

2020 - 2021 STATE PLAN

for Strengthening Michigan's Children & Families

Children's Trust Fund

Michigan's Chapter of Prevent Child Abuse America

Our Mission: Children's Trust Fund (CTF) will facilitate, fund, and support the prevention of child abuse and neglect through over 100 programs serving Michigan's 83 counties!

Our Vision: Michigan's children enjoy safe, happy & healthy childhoods through strong families!

Our Belief: The prevention of child abuse and neglect is possible through inspiring hope and providing evidence-based programs with each community across Michigan!

Our Strategic Goals for 2020-2021:

- 1. Expand diverse and sustainable funding
- 2. Strengthen marketing/branding as voice of prevention across Michigan
- **3.** Provide/develop training to support Local Councils as their community's expert in child abuse prevention

Contents

From Our Board Chair and Executive Director
Collaborative Partners
CTF Board of Directors
Local Councils
Direct Service Grants
Map of Funded Programs
Directory
Special Initiatives
Resource Development Plans
CTF Revenue and Expenses
Donor History
Auction Item Donors

From Our Board Chair and Executive Director

Prevention is Possible...

To Our Supporters:

On behalf of the Board of Directors, we remain committed to the prevention of child maltreatment through strengthening families, educating communities, raising public awareness and facilitating collaborations throughout Michigan. In 2020, we are partially funding over 100 programs that are dedicated to the prevention of child maltreatment. Our efforts include the coordination, support and development of these programs along with our efforts to educate and collaborate on research and sharing evidence-based programming to improve the lives of our state's children and families. With your generous support, our goal is to expand our programs in order to protect our children and strengthen families through 2021! You may ask, "What Can I Do?"

We are thrilled to share our new campaign, "Stand Up for Kids". While this message is simple, it is not simple in its daily execution. Whether it be in the provision of parenting support programs or educating legislators on the importance of primary prevention, we must share the knowledge gained through the critical research done on Adverse Childhood Experiences (ACE's) and the need for the Five Protective Factors in each and every child's life. Each of us must "Stand Up" despite the challenges of limited and shared resources focused on prevention of abuse and neglect from happening!

Together, we appreciate and continue to build on CTF's foundation of prevention programming previously led by CTF Director, Mike Foley. Our CTF Team shares your dedication to the best interest of our children. We believe that prevention is possible and each of our children deserve to have a safe, happy, and healthy childhood. Please take a few moments to read our plan for this year and next, then give us a call to get involved. We can't do this without you!

Amy Tattrie Loepp

Chair, Board of Directors

Fattrie Loepp

Suzanne Greenberg

Executive Director

Collaborative Partners

In FY2020-2021, our statewide and national network of prevention partners includes policymakers, state and local nonprofit organizations, government agencies, service organizations, parents and providers, prevention advocates, businesses, and schools. CTF staff works with numerous agencies, serves on committees, and leads initiatives to strengthen and inform our prevention work, including:

- Children's Trust Fund Alliance
- Children's Services Agency (DHHS) Leadership Team
- Child Welfare Planning Council
- Circle of Parents®
- Citizen Review Panel for Prevention (CRPP)
- Communications Advisory Meeting
- Early Childhood Investment Corporation
- Families First Prevention Services Act (FFPSA)
 Prevention Team
- Great Start Operational Team
- Great Start Strategy Team
- Greater Lansing Exchange Club
- Healthy Families America (HFA)
- Home Visiting Advisory Meeting
- Home Visiting Infrastructure Meeting
- Home Visiting Leadership Meeting
- Injury Committee Implementation Group
- Mandated Reporting Curriculum Development Committee

- Maternal, Infant and Early Childhood Home Visiting Program
- Michigan ACE Initiative Steering Committee
- Michigan Association for Infant Mental Health (MI-AIMH)
- Michigan Association for Infant Mental Health Providers
- Michigan's Children
- Michigan Infant Safe Sleep State Advisory Committee
- Michigan KIDS Count
- Michigan Kinship Care Coalition
- Michigan League for Public Policy
- Michigan Nonprofit Association
- Michigan Tribal State Partnership
- Parent Leadership in State Government Advisory Board
- Parenting Awareness Michigan
- Prevent Child Abuse America's Public Policy Committee
- Signature Auction Event Advisory Committee
- Strengthening Families of Michigan
- University of Michigan Child Abuse and Neglect Conference

101

Child abuse and neglect programs funded by the Children's Trust Fund.

\$2.3M

Distributed for primary and secondary prevention across all 83 counties in Michigan.

5,173

Individuals educated through 204 child abuse and neglect reporter training sessions.

7,596Adults educated

through 4,543
Shaken Baby
Sessions.

CTF Board of Directors

Amy Tattrie Loepp¹
Board Chair, Representing
General Public
Bloomfield Hills

Tammy Bernier¹
Representing
Business Community
Saginaw

Rabbi Amy Bigman¹
Representing
Religious Community
East Lansing

Willie Dubas²
Representing Labor
South Haven

Jason Gold¹ Representing General Public Dexter

Stanley Hannah²
Representing
Business Community
Novi

Bill Hardiman*Representing Michigan
Department of Health
and Human Services
Kentwood

Kelle Jo llitch¹ Representing Parents Bloomfield Hills

Sgt. Martin Miller*Representing
Michigan State Police
Allendale

CTF Board of Directors

Lauren Rakolta²
Representing
Business Community
Birmingham

Alisande Shrewsbury*
Representing Michigan
Department of Education
Okemos

Jill Simms¹
Representing
Legal Community
Skandia

Orlando Todd*
Representing Michigan
Department of Health
and Human Services
Holt

Kathleen Trott³
Representing
Legal Community
Birmingham

David Zyble³Representing
Business Community
DeWitt

Suzanne Greenberg
Executive Director

Per Public Act 250 of 1982, the Children's Trust Fund is composed of 15 board members. Eleven public members are appointed by the governor with the advice and consent of the Senate and four state departments designate representatives to the Board.

- 1 = Term Expires 12/19/2022
- 2 = Term Expires 12/19/2021
- 3 = Term Expires 12/19/2020
- *Represents a State Department

Local Councils

Overview The primary purpose of our Local Councils (LC) is the development and facilitation of collaborative community prevention programs serving 83 counties. Local Councils ensure that every county has a "prevention presence" by collaborating with community partners and other Local Councils throughout the year to provide high quality primary prevention programs (prior to any abuse or neglect being identified) based upon defined local needs. According to the CDC (www.cdc.gov/violenceprevention/childabuseandneglect/prevention.html) approaches to primary prevention of child abuse and neglect include:

- Parenting skill and family relationship approaches
- Early childhood home visitation
- Family friendly work policies
- Public engagement and education campaign
- Behavioral parent training programs
- Treatment to lessen harms of abuse and neglect exposure Local Councils engage in these activities (and others) which are in support of and based on the Protective Factors Framework (see page 4), which is built from research-based concepts that prevent child abuse and neglect. Local councils also play a role in the process of facilitating Direct Service programs to meet the needs of communities statewide.

Local Council Programming

Specific examples of Local Council programming include:

- Facilitating parenting skills and behavior programs based on proven research.
- Providing statewide mandated reporter training sessions to the professional community.
- Ensuring a community event presence to distribute information.
- Leading community education for child abuse and neglect prevention.

- Providing baby pantry support by providing baby clothes, diapers, formula and parenting education materials.
- Teaching school based anti-bullying programs.
- Writing newspaper articles to raise public awareness.
- Distributing public service announcements to all local media to raise public awareness.
- Coordinating community wide car seat safety inspections.

2020-2021 Plan

- Investigate needs assessment template options and opportunities.
- Evaluate the current local council tier system and explore options to increase effectiveness, efficiencies and satisfaction.
- Host a monthly Local Council workgroup meeting.
- Bi-annually, alternate statewide regional meetings and site visits.
- Sponsor an annual training during Child Abuse and Neglect Conference focused on local council's expressed training needs.
- Grow Michigan's Child Abuse Prevention (CAP) Month activities.
- Provide training and materials to promote Safe Sleep practices.
- Provide training and technical assistance to Local Councils on mission critical and current primary prevention topics including; Adverse Childhood Experiences (ACEs), the Strengthening Families program and others which ensure there is primary prevention expertise and leadership throughout the state.
- Michigan's CTF will collaborate with state, federal and private entities to improve the capacity to deliver high quality prevention services.
- Michigan's CTF will review programming data to advance Local Council continuous quality improvement endeavors.

Local Councils

Child Abuse Prevention (CAP) Month

Overview: April is recognized as Child Abuse Prevention (CAP) Month and is annually celebrated across Michigan. CTF promotes CAP Month via state and local education and advocacy efforts.

- Pinwheels for PreventionTM is a nationwide campaign of Prevent Child Abuse America (PCAA). CTF distributes pinwheels to Local Councils throughout the state to promote CAP Month. The pinwheel is used as a symbol of the happy and carefree childhood that all children deserve.
- CAP Month Toolkits provide information and resources for Local Councils and other like-minded organizations so they can initiate and achieve quality results for their CAP Month and other related campaigns.
- Capital Rally: Our annual Child Abuse Prevention
 Awareness Day rally includes a rally, procession and
 ceremonial planting of a pinwheel garden. A Legislative
 Education Day component to that special day encourages
 participants to speak directly with their legislators about
 prevention issues and efforts.

2020-2021 CAP Month Plan

CTF will provide statewide leadership for CAP Month initiatives to heighten awareness and educate about child abuse and neglect prevention, including:

- Lead a collaborative team comprised of Local Council, Board, MI Department of Education and CTF staff to create a month-long awareness campaign that can be used throughout the year!
- Continue the Child Abuse Prevention Awareness Day rally event at the State Capitol in recognition of CAP Month, including a Legislative Education Day component.
- Promote the statewide Pinwheels for PreventionTM
 campaign which includes providing pinwheels to Local
 Councils.

- Update the CTF CAP Month toolkit annually to be used throughout the state via the 73 Local Councils serving 83 counties in Michigan.
- Continue collaboration with Michigan Department of Health and Human Services, and the Governor's Office to secure the designation of April as Child Abuse Prevention Month.
- Work with the state's Citizen Review Panel for Prevention committee to look for citizen review panel opportunities during CAP Month.
- Enhance social media utilization during CAP Month.

About the Ingham County Local Council's drop in daycare center one parent wrote:

"When a family I know is facing difficult roads ahead, I always recommend the Family Growth Center. It's important to give parents a safe place for their children when they need to attend grown-up appointments and educational programs, and when they simply need a break from parenting."

- Anonymous

About the Sanilac County Local Council's baby pantry one parent wrote:

"The baby pantry helped connect me to the lactation consultant who was amazing at helping me figure out and navigate trying to breastfeed. My husband was laid off from his job two weeks after our son was born. The baby pantry provided us with not just the basic necessities, but with valuable information and connections that we needed. There were weeks that we relied on baby pantry diapers and wipes to make it through until unemployment was received. We were also able to get our car seat installation and fit checked by Safe Kids because I heard about it through the baby pantry. I found out about Project Fresh at the baby pantry too."

- Anonymous

Direct Service Grants

Overview CTF Direct Services grant program exists to fund secondary child abuse and neglect prevention efforts in communities throughout Michigan. This funding is awarded through a competitive bid process and is focused on families with risk factors or challenges that, if left unattended, could impact positive parenting and a child's personal safety. Our purpose in providing these grants to communities is that each grantee will work collaboratively with other services and funding sources to build a framework of protection and support for all children and families. When this is done comprehensively, the incidences of child abuse and neglect are reduced.

Direct Service Programming In making grants for Direct Services, CTF requires effective and efficient use of the grant funds through evidence-based/ evidence informed programming. This is accomplished both through planning and implementation at the local level as well as the technical assistance and support provided by CTF. The following are examples of how these values are put into practice:

- Prospective direct service grantees develop their proposals based on locally determined priorities through needs assessments. Our Local Councils review and endorse all proposals prior to submission to ensure that proposals are aligning with community needs.
- All CTF Direct Service grantees are required to coordinate and collaborate with local council and partnering agencies on a continual basis to create a "network of services" for their children and families.
- CTF plans and manages a monthly workgroup meeting with all Direct Service grantees. The purpose is to provide a forum for sharing information and ideas; exploring strategies to strengthen practices and programs; and discussing technical assistance and training needs.
- Grant activities are monitored on an on-going basis –
 both quantitatively and qualitatively to assure service
 level benchmarks are reached and intended outcomes
 are addressed.

 A client assessment tool is required to be used by all DS grantees to ensure the delivered programing met the needs of clients in the community.

CTF Support to Direct Services

CTF provides ongoing support for its grantees. Examples follow.

- Host bi-monthly direct services workgroup meetings, some including guest speakers to increase knowledge on prevention related topics.
- Sponsor an annual training which brings together international, national and local experts in the field of child abuse and neglect prevention.
- Provide new grantee orientation on data reporting, technical support and CTF.
- Visit grantee sites for program support and monitoring.
- Facilitate periodic training on new curricula, data and/or relevant program.

Local Efforts Funded by Direct Service Grants CTF Direct Service grants

strengthen families through the use of the protective factors framework (see insert), a researched-based approach to serving children and families. When used in a high quality and comprehensive way, it strengthens families by building resiliency, and mitigates the circumstances that can result in child abuse and neglect. Examples of currently funded evidence-based services using the protective factors framework include.

- Home visitation services
- Fatherhood initiatives
- Parent support and education
- Respite care/crisis nursery programs
- Family Resource Centers
- Youth mentoring programs

Direct Service Grants

Strengthening Families Approach – Five Protective Factors

Research studies support when the Protective Factors are well established in a family, the likelihood of child abuse and neglect diminishes. Protective factors build family strengths and a family environment that promotes optimal child and youth development.

Parental Resilience: Resilience is the ability to manage and bounce back from all types of challenges that emerge in every family's life and knowing how to seek help when necessary.

Social Connections: Networks of support are essential to parents. Social connections provide emotional support, help solve problems, offer parenting advice and give concrete assistance to parents.

Concrete Support in Times of Need: Meeting basic economic needs like food, shelter, clothing and health care is essential for families to thrive.

Knowledge of Parenting and Child Develop-

ment: Accurate information about child development and appropriate expectations for children's behavior at every age help parents see their children and youth in a positive light and promote their healthy development.

Social and Emotional Competence of

Children: Challenging behaviors or delayed development create extra stress for families, so early identification and assistance for both parents and children can head off negative results and keep development on track.

2020-2021 Plan

- Awarded a new series of CTF direct service grants through a competitive bid process in fiscal year 2020. CTF will assure that funded evidence-based services are designed to serve the at-risk families the focus of these funds.
- Train all Direct Service Grantees in strengthening families within first quarter of grant.
- Provide training, orientation and technical assistance to Direct Service Grantees on a variety of topics including: evaluation, data collection, and year-end reporting.
- Host the Direct Services Work Group on a bi-monthly basis. Topics of interest will be solicited from grantees.
 The discussions will help guide the technical assistance and support to be provided by CTF.
- Broaden the use of the year-end outcome reports submitted by all grantees. Once all these reports are submitted, CTF will schedule calls to address the following:
 - Review the strengths of the work.
 - Assess any challenges that grantees experience reaching intended outcomes.
 - Discuss the kinds of technical support needed to improve the services delivered with grant funds.
- Explore national partnerships to provide leadership in programming to prevent child maltreatment. Examples of possible new programs are the Fatherhood Initiative and National Family Resource Network.

A child is a victim of abuse or neglect every

16 minutes

of Michigan adults reported at least one adverse experience as a child.

Programs Funded 2020

CTF Prevention Grants

ALCONA

Northeast Michigan Community Partnership, Inc.

Tamara Quick 989-370-0239 • Tamaraquick45@gmail.com

Child and Family Services of Northeast Michigan

Stephanie Dettloff
989-356-4567 • dettloffs@cfsnemi.org
www.cfsnemi.org

ALLEGAN

■ Safe Harbor Children's Advocacy Center

Lori Antkoviak 269-673-3791 • lantkoviak@safeharborcac.org www.safeandsoundcac.org

ALPENA/PRESQUE ISLE

■ Alpena/Presque Isle Child Abuse and Neglect Team

Robin Benson 989-356-8058 • robin.benson@midmichigan.org

ANTRIM

■ United Way of Northwest Michigan

Ranae McCauley
231-947-3200 • ranae@unitedwaynwmi.org
www.unitedwaynwmi.org

ARENAC

■ Arenac County Child Protection Council

Deputy Rachel Vallad 989-846-3002x6870 • rvallad@arenaccountymi.gov

BARAGA/HOUGHTON/KEEWENAW

■ Superior Child Abuse Prevention Council

Rhys Edwards 906-487-0914 • superiorcapcouncil@gmail.com

Keweenaw Family Resource Center

Iola Brubaker 906-482-9363 • iolabrubaker@kfrckids.org www.kfrckids.org

BARRY

■ Family Support Center of Barry County

Linda Maupin 269-945-5439 linda@familysupportbarry.com www.familysupportbarry.com

Eaton RESA

Nicole Selleck 517-541-8987 • nselleck@eatonresa.org www.eatonresa.org

BAY

■ Child Abuse and Neglect Council Great Lakes Bay Region, Bay County

Vera Harrison 989-671-1345 • vharrison@cancouncil.org www.cancouncil.org

BENZIE

■ Benzie County Cares for Kids

Kim Michum 231-409-9534 • kmicham@nmcaa.net

BERRIEN

■ Berrien Council for Children

Allie Kibler-Campbell 269-556-9640 • akiblercampbell@swmichigancac.org www.berrienchild.org

Berrien County Health Department

Kyna King 269-927-5607 • kking@bchdmi.org www.bchdmi.org

BRANCH

■ Branch County Council for Child Abuse and Neglect

Lori LaBundy 517-227-5234 • branchcapacouncil@gmail.com

CALHOUN

■ Bronson Health Foundation

Dannielle Kostrab 269-245-3903 • KostrabD@bronsonhg.org

Calhoun Intermediate School District

Susan Clark 269-986-6275 • clarks@calhounsid.org www.calhounisd.org

CASS

■ Cass County Youth Council

Sarah Mathews 269-445-1149 • sarahm@cassco.org

CHARLEVOIX/EMMET

■ Child Abuse Prevention and Education Council of Charlevoix and Emmet Counties

Lisa McCullough
231-753-8511 • lisa@upnorthchildabusecouncil.org
www.upnorthchildabusecouncil.org

CHEBOYGAN

■ Cheboygan County Child Advocacy Council

Debra Turnbull

231-627-6015 • debrajturnbull@hotmail.com

CHIPPEWA

■ Eastern UP Intermediate School District – Chippewa County Local Council

Jessica Savoie 906-632-3373x5142 • jessicas@eupschools.org

CLARE

Clare County Youth Council

Betsy Ulicki 989-418-8502 • ulickib@michigan.gov

Northern Michigan Mobile Child Advocacy Center

Bethany Law 989-615-5002 • blaw@mikds.org www.mikids.org

CLINTON

■ Clinton County Council for the Prevention of Child Abuse and Neglect

Marie Barks

989-224-1010 • cancouncil19@gmail.com

Caring & Sharing Family Life Services

Marie Barks

989-224-1010 • mabarks@yahoo.com

CRAWFORD/ROSCOMMON

Crawford/Roscommon Child Protection Council

Tammy Tyler 989-915-2752 • crcpc@mail.com

DELTA

Community Foundation of the Upper Peninsula/Delta County

Julie Moberg 906-786-7080 • jmoberg@mdscaa.org www.cfup.org

EATON

■ Eaton RESA/Prevention Program Services

Charisse Tuell 517-541-8768 • ctuell@eatonresa.org www.eatonresa.org

Eaton RESA

Nicole Selleck 517-541-8987 • nselleck@eatonresa.org www.eatonresa.org

GENESEE

■ Voices for Children Advocacy Center

Claudnyse D. Holloman 810-238-3333 • claudnyse@voicesforcac.org Voicesforcac.org

Motherly Intercession

Necole Hayes 810-424-9909 • hayesn@unlocktheirfuture.org www.unlocktheirfuture.org

GLADWIN

■ Gladwin County Child Abuse and Neglect Council

Amy Pratt 989-386-8657 • aprat@cgresd.net

Northern Michigan Mobile Child Advocacy Center

Bethany Law 989-615-5002 • blaw@mikds.org www.mikids.org

GOGEBIC

■ Dove, Inc., Gogebic County Child Protection Council

Erin Ross 906-663-4045 • rantae@msu.edu www.dove-inc.net

GRAND TRAVERSE/KALKASKA/LEELANAU

■ Traverse Bay Children's Advocacy Center

Sue Bolde
231-929-4250 • sbolde@traversebaycac.org
www.traversebaycac.org

GRATIOT

■ Gratiot County Child Advocacy Association

Audra Stahl 989-463-1422 • audra@linkforfamilies.org www.linkforfamilies.org

HILLSDALE

Hillsdale Child Abuse Prevention and Awareness

Christie Campbell 517-437-3100 • capahillsdale@yahoo.com www.capahillsdale.net

HURON

■ Child Abuse and Neglect Council Great Lakes Bay Region, Huron County

Erinn Mausolf 989-269-0011 • erinnm@hdc-caro.org

INGHAM

■ Child and Family Charities

Julie Thomasma
517-882-4000x123 • julie@childandfamily.org
www.childandfamily.org

IONIA

■ Ionia County Council for Prevention of Child Abuse and Neglect

Kris Purnhagen 616-527-5332 • kpurnhagen@ioniacounty.org

IOSCO

■ Iosco County Child Protection Council

Kelli King 989-362-0301 • kingk6@michigan.gov

IRON/DICKINSON

■ Iron/Dickinson Children's Advocacy Network

Kristina Demboski 906-367-4866 • IronDickinsonCAN@aol.com

ISABELLA

■ Isabella County Child Advocacy Center

Meg Schubert 989-317-8792 • meg@isabellacac.org www.isabellacac.org

JACKSON

■ Council for the Prevention of Child Abuse and Neglect of Jackson County

Travis Barnett
517-788-4239 • tbarnett@cpcanjackson.org
www.cpcanjackson.org

Family Service & Children's Aid

Bob Powell 517-787-7920 • bpowell@strong-families.org www.strong-families.org

KALAMAZOO

■ Kalamazoo County Child Abuse and Neglect Council

Debra Mixis 269-552-4430 • info@kalamazoocan.org www.kalamazoocan.org

Catholic Family Services

Kerry Williams 269-381-9800x217 kerrywilliams@ccdok.org http://ccdok.org

KENT

■ Family Futures

Rachel Johnson 616-454-4673 • rjohnson@familyfutures.net www.familyfutures.net

Children's Assessment Center

Sara Soehnel 616-336-4265 • ssoehnel@cac-kent.org

LAKE

■ Lake County Council for Prevention of Child Abuse and Neglect

Haley Jones 231-745-4614 • hjones@co.lake.mi.us

United Christian Fellowship Ministries

Julie Hamilton 231-775-7299 • Julie.hamilton@cadillacoasis-frc.org

LAPEER

■ The Child Advocacy Center of Lapeer County/ Council for Children

Heather Frayer 810-664-9990 • hfrayer@caclapeer.org caclapeer.org

LENAWEE

Lenawee County Child Abuse and Neglect Council

Christie Cadmus 517-265-1656 • Christie.cadmus@lenaweegreatstart.org

Lenawee Intermediate School District

Megan Karpinski 517-266-4832 • Megan.karpinski@lisd.us www.lisd.us

LIVINGSTON

LACASA

Holly Naylor 517-548-1350x2870 • hnaylor@lacasacenter.org www.lacasacenter.org

LUCE

■ Luce County Child Protection Council

Tracy Paramski 906-293-9223 • tparamski@hnjh.org

MACKINAC

■ Mackinac County Child Protection Roundtable

Denise Kingsbury 906-430-5843 • roundtable_mackinac@yahoo.com

MACOMB

■ Macomb County Child Advocacy Center/ Care House, Inc.

Dorie Vazquez-Nolan 586-463-0123 • doriev@mccarehouse.org www.mccarehouse.org

MANISTEE

■ Manistee County Child Advocacy Center

Traci Smith 231-398-2202 • mcfa@manistee.org

Little River Band of Ottawa Indians

Holly Karlsen 231-398-6718 • hollykarlsen@lrboi-nsn.gov www.lrboi-nsn.gov

MARQUETTE/ALGER

■ Alger Marquette Community Action Board

Monet Borione 906-290-0290 • borionem@michigan.gov www.amcabmqt.org

Great Lakes Center for Youth Development

Breanne Carlson 906-228-8919 • bree@msu.edu www.glcyd.org

MASON/OCEANA

■ Mercy Health

Holly Alway 231-672-4910 • alwayh@mercyhealth.com www.mercyhealth.com

MECOSTA

■ Mecosta County Children's Council

Amy Eddinger 231-592-0129 • Amy.eddinger@bryac.org

MENOMINEE

■ Menominee County Intermediate School District

Mary Bauer 906-863-5665x1018 • mbauer@mc-isd.org mc-isd.org

MIDLAND

■ Safe & Sound Child Advocacy Center

Michelle Waskevich 989-835-9922 • waskevich@safeandsoundcac.org www.safeandsoundcac.org

West Midland Family Center

Susan Love 989-832-3256 • loves@wmfc.org www.wmfc.org

MONROE

■ Child Advocacy Network of Monroe County

Katie Demers

734-604-3384 • cancouncilmonroe@gmail.com www.canmonroe.com

Monroe Intermediate School District

Kathryn Bourbina 734-322-2600 • Katie.bourbina@monroeisd.us www.monroeisd.us

MONTCALM

■ We Care for Kids Council

Mary Ellen Clery 989-762-5229 • meclery2015@gmail.com www.wecare4kids.com

MONTMORENCY/OSCODA

■ Montmorency/Oscoda County Child Protection Council

Stephanie Cleeves 989-798-5730 • CleevesS@michigan.gov

MUSKEGON

■ Child Abuse Council of Muskegon County

Sabryna Benmark
231-728-6410 • sbenmark@childabusecouncil.org
www.childabusecouncil.org

Arbor Circle

Vicki Kavanaugh 231-777-2222 • vkavanaugh@arborcircle.org www.arborcircle.org

NEWAYGO

Newaygo County Council for the Prevention of Child Abuse and Neglect

Tara Nelson
231-689-5220 • ncpca.tnelson@gmail.com
newaygocountyprevention.org

OAKLAND

■ CARE House of Oakland County/Child Abuse and Neglect Council of Oakland County

Billie Ragland 248-332-7173 • bragland@carehouse.org www.carehouse.org

OGEMAW

■ Ogemaw County Child Protection Council

Rebecca Yuncker 989-274-7145 • Rebeccca.yuncker@nmcac.org

ONTONAGON

■ Ontonagon County Child Protection Council

Paula Domitrovich 906-884-4539 • pdomitrovich@ontonagoncounty.org

OSCEOLA

Osceola Children's Council

Amy Eddinger 231-592-0129 • Amy.eddinger@bryac.org

OTSEGO

Otsego County Child Welfare Alliance

Brandy McVannel 989-390-5456 • occwa@yahoo.com

OTTAWA

■ The Arbor Circle Corporation

Leigh Moerdyke 616-396 2301 • lmoerdyke@arborcircle.org www.arborcircle.org

Bethany Christian Services of Michigan

Joel Bell 616-375-8295 • jbell@bethany.org www.bethany.org

SAGINAW

■ Child Abuse and Neglect Council Great Lakes Bay Region

Vera Harrison 989-752-7226 • vharrison@cancouncil.org www.cancouncil.org

■ CAN Council Great Lakes Bay Region

Vera Harrison 989-752-7226 • vharrison@cancouncil.org www.cancouncil.org

SANILAC

■ Sanilac County Child Abuse Prevention Council

Amy Dumaw 810-648-4098x144 • dumawa@sanilachealth.com

Sanilac Intermediate School District

Karolyn McEntee 810-648-2200 • Kmcentee@sanilac.k12.mi.us www.sanilac.k12.mi.us

SCHOOLCRAFT

■ LMAS District Health Department

Leann Espinoza 906-341-6951x125 • lespinoza@lmasdhd.org www.lmasdhd.org

SHIAWASSEE

■ Voices for Children Advocacy Center

Claudnyse D. Holloman 810-238-3333 • claudnyse@voicesforcac.org Voicesforcac.org

ST. CLAIR

St. Clair County Child Abuse and Neglect Council, Inc.

Lindsay Chopp 810-966-9911 • edu@sccstopchildabuse.org www.sccstopchildabuse.org

ST. JOSEPH

St. Joseph Council for Prevention of Child Abuse and Neglect

Courtney Hyche 269-858-7957 • courtcourt111686@gmail.com

TUSCOLA

■ The Child Advocacy Center of Tuscola County

Kristi Suber 989-673-8114x144 • csuber@tchd.us www.tchd.us

VAN BUREN

■ Van Buren Council for Prevention of Child Abuse and Neglect

Becky Fatzinger 269-427-6810 • rfatzinger@vbcmh.com

WASHTENAW

■ Washtenaw Council for Children

Michelle Walters 734-434-4215 • michelle@washtenawchildren.org, www.washtenawchildren.org

Catholic Social Services Washtenaw County

Sheila Schaaf 734-761-1440 • sschaaf@csswashtenaw.org www.csswashtenaw.org

SOS Community Services

Rana Smith 734-484-9944 • ranas@soscs.org http://soscs.org

WAYNE

■ The Guidance Center/Kids TALK CAC

Melanie Richards 734-785-7705 • mrichards@iamtgc.net www.guidance-center.org/kids-talk

■ Child's Hope

Ramana Roberson 313-583-6401 • childshopeoffice@gmail.com www.childshope.org

SOS Community Services

Rana Smith 734-484-9944 • ranas@soscs.org http://soscs.org

Big Brothers Big Sisters of the Metropolitan Detroit

Beth O'Connor 313-309-0500 • Beth.oconnor@bbbsdetroit.org www.bbbsdetroit.org

Ruth Ellis Center Inc.

Matt Berg 313-252-1950 • Matt.berg@ruthelliscenter.org www.ruthelliscenter.org

WEXFORD/MISSAUKEE

Wexford-Missaukee Child Protection Council

Karen Staub 231-779-8445 • wexfordmissaukee.cpc@gmail.com

Cadillac Area OASIS/ Family Resource Center

Julie Hamilton
231-775-7299 • Julie.hamilton@cadillacoasis-frc.org
www.cadillacoasis-frc.org

Special Initiatives 2020-2021

Adverse Childhood Experiences (ACEs) Training In 2020 and 2021, CTF will

engage Master Trainers to ensure that every one of our local council and direct service grantees is trained as a Community Champion. Community Champions participate in a two-day training by a certified ACEs trainer in order to advocate for the ACEs research to be integrated in all programming through our variety of systems including education, medical, legal, etc. In addition, we will create an online training as well as a workshop presentation on putting ACEs training into action in your community. Our local councils and direct service providers are the local experts in their communities about primary and secondary child abuse prevention. This training will enable them to strengthen their knowledge and share it with those they serve. For more information on ACEs visit the ACES Too High website at www.acestoohigh.com.

Strengthening Families Training

Throughout 2020-2021, CTF will provide Strengthening Families training to all of the Local Council staff as well as any providers of direct service programming across the state. Following the initial training of ALL CTF funded programs, our goal is that this training, facilitated by national trainers located in Michigan, will be received by all CTF funded prevention program staff prior to providing direct services within their community. The Strengthening Families training includes detailed information about the Adverse Childhood Experiences research that informs all of CTF's prevention programming.

Citizen Review Panel on Prevention

The United States Congress mandates that states receiving federal Child Abuse Prevention and Treatment Act funds such as our Community Based Child Abuse Prevention funding, will design and facilitate a minimum of three Citizen Review Panels. Since 1999, the Children's Trust Fund has been given responsibility for coordinating Michigan's Citizen Review Panel (CRP) for Prevention.

Through 2021, we will focus on gathering information through our 73 local councils about child abuse prevention programming in their community. The 73 local councils listed on page 11-17 will use a variety of strategies in order to gather opinions about the needs of their community from as many Michigan residents as possible. In addition to holding three in-person CRPs, we will design and implement a survey to be given to parents/families utilizing prevention services across our state. We will use this format to determine where the gaps exist so that we can utilize this information in our future funding plans.

EVERY \$1 SPENT on child abuse prevention will save \$9 in future costs such as juvenile detention, foster care, substance abuse treatment, etc.

Special Initiatives 2020-2021

Public Awareness Campaigns According to the CDC, one of the key strategies to preventing child abuse and neglect is to "Change social norms to support parents and positive parenting." One of their recommended approaches is "Public Engagement and Education Campaigns." In addition, in a 2019 survey conducted with our board, staff, local councils and direct service providers, the number one request was increased issue awareness and marketing to align Children's Trust Fund with the prevention programming happening in local communities. This would include the alignment and promotion of CTF as Michigan's chapter of Prevent Child Abuse America.

In 2020 a survey of stakeholders and community leaders revealed the need for increased branding of the Children's Trust Fund.

From this information, we worked to create a public engagement campaign to urge Michigan's residents to "Stand Up for our Kids." This call to action asks individuals to Stand Up and say something to protect a child, Stand Up and show up to raise awareness at our annual Child Abuse Prevention Awareness Day and

Stand Up and show up to raise critical, "matchable" dollars at our annual auction.

In addition, in order to share the great work of our over 100 funded prevention programs, an infographic was created. The front of this document explains the problem in our state, how CTF programming addresses this problem and how each of us can get involved! On the back side, we have listed each county's local council as well as any current funded direct service programming. This document is available on our website for download (www.michigan.gov/documents/ctf/CTF_Infographic_2020_684841_7.pdf).

Jewlia B., Age 12

Children's Trust Fund Staff

Left to Right:

Megan Nalazek, Intern
Anne Stokes, Data and Outreach Coordinator
Taylor Williams, Public Awareness Coordinator
Alan Stokes, MBA, MDiv., Research Analyst
Abby Mealy, Intern
Suzanne Greenberg, Executive Director
Heidi Coggins Direct Services Grant Coordinator
Emily Schuster-Wachsberger, MA, LPC,
Local Council Coordinator

Resource Development Plans

With the designation from the Governor since 1982, Children's Trust Fund supports statewide child abuse and prevention services through our unique public-private partnership. In addition to federal funding, the CTF cultivates private dollars by fostering private fund development; collaborating with community-based prevention organizations; and pursuing grant opportunities. Our unique position enables us to match allocated federal dollars (CBCAP) with critical individual and corporate donations; state program dollars; tax campaign donations (Tax Checkoff); license plate purchases (License Plates); charitable fundraising efforts (Auction and Heirloom Birth Certificates); and interest from the trust account. Below are the key components of our Resource Development Plans:

Annual Auction - Pam Posthumus

Auction Event is held annually. The event features live and silent auction items, including premier trips around the world. The event continues to be an effective fundraiser to support the Children's Trust Fund's (CTF) programs by building awareness of the CTF mission and raising much-needed monies to carry out the important work of preventing child abuse. The legislative bi-partisan Auction Advisory Committee is co-chaired by Michigan senators, representatives, CTF Board chair and key stakeholders. The event draws more than 700 guests, including state policymakers, lobbyists, corporate and business leaders, and community members.

Ashlynn P., Age 12

Community Based Child Abuse Prevention (CBCAP) Michigan's Children's

Trust Fund is the Governor's designated organization to receive federal funds designed to be used for child abuse prevention programming throughout the state. These critical dollars are the foundation of the work being done in the 83 counties of Michigan. In 2020, we will receive approximately \$740,000. While this is not enough funding to provide evidence-based prevention programming across the state, we can increase our allocation by raising private and state dollars as match. Therefore, the other programs described in this section are critical to growing our impact across Michigan. For more information on how you can invest in Michigan's children, please go to www.michigan.gov/ctf.

Resource Development Plans

Heirloom Birth Certificate In honor

of former Lt. Governor Dick Posthumus' wife, Pam Posthumus, who lost her battle to cancer after a full life of children's advocacy, we have a Heirloom Birth Certificate. While not an official birth record, the keepsake showcases the child's name, date and place of birth, and names of the parents. The cost of this heirloom is \$40 with \$20 of each sale helping to support CTF's child abuse prevention programming statewide. This document is available on our website for download (www.tinyurl.com/ctfbirthcertificate).

License Plate More than 7,500 citizens in our great state proudly display the Children's Trust Fund's (CTF) specialty license plate. The plate features the CTF logo and helps raise awareness and money for statewide programs. The specialty license plate can be ordered when renewing an automobile license plate through a Michigan Secretary of State branch office or online at www.michigan.gov/sos. This specialty license plate can also be ordered at any dealership when purchasing a new vehicle. For 2020-2021, Michigan's Secretary of State prepared a PSA to promote Michigan residents purchase of the license plate – it will be utilized in Secretary of State offices statewide.

Tax Check-Off One of the ways Michigan residents can easily donate to Children's Trust Fund (CTF) is the ability for individuals to contribute while filing their annual state income tax. Individuals can note their intention to contribute on the MI-1040 tax form, and then designating the CTF as their charity of choice by completing tax form 4642. All contributions through the income tax campaign are transferred to CTF to support child maltreatment prevention efforts throughout Michigan.

Quincee P., Age 15

CTF Revenue and Expenses 2019

Total Revenues: \$3,596,865.32

Total Expenses: \$3,596,865.32

\$80,000 AND OVER

\$50,000 - \$79,999

\$20,000 - \$49,999

\$10,000 - \$19,999

\$5,000-\$9,999

Ascension Michigan Deloitte LLP

Dome Magazine

Karoub Associates

Michigan Chamber of Commerce

Michigan Credit Union League

Michigan Education Association

Michigan Health & Hospital Association Michigan's Big Show Starring Michael Patrick Shiels Secchia Family Charitable Trust

\$2,500-\$4,999

Acro Service Corporation

Blue Cross Blue Shield of Michigan

Consumers Energy

Dakkota Integrated Systems

Renze Hoeksema

IBEW Local 17 Foundation

Kappa Delta - Gamma Omicron Chapter

Rolley Lindsay

Loomis, Ewert, Parsley, Davis & Gotting, P.C.

Love Funding

MHT Housing

Michigan Association of Health Plans

Michigan Farm Bureau Family of Companies

Operating Engineers 324 LMEC

The Honorable Dick & BethAnn Posthumus

The Honorable Lisa Posthumus Lyons

Public Affairs Associates

Public Sector Consultants

Quicken Loans

Saint Joseph Mercy Health System

StrategyWorks

Sunovion Pharmaceuticals, Inc.

Trott Foundation

Truscott Rossman Group, LLC

Ambassador Ron & Eileen Weiser

\$1,000-\$2,499

Auto-Owners Insurance Company

Delois Caldwell

Rodney & Katora Cole

Comerica Bank

Justice Maura Corrigan

Desk Drawer Fund

DTE Energy

Fraser Trebilcock Davis & Dunlap

Bruce Gerhart

Grand Traverse Pie Company

HTC Global Services, Inc.

Ieuter Insurance Company/Auto Owners

Independent Bank

Kandler Reed Khoury & Muchmore

Klein Brothers, LLC

Kotis Design

Lake Trust Credit Union

Lansing Area Exchange Club

Larc Community Development Group

Life Insurance Association of Michigan

Litehouse Foods

Lockwood Companies

MeridianHealth

Michigan Association of Counties

Michigan Bankers Association

Michigan Council for Maternal and Child Health

Michigan Department of Health & Human Services -

Infant & Mental Health

MSU Federal Credit Union

Midwest Strategy Group, LLC

Miller, Canfield, Paddock & Stone PLC

MiSDU/Informatix Inc.

Nancy Moody

Oakland University

Daniel & Anna Oginsky

Plante & Moran, PLLC

PNC Bank

The Honorable Bill & Cynthia Schuette

SEMCO Energy

The Honorable Richard Snyder

The Dow Chemical Company Foundation The Steve and Amy Van Andel Foundation Varhaus

\$500-\$999

AGC of Michigan Kenneth & Christine Cymbalski Development Finance Group Edge Publicom Rachael Eubanks Michael Foley & Ann Routt

From Glory Days TV Show

Jessica Kovan

Melissa McKinley

Mercantile Bank of Michigan

MGS Consultants

Michigan Primary Care Association Morley Companies, Inc.

Operative Plasterers & Cement Masons Local 514

Mary Shinkle

The Honorable Michael Shirkey Alisande Shrewsbury

\$499 & under

Absopure Water The Honorable Chris Afendoulis The Honorable Lynn Afendoulis Sheila Alles

The Honorable James Ananich

Don C. Arnold

Richard Baird

Balloons Galore

The Honorable Tom Barrett

Jon Bartholic

Kelly Bartlett

Luanne Beaudry

Stacie Bladen

The Honorable Darwin Booher

The Honorable Jack Brandenburg

Cheryl Budimir Anka Burns Wendy Campau

Capitol Services, Inc.

Joe & Gloria Caruso

Mary Lou Case & Bill Snyder

The Honorable Tom Casperson

Tom & Beth Combs

Doug & Anne Cruce

Ken & Jodi Dail

Delta College

Cottage Inn Pizza

Jonathan Denker

Jim Dunn

The Honorable Brian Elder

Ken Foster

Anita Fox

Ralph & Marilyn Frahm

Fresh Thyme

David Frey

Erin Frisch

Patrick D. Fuelling

Mariappan Ganesh

Jamie Gates

Anne Gideon

Lee R. Grikschat

Kyle & Emily Guerrant

The Honorable Goeff Hansen

The Honorable Bill Hardiman

Jeff Hausman

Darrel Hawbaker

Jim & Judy Herbert

The Honorable Curtis Hertel

The Honorable Dave Hildenbrand

The Honorable Ken Horn

Charles B. Hysen

Marshall & Elaine Isaacs

Bilky Joda-Miller

Philip Knight

Scott Koenigsknecht

James A. Kosteva

The Honorable Mike Kowall Lansing Community College

Wendy Larvick

Geralyn Lasher

Mary Ludtke

Peter Manina

The Honorable Jim Marleau

Carol Ann Mason

Wally Mayer & Theresa Ignash

Rob McBride

Herman McCall

McCarthy & Smith, Inc.

Jason McClanahan

Lorelee McCleary

Megan McGinnis

McKinney & Associates

Rita McPhail

Michigan Federation for Children and Families

Michigan League for Public Policy

Michigan Senate

Midland County Republican Committee

Yesenia Motley

Dennis Muchmore

The Honorable Mike Nofs

The Honorable Margaret O'Brien

Stasi Oliver

The Honorable Earl Poleski

David Porteous

Carol Posthumus

Judith Pritchett

The Honorable John Proos

Andrew Provenzano

Public Policy Associates, Inc.

James Redford

Christine Rehagen

Lewis Roubal

Roy Smith Company (RSC)

Dan Ryan

Amy L. Salisbury

Robert Schostak

The Honorable Tonya Schuitmaker

Mary Siden

Sigma Delta Tau Chi

Gloria Simmons

The Honorable Sam Singh

Shiv K. Singh

Sproles Governmental Consulting

Alyssa Stabile

Stan Setas Produce

SVRC Industries, Inc.

The Ezekiel Project

Rashmi Travis

United Dairy Industry of Michigan

VTC Insurance Group

Eric Walker

Danielle Watkins

The Honorable Mary P. Whiteford

Wines for Humanity

Judith Wollack

Jennifer Wrayno

Georgia Wright

The Honorable Jeff Yaroch

Douglas York

Each of these special people have been remembered with a memorial or honorarium made in their name.

~

IN MEMORY

Gabrielle Barrett

Zelda Horn-Grefa

Pam Posthumus

~

IN HONOR

Michael Foley

Bruce Gerhart

Suzanne Greenberg

The Honorable Curtis Hertel, Jr.

The Honorable Arlan Meekhof

Andrea Fischer Newman

Auction Item Donors 2018-2019

Acuitas, LLC

AF Group

All American Classics

All Body Kneads

Amore Trattoria Italiana

Amtrak

Arbonne

Azenphony Press Writing and Editing

Kristin Baker

Gabe Basso

Bavarian Inn

Bay Harbor Golf Club

Beggar's Banquet

Bistro

Blue Cross Blue Shield of Michigan

Bowdies Chophouse

Bowers Harbor Vineyards

Boyne Resorts

Brann's Steakhouse

Brenda Roys

Buffalo Wild Wings

Burgdorf's Winery

Delois Caldwell

Candlewood Suites Lansing

Capital City Sports Auctions

Capital Genealogy

Capital Region International Airport

Celebration! Cinema

Chamberlain's Auction Gallery

Chemung Golf and Banquet Center

Beckie Christensen Thompson

City Limits Bowling

Annette Clark

Clark Hill, PLC

College Fields

Common Ground Music Festival

Costco Wholesale

Country Club of Lansing

Coyote Preserve Golf Club

Cugino's Italian Restaurant

Cutco Stores

Dean Trailways

DEFY Lansing

Deloitte LLP

DeLuca's Restaurant

Detroit Lions Inc.

Detroit Public Theatre

Detroit Symphony Orchestra

DFM Solutions

Doggy Daycare & Spa

Douglas J. Salon & Spa

DTE Energy

Dusty's Wine Bar and Tap Room

Eastwood Towne Center

The Honorable Brian Elder

Rob Elhenicky

Ellie's Country Kitchen

Fairfield Inn & Suites Lansing West

Ferris State University

Firefly Farm

Firekeepers Casino Hotel

Flint Institute of Arts

Michael Foley and Ann Routt

Four Winds Casino Resort

Gary Shrewsbury Photography

GCSI

Julius Giglio and Janet Robertson

Gillespie Group

Goldfish Swim School

Goodman Theatre

Governmental Consultant Services, Inc.

Grand Haven Golf Club

Grand Hotel

Grand Traverse Resort & Spa

Grand Valley State University

Greater Lansing Convention & Visitor Bureau

Auction Item Donors 2018-2019

Groesbeck Golf Course

Harbor Shores Golf Club

Matthew X. Hauser

Hemlock Golf Club

The Honorable Curtis Hertel, Jr.

Hilton Garden Inn

Holiday Inn Express in Ludington

Hudson Café

The Honorable Brandt Iden

Impression 5 Science Center

Infinity and Ovation Yacht Charters

Inn on Water Street

Island House Hotel

ITC Holdings Corporation

Jackson National Life Insurance Company

Jet's Pizza

Juice Nation

Kelley Cawthorne

Kellogg Hotel & Conference Center

Kewadin Casino

Kimpton Hotel Palomar Chicago

Jim Kirsch

Connie Kopald

LaFargeHolcim

Lake Lansing Family Practice Med Spa

Lake Superior State University

Lansing Brewing Company

Lansing Symphony Orchestra

The Honorable Donna Lasinski

Thomas Lauzon

Lincoln Hills Golf Club

Robin Lott

M&MS Farms

Mackinac Bridge Authority

Mackinac Island Carriage Tours

Mackinac State Historic Parks

Tom MaGee

Marketing Resource Group

Massage Bliss

The Honorable Michael McCready

Melissa McKinley

Penni McNamara

Meadow Brook Hall

Medawar Jewelers

The Honorable Arlan Meekhof

Meijer, Inc.

Melissa Sterenberg Artistic Design

Mert's Meats

MGM Grand Detroit

Michigan Association of Counties

Michigan Beer & Wine Wholesalers

Michigan Department of Corrections

Michigan Department of Education

Michigan Department of Natural Resources

Michigan Economic Development Corporation

Michigan House Democratic Caucus

Michigan House Republican Caucus

Michigan Legislative Consultants, Inc.

Michigan Princess Riverboats

Michigan Railroads Association

Michigan Science Center

Michigan Senate Democratic Caucus

Michigan Senate Republican Caucus

Michigan State University

Michigan Technological University

MiSDU/Informatix Inc.

MotorCity Casino Hotel

Muchmore Harrington Smalley and Associates

Randy Narowitz

NCG Eastwood Cinema

New World Flood

Niles Industrial Coatings

Northern Michigan University

Ted Nugent

Oakland County Sheriff's Office

October Moon Art Gallery & Gift Boutique

Auction Item Donors 2018-2019

Old Nation Brewery

Stasi Oliver

Outback Steakhouse

Painting with a Twist

The Honorable David & Lindsay Palsrok

Pawn Just Jewelry

Peacock Road Family Farm

Peppermint Creek Theatre

Petrucelli & Waara, P.C.

Potter Park Zoological Society

Preuss Pets

The Honorable John Proos

Louis J. Prues

Purple Rose Theatre Company

PVS Chemicals, Inc.

Red Cedar Grill

Reno's West

Royal Scot Golf Club

S & L Coins

Saginaw Chippewa Indian Tribe

Saginaw Valley State University

Jeff Sakwa

Saper Galleries

Sea Glass Fine Art Photography

SEA LIFE and LEGOLAND Discovery Center

Sedona Taphouse

Shepler's Mackinac Island Ferry

Ann Sherman

Shinola Detroit

The Honorable Rick Snyder & Sue Snyder

Soaring Eagle Casino & Resort

The Honorable Debbie Stabenow

Stafford's Hospitality

Richard Stokes

Sun Theatre Williamston

Tavern 109

TEAM Schostak Family Restaurants

The English Inn

The Exchange

The Inn at St. Johns

The Island House

The Majestic at Lake Walden

The Tin Can Bar

The Whiting

Thirty-One

Timber Ridge Golf Club

Timber Trace Golf Club

TLC Acres

Top Flite Financial, Inc.

Topgolf

The Honorable David Trott

Townhouse

Tullymore Golf Resort

UAW International Union

United Shore Professional Baseball League

University of Michigan

University of Michigan - Dearborn

Varhaus

Victory Phones

Vtech Electronics, North America

Ken Wachsberger

Washtenaw County Parks and Recreation Commission

Lynn Weimeister

Western Michigan University

Wharton Center for Performing Arts

Whispering Pines

The Honorable Gretchen Whitmer

Whitmore Lake Golf Links

Taylor Williams

Williamston Theater

Wine Shop at Home

Wines for Humanity

Zap Zone

Zingerman's

Children's Trust Fund

PO Box 30037 • Lansing, MI 48909-7537 235 S. Grand Ave., Suite 1411 • Lansing, MI 48933 800-CHILDREN • 517-241-0042 CTFInfo@michigan.gov (email) • www.michigan.gov/ctf

www.youtube.com/MichiganCTF

The Michigan Department of Health and Human Services will not exclude from participation in, deny benefits of, or discriminate against any individual or group because of race, sex, religion, age, national origin, color, height, weight, marital status, gender identification or expression, sexual orientation, partisan considerations, or a disability or genetic information that is unrelated to the person's eligibility.