

SUNSHINE

THE MAGAZINE OF METHODIST CHILDREN'S HOME | SUMMER 2021

WALKING TOGETHER

Methodist Children's Home
Offering Hope Since 1890

Methodist Children's Home
Offering Hope Since 1890

WEDNESDAY, JUNE 30, 2021

\$500K GIVING DAY

A ONE-DAY MATCHING GIFT CHALLENGE

Thank you for your generosity!

Thanks to generous donors, our matching challenge goal was surpassed, with gifts totaling \$572,914.25. Your generosity demonstrates a commitment to this ministry and heart for each young person and family in our care. We are grateful for your friendship and look forward to sharing how your support empowers all we serve to live life to the fullest!

PRESIDENT'S PERSPECTIVE

*Trey Oakley
President and CEO*

At this time of year, it is common for some children to feel a growing sense of dread as summer comes to a close and the impending first bell of a new school year is on the horizon. This certainly impacts teachers, parents and caregivers in some form, as well.

Transitioning to different seasons can give a sense of comfort and familiarity, but might also carry the potential for uncertainty and insecurity. However, it is gratifying when we trust in the preparation, planning and experience, and embrace the “newness,” come what may. This is a message I have been preaching to myself this season as Karen and I experience the emotions of sending our first child off to college. Our daughter is more than ready to step into this next challenge and chapter of her life; I am sure she is more worried about how we will survive without her.

Ultimately, we rest in the assurance that when we seek God’s guidance to carry us through the process. The writer of Proverbs instructs us to commit our work to the Lord, and our plans will succeed (Prov. 16:3). As many organizations, ministries, businesses, and communities continue to experience challenges and change, Methodist Children’s Home (MCH) remains committed to our vision to empower all we serve to experience life to the fullest. In the face of adversity, this ministry continues to step up for those needing our transformational services.

In this issue of Sunshine magazine, you will read how one of our MCH Family Outreach offices is going above and beyond to provide care, counsel and direction for a sibling group in a challenging situation. As our caring team ministers to and helps this family navigate a new season of life, the impact has been reciprocal. One staff member, speaking about how she has been equipped and empowered to serve, said, “I have never worked for a ministry or organization so amazing.”

This is one example of the level of compassion and excellence we strive for at MCH. I am confident we will have ample opportunity to fulfill our mission and do even more for children, youth and families across Texas and New Mexico in the seasons ahead. Supported by generous and caring friends, we are able to continue committing our plans to a gracious God.

Thank you for your continued support of Methodist Children’s Home. I thank God for the great things He allows us to accomplish for His purposes and glory.

CONTENTS

- 2 **Walking Together**
- 6 **MCH Summer Activities**
- 8 **MCH Family Outreach News: Office Relocations**
- 9 **Youth Profile – Zaniya: A Heart of Thankfulness**
- 10 **Celebrating Our Graduates**
- 12 **Transition Services Profile – Vanessa: Keeping Her Eyes on the Prize**
- 13 **News & Notes**
- 16 **Development News**
- 18 **Recognition of Gifts to MCH**

EXECUTIVE LEADERSHIP TEAM

Trey Oakley, *President and CEO*

Lyle Mason, *Vice President for Development*

Julie Mitchell, *Vice President for Finance*

Bryan Mize, *Vice President for Strategic Initiatives*

Denise Ondrey, *Executive Assistant to the President*

Traci Wagner, *Vice President for Programs*

Ahmad Washington, *Lead Advisor to the President*

EDITORIAL STAFF

Russell Rankin, *Director of Public Relations*

Sarah Bey, *Public Relations Officer*

Lindy Dehm, *Public Relations Officer*

Sarah Wright, *Publications and Design Manager*

Jean Wright, *Director of Employee Communication and Engagement*

MCH.org

WALKING TOGETHER

BY RUSSELL RANKIN

Jonathan said goodbye to his mother. She lay in a hospital bed, weak and succumbing to cancer. She was unable to speak, but Jonathan knew she could hear him.

He desperately needed her to hear him.

“We’ll be OK; you don’t have to worry,” Jonathan told her.

“I will take care of my brothers and sister.”

In a lucid moment, Laura, his mother, opened her eyes and gave a thumbs-up to her son. She heard.

The next day she was gone.

Left to right: Edwin, Kimberly, Jonathan, and Kevin have the support of MCH Family Outreach as they navigate life in the midst of tragedy.

Jonathan has a boyish complexion and dark eyes that flash between confidence and uncertainty. Just 23 years old, he is now the primary caregiver for his three younger siblings. Kevin, 15, is nearly as tall as his big brother and has an easy, bright smile and playful demeanor. Edwin, 13, has autism and takes cues from his siblings when he has difficulty processing emotions. He hasn't connected with the reality of his mother's death and often asks when she is coming home. Kimberly, 11, admires all her brothers and is quick to joke and tease.

Having responsibility for his siblings weighs heavily on Jonathan, but he is not alone in his journey. He has the support of caring individuals at MCH Family Outreach who are committed to

walking with Jonathan and his siblings through this challenging time.

A year before her death, Laura was referred to the Family Solutions program at MCH Family Outreach in Las Cruces, N.M. With her illness and frequent hospitalizations, she needed help with the basics – food, clothing, housing assistance, and transportation.

Osiris Beanes, a case manager with the Las Cruces outreach team, connected Laura with community resources and partners such as local food banks. As Laura needed frequent medical attention for her cancer, Beanes transported her to dialysis treatments at the hospital three times each week. Beanes and other outreach staff checked on the children during their mother's frequent hospitalizations, arranged

for transportation to and from school and made sure they had what they needed at home.

"Laura was already sick when we started working with her," Beanes said. "The whole time, she was always concerned about the kids, specifically about their future and their education. She knew what was coming. All along, she was preparing me, as well, sharing about her Social Security benefits and what accounts she had."

"new normal." Beanes worked with Jonathan to create a very detailed plan of service with goals that will benefit him and his siblings.

"He has said on numerous occasions, 'I can't do this on my own,'" Beanes said. "But we tell him that is the reason we are here – to help him learn."

The outreach team transitioned the siblings to the Gap program following their mother's death. The program focuses on supporting children whose

“
*I don't know where
we would be
without MCH. They
are our family.*
”
– Jonathan

Osiris Beanes says Jonathan is making positive steps leading his family.

During a hospital visit in March 2021, the medical staff shared with Beanes that Laura's prognosis was terminal. Arrangements were made for the children to visit their mother to say goodbye.

"The hospital staff was so supportive," said Tiffany Gonzales, director of MCH Family Outreach in Las Cruces. "They set up a room for the family to visit and took pictures of the children holding their mother's hand."

After Laura's death, the outreach team and others in the community rallied around the siblings. Hospital staff donated clothing and household items, and a local funeral home provided a meaningful ceremony free of charge. Jonathan carries a program from the service folded in his wallet. He said it gives him strength and helps him feel like his mother is with him.

"They have shown great strength and resiliency through their time of grief and trauma," Gonzales said. "Jonathan is determined to move forward for his siblings and has displayed dedication in becoming the best caregiver he possibly can."

Jonathan said it is important that MCH continues to walk alongside him as he learns to navigate his

primary caregiver is a relative other than a parent. While commonly seen as a program for grandparents and second-generation caregivers, Jonathan – as a 23-year-old – matches the criteria as well.

"As a ministry that strives to empower and instill hope in children, youth and families, we know Jonathan and his siblings need help connecting to resources and tools to continue strengthening the family dynamics," Gonzales said. "Our ministry is committed to assisting families like this to reach their full potential. Our Gap program is designed to build on the family's strengths to find solutions in raising children, and that is what MCH in Las Cruces is doing here."

"This type of work is carried out through all our locations in Texas and New Mexico," she added. "Our core values are what drive our work. MCH knows there is a long road ahead for these siblings, but we will walk alongside them through their journey."

Gonzales said her team constantly brainstorms for ideas to help the children not just survive, but grow and flourish. One area concerns the children's academics.

"Jonathan was timid about being proactive for his siblings at first; he would keep his head down and stay quiet," Gonzales said. "Our team has been able

to step in and act as advocates with the kids' schools – meeting regularly with school counselors to find ways for each of them to have their needs met."

Outreach team members meet with Jonathan and his siblings to help them discover ways to work together as a family, share responsibilities around the house and support one another. Once the younger children are dropped off at school, Beanes and other case managers meet with Jonathan in his home or at the outreach office to help him prioritize and develop action plans for the coming days. Plans are peppered with family-strengthening lessons from Trust-Based Relational Intervention (TBRI), a therapeutic, trauma-informed intervention model designed to meet the needs of vulnerable children.

Jonathan shoulders his caregiver responsibilities bravely, admitting he never could have imagined himself in this situation.

"At this point in my life I thought I would be doing other things like maybe going to school, being independent and going to parties," he said with a sly smile. As it is, Jonathan cooks and takes pride in keeping their home impeccably clean. His siblings don't offer a complete endorsement of his cooking skills, but do admit he makes decent *frijoles* (rice and beans), Kevin said with a laugh.

Jonathan expressed gratefulness for the support he and his siblings receive from the MCH team.

"They have done so much to help," he said. "There is a lot I still don't understand and they have been here to help me all along the way. It has been

hard these last few months, losing our mother. Nothing else compares to that, and now I have to be responsible for myself and three others."

Beanes said Jonathan's determination is paying off.

"He will say 'I can't do it,' but continues to learn and stay on the right track," she said. "He's taking small steps forward; a day at a time. He is making a difference.

"We are here to empower Jonathan and show him all he has accomplished," she added. "He has grown as a man before our eyes."

Jonathan brushed away tears remembering his last moment with his mother.

"I told Mom not to worry," he said softly. "I told her we would see her soon." Until then, Jonathan, Kevin, Edwin, and Kimberly have a support system in the MCH Family Outreach office in Las Cruces cheering them on.

"We are going to keep doing the best we can to help this family," Gonzales said. "As social workers, we all have had to do hard things, but this certainly tops it. We've wrapped our arms around this family and will continue walking with them through this time.

"It means so much to us to go above and beyond for this family," Gonzales added. "I have never worked for a ministry or organization so amazing. MCH has allowed us to provide Jonathan with resources no other agency has offered. It is a blessing to carry out the mission and vision of MCH in this way."

"I don't know where we would be without MCH," Jonathan said. "They are our family." •

The entire staff of the Las Cruces outreach office is investing in Jonathan and his siblings. Back row (left to right): Edwin, Maria Realzola, Jonathan, Osiris Beanes, Jessica Booker, and Tiffany Gonzales. Front row: Kimberly, Kevin and Sabrina Casares.

“ He has said on numerous occasions, ‘I can’t do this on my own,’ but we tell him that is the reason why we are here – to help him learn.

– Osiris Beanes
MCH Case Manager

MCH SUMMER *Activities*

Summer is a time for MCH youth to grow, serve and enjoy special occasions and activities.

Thanks to faithful and generous giving, young people in MCH residential and day student programs enjoyed a summer full of camps, field trips, community service, and personal enrichment.

MCH FAMILY OUTREACH NEWS: OFFICE RELOCATIONS

Three existing MCH Family Outreach offices relocated to more spacious facilities in the last year to accommodate the growth of community-based programs. The new offices in Corpus Christi, Dallas (Irving) and Tyler utilize collaborative workspace found in other outreach offices and include “huddle rooms” for private calls or meetings, open-floor concepts and playrooms.

MCH Family Outreach offers family preservation services through its community services program and foster care in some locations. Offices are located in 13 cities across Texas and New Mexico. To find a location near you, visit MCH.org.

CORPUS CHRISTI

**4102 Baldwin Blvd.
Corpus Christi, TX 78405**

(361) 334-2255

DALLAS

**8820 N. MacArthur Blvd.
Suite 102, Irving, TX 75063**

(972) 480-8772

TYLER

**1904 W. Grande Blvd.
Tyler, TX 75703**

(903) 509-1171

ZANIYA

A HEART OF THANKFULNESS

BY LINDY DEHM

Zaniya and her classmates arrive at senior prom held in the spring.

Before coming to Methodist Children's Home in 2019, Zaniya said her life was troubled and she experienced many turbulent situations. She often felt no one would listen to her when she needed help.

When she first arrived at MCH, Zaniya was quiet and often short tempered.

"I just wanted to fit in and I did not know how to be myself," she said. Over time as she developed trusting relationships with MCH staff, Zaniya learned to regulate her feelings and emotions.

Today Zaniya describes herself as caring, fun-loving and funny. Her bright smile and laughter are infectious at school and in her home on the Waco campus.

"I started to open up, talk about my feelings and just be myself," Zaniya said. "My favorite staff shoot it straight with me and I really appreciate that. They are always willing to listen to me and give me advice."

Zaniya said one of the most valuable lessons she has learned at MCH is how to lean into safe relationships and not bottle up her emotions.

MCH Case Manager Monica Rose said Zaniya's growth since coming to MCH is clear.

"When we first met she would not even talk with me," Rose said. "Now we both laugh about how she has matured and that was 'a different Zaniya.' Seeing her navigate challenges in a positive way is such a joy."

Rose said many staff at MCH have grown to love Zaniya and "it will be an emotional moment watching

her walk across the stage at graduation. Zaniya has a bright future ahead of her."

Zaniya plans to attend McLennan Community College and get a job after graduating from high school in December. Her ultimate goal is to be a family counselor.

"In my mind I have a picture of what a family should be like – it is something I did not have," she said. "There are a lot of things about families that can be fixed if you are willing to just talk and listen to one another. I want to help families stick together."

Since being at MCH, Zaniya has been able to work on her relationship with her father.

"We talk more and he visits me," she said. "Our relationship is a work in progress and I am thankful for that opportunity."

Zaniya's advice to other MCH residents is take advantage of all MCH offers, work hard in school and graduate. She said the lessons she has learned enable her to look forward to the future and dream about having her own family one day.

"I thank God for this place and feel He has me here for a reason," she said. "God has brought me through a lot. I see how He has carried me through my life. It is a blessing to be at MCH." •

CELEBRATING OUR *Graduates*

Transition Services

MINDY

University of Texas at Arlington

Mindy graduated in May from the University of Texas at Arlington with a bachelor's degree in science and public health and a minor in business. She works full-time and is deciding if she will pursue a master's degree.

SAMANTHA

Tarleton State University

Samantha graduated in May from Tarleton State University with a master's degree in clinical mental health counseling. Her future plan is to start her own private practice. Samantha works at Cedar Crest in Belton, Texas, as a therapist in the adolescent residential treatment center.

Nikkie

Oscar

***Sadie**

***Kiaya**

***Natavia**

Lucas

Kameron

***Luis**

Arlette

Dathan

Madison

Charter School

*Congratulations to our students earning
high school diplomas this academic year!*

Twenty-two students graduated from the MCH charter school on the Waco campus in December of 2020 and May of 2021. The school is operated in partnership with The University of Texas—University Charter School system.

Elijah

***Armani**

***Adriana**

Syniia

***Will**

***Crystal**

Vergil

Triston

***Brian**

Brittney

***Aniya**

VANESSA

KEEPING HER EYES ON THE PRIZE

BY SARAH BEY

Vanessa is a bright young woman with a magnetic smile and infectious laugh. She admits she didn't always share her big personality confidently. Her journey has been far from easy, but the 24-year-old is beginning to flourish as a young adult.

Her adoptive mother died when Vanessa was a teenager and she and her sister lived with their older sister's family for a time. However, both fell behind in school and started hanging around the wrong crowd. In 2012, Vanessa's older sister and uncle, who used to work for Methodist Children's Home, encouraged the girls to move to the Waco campus.

"It was hard and I was so scared at first," Vanessa admitted. "But I knew it was the right decision because I didn't want my older sister to have the burden of also raising two teenage girls."

It didn't take long at MCH for Vanessa's personality to shine as she developed close relationships with staff and other youth.

"MCH is family to me," she said. "I learned the meaning of love, family and caring. MCH taught me that you don't have to be related to someone in order for them to care deeply about your well-being and future."

When she wasn't singing in the choir or belting out the national anthem at MCH football and basketball games, Vanessa enjoyed working in the concession stand.

Denise Ondrey, executive assistant to the MCH president, previously served as student events coordinator and worked closely with Vanessa.

"Vanessa is one of those people I can trust without question," Ondrey said. "She has experienced so much in life and is a beautiful person. She is putting in the work necessary to accomplish her goals. I know she's keeping her eyes on the prize."

That "prize" is a bachelor's degree in special education, a passion developed through Vanessa's relationship with her older brother, who has Down syndrome.

"My brother showed me so much love when we were growing up; everyone knows I'm his favorite," Vanessa said proudly. "He's smart, and everyone like him should have the right to learn. I believe I'll make the perfect special education teacher."

In high school, Vanessa learned how the Transition Services (TS) program equips MCH alumni with the skills and resources to reach educational and professional goals.

"That's when I told myself I could do this," Vanessa said. "The people in Transition Services have encouraged me the whole way."

After graduating from the charter school on the Waco campus in 2016, Vanessa moved into an Independent Living home and eventually to Clay Commons, an apartment complex in Waco that is part of the MCH program. There Vanessa learned more about time management and other important life skills like budgeting and filing taxes. She later found her own apartment and earned an associate's degree in fine arts from McLennan Community College (MCC) in May 2020.

"Those first couple of semesters were rough," Vanessa admitted. "I know I would not have made it as far as I have without the support of Transition Services."

Vanessa currently attends Tarleton State University through MCC's University Center in Waco. She maintains a 4.0 GPA and is on the President's List, the highest honor a student can earn. Vanessa plans to graduate in May 2022 with her bachelor's degree in special education.

"She has worked so hard," said Angie Vaughn, Vanessa's TS case manager. "I have no doubt Vanessa will do just as well if she wants to pursue a master's degree. That opportunity is there for her through MCH."

Vanessa said MCH helped her in so many ways, and knows she is a stronger person.

"Through my experiences at MCH, I learned to respect myself and that I deserve to be respected," Vanessa said. "I'm smart and I don't need to second guess that."

Vanessa keeps her eyes on the prize by focusing on her academics while also working at a restaurant in Waco where she has been employed since 2015. The memory of her mother and the love for her brother add to her motivation.

"When my mom adopted us, she welcomed us into her home," Vanessa said. "She gave us her last name. She took care of us. I know she would be proud of me."

"My brother motivates me because he's the reason for what I want to do," she added. "Without him, I would not be working to make a difference in people's lives. Graduating with my bachelor's degree will be the first step. MCH changed so much for me and I want to be able to give back." •

■ UNITED METHODIST ASSOCIATION APPOINTS TREY OAKLEY TO BOARD OF DIRECTORS

BY JEAN WRIGHT

Methodist Children's Home President and CEO Trey Oakley was appointed in April to the Board of Directors for the United Methodist Association (UMA). UMA is governed by 15 Board members from Methodist-related health and welfare ministries across the nation. Oakley will serve a three-year term and provide leadership and governance for the Association whose mission is to promote, inspire, recognize, and empower excellence in human service ministries.

"It was an honor to receive the invitation to serve on the Board of Directors for such a well-respected association," Oakley said. "UMA has a long history connecting like-minded organizations who share a common goal of saving and changing lives. I am excited to continue the legacy of our ministry's relationship with the Association through my expanded role on the Board."

Oakley was recognized by UMA early in his career when he served as religious education director at MCH and developed childcare programming for worship services, discipleship and mission trips. He also coordinated a volunteer program for Baylor University students that was recognized by UMA as the "Volunteer Group of the Year" in 2001.

"I am grateful that UMA saw the value of our work with young people years ago," Oakley noted. "The entire UMA network benefits from having the Association identify, share and demonstrate superior standards of excellence in the childcare field and beyond."

MCH's long-standing membership with UMA allows the ministry to have access to a shared learning community comprised of industry leaders, emerging trends and educational opportunities.

"It is a great encouragement to be part of a peer network such as UMA with the many challenges health and welfare ministries face today," Oakley said. "There is no doubt that our membership strengthens our ability to make an even greater impact on children, youth and families across Texas and New Mexico while expanding the service footprint of the United Methodist Church."

MCH received the 2019 "Innovation Award" from UMA for building state-of-the-art residential homes designed to better meet the needs of children and youth today and in the future. These homes were made possible through the Building Hope capital campaign which Oakley helped lead during his tenure as vice president for development. •

Nikkie (second from right) celebrates receiving her scholarship. She is joined by (from left) MCH President and CEO Trey Oakley; Dorothy Phillips, residential services program administrator; and Lindsey Breunig, LEAD mentor.

■ MCH YOUTH RECEIVES WACO CHAMBER SCHOLARSHIP

Nikkie, a May 2021 graduate of the University of Texas—University Charter School on the campus of MCH, received a \$3,500 “No Boundaries” scholarship from the Greater Waco Chamber. Nikkie, valedictorian of her class, is the first MCH resident to receive the scholarship.

The scholarship is sponsored by the Leadership, Education and Development (LEAD) program at the Waco Chamber. The program pairs high school students with individuals in the community to foster mentoring relationships that educate and expose students to various business fields in the Waco area. MCH has partnered with LEAD for three years.

Rachel Martinez, director of leadership and development for the Waco Chamber, presented Nikkie with her award check along with balloons and cookies. Trey Oakley, MCH president and CEO, Dorothy Phillips, residential services program administrator, and Lindsey Breunig, Nikkie’s LEAD mentor, were on hand to offer congratulations.

“Nikkie has been at MCH since 8th grade and is a wonderful example of our vision to empower all we serve to experience life to the fullest,” Oakley said. “She works hard, served as an example to her peers and participated in many extracurricular activities at MCH such as choir, cheer and theater. We are proud of her growth and accomplishments.”

Breunig, who works as an extension agent for Better Living for Texans with the Texas A&M AgriLife Extension Service, served as Nikkie’s mentor for three years.

“I remember noticing her sophomore year that Nikkie had a drive to accomplish all she could,” Breunig said. “I have seen this go-getter turn her experiences into passions and her passions into plans for her future. I know her experiences in LEAD and at MCH are setting her up for continued success.”

Nikkie will attend McLennan Community College in the fall and aspires to be a social worker. •

■ *MCH YOUTH AND STAFF ATTEND FIRST WORSHIP SERVICE IN RENOVATED HARRELL MEMORIAL CHAPEL*

MCH youth and staff worshipped on Sunday, June 13, 2021, in the newly renovated Harrell Memorial Chapel on the Waco campus. Updates to the chapel include fresh paint inside and outside, sound and lighting, new carpet, and refurbished pews. The classic stained-glass windows received protective covering to ensure they are appreciated for years to come.

The renovations also encompass an outdoor worship space and prayer labyrinth (see description below). The service was the first conducted in the chapel since in-person gatherings were suspended more than 14 months ago due to the COVID-19 pandemic. •

TOP LEFT: *MCH President and CEO Trey Oakley greets youth outside the chapel following the worship service.*

TOP RIGHT: *Landen, a resident of the Boys Ranch, leads worship during the service.*

BOTTOM: *MCH staff and youth worship together in the newly renovated chapel.*

■ *WHAT IS A LABYRINTH?*

Labyrinths are rooted in ancient worship traditions. The winding path is intended to mirror the Christian walk – full of twists and turns but with the ultimate destination of finding God. Walking the path of the labyrinth provides a time for contemplation and prayer until reaching the cross at the center. Reversing course, the pilgrim symbolically returns to the world transformed and inspired by the journey and ready for service.

The prayer labyrinth is located next to the Harrell Memorial Chapel on the MCH Waco campus. ►

DEVELOPMENT NEWS

Tim and Susan Brown cut the ribbon at the home named in their honor, flanked by (from left) Hank Coleman, past MCH Board Chairperson; Texas Rep. Charles "Doc" Anderson; MCH President and CEO Trey Oakley; and Barbara Bauernfeind, current MCH Board Chairperson.

■ DEDICATING THE TIM AND SUSAN BROWN HOME

The Tim and Susan Brown Home, the sixth state-of-the-art home built on the MCH Waco campus through the Building Hope capital campaign, was dedicated June 24, 2021.

The dedication ceremony was held in conjunction with the summer meeting of the MCH Board

of Directors. The Browns, members of their family and friends joined Board members and MCH staff to commemorate the dedication. In 2020, the Board elected to honor the former president of MCH through the naming of a new home.

Speakers included Hank

Coleman and Barbara Bauernfeind, the former and current Board chairpersons of MCH; MCH President and CEO Trey Oakley; and Texas Rep. Charles "Doc" Anderson, who commended the Browns for their years of service to MCH. Following a ribbon-cutting, guests toured the new home, met residents and staff of the Brown Home and walked through the newly renovated Harrell Memorial Chapel and adjacent prayer labyrinth. •

◀ *Tim and Susan Brown share words of appreciation during the dedication ceremony for the home named in their honor.*

Zaniya (left) and Melissa are two of the first residents to live in the new Tim and Susan Brown Home.

From left: Traci Wagner, VP for programs, visits with staff from MCH Family Outreach in Killeen Nancy Lechuga, Allyson Phinney, Marielle Moore, and Arlyne Johnson, along with Brooke Davilla, assistant VP for programs, before the ribbon-cutting ceremony.

From left: MCH Board members Priscilla Patterson and Amy Barley share a conversation with Kelly Lawson, director of annual giving.

Susan Brown greets former MCH employees Mary Bilheimer (center) and Ginger Green at the dedication ceremony.

TOP 20 CHURCHES FOR DIRECT GIFTS AND TOTAL GIVING IN 2020

DIRECT GIFTS

Offerings and donations received directly from churches.

- | | |
|-----------------------------------|---------------------------------|
| 1. White's Chapel UMC – Southlake | 11. First UMC – Richardson |
| 2. First UMC – Odessa | 12. St. Paul's UMC – Las Cruces |
| 3. Coker UMC – San Antonio | 13. First UMC – Graham |
| 4. First UMC – Center | 14. First UMC – Mansfield |
| 5. First UMC – Gonzales | 15. First UMC – Gainesville |
| 6. University Park UMC – Dallas | 16. First UMC – Waskom |
| 7. Mt. Zion UMC – Panola | 17. First UMC – Rockwall |
| 8. The Woodlands UMC | 18. Oak Grove UMC – Little Elm |
| 9. Matador UMC | 19. First UMC – Fort Worth |
| 10. Lakeside UMC | 20. First UMC – Big Spring |

TOTAL GIVING

Direct gifts from churches plus church credit requests from individual donations.

- | | |
|-------------------------------------|-----------------------------|
| 1. First UMC – Olney | 11. Salado UMC |
| 2. First UMC – Big Spring | 12. First UMC – Hurst |
| 3. First UMC – Richardson | 13. First UMC – Rockwall |
| 4. White's Chapel UMC – Southlake | 14. First UMC – Los Alamos |
| 5. Christ Church UM – The Woodlands | 15. First UMC – Center |
| 6. Coker UMC – San Antonio | 16. Trinity UMC – Arlington |
| 7. Marvin UMC – Tyler | 17. First UMC – Weatherford |
| 8. Highland Park UMC – Dallas | 18. First UMC – Bronte |
| 9. Kingwood UMC | 19. First UMC – Colleyville |
| 10. First UMC – Odessa | 20. First UMC – Gonzales |

THANK YOU FOR YOUR CONTINUED SUPPORT!

GIFTS OF HONOR AND MEMORIAL GIFTS

GIFTS MADE UP TO \$499 FROM APRIL THROUGH JUNE 2021

HONORARIUMS

Shawn Achor
Sharon Achor

Nevelyn Alexander
Ben and Chelsea Alexander

Mrs. Marianne Anderson
Jami Lovelady

Ricky Barnett's Birthday
Kitty Gallman

J.W. Braden
Todd and Nancy Patzner

United Methodist Women
First UMC, Bronte, TX

Colin and Kylie Campbell
June and Paul Campbell

Mary Jane Caudill
Lisa Schumacher

Bella and Kadirose Cavender
Melissa Moody

Meredith Chacon
Susan Brannon

Carroll Choate's 90th Birthday
Julie and Maro Johnson
Krystal Porter

Randy and Charlise Cunningham's Wedding Anniversary
Hunter and Totsy Cunningham

Mrs. Mona Curington
Jami Lovelady

Dr. Jack K. Daniels
Carolyn L. Pena

Reverend Travis Franklin
First UMC, Grapevine, TX

First UMC, Center, TX
Tommye Hall

Vacation Bible School Workers
First UMC, Center, TX
Nolan and Miles Summers

Michelle Gielan
Sharon Achor

Eleanor Ginn
Nolan and Miles Summers

Anita Grimes
Belinda Price

Tommye Hall
Kelli Snider

Nelda Hazlewood's 90th Birthday
Cathy and Karl Herzog
Kelly Lawson
Martha Stultz

Sally Helm
Carolyn Milby

John August Henke
Susan Prugel

Meredith Henke
Susan Prugel

Janie Heppel's 100th Birthday
Joan A. Rudd

Blanche Turner Hext
Mrs. Frankie Adams

Reverend Byron Jarratt's Birthday
Betty Rosenbaum

Mrs. Carolyn Ulrickson-Jenkins
Dr. Richard W. Jenkins, Jr.

Leisha Kingston's Birthday
Deanna Hazelwood

Ashli Knust
Robert Collins

Kelly E. Lawson
Susan Beatty

Les Leskoven
Laura and Nick Ackerman

Lucy Bunch Long
Rick Long

Leslie and Candy Mallonee
Susan Hinger
Linda Whitacre

Judah and Jonah Manon
Kelly Lawson

Joni Manon
Shannon McCuaig

Aron, Austin, Ryan, and Nicholas
Betty H. Martin

Andy McAnally's Birthday
Amy and Shelby Barley

Kelly Merrick
Creo Lynn Smith

Methodist Children's Home
Las Cruces Outreach Office
Phyllis Dillard

Elaine Milam
Kenneth, Pat and Martha Ginn

Reverend Johnny Miller
Charlotte Turner

Charlene Monroe
Malcolm and Teresa Monroe

Paul and Cathy Morgan
Rev. Dr. Jack and Marlane Wallace

Adam and Erin Muckleroy
Jeff White

Charles W. Needham
Linda M. Monk

Trey Oakley
Kelly Lawson

Maggie Pellicore
Gary Showalter

Angela Rankin
Russell Rankin

Dr. John D. and Linda Reichert's 60th Wedding Anniversary
Jim and Peggy Aldridge

Kenneth and Velva Riddle
Anne Ramminger

Sandy Robinson
John Porter

Homer C. Spear
Belinda Makins

Tressa Strickland
Reverend Sharon Reid

Rachel Taylor
Jean M. Gautier

Betty and Robert (Bob) Thompson
Susan and Bill Birdwell

The Fathers of Tobin Park UMC
United Methodist Women
Tobin Park UMC, El Paso, TX

Christy Merrick Tuggle
Creo Lynn Smith

United Methodist Men
First UMC, Center, TX
Steve Tinkle

Sherry Vaughan
Virgil Vaughan

Holden Vincent
Kallie K. Barley

Men of Waples UMC – Father's Day
Women of Waples UMC
Waples UMC, Granbury, TX

Allan Wertz's 35th Birthday
Sharon and Al Wertz

Haddie Mac Wesson
Jean M. Gautier

Robert White Family
Candy Jones

Priscilla Wright
Mary M. Smith

Robert E. Zimmerman's Birthday
Darrell Zimmerman

MEMORIALS

Robert Don Aiken
Richard H. and Kay W. Davis

Edwin Henry "Ed" Aiken, Jr.
Richard H. and Kay W. Davis

Bill R. Alexander
Nevelyn Alexander

Charles Robert Allen
Dr. Rebecca Narramore

Miriam "Margaret" (Adams) Andrews
Vicki Briggs
Rosa Shofner and Family

Joseph Price Ardis
Barbara Ardis

Joel and Imogene Arnold
Philip Arnold

Charlene Ayers
Sam and Suzanne Roberts

Granny Baccus
Kallie Barley

Jesse Leonard "Jess" Bain, Jr.
Frank Busch

Doyle Balko
Wilda "Pat" Balko

Robert James "Bob" Bane
Leahann McLaughlin

Thomas L. Barrow, Sr.
Linda Barrow

Diane Louise Baumann
Sandra Owen

Patsy Bendall
Leslie Barlow

Edward Lee "Eddie" Bickers
Bobbie Bickers

Amalie and Weldon Bigony
James and Vicki Peters

Ken and Nonnie Bird
Nancy B. Evans

Kathryn and Herman Blackwell
Kay and Ray Carter

Reuben "Ashley" Blagrove
Upper Room Sunday School Class
First UMC, Madisonville, TX

John Robert Blankinship
Ann Blankinship

Billy Ray Blunt
Chelsea Read

Katherine Boyd's Sister
Barbara Cole

Nelda Ruth "Mickey" Bradley
Don Bradley

Earl W. "Bill" Bradley
Geraldine Orr

William Peter Branch
Candy Branch

Florence May Bratton
Judy A. Duke

James Braziel
Diana Braziel

Bonnie Briggs
Reverend and Mrs.
Kenneth R. Byrd

Doris Browning
Orville and Brenda Wilson

Doris Dean Buechler
Mr. and Mrs. James W. Watts, Jr.

Paula (Walker) Cain
Steve and Gail Millard

Virginia Sue (Susie) Canafax
Susan Luce

Dorothy Wayne Carroll
Joey Carroll

Dorothy Mae Carson
Joyce Carson

Julian and Frances Caswell
Judith Caswell

Norma B. (Nell) Caulfield
Carolyn Saunders

Lola "Chuffy" Fay (Hunter) Chapman
Tim and Joyce Woodlock

Elaine Marjorie (Babb) Chastain
Richard and Helen Ann Shanley

Erik Chris Christensen
Ruth Irvine

Diana J. Clawson
Sandra Owen

R.O. "Tex" and Rene Cloud
James and Linda Fox

James Robert Cody
Pat Cody Warren

Dr. C.H. and Ozella Cole, Sr.
Mr. and Mrs. Derrell Helm

Margaret and Charles Cole, Jr.
Mr. and Mrs. Derrell Helm

Billie Maude Coleman
Bertha Hall

Edwina Louise Collins
Bess Nellis

James Robert "Jim Bob" Coody
Tommie and Sylvia Huckabee

Brad Cook
Pat Williams

Jack W. Cowley
Julie Cowley

Chuck Cox
Charles and Carol Brown

Jessica Craft
Charla Leath

Joel Scott "Scottie" Crow
Dolores Flynn Lawhorn

Ronald "Ron" Wayne Cummings
Chelsea Read

Billie Anne Curtin
Sheila Rusk

Harold and Ruth Curtis
Jeffrey Curtis

Ruth Evelyn Daniels
Janis McIntosh
TV and Mossy Minner
Carolyn L. Pena
Henry and Susan Radde

Mrs. Genevieve Ratliff
 Mary Truman Roberts
 Earlene and Max Simpson
 Pathfinders Sunday School Class
 First UMC, Waco, TX

Dorothy Miller Dankworth
 Toni Dempsey

Joyce Ann Davidson
 Dennis and Vickie Leatherwood

Leona Kathryn Davis
 Willard and Patsy Howell

James Vinson Derrick III
 Rebecca P. Millikin

Jimmy Dibello
 Joy Dibello

Dr. Mark Dorsett
 Grey and Robin Pruitt

Reverend Dwight Harral Dunnam
 Margaret Gressett

Duane "Dusty" Lloyd Duston
 Sue H. Humphreys

Peggy "Cloud" East
 Leslie and Candy Mallonee

Jesse B. Edwards
 Richard H. and Kay W. Davis

John Charles Edwards
 Donna Edwards

Walter and Pat Ely
 Reverend Ellen Ely

Reverend Alfred "Len" Evans
 Al Evans

Ruth (Downes) Evans
 Mr. Alfred V. Evans, Jr.

Guy "Papa" Wright Farris
 Angie Farris

Allan Frederick Fink
 Connie and Mike Bond
 Ruby J. Lindeman

Lieutenant General USAF (Ret)

Phillip "Phil" Jack Ford
 Glen and Kay Furman

Ruby Jane Foster
 Loretta and Ray Day

Harry L. Frankson
 Carol Frankson and Family

Martha Elizabeth Gantt
 Georgia Cook
 Diane Odom, Morgan Harvey
 and Alice Howard
 William and Beverly Pherigo
 Sheri and Mark Rister

Alán Garcia
 Eunice Garcia

Chad Garren
 Mr. and Mrs. Luther Garren

Peggy Snider Gikas
 Jim and Barbie Newton

Mr. and Mrs. Dennis Gill's 60th Anniversary
 Linda Leschniter

Danel Allen Gillard
 Doris Gillard
 Geraldine Orr

Bobby Gilliam
 Linda Gilliam

Dr. Bill Ginn
 Eleanor, David and Andy

Valrye Eugene "Gene" Gordon
 Bradley and Melanie Clement
 Brenda and Mark Gordon
 Lamar Gordon
 The Spencer Family

Ryan Eugene Grace
 Craig and Beverley Grace

Delbert Lewis Graem
 Billie Graem

Lou Ann Gross
 Gene and Helen Whalen

Helen L. Hamlin
 Norma J. Hootman

Bobbie Doyal Hammer
 Susan Hammer

Angela (Rusek) Hammond
 Christopher and Krista Brinser
 Judy and Steven Green
 Mr. and Mrs. Philip McCleery
 Liz and Brett McGuire
 Midway Team of Eight
 Hewitt, TX

Trey and Karen Oakley
 Janet and Philip Powell
 Sheehy, Lovelace and
 Mayfield, P.C.
 Luann M. Thiele
 Charlsie Whitney

Dr. Lloyd Hampe
 Larry and Martha Maxwell

Harvey Hollis Hancock
 Leslie and Candy Mallonee

Linda (Wilkes) Harris
 Ann Gibson

John Charles Hartman
 James Hubble

Norman L. Hay, Jr.
 Daniel Sulak

Jerry Dan Hefley
 Ruth Irvine

Inez (Williamson) Heggie
 Bill and Carolyn Heggie

Frances C. Holdeman
 Ann Holdeman

Barbara Howard
 Clifton Howard

Willie "Inez" (Cannon) Howe
 Tom and Laura Blong
 Tom and Ellen Ehrlich
 Evalyn Lochridge

J. Frank Howell
 Reverend Keri Lynn Lucas

Mary Elizabeth (Chambers) Hull
 Tim and Joyce Woodlock

Bob Irvin
 Mary Lois Irvin

Virginia Ellen "Pennick" Jackson
 Carolyn Ferguson

Earline (McLain) Jacobs
 Margie Berger

Gene and Judy Janes
 Mr. and Mrs. Robert C. Brown

Bennie Jarratt
 Betty Rosenbaum

Joyce (Weatherby) Jenkins
 Pam Goergen

Joseph Stanley Britton "Britt" Jenkins
 Leslie and Candy Mallonee
 Steve and Gail Millard

Connie Jensen
 Judy Rheder

Marjorie (Brown) Johnson
 Mr. and Mrs. Robert C. Brown

Mr. and Mrs. M.L. Johnson
 Kenneth G. Philips

Mitchell R. Jones
 Tom and Janelle Brinck

Boyce Loyd Jones
 Genevieve Hendricks
 Jack and Bev DeMoss
 George Patrick
 Tim and Joyce Woodlock

Boyd Lee Jones
 Genevieve Hendricks

Randall W. Jones
 Ladema Jones

Dewey Lalen Jones
 Tim and Joyce Woodlock

Paul and Roberta Keller
 Linda M. DuVall

Milton (Parker) Kelley
 James E. and Marisue Curbow
 Betty Jean Dillard

Larry Don Kennedy
 Tim and Joyce Woodlock

Jamie Kramer
 Celebrate Recovery
 Gladewater TX

James "Jim" Larson
 Leland White

William Lawson, Sr.
 John and Nancy Tompros

Allee (Hodges) Lewie
 Barbara (Lewie) Berry

Leland A. Lindemann, Jr.
 Oscar and Ina Orum

Buddy Charles Logsdon
 Don and Helen Alexander
 Glenda Arnold
 Jane Jones
 Beverly Logsdon

Duane Long
 Roberta Long

Coach Hobart Wade Lytal
 George and Elaine Roberson

Norman George "Norm" MacDonald
 Loretta and Ray Day

Susan Manchester
 James and Emily Henkaus

Donald Lewis Mann
 Deborah and Frank Mann

Brent Paul Marceaux
 Jim and Wanda White

Janell (Hankins) Marek
 Chris and Bill Furr
 Tom and Betty Posey
 Lou and Ruth Nell Powers

Douglas Purdum Martin
 Dorothy Ann Metting

Shirley (Claunch) Martin
 Earlene and Max Simpson

Victoria, Ella and Mason Masterson
 David and Mary Masterson
 Mr. and Mrs. Steve Tinkle

Katherine Annette "Ann" Maze
 Gail Stephens

William McAlpine
 Richard H. and Kay W. Davis

Nina Nun McCarter
 Thomas K. and Sharon L. McCarter

Lee Ann McClatchy
 Pat McClatchy

Johanna Janell McCommas
 Tim and Joyce Woodlock

Sharla Kay (Griffin) McConnell
 Barbara Cole

Weldon Maurice "Joe" McGraw
 Barbara Neilson McGraw

Theresa Lynn (Headrick) McKinney
 Debra Droughton

Joel McKissick
 Polly and Johnny Montemayor

Rev. Carl Mehaffy and Jacqueline H. Mehaffy
 Reverend Judy Mehaffy Richmond

Jessica Rae Merritt
 Mike and Marian Merritt

Wayne Paul Meyenberg
 Vicky Lackey

Edward and Virginia Michalik
 Craig and Beverley Grace

Jerry J. Mikulas, Jr.
 Mel and Linda Bruggman

G.A. Morgan, Jr. and Family
 David C. Morgan

Olivia Salas Morris
 Willis Morris

Joe E. Mulkey
 Jeff Mulkey

Renada Lynn Ness
 Reverend and Mrs.
 Kenneth R. Byrd

Etta Hope (McIntosh) Norman
 Kelly and Lynn Green
 Seth and Ashley Juergens
 Blair and Brandi Jones
 Zach Norvick

Phyrne O'Day
 Lonnie and Suzanne Elliott

James Odom
 Amy and Shelby Barley

Lester "Clare" Olmstead
 William and Ann DeForest

Betty Jean "Mimi" O'Neill
 Adkins Family
 Maymie DuBard
 Kelly Lawson
 Cathryn Metz
 Claire Metz
 Mike Shivers

Linda (Meeks) Orr
 Tommie and Sylvia Huckabee

Charlotte (Weir) Orr
 Rick Orr

Tom Ott
 Marc and Becky Clark,
 Bubba Clark

Harold "H.L." Leonard Owens
 Ruth Irvine

Vera Rae (Mahlmann) Parcel
 The Grandstaff Family

Jerry Orville Park
 Charles and Carol Brown

Vickie Jo Partridge
 Teresa Briles
 Shirley Rhoads

James F. Parvin
 John Parvin

James Lyn Pazdral
 Mr. and Mrs. Robert C. Brown

Mr. and Mrs. K.L. Philips
 Kenneth G. Philips

Dr. Joseph Theodore "Ted" Powers
 James and Laura Milam

Harold Henry Pruin
 Craig and Beverly Grace

Chester "Chet" Rankin
 Mike and Nancy Birdsell

Donald Texas Reed
 Kim and Jim Heckard

Candelario "Candy" Rendon, Jr.
 Kelly Lawson
 Lyle and Denise Mason
 Bryan Mize
 Traci Wagner

Joyce Marie Renner
 Paul E. Renner

Ethel Clairice (Chilton) Rentfro
 Tyler Rentfro and Brenda Bennett
 Melba Kessler
 Cherrisue Persnall
 Glendal Raschke
 Richard and Jamey Tanner

Lesley and Myrtle Rhodes
Carolyn and Jodie Ray

Virginia (Griggs) Richardson
Bob Richardson

Mildred and Elmer Rodgers
Gary and Cheryl Rodgers

Billie Jack Rogers
Carrie Button

Tommie Carol Rogers
Kelly Lawson

Robert Terry "Bob" Rork
Charlie and Holly Lutz

Cordi Ruiz
Charles and Marilyn King

Rhonwyn Laverne (Cheek) Rush
Julie and Doug Mitchell

John Ashley Sanders, Sr.
Sue Ellen and Fred Davis

Jackson Lee Sanders
Reverend Penny Mitchell

Benito "Benny" Saucedo
Kallie Barley

Ronnie S. Sawyer
Ronnie Sawyer

Eloise Schraeder
Tim and Joyce Woodlock

Betty Jean Scoggin
North Dallas Area Womens Club
Dallas, TX

Cora Mae Sell
Mel and Linda Bruggman

Henry Sepulveda, Jr.
Robert Drury

Herbert and Eris Shelton
Jim and Lynn Stuckey

Georgia Kay Shipley
Belinda Brownlow
Betty Garrett

Carroll Shirley
Tim and Joyce Woodlock

Jane "Nonnie" (Appling) Sigler
Ruth L. Wilkins

Shirley Joann Smith
Arlene Miller

Bill P. Smith
Reesa Roberts-Smith

Margaret Ellen (Belshe) Soell
Edwin F. Soell, M.D.

Dr. John William Speckmear
Julie and Doug Mitchell

Jake P. St. Philip
Patty and Jim Gallagher

Amy Michelle Staton
Ralph and Bobbie Detwiler

Ava Nell Stewart
James Stewart

Mack Murry Stewart
Tim and Joyce Woodlock

Norman D. Stovall, Jr.
Joanne Bachman and
Warren Bachman

John Berryhill
Bryan Insurance Agency
Graham, TX

Bronwen Choate
David and Morgan Denny

Mark and Carolyn Denny
Travis and Brittany Denny

Echo Production, Inc.
Graham, TX

Glenn and Linda Felderhoff
Greco Services, LP, Graham, TX

Rod and Jenna Hawkins
Ed and Susan Hinson

Hub Machine and Tool, Inc.
Littlepage Oil & Gas LP

Roberta Mangos
Jacqueline G. Pitcock

Mary Pitcock and Family
R.T. Pitcock, Jr.

RM Hill Operating Inc.
Graham, TX

Sherrell and Gretchen Smith
Brad and Courtney Thomas

Charles "Randy" Randall Streitenberger
Cindy and Bob Tuttle

Lillian Maxine Sweatman
Tom Sweatman

William "Bill" McKinley Thacker, Jr.
Mr. Alfred B. Guinn

Christopher Wayne Thomason
Dan and Kris Thomason

Steve Tinkle
Miles and Nolan Summers

Sarah L. (Birks) Thompkins
Geraldine Orr

Larry Allen Tompkins
Geraldine Orr

Haven Whatley Toothman
Chester L. Toothman

Mark Trautmann
Keith and Pam Trautmann

Dixie Lynette Tucker
United Methodist Women
First UMC, Shiner, TX

Gloria Miner Turner
Robert L. Turner III and Jossie
C. Turner

William Scott Van Nuis
Russell and Whitney Van Nuis

James (Jim) Kimble Vardaman
Mr. and Mrs. Frank A. Klahn

Deborah Vazzi
Joey Carroll

Donna L. (Porter) Vineyard
Loretta and Ray Day

Doris M. Hart

Enid Wagner
Kenda Montez

Betty B. Wall
Richard H. and Kay W. Davis

Larry Walrath
Marcia R. Walrath

Thurman Lee Ward
Elizabeth Branaum

Bettie (Branson) Ward
Richard H. and Kay W. Davis

Martha Ann (Scott) Warner
Scott Warner

Sam Warren
Rebecca Bowden Narramore

Britain "Brit" Rice Webb IV
Dr. and Mrs. Antonio Araza

William E. "Bill" Welstead
Glenn and Kay Furman

Binie Lee White
Jane Jones

Cleo and Herbert Wiley
Gary and Cheryl Rodgers

Mildred Wiley
Jim and Margie Sorley

Dorothy "Merle" Williams
Bonnie and David Deaton

Paul David Williams
Gwyndyl Fenton

Dorothy "Merle" Williams
Kenneth and Nancy Francis

Nancy Williams
John C. Williams

Sylvia Wilson
Betty Carole Edwards

Mae V. Woest
Dena Cockerell

Mallory Caroline Wren
Billy Wren

Janis York
Michael York

Doc and Sallie Sue Young
Mary Lou Massengale

Mr. and Mrs. E.E. Young
Dr. Marcus Young

MEMORIAL GIFTS AND GIFTS OF HONOR OVER \$500 ARE RECOGNIZED FOR THEIR LEVEL OF SUPPORT

\$500 - \$999 GIFTS

Karen Billings
Las Cruces, NM
In memory of
James and Miriam Billings

John Buehner
Richardson, TX
In honor of
Reverend Joy Anderson

Alice D. Coker
Montgomery, TX
In memory of
Crawford, Delphenis and
Coker families

Linda Conway
Big Spring, TX
In memory of
Larry Bob Conway

Omeros Corporation
Seattle, WA
In memory of
Dr. Leroy Whitaker

Jerry Lynne and Mark Domingue
Austin, TX
In memory of
Angela (Rusek) Hammond

John Fatheree
Benson, AZ
In memory of
Edith (Fatheree) Sutherland

Youth and Children Ministries
First UMC, Longview, TX
In honor of
Mother's Day

Steven and Terelyn Garlington
Stanton, TX
In honor of
Nelda Hazlewood's 90th Birthday
In memory of
J.W. and Virginia Garlington
Cliff Hazlewood, Jr.

Jennifer and Luke Gilliam
McKinney, TX
In memory of
Bobby Gilliam

Darci Glaspie
Stanton, TX
In honor of
Nelda Hazlewood's 90th Birthday

Sandra Godwin
Arlington, TX
In memory of
Mr. and Mrs. M.L. Godwin

George and Cathy Goolsby
Houston, TX
In honor of
Barbara Bauernfeind

The William Hankla-Hurt Trust
Austin, TX
In memory of
Parents John Boston and Ida
Irene Hankla, and Joe and
Eva Hurt

Frances Henshoer
Gatesville, TX
In memory of
Faith Barcroft
David Chris Henshoer

Joan Beth Gaisser Leskoven
Kennesaw, GA
In memory of
Jimmy "Jim" Wayne Leskoven

Debbie Louder
San Angelo, TX
In honor of
Louann Harvey
in memory of
Boyce Loyd Jones

Joe Machac
Round Rock, TX
In memory of
Ella Elsie (Reimer) Machac

Carroll Martin
Austin, TX
In memory of
Pawnee and William A. Martin

Don McAvoy
Georgetown, TX
In honor of
Kelly E. Lawson
Les Leskoven
Shannon McCuaig
Sandy and Mark Olinger

Charlie and Laurie Miller
San Antonio, TX
In memory of
Reagan Greer

Trey and Karen Oakley
China Spring, TX
In honor of
Methodist Children's Home –
Board of Directors
Development Staff
Executive Leadership Team
Rendon Family
In memory of
Angela (Rusek) Hammond
Candelario "Candy" Rendon, Jr.

Marjorie Mae Pyle
Leander, TX
In memory of
Lawrence E. "Larry" Dunne

Ester Seawright
Olton, TX
In memory of
Josefa Gloria

John and Brenda Stephens
Crawford, TX
In memory of
Don and Joyce Pike

Thomas and Debora Butler Terry
Lampasas, TX
In memory of
Charles Robert Butler

Jerry and Lou Todd
Flower Mound, TX
In memory of
Plez and Adele Todd

Janis Tullos
Mc Lean, VA
In memory of
William Lawson, Sr.

Martha Vaughn
Jonesville, TX
In honor of
Linda Garrison

George and Martha Wall
Devine, TX
In honor of
George and Chris Wall

Rev. Sharon Wiese
Florissant, CO
In memory of
Bill F. Wiese

John and Janet Wilson
Paradise, TX
In memory of
Augusta Bost

\$1,000 - \$4,999 GIFTS

Barbara M. Adair
Decatur, TX
In memory of
Allan McCurdy

Kirk Bennett
Graham, TX
In memory of
Norman D. Stovall, Jr.

John Cox and Bettis Family
Graham, TX
In memory of
Norman D. Stovall, Jr.

Thomas and Hallie Bonorden
Gause, TX
In memory of
David Bruce Bonorden

Thomas and Theresa Bruns
Porter, TX
In memory of
Harold E. Bruns

Susan and Rick Cade
Humble, TX
In honor of
Susan Cade

Bobbie Carroll
Salado, TX
In memory of
Milton Varnell Carroll

Julie and John Diem
Fort Hood, TX
In honor of
Children in the John and Julie
Diem Family

Sonny and Suzanne Donaldson
Montgomery, TX
In honor of
Dr. Marc Donaldson
Kim James

Ken and Carolyn Duderstadt
Temple, TX
In memory of
Carol Jackson

ELizabeth Fink
Cost, TX
In memory of
Allan Frederick Fink

Lisa Parker Forsyth
Paradise, TX
In memory of
Mr. and Mrs. Ansel Sublett

Barbara Galbraith
Dallas, TX
In memory of
James Nelson Galbraith

Mrs. Kent Gentry
Bronte, TX
In memory of
Kent Gentry

Wes and Wendy Green
Amarillo, TX
In memory of
Rick Wolfe

Robert M. Gump
Dallas, TX
In honor of
Charlotte Gump
In memory of
Harry Allen Gump – Father's Day

John and Kay Hawkins
Waco, TX
In honor of
Ann Koos

Nelda Hazelwood
San Angelo, TX
In honor of
Family Birthdays

Karen Kemper
Woodway, TX
In memory of
Methodist Children's Home –
Boys Ranch Staff

Les and Karen Leskoven
Corsicana, TX
In honor of
Bill Bingham
Dr. Leah Hidde-Gregory
Candy Mallonee
Mario Olivarez
Roy and Lynn Priest
John D. White
In memory of
Michael Bohannon

Kathryn (Gray) Long and Terry
(Gray) Jones
Summerville, SC
In memory of
Mary Helen (Martin) Edwards

Ken R. Mills
Katy, TX
In memory of
Mickey M. Mills

Debe Piatak
New Home, TX
In honor of
Ruby Lee Moore
In memory of
Barbara Gayle (McNeely) White

James Rogers
Monument, CO
In memory of
Mrs. W.G. Birkner
Addie Ruth Rogers

Norman B. Ross
Abilene, TX
In memory of
Edna H. Ross

Travis and Nancy Stone
Pinehurst, TX
In memory of
Wilburn Curnutt

Tom Wilkinson
College Station, TX
In memory of
Donald Lee and Josephine
Strickland

Keith Wilson
Buda, TX
In honor of
Ben and Barbara Neel
Don and Judy Wilson

Mark and Laurie Wolfe
Lubbock, TX
In memory of
Rick Wolfe

\$5,000 - \$9,999 GIFTS

The Children of Brenda Kay
Dobbs
Midlothian, TX
In memory of
Brenda Kay Dobbs-Mayfield

Dan and Vicki Sweatt
Midland, TX
In honor of
Ed and Tommye Autery

\$10,000 - \$15,000 GIFTS

Charles and Cindy Huffman
Lockney, TX
In memory of
Chester Harth
Herman and Helen Huffman
Molly Huffman

United Methodist Men and
Members of First UMC
Center, TX
In honor of
FUMC Center Members
FUMC Center Staff
In memory of
Pat and Charlie Brittain
Cindy Davis Griffin
Harry Logan
Billy Bob Thomason

Methodist Children's Home

1111 Herring Ave.

Waco, TX 76708

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
WACO, TEXAS
PERMIT NUMBER 1519

Thank YOU!

Thank you to the United Methodist Churches and individuals that contributed to the renovation of our Harrell Memorial Chapel and the construction of our outdoor worship space and prayer labyrinth. Because of your generosity, children and youth will continue to flourish at MCH.

A list of contributors can be seen at MCH.org.

