

Wayside Cross Ministries

Annual Report 2015

DIRECTOR'S CORNER

The Invisible Hand of God

The task of completing our new 47,000-square-foot facility had been long, draining and arduous. Back-to-back winters of extreme harsh weather had caused delays in the project. Over and over, critical resources and solutions to our problems did not arrive until the proverbial 11th hour. With the grand opening looming in July, our staff stared at a myriad of additional painstaking steps needed to finish the building on time. Facing such an uphill climb, we were seeking reassurance and guidance from God.

It was at this crucial moment that the Lord renewed my resolve and hope through an unlikely source. I switched on the TV news as a report began about Captain Sarah Cudd receiving the Expert Field Medical Badge, one of the most demanding distinctions to obtain in the U.S. Army. The captain's last step among the dozens of badge requirements was hiking a 12-mile foot march in under three hours. The news footage showed Captain Cudd struggle along the trail under the weight of heavy field gear. She even briefly collapsed near the finish line but then heroically rose to her feet and completed the march, boosted by words of encouragement from cheering colleagues. The commentator then said "It took heart, guts, determination, falling down and getting up, and motivation from the crowd, to get across the finish line." She achieved her monumental goal.

Watching Captain Cudd's courage and determination in the face of uncertainty moved me to tears. We could strongly identify with her plight. Our team at WCM was experiencing our own struggles on the path to finishing our new ministry building. The process was rife with hurdles, but the Lord reminded me through Sarah's story that He was with us every step of our journey. He reminded me through Jeremiah 8:22, where the weeping prophet cried out, "Is there no balm in Gilead?" God ensured me that He would provide the balm and whatever else our team needed to reach the goal.

Roughly three months later, on July 24, the Lord led us across the finish line. The City of Aurora granted us a temporary occupancy permit at 5 p.m. on July 23, mere hours before the dedication service for our new facility, one of the most joyous days in WCM history.

Though numerous well-wishers congratulated us for the opening of a wonderful new ministry home, our incomparable God deserved all the credit and glory. Just as He delivered the Jewish people in the book of Esther, God's invisible hand orchestrated every detail of our project. He moved providentially to bring the right individuals with the right skills and resources, at the right time, and for the right purposes. He directed the entire 10-year process from concept to completion.

Through every challenge, setback, obstacle and delay, our staff and volunteers learned anew to turn our eyes to God's providence and sovereignty. We fixed our focus on His invisible hand for hope, wisdom, encouragement and strength. As we were beset with one hardship after another, God helped us to our feet and taught us to trust in His invisible hand. He had already seen the completed building in advance, and we knew we could rely on Him to bring us across the finish line.

This year's annual report shares with you, our faithful donors, the behind-the-scenes story of God's invisible hand – and the visible differences He made. As you read one amazing insight after another from members of the WCM staff, we are confident you will join us in praising God again for who He is and what He has done. God's providence is a greater miracle than all the miracles.

James Lukose,
Executive Director

Finishing Well

At Wayside, God's Invisible Hand is moving at every level. From the Quiet Phase of our project through Phase II, His fingerprints are visible everywhere.

After the consultants concluded that remodeling a 100-year-old building to bring it up to code would be cost prohibitive, we started our fundraising campaign.

For more than five years, God's hand was at work helping us raise money through ministry friends, businesses, churches and foundations in our community.

In 2013, we were ready to get started and looking for a place to house our business offices. We found a place close by and it came rent free, another blessing. Our thanks go out to that anonymous donor for his generosity. On October 25, 2013 we broke ground with many friends on hand. We were on our way!

As James Lukose mentioned in the Director's Corner, there were many challenges, setbacks, obstacles and delays. We were blessed to get through it all thanks to Ken Van Kley and Gary Martens, Owner's Representatives for WCM. To say this project would not have gotten done without them would be an understatement, and they would each humbly disagree, but without God's hand guiding theirs, the project would not have been completed. Ken and Gary both are skilled, experienced, faithful, and tireless servants of the Lord.

Another blessing we received straight from God's hand was from Mr. George Matocha of Matocha Associates, a full service construction management firm. Mr. Matocha was closing an office in Oak Brook and

CONTINUED ON PAGE 7

MINISTRY EFFECTIVENESS

Master's Touch Ministry

- 41 men graduated Master's Touch Program
- 16 men completed "Designed for a Work"
- 32 graduates found full-time jobs
- 29 men reconciled with wife or family
- 62 men made professions of faith in Christ
- 14 men promoted to full-time resident assistants
- 3 men promoted to resident staff
- 7 men resided at our discipleship house - Horizon

Lifespring Ministry

- 639 Bible studies and practical skill classes were taught by our volunteers this year
- 16 women graduated from the program
- 7 women made a profession of faith
- 12 women showed remarkable improvement in their communications skills
- 7 of the 15 families showed remarkable improvement in parenting skills
- 31 women received professional counseling
- The 14 women that entered Phase III of the program (the Phase they can begin work) all obtained jobs

Urban Youth Ministry

- 7,652 meals served to children of low-income families
- 271 children participated in youth programing
- Partnered with 12 different organizations during summer day camp program
- 123 total volunteers
- Worked together with Fox Valley Orchestra "El Sistema Program" to provide 19 students with 43.5 hours each of free string instrument instruction
- Teamed up with Christian Evangelism Fellowship and Moody Bible Institute students to share the gospel with 70 youth
- Collaborated with 7 churches to provide free bus transportation/fieldtrips/baseball equipment/building use/Christmas gifts/Easter baskets
- 73 children participated in multiple programs during the year

Hope Outreach

- Up to 80 men at one time were provided daily, real-life work experience in our warehouse, transportation department, maintenance shop, and Hope Chest Resale Store
- 8 ministry vehicles maintained with an average of 6,000 miles per month
- Scheduled, transported, sorted, and refurbished over 500,000 donated items including clothing, furniture, household goods and other miscellaneous objects. These items were sold at the Hope Chest Resale Store or distributed to under-resourced men, women, and children in the community or within one of Wayside's ministries
- Provided 44 families in the community with furniture, clothing, and other basic needs through our Community Outreach program
- Assisted local churches with 20 referrals for clothing, housewares and furniture
- Collaborated with World Relief in Aurora to provide clothing and housewares for 109 refugee families
- 900 bales at 700 lbs. each of clothing and 957 bags of shoes at 50 lbs. each were recycled with the majority of those items going to third world/developing countries
- Partnered with 6 local churches to host Compassion Drives with the purpose of collecting clothes, furniture, and other household items that could be used in our Hope Chest Resale Store as well as other areas of our ministries
- Operated 11 donation bins at partner churches, for a total of 6,843 bags/15,000 lbs. of donated clothing
- Proceeds from our Hope Chest Resale Store, Sweet Charity Resale Shop, along with our income from recycling clothing, shoes, and scrap metal totaled \$536,434, all of which went to fund the ministry efforts at Wayside Cross Ministries

New Life Corrections Ministry

- While it's important that we minister to the inmates & staff in all jails & prisons, the State Prison System has been a great resource for volunteer involvement, so we sought to increase ministry there, and as the County Jails have been only a mediocre resource for volunteer involvement, we just wanted to continue our level of ministry there. So, how did we end up? God supplied two more Team Leaders (now 10 total), so we had a team of 8-10 volunteers in the Illinois Prisons on average of every six days (35 2-day seminars + 24 Literature Distribution teams). We added the FREEDOM FROM FEAR 2-day seminar so we could minister in the two female State Prisons. We continued our level of ministry in the local facilities (Stateville Prison, Fox Valley ATC, Kane, Kendall & McHenry County Jails, & the IL Youth Center in St. Charles). And, our volunteer training continues with two One-Day Seminars & two week-long Chaplain's Training Academies per year. To handle all this increased activity, God has provided Joanna, an incredible volunteer office assistant. God has also increased our income level to the point where we are now seeking a part-time Assistant Director.

Elgin Wayside Center

- Over 19 people placed into life change programs
- 182 monthly volunteers
- 204 new individuals served
- 311 total individuals served
- 7,897 guest sign-ins
- Over 11,846 meals served
- 23,691 cups of coffee served
- 1,421 loads of laundry
- 832 Bible studies conducted
- 3,475 showers

MINISTRY LEADERSHIP

Board of Directors

** Executive Committee*

Juan Diaz
Sandra D. Fulton
Tom Hartman - Vice
Chairman *
Linda Kennedy - Secretary *
John Long *
James Lukose - Ex-Officio
Michael R. McKenna -
Chairman *
Gary Meyer *
Mary Lou Molter *
D. Peter Pabon *
Jeffrey Roberts - Treasurer *
John Ross *
Tim Rueter *
Brad Van Horn
William Wallbaum
Thomas B. Wells *
Craig Zimmerman *

Honorary Board Members

Ralph Brooker
George Clark
Ray G. Gonzalez
Darrell L. Jordan
Ray M. Lidecka
James E. Miller
Roger K. Parolini
V. Allen Senter

Administration

James Lukose -
Executive Director
Diana Nelson - Accounts
Manager

Finance Committee

Tom Hartman - Chair
James Lukose
Michael R. McKenna
Diana Nelson
D. Peter Pabon
Jeffrey Roberts
John Ross
Thomas B. Wells

Construction Committee

Mike Adams
Kirk Albinson
Marty Frankis
Dave Lautz
James Lukose
Gary Martens
Michael R. McKenna - Chair
Anthony Oliver
Ken Van Kley

Development Office Staff

Debbie Butler -
Communications Manager
Bernie Harper - Annual
Campaign and Business
Development Coordinator
David Hiatt -
Administrative Assistant
Pamela Keith - Grant
Manager
Gabriel Weckesser -
IT Coordinator
Rebecca Monrean -
Church/Donor
Development Manager

Annual Campaign Committee

Yvonne Fawell
Wayne Greenawalt
Bernie Harper
V. Al Senter
William Wallbaum
Thomas B. Wells - Chair
Craig Zimmerman

Elgin Wayside Center Staff

Chris Corsaut - House &
Site Manager
David Fassett -
Elgin Center Coordinator
Ralph Livingston -
Resident Coordinator
Phil Wood - Director

Elgin Steering & House Committee Members

Paul Clements
Joan Couris
John Diasio
Gary Jenkins
Marcia Geu
Gene Heckenberg
Peg Masching
Gary Meyer, Chair
Kathryn Odell

Hope Outreach Ministry Staff

James Brown -
Scheduling Coordinator
Michael Ciepley -
Housekeeping Supervisor
Todd Holland - Maintenance
Supervisor
Carl Loberg - Warehouse
Manager
Al Tierney - Facilities
Coordinator
Steve Wise - Hope Outreach
Manager
Harold Wright -
Transportation Manager

Hope Chest Resale Store Staff

Robert Bertsche - Staff
Cashier
Michael O'Kier - Assistant
Manager
Evan Wise - Staff Cashier

Sweet Charity Resale Shop Staff

Rose Sommerville -
Assistant Manager
Roseann Stachura -
Staff Cashier
Evan Wise - Staff Cashier

Hope Outreach Steering Committee

Linda Kennedy - Chair
John Long
Mary Lou Molter
Steve Wise

Lifespring Ministry Staff

Marquerite Blitch - Case
Manager
Jody Cantey - Director
Kim Johnson - Shift
Supervisor
Denise McGhee - Shift
Supervisor
Pamela Smith - Shift
Supervisor

Lifespring Partners

Fernando Castrejon
Sue Stanley Castrejon -
Auction Manager
Craig Hershey
Janet Hershey
Helen LeBeau - Secretary
James Lukose
Diana Nelson
Faith Risany
Tim Rueter - WCM Board
Representative
Rachel Trenkamp -
Auction Chair

Master's Touch Ministry Staff

George Bavas - Kitchen
Supervisor
Steve Madawick -
Master's Touch Program
Coordinator
Blaine Thompson -
Resident Coordinator
Team Leader
Randy Tomassi - Director

Master's Touch Transformation Leadership Committee

Mark Cantey
Ray Glinski
Jerry Kennell
John Long - Chair
James Lukose
Steve Madawick
Joe Redd
Keith Schauer
Randy Tomassi
Brad Van Horn

New Life Corrections Staff

Tom Beatty - Director
Joanna Davis -
Office Assistant

New Life Corrections Advisory Board

Wayne Greenawalt
Dave Haidle
Bob Milliman
Brian Polencheck
Larry Reckner
Jeffrey Roberts
John Schumacher
Joe Slawek

Urban Youth Ministry Staff

Jessica Bonifas - Camp
Counselor
Zac Bonifas - Camp
Counselor
Heather Christensen - Camp
Site Coordinator
David Clow - ANBL Site
Coordinator
Jenn Kuryliw -
CHAMPS Mentor
Rebecca Monrean -
Coordinator
Robin Sterkel - Program
Coordinator
Nate Underwood - Camp
Counselor
Emily Wood - CHAMPS
Mentor/Camp Counselor
Nathan Wood - Camp
Counselor

Urban Youth Ministry Steering Committee

George Acosta
Juan Diaz
Mary Lou Molter - Chair
Sylvester Pulphus
Michael Rhoades

Walk-A-Mile Committee

Maureen Boyle
Jody Cantey
Lynda Dorsch
Ryan Fromm
Rebecca Monrean - Chair
Pastor Isaiah Nordhagen
Rigo Ortiz
Pastor Brandon Pounds
John Ross
Robin Sterkel

MINISTRY SUPPORT

2015 Revenue Sources

2015 Program Expenses

This year's Annual Campaign theme was "Help Bob Give Back," and his goal was to become a resident staff employee. Bob has achieved his goal and now is Staff Cashier in the Hope Chest Resale Store. Stop by the store, congratulate Bob, and find yourself a bargain.

Last year's campaign raised a record \$693,405 which was \$24,335 more than the previous year. There were almost 3,000 gifts supporting the campaign, and the average gift was \$235.45.

This year's campaign is off to a good start with an increase of almost 100 donors and total giving of \$402,153.

We are seeking campaign workers for the 2016 Annual Campaign, to replace some very faithful volunteers, some of whom have been with us for 30 years or more. We are so very grateful for their commitment to helping with the campaign, year after year. Volunteering to work on the campaign

requires just a few hours of time, yet makes a big difference in WCM's pursuit to meet its Annual Campaign goal. For more information, or if you are interested, contact Birnie Harper (bharper@waysidecross.org or 630.723.3427).

Annual Campaign Giving

Finishing Well

CONTINUED FROM PAGE 3

offered us his furniture, saving us thousands of dollars. And the blessing continued as, once again, another generous donor offered us a place to store the furniture for a span of two years, when the building would be completed.

As we were getting ready for our Dedication ceremony, there was still work to do, and it was a challenge to get volunteers because it was the middle of summer and many people were on vacation. We were tasked with putting together 115 lockers for the men's dorms in a very short period of time, and had no one to do the work. God's hand continued to provide as He brought a team of young people from Christ Community Church, led by Ryan Wise, to our rescue. These young people worked diligently for days, putting together the lockers. We could not have completed this task without them.

The technology-based Learning Center will become fully operational in early 2016. We now have a large class room, new equipment and computers. Thanks to a special couple who you will read about on page 10 and a generous grant from Kane County, we were able to install new computers.

As we move into Phase II the brick work on the east side of the building is complete, and the windows are installed. The space between the new building and the Chapel building will be the future site of a garden and a walkway, the "Bridge to Life" which will connect the two buildings. A retaining wall will be constructed at the back of the property and the parking lot will be resurfaced and landscaping done.

There were numerous other people who God guided toward our ministry to be part of this project and because of their generosity and kindness we are nearing completion. Thank you for being part of God's plan.

Preliminary artist rendering of garden and walkway.

Walk A Mile 2016

The 10th Annual Walk a Mile in My Shoes event took place on Saturday, February 13th, and the winter weather did not disappoint. In some of the coldest temperatures the area has experienced this season, 200+ walkers participated to raise funds for Urban Youth Ministry and Lifespring Center. The walk kicked off at 9:00 AM, starting from the John R. Harkness Family Recreational Center, and winding around the neighborhood to complete a mile. The Aurora University men and women's baseball teams were well represented. Ozzie, the Kane County Cougar's mascot joined in the walk, as well, and the Jam Band from

Naperville Presbyterian Church provided some Christian music while the crowd enjoyed a pancake breakfast (a first for this walk), upon returning to the Center.

When God Guides He Provides

In 2015, God led us to and through many changes. Not only with our building but with our staff, as well.

Dan Olson, who was our Transitional Services Coordinator with Master's Touch, was with us for three years. During that time he helped scores of our Master's Touch graduates become productive citizens by motivating and directing them on a godly path. His friendly conversations, strong convictions on issues, and compassion for the hurting will be missed. Dan and his wife Peg moved to Austin, Texas in June 2015.

In July, 2015 Steve Madawick joined the staff of Master's Touch as Program Coordinator. In his role, he serves as Transitional Services Coordinator and Chaplain. Further, he oversees our Adult Learning Center, in collaboration with Resident Coordinator Team Leader Blaine Thompson. Steve has been volunteering with Master's Touch since 2010.

After more than 26 years as Director of Lifespring Ministry, Lynda Dorsch, along with much prayer and seeking God's will, decided to retire. Lynda worked tirelessly to create a safe, loving environment and prepare families to live successful, productive lives. From four windowless rooms in the late 1950's to the existing building on College Avenue, the Women's Ministry expanded to provide housing and services to 57 women and children, and Lynda was at the heart of it. She will be missed by all who knew her, and all those she served and those who served alongside her.

Once again He has provided to fill a need. In January 2016, Jody Cantey joined the staff as the new Director of Lifespring Ministry. Jody has been a volunteer at Lifespring for the past four years teaching Bible studies and conducting Biblical Counseling group sessions. She is well equipped for this position and has a heart for the broken. Jody is committed to pursuing strong communities through education and structure and the compelling message of Jesus Christ.

With nine years as Operations Manager at Wayside Center in Elgin, Josh Bray moved on to Atlanta, Georgia, to the Safehouse Outreach ministry in January 2015. His father, Phillip Bray, was the founder of the mission and Josh is now CEO. What an accomplishment! This would not have been possible without God's invisible hand leading the way.

As Josh was preparing to leave, God was working in Dave Fassett's life. After serving in volunteer roles at the Wayside Center as a Bible teacher and Steering Committee member, Dave joined the staff in February of 2015 as the Wayside Center Coordinator. In that role, Dave has sought to be an encouragement to guests while cultivating and coordinating volunteer support. He has helped in the execution of fund raising events, and has implemented improved processes for tracking and reporting guest statistics. Dave's business background enabled him to develop a proposed annual operating budget for the Elgin Center. He continues to build a positive relationship with the nearby PADS organization and has represented Wayside at meetings with the city of Elgin.

Peace Through God's Invisible Hand

Last summer, we were visited by a long time WCM supporter, Mary Alice Gin, and her missionary friends, Richard and Carol McElroy. After touring the new building and seeing the Learning Center, dedicated in honor of Wayne Greenawalt and Ruth Wagner, Richard said "seeing the work of the mission, first hand, brought back many, many memories!" He and Carol were moved to see Ruth's name on the door. As a result, they sent a donation towards the center, accompanied by a note stating: "We are thankful for the way you help prepare the men so they can return to the 'outside world' equipped for meaningful work with God's power."

Richard and Carol have a special place in their heart for Wayside. Richard's brother, Jim, went through the mission's program; his story, written by Richard, is shared below. As you read it, you will see God's invisible hand guiding Jim along his spiritual journey.

Jim Cauldwell moved to Aurora in 1947, when he was six months old. The first four years of his life were full of curiosity and normal growth. In 1951, he contracted spinal meningitis and ran a fever of 107 for several days. From that point on, he was not normal. He was in trouble...in school, in the neighborhood and in the family. My parents tried everything to help him. As he grew he was in and out of homes for delinquent boys and those with mental issues. He dropped out of high school and my parents lost track of him, although he would often break into their home, taking their valuables.

My parents moved to Arizona in 1970. Their dear friend, Wayside Superintendent Paul Johannaber, volunteered to keep an eye on Jim. Paul said he would contact them if there ever was a problem. They agreed that Jesus was the only answer to his host of issues.

During the next few years, Paul often called my parents and reported on Jim's situation. In 1977, Paul called and said Jim had been in the Mission's program for 18 months and was walking with the Lord. He said Jim wanted to come to Arizona for a visit. This news overwhelmed my parents; he had been a prodigal for 20 years!

He arrived in Phoenix and began working with teens in a drug rehab program. He stayed for six months. We shared meals and enjoyed his company. My mother continually prayed that he would return to the truths he learned as a child. (Proverbs 22:6) God had answered her prayers!

Jim became restless and wanted to return to Aurora. He had a girlfriend there. He thought perhaps, they could reconnect and marry. One day in the spring of 1978, Jim, his girlfriend and her children went on a picnic at the North Avenue Dam Park. He decided to go for a swim and washed over the dam. He drowned.

My mom and dad did not grieve. They knew he was in heaven with his Savior. They had the pleasure of his company for six months and saw his spiritual walk. Fifteen months later, my mom joined Jim in heaven. The cancer came so quick and she died filled with peace, saying, "God kept His promise. I can go with joy, knowing that soon I will be in heaven with my son and my Savior."

God used Wayside Cross Ministries, in a mighty way, in my family's life. We are grateful for all they do to bring the lost sheep to the Shepherd.

Compassion Uganda

Sixteen years ago, Jim Robinette and his wife Kappy moved from Northern California to Elgin. Through the leading of God's invisible hand, Jim came to serve at

Wayside. With next steps in mind, he approached James Lukose to discuss his becoming the Program Coordinator at Wayside Center, eager to expand his knowledge of running a mission. As time passed, Jim and Kappy began to feel the tug on their hearts to become missionaries and in 2004, they journeyed to Africa to become career missionaries with Action International in Uganda, launching Mission Africa, with CTEN in 2015 as a pilot program.

Jim's history at Wayside allowed him to apply similar components to begin a "Street Kid" ministry in Uganda. In Jim's words: "In this ministry we continue to evangelize, disciple and seek to integrate street kids into the church and then eventually to reconcile them with their families, as God allows."

God's invisible hand worked through Wayside's

board of directors, who committed to sponsor Jim's efforts in establishing the Discipleship Home, for a one year period of time. Wayside is privileged to provide the seed money to the Compassion Uganda initiative, collaborating with "Street Kid" ministry to build a Discipleship Home for 6 street kids. Jim writes: "The Kids will live in the Discipleship Home overseen by two Home Mothers, attend school, worship and learn about Christian living. This year-long ministry will culminate in their placement back home where we hope their reconciliation with their parents will be another step forward in their changed lives."

It's Amazing, You Think You Are Teaching a Child to Catch a Ball...

We often wonder if we are making a difference, only to see that God's hand is at work every moment. When you receive a letter like the one written by Joshua, you know. Many of the kids on our baseball teams don't have much. Urban Youth Ministry can offer them a chance they might not have ever had. A chance to know and love God, a chance to develop a love for a game that will stay with them their whole lives. Generous donors supply the gloves, helmets, cleats, bats and balls, and volunteers teach and mentor; this is the highlight of their summer, for the kids and the volunteers.

UYM Program Coordinator, Robin Sterkel says, "It's amazing that you think you are teaching a child to catch a ball with a glove, only to find out that, what you truly have done, is given him a reason to have hope."

"Blessing Bags" Are a Blessing to Many

On December 23, we were blessed with a visit from the youth group from Bethlehem Lutheran Church of St. Charles. It was Abigail's birthday and what she wanted for her birthday was to bless others. The group, led by Jennifer Roy, made up "blessing bags" to be distributed between four local organizations to help men and women who don't have even the simplest of things in their daily life. It was in the middle of a terrible rain storm that they came out to help others, showing us God's invisible hand is at work throughout all age groups.

God's Invisible Hand Has Taken Us Full Circle."

A dream became reality in 2001 as Wayside dedicated the Adult Learning Center. The highlight of the dedication ceremony was the presentation of a grant from the State of Illinois by then, State Senator Chris Lauzen. Chris voiced his appreciation for the "good work of the people of Wayside Cross."

From left to right: Wayside Business Manager Dale Lutz, Board member Tom Erbach, Senator Chris Lauzen, Executive Director Wayne Greenawalt, Master's Touch Ministry Director James Lukose, Board member Tom Stachura

The Center added an important formal, academic component to the existing Master's Touch program. Structured, assisted learning is something many residents desperately need. Many lack some or all of the basic learning skills –reading, writing, and math. Few possess even a high school diploma and most, in our technology-laden age, are computer illiterate. When it comes time for these men to exit the program, they are unable to find meaningful, gainful employment. The Center helps by equipping the men with the knowledge and skills necessary to succeed at work and lead fruitful lives.

Once again, fifteen years later Mr. Chris Lauzen, Kane County Board Chairman presented Wayside Cross with a grant from Kane County for new computers in our Learning Center.

We are most grateful for our partnership with Mr. Lauzen and for the support he has shown Wayside Cross throughout the years.

Chris Lauzen, Kane County Board Chairman and James Lukose, Executive Director Wayside Cross Ministries

HERITAGE SOCIETY

The Heritage Society was created in 1998. Membership includes benefactors who have faithfully and generously made yearly contributions to the ministry. We thank God for you, year after year, making generous gifts. You've provided a bedrock of support for our ongoing work.

A William and Mary Abe
Arnold and Gladys Abens
Rob and Jan Abramson
Lloyd Agee
Larry and Carol Akers
Dick and Katie Albaugh
Tom and Ann Alexander
Ruby Allen
Gerry Anderson
John and Marlene Anderson
Lera Anderson
Ray and Mavis Anderson
Robert and Anne Anderson
Bob and Jean Anderson
Bill and Nicki Anderson
Pete and Kathy Andrews
Jack and Ramona Augustine
Lori Avery

B Rob and Julie Ann Backode
Marilyn Bailey
Wayne and Kate Baisley
Alexander and Katherine Balc
Carl and Mary Ball
John and Jayne Ballun
Jack and Kay Bartley
Charles Bauer
Bob Beck
Don and Joyce Benchley
Jim and Judy Benes
Phil and Linda Bennett
Rosemary Bennett
Jim Bennetts
Roger and Carol Beutler
William and Kathryn Bezanson
Jack Bierdeman
Perry Bigelow
Ben and Michele Bigger
Donald and Linda Bingle
Jim and Marjorie Bingle
Helen Birkett
Robert and Carol Blake
Boughton Trucking & Materials Inc
Ernestine Bowen
Don Bozis
Alan and Carrollyn Brady
Richard and Sarah Brauer
June Bronk
Ralph Brooker
Brownson Lumber Sales
Rudy and Sue Broyles
Dick and Beth Brubaker
John and Sheryl Brunner

Sadie Bryant
Bruce and Debora Buchholz
Greg and Martha Buffington
Bruce and Mary Burlingame
Ray and Debbie Butler
Vern and Cindy Butler

C Jim and Erma Cabak
Larry and Joanne Cadieux
Cathy Cameron
Irene Campbell
Ron Canniff
Mike and Joan Caracotsios
Michael J. Carbone & Assoc.
Dave and Becky Card
Laurie and Kathy Carlson
Robert and Glenda Carlson
Marilyn Carlson-Winters
James and Betty Carson
Dan and Aggie Cassidy
Central Sod Farms Inc
John and Laurie Chally
Jerry and Laurie Chase
James and Sue Chesney
David Christiansen
Jim and Susan Chudzick
Donald and Jeannie Churchill
George and Jean Clark
Ronald Clark
Coffman Truck Sales Inc
Margie Collier
Don and Karen Collins
Jim and Sharon Colvin
Bill and Linda Conley
Mary Lou Conover
Bob and Marilyn Constantine
Ed and Jane Coombs
Polly Cosyns
James and Barbara Cox
Allan and Helayne Crawford
Mike and Cindy Crawford
Randy and Carol Cue
Carol Cue-Beese
Bill and Margaret Currie

D Marilyn Dagenais
Bob and Lois Dahlstrom
Lyn Damisch
Tony and Donna Danhelka
Cleo and Barbara Davis
Richard and Loraine Dawson
Richard and Judith De Poe
Thomas and Marisue Densmore
Lucile Dhuse
Ruoff and Beth Dhuse

Dan and Lois Diercks
Marion Dodd
Robert and Maurine Doenges
Michael and Lynda Dorsch
Fran Dorsey
Dave Dorsey
Gloria Duncan
Robert and Margaret Duncan
Donna Duranceau
Fred and Jan Duy
Walt and Dolores Duy
William and Holly Dyer

E Homer and Pauline Easley
Barbara Ebersole
Barbara Edmonson
Milt and Rita Ehrenberg
Rosalie Eiler
Elgin Molded Plastics Inc
Jeff and Ginger Ellis
Bob and Mary English
Tom and Ellen Erbach
Herb and Lois Erickson
Robert and Edra Estabrooks
Isla Evers

F Brian Fahey
Helen Farnham
Dan and Deb Farnum
Mike and Suzanne Fatout
Richard and Yvonne Fawell
Charlotte Fenner
Pierre and Anne Louise Ferverda
Betts Finley
Dick and Velda Fisher
Ron and Heather Fisher
Ken and Mary Fivizzani
Kevin Flaherty
Robert and Dorothy Fowler
Dale and Deborah Frank
Doug Frick
Gordon and Harriet Friday
Larry and Pat Frieders
Robert and Sharon Friestad
Corda Fruendt
Mary Lou Fry
Jon and Shirley Fuglestad
Howard and Virginia Fulton
Bob and Sandy Fulton
Tom and Lyn Futrell

G Clyde Galow
Jim and Martha Garbe
Robert and Eileen Gatenby
Bob and Sharon Gault

Terry and Barbara Gehman
Chuck and Darlene Gillette
Robert and Joanne Gilmour
Tom and Judy Gilmour
Mary Alice Gin
Kevin and Kim Gittens
Dean Gleason
Everett and Carol Goettsch
Ray and Beverly Gonzalez
Jeff and Julie Graunke
David Graupner
Wayne and Karin Greenawalt
Charmaine Gregory
John and Ann Griffin
Florian and Dianne Groesch
Pete and Sue Grometer
Sandra Grommes

H Dan and Gayle Haas
Jim and Sigrid Hagen
Kurt and Cynthia Hall
Bill Hall
Rich and Judy Halverson
Don and Margaret Hansen
Al and Nancy Harms
Tom and Bette Harris
Tom and Susan Hartman
Eldon and Madeline Hatch
Larry and June Hawkinson
Frank and Melissa Hayes
Ray Haygood
Chris and Lynn Haywood
Joan Hedley
Dave and Lisa Heidlauf
Pat Heimerl
Harlan and Edna Heitzman
David and Barbara Hejna
Joy Hendricksen
Paul and Caryl Herwick
Jim and Ina Heup
Audrey Hexdall
Cliff and Michelle Hickok
Charles and Michelle Hill
Worth Hill
Janet Hinck
Jacquie Hindi
John and Beverly Hoekstra
Lee and Diane Hoffer
Ruth Hogan
Kevin and Jan Holland
Alice Holmes
Bob and Marilyn Horbus
Donald Hudgins
Lyle and Nancy Hughart
Lester and Mary Hume
Elmer and Marlis Hutchinson
Tom and Carol Hymers

I INSIIDE Track Trading
Ken and Norma Ireland

J Wil and Sue Jessee
Rose Jessen

Kay Johannaber
Craig and Karen Johnson
Gary and Linda Johnson
Helen Johnson
Jerry and Char Johnson
Joe and Sue Johnson
Randy and Bev Johnson
Raymond and Marilyn Jones
Darrell and Nancy Jordan
Fred Jorgensen
Kris and Jan Jurasek

K James and Cathy Kaduk
Jean Karum
Bobette Keasler
Jill Keller
Norman Kelley
Dick and Sharon Kenneavy
Linda Kennedy
Ben and Sylvia Kietzman
Walter and Doris Kirhofer
Hortense Klebe
Tim and Jo Klenk
Kally Klose
Bill and Shirley Klupchak
Dick and Mildred Knosher
Chuck and Joyce Koretke
Alice Kramp
Scott and Melinda Kroning
Walter and JoAnn Krueger
Tom and Sylvia Kupferer

L Caddie and Jan Labar
Janet Lank
Robert and Mary Lee
Fred and Linda Lemmerhirt
John and Kris Levander
Ray Lidecka
Bruce and Cindy Limbach
Dick and Marilyn Linden
Ray and Jean Lippold
Bill and Dorie Littell
Ruth Ann Little
John and Marty Long
Matthew and Sarah Lopinski
Bill and Arline Lovett
James and Jerusha Lukose

M Steve and Michele MacGill
Rhoda MacKenzie
Richard and Jean Maier
Bryan and Barbara Mandel
Jeff and Patty Mann
Scott and Kathy Marshall
Alan Martner
Curt and Modena Massie
Diane Mazza
Jeanne McCarthy
Richard and Marilyn McCarthy
Pat and Teresa McCusker
Ed and Julie McCutcheon
Edith McDonald
Gary and Jo McFarron

Toni McKanna
 Don and Mary McKay
 Dave and Ann Mead
 Marian Meadows
 Darla Medernach
 Bud and Judi Medina
 Christopher and Diana Mertens
 Ron and Sue Michaelson
 Paul and Cherlyn Michel
 Joseph Michels
 Patricia Michels
 Martin Middleton
 Brian and Florence Miller
 Dan Miller
 Jim and Gloria Miller
 John and Jan Miller
 Russ and Thelma Miller
 Hank and Diane Mittelhauser
 Scott and Diane Molengraft
 William Moore
 Jean Morris
 Joann Mountcastle
 Rich and Laurie Mueller
 Maris Munsell
 Kenneth and Carol Muzzy
 Gisela Myers
 Gary and Marie Nelson
 Richard and Ruth Nelson
 Thron and Diana Nelson
 Fred and Nancy Nemacheck
 Matthew and Sandy Neu
 Jim and Shirley Nona
 Lezlee Nuesca
 Marsha Ocker
 Old Second National Bank
 June Orr
 Twila Otte
 Beverly Ozinga
 Roger and Marilyn Parolini
 Lynne Parr
 David and Joyce Patterson
 Jack and Sara Patterson
 Kenyon Patterson
 Gary and Nancy Penisten
 Clarence and Lois Penninger
 Alan and Claire Pepper
 Ted and Norrain Phelps
 Glen Phillips
 William and Kay Phillips
 John and Dorrie Post
 Thomas and Lea Pottle
 Gary Potts
 Fred and Ellen Ranck
 Vi Rasmussen
 Robert and Barbara Raymond
 Dave Reese
 John and Eileen Reger
 Mark and Ruth Richardson
 Bob and Miriam Richardson
 Jeff and Deborah Rinehart

Faith Risany
 Joseph and Sharon Ritchie
 Barbara Ritzenthaler
 Gary and Mary Roberts
 Jeff and Jill Roberts
 John Ross
 Albert and Susan Rot
 Peter and Ann Rothmaler
 Al Rowe
 Barry and Ellen Rundle
 David and Pam Runkle
 Ralph and Helen Russell
 Russell Martin Carpet & Rug Ltd.
 Ruth Sawyer
 Bob and Linda Saxer
 Bob and Joyce Saxon
 Marsha Schaefer
 Don Scharbert
 Don Schindel
 Dave Schlotterback
 Dan and Beth Schmidt
 Dan and Barbara Schmidt
 Thomas and Margaret Schneider
 June Schoof
 Ray and Dee Schumacher
 Mark and Charlotte Schwabero
 Shular and Terry Scudamore
 Charles and Laurice Sears
 Robert and Kathryn Seifert
 Edwin and Jo Ann Selander
 Al and Doris Senter
 Vicky Senter
 Mike and Ann Severson
 Francis and Terry Sherman
 Lance and Jackie Skonie
 Georgia Sloan
 Barbara Smart
 Al and Thelma Smith
 Glenn and Emma Smith
 Larry and Jeanne Smith
 Steve Smith
 Joseph and Sandra Smyder
 Jim and Alice Snelgrove
 John and Mary Soto
 Patricia St Jules
 Tom and Jean Stachura
 Charles and Linda Stahl
 Guy and Deb Starner
 James and Barbara Steinwart
 Ron and Claudia Stenger
 Craig and Diane Stewart
 Virginia Stoner
 Fred and Mary Ann Stowell
 The Strathmore Company
 Chris and Kyli Streinz
 Steven Stuart
 Bob and Margie Stutzman
 Tom and Sharon Swing

Clint and Becky Taylor
 Marlan and Janet Tevis
 Richard and Emily Thill
 Barbara Thompson
 Pat Thurow
 Ray and Evelyn Tomlin
 Louhon and Carolyn Tucker
 Ron and KathyTunis
 Susan Unteed
 Jim and Cindy Van De Veire
 Robert and Janet Van Iten
 Molly Van Norman
 John and Sharon VanderNaalt
 Jerry Velichkoff
 Irving and Darlene Vickers
 John and Linda Voelker
 Bob and Julie Vonderlack
 Robert and Nancy Vonhoff
 Daniel and Dorothy Voss
 Maxine Voss
 Terry and Mary Walker
 David and Claudia Wallace
 John and Kathy Wallbaum
 Bill and Marion Wallbaum
 Richard Walls
 Ken and Lisa Warpinski
 Joann Watkins
 Bob and Kay Watkins
 Ruby Wenberg
 James and Jeanne Wendt
 Lloyd and Sue Wennlund
 Doug and Ann West
 Lois Weyhe
 Berniece Wheeler
 Don and Pat Whitaker
 William White
 Richard and Shirley Whitecotton
 Jeff and Cathy Whitt
 Stu and Becky Whitt
 Whitt Bros Garage Inc
 Steve and Christine Wilcox
 Chuck and Becky Wilkins
 William Milam Investment Service
 John and Barbara Williams
 Robert Williams
 Tom and Betty Williams
 John and Ruth Willis
 Neal and Jan Woessner
 Dale and Alice Woodworth
 David and Teresa Wydra
 Keith and Arleen Yoder
 Ed and June Young
 Alfred and Maria Zabel
 Randy and Mary Ruth Ziegler
 Raymond and Sue Ziegler
 Craig and Jane Zimmerman
 Kenneth and Jeanette Zweifel

Editor
 Debbie Butler

Contributing Writer
 Rebecca Monrean

Graphic Designer
 Judy Whitt

Executive Director
 James Lukose

DIVISIONS OF WCM

- MASTER'S TOUCH
- LIFESPRING MINISTRY
- NEW LIFE CORRECTIONS
- WAYSIDE CENTER ELGIN
- URBAN YOUTH MINISTRY
- HOPE OUTREACH

MISSION

To honor God by loving and serving the afflicted and powerless through sharing the Gospel of forgiveness and hope in Jesus Christ by empowering them to be disciples of Christ.

VISION

To be a Christ-centered ministry pursuing excellence through transformed lives for God's glory.

CORE VALUES

- CHRIST-LIKENESS
- COMPASSION
- COMMITMENT
- COLLABORATION
- COMMUNITY

Donate on our website
www.waysidecross.org

WAYSIDE CROSS MINISTRIES

215 E. New York Street
 Aurora, IL 60505-3491
 Phone 630 892-4239 Fax 630 892-3799
www.waysidecross.org
 Email: dbutler@waysidecross.org

WAYSIDE CROSS MINISTRIES

215 East New York Street
Aurora, Illinois 60505-3491

Address Service Requested

Non-Profit Org
U.S. Postage
PAID
Addison, IL
Permit No. 210