

PATCH Bouquets

*God bless your
wonderful work!*

V, Montana

*Happy we can make
this contribution.
Wish we could help
more often. You are
doing a marvelous
work and God is
blessing. May you
continue until He
comes and makes
"all things new."*

M & L, California

*God bless you all for
taking care of God's
needy kids. I know
He's smiling.*

L, Oregon

*Thanks for your
work for kids!*

N & D, Oregon

PATCH works!

Love Restored

When I brought my daughter to Project PATCH, she was full of anger and was directing all of her hatred at me. I was clueless to know what to do. Her behavior was rapidly spiraling downhill and things were getting worse. I wanted help for our family, but sending her away was so hard for me. My fiancé was the catalyst to make it happen. He drove 1200 miles from his home, then all night with me and my daughter to bring her to PATCH. The day we dropped her off, I never cried so much in my life. Yet I could sense the caring, dedication, and competence of the staff, the quality of the program, and the joy and purpose of kids who were re-building new lives from past pain.

My daughter wouldn't even say goodbye when we left. In fact, her counselor had to terminate her first phone call, several weeks later, because of her bad attitude. Somehow, since then she has become a different girl. Now I cry tears of gratitude every time I get one of her letters. She tells me how much she loves me and how she can't wait to see me. Back on her first home leave, I didn't hear one word of disrespect the whole time she was here. I saw her use new skills in coping with problems and dealing with her emotions – skills she had learned at Patch.

Now she is facing and dealing with the hurts in her past – hurts no child should ever have had to go through – with a new maturity. Her anger is being replaced with purpose and direction. Best and most important of all, she has told me of her new commitment to God. How many times I had prayed for that! I am more grateful than you can ever know for all the dedicated people at PATCH: NancyAnne, Jim and Sarah Smith, Dustin, Colleen, Sharon, Maria, Sarah, Gary, Chuck and all the rest of the wonderful people there. God bless all of you.

My confidence in PATCH's program remains strong...I am forever grateful for what PATCH has done for our family. You have given me back my precious girl! With love and continued prayers A grateful mom.

Parents at PATCH

Project PATCH was bursting with more than the usual activity generated by 30+ teenagers on the weekend of March 5-7. It was the 2nd Parent Weekend at PATCH and half of our clients' parents were on campus – the energy was contagious!

Most of the parents arrived on Friday afternoon to spend a few hours visiting with their teens before beginning the two-and-one-half days of classes. Two of the workshops they attended focused on violence in the media, and spirituality and teenagers. Another was based on a new therapy model, Dialectical Behavioral Therapy, and focused on communication with their teens.

One of the highlights of the weekend was an activity to build trust between the teens and their parents in which they worked together using only blocks and rocks as stepping stones to travel half way across the

gymnasium. It took a lot of teamwork and dexterity – and a good sense of humor – for each team to succeed in reaching their goal. There was also time to spend with

their teens at meals and walking around campus, sharing one another's company.

Parents left the weekend looking forward to implementing the learned skills at home. The next Parent Weekend planned for the end of summer also promises a great time for everyone involved.

Thank you PATCH!

I was a student at PATCH for 22 months and a week. I learned a lot and changed a bunch. I fell hard after my graduation, but life is getting back to normal! When I got to PATCH I was angry, depressed, overweight, bitter, cutting myself, and had the lowest self-esteem ever, all at the age of 12. I learned to love myself, others, and even God. I owe my life to PATCH. I know if I listen and remember every lesson I learned, my life will be happy and I will have a bright future with God, PATCH, friends, and family! I'm now a better and happier person.

So thank you PATCH donors and supporters and a bigger thanks to the PATCH staff and especially to Sharon and Liz, the two best teachers in the world.

Thanks for taking time to read my story. I hope it helps. God bless and again thank you PATCH for saving my life!

A recent PATCH graduate

Alumni Appreciation

The following comments from former PATCH alumni were posted on PATCH's Facebook Cause page:

I lived at PATCH for 19 months ending on January 27, 2006, with my graduation. I learned how to function in society and how to control my anger and aggression so not to be set off by anything. PATCH saved my life in a sense through the staff who care so much and give so much time so that young people who are having trouble in life can change for the better. Thank you so very much PATCH!

Project PATCH taught me so many good life lessons :) It was a great experience and helped me to be the very best person I could be. All of the staff are so wonderful and really care....thank you all. I LOVE YOU!

I have so many bitter-sweet memories :) PATCH was such a wonderful gift. I feel blessed to have had this experience when I was so young, because now I get it, and all these adults around me are in awe at the tools (sic; skills learned at PATCH) I've applied; It's all thanks to Project PATCH and God's work. Shout out to Jennifer! Love you woman!

It sucked, but it was worth it!

Dedicated to the Future

There was standing room only as guests crowded into the lodge for the dedication service.

John Freedman

On May 16, 2010, Project PATCH dedicated our new Family Center in Goldendale, Washington. Over 165 people came and shared PATCH's vision for building stronger families, which is: *A place where families who are experiencing challenges due to divorce, single parenting, remarriage, illness/death of a family member, or other significant events can come for help.* The fun and experience-based program teaches families to trust, communicate, problem solve, laugh together, and to create a nurturing environment appropriate for developing healthy kids.

Former resident of the Project PATCH Youth Ranch, Kristina Miller, spoke of how she learned trust and communication skills during her time at PATCH. John Freedman, Washington Conference President, talked of God's plan for families at the dedication worship. He shared that God planted the seeds for the PATCH Ranch and the Family Center long ago because God knows the needs of His children. He concluded with how we are blessed in serving kids and families in need.

Jim Smith and Kristina Miller

Elsie & Clarence Tupper, who donated the property, with Marjorie Wentland

After the dedication service cookies and punch were served on the wrap-around deck where Mt Adams was visible in all its glory. Guests enjoyed tours of the beautiful lodge, impressive shop and cozy cabins, as well as the trails and majestic waterfalls. We are so very thankful to Project PATCH's generous donors who share our vision for helping at-risk youth and building stronger families.

A video of the dedication service is available at projectpatch.org

Staff

VANCOUVER

Tom Sanford, Executive Director
Chuck Hagele, Chief Operating Officer
Nancy Rader, Administrative Assistant
DeAnna Swetnam, Accountant
NancyAnne Ward, Admissions Coordinator
Darlene Waybright, Clerical Assistant*

GOLDENDALE

Gary Garvin, Maintenance Coordinator
Carlyle Mason, Project Superintendent
Bill Cress, Construction
Robbi Cress, Construction
Dustin Williamson, Construction

BOISE

Jennifer Matoske, Development Director

GARDEN VALLEY

ADMINISTRATION & COUNSELING

Gary Lynde, M.A., Ranch Coordinator
Colleen Donald, M.A., Treatment Coordinator
Pam Doyle, PhD., School Psychologist*
Stephanie Ross, M.S.W., Treatment Therapist
Jim Smith, B.A., Treatment Therapist
Sarah Smith, M.A., Treatment Therapist
Dustin Young, M.S.W., Treatment Therapist

EDUCATION

Kevin Kelley, B.S.,
Computer Science, Education Director
Sharon Fry, M.A., Education

OTHER STAFF

Doraline Ahlers, Direct Care
Craig Allen, Maintenance
Sarah Allen, Cook
Krista Anglen, Direct Care
Nathan Anglen, Direct Care
Andrew Bigelow, Direct Care
Bryan Brutsman, Direct Care
Sarah Brutsman, Bookkeeping
Karrie Burt, Direct Care
Chuck Byard, Direct Care
Richard Callant, Direct Care
Jeff Crow, Maintenance
Amy Dovel, Nurse*
Gillespie, Rick, Direct Care*
Terry Grimm, Direct Care*
Jeanne Hanson, Ass't. Girl's Dorm Director
Steve Hunter, Direct Care
Daryl Langworthy, Direct Care*
Leonard, Shawna, Direct Care
Colleen Plotner, Direct Care
Poyzer, Jamie, Direct Care
Jason Pruett, Direct Care
JoElla Purviance, Shopper/Secretary
Robert Ross, Food Service Director
Kari Smith, Direct Care
Wes Smith, Direct Care
Denise Tank, Office Manager/Admin Assistant
Torrez, Tommy, Direct Care
Gary VanDyk, Chaplain
Jason VanDyk, Direct Care
Marge VanDyk, Girl's Dorm Director
Mike VanDyk, Boy's Dorm Director
Spencer Walters, Ass't. Boy's Dorm Director
Sandy Webster, Direct Care*

*Part time

PATCH

annual report

2000

from the chairman

People who know me well know that I am fascinated by how words and phrases develop different or even unusual connotations over time. My favorite is the word "sideburns and how it came from the way Union General Ambrose Burnside shaved his face. His men affectionately nicknamed him "old sideburns," thus immortalizing the phrase.

This issue of our annual PATCH report emphasizes the concept of "dedication" which is an interesting word. It has several meanings; e.g. when we "dedicate" a building or monument or much more superficially, like "he is a dedicated fisherman," or "she is dedicated to her cooking."

The definition, "devotion to some work or duty," Is the one I want to focus on is because it is so Biblical. It defines our faith from its very onset. The early followers of Christ who were beset with persecution and hardship were described as "...devoting

themselves to the apostles' teaching, and to the fellowship, to the breaking of bread, and to prayer." (Acts 2:42 NIV). Why? Because they had experienced the life-changing and healing effect of the Gospel, which filled them with hope.

And we see that kind of dedication now 2000 years later in the work we call Project PATCH. In the many talented staff at the Ranch who donate years of their lives to work with the kids, often with lesser income and material benefits. In the

wonderful Board members who give tirelessly of time and energy to see that Project PATCH continues to fulfill its mission of healing broken lives.

But undoubtedly the greatest examples of dedication and sacrifice we see at PATCH are in the very lives of the kids and parents, who work hard and make the tough changes that enable healing to occur. On behalf of the PATCH Board and Staff and the kids whose lives are being forever changed, we thank you for your prayers and financial support.

Harlan R. Gephart, MD

PROJECT PATCH BOARD OF TRUSTEES

CHAIRMAN:
Harlan Gephart, MD

VICE CHAIRMAN:
Teryl Monson,

EXECUTIVE DIRECTOR/SECRETARY:
Tom Sanford

PRESIDENT:
Sam LeFore

PERSONNEL CHAIR:
LeEllen Bradshaw
Phyllis Bohlman
Rick Claridge
Pamela Duffy

Jack Hilde
Jim Huddart
Don Mattson
Gilbert Plubell
Irwin Rogers
Roger VanSanten
Hans Thygeson

MEMBERS EMERITUS:
Rita Clay-Prusia
Nita Vining

from the director

By nature most of us are curious. A case in point: have you ever tried to resist answering the door when the door bell rings? You can't keep a child from making every effort possible to see who's on the other side of the door.

Curiosity turns to anxiety as we think about the future life of a child who is heading in a very wrong direction. Some who try to guess the future "value" of a teen can make a wrong decision – with disastrous results. They say things like; "If a child is doing bad things – let them go over fool's hill and see if they succeed on the other end." The problem is, many kids don't succeed simply because no one believes in their value or ability to succeed.

What gives all of us at PATCH the greatest joy is to prove the soothsayers wrong. While not every young person succeeds after being at PATCH, a large percentage do. One parent commented, "Our daughter is still struggling with some issues, but she is using the skills she learned at PATCH to cope with life. That is good news to us."

Heather left PATCH nearly 20 years ago and finds the memories of the Ranch endearing and a reason to succeed. Beverly had a love/hate relationship with the challenging new set of rules at the Ranch. She broke doors, argued and despised the journey. Yet today, both young ladies are responsible citizens. And best of all—Christians who feel blessed by their experience of change.

If only we all could give each child the dignity of being a valued and valuable person who has potential. It's the value we as adults give them as they journey through their teens that will enhance their dignity and grace as they take our place in the adult life and working world. They will never forget.

Tom Sanford

the numbers

Expenses Increased 10%

Client needs for specialized psychiatric care has increased through the years. A significant portion of the increased expenses result from contracting a medical director to provide specialized care. We also continue to see higher expenses related to staffing and medical insurance.

Decreased Sponsorship 15%

Parents are feeling the devastating impacts of the economy. Many are finding it difficult to meet even the reduced client fee determined by our sliding scale. We reduced the base client fee to help as many kids and families as possible during this trying time. Many existing clients' parents are no longer able to meet their financial obligation to PATCH. We evaluated their circumstances and, in faith, lowered fees for these families and increased our dependence on our donors. No child has been discharged from PATCH due to parents' inability to pay the fees. You, the donor, made this act of faith possible and we rely on you for continued support.

REVENUE IN 2009

Client Fees	\$ 736,236	25%
Contributions	1,266,963	44%
Gifts in Kind	288,531	10%
Other	618,441	21%

Total Unrestricted Revenues \$2,910,171

EXPENSES IN 2009

Program Services	\$1,757,986	71%
Management & General	452,953	18%
Fundraising	268,405	11%

Total Expenses \$2,479,344

Change in Unrestricted Net Assets \$ 430,827

	2009	2008	
Unrestricted Revenue	2,910,171	2,383,288	22%
Expense	(2,479,344)	(2,250,095)	10%
	430,827	133,193	

Annual giving touches every area of life at Project PATCH. Without this vital resource, we would not be able to continue changing lives. Over sixty percent of our operating budget comes in individual donations. Thank you from the bottom of our hearts to those that gave. We realize that many of our supporters' gifts are made at great sacrifice. This Annual Report gratefully acknowledges your generosity. Your gifts and prayers continue to sustain and encourage us.

MEMORIALS

Gifts of remembrance were sent in loving memory of the following people:

MICHAEL ASHE

by Teresa Allgood
by Phyllis Ashe
by Robert Bridge
by Kathy Brough
by Cecil & Karin Bruton
by Ralph & Anita Colledge
by David & Lisa-Michele Church
by Sally Eastman
by Bill & Gloria Garwood
by Graphic Ink Co Inc
by Griffith & Associates
by Brent & Sharlene Growcock
by Darren & Carina Healey
by William & Barbara Jones
by Lori Keeran
by Leon Ross Drilling & Construction
by Jamie & Karen Lott
by Diane Mitchell
by James Moore
by Painting Industry of Utah
by June Paxton
by Norman & Linda Thomas
by Nancy Tripp
by Thomas White
by Ron & Janet Wortley

CHET BAILEY

by Donna Bailey

VIRGINIA BATEMAN

by Susan Bateman-Hutzler

ROBERT BEAMAN

by Ardith Beaman

LEONA BIGNALL

by Helen Trotter

BEN BLISS

by Ellen Bliss

NELDA BLISSERD

by Robert & Winona Letcher

RAY & ALTA BOHLMAN

by Donna Shelman

KASEY BOLSTER

by Dr Melvin & Joyce Lang

MARGIE BRANSON

by Country Mobile Estates

HERB BROWN

by Kenneth & Roxine Brown

LORENE BROWN

by Lorene Brown

JUANITA CALVERT

by City View Funeral Home

by Regency at Woodland LLC

by Tom & Bonnie Sanford

by Dr Roger & Karen Van Santen

MARGARET CARLSON

by Phyllis Wagner

EVERETT CRAIK

by Edna Craik

CHAUNALETT CURRENT

by Mary Robins

CARL CURRIE

by Lawrence & Bernice Davidson

ROCKY DECKER

by David & Bertie Decker

JOHN & DOROTHY DEFHR

by Stan & Catherine De Fehr

WILLIAM DIETRICH

by Bruce & Dolly Dietrich

by Doug & Carol Dietrich

by Rollyn & Jean Glassford

by Carol Hudson

by Richard & Nancy Kreyer

by Thomas & Ella Mae Thompson

by AJ & Maymie Updegrave

JERRY DILL

by La Vona Dill

BEN DITLOW

by Jerry Caven

by Royal Fork Restaurant Corp

FRANCES DIXON

by James & Louise Dixon

RUSSELL & NOLA DODD

by Donna Lowe

REBECCA ANN ELLOWAY

by Dr Simon & Beverly Elloway

BILL & BEV FARR

by Dean & Mazie Bunker

PAUL GORDON

by Harlan & Coral Bates

PAUL GORDON

by George & Joyce White

STEPHANIE GREINER

by Betty Hall

PHYLLIS HALL

by Vivian & Jim Robertson

CATHERINE HARBOUR

by Lawrence & Laura Koozmim

DICK HARRIS

by Betty Harris

CARMON HENRY

by Edna Henry

BETTY HILL

by Herb Hill

MARY ELLEN HOUTCHENS

by Sally Houtchens

CATHY HUTCHINGS

by Charles & Dorothy Cenedy

MADALINE HUTSON

by John & Becky Mohr

MADALINE HUTSON

by Richard & Robbe Kay Schwarz

MILTON JAMES

by Nellie James

ELDON JENICKE

by Sandra Monette

WILLIAM JENSEN

by Edna Craik

BRUCE JOHNSTON

by Tom & Bonnie Sanford

MARIE JONES

by Carl & Carol Wallen

JACQUETTA JOSEPHSON

by Royalynn Case

by Alma Hatfield

by Peggy Jones

ELLSWORTH & ALICE JUDY

by Lawrence & Laura Koozmim

DEWARD KILLION

by Grace Balaton

AUDREY LEHMAN

by Donald & Shirley Mehrer

AUDREY LEHMAN

by Harvey Lehman

LUCILE MANN

by Betty Phillips

MARPLE FAMILY

by Elsie Brown

MARJORIE MCFARLANE

by Laura Nowlin

BLANCHE McVAY

by Gaylen & Jane Hickok

MYRON MEDKIN

by Jean & Gale Williams

JAKE & MAE MEHLING

by Helmut & Lillian Stutz

GERALDINE MILLER

by Milton Sweitz

DOROTHY MILLER

by Dr Arthur Miller

JERRY MILLER

by Dr Terry & Jeannie Dietrich

GERALDINE MILLER

by Greenbrier Neighborhood Assoc

by Robert & Agnes Merchant

by Roger Miller

by Charles & Marilyn Read

MAX MIRACLE

by Jean Miracle

PAUL MONSON

by Jack & Florence Wagner

MARGIE MOORE

by Elder Wayne Moore

MARIANNE MOORE

by Edna Craik

MERLE MORRIS

by Wynton Shaw

by L Clair & Sarah Spaulding

DOUGLAS MULLHOLLAND

by Marvin Mullholland

Mr & Mrs Alvin Neumiller

by PAUL & EDNA ABRAMS

BRACE NORTH

by Maye North

DAVID OLSON

by Beverly Olson

HOWARD OSBORNE

by Dr Glen Edgerton

HOWARD OSBORNE

by TOM & BONNIE SANFORD

OUR PARENTS

by Robert & Cheryl Smith

ELEANOR PARKER

by Donna Donahue

IRENE PARKINSON

by Hazel & Don Eldred

BERNIE PAULSON

by Tom & Bonnie Sanford

CALEB PAYNE

by Dori Ahlers

ELVIN PAYNE

by Elva Henderson

AIDEN PHILLIPS

by Ed & Beverly Klein

PATRICIA PLINE

by Mary Walters

ARDEN RAY

by Joyce Stockton

LEON RICH

by Vivienne Rich

CHAUNCEY ROBINS

by Mary Robins

VERLE ROGERS

by Marilyn Rogers

JOHN ROOS

by Lucille Roos

RALPH SANDBERG

by Rae Anna Brown

MARGARET SAUZA

by Edna Craik

DON SCHAFFER

by Tom & Bonnie Sanford

MARY JO SCOTT

by Dr Alan Scott

STEPHEN ANDREW SEARD

by Leslie Coleman

JUNE SHAFFER

by Iris Donaldson

PHIL SHULTZ

by Alvin & Iris Stober

SISTER DORIE

by Laura & Tim Duncan

BRENDT SMITH

by Dr Charles & Doris Smith

JACK SMITH

by Edna Henry

HEATHER SNYDER

by Grace Dow

KYLE STEVENS

by Tom & Bonnie Sanford

WINIFRED STONECYPHER

by Ken & Joyce Casper

MYRTLE TALL

by John & Betty Lou Tall

EARL THOMPSON

by Loretta Thompson

YANA TRABISH

by Florence Mitchell

CLARENCE TROTTER

by Helen Trotter

RUTH VISGER

by Larry & Delva Claridge

DALE WAGNER

by Ruth Edwards

HOWARD RICHARD WAGNER

by Harley & Winifred True

MATTHEW TODD WALTON

by Dennis Walton

KIRSTEN WESLEY

by Loretta Thompson

KEN WEST

by Jack & LeNora Starr

LESTER WHITMORE

by Margie Whitmore

HELEN WILL

by Larry & Delva Claridge

ARDEN WILLIS

by Mary Walters

LOYD WORTMAN

by Helen Trotter

TO HONOR

DAVE BECHTEL

by Arlean Bechtel

JIM BECHTEL

by Arlean Bechtel

JOHN & DOROTHY DE FEHR

by Stan & Catherine De Fehr

RICHARD DIETRICH

by Tom & Pauline Davis

MR & MRS LARRY DODDS

by William & Sue Shawler

LINDA SUE FOX

by Lloyd & Linda Fox

JOSHUA GEORGE

by Gary George

CHUCK, KELLY & KARA HAGELE

by Hugh & Carla Jones

HAROLD HOOVER

by Esther Sharpes

KATHIE HUFFMAN

by Larry & Connie Davis

JESUS CHRIST

by Fred & Velma Beavon

JUNE, LILLIAN, PAM & ALINA

by Fred & Velma Beavon

LANNY McOMBER

by Lannette Kaylor

RAY & MARDEE MYERS 60TH

WEDDING ANNIVERSARY

JENNIFER PETERSON

by Ken & Marjory Peterson

JOSHUA PETERSON

by Ken & Marjory Peterson

CHRISTINA PRATHER

by Nancy & Jonathan Collins

2404 E. Mill Plain Blvd, Suite A
Vancouver, WA 98661
projectpatch.org

Return service requested

Non-Profit Org
US Postage
PAID
Ridgefield, WA
Permit No 094

In This Issue. . .

Love Restored

Parents at PATCH

2009 Annual Report

Dedicated to the Future

PATCH works! is published three times yearly by Project PATCH for alumni, board members, parents, staff and philanthropic supporters.

Comments are welcome. Please contact
360-690-8495 or patch@projectpatch.org

Editors: Doris Burdick, Nancy Rader, Nancy Anne Ward
and Darlene Waybright

Contributors: Colleen Donald, Harlan Gephart, Chuck Hagele, PATCH alumni, Tom Sanford, Nancy Anne Ward

Photos: Todd Gessele, Wes Renk, Erik Stenbakken, Jason Schultz,
Erik Stenbakken, & Heidi VanDyk

PROJECT PATCH WISH LISTS

GARDEN VALLEY RANCH

- ACOUSTICAL GUITAR
(GENTLY USED WOULD BE JUST FINE)\$300
- ACOUSTICAL-ELECTRIC GUITAR
(GENTLY USED WOULD BE JUST FINE)\$500
- AED-1 DEFIBTECH LIFELINE AED\$ 1,245
- BACKPACKING SLEEPING BAGS, (2) EACH150
- DIGITAL CAMERA\$250
- GIRLS' BICYCLES (3) EACH70
- INTERNAL FRAME BACKPACKS, (6) EACH10
- MECHANICS TOOL SET250
- RESURFACING CAMPUS PAVED DRIVEWAY5,000
- SOFTBALL GLOVES, (8) EACH30
- TENTS, 2-PERSON, LIGHTWEIGHT,
3-SEASON, (6) EACH150
- UPRIGHT FREEZER
20+ CUBIC FOOT FROST-FREE700
- VOLLEY BALLS, (8) EACH20
- WINDBREAKERS, WATERPROOF, (8) EACH40
- YARD RAKES, MEDIUM, (12) EACH15

GOLDENDALE FAMILY GROWTH CENTER

- BATH HOUSE/LAUNDRY\$ 30,000
- GUARD RAILING FOR WATERFALL10,000
- POLARIS RANGER 800 CREW UTILITY VEHICLE15,000
- POWER LINES TO NEW SHOP16,000
- SEPTIC SYSTEM FOR SHOP6,000
- VOLUNTEERS SKILLED IN CONSTRUCTION, PLUMBING,
SIDING, PAINTING & FINISH CARPENTRYPRICELESS!
- VOLUNTEERS ANYTIMEPRICELESS!