

FISCAL YEAR 2019 IMPACT REPORT

MISSION

Empower young people and families to succeed through a continuum of care that promotes healing and growth

VISION

To be the leader in creating a community where every young person has the opportunity to thrive

VALUES

INTEGRITY

We do what we say we will do.

DIVERSITY

Our differences strengthen us.

EXCELLENCE

We challenge ourselves to do our best.

ADAPTABILITY

We meet the changing needs of our community.

FAMILY

We support families for healthy children and a strong community.

OPTIMISM

Everyone has the capacity to grow and contribute to the community.

RESPECT

We treat everyone with respect.

1969

Lighthouse founded in Cincinnati as New Life for Girls. The nonprofit opened Ohio's first group home for girls.

1974

Lighthouse Runaway Shelter opened. Known today as Mecum House, it's Cincinnati's first and only teen shelter.

Dear Friend,

This year marks the 50th anniversary of the founding of Lighthouse. And while this report covers our 2019 fiscal year, it's critical to connect the work of the past year with the founding spirit of the organization.

In 1969, a group led by members of the Baptist Women's Fellowship founded the first program of what would become Lighthouse. Why? They wanted to help create better futures for young people. So, after learning that many girls returning from youth detention centers had no place to call home, they opened the first group home in Cincinnati, leveraging the support of many civic leaders.

Much has changed over the past 50 years in terms of the size, scope, and impact of Lighthouse, and yet so much has remained the same. The values and vision that led to the establishment of that first program remain the same today. Together, we are creating a community where every young person has the opportunity to thrive. As you turn these pages, you'll walk through history reading stories of healing and growth, along with highlights of the past year.

Thank you so much for being a part of Lighthouse. Your support of our work is needed now more than ever. We look forward to accomplishing much more together and sharing the results with you.

Sincerely,

Stephen Peterson
Chair, Board of Trustees

Paul Haffner
President and CEO

Stephen Peterson
Chair, Board of Trustees

Paul Haffner
President and CEO

1978

The Youth Development Center opened in Cincinnati. Originally a group home, the Youth Development Center now provides residential treatment for boys.

1979

Lighthouse began offering foster care services.

165

CHILDREN
FEEL THE
LOVE OF A
LIGHTHOUSE
FOSTER
FAMILY
EACH DAY

EARLY
INTERVENTION
HELPED

1246

INFANTS AND
TODDLERS

468

STUDENTS
BENEFITED
FROM
SCHOOL-BASED
SERVICES

LIGHTHOUSE
PROVIDED

18,507

SAFE NIGHTS
TO YOUNG
PEOPLE AGES

10-24

1980

Lighthouse begins its Independent Living Program for youth aging out of the child welfare system. Young people are provided with a furnished apartment while learning life skills.

1986

Lighthouse opened Ohio's first private corrections facility for youth. The program at Lighthouse Youth Center at Paint Creek is based on positive peer culture. There are no bars, fences or guards on the campus in Bainbridge, Ohio.

Tony was 15 years old when he ran away to escape his abusive father. He came to Lighthouse's Mecum House, a safe place for young people who don't feel safe in their homes. The doors are always open and the help offered is free and confidential. While working with Tony to figure out the best way to help him, his case manager realized how intelligent and determined Tony was. Soon, he was enrolled in high school, participating in extracurricular activities, and working part-time. Several weeks later, Tony moved to a loving Lighthouse foster home where he thrived. Today, he is attending college. Tony is only one of the young people you are helping grow and contribute to our communities.

TONY'S STORY

TABEA'S STORY

Not long ago, Tabea felt helpless. You're the reason she's found hope. The 21-year-old was sick, had lost her job, and was homeless. She says she and her girlfriend almost froze to death in the Colorado winter while looking for a place to stay. They constantly worried about their safety. Eventually, someone gave them bus tickets and they headed for Cincinnati. Thirty hours later, they arrived at the Lighthouse Sheakley Center for Youth. Tabea remembered hearing about the kindness and open-mindedness at Lighthouse during her travels. And she says she knew they'd be safe. Today, Tabea and her partner are well on their way to standing on their own. Both are working with a case manager on the best ways to achieve their goals and receiving the support they need.

1989

Agency name changed to New Life Youth Services.

1994

Agency name changed to Lighthouse Youth Services.

1996

Lighthouse opened Montgomery County Community Juvenile Justice Services in Dayton, Ohio, offering reentry and youth counseling services.

DAE'TWAN'S STORY

Dae'Twan is grateful you invested in his future. The 20-year-old college student knows his life could have gone in a very different direction if not for Lighthouse. A juvenile court judge sent him to Lighthouse Youth Center at Paint Creek after he was sentenced to a detention center. That's when Dae'Twan decided to turn his obstacle into an opportunity. At Paint Creek, he listened and took advantage of every opportunity to heal and learn. Soon, he was setting an example for the other boys there. Today, he's in Lighthouse's Independent Living Program while also getting support from Lighthouse Juvenile Justice Reentry experts as he works toward becoming a responsible adult. Winning a college scholarship is on a growing list of his accomplishments. Dae'Twan says unexpected obstacles have challenged his resiliency, but he overcomes them, thanks to what he has learned at Lighthouse.

2000

Lighthouse Community School opened in Madisonville, serving students in the child welfare system in Hamilton County.

2002

Lighthouse began providing Early Intervention Services in Hamilton County for infants and toddlers ages 0-3 experiencing or at risk of developmental delays or disabilities.

GET INVOLVED

DONATE

Make a meal for residents at one of our shelters or donate toiletries, cleaning supplies, art supplies, or diapers. These items are only a few of the things needed and go a long way to help.

HAPPY HOLIDAYS GIFT DRIVE

Be a part of this annual gift drive and deliver joy during the holiday season. You'll help create a happy memory during an otherwise difficult time for a child or young adult.

MONTHLY GIVING

Become a ChangeMaker by investing in helping young people and families heal from trauma through a monthly donation.

VOLUNTEER

No matter what your interests or passions, there's an opportunity perfect for you.

Daytime, evening, and weekend opportunities are available for those 18 and older.

YOUNG PROFESSIONALS COMMITTEE

Support children and families in need through volunteering, fundraising, and advocacy in an atmosphere that promotes social connections and professional networking.

INVEST IN THE NEXT 50 YEARS

Your contribution to The Next 50 Years Endowment Campaign will support the well-being of young people and families in need now and forever. Invest today or after your lifetime. You will help build a stronger community.

2003

Lighthouse began its Youth Outreach Program in Cincinnati. It included outreach workers connecting with homeless youth and a daytime drop-in center called Anthony House.

2005

Transitional Living Program for young adults with mental health issues began, following the success of our Independent Living Program.

EXPENSES

\$18,325,874

Salaries & Benefits

\$4,225,288

Occupancy, Eq. and Supplies

\$2,300,794

Foster Parent Stipends

\$1,912,232

Individual Assistance

\$1,305,359

Professional Fees

\$780,128

Travel and Meetings

BY FUNCTION

\$10,758,096

Clinical Services

\$8,396,244

Juvenile Justice Services/Residential Treatment

\$5,270,495

Homeless Youth Services

\$4,004,951

Management/General

\$449,889

Fundraising

BY SERVICE LINE

TOTAL EXPENSES - \$28,879,675

2006

Lighthouse began its reentry program in Hamilton County for youth returning from juvenile corrections facilities.

2012

Lighthouse on Highland, a shelter for homeless youth ages 18-24, opened in Corryville. The daytime drop-in services located at Anthony House relocated there. The building was renamed the Sheakley Center for Youth shortly after it opened.

REVENUE

\$11,303,787

City/County Funds

\$5,302,996

Medicaid

\$4,884,957

Federal Funds

\$3,718,898

State Funds

\$2,818,395

Contributions

\$1,448,884

Other

TOTAL REVENUE

\$29,477,917

ASSETS

Property and Equipment

\$18,093,152

Investments

\$12,169,875

Current Assets

\$8,783,893

Other Assets

\$10,840,929

Total Assets

\$49,887,849

LIABILITIES AND NET ASSETS

Current Liabilities

\$2,304,924

Long Term Liabilities

\$10,882,420

Total Liabilities

\$13,187,344

Net Assets

\$36,700,505

Total Liabilities and Net Assets

\$49,887,849

2014

Lighthouse Youth Advisory Council formed. Members share what they've been through to raise awareness about youth homelessness and help young people experiencing homelessness.

2015

Lighthouse (Foster Care & Adoption) was the first agency in Ohio to be designated a "Leader in Supporting and Serving LGBT Families and Youth" by the Human Rights Campaign's All Children-All Families project.

LEADERSHIP TEAM

Paul Haffner

*President and
Chief Executive Officer*

Jodi Harding

*Vice President and
Chief Operating Officer*

Judy Oakman

*Vice President and
Chief Financial Officer*

Cathy Goold

*Vice President and
Chief Administrative Officer*

Jessica Wabler

*Vice President
of Development and Grants*

Bonita Campbell

*Vice President
of Homeless Youth Services*

Nathan Lynch

*Vice President
of Juvenile Justice Services*

Victoria Ackman

*Vice President
of Clinical Services*

2017

Agency name changed to Lighthouse Youth & Family Services.

2018

The new Sheakley Center for Youth opened in Walnut Hills, housing 36 individual shelter bedrooms, a day resource center, and 39 apartments.

2018

Integrated Access Center opened in Cincinnati, offering same-day services with clinicians on the Lighthouse mental health assessment team.

BOARD OF TRUSTEES

Stephen Peterson, *Chair*
Tamie Sullivan, *Vice Chair*
Elena Moton, *Secretary*
Ken Feldmann, *Treasurer*

Dr. P. Eric Abercrombie
Marvin Butts
Steve Campbell
Dawn Green
Chris Harris
Laquita Howell
Ronicole Hyman
Allison Kahn
Barry Morris
Lisa O'Brien
Bob Rich
Tatyana Rozhnova
Mary-Bob Rubenstein
Candie Simmons
Amber Simpson
Amy Susskind
Bob Zepf

In 2019, Lighthouse turned 50 years old. That is only possible because of the dedication, compassion, and support Lighthouse receives from you. Thank you for your commitment to Lighthouse for the past half century. Together we are creating a stronger community every day.

THANK YOU!

For more information, please contact VP, Development and Grants, Jessica Wabler at jwabler@lys.org or 513-487-7101.

**401 East McMillan
Cincinnati, OH 45206
513-221-3350
www.lys.org**

For a complete list of donors in fiscal year 2019, please visit www.lys.org.

**401 East McMillan
Cincinnati, OH 45206
513-221-3350
www.lys.org**

