

Wayside Cross Ministries

Stewardship Report 2020

James Lukose,
Executive Director

What Can The Righteous Do If The Foundations Are Destroyed? Psalm 11:3

There is little room for doubt that this past year has been a season of difficulty for Wayside Cross Ministries, the people we serve, and friends like you whom God has chosen to help support our work. Even the Collins English Dictionary tells us, “lockdown” has become the word of the year in 2020 worldwide.

Throughout human history people lived in uncertain times, and yet, looking back on the year 2020, God was using the year paradoxically for us to see clearly that He was in absolute control. *“Be still and know that I am God.” (Psalm 46:10a)*

Without question, there was uncertainty in the pandemic; riots, looting, job loss, and the confusion over the recent election, but in all that uncertainty we were reminded again and again what is certain: knowing that we can trust God alone all the time.

Psalm 11:3 confronts us with the spiritual dilemma, *“What can the righteous do if the foundations are destroyed?”* When we think about it, even the righteous cannot do anything. One way or the other, we all felt helpless because it seems like the foundation of the moral fabric of our country was being destroyed.

According to Matthew 16:18, we can stand on the assurance that our foundation will not be destroyed. *“I will build my church, and the gates of hell shall not prevail against it.”* Why? Paul answers that question in Ephesians 2:19-21. *“Because it is built on the foundation of the apostles and prophets, Christ Jesus himself, being the cornerstone.”* As believers, though we walked through this trying season, His providence, special grace, and the support of loyal friends like you kept the flag of Wayside Cross Ministries flying high.

Today we stand on WCM’s foundation, built over 92 years ago through the inspired word of God, the cornerstone that is Christ Jesus, and the influence of righteous people like you – all these things have prepared and positioned us to overcome a torrent of uncertainty. Through God’s providential grace, WCM continues to be a safe-haven for men, women, and children who otherwise would not have received help from any other place.

You played a significant role in empowering us to continue to stay true to our mission of serving the afflicted by sharing the Gospel of forgiveness and our eternal hope in Jesus Christ.

As you peruse these pages, we trust and pray God will encourage you in your daily walk, in your faith in our ministries and in the confidence of knowing God is always near.

Thank you for being a co-laborer with Christ.

Master's Touch Ministry

- 45 men graduated the Master's Touch program
- Due to COVID "Designed for a Work" was postponed
- 4 men promoted to full-time resident assistants
- 2 men promoted to resident staff

Lifespring Ministry

- 20 volunteers led weekly Bible-based and life skills classes
- 2 pastoral counselors met with residents on a weekly basis
- 10 mentors met weekly with assigned residents
- 18 women entered the program; 2 completed the entire 1-year program
- 6 women made a profession of faith
- 6 women made significant improvements in their overall interpersonal skills
- 7 mothers attended parenting classes on a consistent basis
- 11 women entered the work force

Elgin Wayside Center

- 10 guests placed into life change programs
- 131 volunteers pre-COVID
- 300+ total individuals served
- 8,430 guest sign-ins
- Over 13,000 meals served
- 37 volunteers delivering lunches post-COVID
- 10,400 cups of coffee served
- 2,340 loads of laundry done
- 260 Bible studies conducted
- 4,680 showers taken
- 5,133 clothing items issued to guests

Hope Outreach

- Provided up to 90 men at one time with daily, real-life work experience in our warehouse, transportation department, maintenance shop, housekeeping department, Hope Chest Resale Store, Sweet Charity Resale Shop and Hope On Wheels
- Maintained 9 ministry vehicles with an average of 6,000 miles per month
- Scheduled, transported, sorted and refurbished over 450,000 donated items including clothing, furniture, household goods and other miscellaneous objects. These items were sold at the Hope Chest Resale Store, Sweet Charity Resale Shop or distributed to under-resourced men, women and children in the community or within one of Wayside Cross' ministries
- Through our Community Outreach program and World Relief Aurora, we assisted local churches with 35 referrals for clothing and housewares
- 969 bales at 800 lbs. each of clothing and 564 bags of shoes at 50 lbs. each, for a total of 779,450 lbs. were recycled with the majority of those items going to third-world/developing countries
- Partnered with 5 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 20 donation bins at partner churches, collecting 24,376 bags of donated clothing, weighing 536,272 lbs.

- Proceeds from our Hope Chest Resale Store, Sweet Charity Resale Shop, and Hope On Wheels, along with our income from recycling clothing, shoes, and scrap metal totalled \$673,570, all of which went to fund the ministry efforts at Wayside Cross Ministries

New Life Corrections Ministry

- Went to Stateville Prison 4 times, with over 1,000 inmates visited
- Held 6 two-day seminars, 260 inmates graduated
- Handed out over 1,000 Bibles in jails and prisons
- Had over 70 volunteers involved in jails, prisons and office
- Trained over 30 new volunteers
- Passed out over 10,000 Dads and Freedom From Fear brochures to inmates
- Passed out 250 books and pamphlets to inmates

Urban Youth Ministry

- 60 students received summer camp programming during June and July
- 60 Easter Baskets delivered to 41 homes
- 20 \$100 bags of groceries delivered to 20 families
- 52 students attended "Beauty and the Beast" at the Paramount
- 400 5B's meals sold at WCM's first EVER Virtual fundraiser
- 1,958 meals served to UYM kids
- 88 hours of Bible lessons taught to UYM kids
- 0 months of UYM kids not being served by UYM programs

MINISTRY LEADERSHIP

Board of Directors

** Executive Committee*

Kirk Albinson *
Remington Fairlamb *
Tom Hartman *
John Hurni
Linda Kennedy *
John Long
- Vice Chairman *
James Lukose
- Ex-Officio *
Gary Meyer
- Treasurer *
Robert Milliman *
Mary Ann Mings *
D. Peter Pabon
- Chairman *
Jeffrey Roberts
John Ross
Brad Van Horn *
Thomas B. Wells
- Secretary *

Honorary Board Members

Ray G. Gonzalez
Darrell L. Jordan
Ray M. Lidecka
James E. Miller
V. Allen Senter
Craig Zimmerman

Administration

James Lukose
- Executive Director
Debbie Butler
- Executive Assistant
Diana Nelson
- Accounts Manager

Finance Committee

John Long - Chair
James Lukose
Gary Meyer
Diana Nelson
D. Peter Pabon
Thomas B. Wells

Sustainability Committee

Tom Hartman - Chair
Linda Kennedy
John Long
James Lukose
Peter Pabon

Tom Wells

Construction Committee

Kirk Albinson - Chair
Tom Hartman
Todd Holland
James Lukose
Steve Wise
Ken Van Kley

Development Office Staff

Debbie Butler
- Communications Manager
Tom Davidson
- Development Coordinator
Birnie Harper
- Annual Campaign and Business Development Coordinator
David Hiatt
- Development Assistant
Pamela Keith
- Grant Manager
Gabriel Weckesser
- IT Coordinator

David Hiatt
- Development Assistant

Pamela Keith
- Grant Manager
Gabriel Weckesser
- IT Coordinator

Elgin Wayside Center Staff

Jon Beall
- Interim Director
Gene Heckenberg
- Client Services
Tom Klis
- Program Coordinator
Tim Lindquist
- Client Services

Elgin Steering & House Committee

MaryLou Campus
Ardie Cortez
John Diasio
Bobbie Jensen
Gary Meyer - Chair
Leah Ross
Jon Beall

Hope Outreach Ministry Staff

Matt Brandenburg
- Warehouse Assistant
Jessie Connor
- Warehouse Assistant Coordinator
Michael Douglas
- H.O.W. Coordinator
Ed Foltz
- Housekeeping Supervisor
Todd Holland
- Maintenance Manager
Harry Lamon
- Scheduling Coordinator
Michael O'Kier
- Warehouse Coordinator
Ron Pieper
- Transitional Services Coordinator
Steve Wise
- General Manager
Hope Outreach
Harold Wright
- Senior Warehouse Manager

Hope Outreach Steering Committee

Linda Kennedy - Chair
John Long
Steve Wise

Hope Chest Resale Store Staff

Alex Madrid
- Assistant Manager
Jesse Reeder
- Team Leader
Jovita Robles
- Team Leader
Rose Sommerville
- Manager

Hope Chest Elgin Resale Store Staff

Anne Marie Anderson
- Manager
Becky Loske
- Team Leader
Rose Sommerville
- Manager

Sweet Charity Resale Shop Staff

Denise Carter
- Staff Cashier
Kelly Conrardy
- Merchandising Assistant
- Staff Cashier
Joslyn Imthurn
- Staff Cashier
Karen Pieper
- Staff Cashier
Lori Renzetti
- Staff Cashier
Rose Sommerville
- Manager
Roseann Stachura
- Assistant Manager

New Life Corrections Staff

Steve Madawick
- NLC Senior Chaplain

New Life Corrections Advisory Board

Ken Bush
Mark Hopkins
Ed McCabe
Bob Milliman - Chair
Mike Mueller
Jeffrey Roberts
Joe Slawek

Lifespring Ministry Staff

Robin Campbell
- Second Shift Supervisor
Marlene Fisher
- Case Manager
Laura Giersz
- Case Manager
Dana Kemp
- Director
Jemima Sen
- Third Shift Supervisor
Frank Yonke
- Pastoral Counselor

Lifespring Partners

Cheryl Bentham
Jody Cantey
Deirdre Cooper
Rem Fairlamb - Chair
Craig Hershey
Janet Hershey
Pastor Joe Kovarik
Cathy Kovarik
Brian Sibert
Sandra Sibert

Master's Touch Ministry Staff

Jonatan Azpilcueta
- Chaplain/Learning Center Coordinator
Jon Beall
- Director
David Bialachowski
- Kitchen Supervisor
Michael Cortez
- Resident Coordinator

Master's Touch Transformation Leadership Committee

Brian Anderson
Joshua Anderson
Kevin Bell
Joe Guavera
Ray Hinsch
John Hurni
John Konc
Tyler Turduci
Steve Van Denand
Brad Van Horn - Chair

Urban Youth Ministry Staff

Abby Gonzalez
- Program Assistant
Samantha Pilkington
- Program Assistant
Robin Sterkel
- Program Manager

2020 Revenue Sources

2020 Program Expenses

Would You Help the Annual Campaign Mail Some Postcards?

Every year at the start of our Annual Campaign we mail out postcards asking the donors to watch for our Annual Campaign appeal, and we found they really work. Last year we sent out almost 4,000 cards. You probably have received one. This year we would like to send out more and you can help.

We need volunteers to help out in August. You will address the postcard and add a brief message, either your own or one we supply. We need you or

a group from your church to help.

Wayside will provide everything you need, cards and stamps. It only takes a little over an hour of your time. Wayside's growth over the years is due to the generosity of its supporters. A note from you and WCM is a good way to keep this going.

If you would like to volunteer, please contact Birnie Harper, Annual Campaign Coordinator, at 630.723.3427 or by email at bharper@waysidecross.org

The Heritage Society – Wayside's Most Loyal Supporters

Wayside Cross Ministries Heritage Society was created to recognize and honor loyal, long-term donors, this wonderful group has grown to almost 700. Their generosity (a little over 56,000 donations) makes transformation a reality at Wayside.

Many Heritage donors are regular monthly contributors. They provide a steady flow of dollars each month, this is a significant blessing in slower months since many donations come in near the end of the year.

Thanks to the member's sacrificial and generous support, Wayside continues to grow and serve the powerless and afflicted.

The criteria for membership includes benefactors who have faithfully and generously made financial contributions to the ministry over the past 15 years with gifts totaling \$3,500 or more. Names are listed at the back of this report.

Amidst Challenges, God Provides

The year 2020 has been a challenge for all our stores, just as it has been for everyone. Despite the difficulties, we've seen God's hand at work.

Due to the virus, the stores had to shut down for approximately two and a half months. While the shut down impaired business, we had an opportunity to update both Sweet Charity and the Hope Chest. During that time, a well-known store went out of business and donated many store fixtures to Wayside, which aided in the update. Dedicated volunteers and employees worked tirelessly during that time.

During this down time, we were able to open a third store in Elgin. God answered prayers for someone to run the store. Hope Chest Elgin, located at 453 Fremont St., is now open for business, run by two women who have a heart for ministry and a passion for Wayside.

Despite the circumstances, our volunteers have continued serving at Sweet Charity and Hope Chest, with new volunteers added to both locations.

God continues to use the stores, especially during this time, to serve and minister to the community faithfully.

Romans 8:28 says: "And we know that God causes everything to work together for the good of those who love God and are called according to His purpose for them."

Throughout This Year with All of Its Challenges, Our Foundation Stood Firm

While 2020 brought many challenges to the Master's Touch program, we were reminded of Psalm 11:3 *"If the foundations are destroyed, what can the righteous do?"*

One challenge our program faced was the lack of food donations the kitchen received from restaurants due to closings during the pandemic. Countless people from the community picked up the slack and provided meals, coffee, desserts, bottle water and paper goods. Approximately 98,500 meals were served to our Master's Touch men during 2020, all because of the generosity of so many people answering God's call to righteousness.

Another challenge was running our volunteered driven programs during a time when volunteers were quarantined at home. Before the pandemic, one of our newer evening speakers during chapel was Shade Reed. Shade has a dynamic teaching style and an impactful testimony. The men in the program were excited to hear and interact with him. Shade had only spoken a few times when shelter-in-place hit, and for three months we were not able to continue in-person chapel. When chapel resumed, Shade volunteered to

hold any sessions that needed a leader, and he ended up speaking two to three times a month.

We will remember the year 2020 as a year that brought many challenges. Throughout those challenges, our foundation as a Bible-based, Christ-centered ministry stood firm. It has been well supported by so many like Shade, who want to do whatever is necessary to support the ministry of Master's Touch and the men God has given us to serve.

Master's Touch foundation stands firm today because of the overwhelming support and encouragement from the surrounding community, donors and volunteers, and most of all, a God that is unshakable!

Jon Beall
Director, Master's Touch

Lifespring Showed Me The Way To A Strong Foundation

Lifespring, wow! This ministry played a considerable role in helping me live a genuinely fruitful life close to Jesus Christ, our precious Lord!

When I arrived at Lifespring, I needed everything – shelter, food, money, and a job. I was a common criminal and a drug addict, asking for help having just been released from a prison work release center in Aurora. Lifespring took me in, counseled me, sheltered me and fed me. They met my every need. They never looked down on me, even knowing my reckless past life. They started teaching me and guiding me as to how to live a productive, drug-free life.

While doing so, they also invited other Christians to come to Lifespring and meet with the women. We played fun games, made crafts and talked. (They even allowed us to win!) We were taken to church as a group, allowing us to get to know and encourage each other. We lived as one big happy family with every need met through Lifespring and its beautiful supporters. They even helped us provide gifts for our children that did not live with us at Lifespring. Volunteers bought Christmas gifts for my daughter, and my daughter was welcomed to have visits with me at the facility.

I eventually found employment and was able to get my driver's license back. After saving \$5,000, I was able to purchase a vehicle. I would never have been able to accomplish this without Lifespring! Thanks to everyone at Lifespring, I was on my way, building a strong foundation and a healthy relationship with my children and family members.

I am over 10 years drug free. I attend church regularly in Joliet at the Church of the Nazarene, and I am very involved in my church. Life is good. I never imagined I would be able to say that. I love the Lord and am grateful for Lifespring and the people the Lord allowed to influence my life to live for Him!

I am truly happy now, and while others may mess up my day or frustrate me, the joy stays with the precious love of Jesus our Lord and the mercy of His Father God!

Thank you, Lifespring, for being willing vessels for God to use!

- A former resident

Dana Kemp
Director, Lifespring Ministry Center

Holding Firm To Our Foundation Improved It

The year 2020 was split between pre-COVID-19 and post-COVID-19 at Elgin Wayside Center.

We operated differently. The wearing of masks became commonplace. We had tape on the floor to indicate that only one person could come to the counter at a time. We split the attendees between two large rooms to spread out with two chairs to a table.

During this time, it was essential to hold firm to our foundation and continue daily Bible study. We had a gradual increase in people seeking the care and support of the dedicated staff at the Wayside Center.

For two weeks, with all team-members testing positive and quarantining, we shut down the

Center for the first time. When we opened again, volunteers, regulars and new guests joined us.

I considered Psalm 11:3, *"If the foundations are destroyed, what can the righteous do?"*

Our foundation was not destroyed; it was improved.

During that time, Nino Turi ran point on a flooring project at the Center in which volunteers and members of his crew took advantage of the empty building to do most of the flooring removal. The new floor looks fantastic, and upon our reopening, many people commented on it.

Jon Beall
Interim Director, Elgin Wayside Center

Nothing Can Stop God From Sharing Jesus With Our UYM Kids!

Urban Youth Ministry has been sharing Jesus with children in Aurora for 34 years.

UYM provides Bible study, academic enrichment programs, physical activity, social emotional programs, summer and winter camps, after school programs and two co-ed baseball leagues, all free of charge. UYM's goal is to begin serving children in elementary school and continue until they graduate from high school. This goal gives UYM a major role in the Aurora community and to the families it serves.

The foundation UYM stands on is unshakable because of Ephesians 2:20, *"Together, we are his house, built on the foundation of the apostles and the prophets. And the cornerstone is Christ Jesus himself."* This foundation and the generosity and prayers of WCM donors has allowed UYM to serve God's children in Aurora uninterrupted during a global pandemic, social and political unrest, one of the hottest summers on record, transportation breakdowns, riots, and gang violence in our local neighborhoods.

The purpose of UYM has always been to give children hope in their futures through Jesus Christ. In the year 2020, we added another part to our long time purpose that is now our new motto.... Nothing can stop God from sharing Jesus with our UYM kids!

Thank you for being a part of the foundation that Christ Jesus is blessing Urban Youth Ministry with yesterday, today and tomorrow!

Robin Sterkel,
UYM Program Manager

Building A Foundation One Day At A Time

I met Dustin as he was on his second stay at Wayside after having just been released from prison. Dustin was lost because of drugs and poor mentoring as a teenager. He'd burned many bridges due to his serious drug addiction, and his family was no longer speaking to him. His foundation in life had crumbled.

Dustin's first time at Master's Touch was in early 2014. He got his New Life Corrections Aftercare brochure from an inmate at Graham Prison. He came into the Master's Touch program with a young and foolish attitude. He lasted just four weeks before he dropped out and returned home to Centralia IL.

The next few years were more of the same for Dustin; he would drift in and out of jail/prison due to his drug use and choice of friends, get sent home on parole, then relapse all over again. By January of 2020, after his release from Vandalia prison, Dustin was tired of living this way. He contacted his boyhood friend Kyle with one thing in mind: he wanted real change in his life this time.

Kyle, a friend Dustin used to take drugs with, had experienced total life change through Wayside Cross. He encouraged Dustin to give the Master's

Touch program another try. Though wary, Dustin was serious about avoiding a relapse and accepted Kyle's offer.

It has been over a year since Dustin came back to Wayside. During that time, he has committed his life to Christ and has remained completely drug free. The foundation he is now standing on is firm because of the grace that God has shown him despite his past.

"I felt God was saying it was my time to get away from all the madness and to become a successful member of society. I met a lot of great Christian men along my journey to help me learn the Bible and allow Jesus to change my life. My favorite verse is Hebrews 4:12, *'The Word of God is living and active, sharper than any two-edged sword, piercing to soul and spirit, discerning the thoughts and intentions of my heart.'* I'm very grateful to Wayside's Masters Touch program. I graduated from Wayside in September of 2020 and I'm now in phase 4 of the program, working full time at Jakes Machine and Rebuilding Services Inc. in Aurora. I plan on attending ETI School of Skilled Trades in March. I continue here at Wayside growing in my faith, encouraging other residents to finish the program and restart their lives." -Dustin

Today, Dustin regularly attends Seven Mountain Bible Church in Plano. He loves listening to Pastor Josh as he shares the Word of God. Dustin also attends the Hope Group at my church, helping others recover from their addictions. Dustin is a perfect example of how God is faithful to those who want to be transformed. He is just one of many men who this year stepped out of jail/prison and are allowing this Christ centered, Bible based program to give them the foundation to glorify God.

Steve Madawick
Sr. Chaplain, New Life Corrections

Our Foundations Were Laid 92 Years Ago

For the Hope Outreach division, 2020 has been the most challenging year that we have seen in decades. A hallmark of this division is the resident work program, where work can be a critical part of a person's transformational journey. Our program teaches new skills and instills a Christian worldview of work ethics within a structured work environment. Wayside Cross residents are able to gain confidence to provide for themselves and their families upon graduation from the program.

Every resident in our program has a job to do. Many residents are needed to fill the various positions in our warehouse: transportation, housekeeping, kitchen, maintenance, auto detail shop and resale stores. With COVID-19 arriving on the scene this year and the necessary pre-screening of new incoming residents, our resident population has dropped to half of our normal "workforce." The result is that Wayside staff members are stretched thin to provide for very basic needs to keep our operation afloat. One example is our warehouse (which typically requires 25 men), is now run by just 8 resident workers.

Though our current scenario may appear dismal, we clearly understand two things. 1. It is out of our control. 2. Better yet, we fully know that it is in the control of our Lord! These convictions are born out of the foundations that were laid at the inception of Wayside Cross, where we strive in the great work of the Gospel, and God provides the results.

Furthermore, there is an amazing thing we are witnessing among our residents. They continue to work tirelessly, even when their immediate supervisors have been away on COVID quarantine. When 21 men were quarantined in our dormitory last October, they stepped in to care for those who were experiencing COVID symptoms and cleaned the dormitory bathrooms when the housekeeping team was ill. Why would they do this? Because God is changing them! Their transformation has already begun, as evidenced by their willingness to care for others. In spite of the pandemic, the Lord is clearly at work.

Steve Wise
General Manager, Hope Outreach

H.O.W.

Hope On Wheels, the auto-detailing ministry of Wayside Cross, officially started its program in July 2017. Since that time, they have detailed almost 1,800 vehicles! Hope On Wheels teaches residents work ethic and job-readiness skills for their future. Bring your car in for a wash or detailing in our year-round indoor facility and it will look brand new when you pick it up. Most importantly, you help men learn a new job skill for their future. Call 630-723-3438 to make an appointment.

You Too Can Be A Good Neighbor

Currently, Wayside Cross Ministries has 22 partner churches with bins for clothing and shoes at their locations. For your convenience, you can access your nearest bin location by going to www.waysidecross.org and clicking on "Donate Items".

Clothing donations from these bins support the men, women, and children in our programs, along with the community at large. By donating to WCM, you are being a good neighbor to those in need.

Your church can make a difference! Due to a substantial donation from a partner church, we are able to provide a bin at your church.

If you are interested in discussing the possibility of placing a donation bin at your location, please contact

Tom Davidson
630.723.3428
tdavidson@waysidecross.org

If you have larger items to donate and would like to schedule a pickup, please contact our Scheduling Department by calling 888.723.5730.

Editor
Debbie Butler

Executive Director
James Lukose

DIVISIONS OF WCM

- MASTER'S TOUCH
- LIFESPING MINISTRY
- NEW LIFE CORRECTIONS
- ELGIN WAYSIDE CENTER
- 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

WAYSIDE CROSS MINISTRIES
215 E New York Street
Aurora, IL 60505-3491

Phone (630) 892 - 4239
Fax (630) 892 - 3799
Email: dbutler@waysidecross.org

Donate on our website
www.waysidecross.org

HOPE ON WHEELS

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, and your generous gifts. You've provided a bedrock of support for our ongoing work.

A Mary Abe
Gladys Abens
Rob and Jan Abramson
Accurate Color & Compounding Inc
Larry and Carol Akers
Dick and Katie Albaugh
Tom and Ann Alexander
Ruby Allen
Bill and Nicki Anderson
Bob and Jean Anderson
Gary and Debbie Anderson
John and Marlene Anderson
Ray and Mavis Anderson
Robert and Anne Anderson
Pete and Kathy Andrews
Gary Andrews
Steve and Trudy Andsager
Wally and Grace Ansborg
Jack and Ramona Augustine
Lori Avery

B Rob and Julie Ann Backode
Jack Bailey
Marilyn Bailey
Wayne and Kate Baisley
Mark and Peg Baker
Alexander and Katherine Balc
Carl and Mary Ball
John and Jayne Ballun
Kay Bartley
Charles Bauer
Marc and Marcy Beachler
Joseph and Lesley Beary
William and Norma Beckemeier
Richard and Mary Benck
John and Noelle Bender
Jim and Judy Benes
Phil and Linda Bennett
Rosemary Bennett
Jim Bennetts
Robert and Patrica Bergman
Carl and Barbara Bergstedt
Roger and Carol Beutler
William and Kathryn Bezanson
Jack Bierdeman
Perry Bigelow
Michele Bigger
Donald and Linda Bingle
Jim and Marjorie Bingle
Helen Birkett
Robert and Georgiann Blake
Gary and Diane Blocker
Stephen and Jennifer Boebel
Wanda Boebel
Mark and Sonja Boekenhauer
Jim and Helen Book
Boughton Trucking & Materials Inc
Donna Bower
Nancy Bowron

Don Bozis
Alan and Carrollyn Brady
Richard and Sarah Brauer
James Brintnall
Gary Bristow
June Bronk
Denny and Heidi Brooker
John and Ellen Brouwer
Brownson Lumber Sales
Rudy and Sue Broyles
Dick and Beth Brubaker
Gary and Kathleen Bruce
John and Sheryl Brunner
Terry and Lynn Bruns
Sadie Bryant
Bruce and Debora Buchholz
Greg and Martha Buffington
Robert and Joyce Burd
Bruce and Mary Burlingame
Richard and Geri Busse
Ray and Debbie Butler

C Jim and Erna Cabak
Larry and Joanne Cadieux
Cathy Cameron
Irene Campbell
John Campbell
Ron Canniff
Mike and Joan Caracotsios
Michael J. Carbone & Assoc.
Dave and Becky Card
Laurie and Kathy Carlson
Robert and Glenda Carlson
James and Betty Carson
Dan and Agnes Cassidy
Frank and Sharon Catania
Central Sod Farms Inc
Mary Lynn Cerutti
Joe and Deann Cervera
John and Laurie Chally
Jerry and Laurie Chase
Stan and Chris Cherney
James and Sue Chesney
Birken Christensen
David Christiansen
Jim and Susan Chudzick
Donald and Jeannie Churchill
Ronald Clark
Thomas and Amy Clark
Classic Mix Partners LLC
Glen and Maguerite Clear
Tom and Marge Cleary
Gregory and Lynn Cochran
Frank Coffman
Coffman Truck Sales Inc
Margie Collier
Karen Collins
Jim and Sharon Colvin
Bill and Linda Conley
Bob and Marilyn Constantine
Jane Coombs
Jeff Corsolini

Robert and Salley Coster
Pauline Cosyns
Tony Couris
James and Barbara Cox
Allan and Helayne Crawford
Mike and Cindy Crawford
Steven and Susan Cromwell
Randy and Carol Cue
Carol Cue-Beese
Bill and Margaret Currie
Dale and Sandy Cutsinger

D Marilyn Dagenais
Bob and Lois Dahlstrom
John and Sherry Daly
Cynthia Damisch
Lyn Damisch
Barbara Davis
Richard and Loraine Dawson
Richard and Judith De Poe
Justin and Diana Deahr
Thomas and Marisue Densmore
Marcia Detamble
Bob and Jinny DeWig
Beth Dhuse
Lucile Dhuse
Dan and Lois Diercks
Marion Dodd
Robert and Maurine Doenges
Dave Dorsey
Fran Dorsey
Ruth Ann Doyle
John and Karen Dul
Gloria Duncan
Robert and Margaret Duncan
Walt and Dolores Duy
William and Holly Dyer
Dyna-Flow Corporation

E Gary and Dorothy Eagleton
Homer and Pauline Easley
Barbara Ebersole
Paul and Amy Eccher
Barbara Edmonson
Gary and Karyl Eggert
Rita Ehrenberg
Dennis and Carole Ehrman
Rosalie Eiler
Mark and Rhonda Elfstrand
Elgin Molded Plastics Inc
Jeff and Ginger Ellis
Bob and Mary English
Tom and Ellen Erbach
Lois Erickson
Helga Ertas
Robert and Edra Estabrooks
Brian and Patti Evans
Karen Evans

F Brian Fahey
Mike Fair
Mike and Laurie Fair
Rem and Jennifer Fairlamb
Helen Farnham

Dan and Deb Farnum
Rita Farrell
Suzanne Fatout
Richard and Yvonne Fawell
Pierre and Ann Louise Ferverda
Mary Lou Fervida
Barbara Fetzner
Betts Finley
Ron and Heather Fisher
Velda Fisher
Ken and Mary Fivizzani
Kevin Flaherty
James and Daphne Fourmont
Fox Valley Farms Inc
Dale and Deborah Frank
Mike and Joan Franzen
Randy and Connie Freise
Gordon and Harriet Friday
Larry and Pat Frieders
Robert and Sharon Friestad
Gene and Barb Frost
Corda Fruendt
Mary Lou Fry
Bob and Sandy Fulton
Howard and Virginia Fulton
Tom and Lyn Futrell

G Clyde Galow
Martha Garbe
William and Nancy Garbe
Robert and Eileen Gatenby
Bob and Sharon Gault
Terry and Barbara Gehman
Mike and Mary Gerhard
Chuck and Darlene Gillette
Tom and Judy Gilmour
Robert and Joanne Gilmour
Mary Alice Gin
Dean Gleason
Everett and Carol Goettsch
Ray and Beverly Gonzalez
Sandy Gottlieb
Charles and Diane Graf
David Graupner
Wayne and Karin Greenawalt
Charmaine Gregory
Lynn Greiff
John and Ann Griffin
James and Cheryl Grimm
Florian and Dianne Groesch
Pete and Sue Grometer
Sandra Grommes
Kristina Gsedl

H Dan and Gayle Haas
Sigrid Hagen
Ben and Catherine Hall
Kurt and Cynthia Hall
Tom Hall
Spence and Cindy Hallett
Rich and Judy Halverson
Don Hansen
Al and Nancy Harms
Tom and Bette Harris
Tom and Susan Hartman
Eldon and Madeline Hatch
Stephen and Lynnaia Haugen
Toby Hayer
Frank and Melissa Hayes
Ray Haygood
Chris and Lynn Haywood
Joan Hedley

Dave and Lisa Heidlauf
Scott and Heidi Heifetz
Pat Heimerl
Harlan and Edna Heitzman
David and Barbara Hejna
Miriam Helmen
Richard and Betty Hemmeter
Paul and Gayle Hempel
Joy Hendricksen
Bernie and Cindy Hennessy
Paul and Caryl Herwick
Jim and Ina Heup
Cliff and Michelle Hickok
Richard and Linda Hilderbrant
Charles and Michelle Hill
Worth Hill
John and Beverly Hoekstra
Lee and Diane Hoffer
Jim and Marci Hofner
Ruth Hogan
Kevin and Jan Holland
Bob and Marilyn Horbus
Marilyn House
Thomas and Gertrude Huberty
Lyle and Nancy Hughart
Lester and Mary Hume
Merlin Hummel
Marlis Hutchinson
Mary Hyatt
Tom and Carol Hymers

I INSIDE Track Trading
J Ken and Norma Ireland
J & R Construction Services
Richard and Jean Jecha
Gary and Janice Jenkins
Wil and Sue Jessee
Rose Jessen
Kay Johannaber
Craig and Karen Johnson
Ed and Diane Johnson
Gary and Linda Johnson
Helen Johnson
Jerry and Char Johnson
Joe and Sue Johnson
Randy and Bev Johnson
Terry and Shelia Johnson
Debbie Johnston
Raymond and Marilyn Jones
Terry and Sandie Jones
Darrell and Nancy Jordan
Fred Jorgensen

K James and Cathy Kaduk
Glen and Cynthia Kaegi
Jean Karum
Bobbette Keasler
Jill Keller
Norman Kelley
Steve and Linda Kellough
Dave and Maureen Kelly
Robert and Christine Kemp
Dick and Sharon Kenneavy
Linda Kennedy
Ben Kietzman
Paul Killian
Greg and Kim King
Doris Kirhofer
Hortense Klebe
Tim and Jo Klenk
Todd and Jane Kline
Bill and Shirley Klupchak

Dick and Mildred Knosher
 Gary and Carol Knosp
 Otto and Judith Koch
 Chuck and Joyce Koretko
 Mary Krautkramer
 Scott and Melinda Kroning
 Walter and JoAnn Krueger
 Terry and Linda Krug
 Ken and Jan Krzak
 Tom and Sylvia Kupferer
L Todd Labak
 Caddie and Jan Labar
 Dan and Diane Lahey
 George and Sherry Lang
 Janet Lank
 Arlene Latham
 Helen Le Beau
 Robert and Mary Lee
 Frank and Darlene Leitner
 Fred and Linda Lemmerhirt
 Karen Leonard
 John and Kris Levander
 Ray Lidecka
 Bruce and Cindy Limbach
 Donald and Faith Limmer
 John and Shar Lindeman
 Marilyn Linden
 Floyd and Lois Linder
 Joan Lindquist
 Deb Lints
 Lucille Lipe
 Ernie and Cynthia Lippman
 Ray and Jean Lippold
 Bill and Dorie Littell
 Ruth Ann Little
 John and Marty Long
 Matthew and Sarah Lopinski
 Charles and Karen Lorence
 Arline Lovett
M James and Jerusha Lukose
 Steve and Michele MacGill
 Rhoda MacKenzie
 Jean Maier
 Bryan and Barbara Mandel
 Jeff and Patty Mann
 Twyla Marcum
 Kelli Marks
 Scott and Kathy Marshall
 Kay Martin
 Alan Martner
 Gary and Peg Masching
 Ricky and Deb Mason
 Rich and Carol Massat
 Curt and Modena Massie
 Marlon and Sheila Matthe
 Markus and Kelly May
 Diane Mazza
 Jeanne McCarthy
 Richard and Marilyn McCarthy
 Pat and Teresa McCusker
 Ed and Julie McCutcheon
 Tom and Jane McDole
 Edith McDonald
 Gary and Jo McFarron
 Toni McKanna
 Don and Mary McKay
 John McKee
 Russell Martin Carpet & Rug Ltd.
 Dave and Ann Mead
 Darla Medemach

Judi Medina
 George and Beverly Mercer
 Christopher and Diana Mertens
 Gary and Holly Meyer
 Ron and Sue Michaelson
 Paul Michel
 Joseph and Elizabeth Michels
 Pete and Rosanne Michuda
 Martin Middleton
 William Milam Investment Service
 Brian and Florence Miller
 Dan Miller
 Gerry and Linda Miller
 Jim and Gloria Miller
 John and Jan Miller
 Thelma Miller
 Ken and Jane Mitchell
 Hank and Diane Mittelhauser
 Ben and Regina Moe
 Scott and Diane Molengraff
 Gary and Nancy Moore
 Jean Morris
 Joan Morris
 David and Barbara Moser
 Karl and Judy Motzenbecker
 Dennis Muczynski
 Rich and Laurie Mueller
 Roger Mueller
 Maris Munsell
 Scott and Karen Murphy
N Kenneth and Carol Muzzy
 Ronald and Priscilla Nagreen
 Craig and Becky Nasralla
 Ron Nehring
 Gary and Marie Nelson
 Richard and Ruth Nelson
 Thron and Diana Nelson
 Fred and Nancy Nemacheck
 Tom and Loraine Nemo
 Matthew and Sandy Neu
 Ellen Neupert
 Paul and Connie Nielsen
 Jim and Shirley Nona
 Lezlee Nuesca
O Babette Nyka
 Marsha Ocker
 Old Second National Bank
 Michael and Robin Olson
 Beverly Ozinga
P Pete and Jane Pabon
 Marilyn Parolini
 Lynne Parr
 Jack and Sara Patterson
 Kenyon Patterson
 Leon and Janis Peavy
 Dave and Jan Pendley
 Nancy Penisten
 Florence Penne
 Barbara Penner
 Lois Penninger
 Cliff and Marjorie Pensyl
 Alan and Claire Pepper
 Thomas Pepper
 Peggy Perkins
 Murry and Elaine Perkins
 Ted and Norrain Phelps
 William and Kay Phillips
 Brian and Kate Pientak
 Larry and Ruby Pierce
 Joan Platt

Platt Electric Inc
 Dan and Carolyn Plumb
 James Polivka
 John and Dorrie Post
 Torr and Ann Potterton
 Thomas and Lea Pottle
 Gary Potts
 Tom and Jane Prinzing
 Donald and Danielle Provenzale
R John and Lois Rabb
 Fred and Ellen Ranck
 Vi Rasmussen
 James and Mary Ratos
 Robert and Barbara Raymond
 Ken and Sandy Reed
 Dave Reese
 John and Eileen Reger
 Jayne Rennick
 Steve and Marge Rhodes
 James and Carole Ridder
 Sylvia Riley
 Jeff and Deborah Rinehart
 Jon and Michelle Rippinger
 Joseph and Sharon Ritchie
 Barbara Ritzenhaler
 Angel and Jessica Rivera
 Paul and Mary Robbins
 Gary and Mary Roberts
 Jeff and Jill Roberts
 Pat and Patti Roberts
 Jim and Kappy Robinette
 Lawrence and Elaine Rogers
 John Ross
 Albert and Susan Rot
 Ann Rothmaler
 Barry and Ellen Rundle
 Robert and Deanna Runge
 David and Pam Runkle
 Craig and Heather Russell
S Ralph and Helen Russell
 Bob and Gayle Sabbo
 Carl and Judy Sachs
 Richard and Carolyn Sackett
 Joy Sandlund
 Jeff and Marilyn Sands
 Ruth Sawyer
 Linda Saxer
 Donny and Erin Schaaf
 Marsha Schaefer
 Keith and Mary Schauer
 Kurt Scheblein
 Stuart and Peggy Scheppele
 Don Schindel
 Dave Schlotterback
 Dan and Barbara Schmidt
 Dan and Beth Schmidt
 Kurt and Karen Schmidt
 David and Sandra Schmuck
 Thomas and Margaret Schneider
 Edwin and Nan Schoen
 Martha Schomer
 June Schoof
 Pat Schultz
 Mark and Charlotte Schwabero
 Shular and Terry Scudamore
 Laurice Sears
 Robert and Kathryn Seifert
 Brian and Jo Ann Selander
 Joe Sell
 Al and Doris Senter

Vicky Senter
 ServiceMaster of Elgin
 - Schaumburg Inc
 Mike and Ann Severson
 Maude Shackelford
 Rick and Jeanette Shamis
 Jane Shank
 Francis and Terry Sherman
 Tom and Alice Shupe
 Bryan and Sandra Sibert
 Dan and Linda Silver
 Jim and Julie Sippel
 Lance and Jackie Skonie
 Georgia Sloan
 Joe and Pat Slone
 Al and Thelma Smith
 Glenn and Emma Smith
 Larry and Jeanne Smith
 Margaret Smith
 Steve Smith
 Joseph Smyder
 Jim and Alice Snelgrove
 John and Mary Soto
 Donna Spalis
 Hal and Kathy Spinka
 Patricia St Jules
 Charles and Linda Stahl
 Bill and Lu Ann Stefek
 James and Barbara Steinwart
 Steve and Lisa Steinwart
 Ron and Claudia Stenger
 Steve and Robin Sterkel
 Craig and Diane Stewart
 Art and Alberta Stoll
 David and Judy Stone
 Virginia Stoner
 Fred and Mary Ann Stowell
 Chris and Kyli Streinz
 Maureen Strobl
 Steven Stuart
 Bob and Margie Stutzman
 Timothy and Michelle Sury
 Mike and Mary Ann Swierk
 Tom and Sharon Swing
T Clint and Becky Taylor
 James Terry
 Victor and Beth Tesdall
 Marlan and Janet Tevis
 Richard and Emily Thill
 Virginia Thomason
 Barbara Thompson
 Pat Thurow
 Chuck and Susan Timm
 Randy and Terry Tomassi
 Ray and Evelyn Tomlin
 Dick and Sibyl Towner
 John and Mary Trimmerger
 Louhon and Carolyn Tucker
 Ron and Kathy Tunis
U Unilock Chicago Inc
 Susan Unteed
V Jim and Cindy Van De Veire
 Joe Van Gundy
 Robert and Janet Van Iten
 Molly Van Norman
 Floyd and Joyce Vander Meer
 Renato and Jeanne Velasquez
 Jerry and Susan Velichkoff
 Yolanda Vera
 Irving and Darlene Vickers

John and Mary Ann Vincent
 Don and Betty Vinson
 John and Linda Voelker
 Mark and Jo Volkening
 Bob and Julie Vonderlack
 Robert and Nancy Vonhoff
 Daniel and Dorothy Voss
 Kay Vrba
W Barbara Waddle
 John Wagner
 Deb Waite
 Terry and Mary Walker
 David and Claudia Wallace
 John and Kathy Wallbaum
 Richard Walls
 Tim and Bee Wang
 Ken and Lisa Warpinski
 Joann Watkins
 Bob Watkins
 Mark and Sally Weber
 Becky Webster
 Mary Welch
 Dave Welch
 Tom and Stacy Wells
 Ruby Wenberg
 James and Jeanne Wendt
 Doug and Ann West
 Lois Weyhe
 Tim and Sandra Whaley
 Berniece Wheeler
 Joy Wheeler
 Don and Pat Whitaker
 William White
 Shirley Whitecotton
 Ben and Ann Whitson
 Jeff and Cathy Whitt
 Stu and Becky Whitt
 Whitt Bros Garage Inc
 Doug and Sue Wielard
 Steve and Christine Wilcox
 Chuck and Becky Wilkins
 Erma Williams
 John and Barbara Williams
 Mike and Anita Williams
 Robert Williams
 Tom and Betty Williams
 John and Ruth Willis
 Marilyn Winters
 Neal and Jan Woessner
 Elaine Wolf
 Kevin and Stephanie Wolsfelt
 Rich and Laura Wood
 Tom and Wendy Wright
 Bill and Barbara Wrought
 David and Teresa Wydra
 Charles Wyeth
 Bob and Claudia Wyngard
Y Keith and Aileen Yoder
 June Young
Z Alfred and Maria Zabel
 Randy and Mary Ruth Ziegler
 Raymond and Sue Ziegler
 Debbie Zimmer
 Craig and Jane Zimmerman
 Kenneth and Jeanette Zweifel

WAYSIDE CROSS MINISTRIES

215 East New York Street
Aurora, Illinois 60506-3491

Address Service Requested

NONPROFIT ORG

U.S. POSTAGE

PAID

CRYSTAL LAKE,
IL 60014

PERMIT NO. 174