

as colorful as
our customers

2011 cerebral palsy research foundation of kansas annual report

(left) Susan Peeler, Sedgwick County Master Gardener and Adult Day Services volunteer, shows Pat Burney, ADS customer, how to transplant flowers into a pot at the program's garden and patio area.

founded in 1972, CPRF is a non-profit organization with a mission to provide people with disabilities customized services, supports and technologies, with an emphasis on employment and training, to facilitate their chosen economic and personal independence. To accomplish its mission, CPRF offers employment and employment services, certified computer training, accessible housing, transportation services, wheelchair services and repair, posture seating services, adult day programs and case management. CPRF customers live throughout Kansas, ranging in age from newborns to seniors.

table of contents

Our Programs & Services

Our Board of Directors

Letters

John F. "Jack" Jonas Jr., Founder & President Emeritus
Daniel M. Carney, Chairman of the Board
Patrick T. Jonas, President & CEO

Our Volunteers

Going to Work

Vocational Assessment
Job Placement
Financial Support Services

Living in Your Community

Adult Day Services
Case Management
Customized Wheelchairs & Repairs
Maintenance Therapy
Housing
Transportation

School of Adaptive Computer Training

Customer Demographics

Affiliate Support Organizations

Business Technology Career Opportunities, Inc.
Center Industries Corporation

Special Recognition

Peter John Loux Memorial Award Winners
Memorials - Lois Belew

Financial Statements

Honor Roll of Donors

programs & services

the common goal of all CPRF programs and services is to provide our customers the canvas on which to paint their own lifelong masterpiece.

In doing so, we are so thankful for the tireless efforts of our dedicated professional staff, the wonderfully gifted volunteers who come alongside us to make our mission their own, and our highly successful affiliate support organizations and generous financial supporters.

More than that, we are thankful for every brushstroke our customers make on their own canvases as we count ourselves fortunate to be part of their lives and this community.

Adult Day Services — Kenneth J. Wagon Life Skills Program & K.T. Wiedemann Adult Learning Center

Case Management

Customized Wheelchairs & Repairs — Daniel M. Carney Rehabilitation Engineering Center

Financial Support Services — AmeriCorps, Kansas Work Incentives Network & Low Income Taxpayers Clinic

Housing — Timbers Apartments

Job Placement

Maintenance Therapy Services — Daniel M. Carney Rehabilitation Engineering Center

School of Adaptive Computer Training

Transportation — Timber Lines Transportation Services

Vocational Assessment

Wenxi Funk, a CPRF Milk and Cookies with Santa guest and Carney Center customer, waits his turn to see Santa.

board of directors

Chairman of the Board

Daniel M. Carney *Carney Investments*

Vice Chairman

Deryl K. Schuster *Midwest Community Bank*

Treasurer

Daniel J. Taylor *Taylor Enterprises, Inc.*

Secretary

Michael C. Burrus *Kapaun Mt. Carmel High School*

Assistant Secretary

Joyce Smith

Founder and President Emeritus

John F. “Jack” Jonas Jr. *CPRF*

Members

Dan F. Augustin *Real Base Investments*

Robert P. Daniels *Anadarko Petroleum Corp.*

Patrick T. Jonas *CPRF*

Vivian M. King

Linus Ohaebosim, D.O. *Ohaebosim Clinic*

Patricia M. Patterson *Lab Answer*

Donald D. Sbarra *Sbarra Enterprises*

Bill Simon *Freddy's Frozen Custard LLC*

Kenneth J. Wagnon *Capital Enterprises, Inc.*

Visitors to CPRF can always count on colorful artwork being displayed in the hallway leading to Adult Day Services.

founder & president emeritus

As we close out a successful 2011 for the Cerebral Palsy Research Foundation and our support organizations; Center Industries and Business Technology Career Opportunities, I would like to take the opportunity to thank our Board of Directors and our dedicated staff and volunteers for continuing to advance our mission of facilitating economic and personal independence for those people with disabilities that we serve.

We, as an organization, will be celebrating our 40th anniversary in 2012 and with that, I am very proud of the fact that we have stood by our core principles that have been reflected so profoundly in this piece from Thomas Carlyle, which I ran across many years ago and has been a guiding point of reference for me since CPRF's founding.

*"The great law of culture is:
Let each become all that
he was created capable of being;
expand, if possible to his full growth;
and show himself at length
in his own shape and stature
be these what they may."*

CPRF, CIC and BTCO are facilitators of growth and opportunity, providing assistance, guidance and resources, for those people with disabilities that choose to expand their horizons. We are not in the mindset to do for, but to help with, those needs and dreams that will lead to the economic and personal independence we all aspire to.

I would like to salute those we have served in 2011 and the many wonderful people we have worked with over CPRF's 39 year history, who have shown the courage to choose their individual path and truly become all that they are capable of being.

God Bless

Jack

chairman of the board of directors

Daniel M. Carney

On behalf of the CPRF Board of Director's, I would like to thank the many friends, funders and supporters of CPRF, who have assisted us in furthering our mission in 2011.

CPRF and our affiliate organizations, Center Industries Corporation and Business Technology Career Opportunities, have truly been blessed with individuals and industry alike, who understand the value of independence for those people with disabilities that we serve and the dignity that comes with it.

Although, as in recent years, we have had our struggles with the economic uncertainty of the times, there always seems to be a willingness of very generous people and businesses in the community;

that are dedicated in the support for our mission and allow us to accomplish extraordinary things working with extraordinary people.

I would like to thank our outstanding Board, Staff, Volunteers and especially those we serve for believing that there really are opportunities beyond the status quo. I am confident in the upcoming year that we will continue to persevere in providing dignified support, training and employment for all those with disabilities that we serve and with your help, 2012 will be another banner year for CPRF.

Thanks for all you do for those we are privileged to serve.

Dan Carney

president & ceo

Patrick T. Jonas

the CPRF annual report allows us, as an organization, the opportunity to highlight some of the remarkable accomplishments of those people with disabilities that we serve throughout the year and as important, gives me the chance to thank the many donors and volunteers, whose generous contributions allow our mission to thrive.

Our support organizations CIC and BTCO, along with the many other funding entities such as United Way of the Plains, Wichita State University, the State of Kansas, Sedgwick County, Workforce Alliance, USD 259, and a variety of local foundations and corporate partners, have allowed our programs to flourish, even in the most challenging of economic times.

As with all businesses and organizations, we have our unforeseen surprises from time to time, but I am blessed with an outstanding Board of Directors and dedicated staff that always seem to come up

with ingenious ways to allow our services to move forward unhindered. I would like to take this opportunity to thank them for their unyielding support.

Finally, as we roll into 2012, I can assure you that there will be new obstacles to overcome but at the same time, additional opportunities will present themselves that will take CPRF to new heights as an organization. We very much look forward to the challenge.

On behalf of CPRF, CIC and BTCO, thank you once again, for all you do for those we serve.

Pat Jonas

During an explosive round of bidding, Terry Rupp, event auctioneer, snags another bid from a member of the captivated audience at the 2011 River City Roll: Astronomical Possibilities live auction.

photos by Cessna Visual Media Group

(LtoR) Duke Evans, Craig Smith, Don Sbarra, CPRF Board of Directors, and Bob Schmidt, past CPRF Board of Directors member

Guests roam around the silent auction table to make bids and check out the competition for a variety of coveted items.

river city roll

(LtoR) Aaron Wulf, Sally Simon, Kelly Sams, Bill Simon, CPRF Board of Directors, and Marq Sams

Kate and Dan Taylor, CPRF Board of Directors Treasurer, show off their raffle ticket winnings, a John Hardy bracelet from The First Place, during the CPRF 2011 River City Roll: Astronomical Possibilities event.

about 400 guests attended the CPRF 2011 River City Roll: Astronomical Possibilities event and helped CPRF soar to new heights in assisting people with disabilities.

The third River City Roll event, held June 25 at the Wichita Country Club, benefited the CPRF Equipment Fund which helps people of all ages obtain equipment such as wheelchairs, ramps, head arrays and much more. Each year more than 275 people from across Kansas benefit from the fund.

The biennial event boasts live and silent auctions, a live band and a dinner buffet. This year, guests helped exceed the fundraising goal by raising \$147,000.

"It was a great theme and the support from the community was outstanding," said Cory Conklin, 2011 River City Roll Event Committee member and Wichita Country Club manager. "It's impressive that in this economy we could exceed our goal. It really speaks to the generosity of Wichita."

All auction items were a hit, with the most popular items being a University of Kansas memorabilia and goodies basket, an astronomical sextant for gazing at the stars, and a trip to France.

"I cannot say enough about the fantastic work of the event committee, volunteers and generosity of the hosts and sponsors," said Patrick Jonas, CPRF president and CEO. "CPRF and, most importantly, the folks we serve are truly blessed to have such support from our community."

Event success leads to 'Astronomical Possibilities' for people with disabilities. Thank you to all those who made this year's RCR an amazing success.

[See page 31 for a complete list of the people, companies and organizations that made this event possible.](#)

volunteers

CPRF volunteers provide invaluable support to the CPRF staff and its customers throughout the year. From all of us: "Thank you!"

2011 River City Roll: Astronomical Possibilities Event Committee Members of this year's River City Roll Event Committee gather for lunch with CPRF Founder and President Emeritus John F. "Jack" Jonas Jr. and CPRF Chairman of the Board of Directors Daniel M. Carney May 10. During the luncheon, Jonas and Carney, two advocacy icons in the disability community, presented River City Roll Event Chair Rob Harmon with the CPRF Champions of Champions award. (pictured LtoR) Jill Steiner, Shelley Packard, JR Koontz, Trish Brasted, Cory Conklin, John F. "Jack" Jonas Jr., Russ Meyer III, Event Committee Chair Rob Harmon, Daniel M. Carney, Lori Lucian, (not pictured) Krista Blaes, Ryan Dugan, Debbie Hersh, Jennifer Knight, and Riley Stephens.

Administrative Assistance

Cheryl Adams
Dean Dreher
Dede Fair
Kay McKenney
Jerri Neussen
Ronnie Owens
Beth Sneed

Adult Day Services

Nancy Benefield
Nakita Bethley
Teresa Claiborne
Beverly Dandurand
Gail Emerly
Barbara Faust
Jeanne Forbes
Carol Harrison
Patti Hendrix
Kathy Huschka
Glenn Ludwig
Judy Ludwig
Karen McBride
Terecia Miller
Pam Palikij
Susan Peeler

Cameron Perkins
Rose Pruiksma
Dick Ramsey
Ashley Carpenter Reichenborn
Regina Sacreiter
Aaron Schmidt
Brooke Seager
Brent Smith
Cade Spencer
Katrina Stockton
Taylor Sutton
Debbie Thakor
Connie True
Jared Yunk

Financial Support Services/AmeriCorps

Deborah Blenden
Porcia Gales
Clarence Gilkey
Sydney Hartkopp
Christina Kelley
Jack Mock
Mandi Moughan
Molly O'Hara
Philip Odette
Nicholas Rose
Judy Stengle

Low Income Taxpayer Clinic

Paul Ailsieger
Edith Loughmiller
Nguyet Pham
Leslie Rodriguez
Paul Seymour
Boyce Soward
Angela Wang

Milk and Cookies with Santa Planning Committee & Event Volunteers

Stacie Allen
Marsha Anderson
Eric Bewersdorf
Rachel Bewersdorf
Sue Elmer
Patti Frese
Steve Frese
Jerry Gann
Connie Heckman
Derrick Heckman
Jehramy Heckman
Debbie Hersh
Mary Jenkins
David Kemp
Jennifer Knight
Autumn Lubbers
Shari Rose

Kacee Shuler
Rich Stinnett
Tabitha Wade
Robertta Yacko

Peter John Loux Memorial Award Selection Committee

Jesica Gainer
Chrysa Honeyman
Jennifer Knight
Pat Terick

School of Adaptive Computer Training Business Advisory Council

Chairperson Amy Taylor
Vice Chairperson Bill Brier
Secretary Amy Ellison
Sean Balke
Mario Cervantes
Christy Doherty
Steve Hardin
Cathy James
Tyler Jones
Justin Robinson
Michael Taylor
Patrick Terick

Krista Thacker
Diedra K. Vanderheiden
F. Tim Witsman

Timbers Fall Festival Planning Committee Members & Event Volunteers

Nikki Adams
Marsha Anderson
TW and Dixie Anderson
Dennis Arnold
Carrie Beck
Shakala Bagsby
Mike Balleau
Jowona Bowen
Pat and Joni Brainerd
Don Breeden
Marla Brockmeyer
Priss Brown
Joyce Buckley
Emily Christensen
Lynn Clark
Chase Coleman
Tammy Coleman
Rachel Deckard
Randy Ellenz
Tina Fairchild
Sydney Fisher
Amy Franklin
Lesley Garrison
Johnathan Gates

Marki Graves
Mike and Tina Griffin
Jody Hartkopp
Connie Heckman
Jehramy Heckman
Debbie Hersh
Carol Hirsh
Chrysa Honeyman
Donna Hypse
Joey Jackson
Mary and Mike Jenkins
Clarissa Jeter
Michelle Johnson
Darrin Jones
Dave Jones
Deb Jones
David and Diane Kemp
Maureen Kirby
Jennifer Knight
Margaret Knoff
Janis Krohe
Wendy and Terry Latta
Cody Logan
Denisse Mayen
Gaby Mayen
Luz Mayen
Linda Oxford
Robert and Carla Pacheco
Hailey Person
Tara Person
Tom Phillips
Michelle Pryor
Susan Robinson
Shari Rose

Holly Sadowski
Indiasha Sanders
Robert Schmidt
Rose Sells
Laura Shepherd
Kacee Shuler
Robert Shurden
Michael Taylor
Pat Terick
Margerite Trotter
Robin Valentine
Andrew Verge
Lady Ann Ware
Daniel Weber
Robertta Yacko

Research Division

Ingrid Brown
UiSan Cheah
Carole Hull
Judy Stengel

going to work

Vocational Assessment

Throughout the year, Vocational Assessment professionals help people with disabilities and others identify job-applicable strengths and potential employment barriers.

To do this, our team uses a variety of tools – aptitude measures, personality profiles, surveys and interviews – to build a robust picture of each client that represents both strengths and opportunities to overcome weaknesses.

The end goal is to map out a person-driven plan for use toward gaining viable employment.

When requested, the Vocational Assessment team also provides input on CPRF School of Adaptive Computer Training student candidates.

Job Placement

The Job Placement team provides guidance, job readiness, development, placement, and retention services to people with disabilities, and others with vocational barriers.

The Placement Department has two distinct client categories: employers and job seekers. Employers throughout Wichita and surrounding communities benefit from an often overlooked pool of qualified job candidates served by CPRF. The area employers who seek qualified candidates from CPRF include our own affiliate support organizations — Center Industries Corporation and Business Technology Career Opportunities, Inc.

Job seekers, many of whom are graduates of the CPRF School of Adaptive Computer Training, rely on

job placement services to find the right fit for their skills and experience, such as mock interviews, resume development, tips for staying motivated and other tools for success.

Financial Empowerment Services

Through the CPRF Research Division, the Financial Empowerment Services team provides financial guidance and resources to low-income, working individuals with disabilities.

Understanding and managing disability benefits while gaining and advancing in employment can be challenging — this is where the FES team helps through counseling and expert guidance. The FES team helps people design and execute a personalized

plan for overall financial management through:

- Benefits screening
- Planning and work incentive benefits through the Kansas Work Incentives Network
- Income tax issue resolution by a tax attorney through the CPRF Low-Income Taxpayer Clinic
- Income tax assistance through IRS-certified AmeriCorps members
- Financial education and asset development

Thanks to the services of bilingual staff members, we are able to offer KWIN and LITC services to Spanish-speaking customers and those who are deaf or hear of hearing.

A key component of the FES team are members of the CPRF AmeriCorps program, which now operates in six cities throughout the U.S.: Wichita, Kan.; Denver; Pensacola, Fla.; Seattle; Lansing, Mich.; and Boston.

The last two years were very successful. AmeriCorps team members completed more than 3,478 income tax returns for low-income workers, most of whom had significant disabilities.

This resulted in total refunds of \$3,360,066 circulating in the program's communities. The average taxpayer received an Earned Income Tax Credit refund of \$1,541.

In addition, the 30 AmeriCorps members made financial education presentations to 3,003 workers and assisted 907 individuals with disabilities with their Social Security disability benefits.

Overall, the AmeriCorps program's Return on Investment was 1.47, or \$1.47 for every \$1 invested in the project.

These AmeriCorps members fulfilled the national AmeriCorps slogan, "Getting Things Done!"

Margerite Trotter, CPRF Research Division Financial Empowerment Services, addresses the audience during Wichita, Kan., first Money Smart Week, April 2011.

living in your community

Adult Day Services

Adult Day Services provides options for adults with disabilities. The overall goal is to maximize each person's growth potential and to enhance their quality of life. These include opportunities to make friends and learn to better communicate with their peers, and chances to participate and enjoy the community in which they live through education and recreation.

Many customers especially enjoy the physical well being and exercise opportunities that the program offers.

Volunteers are an essential part of enriching our services for our customers. These welcomed visitors assist staff with community outings, classroom presentations, as well as life skills and learning projects.

Our customers include people with a wide range of disabilities – intellectual and physical disabilities, speech, hearing, or vision impairment, and seizure disorders.

Within Adult Day, two distinct programs work to meet our customers' diverse range of abilities: the Kenneth J. Wagnon Life Skills Center and the K.T. Wiedemann Adult Learning Center.

Case Management

Often working alongside an entire support team, CPRF case managers provide information and referral services to help individuals achieve and maintain the lifestyle of their choice.

Like others in their field, our case managers use a Person-Centered Support Plan to identify individual needs, goals, and preferences.

On any given day, a member of this team can help a customer find appropriate medical care, help

organize a personal calendar or resolve financial and personal conflicts.

Recently, our program expanded its offerings to include independent living counseling for individuals who utilize the Work Opportunities Reward Kansas program.

Customized Wheelchairs and Repairs

Our Posture Seating division at the CPRF Daniel M. Carney Rehabilitation Engineering Center promotes independence and well-being by building customized seating systems that meet each of their client's individual needs.

The team also performs repairs on wheelchairs in cooperation with Services for Children with Special Health Care Needs.

The Carney Center, one of only three posture seating clinics in the state of Kansas, identifies and addresses the personal needs of people with physical disabilities by providing them with a seating system that promotes maximum mobility and personal comfort.

This mobility and comfort is achieved through the personalized prescription of a seating system individually designed to normalize muscle tone, inhibit abnormal reflexes and help align each client's body through state-of-the-art technology.

Going beyond the bare necessity of building an

appropriate seating system, the Carney Center team also keeps an eye on making sure the chair is attractive and reflects the personality of the user.

Maintenance Therapy Services

Formed in the 1980s to benefit Timbers residents to help control pain and increase muscle tone and flexibility, Maintenance Therapy Services now provides services to people with disabilities throughout the community.

Carla and Tyler Wilcoxson receive customized wheelchair seating services from the Daniel M. Carney Rehabilitation Engineering Center.

This service is provided to adults diagnosed with cerebral palsy, traumatic brain injury, multiple sclerosis, arthritis, spinal cord injury, and others.

Housing

The Timbers, a 100-unit apartment complex in northeast Wichita, has been recognized time after time as a superior U.S. Department of Housing and Urban Development property.

When it opened in 1979, the Timbers was the first facility of its kind in the nation. Since then, many renovations have kept the community looking great and operating to its fullest potential.

Throughout the Timbers community, modifications for accessibility have been incorporated: roll-in showers, roll-under sinks and counters; automatic doors; accessible switches; adapted laundry facilities; and an

accessible, outdoor swimming pool.

The Timbers community also features a congregate area, where residents can socialize, play pool, take art lessons, watch TV, read a book from the Timbers library and so much more.

Transportation

Lauded as one of the most important services for people with disabilities, the Timber Lines Transportation team provides accessible, affordable transportation to those who live in the Timbers apartments.

Timber Lines provides door-to-door services to our customers who need a ride to a doctor appointment, the grocery store, or simply to meet up with friends.

The cost of providing this service is high and is subsidized by very limited state, county and city money; therefore, CPRF continually seeks alternative sources of funding, whether to help pay for rides, acquire new vans, or cover the cost of operational shortfalls.

Timbers residents Lori Honn and Kelly Wilson graduated from an eight-month "Partners in Policymaking" course designed to help people with disabilities understand the law-making process and become advocates for their community. The course, held monthly in Topeka, featured topics ranging from the history of advocacy, to the importance of inclusion, to delivering testimony for legislative hearings.

school of adaptive computer training

At the School of Adaptive Computer Training, our staff is uniquely qualified through personal experience, certified skills and community connections to help people with disabilities gain job skills and find viable employment.

During their training period, students also benefit from CPRF Job Placement activities.

Core classes include three U.S. Department of Education Rehabilitation Services Administration Projects with Industry funded programs – Computing Fundamentals, Computer Support Specialist, and Customer Services Professional – as

well as an ongoing cooperative education program with the Wichita Unified School District 259 and the Workforce Alliance of South Central Kansas to provide high school juniors and seniors with disabilities transitional skills toward college and their first job.

With a Microsoft-approved curriculum and on-site Microsoft Office Specialist certification testing, the SACT provides qualified job candidates to area hiring authorities.

Most students graduate with one or more MOS certifications – proven to

be an invaluable qualification in today's workplace. In regard to curriculum, the SACT Business Advisory Council ensures that the school remains relevant and competitive.

The school's connection to the Association of Rehabilitation Programs in Computer Technology, and other national organizations, further highlights its ability to meet customer needs.

In October 2010, CPRF was awarded a Disability Employment Initiative grant from the U.S. Department of Labor Employment and Training Administration. Core classes for this program include Microsoft Word Certification and Customer Service Program. While teaching these classes in our Wichita classroom, SACT simultaneously teaches students at the Prairie Band Potawatomi Nation in Mayetta, Kan., via video conferencing technology.

SACT Youth Program graduating class: (back row, LtoR) Keneisha Williams, Gabe McFerren, Keenan Welliver, Vanessa Onyemechi, Kevin Luk, (ront row, LtoR) Matthew Bowman, Emily Maslow, Danelia Ramirez, Brandon Childers, Ethan Harper, and Katheryn Pinkston.

our customers

During 2011, CPRF served 2,595 customers throughout Kansas. Here is a snapshot of who our customers represent. In addition, the CPRF Research Division AmeriCorps program provided services to 3,342 people in Denver, Lansing, Mich., Pensacola, Fla., and Seattle.

* This chart represents the 12 most identified primary disabilities reported to CPRF by its customers in 2011. The "Other" category covers 101 different types of disabilities and includes: amputee, autism, deaf/hearing impaired, lupus, cancer, hydrocephalus, COPD, dwarfism, carpal tunnel syndrome, leukemia, fibromyalgia, vascular disorders, and cystic fibrosis, to name a few.

affiliate support

Business Technology Career Opportunities, Inc.

BTCO is a non-profit affiliate support organization to CPRF and has a shared mission of employing people with physical disabilities in skilled career paths.

The company's primary line of service distinguishes it as a premier provider of digital document conversion, small- and large-format imaging and electronic records management. In addition to more than five years of uninterrupted service to the U.S. Air Force Personnel Center, BTCO continues to add commercial, municipal, state, federal and military contracts to its resume of satisfied customers.

In addition to its core digital document service, BTCO also offers open-source Web research. After providing invaluable data-mining services to the U.S. Army in support of the World Basic Information Library, BTCO's open-source web research group worked in coordination with The Institute for the Study of Violent Groups at Sam Houston State University in Huntsville, Texas, and the University of New Haven, Conn. This research documented drug cartel activities along the U.S./Mexico border

— including violence, smuggling, the status of cartel leaders, an international police action against cartels. Today BTCO is expanding its customer base in open web research to agricultural and education research.

BTCO's third line of service, precise-tolerance plot printing, provides support to a large aircraft parts manufacturer in Wichita, Kan. The engineering drawings printed by BTCO are prevalent in large vehicle and equipment manufacturing operations as well.

BTCO continues to maintain a professional and skilled workforce in keeping with NISH/AbilityOne goals of employing a high percentage of people with disabilities (75 percent) within the direct labor hourly employees. All BTCO employees earn competitive wages, acquire fringe benefits and retirement packages. In addition, the company is also an authorized GSA contractor and Kansas State Use Law vendor.

Despite an uncertain economy, BTCO continues to grow and diversify with plans to increase its employee base in the coming year.

Andrea Kiess, BTCO Document Imaging, processes paper records for digital document conversion for a BTCO customer.

Center Industries Corporation

Through diversification of both labor and customer base, CIC continues to thrive and fulfill its mission of employing people with disabilities in a competitive work environment.

Each CIC employee adds to the strength of the business with their personal dedication to meeting both company and customer standards, providing high-quality products.

This dedication is evidenced by CIC's excellent quality rating with Raytheon, Cessna, the Department of Defense and Spirit AeroSystems.

Center Industries utilizes more than 110,000 square feet of manufacturing space and employs more than

230 employees who specialize in a wide range of disciplines – and it all started with the company's initial number of 12 employees at its inception in 1975.

CIC is a non-profit manufacturing company that is

nationally known as a leader in technology and is an affiliate support organization of CPRF.

Seventy-five percent of CIC's direct hourly employees are people with disabilities who receive competitive wages and full fringe benefits.

Calvin Gibson, Center Industries Corporation Machine Operator II, operates one of three Webb Mills at CIC. The machine drills holes that are held to geometric dimensioning and tolerancing according to appropriate specifications. CIC has been performing this task for more than 15 years for a multitude of customers. The demand for CIC to perform this task is a direct reflection of the outstanding quality and delivery ratings given by its existing customers. Photo by Katie Link.

special recognition

Peter John Loux Memorial Award

The Peter John Loux Memorial Award provides an annual recognition gift to Kansans who have demonstrated exceptional desire and dedication in overcoming the difficulties caused by physical or neurological disabilities. The award is an endowed gift established by the late Richard C. "Pete" Loux in memory of his young son, Peter John Loux (1958-1962). Mr. Loux, a lifelong advocate for people with disabilities, used his influence as the Kansas House of Representatives minority leader in the early

1970s to help launch Center Industries Corporation in 1975. He was a founding member of the CPRF Board of Directors, serving from 1972 to 2004.

Any Kansas resident 18 years of age or older having a congenital, acquired physical or neurological disability may be nominated by another person, or apply on their own behalf. The recipient of this award is selected by a CPRF committee. For more information, call (316) 652-1547 or send an email to info@cprf.org.

Peter John Loux Memorial Award winner Pechone Stepps

disability. She currently serves as a representative for Sen. Anthony Hensley (D), Kansas Senate Minority Leader, on the Kansas Commission on Disability Concerns – a committee responsible for policy recommendations and changes to better assist people with disabilities.

Goupil is "...one of Topeka's most involved and successful citizens" said Hensley.

In 2006, then Kansas Governor Kathleen Sebelius appointed Goupil to the Kansas Health Policy Authority's At-Large Advisory Council, where she promoted health care reforms that affect people with disabilities. Goupil has traveled throughout the United States as an advocate for the disability community.

Though she wears many hats, Goupil says "...advocating for funding for all home and community based services is the most important part of my work in Topeka."

Stepps' disability, unlike Goupil's, is not congenital. Stepps' spinal cord injury is the result of an underage, drunk driver who hit a truck under which Stepps was changing a flat tire. The impact caused the truck to run

see Award Winners next page

Two Kansans take home awards for their courage and perseverance. Tessa Goupil and Pechone Stepps were honored as 2010 Peter John Loux Memorial Award winners.

Goupil, who has limb-girdle muscular dystrophy, continues to overcome the obstacles inherent in having a

Peter John Loux Memorial Award winner Tessa Goupil (seated right) with award selection committee members (LtoR) Patrick Terick and Jessica Gainer.

Award Winners, continued

over Stepps, leaving him with many injuries, the worst of which was spinal cord damage that paralyzed him from the waist down. Before the accident, Stepps, an accomplished athlete, was doing what he loved—coaching women's basketball for St. John's University in New York City. His coaching abilities caught attention from many, and Stepps was featured on ESPN. Despite his doctors' doubts that recovery was possible, he took his first steps with the aid of a walker a long 1,845 days after his accident.

"He refused to believe that he would be confined to a wheelchair" said Jessica Fraser, Stepps' former fellow assistant coach.

Today, he works for the Fort Scott public school system as a para-educator and freshman basketball coach, as well as speaking to teenage students about the dangers of drunk driving. Stepps instills in his team and his students the message that you must live life to the fullest and enjoy each and every day. He is also working toward his master's degree in Health and Human Performance.

Roberta Lewis, a teacher at Fort Scott High School, said "Pechone is an inspiration to students, friends, and co-workers."

Lois Belew, retired CPRF accountant, died Dec. 11, 2011. Belew was a dedicated employee who consistently went above and beyond her duties to ensure smooth sailing in the accounting department; however, to ignore her legacy as a prankster and friend would be to ignore her legacy altogether.

She and Dave Jones, United Cerebral Palsy of Kansas executive director, frequently paired up and entertained themselves by terrorizing new employees with staged, verbal fights for the simple pleasure of seeing how the new hire would react.

The dynamic duo also pulled pranks on each other whenever the opportunity arose, and they certainly weren't afraid to fight dirty.

Along with Joyce Smith, CPRF Board of Directors member and retired CPRF executive assistant, Belew pulled off a particularly hilarious prank on Jones that he simply cannot forget.

"They basically conspired to ruin my day," said Jones. "We had just received a letter from United Way concerning our allocation for the coming year. Lois and Joyce carefully opened the letter, made a copy, and lowered the allocated amount by a hundred thousand dollars. Then they resealed the envelope and put it on my desk."

In Memory

Lois Belew
9/25/42~12/11/11

Jones, understandably, panicked for a while before he realized that he'd been fooled by another one of their schemes.

"We could shake Dave up pretty well," said Smith, laughing. "I had a lot of good times with Lois. She was a dear friend."

In addition to the bonds she forged with her co-workers, Belew is remembered as being a model employee who took great pride in her work.

Her CPRF career, which began March 3, 1980, spanned three decades and impacted the organization on every level.

"Lois was a wonderful person to work with. Not only was she caring and thoughtful, but she took a real ownership for her job and the duties that she was to perform," said Marsha Anderson, CPRF CFO. "Nothing got past Lois."

Aside from her work life, Belew was a dedicated, loving mother, a gardener, and an avid reader. She is survived by her daughter, Loren Belew.

"We sure miss Lois — she actually made the accounting office a fun place to be," said Jones.

2010 financial report

Combined Abbreviated Statement of Financial Position

Current Assets: \$ 2,846,301
Noncurrent Assets: \$ 1,274,108
Net Capital Assets: \$ 7,716,736
Total Assets: \$ 11,837,145

Current Liabilities: \$ 976,374
Noncurrent Liabilities: \$ 2,810,640
Combined Net Assets (1): \$ 8,050,131
**Total Liabilities &
Net Assets: \$ 11,837,145**

(1) Combined Net Assets: Unrestricted
\$6,931,274; Temporarily Restricted
\$1,020,950; Permanently Restricted \$97,907

Federal Grants & Services Federal Grants (18.8%), US Dept. of Housing & Urban Development Supplemental Rent Income (11.3%) **State Grants & Services** State Grants (0.4%), Title XIX (11.4%), Vocational Rehabilitation (0%) **County Services** Sedgwick County Mill Levy (3.1%) **Purchased Services** Purchased Services (17.1%), Private Grants (2%) **Private Donations** Unrestricted (1%), Temporarily Restricted (0.3%), In-kind (2.7%) **Services & Product Sales** Clients & Others Rent Income (5.2%), Tuition & Fees (1.7%), Client Services (4.5%), Subcontract Sales & Consulting (5.7%), Product Sales (2.4%) **Investments & Misc. Other Income** Interest & Investment Income (1.8%), Miscellaneous (1.4%)

Community Support Services Case Management (3%), Transportation (5.7%), Day Program (9.1%), Admissions (1.1%) **Technical Services** Therapy Services (1.2%), Mobile Shop (0.9%), Evaluations & Seating Sales (8.5%) **Employment & Training Services** Applied Engineering Center (1.6%), Assessments (0.8%), Placement (1.1%), School of Adaptive Computer Training (5.4%), IRS Low Income Taxpayer Clinic Grant (1.7%), Kansas DEI Grant (0.3%), US Dept. of Education Projects With Industry (5.8%), Employment Network & Volunteer Income Tax Assistance (0%), Social Security Benefit Specialist Grant (2.1%), AmeriCorp Grants (7.4%) **Development & Public Relations** Research/Grant Development (1.1%), Fund Raising (2.8%), Marketing & Public Relations (1.7%), Public Information & Government Activities (3.2%)

financial report 2011

Current Assets: \$ 3,228,647
 Noncurrent Assets: \$ 465,486
Net Capital Assets: \$ 7,909,382
Total Assets: \$ 11,603,515

Combined Abbreviated Statement of Financial Position

Current Liabilities: \$ 1,001,182
 Noncurrent Liabilities: \$ 2,471,585
Combined Net Assets (1): \$ 8,130,748
**Total Liabilities &
Net Assets: \$ 11,603,515**

(1) Combined Net Assets: Unrestricted
 \$7,160,282; Temporarily Restricted
 \$872,559; Permanently Restricted \$97,907

Federal Grants & Services Federal Grants (25.9%), US Dept. of Housing & Urban Development Supplemental Rent Income (8.8%) **State Grants & Services** State Grants (1.1%), Title XIX (8.4%), Vocational Rehabilitation (0%) **County Services** Sedgwick County Mill Levy (2%) **Purchased Services** Purchased Services (12.4%), Private Grants (1.6%) **Private Donations** Unrestricted (0.6%), Temporarily Restricted (4%), In-kind (3.5%) **Services & Product Sales** Clients & Others Rent Income (3.3%), Tuition & Fees (1.1%), Client Services (3.6%), Subcontract Sales & Consulting (4.1%), Product Sales (2%) **Investments & Misc. Other Income** Interest & Investment Income (2.5%), Miscellaneous (0.3%)

Community Support Services Case Management (3.4%), Transportation (5.7%), Day Program (8.4%), Admissions (1.3%) **Technical Services** Therapy Services (1.1%), Mobile Shop (0.1%), Evaluations & Seating Sales (9.6%) **Employment & Training Services** Applied Engineering Center (1.7%), Assessments (0.8%), Placement (0.6%), School of Adaptive Computer Training (4.6%), IRS Low Income Taxpayer Clinic Grant (1.6%), Kansas DEI Grant (0.8%), US Dept. of Education Projects With Industry (4.4%), Employment Network & Volunteer Income Tax Assistance (0%), Social Security Benefit Specialist Grant (2%), AmeriCorp Grants (6.2%) **Development & Public Relations** Research/Grant Development (1.9%), Fund Raising (4.7%), Marketing & Public Relations (1.3%), Public Information & Government Activities (3.3%)

Gifts received as of June 30, 2011

honor roll of donors

John F. Jonas Award

Recognizing those donors who contributed \$200,000 in a lifetime or \$1 million through a deferred gift

Anonymous
Bank of America
Rita and Gene Bicknell
The Boeing Company
City of Wichita – HOME
Investment Partnership
Program Grant
Myra and Tom Devlin
EDS Foundation
EDS Corporation
Federal Home Loan Bank of
Topeka
INTRUST Bank
*Evalyn B. Joachim
William T. Kemper Foundation
– Commerce Bank,
Trustee and Commerce
Bancshares Foundation
Cindy and Tom Kirk
The Kresge Foundation
The Forrest C. Lattner Foundation
The J. E. & L. E. Mabee Foundation

Lynn and *Robert Moore
Patricia and *Bob Patterson
*Carl Rohwer
Susan and Les Rudd
Sandlian Realty
Pat and Bob Schmidt
Sandi and Brad Schreck
Sally and Bill Simon
Kate and Dan Taylor
Kenneth J. Wagnon Foundation

The Chairman's Award

Recognizing those donors who contributed \$100,000 in a lifetime or \$500,000 through a deferred gift

Larry and Sally Arbuckle
Cessna Foundation
Fred C. and Mary R. Koch Foundation
Microsoft Corp.
Mary Lynn and William L. Oliver
Raytheon Aircraft Company
Diane and *Darrel Rolph
Donald D. Sbarra
Alice and Dale E. Wiggins

The Founder's Award

Recognizing those donors who made an outright gift of \$10,000 or more, \$50,000 in a lifetime, or \$250,000 through a deferred gift

Virginia and George Ablah
Anadarko Petroleum Corporation
Anonymous
*Bailey Lauerman
Beech Charitable Gift Fund
Bombardier Learjet Care Fund
Sherry and Bernie Butler
Candlewood Hotel
Michael D. Carney
Cessna Aircraft Company
Champions for Charity
Robert Daniels and Family
Davis-Moore Auto Group
DCSS Ability, LLC
DeVore Foundation
Digital Consulting & Software
Services, Inc.
Employees Community Fund
of Boeing Wichita
Emprise Bank

*Deceased
*New

eoVision
 EVCON Industries Inc.
 Fahnestock Heating, Air
 Conditioning, and Electric
 Fran Jabara Family Foundation, Inc.
 Gossen Livingston Associates, Inc.
 Dane G. Hansen Foundation
 *Libba and Wink Hartman
 *Vervyle Heriford Estate
 *Dan Hesse
 Sherri and *Larry Hiebert
 Edna Hightower Estate
 Beverly and John F. Jonas
 *Lilan Kane
 Kansas Health Foundation
 Key Construction, Inc.
 John S. & James L. Knight Foundation
 Koch Industries, Inc.
 Rose Lichtenstein Estate
 *Richard C. "Pete" Loux
 McIntyre Foundation
 Helen and Russell W. Meyer Jr.
 Multimedia Cablevision
 Multimedia Foundation
 The Victor Murdock Foundation
 I.A. O'Shaughnessy Foundation
 *Mary Jean and Larry Payne
 POET Ethanol Products, LLC
 June and *Patrick Regan
 Salesforce.com, Inc.

SBC Foundation
 Robert E. and Patricia A. Schmidt
 Foundation
 Anita and Deryl Schuster
 Sullivan Higdon & Sink
 United Methodist Health
 Ministry Fund
 Kate and Bill Walsh Jr.
 Westar Energy Foundation
 Wichita Greyhound Charities, Inc.
 K. T. Wiedemann Foundation
 Winter Enterprises

The Heritage Award

Recognizing those donors who made an
 outright gift of \$5,000 or more,
 \$25,000 in a lifetime, or \$100,000 through
 a deferred gift

Gladys and Buck Alley
 American National Bank
 Dot and Dan Augustin
 Barton Charitable Foundation
 Bicknell Family Foundation Fund
 Burnham Products
 Kathy and Mike Burrus
 Cindy and Matt Carney
 Frank Carney
 Creative Ventures & Capital, Inc.
 Barry L. and Paula M. Downing
 Foundation

David Egan
 Janis Friesen
 Galichia Foundation
 Gannette Foundation
 Maura and Bob Geist
 Nancy and Richard Hassur
 Hawker Beechcraft Corporation
 *R.D. and Joan Dale Hubbard
 Foundation
 The IMA Financial Group, Inc.
 Inter-First Company LLC
 Nita and Joey Jackson
 Pam and Pat Jonas
 Diana and Richard Kasper
 Sandy and *Ben Kasper
 Kathy and Herb Krumsick
 The Carl V. and Honore G. Maloney
 Foundation
 Nancy and Hal McCoy
 *Dee Ann McIntyre
 Midwest Corporate Aviation
 Murfin Drilling Co., Inc.
 Norma R. Murphy
 Kathleen and Patrick O'Shaughnessy
 Prudential Securities
 Laura and Jack Richmond
 Gwen and *J.B. Severt
 Pat and Jack Shelton
 Connie and Roger A. Sink
 Clifford Stone
 THORN Americas

Universal Lubricants
 Polly and *Patrick Vickers
 Vornado Air LLC
 Wichita Community Foundation

Friends of CPRF

Recognizing those donors who supported
 CPRF with a gift from July 1, 2010 to June
 30, 2011

Janis and Jerry Aaron
 Lonene and Lyle Ackerman
 Kim and Keith Adams
 Traci and Sam Adams
 Advance Auto Parts
 Janet Aikins
 Kathy Allen
 Stephanie and Michael Allen
 Stacie Allen
 The Alley & Entertainment Center
 Aluminum Precision Products Inc.
 Pamela and Dr. Alex Ammar
 Marsha Anderson and Eric Bewersdorf
 Reeva Anderson
 Thornton E. Anderson
 Ronald Andra
 Anonymous
 Mildred Armstrong
 Artifacts Gallery
 Artistic Limousine
 Joyce and Jeffrey Artz
 Sally and Paul Attwater II
 Paul Attwater III
 Auburn Spirits/Occidental Management
 Marcia and Ted Ayres

Paul F. Babich
 Jovita and Larry Baier
 John T. Baker
 Bank of the West
 Patricia Barber
 Barkley Construction
 Cheryl and Dave Bean
 Beau Monde Day Spa
 Bed Bath & Beyond
 Debbie and Arlin Beer
 Bettie Benedick
 Virginia and Larry Berger
 Berry Foundation
 Mary Birch
 Sharon Bishop
 Kenra and Paul Black
 Krista and Chuck Blaes
 Blue Cross Blue Shield of Kansas
 Bosley's Tire
 Botanica The Wichita Gardens
 Phillip Bowers
 Orleana Bowman
 Brady Nursery
 Trish and Ken Brasted III
 Brick's Inc.
 Brockmeyer Electric
 Dorian Brown
 Margaret Brown
 Joyce and Chief Bruna
 Wendy and Dr. Alexander Brzezny
 BTCO, Inc.
 *Natalie and W.P. Buckthal
 Iris Buell
 Build A Bear Workshop
 Dorothy and Bill Burmeier

Pam Woods Bush
 Angela Busler
 Butter Bean Boutique
 Emily and Del Callman
 Camera Angles
 Sally and Greg Cannata
 Carlos O'Kelly's
 L.D. Carney & Associates Inc.
 Vicki Carter
 Beverly Cash
 Cedars Assisted Living Staff
 Celestaire Inc.
 Center Industries Corporation
 Cessna Employees Credit Union Staff
 Georgia Chandler
 Brenda and Norman Chanley
 Anna Chastain
 Cheddar's
 Chester's Chophouse
 Chili's Grill & Bar
 Christopher Clark
 Cinnamon's Deli
 CLAUS Inc.
 Cocoa Dolce
 Coleman Company
 Commerce Bank, N.A.
 Karyl and Robert Conrad
 Sharon and Richard L. Cook
 Constance and Douglas Cotter
 Craig and Christy Smith Foundation
 KC Cramer
 Dianne Crawford
 Anne and Richard Cree
 Linda Cremin
 Northrock Dairy Queen

*Deceased
 *New

Leanna Dale
 Roberta and Gary Damm
 Dan's Cycle of Hesston
 Lois and James Daniels
 Rosemary Daves
 Veta Davis
 Robert Deal
 Dean & Deluca
 Robert A. Deardorff
 DeBoer Family Foundation
 Micaela Delatorre
 Delta Dental of Kansas
 Corinne and Clifford Depew
 Ginny and Dick DeVore
 Beverly and Gary DeWald
 Diamond W Chuckwagon Supper
 Linda and Donald Dickson
 Jennifer Dickson
 Lorraine Dold
 Domino's Pizza
 James L. Donelson
 Tina and Tim Donovan
 Jennifer and Rick Doyon
 Kaye Drahozal
 Annette Drebenstedt
 Raymond Drouhard
 Lillian DuBatto
 Dueling Chefs
 Marilyn and John Dugan
 Mark Dugan
 Sarah and Ryan Dugan
 Joanne and James Dumler
 *Allegra Dunphy
 Geraldine Dunstan
 Dutch's Greenhouse

Michelle and Charlie Eastman and Family
 Ehrhardt Tool and Machine Co., Inc.
 Aleta Ehrlich
 Dorothy Ellinwood
 Kathleen Evans
 Joanie and Richard Ewy
 Exploration Place
 Doyle Fair
 Faithbuilders Adult Bible Fellowship,
 Metro East Baptist Church
 Brenda and Dr. George Farha
 Shirley and Bill Farha
 Farris Wheel
 Nancy and Karl Feiler
 Mark Ferguson
 Ferguson Phillips Homeware
 Liz and Mark Ferrari
 Eli Ferris
 The First Place
 Dr. and Mrs. Edward J. Fitzgerald
 John Fleming
 Daniel E. Foley
 Constance A. Foster
 Margret and Roy Fox
 Freddy's Frozen Custard and
 Steakburgers
 Stephen and Patti Frese
 Charlotte and Sterling Friedman
 Friesen Tool Co., Inc.
 Dorothy Frobenius
 Jerry Gann
 Linda Gartner
 Charlene and Charles "Sam" Gemar
 Stephen George
 Bishop Eugene Gerber
 Sheridan Gillock

J.R. Gilman Jr.
 Glazer's of Kansas
 Jean Anne and Gregory Gleason
 Douglas Goldwater
 Jeanne and Russ Gordon
 GoRun Wichita
 O.S. Gossard Fund
 Kay and Harlan Graber
 Donna and Alvin Graham
 Mark Grasse
 Keith Gravel
 Marki Graves
 Darcie and Bryan Green
 Sylvia and Larry Green
 Green Acres Market
 Green Lantern
 Diana and Larry Gulick
 Victoria and Benjamin Guter
 Linda and John Guyot
 Jane and Dr. Robert Hagan
 Helen and Ronald Hager
 Pauline Hahn
 Phyllis and Paul Hampel
 Handyman Matters
 Deborah and Stuart Hanson
 Jane and Randy Harder
 Laura and Rob Harmon
 Hart Pharmacy & Home Medical
 Equipment
 Jane and Tom Harwell
 George Hayden
 D.L. and Brenda Heinze
 Robert Held
 Melinda and Ken Helmer
 Regina and Harold Henderson

Leeanna and Todd Herman
 Debbie Hersh
 Hiebert & Decker CPAs
 Kellie and Sam High
 Hiland Dairy Company
 Sonya Hill
 Deanna and Larry Hillyard
 Hilton Garden Inn Wichita
 Hinkle Law Firm LLC
 Edith Hinrichs
 Gayla Holt
 Chrysa and Jim Honeyman
 Dianne and Robert Hooper
 Hotel At Old Town
 Roberta Houston
 Mary Huber
 Lois Huebert
 Buff Dodson Hukle
 Carole and Bob Hull
 Hyatt Regency Wichita
 Imagine That Toys
 Innovative Bodywork & Massage
 Innovative Golf
 Eric Ireland
 Michele and B. Anthony Isaac
 JP Weigand & Sons Inc.
 Steve Jacob
 Phyllis and Louis J. Jacobs
 Rodney Jansonius
 Ann and Doug Jenkins
 Mary and Mike Jenkins
 Jimmie's Diner
 Cheryl Johnson
 Michelle Johnson

Sally and Jerry Jonas
 Shelley and Peter Jonas
 Darrin Jones
 Winifred and Dave Jones
 Shonna, Drew and Mackenzie Jones
 Jeremy Jones
 Larry L. Jones
 Sherry Jones
 Pam and Troy Jordan
 Kansas Cosmosphere and Space Center
 Kansas Surgical Arts
 Karg Art Glass
 Sharlene and Bob Keese
 Noma Keese
 Diane and David Kemp
 Vivian and Nick King
 Jared Kirkhart
 Alexa Kitchens
 Downtown Wichita Kiwanis Foundation
 Karen and Gary Klein
 Kline's Meat Market
 Jane and Bob Knight
 Renee Knoblauch
 Darlene and Eric Knorr
 Mary Francis and Harold Koehler
 Joanie and Dr. Tim Koehler
 Sharon and Joseph Korst
 Judy and Tony Kostusik
 Jacque and Dr. Sam Kouri
 Rosalie Kraft
 Janis Krohe, Ph.D.
 Kylea Anders Landscape Design
 Georgia and Phil Lambke
 Coleen and Larry Larson

Barbara Latta
 Cathy and Paul Lavender
 LDF Sales & Distributing
 Dolores and Duane Leak
 Norma and Kenneth LeBlanc
 *Adam Leet
 Sharon and Stanley Lemke
 Allison and Don Lemons
 Stephanie and Donald Lentz
 Carman and Phillip Lesh
 Ralph Levy
 Lil Feet Boutique
 The Marilyn R. Linn Trust
 Ron Loewen
 Vanessa and Chuck Lohf
 Lynne Lohrmeyer
 Authur Long
 Donna Love
 LuCinda's
 Lori Lucion
 Rhonda Magee
 Cheryl Mahan
 Linda and Jerry Malcom
 Mary and Robert Malley
 Jeanine and Mike Maloney
 Terrence Maloney Jr.
 Teri and Kelly Manny
 Viola and Robert Mauser
 Maxine's
 Kathy and Jeff May
 Kim and Brian McCormack
 Elizabeth McGee
 William H. McGhee
 June and Robert V. McGrath

Sharon and Robert M. McGregor
 Ella Mae McGuire
 Kelli and Dr. Theo Mellion
 Jeanne Mendoza
 Deb and Phil Messer
 Debra and David Metzler
 Dr. Chris Meyer
 Darcy and Eric Meyer
 Russell Meyer III
 Monalou and Charles Michel
 Bill Mickel
 Colleen and Ed Mikesell
 Belden Mills
 Dawn and Brad Minear
 Mission Thrift Shop
 Linda and John L. Mitchell Jr.
 Dana and Rick Capps
 RJ & LC Laurine Moeder
 MoJack Distributors
 Donna and Julia Monarez
 Michael Morton
 Mosley Street Melodrama
 Karla Mounts
 Music Theatre of Wichita
 Tom Navrat
 Ginny Nelson and Family
 Dene and Jim Nelson
 Carol and Bill Newlin
 Nex-Tech Processing
 Virginia and Wayne Niehage
 Jennifer and David Nolte
 Nouveau
 Jackie and Gary O'Neal
 Pat and Tim O'Sullivan

Gretchen and Gary Oborny
 Adaure and Dr. Linus Ohaebosim
 Joan and Kalin Omo
 ONEOK Inc.
 Kirby Ortega
 Ozark Mountain Technologies Inc.
 P&E Building Services LLC
 Shelley and Aaron Packard
 Panera Bread
 Papa John's Pizza
 Betty Parrish
 The Patriot Golf Club
 Sally and Charles Pence
 Rachel and C.R. Pew
 Phillipsburg Prospect Group
 Dana Plagmann
 Jack Poling
 Jon Marshall Potter
 Wesley Powell
 Jill and Duane Poynter
 Preferred Health Systems, Inc.
 Steve Prieb
 Progressions Salon & Day Spa
 Robert Pugh
 Quiktrip Corp.
 Nancy Racette
 Becki and Tom Racunas
 Randolph Kelly Photography
 Randy Cooper Fine Jewelry
 Rayer's Bearden Stained Glass
 Diana and Larry Rankin
 Vicky and David Rauch
 RE/MAX Mid-States Region
 dba Regional Services Inc.

Geney Reed
 Ricardo Reitmeyer
 Patricia A. Rickman
 Barbara and Richard Rineberg
 Lisa and Scott Ritchie III
 A. Scott Ritchie Sr.
 Sara Rogers
 Pam and Tom Rogers
 Roof Mechanics, Inc.
 Scott Rooks
 Roots & Blooms
 Carol Rose
 Pamela Rose
 Rose Hill Bank
 Rudd Oakville Estates
 Carol Rundell
 John Rundle
 Christina and Leland Rundle
 Marcia and Don Ryel
 S&S Meats
 Sam's Club
 Kelly and Dr. Marq Sams
 Peggy and Anthony Savaiano
 Kate and Danny Scheer
 Bev Schemper
 Renea and Bill Schmitz
 Scholfield Honda
 Steve Schoonover
 James Schrader
 Dean and Erma Schuster
 Tammy Schuster
 Science Education Center
 Linda and Garrett Scott
 Brooke and Ken Seager

Security 1st Title
 Sedgwick County Zoo
 Servant Christian Community
 Foundation
 Gretchen and Michael Sharp
 Sherwin-Williams
 Cathy and Charlie Shields
 Shirlene and Randy Shinliver
 Bud Shoemaker
 Barbara and Mark Shreve
 Pat and John Siedhoff
 Smashburger
 Janette and James T. Smith
 Beth Sneed
 Leslie and David Sosnowski
 South Central Kansas MLS, Inc.
 Southwest Paper Company Inc.
 Spangles
 Mary Sparks
 Sherrill Sparks
 Spice Merchant
 Alvena Spies
 Betty M. Spingler
 Sports Time Fan Shop
 Star Enterprise LLC
 Starbucks Coffee Co.
 Alesia Steele
 John Steinebach
 Jill and Michael Steiner
 Cale Stephens
 Marvin Story
 Ashle and Jamie Stratton
 Dr. John W. Strickler

Lisa and Robert Stuever
 Subway
 Annie and John Sullivan
 Jennifer and Kevin Suminski
 Richard Sumption
 Sun Graphics
 Sundance Farm
 Superior Computer Supply, Inc.
 Susan's
 Susan and Dan Taylor Jr.
 Marcia Temple
 Regina and Alex Terick
 Judy and Pat Terick
 Texas Roadhouse
 TGI Fridays
 Dyan and Dave Thornton
 Patty and Fred Thurlow
 Sharolyn Tibbetts
 TLC Muffins
 Tree Top Nursery
 Treescapes
 Dawn Truman
 Angela and Mark Tucker
 Two Brothers BBQ
 Sarah and Brian Ullmann
 Lynn and Jerry Ungerecht
 Geri and Anthony Unruh
 Kathleen and John Baker Van Saun
 Charlene Vanburkleo
 Lisa Vervena and Orhan Soykan
 Via Christi Health
 Susan Vickers

Village Inn
 Dan Waller
 Marguerite Warriner
 Jennifer and Roger Weast
 Christine and Blake Wells
 Wendy's
 Kathleen and Barry West
 Lora Lee White
 Terry and George Whitfield
 Deborah and Matt Whitmore, and Family
 Wholesale Beauty Club
 Wichita Area Assoc. of Realtors Inc.
 Wichita Country Club
 Wichita Fire Department
 Tara and Brian Wilbert
 Brian Willett
 Troy Williams
 Virginia and Gary Wise
 Womens FocusCares
 Sharon and Bob Wood
 Lovetta Wood
 Kathy and Mark Woodman
 WSU Alumni
 WSU Foundation
 Aaron Wulff
 X-Press Signs and Graphics
 Xclusive Bartending
 Che Keung Yim
 Jan and Russ Yost
 Greg Zenner

See photos and story on pages 8-9.

river city roll

\$10,000 Sponsors

Anadarko Petroleum Corporation
POET Ethanol Products

\$5,000 Sponsors

Bailey Lauerman
Bank of America
Center Industries Corporation
Cessna Aircraft Company
The IMA Financial Group Inc.
Murfin Drilling Inc.

\$2,500 Sponsors

Anonymous
BTCO, Inc.
Commerce Bank
Ehrhardt Tool and Machine Company
Emprise Bank
Freddy's Frozen Custard and Steakhburgers
Friesen Tool Company Inc.
Glazer's of Kansas
Inter-First Company LLC
INTRUST Bank

JP Weigand & Sons Inc.

LDF Companies

Ozark Mountain Technologies

Preferred Health Systems

Sun Graphics

\$1,000 Sponsors

Aluminum Precision Products
Bank of the West
Blue Cross Blue Shield of Kansas
Carlos O'Kelly's
Devlin Enterprises
Hiebert & Decker CPA's
Hinkle Law Firm LLC
Roof Mechanics

Special Thanks

Berry Foundation
Brockmeyer Electric
LD Carney & Associates Inc.
Via Christi Health

Hosts

Velma Lunt-Wallace
Dee Ann McIntyre

Kate and Dan Taylor Sr.

Susan and Dan Taylor Jr.

Trish and Ken Brasted

Paula and Barry Downing

Helen and Russ Meyer Jr.

Don Sbarra

Sally and Bill Simon

Tara and Brian Wilbert

Dot and Dan Augustin

Russ Meyer III

Christy and Craig Smith

Jan and Jerry Aaron

Stacie Allen

Thornton E. Anderson

Marsha Anderson and Eric Bewersdorf

Kathy and Monty Briley

Natalie and WP Buckthal

Martha and Bob Buford

Sally and Greg Cannata

Dana and Rick Capps

Nikki and Bob Deal

DeBoer Family Foundation - Marilyn
and Jack DeBoer

DeVore Foundation - Ginny and
Dick DeVore

Dr. Sarah and Ryan Dugan

Brenda and Dr. George Farha

Shirley and Bill Farha

Patti and Steve Frese

Laura and Rob Harmon

Bev and Jack Jonas

Pam and Pat Jonas

Winifred and Dave Jones

Vivian and Nick King

Jane and Bob Knight

Darlene and Eric Knorr

Joanie and Tim Koehler

Kathy and Patrick O'Shaughnessy

Patricia Patterson

Sally and Bill Simon

Lynn and Jerry Ungerecht

Alice and Dale Wiggins

(RtoL) Meisha Lemon and her daughter, Kaylee Tucker, talk with Dawson Grimsley, Davis-Moore Auto Group, during practice for their parts in the 2011 United Way Victory Luncheon in November. Kaylee is just one of the many Kansas children who are growing up healthier and more independent thanks to the posture seating services she receives from the CPRF Daniel M. Carney Rehabilitation Engineering Center.

CPRF is an affiliate of the Community Developmental Disability Organization and a member of InterHab, the Wichita Area Chamber of Commerce, and Nonprofit Chamber of Services. **AmeriCorps Financial Support Services:** Partially funded, \$191,142, by the Corporation for National and Community Service. **Adult Day Services:** Funding for the Multi-Sensory Room was provided in part by a recognition grant from the Kansas Health Foundation, Wichita, KS, a philanthropy dedicated to improving the health of all Kansans. **Kansas Work Incentives Network:** Funding provided through a grant-renewal award from the Social Security Administration. The three-year cooperative agreement is based on future federal appropriations of nearly \$440,000. About 95 percent of the project is financed with federal funds with 5 percent of the project, or about \$23,000, coming from non-federal sources. **School of Adaptive Computer Training:** Funding by the U.S. Department of Education Rehabilitation Services Administration Projects With Industry program is provided through a more than \$1.5 million grant awarded to the Cerebral Palsy Research Foundation of Kansas, Inc. About 80 percent of the project is funded through federal sources with 20 percent of the project, about \$390,000, financed by non-federal sources. Additional funding is provided for some training through the U.S. Department of Labor Employment and Training Administration. **South Central Kansas Low Income Taxpayer Clinic:** Partially funded, \$54,749, by the Internal Revenue Service. **Timbers:** CPRF does business in accordance with the Federal Fair Housing Law (The Fair Housing Amendments Act of 1988) which states, in part, that it is illegal to discriminate against any person because of race, color, age, religion, sex, handicap, familial status or national origin.