

2019 ANNUAL REPORT

LEADING TO PREVENT

EDUCATION *about* and PREVENTION *against* gender and relationship violence.

OUR MISSION

Our mission is to provide quality educational programming that prevents gender and relationship violence. Working through secondary schools, colleges and universities and community-based organizations and agencies, *Jana's Campaign* delivers specialized prevention strategies and curricula designed to prevent violence, build healthy relationships and create new social norms.

WORKING THROUGH ALLIES

Our direct work with students and citizens is possible by partnering with and through allies. Our prevention model is based on delivering our prevention education through secondary schools, colleges and universities and community-based organizations. By building strong and collaborative partnerships with these local entities, we can better leverage resources, build on each other's strengths and talents and enhance organizational capacity that encourages sustainability.

ABOUT JANA

On July 3, 2008, Jana Lynne Mackey lost her life to violence perpetrated by an ex-boyfriend in Lawrence, Kansas. The 25-year-old University of Kansas law student was an advocate for women's rights and spent years volunteering to aid victims of sexual assault and domestic violence. As a passionate social and women's activist, Jana fought for equality and social justice at every turn.

Described as "honey on steel," Jana Mackey was the kind of woman that inspired others. She inspired through her words, her song, her actions. In March 2008, Jana attended a Women's Leadership Conference, where she was asked to prioritize her top personal values. Jana identified her most important value as "equality for all persons," and her second most important as "the courage to stand up for her own beliefs." Jana 'walked' her values. With these values,

coupled with her years of activism and political experience, Jana believed a law degree was the next step in her journey to become the most effective advocate possible for women and other underrepresented groups.

Jana was beautiful, intelligent and kind. She was an advocate, a friend, a sister, a daughter. She was magnetic. She was a bright spot on an ordinary day. Jana was a hero. Jana is missed.

FOUNDING MEMBERS

- Bob & Sandra Bainter, Hays, KS
- Ray & Olivia Becker, Hays, KS
- Blue Cross Blue Shield KS Foundation, Topeka, KS
- Gary & Diane Bolton, Council Grove, KS
- Curt & Christie Brungardt, Hays, KS
- Brian & Samantha Butler, Hays, KS
- Tim & Mona Chapman, Hays, KS
- Andrew Dierks & Erin Curtis-Dierks, Lawrence, KS
- Milt Dougherty, Wichita, KS
- Marti Dougherty, Wichita, KS
- Eagle Communications, Hays, KS
- Eastman Fund, Sunnyside, NY
- Lila Gilpin, Hays, KS
- Larry & Eva Gould, Hays, KS
- Hays Academy of Hair Design, Hays, KS

- Insurance Planning, Inc., Hays, KS
- Kansas Health Foundation, Wichita, KS
- Corbin & Heather Lambert, Lincoln, NE
- Mia Lang, Hays, KS
- Lawrence Community Event, Lawrence, KS
- Mass Mutual Financial, Stuart, FL
- Midwest Energy, Hays, KS
- Morgan Stanley Financial, Andover, MA
- Stan & Joyce Newell, Hays, KS
- Leanne Olson-Memorial, Wichita, KS
- Pat Parke, Hays, KS
- Daryn & Kelley Parker, Manitou Springs, CO
- Kyle & Kristin Parker, Dodge City, KS
- Marcella Patterson, Anthony, KS
- Randy Patterson, Anthony, KS

- Terry & Laurie Roth, Hays, KS
- Mark & Sylvia Russell, Houston, TX
- Don & Sharon Schinstock, Hutchinson, KS
- Soroptimist-S. Central Region, Dodge City, KS
- Cathy Spicer, Derby, KS
- Warren & Beverly Stafford, Hill City, KS
- Cindy Summers, Kiowa, KS
- Ellen Sward, Lawrence, KS
- Verizon Wireless, Overland Park, KS
- Trinity Lutheran Church, Hays, KS
- OG Voss Family Fund, San Francisco, CA
- Walmart Foundation, Bentonville, AR
- Larry & Jane Whisman, Anthony, KS
- Luo Zhai, Jiangsu, China
- Zhuping Zhai and Xuihua Wan, Jiangsu, China

OUR TEAM

Board of Directors

Kelley Kuhlmann Parker, MLS – Manitou Springs, CO *President*
Michelle McCormick, LMSW – Topeka, KS *Vice-President*
Mellisa Holtzman, Ph.D. - Farmland, IN *Secretary*
Christie Brungardt, Ph.D. – Council Grove, KS *Treasurer*
Monica Peloso, M.A., M.S. – Colorado Springs, CO
Elizabeth Landau, J.D. – Lenexa, KS
Kari Ann Rinker, MPA – Wichita, KS
Mark Russell, CFA, CFP – Houston, TX
Dana Watts, J.D. – Washington, DC
Sherri Kendall - Missouri City, TX
Marlou Wegener - Topeka, KS
Joplin Higgins, J.D. - Singleton, Australia
Jennifer Berry, J.D. - San Diego, CA

Administrative & Program Associates

Karie Younger, CPA, Accounting
Susan Harding, J.D., Legal Counsel
Ashley Templeton, Photography Services
Justin Greenleaf, Ph.D., Webmaster
Monique Litherland, Safe Dates Trainer
Tre' Giles, Man2Man Facilitator
FHSU Printing Services
CK Technology

Staff

Kaiti Dinges, MPS
Executive Director

Christie Brungardt, Ph.D.
Volunteer Education & Prevention Specialist

Curt Brungardt, Ph.D.
Volunteer Education & Prevention Specialist

MaLaura Deeter
Office and Finance Manager

Jennifer Farrington
Assessment Manager

Julie Werkowitch
Education & Prevention Specialist

A LETTER FROM THE EXECUTIVE DIRECTOR

Many great social movements are driven and motivated by a story or a series of stories that move people to action. I remember where I was the day I first heard Jana's story and learned about the work her parents, Drs. Christie and Curt Brungardt, were doing to make the world a safer place. Since then, I have had the honor to work for Jana's Campaign and yet, I am still in complete awe of the impact this organization has. What started in Christie and Curt's basement now reaches hundreds of thousands across 41 states and beyond. The growth of this organization is limitless.

As prevention educators, we work to educate students and citizens on the realities of gender-based violence, but also to change and improve attitudes, behaviors, customs, interactions, relations, and ultimately social norms. Our educational programs continue to evolve, but our goal remains the same: reduce and eliminate gender and relationship violence.

I am proud to have the opportunity to now lead this organization and team. As you read through this report, I hope you too feel proud. Our success is made possible by our friends, supporters, donors, and partners. We could not do this much needed work without you.

I want to thank each of you for your continued support - month after month and year after year. Together, we are building a world that chooses hope over despair, courage over fear, love over hate, and peace over violence.

Warmest regards,

Kaiti Dinges

PROGRAM FOCUS AREAS

Secondary Education

We understand that one of the most effective ways to prevent gender and relationship violence is to help adolescents understand what constitutes a healthy vs unhealthy relationship before or at the very time they begin to enter their first relationships. We are dedicated to helping schools and youth organizations reduce gender and relationship violence by promoting healthy relationship behaviors to ultimately create a culture of strong respect among adolescents. We utilize prevention programs, including curricular and co-curricular activities, to make teen dating violence less likely to occur. Working directly with middle and high schools, we offer tailor-made, multilevel education and prevention programs to meet the specific needs of each school.

From 2013 to Present:

72,398 Students Impacted

609 Middle & High Schools

9 States

MOST UTILIZED PROGRAMS of 2019:

Safe Dates:

We utilize the Safe Dates curriculum, a comprehensive, evidence-based teen dating violence prevention program. This is a ten-session dating abuse curriculum designed for 6th through 12th graders and is best used when infused in an existing class.

5 Safe Dates Curriculum Trainings

46 Teachers, Counselors, Advocates, and Social Workers Trained

School Assemblies and Classroom Presentations:

We create and deliver presentations specific to the school's needs. Our programs are designed to engage, empower, and impact middle and high school students.

145 Presentations at 124 Middle & High Schools

10,975 Students Impacted

3 States

Bystander Intervention Trainings:

Our bystander intervention training teaches young people how to immediately and effectively intervene when they believe unhealthy behaviors are occurring. This training helps students to identify potentially dangerous situations and provides safe, practical, and effective intervention techniques.

10 Bystander Intervention Trainings

350 Students Impacted

School/Community Service Projects and Mini-Grants:

Our service project mini-grants allow students to put knowledge into action as they integrate issues of gender and relationship violence into a community or school service project. These \$100 mini-grants support projects that help students realize they have the power to make a difference.

10 Mini-Grant Projects Completed

Higher Education

We believe colleges and universities can and should do more to prevent gender and relationship violence. We work to provide higher education institutions with training and resources needed to improve their prevention and response efforts to sexual violence, relationship violence, and stalking on campus.

4 Regional Campus Safety Summits

649 Total Attendees

71 Colleges & Universities Represented

28 States Impacted

The purpose of Campus Safety Summits is to provide a regional and affordable two-day conference for college and university administrators, faculty, staff, and students to address issues about preventing and responding to gender and relationship violence. The summits are designed to host national experts and encourage the sharing of best practices among participants.

We also have the pleasure of working directly with students on college and university campuses through prevention education programs, activities, and engaging volunteer opportunities to assist in raising awareness of these important issues.

5 Colleges & Universities

792 Students Impacted

18 Presentations & Awareness Events

Community Education

In partnership with community organizations, we work to provide community-wide educational programs that reduce violence. Our efforts include mobilizing others to volunteer and make a difference in their communities. These events and programs ranged from community fundraisers, to Coordinated Community Response meetings, to organization and staff trainings on the issues of domestic violence and sexual assault.

31 Presentations & Awareness Events

2,029 Citizens Impacted

2019 DONORS

\$5,000 and Above:

Curt & Christie Brungardt, Council Grove, KS
Human Investment Org., Dallas, TX
KU Women in Law, Lawrence, KS
Rejuvenations, Hays, KS
Mark & Sylvia Russell, Houston, TX

\$1,000 - \$4,999

Sara Brungardt, Scottsdale, AZ
Chelston Ketting, Colby, KS
Brian & Anne Lang, Hays, KS
Greg & Lanae Lang, Hays, KS
Ross Harms, Hays, KS
Logan County Attorney, Oakley, KS
Morgan Stanley Financial, Andover, MA
Pat Parke, Hays, KS
Daryn & Kelley Parker, Manitou Springs, CO
Ronnie Patterson, Waldron, KS
Riedel Garden Center, Hays, KS
Rod & Shelly Rodenbeck, Colby, KS
Ellen Sward, Lawrence, KS
Sue Ann & Brad Tebo, Hays, KS
Tebo Properties, Boulder, CO
Thomas County Attorney, Colby, KS
Don & Jill Tillman, Hays, KS
Dana Watts, Washington, DC
Timothy & Sandee Werth, Hays, KS

\$500 - \$999

Gail Bass, Lawrence, KS
Jennifer Berry, San Diego, CA
Raile Blackburn, Superior, NE
Ross & Heather Buckles/Harris, Hays, KS
Catholic Health Initiatives, Littleton, CO
MaLaura Deeter & Alan Neal, Wakeeney, KS
Andrew & Erin Dierks, Lawrence, KS
Steve & Dorothy Halley, Topeka, KS
Hartington-Newcastle Public Schools,
Hartington, NE
Insurance Planning, Hays, KS
Kelly & Ladeena Johnston, Wichita, KS
Sherri Kendall, Missouri City, TX
Jason & Bridget Kippes, Victoria, KS
Jeff & Angie Klaus, Wichita, KS
Labette County USD 506, Altamont, KS
Randy & Sherry Leiker, Victoria, KS
Kathryn Mitchell, Hays, KS
Kenton & Carol Olliff, Hays, KS
Verlin & Elaine Pfannenstiel, Victoria, KS
Darran & Lori Riedel, Hays, KS
Kari Ann Rinker & Anthony Singer, Wichita, KS
Rural Vista USD 481, White City, KS
Sorooptimist International of Hays, Hays, KS
Wakefield Public School, Wakefield, NE
Wayne Public School, Wayne, NE
Valerie Wentz, Hays, KS
Randon & Audrey Woodard, Colorado Springs, CO
Luo Zhai, Yangzhou, Jiangsu, China

\$499 and Under

Susan Amrein, Hays, KS
Mike & Jill Arensdorf, Hays, KS
Shawna Aschenbrenner, WaKeeney, KS
Bob & Sandra Bainter, Hays, KS
Cindy Bauer, Hays, KS
Alex Bebb, Colby, KS
Wanda Billinger, Hays, KS
Daniel & Amy Blake, Colby, KS
Bluestem High School USD 205, Leon, KS
Tom & Debbie Bohm, Hays, KS
Gary & Diane Bolton, Council Grove, KS

Jeanette Bosch, Manhattan, KS
Doug & Kathy Bradley, Salina, KS
Jason & Lindsay Brannan, Hays, KS
Sheena Brown, Colby, KS
Andrew & Jenna Brunner, Colby, KS
Linda Brunswick, McCook, NE
Joe & Rita Buchanan, Council Grove, KS
Bungalow 26 LLC, Wichita, KS
Charlie & Connie Busch, Manhattan, KS
Melanie Byram, Council Grove, KS
Kacey & Danielle Callihan/Robinson, Hays, KS
Skip & Lori Cansler, Council Grove, KS
Lou & Chris Carlin, Council Grove, KS
Dana Carter, Gem, KS
Caleb & Jennifer Carter, Colby, KS
Randy & Karen Case, Wichita, KS
Catlin Property Management, Council Grove, KS
Aaron & Kimberly Cebula, Hays, KS
Ronald & Laura Chartier, Hays, KS
Glenda Chase, Quinter, KS
Jeremy Chase & Jerica Priest, Ellis, KS
Jolynda Chase, Winona, KS
Ashlea Christiansen, Finchville, KY
Classic Quality Body Shop, Hays, KS
Amy Cohen, Lawrence, KS
Colby Community College, Colby, KS
Colby Glass, Colby, KS
Diana Combs, Council Grove, KS
Andrea & Brad Davis, Colby, KS
Paul & Stephanie Davis, Lawrence, KS
Dennis & Ellen Delay, Council Grove, KS
Dena & Wayne Dellere, Selden, KS
Kaiti Dinges, Hays, KS
Shawn Dinges, Wichita, KS
Kim Dinkel, Hays, KS
Lindsey Dinkel, Hays, KS
Katie Dorzweiler, Hays, KS
Ellis County Abstract & Title, Hays, KS
Sloane Enninga, Colby, KS
Myron & Anne Erbert, Hays, KS
Elmer & LaVonne Finck, Hays, KS
David & Kathleen Fox, Council Grove, KS
Trent & Mandy Fox, Hays, KS
Alan & Dawn Gabel, Bunker Hill, KS
Lindsay Gant, Council Grove, KS
Rachel Gardner, Hays, KS
Megan Gerber, Hays, KS
Tre' Giles, Hays, KS
Golden Plains USD 316, Selden, KS
Wayne & Jackie Gottschalk, Schoenchen, KS
Frank & Jane Goulding, Greenville, TX
Samuel & Judith Grant, Topeka, KS
Larry & Donna Graves, Grove, OK
Ken Griffin & Marcia Bannister, Hays, KS
Leslie & Linda Gross, Munjor, KS
Douglas & Carol Haberman, Hays, KS
Parker Hamel, Colby, KS
Bill & Dee Hand, Hays, KS
Charles Harbin, Hays, KS
Lance & Emily Hartman, Hays, KS
Hays High School Helping Hands Bakery,
Hays, KS

Andre' & Jenae Heller, Council Grove, KS
Gerry Heil, Hays, KS
Tiffany Heit, WaKeeney, KS
Robert & Julie Henley, Farmington, NM
Joseph & Cinthia Hertel, Ellis, KS
Stan & Lori Hertel, Hays, KS
Larry & Mary Jo Heyka, Council Grove, KS
High Plains Roofing, Hays, KS
Jodi Hill, Hays, KS
David Hinkson, Council Grove, KS
Jennifer Hinkson, Dwight, KS
Daniel & Gwen Hodges, Victoria, KS

Michelle Hoffman, Overland Park, KS
Billie Holladay Skelley, Joplin, MO
Mellisa Holtzman, Farmland, IN
Hopping Gnome Brewing Co LLC, Wichita, KS
Scott & Jana Horsfall, Hays, KS
Brittany Howell, La Crosse, KS
Jillian Hudspeth, Burlington, NJ
Wesley Hughes, Waldron, KS
Mike & Sara Humphrey, Hays, KS
Dallas Hunt, Hays, KS
Troy & LaShana Hunt, Lawrence, KS
Andy & Joyce Hutter, Council Grove, KS
Insurance Planning, Hays, KS
Adam & Alisha Janousek, Colby, KS
Richard & Phyllis Janousek, Colby, KS
JCPenney Charities Aid Foundation of America,
Princeton, NJ
Sherrilynn Jeffery, Burr Oak, KS
Jeter Law Firm, Hays, KS
Kelley Judd, Council Grove, KS
Kansas Department of Corrections, Topeka, KS
Kansas FCCLA, Topeka, KS
Norman & Sandy Keller, Hays, KS
Josette Klaus, Hays, KS
Ivan & LeAnn Koblitz, Hazelton, KS
Katie Kraft, Hutchinson, KS
Paul & Rona Kramer, Cimarron, KS
Linda Kreutzer, Derby, KS
Stephanie Kreutzer, Wichita, KS
Corbin & Heather Lambert, Lincoln, NE
Freddie & Donna Lamm, Colby, KS
Kevin & Tasha Lang, Hays, KS
Lloyd & Iris Lang, Victoria, KS
Roger & Nancy Laudick, Dodge City, KS
Charlie & Noel Leach, Ellis, KS
Lyn & Janis Lee, Hays, KS
Joseph & Jenny Leiker, Hays, KS
Matthew & Jennifer Leiker, Hays, KS
Joey & Nichole Lemay, Council Grove, KS
Terri Lenser, Hays, KS
Paul & Diane Lewis, Newton, KS
Kayla & Dane Lonnon, Hays, KS
Jeff & Jana Lowe, Hays, KS
Todd & Sarah Mackey, Hays, KS
Ethan Manke, Topeka, KS
Jeanne Mann, Lawrence, KS
Steve & Korina Martin, Council Grove, KS
Tisa Mason, Hays, KS
Paeton McCardy, Colby, KS
Chad & Sarah McCarty, Hays, KS
Richard & Ann McConkey, Topeka, KS
Michelle McCormick, Topeka, KS
Rachel Mick, Hays, KS
Julie & Rocky Miller, Colby, KS
Lucy Mills, Topeka, KS
Jerry & Robba Moran, Manhattan, KS
Tom & Virginia Moxley, Council Grove, KS
Charlene Muehlenhard, Lawrence, KS
Heidi Myers, Kansas City, KS
Stan & Joyce Newell, Hays, KS
Nex-Tech - Rural Telephone Service, Lenora, KS
Daren & Dian Organ, Colby, KS
Michelle Overton, Anthony, KS
Monica Peloso, Colorado Springs, CO
Tom & Carol Pitner, Hays, KS
Richard & Sarah Porter, Reading, KS
Marcie Pray, Victoria, KS
Debra Prideaux, Hays, KS
Ziwei Qi, Hays, KS
Quinter High School USD 293, Quinter, KS
Bryan & Ronda Rabe, Rossville, KS
Josh & Dawn Rajewski, Lenexa, KS
Rick & Vicki Rajewski, Hays, KS
Marissa Ramirez, Colby, KS

Dennis & Gayla Randel, Frankfort, KS
 Shawn & Cindy Reinert, Colby, KS
 Austen Reneau, Hays, KS
 Rhonda Richmeier, Kansas City, MO
 William Ring Sr Trust, Ellis, KS
 Russell Rodenbeck, Colby, KS
 Carol Rome, Hays, KS
 Cynthia Root, Berryton, KS
 John & Valerie Roper, Lawrence, KS
 Jean Rosenthal, Kansas City, MO
 Jerry & Renee Roths, Benton, KS
 Jason & Valery Rule, Nixa, MO
 Evea & Raymond Rumpel, WaKeeney, KS
 Andrew & Kathy Rupp, Hays, KS
 Russell County USD 407, Russell, KS
 David & Bonnie Sanderson, Salina, KS
 Santa Fe Liquor, Council Grove, KS
 Sharon Schinstock, Garden City, KS
 Troy & GERALYN Schippers, Victoria, KS
 Mike & Michelle Schlyer, Hays, KS
 Lindsey Schmeidler, Lenexa, KS
 Andrea & Chad Schmidberger, Hays, KS
 Chelsea & Calvin Schmitt, Colby, KS
 Scott & Sarrah Schneider, Hays, KS
 Aaron Schriener, Colby, KS
 Carla Sharp, Colby, KS
 Signature Builders LLC, Hays, KS
 Gary & Pam Smith, Wilsey, KS
 Elizabeth Snyder, Hays, KS
 SouthLaw, Overland Park, KS
 Stithem's Earth Works LLC, Colby, KS
 Marty & Mary Straub, Hays, KS
 Strutt Insurance Services Inc, Colby, KS
 Sunflower Electric Power Corporation, Hays, KS
 Troy & April Terry, Hays, KS
 The Workroom, Wichita, KS
 Thomas County Sheriff's Office, Colby, KS
 Kathleen Thorne, Louisville, CO
 Mike & Mari Tucker, Topeka, KS
 Bill & Kathryn Tuttle, Lawrence, KS
 Twin Lakes Liquor, Council Grove, KS
 UMC Second Chances, Hill City, KS
 Dale & Carmela Van Tuyl, Leavenworth, KS
 Fred & Phyl Vance, Topeka, KS
 Alexander Vap, Colby, KS
 Carl & Dianne Ward, Valley Center, KS
 David & Donna Ward, Hays, KS
 Steve & Brenda Waring, Hays, KS
 Jose Washburn, Council Grove, KS
 Tom & Barbara Wasinger, Hays, KS
 Wayne Voss State Farm Ins., Hays, KS
 Marlou Wegener, Topeka, KS
 Arthur Wells, Council Grove, KS
 Anne Welsbacher, Wichita, KS
 Jamie Werkowitch, Syracuse, KS
 Julie Werkowitch, Spearville, KS
 David Werth, Hays, KS
 John & Marty White, Council Grove, KS
 Sherry White, Colby, KS
 Brad & Amy Wildeman, Colby, KS
 Rhonda Williams, Colby, KS
 Woofter Construction & Irrigation, Colby, KS
 Ross Wright, Colby, KS
 Hsin-Yen Yang, Hays, KS
 Stephen Young, Colby, KS
 Jeff & Karie Younger, Hays, KS
 Kim Zinszer, Hays, KS
 Brett & Julie Zollinger, Hays, KS

IN-KIND DONATIONS

Abbey Beitz, Colby, KS
 Adams Lumber & Home Store, Council Grove, KS
 Sandra Bainter, Hays, KS
 BG's Bar & Grill, Council Grove, KS
 Raile Blackburn, Superior, NE
 Gary & Diane Bolton, Council Grove, KS
 Botanica, Wichita, KS
 Curt & Christie Brungardt, Council Grove, KS
 The Buckle, Hays, KS
 Burnin' Metal & The Clipboard, Colby, KS
 Casey's General Stores, Hays, KS
 Amanda Cebula, Manhattan, KS
 Aaron & Kimberly Cebula, Hays, KS
 Colby Automotive, Colby, KS
 Commercial Sign, Hays, KS
 Cosmosphere, Hutchinson, KS
 Council Grove Marina, Council Grove, KS
 Crawford Supply, Hays, KS
 Dark House Garage, Colby, KS
 Deb's Dandy Little Shop, Colby, KS
 MaLaura Deeter & Alan Neal, WaKeeney, KS
 Diamond R Jewelers, Hays, KS
 Kaiti Dinges, Hays, KS
 Vanessa Dinkel, Hays, KS
 The Dish Room, Burlington, CO
 Downtown Hays Development Corp., Hays, KS
 Eagle Communications, Hays, KS
 Jensen Farrington, Hays, KS
 Fort Hays State University Athletics, Hays, KS
 Fotogirl Photography, Colby, KS
 The Furniture Look, Hays, KS
 G & L Tire, Hays, KS
 Gella's Diner/ LB Brewing Co., Hays, KS
 Genesis Women's Shelter & Support, Dallas, TX
 GoneLogo, Hays, KS
 Larry & Eva Gould, Hays, KS
 Grove Gardens, Council Grove, KS
 H2O Float/Cryo/Massage LLC, Hays, KS
 Hays Recreation Center, Hays, KS
 Hays Storage Systems, Hays, KS
 Julie Henley, Farmington, NM
 Stan & Lori Hertel, Hays, KS
 Hickok's Steakhouse, Hays, KS
 History Colorado, Denver, CO
 Mellisa Holtzman, Farmland, IN
 JAECI, Las Vegas, NV
 Jensen Farms, Hays, KS
 Adam & Alisha Janousek, Colby, KS
 Kansas City Creations, Kansas City, KS
 Kansas County Store, Colby, KS
 Kansas Quick Wash, Colby, KS
 John King, Emporia, KS
 Kizer Cummings Jewelers, Lawrence, KS
 Leslie Ann Kraemer, Newton, KS
 Paul & Rona Kramer, Cimarron, KS
 KU Health System Training Complex, Lawrence, KS
 Donna Lamm, Colby, KS
 Rachel Lamm, Colby, KS
 Greg & Lanae Lang, Hays, KS
 Mia Lang, Hays, KS
 Leroy's Printing & Publishing, Colby, KS
 Lewis Automotive, Hays, KS
 Lifetime Dental, Hays, KS
 Lily + Marie, Hays, KS
 Senator Jerry & Roba Moran, Manhattan, KS
 Nex-Tech Wireless, Hays, KS
 Nichole Thibodeau, Hays, KS
 Not Your Mama's Bag, Copperra's Cove, TX
 Office Works, Colby, KS
 Parties By Design, Hays, KS
 Monica Peloso, Colorado Springs, CO
 Professor's Classic Sandwich Shop, Hays, KS
 Kenny & Lien Quan, Hays, KS

REDZ, Hays, KS
 Regeena's Flowers, Hays, KS
 Rejuvenations, Hays, KS
 Resister Stitcher, Sioux Falls, SD
 Sharon Reynolds, Cimarron, KS
 Kari Ann Rinker, Wichita, KS
 Rose Garden Banquet Hall & Catering, Hays, KS
 S & T Communications, Colby, KS
 SAKE2ME, Hays, KS
 Salon Ten O'Seven, Hays, KS
 Santa's Workshop, Cascade, CO
 Tammi Sauer, Edmond, OK
 Schneider Auction Services, Schoenchen, KS
 Sharon Schinstock, Garden City, KS
 Kathy Sexson, Hutchinson, KS
 The Science Boutique, Boston, MA
 Showcase Jewelers, Hays, KS
 Signature Builders LLC, Hays, KS
 Signature Custom Cabinets LLC, Hays, KS
 Shane & Stacey Smith, Hays, KS
 Southwind CrossFit, Hays, KS
 Sternberg Museum, Hays, KS
 Swartz Veterinary Hospital, Colby, KS
 Symphony in the Flint Hills, Inc.,
 Cottonwood Falls, KS
 Tanganyika Wildlife Park, Goddard, KS
 Thirsty's Brew Pub & Grill, Hays, KS
 Walmart, Hays, KS
 Whiskey Creek, Hays, KS
 Sabrina William, Hays, KS
 Wolf Furniture Gallery, Hays, KS

GRANTS & MAJOR SPONSORS

Heartland
Community
Foundation
An affiliate of the
Greater Salina Community Foundation

HUSCH BLACKWELL

Sunflower Foundation
HEALTH CARE FOR KANSANS

BlueCross
BlueShield
of Kansas

Commitment · Compassion · Community

	Schneider Auction Service 785-650-2433 Schoenchen, KS	
--	--	--

Buckle

REJUVENATIONS
Quality Aesthetics Since 2007

Women in Law, KU

FINANCIAL REPORT

At the date of publication, this financial data has not been audited; however, this is a fair and responsible representation of financial statements in accordance with general accounting principles.

Campaign for CHANGE

EDUCATION *about* and PREVENTION *against* gender and relationship violence.

Jana's Campaign is embarking on a national fundraising campaign seeking to raise \$1,000,000 over the next thirty-six months. These funds will allow us to take our prevention work to the next level. We have proven that our prevention model works over the last 10 years and its impact has had lasting effects across the United States. Now it is time to create real and lasting change. The Campaign for Change is designed to increase the scale and scope of our work. This project will allow us to improve and expand our gender-based violence prevention education programming in elementary, middle, and high schools, colleges and universities, as well as our work with communities. Through individual, corporate and foundation donors and with our earned income, we seek to raise \$1,000,000 by May 2023.

NATIONAL OFFICE

PO Box 647 | Hays, KS 67601 | 785-656-0324

email: janascampaign@gmail.com

website: janascampaign.org

Jana's Campaign is a 501(c)(3) non-profit charitable organization and all contributions are tax deductible under section 170 of the Internal Revenue Service.