

2011 Annual Report

Fiscal Year October 1, 2010 - September 30, 2011

MISSION STATEMENT:

*To prevent child abuse and neglect
and build stable, healthy families.*

Dear Friends:

There are more than 300 Spartanburg County children in foster care. If you cut out a paper doll to represent each one of these 300 children and begin to pile them up on a desk in front of you, you can see in the picture above how messy, overwhelming, and forgotten they begin to look. However, another glance and a little more time spent with each one, and it becomes clear that Susi has an aunt she misses dearly, that Taylor really wishes someone would sign him up for soccer, and that even though Keisha is lashing out at everyone who comes near her, all she really wants is to know that there is someone out there who cares deeply for her and will be there for her- no matter what.

These are children who have never had anyone to step up and be there for them in a way that is consistent. However, despite their histories, many of them are also children who *have* a mother, or a father, or an aunt or a second cousin able to meet their basic needs if someone offers a little support to them so that they may parent effectively. *Sometimes a little support early on is all it takes for a family to be successful- for a child to never enter foster care.* Sometimes a lot of support is needed because the child or parent is dealing with extreme emotional or behavioral issues.

Whether the family needs a lot of help or a little, the Ellen Hines Smith Girls' Home offers support. The families we serve have children at risk of entering foster care or have a child or primary caretaker at risk of being hospitalized if additional support is not provided. Those served are not *just* the families of the girls in our residential program but rather families throughout Spartanburg County who are in crisis.

Among the 75 children we served this year,

100% percent were able to *remain home safely*, and 91% of the families showed measured improvements in their abilities to function effectively and adequately support the children in their households.

In other situations, unfortunately, the family simply fails. It is then that the Ellen Hines Smith Girls' Home continues to be available through around-the-clock care and teaching. Our residential program for girls provides all that girls need while they are in foster care. Additionally, while in our care, we partner with the Department of Social Services to help girls find a forever home. *The exciting news is that our services don't have to end when residents leave our care.* Now, through our family work, staff are able to help girls AND their families (once a safe family is identified) adjust to their new lives together.

Thank you for your partnership in making this vital continuum a reality. We could not do it without you. Please review some of our key successes and know that you were a key part of making them happen! As we partner to end child abuse and neglect and build stable, healthy families, children are able to grow from the isolated paper dolls represented in this first picture into thriving individuals. They begin to look more like the little girl pictured above- able to make a paper doll chain that represents each family member and key loved one in her life! It takes that chain of support to build a meaningful life. Thank you for ensuring safety and meaning for many children this year!

Sincerely,

We've been known for our around-the-clock care and shelter for girls. We are here when they have nowhere else to go. We continue to offer this essential service and have seen great successes this year!

Residential Numbers Served

38 girls between 11 and 19 years of age received around-the-clock care and support in 2011.

More than 50 family members or key advocates received support to help ease each resident's transition out of foster care.

Key Outcomes

While only about 56% of children in foster care have graduated high school by the time they are 18 years old, in the last two years, 100 percent of EHS GH seniors graduated from high school and were accepted to college!

- 100% were safe!
- 90% showed measured improvements in five key life skill areas. (*Ansell Casey Life Skills Assessment*)
- 97% visited regularly with a family member or other major support.
- 63% made A/B honor roll.
- At one year follow-up, 85% were either in school or working.

A caseworker says:

"Your program has really helped my client to grow. She is making better decisions, is exposed to a broad range of activities, and has great role models in your staff."

In her own words

A recent resident we will call "Peyton" called recently to share how much she grew as a result of EHS GH services. Peyton said: *"While at the Girls' Home I learned that when I make a decision, I have to take responsibility for it. I had people who cared about what I was doing and who showed concern around decisions I made. Things became less stressful for me. I felt like I was in a family, and I was surrounded by people who cared for me. I cared for them as well."*

Her story: Peyton entered foster care due to neglect and an allegation of sexual abuse. She was living with her father who was actively using alcohol and other drugs. Her mother was in assisted living and unable to care for her. After a few years in a foster home, Peyton was admitted to our residential program. When she arrived, she had no interest in school and had been experimenting with drugs. However, with the support of the teacher in our on-campus District 7 school and our around-the-clock staff, Peyton achieved A honor roll! While with us, she obtained her first job and celebrated two years of sobriety. She learned to trust adults who had earned her trust. Peyton now lives with a foster family and the family is working toward adopting her!

The scope of how we fulfill our mission now includes support for at-risk families. As we work with families, girls and boys of all ages have more access to the resources they need to thrive!

Family Strengthening Numbers Served

71 children, boys and girls of all ages, were served in 2011.

48 families, most often the mother or the mother and father of the 71 children served, were provided around-the-clock crisis support, and members or key advocates received support and learned skills that helped to improve the family's functioning overall.

Key Outcomes

In their own words

A mother served this year comments on the impact our program is making: *"Your staff has really helped my son on things like hygiene. He still struggles more on his part to do as told, but your staff hangs in there with him and is very encouraging to him and to us."* This mother has learned some new skills this year to help support her children toward school success. One child with spectrum disorder was prevented from being institutionalized and is responding successfully at home. When asked about our services, the mother also said, *"I want to say thank you so much for the back-to-school supplies; this really shows that your place cares*

about those in need. It seems now that we are really working together as adults."

This family, just like 91% of those we served this year, showed measurable success in the health and stability of the family system. The items measured indicate that we are indeed helping to break the cycle of abuse and neglect!

- 100% of the children served were able to continue safely at home or with a known relative (safely prevented from needing to be hospitalized or removed into foster care).
- 100% of families who began services completed them!
- 91% of the families served showed a measurable improvement in five key areas of healthy functioning: family environment, family safety, parent capabilities, family interactions, and child well-being.

A Spartanburg Department of Social Services supervisor says:

"I was walking down the hall today and heard lots of chatter among caseworkers. One was asking, what is the name of that new program that EHS GH is doing ... you know the one that serves families and that everyone is talking about!"

THANK YOU TO THESE EXTREMELY GENEROUS DONORS IN OUR FISCAL YEAR 2011!

The Ellen Hines Smith Society *(gifts of \$2,500 or more)*

AFL Telecommunications
The Arkwright Foundation
Broad River Electric Charities, Inc.
Dr. and Mrs. Jeffrey W. Cleland
Contec Incorporated
Episcopal Church of the Advent
First Baptist Church of Spartanburg
Foundation for the Carolinas
Mr. and Mrs. Roger Habisreutinger
Mr. and Mrs. Tom Holgate
JM Smith Foundation
Mary Black Foundation, Inc.
Dr. Peter Moore
Estate of Frances R. Powell
PricewaterhouseCoopers, LLP
Ms. Deborah Shanor
Spartanburg County General Fund
Southern States Packaging
United Way of the Piedmont
Mr. and Mrs. William M. Webster, IV
White Oak Management
Women Giving for Spartanburg

The 1974 Society *(gifts of \$1,000 to \$2,499)*

BB&T
Mr. Jack M. Blasius
Blue Ridge Log Cabins, LLC
Mr. and Mrs. Charles J. Bradshaw
Mrs. William C. Buchheit
Mr. and Mrs. Bill Chidester
Cliff Gaubert Insurance Agency, Inc.
Mr. and Mrs. Robert Conner
Mr. and Mrs. Justin Converse
M. Larry Craine—Wells Fargo Advisors
Dollar General Literacy Foundation
Ms. Jean W. Easler
Fernwood Baptist Church
Ford & Harrison, LLP
Mr. and Mrs. Ira Greenfield
Mr. and Mrs. John Hodge
JM Smith Corporation
Mr. and Mrs. George Dean Johnson, Jr.
Ms. Wallace E. Johnson
Johnson, Smith, Hibbard & Wildman
Mr. and Mrs. Wade Lang
Mr. and Mrs. Hamp Lindsey
Rev. and Mrs. Jason Loscuito
Mr. and Mrs. Nelson Marchioli
Mr. and Mrs. Edward McAbee
Mr. and Mrs. John Miller
Mr. and Mrs. Walter Scott
Montgomery
Mr. and Mrs. Tony Payne
Mr. and Mrs. Frederick G. Phillips, Jr.
Mr. and Mrs. Rick Phillips
Piedmont Civitan
Dr. and Mrs. Doug Rieth
Dr. and Mrs. Paul Ross, III
Mr. and Mrs. Ron G. Smith
Spartanburg Regional Healthcare System
Mr. Daniel Sterns

Total Product Destruction, LLC
Tricor Construction, Inc.
Upstate Logistics & Distribution,
Wells Fargo
Dr. Victoria and Mr. Todd W.
Whitehead
Mr. Mark Wolfinger

The Cedar Springs Society *(gifts of \$500 to \$999)*

Advance America
Advance Business Funding, LLC
Mr. and Mrs. Stanley Baker
Ms. Dawn Baker
Dr. Amy Baruch and Mr. Marcus
Sarstrand
Dr. Aundie Bishop
Bank of America
Blount Seafood
BMW Manufacturing Co., LLC
Dr. and Mrs. Robert Britanisky
Mr. and Mrs. Will Brothers
Mr. and Mrs. Reed Brown
Mr. and Mrs. A. B. Bullington, Jr.
Mr. and Mrs. Steve Carmichael
Mr. and Mrs. Eric Cobb
Mr. and Mrs. Jerry A. Cogan, Jr.
CWS Insurance Agency, Inc.

**United Way
of the Piedmont**

(Cedar Spring Society continued)

Ms. Jane Easler
 Mr. and Mrs. John Easterling, III
 Mr. and Mrs. Levon Eastin
 Dr. and Mrs. Aaron Ellett
 Dr. and Mrs. Paul Ellis
 Mr. and Mrs. Matt Gilley
 Glenn Springs Presbyterian Church
 Mr. Leonard S. Goodman
 Mr. and Mrs. Jason Gosnell
 Gosnell Menard Robinson Infante
 Mr. and Mrs. Robert Henderson, Jr.
 Hodge Carpets
 Inman Dental Associates
 Mr. and Mrs. Charles King
 Mr. and Mrs. Ryan Langley
 Mr. and Mrs. Ken Leopard
 Dr. and Mrs. Caleb Loring
 Mr. and Mrs. Peter Loscuito
 McAbee, Talbert, Halliday & Co.
 Mr. and Mrs. Sean McEnroe
 McMillan Pazdan Smith, LLC
 Dr. and Mrs. Joseph Mobley
 Dr. and Mrs. Charles E. Morrow, Jr.
 NAFH First National Bank
 Mr. and Mrs. Barry Phillips
 Pink on Main
 Mr. Mike Sanders
 Skylyn Medical Associates, P.A.
 Mrs. Julia W. Smith
 South Carolina Mortgage Associates
 South Carolina Bank & Trust
 Spartanburg County Foundation
 St. John's Lutheran Church
 St. Margaret's Episcopal Church
 Dr. and Mrs. Mark D. Visk
 Wade's Restaurant, Inc.
 Mr. and Mrs. John T. Wakefield
 Wakefield Buick, Inc.
 Mr. and Mrs. John T. Wardlaw
 Mr. and Mrs. John B. White, Jr.
 Dr. and Mrs. Ricky Wolfe

Protectors
(gifts of \$250 to \$499)

Mr. and Mrs. Greg Atkins
 Mr. and Mrs. Billy Bagwell
 Mr. and Mrs. Thomas Barnet
 Dr. and Mrs. Bruce Bass, Jr.
 Dr. Charles S. Bebkco
 Mr. and Mrs. Dan Breeden
 Mr. and Mrs. Ralph Brendle
 Mr. and Mrs. Lou Buttino
 Dr. and Mrs. B. Brant Bynum

Mr. and Mrs. Tim Camp
 Mr. James A. Cannon, Jr.
 The Capital Corporation
 Mr. and Mrs. Alasdair Carmichael
 Mr. and Mrs. George E. Case, Jr.
 Couture Closets
 Custom Forest Products, Inc.
 Mr. and Mrs. Kip Darwin
 Mr. and Mrs. Isaac Dickson, Jr.
 Dr. and Mrs. Kyran Dowling
 Mrs. Nan Foster Duke
 Dr. Elizabeth and Mr. Tim Dunlavey
 Mr. and Mrs. Scott Eicher
 First Citizens
 Foothills Oral & Facial Surgery, P.A.
 Mr. and Mrs. Jimmy Gibbs
 Mr. and Mrs. D. Benjamin Graves
 Dr. and Mrs. James Hall
 Mr. Mark Hayes
 Ms. Jean Hawkins

Mr. and Mrs. John A. Harrill, Jr.
 Higginbotham & Nease Orthodontics,
 Hodge and Langley Law Firm, P.C.
 Dr. and Mrs. Michael Hoenig
 Mr. and Mrs. Miles Hoffman
 Mr. and Mrs. Mike Hrubala
 Ms. Dori Hummel
 Dr. and Mrs. L. Ronald Hurst
 J. F. Floyd Mortuary, Crematory &
 Cemeteries
 Mr. and Mrs. Tom Killoren
 Mr. and Mrs. Caleb Loring, III
 Magnolia Counseling Associates
 Mr. and Mrs. Thomas McCarver
 Melotte Enterprises, Inc.
 Mr. George Miller
 Mr. and Mrs. E. Lewis Miller, Jr.
 Mr. Benjamin L. Miller
 Mr. and Mrs. Walter Scott
 Montgomery, IV
 Morgan Stanley Smith
 Barney - Ricky Richardson
 Mr. and Mrs. Michael Motte
 Mr. and Mrs. Mark Mullen
 NBSC
 Mr. and Mrs. William R. Oldham
 Mr. and Mrs. James Patrick
 O'Shields
 Mr. and Mrs. Michael Pankey
 Mr. and Mrs. Stan Parker
 Dr. and Mrs. Roberto J. Pereyo
 Mr. and Mrs. Perrin Powell
 Mr. and Mrs. A. Marvin
 Quattlebaum
 Raymond James and Associates
 Mr. and Mrs. Jay Rodrigo
 Mr. and Mrs. Michael L. Rudasill
 ServiceMaster of Sparkle City
 Mr. and Mrs. Milton A. Smith, Jr.
 Mr. and Mrs. Stephen H. Smith
 Southeastern Paper Group
 Mr. and Mrs. Michael Spears
 Squeegee Clean Windows, LLC

THE WORLD IS CHANGED BY A LITTLE GENEROSITY

(Protectors continued)

Mr. and Mrs. Erik Steiniger
Ms. Laura E. Stille
Ms. Michelle P. Sullivan
SunTrust Banks, Inc.
Total Records
Upstate ITS
Vanguard Foursquare Church
Mr. and Mrs. Dave Walton
Dr. Charles White and Mrs.
Ruth Cate
Ms. Patricia Wilds
Mr. and Mrs. Mike Wilkes
Wilkes Bowers, P.A.
Mr. and Mrs. Ben Willard
Ms. Dodi Williams
Mr. and Mrs. Clarence J. Wright
Yogalicious

Friends

(gifts of \$249 or less)

Ms. Janet Agnew
Mr. and Mrs. Steven Ainbinder
Mr. and Mrs. Edward E. Albin
Mr. and Mrs. Frank J. Anderson
Ms. Susan M. Aplin
Mr. and Mrs. Hunter Ashby
Mr. and Mrs. Ronald W. Bailey
Mr. W. D. Bain, Jr.
Mrs. Bessie R. Ball
Mr. and Mrs. Wade Ballard
Bank of America Matching Gifts
Mr. and Mrs. Daniel Bass
Mr. and Mrs. Clarence Batts
Mr. and Mrs. John Bauknight
Mr. and Mrs. David M. Beacham
Dr. Troy Beavers
Berbank Rentals & Event Planning
Mr. Joel I. Bernstein
Mr. and Mrs. Jonathan David Berry
Mr. Peter Birckhead
Ms. Donda Bishop

Mr. and Mrs. Russell Blackburn
Ms. Launa Blackburn
Mr. and Mrs. Kevin Bock
Dr. and Mrs. Robert S. Botnick
Ms. Joan M. Brazzale
Mr. Dudley Brown and Ms.
Rochelle Williams
Mr. and Mrs. Lance Brown
Mr. and Mrs. Guilford Bulman
Mr. and Mrs. Paul Burnett
Mr. and Mrs. Edward Grant Burrows
Dr. and Mrs. Frederick Butehorn, III
Mr. and Mrs. Grant Calhoun
Ms. Teri Camp
C. L. Cannon & Sons, Inc.
Cannons Campground United
Methodist Church
Ms. Lois B. Cantrell
Capital Business Funding, LLC
Mr. and Mrs. Pat Carroll
Mr. and Mrs. Phillip F. Catto
Mr. and Mrs. Randall Chambers
Mr. and Mrs. Robert H. Chapman, III
Ms. Martha C. Chapman
Coca-Cola Company
Mr. and Mrs. Donald C. Coggins, Jr.
Honorable and Mrs. J. Derham Cole
Mrs. Ethel Colyer
Mr. and Mrs. Richard L. Conner
Ms. Tracie Conner
Converse College Bonners
Mr. and Mrs. Randall Conway
Mr. and Mrs. J. Walker Copley, III
Ms. Martha H. Courtney
Cowpens Town and Country Garden
Club
Mr. and Mrs. Julian Crawford
Mr. Gary A. DeLapp
Mr. and Mrs. Robert J. Donofrio
Mr. and Mrs. James D. Dunn

Mr. Kent R. Edwards
Lt. Col. and Mrs. Charles W.
Ellis, Retired
Dr. and Mrs. William C. Elston
Mr. and Mrs. James England
Mr. and Mrs. William B. Ferguson
Mr. and Mrs. Paul C. Fleischer
Mr. and Mrs. Benny Frady
Mr. and Mrs. James H. Franklin
Mr. and Mrs. Stanley Friedman
Friends of the Oconee County GAL
Program
Mr. and Mrs. Jamie Fulmer
Mr. and Mrs. Arthur C. Funk
Mr. and Mrs. Chris Furner
Dr. and Mrs. Daniel O. Fussell
Mrs. Nancy S. Gage, Jr.
Dr. Stephen L. Garrell
Mr. and Mrs. James R. Gaunce
Mr. and Mrs. William Gee
George Johnson Insurance
The Gibbs Charitable Foundation
Ms. Melissa Gibson
Mr. and Mrs. Ralph Gillespie
Mr. and Mrs. Richard A. Gilliam
Glenn Springs Academy
Ms. Marca Glover
Mr. and Mrs. Peter Goff
Brandt and Amy Goulding Goodwin
Mr. Patrick Gosnell
Mr. Matthew Goudreau
Mr. and Mrs. Will Gramling
Mr. Andrew F. Green
Ms. Vicki Gregory
Mr. Gary Griffin
Mr. and Mrs. Jerry Grigoropoulos
Mr. and Mrs. Tim Halligan
Mrs. Mary Lib Hamilton
Dr. and Mrs. Charles Hanna, Sr.
Mr. and Mrs. Thomas E. Hannah

Mr. and Mrs. Andy Harrill
 Mr. and Mrs. Ray Harris
 Ms. Teresa A. Harrison
 Ms. Stephanie Haskett
 Mr. and Mrs. Denny Hatchette
 Doctors Mike and Nancy Henderson
 Mr. and Mrs. Youel G. Hilsman
 Mr. and Mrs. Charles Hodge
 Mr. and Mrs. Michael Holmes, Jr.
 Mr. and Mrs. John Holmes
 Mr. and Mrs. Christian Hope
 Ms. Janet Horton
 Mrs. Mabel H. Hospital
 Mr. and Mrs. William F. Hough
 Ms. Elayne L. Ihnchak
 Mr. Paul Illner, Jr.
 Ms. Catherine Inabnit
 Institute of Management Accountants
 Mr. and Mrs. Carl Jackson
 Ms. Kristen Jackson
 Ms. Tracey Leigh Jackson
 Mr. and Mrs. Bobby D. Jackson
 Ms. Sarah F. Jackson
 Mr. and Mrs. Henry D. Jacobs, Jr.
 Ms. Kathy Jenkins
 Mr. Carlos Johnson
 Mr. and Mrs. Stewart H. Johnson
 Dr. April Johnson and Mr. Tripp Johnson
 Mr. and Mrs. Allen Johnston
 Mr. and Mr. Rick Jolley
 Dr. and Mrs. Julian Josey
 Mr. and Mrs. Daniel H. Kahrs
 Ms. Elizabeth Kellis
 Ms. Melissa Keith
 Dr. and Mrs. Kyle F. Kiesau
 David and June Kim Foundation
 Mr. and Mrs. Wilbert K. Kimple
 Ms. Ani Kish
 Mr. and Mrs. Rolf Kleiner
 Dr. and Mrs. Edward Bert Knight, III
 Mr. John Michael Kohler, Jr.
 Mr. and Mrs. Kane J. Kramer
 Mr. and Mrs. D. Trent Lancaster
 Ms. Haiden O. Lancaster
 Mr. and Mrs. Joe Lauer
 Ms. Carolyn K. Lawter
 Mr. and Mrs. John C. Lefebvre
 Mr. and Mrs. Wesley Lehrer
 Mr. and Mrs. Derek Leonard
 Mr. and Mrs. Tom Leopard

Mr. and Mrs. Mark J. Lewitt
 Mr. and Mrs. Steven Licht
 Mr. and Mrs. Glen D. Liddell
 Mr. and Mrs. Evan Liollo
 Mr. and Mrs. Ed Mabry
 Mr. and Mrs. James G. Mack
 Majority Baptist Church
 Mr. and Mrs. John V. Manatis
 Mr. Zerno E. Martin, Jr.
 Mr. and Mrs. Ken Martin
 Ms. Cheryl R. Martin
 Mary Ruth Cox Mission Group-
 Southside Baptist Church
 Mr. and Mrs. John Baker Maultsby
 Mrs. Crystal McMillan

Mr. and Mrs. Mark Meador
 Mr. and Mrs. Robert J. Micklash
 Ms. E. Ruth Milan
 Mr. and Mrs. Boyce Miller
 Ms. Patricia Thomas Mitchell
 Mr. Timothy Monahan
 Montgomery Memorial Methodist Church
 Ms. Karen Moore
 Mr. and Mrs. McCall Morehead
 Ms. Judy A. Morris
 Dr. and Mrs. Robert Moss
 Ms. Sarah Myers
 Mr. and Mrs. Lonnie Myers
 Mr. and Mrs. Robert D. Nabow
 Ms. Elizabeth Nelson
 Dr. and Mrs. Heyward Nettles
 Mrs. Alfred New

Mr. Eric Nodine
 Ms. Camille M Norris
 Mr. and Mrs. Andy Oberg
 Mr. and Mrs. Don Ouzts
 Pacolet United Methodist Church
 Mr. and Mrs. Lynn Parker
 Ms. Stacy Parris
 Mr. and Mrs. Jason Patrick
 Mr. and Mrs. Chris Patterson
 Mr. and Mrs. John A. Paul, Jr.
 Ms. Margaret Peach
 Mr. Calvin Pennington
 Mr. and Mrs. Edward Pat Perrin
 Mr. and Mrs. Mike Plemmons
 Mr. and Mrs. Grant William Plummer, Jr.
 Ms. Marsha L. Poliakoff
 Ms. Susan Price
 Mr. and Mrs. Stephen M. Poole
 Mr. and Mrs. Norman F. Pulliam
 Miss Evelyn Randall
 Mr. and Mrs. Mitch Riese
 Mr. and Mrs. Stephen Rivers
 Mr. and Mrs. Joel B. Robinson
 Mr. and Mrs. Marshall Rogers
 Mrs. Laura Rogerson
 Mr. and Mrs. Ronald Romine
 Ronin Consulting, LLC
 Mr. and Mrs. K. Bryant Rose
 Mr. and Mrs. Michael Rosen
 Mr. and Mrs. Paul Rudisill
 Mr. and Mrs. Michael Russ
 Mr. and Mrs. George Rutledge
 Mr. and Mrs. Kent Saad
 Mr. and Mrs. Claude Saleeby, Sr.
 Ms. Evelyn Salters
 Ms. Nicole Scott
 Mr. and Mrs. Michael Shea
 Ms. June Shelley
 Mr. and Mrs. Greg D. Shurburt
 Mr. and Mrs. Geoff Simril
 Dr. and Mrs. Steven Smiley
 Dr. and Mrs. Gary R. Smiley
 Mr. John Smith
 Mr. and Mrs. Milton A. Smith
 Ms. Frances P. Smith
 Ms. Tina Smith
 Mr. and Mrs. Barry Snyder
 Spartanburg Area Tennis League
 Spartanburg Education Association of Retired Teachers

Friends (continued)

Ms. Sara E. Spires
St. Paul United Methodist Church
Women
Stax Billy D's
Mr. and Mrs. Hank Steinberg
Dr. and Mrs. David K. Stokes
Sunrise Civitan Club
Ms. Elizabeth Tackett
Ms. Linda M. Tanenbaum
Mr. and Mrs. Steve Teaster
Mrs. Shirley Teaster
Ms. Latrice Thompson
Mr. and Mrs. Melvin E. Thomason
Thompson Street Sympathy Club

Dr. and Mrs. Wendell H. Tiller
Mr. Jack Tobin
Mr. and Mrs. George Todd
Dr. and Mrs. Donald L. Underwood
Mr. and Mrs. James R. Van Senu
Ms. Mary B. Vann
Mr. and Mrs. Wayne Vinesett
Mr. and Mrs. Gregory Wade
Mr. and Mrs. Eric Wagner
Mr. and Mrs. Ernst Wagner
Mr. and Mrs. Everett S. Walker
Ms. Melissa Walker
Dr. and Mrs. James P. Weeks
Mr. and Mrs. Eric Weintraub
Doctors Richard and Lisa Weir
Mr. and Mrs. Louis Mike Weld
Mr. Derek Wetter
Ms. Donna White
Ms. Linda G. Wiley
Mr. and Mrs. Woodrow W.
Willard, Jr.,
Mr. and Mrs. Steve Williams
Mr. Fred G. Williams
Mr. and Mrs. Jeffrey M. Wilson
Ms. Betty Stuckey Wilson

Mr. Samuel B. Witz
Wofford Psychology Class
Ms. Toy Wong
Mr. and Mrs. Billy W. Wood
Ms. Jami Wood
Ms. Vickie Woodruff
Ms. Elsie R. Wright
Mr. and Mrs. David Yates
Mr. Charles Zyblewski

In-Kind Donations

A.M.E. Zion Church
Mr. and Mrs. Edward E. Albin
America Fujikura - AFL
Telecommunications
American Storage
Ms. Paula Anders
Mr. Don Bain
Mr. and Mrs. Wade Ballard
Monta Anthony
BB&T
Berhank & Co.
Ms. Gloria Beard
Mrs. Kelly and Ms. Kera Belcher
Belle Magazine
Bishop Lawn and Design
BMW Manufacturing
Bottsford Vein and Laser Care
Ms. JoAnn Bishop
Mr. James Blackwood
Ms. Sandra Bottocchio
Dr. and Mrs. Robert Britanisky
Mr. and Mrs. Alasdair Carmichael
Carri Bass Photography
Carolina Pregnancy Center
Mr. and Mrs. Pat Carroll
Ms. Cindy Chapman
Mr. Foster and Mrs. Ruth Gray Chapman
Chapman Cultural Center
Mr. and Mrs. Robert Conner
Converse Athletics
Couture Closets
Ms. Jan Couch
Mr. Hugh Cox

Dal-Tile Corporation
Cribbs Catering
Ms. Angie Davis
Mr. and Mrs. Fred Defenbaugh
Denny's Development Department
Ms. Brandi Dice
Ms. Jane Easler
Mr. and Mrs. John Easterling, III
Eastern Star of Spartanburg
Ms. Shirley Farr
Fernwood Baptist Church
Final Reduction
First Baptist Church of Spartanburg
First Baptist Church of N. Spartanburg
First National Bank of Spartanburg
Mr. and Mrs. Mike Ford
Ford & Harrison, LLP
Mr. Ernie Gans
Ms. Sandra Garon
Ms. Roxanne Gheorghiu
Good Impressions Hair Salon
Mr. and Mrs. D. Benjamin Graves
Mr. and Mrs. Ira Greenfield
Greenville Road Warriors
Ms. Gwen Hardin
Mr. Rob Hewson
Ms. Frances Hines
Mr. and Mrs. Tom Holgate
Mr. and Mrs. John Holmes
Mr. and Mrs. William F Hough
Icing on the Cake
Institute of Management Accountants
Invitations on Pine
Ms. Wallace E. Johnson
Mr. Carlos Johnson
Junior League of Spartanburg, Inc.
Ms. Liz Kellis
W.N. Kirkland, Inc.
Knights Apparel
Mr. and Mrs. Kane J. Kramer
Mr. and Mrs. Wade Lang
Mr. and Mrs. Ryan Langley
Mrs. Millicent Lann
Mrs. Lisa Lefebvre
Mr. and Mrs. Derek Leonard
Lillie Knox Garden Club

TOTAL VALUE OF 2011 IN-KIND GIFTS: \$78,172
2011 TOTAL VOLUNTEER HOURS: 1580
2011 VALUE OF VOLUNTEER HOURS GIVEN: \$18,960

Mr. and Mrs. Delmos Lockhart
 Logan Electric
 Rev. and Mrs. Jason Loscuito
 Magnolia Plastic Surgery
 Mr. and Mrs. Thomas McCarver
 Miss Emma McDaniel
 Ms. Joan McDonnell
 Ms. Linda Meadows
 Mr. Jeff Miller
 Mr. Tim Mintz
 Ms. DeeDee Mitchell
 Mr. Jack Moeller
 Ms. Sylvia and Christina Monroy
 New Life Baptist Fellowship
 Ms. Debbie Newman
 Palmetto Palate
 Mr. and Mrs. Lynn Parker
 Mr. and Mrs. Tony Payne
 Mr. Calvin Pennington
 Pepsi-Cola
 Petrie School of Music
 Primrose Galleries
 Mr. Calvin Pennington
 Mrs. Susan Plemmons
 Priority One Fire & Safety
 Protocol Matters
 Ms. April Pugh
 Ms. Mary Richter
 Mrs. Sara Ashworth Robinson
 Ron's Pharmacy - Mr. Ron Guida
 Room Choices by Young
 J. Parker Ryan Photography
 Ms. Jan Sarratt
 Mr. and Mrs. Ron G. Smith
 Ms. Jane Snapp
 Spartanburg Little Theatre
 Southeastern Printing
 Spartan Tile
 Spartanburg County Assessor's Office
 Spartanburg Education Assoc. of Retired Teachers
 Spartanburg Herald-Journal
 Spartanburg Methodist College
 Spartanburg Newcomers Club
 Spartanburg Water System
 Specialized Fundraising Services, Inc.
 Strawberry Hill Corn Maze

Ms. Dianne Strickland
 Williams Gas Pipeline
 Mr. and Mrs. Steve Teaster
 The Merit Group
 Tietex International
 United Way of the Piedmont GIKC
 Urology Center of Spartanburg
 Wade's Restaurant, Inc.
 Ms. Stacy Ward
 Ms. Kitty Rhett Webb
 Mrs. Lindsay Webster
 Westside Club
 Ms. Susan Wetter
 Dr. Victoria and Mr. Todd Whitehead

Whitestone United Methodist Church
 Will and Kris Amusements
 Mrs. Dodi Williams
 Ms. Theresa Wilson
 Mr. Don Witt
 Ms. Heather Witt
 Wofford Psychology Class
 Mr. Mark Wolfinger
 Ms. Jami Wood
 Wompus Woods
 Mr. Cynthia Wynkoop
 Mr. and Mrs. Don Yates
 Yogalicious

What a great 2011 thanks to these generous donors!
We could not have done it without you.

We need your continued support.

TOP FIVE REASONS TO GIVE TO EHS GH IN 2012:

1. Our family support services are expanding in 2012 due to increased need. Through a new program called Empowering Families, our combined programs will serve more than 1200 individuals in 2012!
2. We use an evidence-based model which is on track to be certified in Fall 2012. This is assurance that our programming really works!
3. In 2012 EHS GH is up for accreditation for the first time in our history (through CARF International).
4. A review of our 2011 finances shows transparently that the majority of money donated goes directly to impact clients served.
5. Preventing child abuse and neglect is one of the best possible ways to impact the lives of children now, and to impact future generations!

2011 AUDITED FINANCIALS

GOSNELL MENARD ROBINSON INFANTE

A Professional Association of Certified Public Accountants
P.O. Box 1726 – 180 Alabama Street – Spartanburg, S.C. 29304
Telephone (864) 573-9211 / Fax (864) 573-7386
Website: www.gmricpas.com

MEMBERS OF AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS

INDEPENDENT AUDITORS' REPORT

The Board of Directors, Ellen Hines Smith Girls' Home, Inc.
P.O. Box 1731
Spartanburg, South Carolina, 29304

We have audited the accompanying statements of financial position of Ellen Hines Smith Girls' Home, Inc. (a non-profit organization) as of September 30, 2011 and 2010, and the related statements of activities, functional expenses, and cash flows for the years then ended. These financial statements are the responsibility of the Organization's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Ellen Hines Smith Girls' Home, Inc. at September 30, 2011 and 2010, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Gosnell Menard Robinson Infante

Gosnell Menard Robinson Infante CPA's, PA
Spartanburg, SC

January 20, 2012

2011 Audited Expenses

Percentage of Expenses Dedicated Directly to Services

Ellen Hines Smith Girls' Home, Inc.

Statement of Activities

Year Ended September 30, 2010

	Unrestricted	Temporarily Restricted	Total
Support and Revenues			
Department of Social Services	\$ 471,369	\$ -	\$ 471,369
Department of Juvenile Justice	20,015	-	20,015
Spartanburg School District 7	28,569	-	28,569
United States Department of Agriculture	17,451	-	17,451
Spartanburg County	34,125	-	34,125
Grants	51,626	40,000	91,626
United Way	38,440	-	38,440
Contributions	38,396	-	38,396
In-Kind contributions	53,054	-	53,054
Fundraising	27,644	-	27,644
Interest	921	-	921
Total Support and Revenues	781,610	40,000	821,610
Expenses:			
Program services	718,495	11,606	730,101
Management and general	113,139	-	113,139
Fundraising	14,603	-	14,603
Total expenses	846,237	11,606	857,843
Change in net assets	(64,627)	28,394	(36,233)
Net assets at beginning of year	323,116	-	323,116
Net assets at end of year	\$ 258,489	\$ 28,394	\$ 286,883

2011 Board of Directors

Matthew Gilley, President
Jane Easler, Vice President
Jada McAbee, Treasurer
Lou Lindsey, Secretary

Emma Harrill, Chair Governance

Jennifer Britanisky	Sheila Davis Henderson
Grant Calhoun	Susan Hoffman
Mary Ann Cleland	Carlos Johnson
Robyn Conner	Cheryl Lang
Isaac Dickson, Jr.	Leigh Anne Langley
Carroll Easterling	Dr. Caleb Loring
Wanda Greenfield	Elizabeth Phillips
Marianna Habisreutinger	Mitch Riese

Management Team

Chamlee Loscuito, Executive Director
Crystal McMillan, Program Director
Tony Payne, Director of Development
Jackie Tomlin, Business Manager

Maria Barber, Strengthening Families, Program Supervisor
Beverly Harris, Residential Program Supervisor
Debbie Kaigler, Empowering Families Program Supervisor

Pictured above, 2011 Board of Directors and incoming 2012 Directors.

Patron Society

This group of high energy leaders continues to grow and has a few membership spots left. Contact Tony Payne at tony@spgirlshome.com for more information. Patron Society meets quarterly with the objective of furthering the mission and sustainability of EHS GH. This is done through a personal financial investment, through sharing with friends and colleagues the important work that we do and through planning an annual fundraiser for EHS GH: Halloween Bash.

President, Patron Society, Ken Leopard

Executive Guild

In 2011 we launched the Ellen Hines Smith Girls' Home *Executive Guild*. This group is made up of past Executive Committee members of Ellen Hines Smith Girls' Home Board of Directors. The group meets annually but remains abreast of EHS GH happenings throughout the year and is committed to continuing to further the mission of EHS GH.

President, Executive Guild, Marianna Habisreutinger

The 2011 Halloween Bash was themed *The Horrors of Reality TV*. April and Jason Bates, pictured above, themed their costumes after the show *Say Yes to the Dress*.

ELLEN HINES SMITH GIRLS' HOME

P.O. BOX 1731
SPARTANBURG, SC 29304

864.573.9223

*To prevent child abuse and neglect and
build stable, healthy families.*