

Stone Belt 2007 Annual Report

LETTER TO OUR CONSTITUENTS

As we come to the end of Stone Belt's fiscal year, we take this opportunity to reflect on the activities and accomplishments of the past 12 months, as well as to plan for the substantive and exciting things we hope to experience as we move forward.

We've been quite ambitious since last July in building Milestones' clinical services, launching a new Art & Craft initiative, and continuing ongoing supports to clients in various programs. We've also greatly expanded our development department with the hiring of a full-time director, the early completion of our Neighborhood Assistance Program fund-raising goal, and the hosting of a very successful second annual Run with Me 5K event.

We held our first agency-wide formal dance — attended by over five hundred clients, family members and staff — and successfully completed an extensive Bureau of Quality Improvement survey of our Medicaid Waiver funded services. Fiscal Year 2007 was a year of tremendous growth and success for those we serve, those we employ, and for the agency as a whole.

In fiscal year 2008 (which began July 1), we will undertake several significant initiatives. We will complete the development and implementation of a new inner-agency quality measurement program that will evaluate all of our service delivery, through the utilization of Stone Belt's Principles of Service as well as recognized best practices in the field. We will also participate in a new state-funded Direct Service Professional training program, as one of only nine agencies in all of Indiana to be included in the first phase. This program will greatly enhance the knowledge and skills of our direct service staff and will give them excellent opportunities for meaningful career advancement. We will also continue our focus on positive behavioral supports through our staff training efforts and our program designs. We have seen people make amazing strides in self-management and personal growth through these efforts, and we look forward to a continuation of this vision. As we move forward into fiscal year 2008, we are committed to assuring that our recent investments in technology are

fully realized through increased efficiency. And we are dedicated to placing ever-greater emphasis and concentration on the development of our supervisory skills training to make sure that our staff is supported by the most devoted and qualified leaders.

We are very encouraged and excited that the long waiting list for the Medicaid Waiver will soon be shorter. The State has opened 700 new slots for services as well as established priority waivers for people with developmental disabilities living with aged caregivers and for young people who have recently graduated or will soon exit from high school. These positive developments will open new opportunities for many people and we hope to play a role in the lives of those in our service area. At the same time, we will continue our advocacy efforts to see even more people receive these important opportunities. While we are excited about the progress, we know that thousands of other people are still waiting.

All of this, in addition to a collection of other events, activities and celebrations, will make for an exciting year ahead. Watch for future issues of *Touchstone*, in which we look forward to sharing details with you.

We would like to take this opportunity to thank all of you — our many friends and supporters — for partnering with us to make Stone Belt a strong and successful agency in our community. It is truly an honor to serve in our leadership roles because of the many wonderful events and accomplishments that we are privileged to see every day. Whether you are a long-time friend of our agency or a new acquaintance, we invite you to come, visit and experience all of this for yourself.

Yours Truly,

Phil Meyer, Board President

Leslie Green, CEO

CEO Leslie Green and Board President Phil Meyer

CONTENTS

- 1 Letter to Constituents
- 2 Art
- 4 Mission, Principles and Facts
- 7 Services
- 10 Year in Review
- 14 Board of Directors and Executive Team
- 15 Financial Report
- 17 Development Update and Donor List
- 21 Important Phone Numbers

ON THE COVER

Out and About. Stone Belt supports persons with developmental disabilities 24-hours a day in a variety of residential and community settings.

The energy and excitement surrounding Stone Belt’s new Mixed-Media Mosaics have built quickly over the past year. Since the artwork debuted in fall 2006, Stone Belt has received much attention about the pieces.

The excitement started in November of 2006 with five pieces chosen for display at the Bloomington Bagel Company. Feedback from this showing was so positive that plans were quickly drawn up for organized sale of art works.

March 2007 continued with the mosaics traveling to the International Home Furnishings Market in High Point, North Carolina with Textillery owners A. John and Judith Rose, who featured the pieces at their booth. Textillery is an important partner in the creation of the mosaics, donating much of the recycled yarns and fabrics used in creating the pieces. In coordination with this show, trade magazine *Home Fashion and Furniture Trends* featured the mosaics in their April/May issue.

With community interest growing, a place was needed to showcase the mosaics, and in April — after months of planning, pricing and creating art — Stone Belt opened the doors to the Art & Craft Gallery. The gallery is located at the Tenth Street offices in Bloomington off the main lobby, and features hand-crafted

banners, mosaics, adirondack-style furniture, tie-dye t-shirts, leather goods, jewelry and greeting cards.

Also in April, Stone Belt decided to add a new jewelry product line to Art & Craft. Six designs were chosen as inspiration for the pewter charms and pins, which include: Dog, Running Bird, Caterpillar, Fish Face, Crowned and Calla Lilly.

April concluded with a presentation of a custom mosaic to Bloomington’s new Volunteers in Medicine Clinic. The 48x24 inch piece features doctors, nurses, patients, medication and medical instruments, composed of vivid yarns and bold fabrics. The piece is now permanently on display in the lobby of the clinic. Stone Belt art instructor, Karen Holtzclaw, facilitated its creation, which is a composite of various client drawings.

The month of May brought with it a month-long exhibit at Bloomington’s City Hall, as well as an eight page feature story about the mosaics in the summer edition of *Homes & Lifestyles of South-Central Indiana* magazine.

Featured in the City Hall exhibit were two special pieces: a portrait of Bloomington Mayor Mark Kruzan and a group portrait of the Bloomington City Council. Mayor Kruzan visited Stone Belt in

March to be sketched by client artists. A drawing by Richard Laraway was selected from artist submissions and the final piece was created. The Council portrait was created from a photograph, using client’s interpretations of the various council members. Upon completion of the exhibit, both portraits were donated for permanent display in City Hall.

The summer included gallery displays at Bloomington Bagel Company once again in June, the Anthem Insurance headquarters in Indianapolis in July, and Lennie’s Restaurant in Bloomington in August.

Stone Belt’s vision for the mosaics is to provide encouragement and empowerment to client artists. The mosaics demonstrate that creativity is innately a part of all people. Art enhances the quality of life and strengthens the community.

With the popularity the pieces have garnered, this vision is already on its way to becoming a true reality.

FOOTED FOREST
by Brooks Smith

MISSION

We believe in the uniqueness, worth and right to self-determination of every individual. Therefore, it is our mission, in partnership with the community, to prepare, empower, and support persons with developmental disabilities and their families to participate fully in the life of the community.

PRINCIPLES OF SERVICE

Stone Belt has developed our Principles of Service with the involvement of clients, families, staff and others from the community. These principles are used as the guidelines for what we do, how we deliver supports and services, and the values and principles we hold important:

- self-determination is essential
- learning creates empowerment
- all people have contributions to make
- positive supports provide the best long-term results
- home life must be self-directed
- employment is a fundamental part of adult life
- social life and relationships help create quality of life

FACTS ABOUT STONE BELT

- 1,300+ total clients served
- 500+ employees
- 186 individuals served in residential programs
- 11 group homes, 8 in Monroe County and 3 in Lawrence County
- 600+ individuals served in day program services
- 200+ individuals receiving community employment support
- 2,600+ out-patient visits provided in our Milestones Clinic
- 2.0 million dollars in revenue in Stone Belt manufacturing facilities
- 20+ million dollar operating budget

DRAGON
by Billy Setzer

DOGS AT PLAY

by Richard Laraway

PROGRAMS AND SERVICES

At Stone Belt, we are dedicated to a tradition of excellence and leadership, while we pioneer new programs in our quest to meet the needs of those we serve.

We aim to enable each person to achieve his or her maximum potential and highest quality of life by providing support and education.

All of our clients are treated with the greatest level of dignity. In doing this, we also recognize the importance of respecting and tailoring supports to their cultural values and beliefs.

Stone Belt is committed to the development of, and participation in, a strong support team for each person served. We assist clients in developing a support network made up of people that understand and support them in reaching their dreams.

We also strive to provide environments where clients can explore and express their unique talents and gifts. This includes providing meaningful opportunities to connect with others, and offering both structured and unstructured learning opportunities. When people are valued for their talents, their self-esteem increases and their social role is validated.

Stone Belt encourages clients to make choices, and educates them in understanding these choices, including those which come with risks. We seek to provide information and a variety of life experiences to enable clients to make informed decisions whenever possible.

When a client experiences difficulties and challenges, we look at the whole person and attempt to understand the cause. We use positive programming to teach new skills and assist the person in gaining control. We believe in the importance of family and friends in the lives of clients as a source of lifelong support. We seek to maintain excellent communication with family members.

At Stone Belt, we provide customized services that address each person's unique abilities and needs. We offer services in areas including residential living, life skills education, employment support, and clinical and health resources.

DAY SERVICES

The Day Services program provides opportunities for life-long learning through personal and professional growth. These include opportunities for both work and non-work skill development.

LIFE SKILLS ENRICHMENT AND CAREER ADVANCEMENT SERVICES

Life Skills Enrichment (LSE) helps clients learn and practice skills in different places to become a valued member of their communities. Staff members work with clients individually and in small groups. Clients can take art and other classes, participate in community activities, and choose from a number of other activities, including retirement opportunities.

The Career Advancement Services (CAS) program helps clients develop work skills and increase their potential to find employment. In CAS, clients learn concepts such as listening to a supervisor, attendance, task completion, problem solving and safety, through both classroom and hands-on training.

COMMUNITY EMPLOYMENT

The Employment Services program assists clients by matching their skills and interests with those of employers. Clients have obtained jobs in areas such as clerical, restaurant, retail, housekeeping, industry, nursing, janitorial, and more. Support is provided to help clients find, gain and maintain employment. Through employment supports, clients gain valuable work experience, social relationships and financial independence. Clients earn paychecks and become tax-paying citizens.

MANUFACTURING SERVICES

The Manufacturing Services program offers the option of paid employment doing a variety of jobs at each of our three manufacturing centers in Monroe, Lawrence and Owen counties. The primary focus is to create opportunities for clients to gain work experience and a paycheck. In Manufacturing Services, Stone Belt makes its own products and also provides subcontracted work for other area companies.

RESIDENTIAL LIVING

Stone Belt has two options available for residential living: Supervised Group Living and Supported Living. The main goal in the residential programs is to learn the things that allow a client to live independently in the home. Stone Belt teaches clients how to shop, cook, clean, take care of their clothes and property, make friends and utilize the community.

SUPERVISED GROUP LIVING

Stone Belt has 11 group homes in Monroe and Lawrence counties. Each home provides a 24-hour staffed environment serving up to seven clients. In Supervised Group Living there is ongoing training in daily living skills and access to professional staff including nurses, social workers, dieticians and other program coordinators.

SUPPORTED LIVING

Our Supported Living program is growing daily as clients and families are selecting this more independent lifestyle. This program offers many options for maintaining a living arrangement that the client chooses, including having his or her own apartment or living with family and receiving respite services. The services provided, based on individual needs, range from staff visits only a few hours per week to 24-hour live-in or shifted staff.

This group of professional services is designed to help people live healthier lives. There are several support services offered in this program, including Psychiatry, Counseling, and Nursing Services.

PSYCHIATRIC SERVICES

Dr. M. Melinda Weakley is our full-time, board-certified psychiatrist. She specializes in working with individuals with disabilities, as well as with children and adolescents. Services include: psychiatric assessments, psychiatric consultations and medication checks for patients.

COUNSELING SERVICES

Milestones is a certified outpatient mental health clinic offering a wide range of supports. We have masters-level clinicians available to meet the needs of our clients. We offer individual, group and family counseling, play therapy, family and caregiver support.

BEHAVIORAL SUPPORT SERVICES

Often, individuals with developmental disabilities exhibit challenging behaviors, which can be frightening, isolating and stressful. Milestones offers services to help with these challenges, such as behavior support plan coordination and Level I and Level II behavior management.

NURSING SERVICES

Nurses provide a valuable support to families by coordinating a multitude of services including wellness assessment, recommendation of plans of care, medicine intake monitoring, communication with care providers and families, and referral services to appropriate medical providers.

Stone Belt Leather Works offers high-quality, specialty leather products which provide an additional source of revenue for Stone Belt, as well as employment opportunities for our clients.

All of the products at Leather Works are bench made with the finest full-grain hides. Leather Works has an extensive line of products including portfolios, binders, organizers, and personal accessories, and can accommodate highly customized pieces.

The pieces can be imprinted or personalized with a corporate logo. Products are primarily sold through distributors as part of the Advertising Specialties Institute or to companies seeking a high-quality corporate gift. Some of our customers include companies in the military, pharmaceutical, real estate, educational and apparel industries.

To learn more about Leather Works, contact us at 812-336-5309 or visit www.stonebeltleather.com.

Art & Craft is a division of Stone Belt focused on the retail sales of Stone Belt's prime products including mixed-media mosaics, Adirondack-style wood furniture, greeting cards, and leather goods, among other products. This division expanded significantly in 2007 with the introduction of the mosaic art pieces and other product lines. To learn more about the growth of this venture over the past year, please refer to page 2.

All Art & Craft products are designed, packaged and distributed by persons with disabilities. Clients are paid for designing and creating each piece, and remaining revenue from Art & Craft goes to Stone Belt programming to support our clients to live independently in the community.

To learn more about Art & Craft, contact us at 812-332-2168 or visit the newly created Gallery located at Stone Belt's 10th Street facility in Bloomington.

Clockwise from Upper Left • Donnie McGinnis and Angie Ehlers advocate for individuals with disabilities to vote • Stone Belt client Sheila Boyles and Milestones Social Worker Marcella Padgett celebrate Padgett's 25th anniversary with the agency • Robbie Denning works at Stone Belt Leather Works preparing military belts. Robbie has worked at the leather shop for over three years • Jodie Deckard works in the clean room at Stone Belt of Owen County assembling catheter tubes for Cook Medical • Stone Belt clients gather with the Best Buddies volunteer group at the agency's 10th Street facility • Stone Belt client Dixie Chaney and staff member Amber Duncan enjoy a close friendship • Claudia Snyder works at her job at Meadowood Retirement Community.

YEAR IN REVIEW

EXECUTIVE TEAM CHANGES

In an effort to continue in the development of Stone Belt’s vision for “whole” agency strategic planning and to allow for the greatest opportunity to provide the highest quality and most efficient programs, Stone Belt created an Executive Team. This team consists of the CEO, CFO, Human Resources Director, Senior Director of Programs, Milestones Clinical & Health Services Director, and Development Director.

New additions to the executive team in 2007 included Kim Hodges and Amy Jackson. Kim Hodges, a long-time employee of Stone Belt, was named Senior Director of Programs, a newly created position overseeing all Day Services, Supervised Group Living and Supported Living programs. Amy Jackson filled the redesigned Development Director position, responsible for the creation and implementation of a comprehensive fund-raising plan and oversight of whole-agency communication and public relations strategies.

LEATHER WORKS RECOGNIZED

Stone Belt Leather Works was named 2006 Social Entrepreneur of the Year at the second Annual Fuse Business Innovation Awards in Bloomington in October 2007. Leather Works received this honor for its success as a business, and because of its involvement of Stone Belt clients in the production, packaging and delivery of their high-quality products.

INAUGURAL WINTER WONDERLAND DANCE

In February 2007, Stone Belt hosted an agency-wide Winter Wonderland formal dance for clients, families and staff members. The event was held at the Indiana University Memorial Union in Alumni Hall. Clients donned their best black-tie attire. Several Stone Belt facilities opened early the day of the event to help clients get ready. Staff and volunteers were on hand to apply makeup and style hair.

Frank Porter and Betsy Higgins were crowned King and Queen of the dance. Burton Franklin and Richele Hartman received Best Dancer honors and Breanne Burris and Michael Fields were named Best Dressed. The couples that won awards were driven home in a stretch limousine donated anonymously by a staff member.

Community donations provided free dresses and suits for many clients, as well as make-up samples, food at the buffet line and the O2R Blues Band.

PRESIDENT’S LUNCHEON

On February 19, 2007 — President’s Day — Stone Belt held a special luncheon at its 10th Street location to honor past presidents of the Stone Belt board of directors and former CEOs.

Eight presidents attended, including: Irv Grossack, Kathleen Sideli, Charlotte Zietlow, Henry Upper, Don Hossler, Ron McGovern, Diana Baker and Phil Meyer. Also in attendance was former Executive Director Elbert Johns, as well as Robert Burton, husband of original Executive Director Joan Burton.

Guests were treated to a catered luncheon and were entertained with a photo slide show commemorating Stone Belt’s history and the role that each had played in creating this history. After the presentation each honoree received a leather photo frame, made by Stone Belt clients at Leather Works, with their picture from their time at Stone Belt inside.

EMPLOYER RECOGNITION

Stone Belt recognized ten area employers at the 13th annual Business Recognition Ceremony — sponsored by SIHO Insurance Services — in March 2007. The event was held at the Bloomington Convention Center and attended by approximately 150 people. Stone Belt CEO Leslie Green welcomed employers,

clients and guests, while Bloomington Mayor Mark Kruzan gave a proclamation announcing the day as Disabilities Awareness Day in Monroe County.

The awards were presented in conjunction with Disabilities Awareness Month to recognize outstanding contributions in promoting employment opportunities for persons with developmental disabilities.

All of the employers at this year’s event were honored for providing an open and successful work environment to individuals with disabilities. Businesses were chosen after a selection process in which staff members nominated employers they felt went above and beyond in providing opportunities and support to employees.

THE FOLLOWING BUSINESSES WERE HONORED:

- Movie Gallery
- Internal Medicine Associates
- Textillery
- City of Bloomington Animal Care and Control
- Meadowood Retirement Community
- Marsh East
- St. Paul Catholic Church
- City of Bloomington Utilities
- Crazy Horse
- Indiana University Kelley School of Business

HAND ‘N HAND

In 2007, Stone Belt was the recipient of a grant through the Community Foundation of Bloomington and Monroe County in support of the Hand ‘n Hand Project.

The Hand ‘n Hand Project is a collaborative activity that currently benefits hundreds of individuals in Monroe County, including Stone Belt clients, Community Kitchen food recipients and local community residents.

Clockwise from Upper Left • Stone Belt client Melissa Abbitt and her supervisor from Marsh, one of the winners of Stone Belt's Employer Recognition Awards • Eight presidents attended the President's Luncheon, including: Irv Grossack, Kathleen Sideli, Charlotte Zietlow, Henry Upper, Don Hossler, Ron McGovern, Diana Baker and Phil Meyer. Also in attendance were former Executive Director Elbert Johns and Robert Burton, husband of original Executive Director Joan Burton • Jonathan Hossler collects food on his route for Hand 'n Hand • Board President Phil Meyer presented Awards of Excellence to employees Rose Bolander, Brenda Watson, Billie Woods, Nancy Smith and Jeff Harp • Stone Belt clients Jack Quackenbush, Virgil Michael, Adam Flinn, Jarred Holmes, Jonathan Hendrix and Mike Collins all donned tuxedos to attend the Winter Wonderland dance

The project involves daily collections of non-perishable food donations, contributed by community members and collected by Stone Belt client volunteers, that are then donated to Community Kitchen. Hand 'n Hand currently supports a dozen neighborhood routes, providing more than 120 families with substantive philanthropic opportunities.

The results of the Hand 'n Hand Project are truly significant. Hand 'n Hand has been responsible for the collection of 7% of Community Kitchen's total food donations for 2006, making it the largest single donor.

Participating Stone Belt clients are successfully contributing to the strengthening of our society through meaningful on-going volunteer employment. The project, in turn, has provided participating household members and Community Kitchen staff with the chance to learn valuable lessons about the abilities of everyone to positively contribute.

AWARDS FOR EXCELLENCE

Five employees who have made outstanding contributions to Stone Belt in five categories were honored at the second-annual Awards for Excellence luncheon in March 2007.

Award recipients were chosen through an internal nomination process by Stone Belt employees and board members. Recipients received a \$1,000 award, a personalized leather portfolio, and were assigned as a "reverse" mentor to a member of the Executive Team for one year. Their purpose as a mentor is to provide ongoing insight to the executives on the employees perspective, the quality of services and opportunities for organizational improvement.

This program was funded through Stone Belt's development department. Board member Ed Otting and his wife Mary Lou

issued a challenge grant to raise funds for the program. To date this has been matched by donors Betty Underwood and the Indiana University Evans Scholars.

2007 WINNERS INCLUDE:

Brenda Watson
Jeff Harp
Rose Bolander
Billie Woods
Nancy Smith

MANUFACTURING UPDATE

This year, a series of grants, private contributions and an allocation of Stone Belt resources have enabled the agency to significantly renovate and upgrade the manufacturing area of the Monroe County facility. Improvements include the creation of an Art Studio, new furniture and equipment, upgrades to the Career Advancement Services class areas and a cleaning overhaul.

ART STUDIO

Stone Belt received a grant from the City of Bloomington through the Jack Hopkins Social Services Program. This grant supported the renovation of a quadrant of the Monroe County manufacturing site that is utilized as an art studio for production of Stone Belt's product line, Art & Craft. The funds were used in the creation of a secured, designated art space, including: installation of upgraded lighting; completion of separation walls; installation of a security door; painting of the space; and the purchase of a drying rack and storage.

NEW FURNITURE AND EQUIPMENT

Stone Belt received a grant from JP Morgan-Chase Bank for the purchase of ergonomically designed, professionalized furniture and equipment for the subcontracted manufacturing activities in

Monroe County. The grant was used in the purchase of tables, chairs, and shelving, and for the redesign of the workspace to support efficiency, to create professionalism in the agency's relationship with vendors, and to improve upon the client-used spaces.

CAREER ADVANCEMENT SERVICES UPGRADES

Thanks to the generosity of donor Betty Underwood, the Career Advancement Services (CAS) area of the Monroe County Manufacturing workspace received some wonderful improvements. Mrs. Underwood's gifts enabled Stone Belt to install a computer lab in the CAS area for the development of client technological and manual dexterity skills. In addition, her gifts allowed Stone Belt to purchase new tables and chairs for the CAS area, which promote comfort and engaged learning.

CLEANING OVERHAUL

Recognizing the need for an updated professional and healthy work environment for all clients and employees, Stone Belt allocated agency resources for the purpose of deep cleaning and painting of the entire Monroe Manufacturing area. Fresh white walls, polished floors and newly-detailed equipment have created a more positive and energetic work space and atmosphere. Additional Stone Belt resources were also utilized in the cleaning and painting of the gymnasium in the Monroe County facility, which is utilized by many clients and instructors as part of its educational Day Programs.

CROWNED
by Denise Hillenburg

BOARD OF DIRECTORS AND EXECUTIVE TEAM

The Stone Belt board of directors consists of 18 elected members, including representatives from Lawrence and Owen counties, as well as a Stone Belt client. According to board bylaws, at least five members must be parents or guardians of persons with developmental disabilities. Each year the board of directors adopts a written service plan which identifies goals, objectives and policies to promote Stone Belt’s mission. The board also evaluates the effectiveness and efficiency of Stone Belt programs.

Stone Belt’s executive team represents staff responsible for each program or service within the organization. These individuals are charged with managing the day-to-day activities of the organization.

BOARD OF DIRECTORS

Officers and Executive Committee:
Phil Meyer, President
Cathi Canfield, Vice President
Vicki Baker, Secretary
Doug Giles, Treasurer
Don Hossler, Past President

Members:
William Beyer, Charles Burch, Beth Gazley,
Margaret Gilbride, Babette Hall,
Dan Harris, Tim Hines, Stuart Mufson,
Ed Otting, Amy Travis, Henry Upper,
William Verhagen

Board members. Bottom L/R: Bill Beyer, Vicki Baker, Beth Gazley, Stuart Mufson, Charlie Burch Row 2 L/R: Amy Travis, Babette Hall, Phil Meyer Row 3 L/R: Patrick Robbins Row 4 L/R: Tim Hines, Dan Harris Top L/R: Henry Upper, Bill Verhagen

EXECUTIVE TEAM

Leslie Green, CEO
Ward Brown, CFO
Brad Galin, Human Resources Director
Kim Hodges, Senior Director of Programs
Maureen Gahan, Milestones Clinical & Health Services Director
Amy Jackson, Development Director

Executive Team. L/R: Kim Hodges, Ward Brown, Leslie Green, Amy Jackson, Maureen Gahan, Brad Galin

FINANCIAL REPORT

REVENUE BY SOURCE

July 1, 2006 — June 30, 2007

(\$ in millions)

Fee for Services *	17.66
Manufacturing	1.99
Community Support	.79
Other	.16
Grants	.02
TOTAL REVENUE	20.62

* Fee for Services: First Steps (through 8/31/06), Indiana's Division of Disability & Rehabilitation Services, Insurance, Medicare, and Medicaid

EXPENSE BY PROGRAM

July 1, 2006 — June 30, 2007

(\$ in millions)

Supported Living Program	6.48
Day Services	4.15
Supervised Group Living	3.95
Agency Support	2.64
Milestones Clinical & Health Resources	1.21
Manufacturing	.87
Infant & Child Developmental Services *	.10
TOTAL EXPENSES	19.40

* Infant & Child Developmental Services operated through 8/31/06.

CURLEY
by Jeff Hill

Clockwise from Upper Left • Stone Belt Mosaics were on display at Bloomington's City Hall with artists and community members attended including: Mayor Mark Kruzan, Stone Belt Art Instructor Karen Holtzclaw, CEO Leslie Green, and clients Tasia Tanier-Gesner, Kelly Tate, Denise Hillenburg, Brooks Smith, Keith Lundy, Jeff Hill and Richard Laraway • Tom Brantley donated a bird feeder he crafted to Stone Belt — now installed in the 10th Street courtyard • Burton Franklin, Tommy Stiffler and Gina Barger enjoy time together at Stone Belt of Lawrence County • Stone Belt client Mike Murphy welcomes a Push America Rider to Stone Belt • Joe Tamewitz works on one of his pieces in the Art & Craft studio • Stone Belt staff member Kyong Ge Williams and client Frankie Porter at Stone Belt's annual Run With Me 5K event

DEVELOPMENT UPDATE

NEIGHBORHOOD ASSISTANCE PROGRAM

The State of Indiana awarded Stone Belt \$25,000 in NAP tax credits in July of 2006, and we were able to pass along these tremendous tax savings to our donors. Stone Belt donors utilized the entire allocation in only a six month period, raising \$50,000 in support of Milestones Clinical & Health Resources. Because of this generosity, Milestones was able to provide approximately 2000 more hours of clinical services during 2007.

JP MORGAN — CHASE BANK

Stone Belt received a grant of \$15,000 from JP Morgan-Chase Bank for the purchase of ergonomically-designed professionalized furniture and equipment for the subcontracted manufacturing activities in Monroe County.

JACK HOPKINS

Stone Belt received a grant of \$7,746 from the City of Bloomington through the Jack Hopkins Social Services Program. This grant has supported the renovation of a quadrant of the Monroe County manufacturing site that is utilized as an art studio for production of Stone Belt's product line of client designed and created fine art pieces, Art & Craft.

COMMUNITY FOUNDATION

Stone Belt received a grant of a \$9,200 through the Community Foundation of Bloomington and Monroe County in support of the Hand 'n Hand Project. The Hand 'n Hand Project is a collaborative, volunteer employment activity that currently benefits hundreds of individuals in Monroe County.

DOROTHY DUGDALE ESTATE GIFT

Dorothy Dugdale — author, community activist, and a 65-year resident of Bloomington — bequeathed \$33,100 from her estate to Stone Belt. The trust stated that funds to Stone Belt were to be used at the discretion of the Stone Belt board of directors with primary consideration being given to the training and support of children. With this in mind, Stone Belt determined that funds would be utilized in significant renovations to Maxwell House (our group home for children), as well as in the completion of two play therapy rooms and a family resource library at Milestones Clinical & Health Resources.

RUN WITH ME

Stone Belt's second annual Run With Me 5K, held in April 2007, drew over 400 participants and raised over \$12,000 for Stone Belt programming through corporate sponsorships and registration fees.

DONOR LIST

Stone Belt would like to thank its many supporters for their generosity. During the fiscal year 2007 (July 1, 2006 through June 30, 2007), the agency received approximately \$187,000 in gifts and grants.

We strive for accuracy in recognizing our generous donors. For corrections or questions, please contact development@stonebelt.org or call 812.332.2168 ext. 314.

SUMMIT SOCIETY (\$25,000 + CUMULATIVE GIVING)

Anonymous (1)
Ameritech Foundation
JP Morgan Chase Bank
Dorothy Dugdale Estate
Edward & Mary Lou Otting
Betty Underwood

CAPSTONE SOCIETY (\$10,000 +)

Dorothy Dugdale Estate
Edward & Mary Lou Otting
JP Morgan Chase Bank

PILLAR SOCIETY (\$5,000 — \$9,999)

Community Foundation of
Bloomington & Monroe County
Jack Hopkins Social Service Fund
Betty Underwood

CORNERSTONE SOCIETY (\$2,500 — \$4,999)

Evans Scholars Fraternity
Daniel & Rosalind Gerstman
Hand ‘n Hand Project
David Higgins & Mary Green

Don & Carol-Anne Hossler *
Donald & Carolyn Snyder

BUILDERS SOCIETY (\$1,000 — \$2,499)

Lisa Baker, D.D.S.
Bloomington Paint & Wallpaper
Malcolm Brown
Lindsay Cannon
Carlisle Industrial Brake & Friction
Art & Kay Dahlgren
James & Christine Davis *
Jim & Joyce Grandorf
Cindy Higgins
Tim & Mary Ann Hines
Internal Medical Associates
JA Benefits LLC (Johnson & Associates)
Jason & Amy Jackson *
Knights of Columbus 1096
Stuart & Cookie Mufson
Henry & Celicia Upper
Charles Webb
Western Acquisition, Inc.
Williams Bros. Healthcare Pharmacy
WS Property Group

ADVOCATES (\$500 — \$999)

Anonymous (2)
United Way — Anonymous
Arc of Lawrence County
Arc of Owen County
Jason Banach
Bill C. Brown Associates – Ron Remak,
General Agent
Bloomington Board of Realtors
Michael Brammer
Alexander & Virginia Buchwald
Charles & Rhonda Burch
William Corsaro & Vickie Renfrow
C. Larry & Susan Davis
Robert Ellis
Employment Plus
First Insurance Group, Inc.
Maureen Gahan
Henry & Alice Gray
Ken Gros Louis
M. Phil & Margaret E. Hathaway
Wendell & Beverly Hudson
Innovative Financial Solutions
Irwin Union Bank & Trust Co.
IU Credit Union
Harold & Claudia Lindman
Ed Maxedon & Leslie Green *
Valerie Merriam & John Irvine
Monroe Bank
Monroe County Edward Jones

Robin Murphy
Nationwide Financial
Tony & Patricia Pizzo
Push America
Nancy Rayfield
Richard Sanders
SIHO
Smithville Telephone Company, Inc.
T.I.S.-Tichenor Endowment,
Community Foundation
Barbara Terry
United Commerce Bank
Bill Van Tine
Beverly & Don Warren
Edward Jr. & Donna Wenstrup
Charlotte & Paul Zietlow
C. Kurt and Lisa Zorn

STEWARDS (\$100 — \$499)

Anonymous (6)
United Way – Anonymous (19)
A Href Interactive, Inc.
James & Shirley Abbitt
James Alling
Arc of Jackson County
Ann Armstrong
Diana Baker
Suzanne Becker *
Bennett Diversified Products Inc.

William & Jill Beyer
Fay Blackburn
Shirley Boardman
Raymond Bouvier *
John & Karen Braun *
Ward Brown & Amanda Denton
Cathi Canfield
Joyce Carlile
Nelda Christ
Cook Pharmica
Benny Coster
Roland & Susan Cote
John Davenport
Richard & Rosemary Dever
David & Judy DeVore
Roger & Terry Dworkin
Frank Edmondson *
Paul & Lana Eisenberg
Joe & Gloria Emerson
F.C. Tucker/OBR, Realtors
Diane Fairns *
Paul & Karen Ficker
Malcolm & Ruth Fleming
Christina Flick *
Eric & Emma Ford
Jim Foster
Richard & Margaret Frisbie
Debbie Frye *
Mary & Joseph Gajewski
Brad & Suzanne Galin *
Gannett Foundation

Beth Gazley
 Barbara Gifford
 Margaret Gilbride *
 Barry Godwin *
 Gary Gordon
 Fred Gregory
 Irvin & Marcy Grossack
 David & Judy Haas
 John & Elizabeth Hall
 Gary & Susan Hieftje
 Trisha Hier *
 Elizabeth Hodges *
 Craig & Kathryn Holden
 Bradley Holsapple *
 Hoosier Hills Career Center
 James & Helen Houck
 Ikon Office Solutions
 Indiana Steel and Engineering
 Gary & Helen Ingersoll
 Danny Irwin *
 Ivy Tech State College
 David & Janet James
 Kappa Kappa Kappa, Inc.
 Kappa Kappa Sigma Sorority
 King Communications, Inc.
 Linda Kirchubel
 Jim Laster & Sherry Reiche
 Carol Lewis *
 Gregory Lloyd
 Bill Lozowski & Sarah Baumgart
 Patricia Lundy
 Russell Lyons
 Robert & Suzanne Mann
 Edwin Marshall
 Charles & Donna Martindale
 Michael & Susan Mayfield
 Jerry & Jane McIntosh
 P.E.A.C.E. Meyer
 Ruth Miller

Kathie Moh
 Daniel Morris *
 James & Rowena Mount
 Daniel Mueller
 Roxana Newman
 Oliver Winery Company, Inc.
 Dennis Organ
 Owen County State Bank
 Terry & Dixie Patterson
 William C. & Phyllis L. Perkins
 Leonard & Mary Phillips
 Doug & Ellen Porter
 Rudy Pozzatti
 Proes, Inc.
 Larry Ratts *
 David Rhodes
 Larry Rinker
 Patrick Robbins
 Jill Robinson & Russell Percifeld
 Dick & Virginia Rose
 Jerard & Nancy Ruff
 Doug & Stacey Ryner *
 Harold Sabbagh
 Ellen Settle
 Bob & Lori Shaw
 Janet Shields
 Cathy Siffin
 Stephen Slessinger *
 Winifred Smith
 Bonnie Smith
 George Sorrells
 Southern Indiana Pediatrics, LLC
 John Speaker
 Mark Spencer
 Michael Spencer
 Michael Molenda & Janet Stavropoulos
 Malcolm & Ellen Stern
 Gary & Kristin Stratten
 Richard & Susan Stryker

Tabor/Bruce Architecture & Design
 Sylvan & Harriet Tackitt
 Sandra Taylor
 Donna Thompson *
 Amy Travis
 Joan & Cliff Travis
 Trinity Episcopal Church
 Betty Turflinger
 Jerry & Sherry Umphress
 Chris Wagner & Beverly Teach
 Joan Wamer *
 Wayne & Vivian Winston
 Dane & Nancy Woll
 WTIU *
 Betty Yoder

FRIENDS

(\$1 — \$99)

Anonymous (18)
 United Way – Anonymous (20)
 Venus Abbitt
 Cheryl Abram *
 Kathy Aiken
 All Saints Orthodox Church
 Carole Allen
 Miriam Alpert
 Susan Anderson
 Kathryn Anderson
 Peggy Apple
 Applebee's Neighborhood Grill & Bar
 Marian Armstrong
 Susan Ayres *
 Babbs Supermarket, Inc.
 Vicki Baker
 Kenneth & Barbara Beatty
 Bedford Post Office
 Jim & Marge Belisle
 Basil Bennett *

Louise Blish
 Bloomington Bagel Co.
 Julius Bognar
 Stephen Bonowski
 John Braxton-Brier
 Nancy Buckles
 Building Associates, Inc.
 Robert E. Burton
 June Bush
 Anita Calkins
 Jim & Wanda Carroll
 Kathy Carter
 Dixie Chaney
 Jean Clark
 Vada Clayton
 Nikki Coffey
 Dan & Debbi Conkle *
 Joseph Courtney
 John & Sue Cronkhite
 Katie Cunningham
 Todd & Paulette Davidson
 Kathryn Davidson
 I. K. Davies
 Joseph & Betty Deckard
 Scot & Bitta DeWees
 Dorothy Dotlich
 Travis Dotterer
 Angie Ehlers
 Doyle Ehlers
 Elliott Stone Co., Inc.
 Ola Evans
 Tom Ewbank
 Samantha Figley
 Richard & Joyce Fleck
 Albert & Jeanne Ford
 Sophia Frazier
 Pat Freeman
 James & Leota Fulk
 Joan Gann

Tom Gast
 Kassie George
 Douglas Giles
 Gosport Manufacturing Co., Inc.
 Meg Groff
 Michele Grossman
 J. Ogden & Mary Joan Hamilton
 Barbara Harris
 Shirlee Harrocks
 Valeri Haughton
 Douglas & Pamela Hausmann
 Charles Haviland
 Gary Heard
 Edward Heath
 Henderson Orthodontics, p.c.
 Richard Hendrickson
 Phyllis Herr
 Betsy Higgins
 Smith Higgins
 Martha Hines
 Rona Hokanson
 Robert Horlander
 Dale & Loretta Horton
 Betty Lou Horton
 Barbara Hughes
 Charles Jelavich
 Ross Jennings
 David & Margaret Johnson
 Haley Jones
 Douglas Jones
 Eleanor P. Jones
 Kenneth & Beverly Kasprzak
 Tina Khuzkian
 Iris Kiesling
 Randall & Rae Kirk
 George Kirles
 Renate Korte *
 George & Martha Kuh-McCarthy
 Robert & Audra Kunzman-Mazdzer

Diana Lambdin	Ferdinand Piedmont	Don Underwood	Christy's Country Candles	Peach Gardens Restaurant
Jim & Kathie Lazerwitz	Richard Pittman	United Way of Jefferson County *	Colorado Steakhouse	Larry & Peg Pejeau
Elizabeth Lion	Bobbi Polk	United Way of Monroe County	Dagwood's	Pepsi America
Living Room Center, Inc.	Patricia Preusz	Valley Optical, Inc.	Davidson's Floral	Tom Peterson
Long's Leather	Douglas & Georganna Priest	William Van Buskirk	Dick's Sporting Goods	Pizza Kingdom
Jeremy Luken	Daniel Quilter & Kathleen Sidel	Jo Vandersnick	El Norteño	Jerard & Nancy Ruff
Keith Lundy	Jerry Prince	Joseph & Tonya Vandivier	Fazoli's Restaurant	Timothy Slota
Rick Lykins	Jim & Kathy Richardson	Doris Vega *	Jackie Figley	Kimberly Smithley
Nancy Martin	Michael Riley	Margie Walls *	Anna Francis	Scholar's Inn Bakehouse
Kenneth McFarland	Don Robinson	Erin Waltz	Hanna's Herbs & Everlastings	Smith's Sport and Shoe
Donnie McGinnis	Miriam Rosenzweig	Kay Westhues	Amy Headings	Star Travel
Ron & Diana McGovern	Bertina Rudman	Kenny & Kyong Ge Williams	Howard's Bookstore	Starbucks
Mary McGrayel	Loren & Allison Rullman	Steve & Ann Worland	IMU Catering	Jerry & Betty Stieglitz
Meadowood Retirement Community	Paula Schaar	Sharon Yarber	Indiana Memorial Union	Suburban Lanes
Richard Meetz	Anass Sentissi & Anne Roemer-Sentissi	Marion Young	Indiana Running Co.	Subway
Michael Shoaf Construction	Curtis & Judith Simic	Emily Zdyb	IU Alumni Association	Taylor Imprinted Sportswear
Kim Miller	Gladys Simmons		IU Auditorium	Texas Roadhouse
Teresa Miller	Nancy Smith		IU Credit Union	Textillery Weavers
Donna Miller	Dennis Smith		IU Police Department	TGI Fridays
Lawrence Mitchell	Carma Smith *	United Way — Anonymous	Jason & Amy Jackson	The Game Preserve
Lou & Denny Moir	Merrill Smith *	Elise Anderson	Kappa Kappa Sigma Sorority	TJ's Video
Ward & Frances Moore	Keith Solberg & Sonja Johnson	Applebee's Neighborhood Grill & Bar	Kelly's Greenhouse & Florist	Kyong Ge Williams
Noe More	Michael Somin	Artistic Concrete Design	Kinkos	Wonderlab Museum
Robert & Bridget Morgan	Clark Sorenson	Aver's Pizza	Kroger - Seminary Square	World Arts, Inc.
Craig & Lieu Anna Morrow	Robert & Catherine Stigall	Baked!	La Bamba	Yarns Unlimited
Dale Mullins	Charles & Sue Stillions	Bed Bath & Beyond	Learning Treasures	Charlotte & Paul Zietlow
Ray & Marie Murphy	Robert & Rita Sullivan	Michael Berkvam	Les Champs Elysees	
Charles & Beth Myers	Don Summitt	Bloomingfoods	Judson Mead	
Napoleon State Bank	Mark & Jane Summitt	Bloomington Bagel Co.	Judith Mezger	
Teresa Neuhaus	Nila & Donald Sunday	Book Corner	Middleway Foodworks	
Leonard & Lou Newman	David Sutherland	Phyllis Booker	Miller Chiropractor	
Michael & Jill Candles-Northuis	George & Viola Taliaferro	Bucetto's Smiling Pizza	Rolla Millspaugh	
Rose Oehring *	Joseph Taylor	Casablanca Café, Inc.	Mixed Greens	
Andrew & Jennifer Owen	The Irish Lion Restaurant & Pub	Cereal Barn & Peanut Butter Café	Movie Gallery	
Allison Pack	Thomas & Maryanne Thicksstun	Charles & Rhonda Burch	Noodles & Company	
Marcella Padgett	Albert Tinsley	Chase Bank	One World Enterprises, Inc.	
Robert Pate	Hans & Alice Tischler	Chili's Bar & Grill	Edward & Mary Lou Otting	
LD & Dorothy Payton	Nancy Titus	Chipotle	Paintmaster, Inc.	
Larry & Peg Pejeau	Tri Kappa Sorority - Owen County	Chocolate Moose	Chris and Nicola Payne	

* Indicates all or part of the donation was made through a United Way contribution.

IN-KIND DONATIONS

Stone Belt

2815 East Tenth Street
Bloomington, IN 47408

NonProfit Org.
U.S. Postage
PAID
Bloomington, IN
47408
Permit No. 310