

25th

Annual REPORT

October 1, 2011 —
September 30, 2012

The Year in Review

Welcome to our 25th year of “Helping Children to be Victors.”

Dear Friends,

We want to thank everyone for their continued support during our 25 years of service in Michigan. It truly takes a team to run this organization and continue our mission of *“Helping Children to be Victors.”*

In the last year we served 974 youth in our residential programs. Twenty-five of these youths earned their GEDs; twelve received high school diplomas. Our Community Based Program served 315 children; five have graduated from high school, and two are already attending college. We saw the creation of 138 families through adoption, and we continue to advance the best treatment models to all our clients.

We would like to thank all of our staff throughout the years for their commitment, dedication, hard work, and caring attitudes. Thank you to all of our supporters and donors for your generosity. Your continued support of Wolverine Human Services, continues the daily mission of *“Helping Children to be Victors.”*

All the best,

Judith Fischer Wollack, MSW, ACSW
CEO

To Survive and Thrive

On behalf of the Board of Trustees

for Wolverine Human Services, we would like to thank you for your continued support. Without people like you, our programs would not be the success they are today. It is through your commitment and generosity that we are able to provide children and families with resources and support to set them on a path to victory.

We want to take this opportunity to recognize our generous donors, each of whom has made a lasting impact on our agency and clients. We look forward to many years of continued friendship, as we work together in *"Helping Children to be Victors."*

Trustee Officers

Bruce Kintz, *Chairman*
Ronald Warhurst, *First Vice-Chairman*
Robert E. Wollack, *Second Vice-Chairman*
Jerry A. Meter, *Treasurer*
James Libs, *Secretary*

Trustees

Karen Paciorek, PhD
John Wangler
Vincent Brennan
James Cavicchioli

2011/2012 Contributors

Platinum

Daly Merritt
Robert and Judith Wollack

Gold

Pryor DeFiore, PLLC
Secure Harbor
Tilton, Bill

Bronze

Ashlar Lodge
Atkins Floor Covering
Ayers, Deana
Aylward, Diane
Bendure, Mark And Carol
Berman, Michael
Black Family Development, Inc.
Brennan, Vince
Calcaterra, George
Calcaterra, Heather
Carrington, Cerise
Casey, Judith and Brian
Cavicchioli, Jim
Cavicchioli, Kim
Cisky, Jon and Lynn
Cook GM Superstore
Davis Law
Danzinger, Gregory
Deneszczuk, Mary and Caroline
Dupont, John
Einem, Mark
Endeavor Group
Ennis Center
Fischer, Shirley
Gazan, Harold And Nancy
Growth Works, Inc.
Lee, Jeff
Lewis and Munday
Libs, James
Linville, Roger
Loppnow, Donald
Kroger
Maher Financial Group
McCargo, Samuel
McCree, Derrick and Iris
Meter, Jerry And Lisa
Metro Collision
Moeller, Ann and Gary
Mosher, George
Muchmore, Harrington, and Smalley
Orchard's Children Services
Paciorek, Michael and Karen
Porter, Antwan
Quasaraino, James
Rogers, Thomas
Rotary Club of Grosse Pointe

Scholler, T. P.
Spectrum Human Services
Telford, John
Top Cat Sales, Inc.
Tropman, John and Penny
U of M School of Social Work
Walmart
Walsh, Pete and Lorraine
Warner, Norcross and Judd

DV3 Employee Donors

Arndt, Elizabeth Ann
Brink, Lisa M.
Chezick, Edward
Farrow, Stanley
Furbush, Carol
Furbush, James R.
Krolicki, Thomas J.
Lee, Jeffrey A.
Low, Doris E.
McCree, Derrick
Moore, Nolan K.
Schlosser, Annet
Walsh, James F.
Whitney, Paul
Wilson, Peter
Wollack, Judith F.
Wollack, Robert E.

General Employee Donors

Ali, Tariq Mustafa
Allen, Terry
Allison, Vianca Lashell
Anderson, Lashawn
Andress, Timothy
Arnold, Rachel Jane
Atkins, William
Bell, Aaron Matthew
Berry, Kimberly
Besaw, Elizabeth
Betts, Jasmine
Blacksher, Williease
Brock, Katrina A.
Brooks, Cedric Lamar
Browne, Ryan
Burch, Dolores Ann
Cain, Gevetta Nicole
Carafelli, Vincenzo Salvatore
Casinelli, Nicole Marie
Castleberry, Hershel Jerome
Chappell, Rachelle C.
Chisolm, Terry
Clerebout, Barbara Lee
Cochrane, Justin
Collins, Laurie Gene
Collins, Steve

Cooper, Lori
Cooper, Robert Darnell
Croft, Karissa Dominique
Dandridge, Darnell Lenale
Davis, Anthony Deandre
Deloach, Rene Agnes
Dietrich, Marc William
Donald, Sabrina
Douglas, Keawna
Dover, Robyn Michelle
Dowdley, Tommie L.
Duncan, Saundria
Einem-Smith, Kristi Ann
Elam, Naji Ashanti
Erby, De'Naro Rei'Al
Eschtruth, Timothy
Esterline, Ryan
Forbes, Scott
Fullerton, Anthony
Garvin, Marcus C.
Gehrls, Justin
Gillis, Kevin
Gleason, Kenton
Green, Ameenah Somer
Gregory, Don Eckles
Griffith, Samantha
Gruver, Meghan Amanda
Gutierrez, Rhonda Lynn
Haines, Chris K.
Hamilton, D'Quayvion
Hampton, Harrison
Hampton, Shelly Virginia
Hannibal, Shkeshia
Harris, Jermaine Lamarr Danyell
Hatfield, Christine
Hill, Daisha Kapree
Hokes, Shawn
Holmes, Roberto Emilio
Horning, Keith
Howard, Mark
Hurth, Robert
Ivy, Jimmy
Jackson, Dominek Devon
Jackson, Jazmin
James, Geraldine
Jarema, Mark
Jett, Eboni Renee
Johnson Jr., Louis
Johnson, Larry
Kinney, Mary Joe
Kochenderfer, Kenneth
Lawson, Gregory
Leonard, Christine
Leonard, Dionna M.
Levy, John Edwin
Liggins, Sylvester

Low, Michael
Lozon, Monica Lynn
Martin, Tina Rend
Martin, Victor
Matney, Anita Marie
McCloud, Robert Jr. Lee
McCormick, Kathleen Helen
McCullom, Derrick Deshawn-Marcu
McDonald, Gregory Allen
Mehrman, Brittany Marlette
Mills, Zachary
Moore, Norris Edward
Moorer, Eddie Lee
Mounger, Shasta
Murray, Tena L.
Nicholson, Christopher Michael
Nolan, Tarra
Odette, Harmony
Panzer, Martha Janette
Parker, Letha Lee
Patterson, Larry
Pellar, Phillip
Phillips, Ann Elizabeth
Pierson, Noradrain
Pratt, Tamika
Presley, Kwane
Pritchett, Leon, Jr.
Purtilar, Michael Lee
Rahn, Kristina Mae
Rance, Janise
Roethlisberger, Thomas Michael
Scott, Dionne Alice-Lanae
Scribner, Jacquen
Simmons, Latoya
Skunda, Marie
Smith, Edward Gregory
Snow, Mark Anthony
Starr, John
Stevenson, Raford
Strickland, Jacob
Switzer, Duane
Thomas, Lorrell
Thomas, Nathaniel
Townsend, Michael Anthony
Walker, Brian Edward
White, Richard Philip
Williams, Angela Renee
Williams, Sonja V.
Wollack, Matthew
Wollack, Zachary P.
Yeck, Lynne A.
Young, Shavaughn Shaniece

Reaching Children in Need

Detroit: Wolverine Center

ST. JUDE'S HOME FOR BOYS

- 12–17 year old males
- Located on Detroit's east side
- 9–12 month program
- Abused/neglected youth
- On grounds charter school
- Group residential program
- Contracted psychiatric and psychological services on site
- Will accept youth on medication
- Family and individual counseling provided
- Regular home visits
- Full scale IQ of 70 and higher

VICTORS CENTER JJ & VICTORS SUBSTANCE ABUSE

- 12–17 year old males
- Located on Detroit's east side
- 6–9 month program
- Non-secure
- Full scale IQ lower than 70
- History of failed placements
- On grounds charter school
- Group residential program
- Will accept youth on medication
- Family and individual counseling provided
- Scheduled home visits
- Contracted psychiatric and psychological services on site
- Substance abuse treatment with individual and group therapy

VICTORS CENTER A/N

- 12–17 year old males
- Located on Detroit's east side at St. Jude's Home for Boys
- 6–9 month program
- Not rated
- Full scale IQ of lower than 70
- History of failed placements
- On grounds charter school
- Group residential program
- Will accept youth on medication
- Family and individual counseling provided
- Scheduled home visits
- Contracted psychiatric and psychological services on site

Saginaw:

Wolverine Secure Treatment Center

- 12–17 year old males
- Secure residential
- Ability to program youth until age 21
- On grounds school and GED program
- Special Education services
- Group residential program
- Family work services, home visits by court order
- Specialized sex offender treatment
- Specialized substance abuse services
- Specialized mental health counseling services
- Contracted psychiatric and psychological services on site

Wolverine Vassar Campus

- Located in Vassar, MI
- 12–17 year old males and females
- Residential foster care, non-secure juvenile justice programs
- Group residential program, CBT-based
- Family counseling services, scheduled home visits
- On-grounds school
- Special education services provided
- High school and/or GED completion
- Independent living preparation
- Contracted psychiatric and psychological services
- Onsite medical and dental services
- Will accept youth on medications

WOLVERINE GROWTH AND RECOVERY CENTER

- Non-secure
- Houses the WCARE-I program
- 90-day to six month programs
- Restricted home visits

WCARE-R

- Non-secure
- Licensed substance abuse treatment
- Designed for delinquents with history of substance abuse
- Length of stay tailored to individual needs of youth
- Random and mandatory drug screens
- Twelve-step program
- Relapse prevention, respite care

Over
27,500
individual clients
served.

Wolverine Human Services, Inc.
is certified by The Council on
Accreditation of Services for
Families and Children, Inc.

Reaching Children in Need

WCARE-IB

- 13–17 year old males
- Non-secure
- ASAM level of 3.0 or higher
- Intensive drug treatment program
- 90-day model (probation cases only)
- Full program model with behavior stabilization
- Collaborative program with Growth Works
- Zero tolerance for aggressive behavior
- Minimum 3 hours of group therapy daily

PIONEER WORK AND LEARN CENTER

- Abused/neglected and non-secure youth
- Indeterminate length of stay
- Permanency planning
- Reintegration specialists
- Independent living skills training

VASSAR HOUSE: WCARE-IG

- 13–17 year old females
- Non-secure
- ASAM level of 3.0 or higher
- Intensive drug treatment program
- 90-day model (probation cases only)
- Full program model with behavior stabilization
- Collaborative program with Growth Works
- Zero tolerance for aggressive behavior
- Minimum 3 hours of group therapy daily

VASSAR HOUSE: PASSAGES

- 12–17 year old females
- Non-secure
- Behavioral health program
- Individual therapy 3 times/week
- Average length of stay 9–12 months
- 1:5 staff to client ratio
- Group, individual, and family counseling
- On-grounds school
- On site LPN

VASSAR HOUSE: JOURNEYS

- 12–17 year old females
- Non-secure
- Trauma-informed services
- Group, individual, and family counseling
- Average length of stay 9–12 months
- On-grounds school
- On site LPN

CLARENCE FISCHER LEADERSHIP ACADEMY

- 13–17 year old males
- Located in Vassar, MI
- Cadets wear military style gear
- Academy with on grounds school
- Special Education services provided
- GED program available
- Group residential program
- Family work services, scheduled home visits
- Full scale IQ of 80 or higher
- Good physical condition
- Non-secure
- No serious mental health concerns
- Will accept youth on limited meds

Community-Based Programs

**Offices: Wayne, Oakland, Macomb,
Genesee, Saginaw counties**

FOSTER CARE

- 0–19 year old males and females
- Abuse/neglect and delinquency wards
- Contract status: state-wide
- Services provided: general and specialized foster care
- Will accept all DHS/court-ordered placements as long as an appropriate foster home is available
- Will provide case management services
- Will provide full family services
- Monitor and maintain foster home/ placement licensing rules
- Permanency planning
- Counseling
- Family visits
- Transportation
- 24 hour on-call crisis intervention
- Medical and psychological liaison services
- Court/DHS liaison services
- Resource acquisition

SUPERVISED INDEPENDENT LIVING

- 16–19 year old male and females
- Abuse/ neglect and delinquency wards
- Contract status: state-wide
- Services provided: independent living services
- Placement types: home provider and

independent living

- Monitor and maintain home provider and independent living licensing rules
- Discharge planning
- Counseling
- Family reunification assistance when possible
- Transportation
- 24 hour on-call crisis intervention
- Education and vocational planning
- Medical and psychological liaison services
- Court/DHS liaison services
- Resource acquisition

ADOPTION SERVICES

- 0–19 year old male and female
- Identification of prospective adoptive homes
- Home studies
- Case management services
- 24-hour crisis response
- Trauma-informed services
- Adoptive parent recruitment & support
- Collaboration with court, DHS, and community
- Post-adoption services
- Transportation services

Making it Work

WHS lives up to its commitment to children

by providing needed services in a cost-effective manner. To date, we have provided over three million days of care to over 27,500 individual clients. The following graphs displays the trends of our revenues and days of care since 2008. WHS has adapted to these economic times while maintaining the highest level of care for our clients.

Total Revenues

Days of Care

Statement of Operating Expenses

	2008	2009	2010	2011	2012
Comparative operating results for the fiscal period ending Sept. 30, 2008–2012 are presented in a condensed format for simplified review.	Revenues				
	Government	38,979,480	39,274,366	34,743,578	28,677,228
	Other	1,211,390	1,604,692	882,489	814,427
	Total	40,190,870	40,879,058	35,626,067	29,491,655
		5.32%	1.71%	-12.85%	-17.22%
	Expenses				
	Supervision and Treatment	28,212,378	29,036,709	27,479,226	23,054,607
	Supplies	2,698,177	2,895,837	2,271,152	1,523,670
	Communication	352,130	394,670	323,690	335,887
	Facilities and Equipment	3,017,652	2,831,385	2,722,494	2,304,527
	Transportation	1,337,601	992,802	919,697	812,429
	Specific Assistance	1,974,218	805,411	782,917	1,445,482
	Other Operational	1,788,077	789,526	564,747	444,856
	Depreciation	932,556	1,174,866	1,211,204	1,182,336
	Interest	1,225,677	1,330,870	1,299,513	1,186,434
	Total	41,538,466	40,252,076	37,574,640	32,290,228
	Revenues over/under Expenses	(1,347,596)	626,982	(1,948,573)	(2,789,573)
					177,784

15100 Mack Avenue
Grosse Pointe Park, MI 48230

313.824.4400

www.wolverinehs.org

Reality
Respect
Responsibility
Communication
Negotiation
Education
Love