

Building Stronger, Brighter Futures for Oklahomans

2018 Annual Report

July 1, 2017-June 30, 2018

Dear Friends,

The ancient Roman god, Janus, is most often depicted with two heads: one looking backward and one looking forward. At Sunbeam Family Services we look to the future and evaluate the past. We also keep a close watch on the present, so we can continue to faithfully serve our community's needs, just as we have for 112 years. This Annual Report, like Janus, looks back on the past year, but it also contains examples of what we're doing in the present, and what we plan for the future. Here's a quick overview:

- This past year we served 14,597 Oklahomans. Every one of those numbers is a person with a story, and Sunbeam is in the business of helping people live their best story.
- We partnered with many other nonprofits and government agencies to provide holistic services across the age spectrum, helping Oklahomans “from cradle to cane.”
- Our **Early Childhood Services** program provided high-quality child care and assisted 15 Child Care Centers in Oklahoma City's most impoverished zip codes. By embedding some of our employees within these centers, we helped improve their facilities, the quality of their programming, and provided advanced training to their employees.
- Our **Counseling** program provided sliding scale counseling to our neighbors who needed professional help but couldn't afford the fees typically charged for mental health assistance. We saw a wide variety of people with all kinds of challenges and we were able to serve individuals and families of our other programs as well.
- **Foster Care** is in our historical DNA and we continued to place high-level priority in providing support to both foster children and the loving families who opened their homes to them. Our case managers were on call 24/7 to assist with any need, and we provided training and support to ensure our foster children are in a safe, nurturing, and caring environment.
- As we look to the future we see an aging Baby Boomer generation and are prepared to help seniors who need us. Through our **Senior Services**, Sunbeam provided a wide array of support to seniors in need of services. This included our Senior Companions Program that helped seniors age in place, as well as the state's only emergency shelter for homeless seniors. (Yes, that's right - the only one!)

At Sunbeam we are in the “people development business”, developing the people we serve as well as our staff. That's one of the reasons we were voted one of Oklahoma's “Best Places to Work” for the fourth year in a row. We believe when employees are inspired, motivated, and treated well, they provide great service to our families.

What you see in this Annual Report only happens because of YOU! Join us as we look forward to the future, reflect on the past and serve in the present!

With gratitude,

Jim Priest

Chief Executive Officer

EARLY CHILDHOOD
PROGRAM PARENT, JEFFERY
AND HIS SON

Our Mission

To provide people of all ages with help, hope, and the opportunity to succeed through Early Childhood, Foster Care, Counseling, and Senior Services.

Our Vision

Our community will be respected and modeled for how we care for our children, families, and seniors.

Our Culture

Sunbeam Family Services is an employee first organization where our employees are valued, respected and encouraged to grow. We believe that if employees are treated well they will, in turn, deliver the exceptional client services that we are known for in the community.

Our leadership demonstrates the principle of servant leadership, which means that we place high priority on listening well to employees and reinforcing good performance and behavior.

Sunbeam strives to create a workplace that attracts committed and engaged people who are focused on our values and mission to provide help, hope and opportunity to people of all ages.

Shining a light on the needs of our community.
Empowering families and individuals to achieve self-sufficiency.

For 112 years, Sunbeam has been a vital support to individuals and families in Central Oklahoma. Sunbeam's programs and services address the physical, mental and emotional health of our clients. This holistic approach means many of our clients benefit from two or more of our service programs. Sunbeam strongly values collaboration and continually seeks new partnerships with organizations to better serve our neighbors.

Thanks to generous partners like you, last fiscal year:

- Sunbeam impacted **14,597 individuals** in Central Oklahoma.
- **3,110 senior adults** received safe and caring support through the Senior Services program, a 14.3 percent increase over the previous year. This program impacted an additional **5,061 family members** through the Grandparents Raising Grandchildren, Caregiver Fundamentals and Foster Grandparents programs.
- **559 Oklahomans received compassionate counseling services**, a 25.3 percent increase from the previous year which **impacted 839 family members**.
- **741 children enrolled** in Sunbeam's Educare Early Childhood Center, partner sites, and Home Based Care, a 20.6 percent increase from the previous year. Our holistic services impacted **2,542 family members** who were supported by our Family Advocates.
- **109 foster children were placed** in loving homes and Sunbeam wrapped services around **97 foster parents and their biological children**.
- **1,711 individuals** received trainings, such as employee assistance, English as Second Language classes, and first-aid.

Early Childhood Services: Helping Young Children Learn, Grow, and Thrive

Learning begins long before a child starts kindergarten. Studies show early learning strengthens a child's verbal and math abilities, prepares them socially to interact with others, teaches them self-regulation skills and supports development to their fullest potential. Children who are not prepared to start school at age five are at risk of never catching up, leaving an achievement gap that can persist until high school. This gap can be linked to social and economic problems later in life, including illiteracy, teen pregnancy, and high-dropout rates.

Sunbeam's Early Childhood program is a leader in early childhood education. **This program prepares children from prenatal to five to enter kindergarten with the skills necessary to be ready for school - and beyond.** Sunbeam helps families who might normally have difficulty in accessing high quality early learning and care programs by providing home-based and full-day, full-year center-based services at no cost to the family of the child.

Sunbeam's goals align with Head Start Child Development and Early Learning Framework, Oklahoma Early Learning Guidelines and Creative Curriculum/Teaching Strategies (TS) GOLD curricula and assessment tools. **The five major goal areas are: Social-Emotional, Language and Literacy, Approaches to Learning, Cognition and General Knowledge, and Physical Well-Being.** In each area, goals for children's development are identified, as well as specific areas and examples of knowledge and skills associated with each goal.

Building a Strong Foundation to Empower Families

Sunbeam creates a foundation for continued achievement and readiness for school by building community support among schools, teachers, and families.

Family engagement is a crucial component of Sunbeam's Early Childhood program. Families are involved in every aspect of Sunbeam's Early Childhood Services program and participate in their child's development, as well as their own personal and professional development.

Family Advocates help families problem-solve, locate resources within the community, and to set and achieve goals. Each Family Advocate holds a degree in Family Life Education and helps approximately 32 families each year.

Through the monthly **Parent Committee Meetings**, families have the opportunity to meet and network with other families to share ideas and engage in discussion about their children's learning and experiences. During these meetings, families also assist with the planning and preparation of special projects and events.

decision making, including topics such as: program goals and objectives, policies and procedures, program monitoring, and program funding proposals.

The **Health Services Advisory Committee** and **Education Committee** provide families with opportunities to assist with the guidance of health-related services and classroom curriculum activities.

Families are invited to **volunteer** in Early Childhood Services classrooms and are encouraged to apply for **employment opportunities**. Additionally, families join in **Parent-Child Interaction activities** and monthly **Parent Education Workshops**.

Male/Father Engagement activities are offered monthly to encourage father figures and male family members to be actively involved in our program, child rearing, and in their child's life.

Educare Oklahoma City Ignites a Love of Learning

Educare OKC is a state-of-the-art school that provides early childhood education. Children who attend Educare OKC develop strong social skills, including self-confidence, and emerge better prepared for kindergarten. The school nurtures early learning and closes the achievement gap of children who are in families who face the greatest number of obstacles to success. Educare OKC builds partnerships with families, coming alongside them to help with goal-setting and accessing community resources.

Educare OKC is part of a national research project of the Educare Learning Network. Independent evaluations of children enrolled at Educare were provided by Anslem Learning. Educare teachers gather data at progress checkpoints quarterly and children receive quarterly mental health assessments, evaluations, and referrals as needed for additional services.

Average Enrollment of Sunbeam's Early Childhood Services

- Last year, this program served a total of 741 children, more than 2,500 family members, and maintained an average monthly enrollment of 74%.
- 81% of early childhood clients were income eligible, 2% were over income eligible, 6% were foster children, and 11% had public assistance through TANF or SSI.
- 78% of all children enrolled in Sunbeam's Early Head Start program were fully up-to date on well-child health exams. 97% had access to a dental provider.
- Last fiscal year, 100% of childhood clients served through this program lived at or below the poverty line.

Community Support

Sunbeam's early childhood programs were provided through partnerships with Oklahoma City Public Schools, Latino Community Development Agency, and Oklahoma County Community Action Agency.

KIM AND TIANNA

Inspiring Self-Sufficiency

Your generosity helped so many Oklahomans like Kim, a single mom with four children - two of whom are disabled.

The teachers at Educare Oklahoma City, a program of Sunbeam Family Services, learned how to feed Tianna through her feeding tube. They also arranged their class schedule to meet Tianna's feeding needs and helped Kim access all the services Tianna qualified for to help her thrive.

“With the help of Sunbeam, I was able to return to work and care for my other three children,” said Kim. “I would not be the woman I am today, and Tianna would not be where she is today, without all the love and support Sunbeam has given us!” Tianna's story is one of inspiration.

Thanks to support from the Educare OKC teachers, Tianna is now able to eat on her own and was able to start this school year at a daycare facility closer to her home.

EARLY CHILDHOOD

Sunbeam supported children and their families through **EDUCARE OKLAHOMA CITY AND 15 PARTNER CHILD CARE CENTERS**.

741 CHILDREN ENROLLED in Sunbeam's Early Childhood Centers and Home Based Care, a 20.6% increase from the previous year.

639 INDIVIDUALS RECEIVED PARENTING AND LITERACY TRAINING to strengthen their families, a 40% increase over the previous year.

Senior Services: Giving Hope and Restoring Dignity

According to AARP, nearly seven baby boomers turn 65 every minute. This is expected to continue into the 2030s. Sunbeam seeks to give Oklahomans who paved a way for current generations a safe and loving support system through our Senior Services program.

Ninety-four percent of clients served by Sunbeam's Senior Services program were at or below the poverty line, which is \$1,041 per month for one individual. Because of support from partners like you, last fiscal year 3,110 senior adults stayed active, connected to their communities, and supported seniors living in their own homes.

Caregiver Fundamentals Program: Providing support groups, assistance, and counseling to families caring for loved ones

According to the National Alliance for Caregiving, more than 43 million adults in the United States provide unpaid care to an adult or child in the last fiscal year. Additionally, studies show elderly spousal caregivers, aged 66-96, who experience caregiving-related stress have a 63% higher mortality rate than those of non-caregivers of the same age.

Our Caregiver Fundamentals Program served 2,278 clients and provided 161 educational workshops and support groups to help caregivers. Sunbeam's Caregiver Fundamentals Program creates an environment of support for families providing care to others in their families, including grandparents raising grandchildren. With the goal of encouraging self-care, the program provides support groups, counseling, respite care, training services, and resources-referral information.

Over 45,000 children in Oklahoma are being raised by grandparents without the presence of parents in the home. Sunbeam's Grandparents Raising Grandchildren program, a sub-program of Caregiver Fundamentals, creates an environment of support for families raising a second generation. Counseling services and support groups are available to each member of the family. In addition, financial burdens are lifted by providing back-to-school supplies and assistance during the Christmas season.

Sunbeam is proud to partner alongside caregivers to provide support and practical solutions to help caregiver's physical, mental, and emotional well-being. Up to 4 hours of respite care is available to Oklahomans each week who care for a loved one 60+ and live in Oklahoma, Cleveland, Canadian, or Logan counties. Last fiscal year, Sunbeam's supportive staff offered respite and relief care to 42 individuals.

Senior Companion Program: Addressing poverty through volunteerism

Sunbeam's Senior Companion Program provides quality, in-home support and companionship to individuals. Nearly 90 percent of people over 65 want to stay in their homes as long as possible. In-home care is less expensive than residential nursing facilities, and means better health outcomes.

Last fiscal year, 100 Senior Companions spent quality time each week with a senior adult providing support that may include: light housekeeping, playing games and talking with the senior. The volunteers gave back in their own community while developing a nurturing, supportive companionship with another senior adult who may be homebound due to illness or age. In total, 203 companion clients benefited from the program, which included respite care.

Emergency Senior Shelter: Finding safe, permanent homes for homeless seniors in our state

Sunbeam's Emergency Senior Shelter is the only facility of its kind in Oklahoma and provides temporary housing and case management for homeless adults aged 60 and older.

Last fiscal year, 99 homeless seniors sought safety in the Emergency Senior Shelter, many of whom were without a family support system and had a limited monthly income. The shelter is staffed 24 hours a day, seven days a week, and is supported by therapists from Sunbeam's Counseling program.

During their stay, residents receive home-cooked meals, a warm bed and weekly laundry services along with comprehensive case management, including an individualized plan developed to support them in their path toward permanency. The efforts of the Emergency Senior Shelter have resulted in a 94% success rate in homeless seniors finding a permanent place to call home.

DOROTHY SMITH, SENIOR COMPANION

Supporting Friendship and Stability

When Dorothy Smith turned 65 and retired, she felt that she had too much time on her hands. That's when she spotted an article about Sunbeam Family Services need for Senior Companion volunteers and knew she would be a good fit.

"This program has been so good to help me stay mentally sharp," said Dorothy.

Our Senior Companion program helps clients remain independent in their home, with a greater quality of life, while providing the volunteer with an opportunity to remain active and give back to their community.

Dorothy has been Henri Wilson's Senior Companion for nearly 20 years. The two women, both long-time community advocates, met years ago during their careers. Today, Henri, who is 78 years old, has mobility problems due to bad knees and has to rely on others to get out of her home. Dorothy takes Henri to community meetings and out to dinner, but she shares that the program helps her just as much as it helps Henri, especially since she lost her husband a few years ago.

"Henri is good to listen when I need to share what's in my bucket. Physically and mentally, we help each other," Dorothy said. **"It's a way that I can stay active and feel useful, because everybody wants to be useful."**

SENIOR SERVICES

3,110 SENIOR ADULTS received caring support through the Senior Services program, a **14.3% INCREASE** over the previous year.

328 GRANDPARENTS AND 869 GRANDCHILDREN received supportive services through the Grandparents Raising Grandchildren program.

187 SENIORS RECEIVED TRAININGS on a variety of self-care topics for caregivers, including legal, health, and depression.

100 SENIOR COMPANIONS provided quality, in-home support and companionship to 203 homebound seniors, and 35 respite homes.

99 HOMELESS SENIOR RESIDENTS RECEIVED CARE at the Emergency Senior Shelter and found safe, permanent home. **35% OF SENIORS SERVED THROUGH THE SHELTER WERE VETERANS.**

2,278 CAREGIVERS WERE GIVEN ESSENTIAL SUPPORT through our Caregiver Fundamentals Program.

Foster Care: Opening Hearts and Homes

On average, 8,000 children are in DHS custody throughout Oklahoma and have entered the foster system due to severe neglect or abuse. Children deserve safe, loving homes where they can grow and thrive. Sunbeam has served Oklahoma's children in Foster Care for over 100 years.

Caring individuals and families make a difference in the lives of children in Central Oklahoma who need stability, guidance, and community. Through the Foster Care program, Sunbeam works with families in Canadian, Cleveland, Grady, Kingfisher, Lincoln, Logan, McClain, and Oklahoma counties.

Sunbeam also works to certify families interested in providing care to siblings groups of two or more. Sibling relationships are emotionally powerful and critically important not only in childhood, but over the course of a lifetime.

Sunbeam provides safe, stable homes, and loving families to children ages 17 and under. After recruiting and training new foster parents, Sunbeam's Foster Care program provides ongoing support, case management, and access to our wraparound services to ensure long-term success. Sunbeam's Counseling services are available to support foster parents and children. Additionally, children in foster care have priority placement in Sunbeam's Early Childhood centers.

Children leaving our foster care program were either reunited with their birth families, placed with kinship families, in a higher level of foster care, in tribal foster care, or adopted by their Sunbeam Foster Families.

FOSTER CARE

106 FOSTER CHILDREN were placed in loving homes with families who make them feel safe, valued, and loved.

14 FOSTER HOMES were certified and opened their hearts and homes to support foster children.

Provided **15,415 DAYS OF CARE** with **29 CERTIFIED FOSTER HOMES**.

CASTILLAS FAMILY

CASTILLAS FAMILY

Fostering Love and Joy

Since she was 17 years old, Tara Casillas has known she wanted to foster children. Her career path, three years as a case worker with the Oklahoma Department of Human Services and seven years as a detective in the Norman Police Department's Child Victim Unit, has exposed her to the tragedies of childhood trauma, the overwhelming need for foster families, and the beauty in lives restored.

Casillas' work experiences trained her well for her role of foster mom, which she officially began in 2015 with her first placement. Although not much surprises Casillas, fostering has opened her eyes to the human capacity for love.

"I think what surprises most people is how much you can love a kid who's not [biologically] yours, with an uncertain future," said Casillas. "The more we can keep siblings together, the better off they are. We could change so many stereotypes of foster kids if they just got to stay with their siblings."

Though Casillas understood the value in counseling before she became a foster parent, she has witnessed firsthand its life-giving effects, like her 3-year-old foster son's ability to process through his many moves. When Casillas has fostered older children, family counseling has been instrumental in helping the entire family mesh and understand the feelings and experiences foster children bring to the home.

"Figuring out the emotions of loving and accepting other people who aren't your parents is hard," said Casillas.

In addition to processing those feelings, Casillas believes the key in helping foster children adjust to a foster home is bridging, or building a relationship with the biological families, when appropriate.

"For older kids especially, when they know on a certain night they get to talk to mom, or that Friday after school they get a visit, that consistent plan can help them excel so much," said Casillas. "It's about setting boundaries and sticking to them so everyone knows the expectations."

Even when a foster child can't return to their home of origin, Casillas believes they still deserve a connection with their biological family on some level.

"Whether that child goes home or stays in your home forever, you are a vital person to that child for the rest of their lives. If they reunify and it's successful, you need to be a support system for that mom because chances are she won't have many people in her life that are appropriate."

"They are a piece of their story they need answers to," said Casillas.

**Excerpts from the January 2019 Metro Family Magazine interview written by Erin Page.*

Counseling: Offering Hope to Individuals and Families

Sunbeam Family Services offers high-quality, affordable counseling services for people of all ages who need help with life's challenges such as grief or loss, depression and anxiety, managing anger and overcoming negative behaviors, addiction, family and blended family relationships, and children's issues related to school or home behaviors. Clients learn ways to identify, cope and build strengths to overcome difficulties.

Sunbeam's staff consists of mental health professionals who provide traditional counseling services based on their professional training, experience, and areas of expertise. Counselors are Licensed, License Eligible, or Master Level Interns who are supervised by Licensed Clinicians. Sunbeam's counselors are professionally trained in individual, marital, relationship, and family therapies. They have the experience and dedication to help individuals and families find solutions that provide hope and make life more meaningful and satisfying.

COUNSELING

559 OKLAHOMANS received direct compassionate counseling services, **A 25.3% INCREASE** from the previous year.

311 INDIVIDUALS RECEIVED TRAINING on a variety of mental health topics.

171 CLIENTS ALSO RECEIVED SERVICES THROUGH SUNBEAM'S OTHER PROGRAMS.

HANNAH DENNIS, COUNSELOR

Sunbeam

FAMILY SERVICES

JOE, FORMER SHELTER RESIDENT
JIM PRIEST, CEO

From Surviving to Thriving: The Eye of the Hurricane

I wish you could have been there when we first met Joe at our Emergency Shelter for seniors.

“I’m in the eye of a hurricane,” he said.

Through Sunbeam’s wrap around services, Joe worked with a supportive case manager, completed counseling sessions and had access to free services from a Legal Aid attorney.

“I’m a prideful person; I don’t like to ask,” said Joe. “I was in such a jam. The staff is fabulous. If you need something and just want to talk they listen. The staff has done so much to get me back on track, to get me back to who I am, to myself. There is a definite need for people who are in a bad situation and need assistance.”

At the end of his 30 day stay with Sunbeam, Joe was a new man. Now, he is optimistic about his future and has a new home. Joe praises Sunbeam’s caring staff and impactful services for helping him when he needed it the most.

Your support helps seniors like Joe, who turn to Sunbeam for help.

Statement of Activities

Every dollar makes a difference in the lives of Oklahoma families. Because of the support we receive from the government, foundation, corporate, and individual partners, we are able to respond efficiently and effectively to the ever-evolving needs of our community. Thank you!

Statement of Financial Position

ASSETS	2018	2017
CASH AND CASH EQUIVALENTS	\$811,290	\$705,870
RECEIVABLES	\$2,815,591	\$2,849,943
CERTIFICATES OF DEPOSIT	\$146,947	\$145,277
PREPAID EXPENSES AND OTHER ASSETS	\$103,777	\$177,305
ASSETS DESIGNATED FOR INVESTMENT IN PROPERTY AND EQUIPMENT	\$2,574,741	\$2,461,127
INVESTMENTS, DESIGNATED FOR ENDOWMENT	\$1,817,010	\$1,765,924
BENEFICIAL INTEREST IN ASSETS HELD BY OTHERS	\$94,121	\$93,855
PROPERTY AND EQUIPMENT, NET	\$15,773,209	\$16,257,332
TOTAL ASSETS	\$24,136,686	\$24,456,633

LIABILITIES AND NET ASSETS	2018	2017
ACCOUNTS PAYABLE AND ACCRUED LIABILITIES	\$160,631	\$347,728
ACCRUED SALARIES AND RELATED PAYABLES	\$294,680	\$303,454
NOTES PAYABLE	\$683,917	\$683,917
TOTAL LIABILITIES	\$1,139,228	\$1,335,099
UNRESTRICTED	\$21,523,733	\$21,819,051
TEMPORARILY RESTRICTED	\$1,473,725	\$1,302,483
TOTAL NET ASSETS	\$22,997,458	\$23,121,534
TOTAL LIABILITIES AND NET ASSETS	\$24,136,686	\$24,456,633

The Power of Partnerships

Sunbeam is committed to helping Oklahomans learn, grow, heal, and thrive. We do this because our partnerships and innovative programs that empower and unite individuals and families. Thank you for investing in our community, and our future through your financial donations in 2018 (July 1, 2017 – June 30, 2018). *Donors with gifts totaling \$1,000 or more from July 1, 2017 to June 30, 2018 were members of the Lizzie Swisher Giving Society.*

Corporate and Foundation Partners

\$500,000+

Corporation for National and Community Service
Oklahoma Department of Human Services
Oklahoma State Department of Education
United States Department of Health and Human Services: Head Start
United Way of Central Oklahoma

\$100,000-\$499,999

Arnall Family Foundation
E.L. and Thelma Gaylord Foundation
Oklahoma Department of Health
United States Department of Agriculture
United States Department of Health and Human Services: Area-Wide Agency

\$50,000-\$99,999

Google.org
Inasmuch Foundation
Love Meyer Family Foundation
McLaughlin Family Foundation
Sarkeys Foundation

\$25,000-\$49,999

City of Oklahoma City

Kirkpatrick Family Fund
Office of Victims of Crime

\$10,000-\$24,999

Bramman and Davis Foundation
Carl C. Anderson, Sr. and Marie Jo Anderson Charitable Foundation
Kimray, Inc.
Mercedes-Benz of Oklahoma City
Oklahoma City Community Foundation
Oklahoma County
Oklahoma Department of Commerce
Philip Boyle Foundation
Piñon Foundation
Potts Family Foundation
The Anne & Henry Zarrow Foundation
Wegener Foundation

\$5,000-\$9,999

Allegiance Credit Union
B.C. Clark Family Fund
Chickasaw Nation
Crowe & Dunlevy Foundation, Inc.
Dale and Tammy Bresee Family Foundation
Express Employment Professionals
French Family Charitable Foundation
Gateway Mortgage Group
Moon Chemical Products
Records-Johnston Family Foundation
Stinnett & Associates, LLC
Taber Built Homes, LLC

\$1,000 - \$4,999

American Fidelity Foundation
BancFirst
Bank of Oklahoma
BC Clark Jewelers
Blue Cross and Blue Shield of Oklahoma
Chaparral Energy
Chapel Hill United Methodist Church
Cornerstone Development
Cox
Enable Midstream Partners
Enid Iron and Metal Co.
Factor 110, LLC
Foundation Management, Inc.
Fred Jones Family Foundation
Griffin Communications, LLC
Harris Foundation, Inc.
HoganTaylor
HSPG & Associates, P.C.
IBC Bank
Insurica
Kiwanis Club of Southwest OKC
Little Willies Triple Dog Dare
Love Family Affiliated Fund
Merrick Foundation
Midfirst Bank (Midland Group)
National Christian Foundation Heartland
Newmark Grubb Levy
Strange Beffort
O.K. Detrick Foundation Fund
Oklahoma Gas and Electric
Oklahoma Natural Gas A Division of ONE Gas

Paycom Payroll, LLC
Raymond H. and Bonnie B.
Hefner Family Fund
St. Elijah Orthodox Christian
Church
Standard Iron & Metal Co,
LLC
Stingray Pressure Pumping
Tall Oak Midstream
Foundation
Telecom Pioneers
The Ann Lacy Foundation
The Professional Basketball
Club, LLC
The Tom and Lisa Price
Charitable Foundation
The Yaffe Companies, Inc.
TriCorps Security
Trust Company of Oklahoma
Walmart
WEOKIE Credit Union
West Recycling

\$500-\$999

Central Oklahoma Chapter
NAIFA
Christensen Law Group,
PLLC
Eide Bailly
Eisel Roofing & Construction
First National Bank
FSB Architects & Engineers
Gold Metal Recyclers
Kendra Scott Design, Inc.
Metal Check, Inc.
Oklahoma Center for
Nonprofits
Oklahoma Foundation For
Medical Quality, Inc.
OnCue
Presbyterian Health
Foundation
Quail Creek Bank Fund -
OCCF
Republic Bank and Trust
The Ben and Peggy Kates
Foundation
UMB Bank
Whole Foods

**RUSSELL WESTBROOK
SHOPS WITH A GRANDCHILD FROM
SUNBEAM'S GRANDPARENTS RAISING
GRANDCHILDREN PROGRAM**

Individual Partners Individual Partners

\$10,000-\$24,999

Barbara and Patrick Hill
Jennie and Ric Penner

\$5,000-\$9,999

Heather and Todd Bondy
Bob Burke
Robert C. Duncan
Nedra Funk
Albert Lang
Phyllis and Roger Stong
Shannon and Tony Welch

\$1,000 - \$4,999

Susan Amis
Kenneth and Lorraine
Barnett
Jeff and Lori Blumenthal
Robert and Melinda Bookout
Phyllis Brawley
Shawn and Erin Brewer
Peggy Burris
Senator Bernest Cain
John and Mary Ann Coates
Dee and Steve Davis
George and Marcia Davis
Doug Eason
Paul and Almond Eastland
Lisa and Bentley Edmonds
Carl and Susan Edwards
Eric and Sandy Eissenstat
Cindy and Patrick Fairchild
Nico Gomez
Kelly and Amy Gray
Jennifer and Steven Grigsby
Jean and Robert Harbison
Chris Harrison
Donna and Stan Harrison
Ron Hartman
Candy and Dominic Herrald
John and Janet Hudson
Gary and Gail Huneryager
Sharon and Charles Johnson
Jana Johnston
Patrick Kamann

Mark Layton
Melissa and David Loftis
Emily McGinley
Jean and David McLaughlin
Nancy W. Moore
Chris and Sue Neuberger
John and Cecelia Norman
June and James Ocker
Steven Payne
Mark Potts
Pat and Ray Potts
Diane and Jim Priest
Andrew and Deborah Roff
Norma Schultz
John and Kate Spaid
Randy Thurman
Terry and Donna Tippens
Geary and Diane West
Rachelle and Reggie Whitten
Robert Wood
Ben and Alyson Woodard
Carolyn and Brad Yarbrough
Steve and Barbara Young

\$500 - \$999

Virginia Ivey Aguilar
Jan Astani
Brad and Leah Avey
Jacob Baucom
Phyllis and Gary Bennett
Thomas and Tamela Brockert
Daniel and Emily Buckelew
Rick and Becky Burgett
Jim and Carolyn Clark
Larry and Michele Compton
Ana and Larry Davis
Robert and Caroline Dennis
Gary and Fran Derrick
Kristi and Tim Eisel
Ann and Steve Foerster
David Gaither
Kristen and Danny Ging
Sarah Glick
Timothy and Sheila Hall
Lenny and Paige Henderson
Estela and Ezequiel
Hernandez
Vicki Hietpas
Neil and Patricia Hill
Patrick Hollingsworth

Tom and Patsy Hosman
Robin Jenson
Michael and Reba John
Julie and Tony Johnson
Jo Jones
Craig and Julie Knutson
Floyd Leach
Todd and Donna Lisle
Jenny and Lincoln McElroy
Mack and Marcia Morgan
William Nash
James Arnold and Patrick
O'Kane
Erin Oldfield
Jack and Deborah Ottinger
Reeder Ratliff
Robert and Wilma Ruiz
Kimberly Rupert
Philip and Nancy Sears
Steve and Gaye Sherman
Bryan and Jeanette Stanton
Marnie and Clayton Taylor
David Todd
Jon Trudgeon
Steven Wallace
Roland and Kelsey Walters
Robin Waters
Tyler Whiteside
Midge Woodard
Charles Woods

Board of Directors: 2017-18

Sunbeam is honored to work with leaders whose philanthropic efforts strengthen our community. Through their generosity and contributions, Sunbeam supported 14,597 Oklahomans last fiscal year. Thank you!

Tony Welch, *Griffin Communications*
President

Robert Ruiz, *Scissortail Community Development Corporation*
President-Elect

Kelly Gray, *McLaughlin Family Foundation*
Past President

John Turner†, *Stinnett & Associates*
Treasurer

Candy Herrald, *Community Volunteer*
Secretary

Luke Atkinson, *OK Contemporary Arts Center*
Beacons Board Chair

Peggy Burris, *Churchill-Brown*
Friends of Sunbeam Chair

Marisol Jackson, *Community Volunteer*
Policy Council Representative

Todd Bondy, *Mercedes-Benz of Oklahoma City*

Daniel Buckelew, *Buckelew & Buckelew Attorneys*

Larry Davis, *Lawrence E. Davis PC*
Cindy Fairchild, *Express Employment Professionals*

Sarah Glick, *Love's Travel Stops & Country Stores*

Nico Gomez, *Oklahoma Association of Health Care Providers*

Steve Grigsby, *Community Volunteer*

Robert Harbison, *Consultant*

Chris Harrison, *Heritage Funeral Home*

Estela Hernandez, *Keller-Williams*

Mark Potts, *Potts Exploration*

Joe Ray, *Trust Company of Oklahoma*

Sarah Roberts, *Inasmuch Foundation*

Phyllis Stong, *Community Volunteer*

Robin Waters, *Petra Industries*

Robert G. Wood, *Hearts for Hearing*

†deceased

FRIENDS OF SUNBEAM,
SHIRLEY PERKINS AND
JENNIE PENNER VOLUNTEER
AT A VERY GIVING CHRISTMAS

The Power of Volunteers

Volunteers are crucial to supporting Sunbeam's mission. Last fiscal year, 706 volunteers donated 2,118 hours of services, saving Sunbeam more than \$52,000 in labor costs. Thank you!

Friends of Sunbeam

The Friends of Sunbeam served Sunbeam clients and staff by donating their time, talents, and support to advance Sunbeam's mission of to provide people of all ages with help, hope, and the opportunity to succeed through Early Childhood, Foster Care, Counseling and Senior Services. Activities included: two book drives, supplying exit baskets for Emergency Senior Shelter residents, and hosting the Foster Care Easter egg hunt.

MEMBERS

Deanna Atkinson
Carolyn Bean
Robin Bickley
Phyllis Brawley
Linda Burns
Peggy Burris
Bernest Cain
Carolyn Caudill
David Goss
Steve Grigsby
Diana Harden
Candy Herrald
Barbara Hill

Sherry Maynor
Evelyn McCoy
Karen Mobly
Jennie Penner
Shirley Perkins
Rampriya Ramkumar
Patti Ross
Becky Roten
Joane Schmidt
Jeanne Shaughnessy
Phyllis Stong
Leslie Woolery

Beacons

Members of the Sunbeam Young Professionals Board were between the ages of 25-40 and had at least one year of professional experience. Beacons members raise funds and awareness about the mission and programs of Sunbeam through participation in agency events, board meetings, and volunteer and donor recruitment. Beacons members were active in their professions and communities and seek to engage a younger professional audience with the work of Sunbeam Family Services.

MEMBERS

Luke Atkinson
Jenefar Battle
Catherine Divis
Lynde Gleason
Katelyn Gleason-Dockery

Jordan Johnston
Bethany Scott
Tyler Whiteside
Braden Wilson

Changing Lives Since 1907

For 112 years, Sunbeam has provided vital support to individuals and families in the Oklahoma City area. Founded as a children's home, our nonprofit has grown to meet the ever changing needs of the community. As one of Oklahoma City's longest serving nonprofits, Sunbeam is dedicated to helping children and families learn, grow, heal and thrive.

1907 — With basket in hand, founder Lizzie Swisher and a group of women went door-to-door in their historic Oklahoma City Heritage Hills and Mesta Park neighborhoods, asking their peers for financial support to build a children's home.

Late 1930s — Sunbeam expanded its services to include a psychological services clinic, casework services, foster care and adoptive home placement.

World War II — Sunbeam operated a nursery for the children of women who worked in war-connected industries and licensed other providers of similar child care operations.

Post-War 1940s — this era marked a period of expansion into adult mental health services for Sunbeam, providing the only community-based mental health services in existence in Oklahoma at that time.

Late 1940s — Sunbeam again broke new ground when it served as a resource for emergency detention of children under the age of 16 who had committed crimes. Sunbeam's board of directors provided leadership for the creation of what is today's Oklahoma County Juvenile Bureau.

Early 1970 — Sunbeam began to provide services to the elderly and their families, now known as the Senior Companion Program.

Late 1970s-Early 1980s — Sunbeam became one of Oklahoma's first operators of community group home care and therapeutic foster care.

2001 — Sunbeam opened an 11-bed emergency shelter for senior citizens that are victims of elder abuse and persons made homeless by catastrophic medical problems.

2003 — The Caregiver Fundamentals program was expanded from support for individuals who are caring for an aging family member to include services for grandparents raising grandchildren.

2004 — Sunbeam was awarded a grant to administer the Early Head Start Program in Oklahoma County. Today, Sunbeam works with 15 Early Head Start locations.

2009 — Sunbeam begins operating Educare Oklahoma City, a research-based program focused on school-readiness for children living in poverty.

2015 — Sunbeam moved into its new home at 1100 NW 14th Street in Oklahoma City.

2017 — Sunbeam begins the innovative Infant Early Childhood Mental Health initiative, funded partially by the Arnall Family Foundation. Sunbeam also expanded the geographic scope CareTrak program, from the Oklahoma City Police to include the Norman Police Department.

“Oklahomans are a resilient, ‘can-do’ people and we, at Sunbeam, stand ready to work with all partners to improve the lives of vulnerable Oklahomans. That’s what we do — and have done — for over a hundred years: providing help, hope and opportunity — and above all, changing lives for the better,”

Jim Priest, CEO, in *Changed Lives*.

PHOTO: CATHY AND ARALYN
GRANDPARENT RAISING
GRANDCHILDREN FAMILY

1100 NW 14th Street
Oklahoma City, OK 73106
405.528.7721
info@sunbeamfamilyservices.org

