stop driving altogether.

The Great **CARDBOARD BOAT RACE**

Since 2010, companies across Elkhart County have answered the call of the open pond. They impressively build pond-worthy boats of corrugated cardboard and (a lot of) duct tape. The Great Cardboard Boat Race is the official kickoff for United Way's annual fundraising season. The event raises awareness, gets people excited, and celebrates the spirit of working together to help advance the common good.

Last year we set records for the number of boats, money raised, and fun that was had. Help us continue to set records by joining us each year!

The Great CARDBOARD BOAT RACE

TOP 100 CORPORATE PARTNERS

UNITED WE LIFT UP OUR COMMUNITY

Keystone RV Company AHEAD OF THE FLOW Goshen Health UTILIMASTER 6 **LaSalle**Bristol SM<u>OKE</u>Ŗ 28 RSM Corporate Offices Welch Packaging Group

- 11 Heartland RV
- **12** Robert Weed
- 13 Barletta Boat Co
- 14 United Parcel Se
- 15 Tom Naguin Au
- 16 Skyline Corpora
- 17 Norfolk Souther
- 18 Martin Capital N
- 19 Martin's Super
- 20 Elkhart Commu
- 21 Kem Krest
- 22 Mid-City Supply
- 23 Fairmont Home
- 24 Godfrey Marine
- 25 1st Source Ban
- 26 Manchester Tar
- 27 Jayco, Inc.
- 29 Gulf Stream Co
- 30 Troyer Foods, Ir
- 31 Crowe, LLP
- 32 Goshen Comm
- 33 Meijer, Inc.

	34	Lake City Bank
	35	Goshen College
ompany	36	Green Stream Company
Service	37	Crane Composites
uto Group	38	Teachers Credit Union
ation	39	Concord Community Schools
rn	40	Yoder Ainlay Ulmer & Buckingham
Management	41	Everence Financial
Markets		
unity Schools	42	DJ Construction Co., Inc.
	43	First State Bank
y Co., Inc.	44	Menno Travel Service
es	45	Hawkins Water Tech., Inc.
	46	United Way of Elkhart County
ik	47	Earthway Products, Inc.
nk	48	Quality Drive-Away
	49	Barnes & Thornburg
	50	Boys and Girls Clubs of Elkhart County
bach	51	ADEC, Inc.
nc.	52	Key Bank
	53	Heart City Health Center
unity Schools	54	Bill Deputy Foundation

CORPORATE PARTNERS*

UNITED WE LIFT UP OUR COMMUNITY

- **55** Goshen Stamping, LLC
- Kruggel, Lawton & Company, LLC 56
- 57 LaCasa, Inc.
- 58 Accretive Services, LLC
- 59 Insight Accounting Group
- 60 D & W. Inc.
- 61 Elkhart County Government
- 62 Cummins Onan
- Satellite Industries, Inc. 63
- Sherwin Williams 64
- 65 Stifel Nicolaus
- 66 USI
- Indiana Michigan Power 67
- Dairy Farmers of America 68
- Wa-Nee Community Schools 69
- 70 Dec-O-Art
- 71 Cornerstone CPA Group
- 72 Child And Parent Services
- Community Foundation of Elkhart County
- 74 Oaklawn
- Placon Corporation/Barger Packaging 75
- **76** Greater Elkhart Chamber of Commerce
- 77 Mutual Bank

- 78 Lithotone, Inc.
- Warrick & Boyn, LLP 79
- Old National Bank
- 81 TCB Enterprises, LLC
- 82 Centier Bank
- 83 Goshen News
- Goshen City Offices
- Horizon Bank 85
- Kennametal Stellite
- Rieth-Riley Const. Co., Inc. 87
- **PNC Bank** 88
- OmniSource Corporation 89
- Walnut Hill Early Childhood Center 90
- Nappanee Public Library 91
- Grossnickle Eye Center 92
- Elkhart City Offices 93
- Boy Scouts, LaSalle Council 94
- United Healthcare Svs. Inc. 95
- Family Christian Development Center 96
- 97 Middlebury Community Schools
- Campbell & Fetter Bank 98
- Raymond James Financial, Inc.
- 100 Pletcher Motor Co., Inc.

Ordre de Geinereiux (\$15K - \$25K)

Rex Martin

John M. Collins Arthur J. Decio **Bill and Kristin Fenech Family Bob and Amy Martin** Frank and Marsha Martin

> M. Scott and **Kimberlee Ann Welch**

Ashley M. Martin Matt and Monica Zimmerman

Brian and Jeannelle Brady Mary Pat and Bob Deputy Chris and Shawn Hermon **Bradley R. Karch Ed and Willy Welter**

LEADERSHIP GIVING

PLATINUM LEVEL (7.5K - 10K)

Douglas and Sara Smoker

GOLD LEVEL (5K - 7.5K)

Tom and Dottie Arnold Chris and Kristen Bradford David and Sara Chupp Nick and Angela Eppert, Jr. Ken and Deb Julian Tim and Michelle Koch Steven and Joan Malm Mary Naquin Thad and Rachelle Naquin Dan and Angela Stoltzfus Will D. Weed Todd and Sarah Woelfer

SILVER LEVEL (2.5K - 5K)

Joseph E. Adam Asad Ansari Peter D. Barrett T. J. Brecht Mark A. Bullock Richard and Tamara Deisler Michael and Nicole Farmer Donnie M. Fiquett, Jr.

Margaret Susan Franger Dr. Alvin and Dolores Graber Elizabeth Gunden and Geoffrey Landis David and Cindy Hawkins Troy and Lori Holland Troy James Patricia and Larry Knight Cindie L. McPhie Eric and Juli Meyer Joshua and Danielle Miller Ronald Nelson Jeffrey and Ilene New Doug and Angie Nisley

Mark and Marisa Podgorski Bill and Karla Rieth Stan and Linda Rupnow Sid and Kim Sherwood Jeff and Mary Snyder David and Rhonda Thwaits James Tieman Peggy Weed David Weed Brock M. Welch Jeff and Phid Wells Jack and Angie Welter Andy and Susan Wyse

COPPER LEVEL (1.5K - 2.5K)

Donald and Keri Anderson Andrew and Kim Batson Derald and Cindy Bontrager Steven Deranek John and Marv DeVous Shannon K. Downs John and Lois Fidler Dawn L. Ford Jeff and Heather Froschauer Steven and Susan Garboden Mark Herriman Todd A. Hobbs Jeffrey D. Holdread Kav A. House-Clark Steve Kash Allan and Karon Ludwig Lon and Natalie Mast Jonnai M. Mauch Leanne K. McKee David and Andrea Mihalick Corbin L. Miller Rob Mvers Michaela B. Nufer Dan and Karen Oaklev Steven and Kristi Ott Doug and Sharon Risser J.C. and Katharine Schrock Gary and Darla Shuder Kendal and Robina Sommers Robin G Sutton Tom and Pat Warrick Randy L. Zonker Colleen and Bill Zuhl

BRONZE LEVEL (1K - 1.5K)

Henry M. Adkins

Jeanne Anderson Robert N. Bacon Max P. Beck Maria A Behr Liz and Tom Borger Brian and Margot Z. Borger Bryan L. Borkholder Ashlev L. Bowen Brent J. Bowser William C. Bredow Heather A M Brown John and Vickie Bryan Craig M. Buche George and Marty Buckingham Bill and Debby Burton Garett D Carolus Joe Choflet Matthew C. Christensen Randal E. Christophel Jeremy D. Clark Winter K. Colwell Tamara A. Cummins Beth N Davis Lawrence and Sherrod Deputy Rod and Gwen Diller Gregg A. Doberenz John and Kimberly Dooley Jeremiah A. Dumka Tom and Sara Elkin Jim and Deb Ellis Scott Eshowsky David Evans John and L. Anne Fetter Dawn J. Fisher Juan Flores Martha A. Foreman Matt and Amanda Gardenour

Robert and Stevie Giel Jeffrey J. Gill Jason A. Gill Todd A. Gingerich David L. Goodling Michael Gordon Kimberly Green Reeves Octaviano Guerra Jose Guevara Samuel R. Harrington Brian L. Haun Brian T. Healv Andy and Amanda Helfrich Vincent Henderson Leonard R. Henry Joshua Hershberger Leon and Pamela Hluchota Kenneth D. Hochstetler Stephen M. Holmes Terry and Lu Hoogenboom Jeremy S. House Cheri and Lorence Howe Cody M. Huffines Zackerie D. Hutter Tom and Vera Irions Gary L. Johnson Tim L. Jones Brian A. Kajzer Amanda J. Kakoczi Bryan T. Keefer Bam K Khattri Chettri Glenn and Patricia E. Killoren Michael Kozak Steven L. Krause Tiffany K. Krise Mark and Stephanie Krol Kyle S. Kwasny Melanie J. Lambert Paul J. Lau Tim Alan Markel

William and Flaine Marohn Juan A. Martinez Christopher and Terri Mason Timothy McGovern Martina G. McGowan Max R. Mertz David and Sherrie Miller Kevin J and Kim Miller Allen L. Miller Terri A Miller Rory T. Miller Marcus A Miller Amber D. Miller Robert J. Miller Mary Minex Rick and Stephanie Mirer Lauri Miro Randy and Cindy Mockler Roger D. Morningstar Carolyn Nemes Jonathan M. Newell Todd A Nowicki Terri I Nowicki Robert H. Olson Steve and Lisa Ostrander Eric A. Overmver Kerry and Leslie Peel Laura A. Perkins Matthew T. Pittman Bill and Rosemary Pletcher Chrisopher R. Putt Benjamin R. Randall Rebecca L. Ratliff Carl Risk II Kirk and Sue Root Candy A. Rucker Jeffrey D. Runels Sandra J. Rynalski Jose D. Sanchez Garcia Barbara A. Scanlon

Darin R Schaeffer Bob and Marie Schrock Hunter W. Schuler Kimberly Selis Earl H. Sexton Ryan D. Shuff Melanie S. Sizemore Johnny L. Slone Travis M. Slone Michael I Smith Frank Snyder Vanessa M. Sparks Malinda L. Speicher Jason R. Stofleth Teri and Bud Stout John M. Stukenborg Edward A. Sullivan Mark A. Tack Todd M. Taylor **Thomas Family** Larry Tracy Jesse Valdez Shawna S. Vanl ue John and Diane Vanscoik Charles H. Vetter Leona I Walker Anthony Warning and Martha Peterson Vincent J. Wawrzyniak Justin and Holly Weaver Lindsay A. Welch Chris J. Welch Krista J. Wheeler Cheryl Wibbens-Lesh Sarah E. Wood Min Yan Dallas E. Yoder Bradley A. Yuska

FINANCIALS

ASSETS	2018	2017
Cash and Cash Equivalents	\$562,516	\$600,021
Pledges Receivable-Prior Campaign, Less Allowance for Uncollectible Pledges of \$211,690 in 2018 (\$217,402 in 2017)	\$199,462	\$217,403
Pledges Receivable-Current Campaign, Less Allowance for Uncollectible Pledges of \$195,780 in 2018 (\$161,796 in 2017)	\$1,090,706	\$1,001,246
Investments	\$1,103,948	\$1,177,080
Other Current Assets	\$10,500	\$218,018
Equipment, Net	\$4,853	\$6,548
Funds Held by Community Foundation of Elkhart County	\$352,144	\$359,013
TOTAL ASSETS	\$3,324,129	\$3,579,329
LIABILITIES		
Accounts Payable	\$54,864	\$54,967
Accounts Payables - Innovation Grant	\$2,874	
Joint Campaign Payable		\$24,145
Designations Payable	\$141,297	\$144,233
TOTAL LIABILITIES	\$199,035	\$223,345
NET ASSETS		
NET ASSETS Total Without Donor Restrictions	\$1,682,086	\$1,846,741
	\$1,682,086 \$1,443,008	\$1,846,741 \$1,509,243
Total Without Donor Restrictions		

BOARD AND STAFF

BOARD MEMBERS

SHANNON KLEIN

Board Chair Vice President Trust and Wealth Management, First State Bank Executive Committee Community Impact Panel

ANDY HELFRICH Board Vice-Chair

Partner, Barnes & Thornberg **Executive Committee** Community Impact Panel

CORBIN MILLER Board Treasurer

Partner & Principal Director of Assurance, Insight Accounting Group **Executive Committee** Finance Committee Chair

DAWN FISHER

Board Secretary

Senior Vice President, Key Bank **Executive Committee** Community Impact Panel Campaign Cabinet

MARK PODGORSKI Past Board Chair

Vice President of Hospital Operations, Goshen Health Executive Committee Community Impact Panel

MARIA BEHR

Executive Director of Operations, Beacon Health System Campaign Cabinet

GIL BROWN

Vice President of Marketing, LaSalle Bristol Campaign Cabinet

ASHLEY MARTIN

Vice President, NIBCO Indiana United Way Board Member

LON MAST

Finance Director, Indiana Wheel Company

JEFF NEW

President, Mid-City Supply Co. Finance Committee

JIM PINARSKI

Banking Center Manager/ Officer Centier Bank Campaign Cabinet

BILL RIETH

President/CEO. United Way of Elkhart County **Executive Committee**

LEONA WALKER

Director of Human Resources. Thor Industries

DOUG WOGOMAN

Executive Vice President. L&W Engineering

UWEC STAFF

BILL RIETH President/CEO

KEITH SARBER Vice President of Community Impact

ANGIE HOOGENBOOM Director of Finance & Administration

CARLA BIRO Gr8t Beginnings Coalition Director

ASHLEY L. BOWEN Director of Development

MATT PURO Administrative Specialist