

**CHICAGO
LIGHTS**

A Community Outreach Organization
at Fourth Presbyterian Church

HOPE

2015 | ANNUAL REPORT

OUR MISSION

Chicago Lights provides

HOPE

and opportunity to our city's children, youth, and adults who face the challenges of poverty. Through supportive relationships and diverse programs, we empower people to thrive academically, secure economic stability, lead healthy lives, and build community.

LETTER FROM THE PRESIDENT

What an incredible year 2015 was for Chicago Lights! Through the spring, we continued to celebrate the fiftieth anniversary of the Tutoring program, recognizing five decades of one-to-one student-tutor relationships. We were humbled by the outpouring of support at the annual Gala of Hope, raising an unprecedented \$772,000 for the outreach programs of Chicago Lights. The Urban Farm doubled its revenue from produce sales, and the Dance Academy's Summer Dance Intensive was our most successful yet, enrolling forty students in two weeks of focused dance curriculum.

None of this would have been possible without the generosity of our supporters, donors, and volunteers. For you, we are truly grateful. Thank you for providing hope and for changing lives, one person at a time.

John Borovicka
President, Chicago Lights Board of Directors
May 2015–May 2016

Stacy Jackson,
Executive Director, Chicago Lights

CONNECT WITH US

Visit us online
www.chicagolights.org

Subscribe to our newsletter by
sending email addresses to
chicagolights@fourthchurch.org

"Like" us on Facebook
facebook.com/chicagolights

Follow us on Twitter
twitter.com/chicago_lights

Watch us on YouTube: bit.ly/cl-youtube

“Once I got a home, the pressure of the streets was off of me, and I didn’t feel like a victim. Having a home makes you feel like part of society again.” – Umar, Social Service Center Guest

Umar had experienced homelessness for twenty years before he heard about the Chicago Lights Elam Davies Social Service Center. “[Being homeless], you’re a victim of your circumstances, but it’s up to you if you’re going to stay down in it. You can beat it,” Umar says.

For Umar, “the momentum kicked in” as he participated in case management with Social Service Center staff, who worked with Heartland Alliance to place Umar in the city’s supportive housing database. A year later, he turned the key on his first home in more than twenty years.

“Once I got a home, the pressure of the streets was off of me, and I didn’t feel like a victim,” he says. “Having a home

is the best. I used to stay at airports, bus stations, churches—it’s painful. Having a home makes you feel like part of society again.”

For more than two decades, Umar—a soft-spoken writer and poet—experienced one challenge after another as he struggled to survive being unemployed and living on the streets. With a criminal record, his options for employment were limited.

“I have five felony theft convictions. Am I proud of it? No. So why did I indulge in such self-defeating activities throughout my early years? For survival, that’s why,” Umar says. “And you realize that it doesn’t take but one felony conviction for employers to discriminate against you. You really

have to be determined because you watch people slam doors.”

With an innate sense of self-worth, Umar persevered and connected with the Social Service Center. His new home served as a major turning point. “The doors of opportunity were open again, and I put my will together and started looking for jobs,” he says. Now working with the Chicago Park District, Umar says the Social Service Center “has been very helpful” and continues to be a part of his journey toward greater stability.

“Life is hard, but it has a way of explaining itself, and we’re not here to discover who we are. We’re simply here to create who we are,” Umar says.

2015 PROGRAM HIGHLIGHTS

TUTORING

100%

100% of senior scholarship students graduated on time and were accepted into college

Continued high retention rates for students (78%) and tutors (55%) show commitment to and value of the program

Retention Rates

513
volunteers

SUMMER DAY

100% of students in grades 1-6 successfully avoided summer learning loss in language arts and math skills

100%

100% of students participated in or contributed to the final performance

- Students received 54 hours of academic instruction and 36 hours of arts instruction
- Students received 180 minutes per week of exercise for six weeks
- Each student received 6 hours of social-emotional learning with counselors from DePaul Family and Community Health

URBAN FARM

4,060 pounds of produce were grown, representing a 27% increase from last year

426 volunteers assisted with Summer Farm Camp, Identity Arts, Melting Pot Cooking Club, and Youth Workforce Development, with a total of nearly 1,700 volunteer hours

426
volunteers

1,700
hours

FREE WRITE JAIL ARTS and LITERACY

Volunteer tutors logged more than 140 hours of individual tutoring time with students, greatly enhancing students' access to print literacy and their ability to create art as an expression of their knowledge and experience

140 hrs

The annual gallery show of Free Write student work celebrated the **fifteenth** anniversary of the program and opened in July 2015 at Chicago Art Department in Pilsen

 → Summer Farm Camp
55 students

 → Youth Workforce Development Program
30 youth

2015 PROGRAM HIGHLIGHTS

ELAM DAVIES SOCIAL SERVICE CENTER

74 people volunteered
a total of 3,229 hours

75 walkers joined the Social Service Center team for the Greater Chicago Food Depository's (GCFD) 30th Annual Hunger Walk and earned \$2,700 in GCFD food credits for the Consumer Choice Food Pantry

100 water-resistant and self-heating coats from the Empowerment Plan were distributed to people through Good Neighbors Street Outreach programming

Share Shop

Average of 113 Share Shop appointments each month

1,353 total appointments through 2015

Consumer Choice Food Pantry

Assisted a total of 1,750 (duplicated) individuals through the Pantry

Assisted an average of 92 households each month, a 5% increase from last year

up 5% since 2014

Case Management

164 cases opened

71 short-term goals achieved and 49 long-term goals achieved

DANCE ACADEMY

300 dance classes (Spanish, ballroom, flamenco, contemporary, creative, liturgical, creative, dance ensemble) taught to students in kindergarten through eighth grade in 5 schools (Belmont-Cragin, Salazar, Manierre, Brown, and Augustus Tolson)

Summer
= Dance
Intensive

Summer Dance Intensive hosted 40 students in grades 3-12 and 6 professional dance instructors for 2 levels of focused dance instruction in styles of ballroom, modern, Spanish, Broadway, and ballet

CLASS

PROGRAM
NAME
CHANGE

Chicago Lights
Dance Academy

Nifemi and Tess

Chicago Lights Tutoring

Many students and volunteer tutors in the Chicago Lights Tutoring program are born and raised Chicagoans. Nifemi and Tess are exceptions: They're both from different parts of the world and have come together through the Tutoring program in hopes of making a difference, both in their own lives and in the lives of others.

Nifemi, a bright high school senior (she's currently first in her class at Holy Trinity High School), began attending the Tutoring program in middle school when she learned about the opportunity for mentorship and scholarships. Born in Nigeria, Nifemi viewed the program as a chance to get acquainted with her new environment and peers.

"When I came [to Tutoring], it was the first building block for me being comfortable in a new setting," Nifemi says. "Here I had to develop friendships with the tutors and the other kids."

For the last three years, Nifemi has been paired with volunteer tutor Tess Poland, who knows what it's like to feel like an outsider. Three and a half years ago, she moved from Sidney, Australia, to work in healthcare in Chicago.

"Coming from a foreign country and getting implanted somewhere, the [Tutoring program] has been a stabilizing factor," Tess says. "The weather changes and that can be harsh or my job might change—it's very dynamic. [Tutoring] is the one consistency that I really look forward to."

Both Nifemi and Tess admit that they "warmed up to each other quickly" and now share a familial bond.

"[Tutoring] is not just about doing homework once a week. It's about building a friendship and someone you can rely on," Nifemi says. "Tess is not someone I just see on Mondays—

we text throughout the week. She's been a big influence on my life. She's like a second mom."

Nifemi admits that both her mother and Tess have served as role models when it comes to thinking about her future career. Both women work in healthcare, and Nifemi plans to follow the same path. This fall, she'll begin studying nursing at Connecticut College, where she's received a full-ride Posse Scholarship.

"[The Tutoring program] may seem like a small solution, but it really keeps people our age off the street," Nifemi says. "I heard a quote a long time ago, 'I was cared for; therefore I will care for you.' I think that's one of the missions of Chicago Lights. There's a lot more to this than just tutoring. There's networking, there's building friendships, there's meeting people that can help you in life."

Chicago Lights Tutoring student Nifemi (left) and her tutor, Tess Poland (right)

JUNE BARNARD AND THE DRISKILL FOUNDATION

June Barnard and her late husband, Ron, at the 2014 Chicago Lights gala

“Curiosity is contagious,” says June Barnard, Executive Director of The Walter S. and Lucienne Driskill Foundation. “Once something piques your interest, it all falls into place.”

The Driskill Foundation seeks to fund innovation and progress “in the field of medicine and medical research.” Because the programs of Chicago Lights support curiosity and a love of learning among Chicago’s youth, The Driskill Foundation made a tremendously generous gift in 2015 to support the outreach of Chicago Lights. “We’ve come to realize that if we don’t get the next generation motivated and curious about life and learning, we won’t have future medical researchers,” June says.

June and her late husband, Ron, have long been supporters of Chicago

Lights and the annual Gala of Hope (formerly Carnival), so she knows well that “the work Chicago Lights is doing raises curiosity about learning.” In March 2015, The Driskill Foundation became the Gala of Hope’s first-ever Jubilee Sponsor at \$50,000, plus an additional \$50,000 in matching funds to encourage donations from other Chicago Lights supporters—who not only met the match but exceeded it.

The Driskill Foundation’s generous gift and expression of faith in the work of Chicago Lights led the way to making Gala of Hope 2015 a record-breaking success. And the \$772,000 raised to fund the outreach of Chicago Lights has enabled our programs to further carry out our mission: bringing hope and opportunity to individuals in our community.

THE GREER FOUNDATION

Founded by Drs. Carl and Pat Greer in 2007, the Greer Foundation is dedicated to supporting programs that address the root causes of violence, poverty, and social injustice, as well as protecting the earth and promoting effective health care. It is a means through which Carl and Pat are able to give back.

The Greers were introduced to Chicago Lights through the Urban Farm. As they learned more about the Farm’s Youth Workforce Development program and the Chicago Lights Dance Academy, they came to believe these efforts were a good match for their foundation’s mission to support disadvantaged youth.

In 2015, the Greer Foundation created a plan to fund half the cost of expanding the Urban Farm’s Youth Workforce

Development program to include assistant grower and youth educator internships, plus half the cost of adding to the Dance Academy’s offerings, both during the school year and at the Summer Dance Intensive. By matching the gifts of other givers up to \$53,000, the Greers hoped to motivate increased support, thereby giving Chicago Lights the funds needed and inspiring a wealth of new donors.

In addition to developing job skills and providing a creative outlet for youth who might not otherwise have these opportunities, the Urban Farm and the Dance Academy offer students a means of cultivating self-esteem and self-expression, as well as the especially powerful experience of learning by doing. The Greers hope the Youth Workforce Development program will help young adults gain useful employment history and skills to

transition to a full-time job. They hope their support of the Dance Academy will enable more children to flourish amid the struggles of poverty and violence.

PARTNERS

AARP - RSVP Project
 After School Matters
 Alderman Walter Burnett Jr.
 Amelia St. Studio
 American Academy of
 Implant Dentistry
 Arby's Foundation
 Argo Tea
 Athletico Physical Therapy
 Augustus Tolson
 Catholic Academy
 Belmont-Cragin
 Elementary School
 Benevolent
 Between Friends
 Blacks in Groupon
 Blue Cross Blue Shield IL
 Bostrom Consulting
 Boys Hope Girls Hope
 Breakthrough Urban Ministries
 The British School Chicago
 Brown Elementary
 School of Technology
 Button & Zipper
 By the Hand Club for Kids
 Cabrini Connections
 Calvary United
 Protestant Church
 Capital One 360 Café
 Catholic Charities
 Center for Conflict Resolution
 Central City Housing Ventures
 Chicago Academy for the Arts
 Chicago Air Route Traffic
 Control Center
 Chicago Art Department
 Chicago City of Learning
 Chicago Coalition
 for the Homeless
 Chicago Help Initiative
 Chicago Hope Academy
 Chicago Kindness Club
 Chicago Metropolitan
 Agency for Planning
 Chicago Public Schools
 The Chicago School of
 Professional Psychology
 Chicago Semester
 Chicago Waldorf School
 ChicagoQuest Charter School
 Christ Presbyterian Church
 College Ministry
 Columbia College Library
 Cook County Juvenile
 Detention Center
 Cornerstone Real Estate
 Advisors
 Degen Consulting Group
 DeLaSalle Institute
 DePaul College Prep
 (formerly Gordon Tech)
 DePaul Family and
 Community Health Center
 DePaul University Alumni
 DePaul University
 MSW Program
 Destination Chicago (Feinberg
 School of Medicine)
 Disproportionate Minority
 Contact Committee of the
 Juvenile Justice Commission
 Dress for Success
 DuSable Museum of
 African American History
 Educational Endeavors
 Egan Hope Scholars/
 DePaul University
 Equinox Fitness Club
 EPA & ELPC Legal Interns
 Erie Neighborhood House
 Factor Women
 Farmhouse Chicago
 Feeding America
 Fifth House Ensemble
 Fourth Presbyterian Church –
 Urban Youth Mission
 Francis W. Parker School
 Franciscan Outreach
 Association
 Frankie's Scaloppine
 The FruitGuys
 Girl Scouts of Greater Chicago
 and Northwest Indiana
 Goldie's Place
 Greater Chicago
 Food Depository
 GREC Architects
 Groupon
 H&M
 The Happiness Club
 HiFi Fitness
 Holy Trinity High School
 Horner Park Advisory Council/
 Horner Park Farmers' Market
 IA Collaborative
 IBM
 IDEX Corporation
 Illinois Eye Institute/
 Vision of Hope
 Illinois Justice Project
 Illinois Mentoring Partnership
 Impact 100
 Ingenuity Arts Education
 Advocacy
 Inspiration Corporation/
 The Employment Project
 InterPark
 Irwin W. Steans Center at
 DePaul University
 Jenner Urban Initiatives
 Soccer Team
 Joffrey Ballet
 John Marshall Law School
 Junior Achievement
 Karma for Cara Foundation
 Kenshoo Chicago
 Kovitz Shifrin Nesbit
 Lakeview Pantry
 Latin School of Chicago
 Lawson House YMCA
 LEK Consulting
 Lincoln Park
 Community Shelter
 Lookingglass Theatre
 Loyola Academy
 Loyola University -
 School Psychology Program
 Manierre Elementary School
 Macy's State Street
 Make it Better
 Marcel Media
 Marillac St. Vincent
 Family Services
 Mayor's Office for
 People with Disabilities
 Mount Carmel High School
 Nancy B. Jefferson
 Alternative School
 National ABLE Network
 National Association of
 Black Story Tellers
 NetSuite, Inc
 NLU-Au Pair
 Weekend Program
 North Shore
 Congregation Israel
 Northeastern Illinois University
 School of Social Work
 Northside Anti-Hunger
 Network
 Northwestern Memorial
 Hospital
 Northwestern University
 Northwestern University
 Feinberg School of Medicine
 Northwestern University
 School of Law
 Northwestern University
 School of Music
 Notre Dame High School
 for Girls
 Oak Street Design
 Office of Catholic Schools,
 Archdiocese of Chicago
 O'Hare Rotary Club
 One Warm Coat
 Open Books
 Opportunity Knocks,
 The Life Shop
 Oral Health America
 Panera Bread
 Peace Hub
 Pressure Point Recording Studio
 Project Nia
 Providence St. Mel School
 Purple Binder
 Quattro FPO Solutions
 Radisson Blu Aqua Hotel
 Ravinia Festival
 Ruben Salazar Bilingual Center
 Salvation Army
 Sarah's Circle
 School of Social Service Admin at
 the University of Chicago
 Sertoma Centre, Inc.
 Sit Stay Read
 Sprouts Academy
 St. Benedict High School
 St. Malachy School
 St. Matthew United
 Methodist Church
 St. Patrick High School
 STOP-IT - Salvation Army
 Swish Dreams Sports &
 Educational Foundation
 Target Corporation
 theWit
 Thrive Chicago
 TMP Worldwide
 Trinity High School
 Triton College (Loyola)
 Turnaround: Arts, President's
 Committee on the Arts and
 Humanities
 Tutoring Chicago
 United States Tennis Association
 University of Chicago
 University of Illinois–Chicago –
 College of Pharmacy
 U.S. Bank
 Van Cleef Hair Studio
 Wagstaff Worldwide
 Walgreens
 WGN Midday News
 Windy City RE
 The Women's Treatment Center
 You Are a Star NFP/
 Stardreamers Theater
 Young Chicago Authors
 Zero Percent

FINANCIALS

CONTRIBUTIONS

Individual Contributions	\$727,762	34%
Foundations/Corporations	\$583,135	27%
Fourth Presbyterian Church Support	\$87,491	4%
Program Receipts	\$729,190	34%
(Reduced by Mission Benefit cost/transfers of \$213,901)		
Draw from Invested Funds	\$44,506	2%
Accumulated Surplus	-	0%
Total:	\$2,172,084	

DISBURSEMENTS

Dance Academy	\$130,442	6%
Elam Davies Social Service Center	\$268,322	12%
Free Write Jail Arts and Literacy	\$290,999	13%
Summer Day	\$116,963	5%
Tutoring	\$542,970	25%
Urban Farm	\$261,442	12%
Management and General	\$346,623	16%
Fundraising	\$207,217	10%
(Reduced by Mission Benefit cost/transfers of \$213,901)		
Total:	\$2,164,978	
Net Surplus / (Deficit)	\$7,106	

Source: the Chicago Lights 2014 unaudited financial statement.
An audited statement is available after June 30, 2015.

SUPPORTERS

Thank you!

Chicago Lights is grateful for each and every supporter who made a donation in 2015. With your generosity, our programs continue to provide hope and opportunity to children and adults facing the challenges of poverty.

Anonymous (5)	Carolyn Arnolds	Carole Bekken	Cass Book
David Abel	Rick Artwick	June Bekken	Norma Borcharding
Nancy Abshire	Soroush Aslani	John Belcaster	Ekaterina Borisova
Kris Adamik	Norman Axelrad	Briana Belding-Peck	Steven Borkan
Bill and Liz Adams IV	Kenneth Ayotte	Michael Belsley Jr. and Nina Owen	John and Suzanne Borland
Chris and Lauren Adams	Julie Bacon	Michael Belsley Jr. and Nina Owen	John and Nicole Borovicka IV
Damon Adams	Annette Bacon	Gabriel and Paige Ben-Dashan	Ashley Boss
Paul Adcock	Jim Bacus and Casey Eslick	Jason Bender	Rich and Nicole Bossert
Mark Addison	Elizabeth Bailey	Mark Bennett	Ron Bottrell and Polly Peters-Bottrell
Jim and Geri Ahlberg	Nancy Baird	Mark Berberian	Moise Bourdeau
Matt and Nicole Albertson	Keith Baird and Beverly Groll	Jan Berendsen	Dianne Bowman
Christine Albright	Bob and Juanita Baker	Ian Berg	Keith Boyd
Christina Alcocer	Sarah Baker	Henry Berghoef and Leslie Boyle	Mike and Janet Boyer
Geoffrey Aldridge and Megan Burns	Victoria Baker	John and Jean Berghoff	Kathye Boyle
Michael and Valerie Alexander	Don and Brenda Ball	Julie Beringer	Benjamin Bozsik
Michelle and Gloria Alford	Michael and Jean Ban	Stephanie Berland	Jeff Braddy and Susan Andrews
Ron and Julie Allen	Dean Banick	Stephen Bernacki	Joan Branin
Don and Carol Allerton	Ernie Bank	Tyler Bertroche	Paul and Christine Branstad
Andrew Allison	Rigel Barber	Alana Beseau	Larry and Judi Braskamp
Stacey Ancona	Edgar Barbosa	Cynthia Besecker	Beverly Brent
Scott and Sue Ann Anderson	Annanda Barclay	Paul and Kathi Best	Andrew and Donna Brickman
Virginia Anderson	Sandra Barkell	Mike and Katy Bever	Angela Bridges
Kathy Anderson	Max Barkell	Barry Biggin	Kyoko Bridges
David and Joy Anderson	Billy Barkhausen	Gayle Birdsong	John Brill
Blake and Barbara Anderson	June Barnard	John Birdzell	Vern Broders and Francee Harrington
Ross Anderson	James Barnes	Peggy Birkett	Glenn and Sandra Bromagen
Carol Anderson	Laura Barrows	Nan Birmingham	Lauren Brooks
Mary Anderson	Erika Bartelstein	Ed and La Donna Black	Wesley Broquard
Wayne Anderson and Sheila O'Brien	D. Harlean Barth	Dianne Blanco	Jonathan Bross
Karen Anderson	Mary Bartholomaus	Laurie Blanco	Larry and Angelina Brown
Steven Andes	Jackie Bassett	Bret Blanton	Monica Brown
John Andreasen	Bob and Kathi Bates	Jonathan Blanton	Martha Brown
Mamie Andry	Alan and Charlotte Bath	John and Alison Blaser	Joyolin Brown
Daniel Aneszko	Kerry and Anna Bathrick	Pam Block	Micaela Brown
Dan Angst	David and Svetlana Battaglin	Steve Block and Cindy Block Winland	Alison Brown
Scott Angst	Warren and Eloise Batts	Erin Block	George Bruggenthies
Gerald Angst	Jim and Deborah Baughman	Gerry Bloomer and Linda Crane	Paul and Liza Bruni
Diana Anton	Walt and Linda Bay	John and Claudie Boatright	Michelle Bruno
Elizabeth Arguelles	Luke Beasley	Caroline Boese	Helen Bryan
Moira Ariano	Roger and Jeanette Becker	Susan Boggie	Amanda Bryan
Ryann Ariano	Gary and Ruth Beckman	Paul and Pam Boneham	Justin Bryer
James Armour	Mark Beckmann and Kara Portwood	Mary Bonome	John and Nancy Buchanan
Dana and Stephanie Arnett	Bill and Carol Bedford		Jane Buckwalter
	Breda Beilfuss		Lisa Buehler

SUPPORTERS

Lisa Burns
Toni Burt
Hugh Burton and Patricia Kurtz
Eric Buteyn
Dave and Debby Caldwell
Phil and Jill Calian
Christopher Callahan
Juliette Caminade
Jonathan and Jennifer Campbell
Miles Campbell
Dennis and Anne Marie Canfield
Duane and Ann Carlson
Roger and Ginny Carlson
Thomas Carter
Brad Carter
Denise Casalino
Russ Cass and Kristin James
Linda Catalano
Craig and Cindi Caudle
John Cavalaris
Jerry and Jan Cerasale
Janet Cerneka
Kent Cerneka
Jon Chait and Heather McCombs-Chait
Elaine Chan
Piyush Chaudhari
Mark and Patricia Cherney
Suz Chester
Keri Christensen
John Christman
John and Barbara Churchill
Marla Cichowski
Richard and Maria Ciesla
Rich and Linda Cirillo
Meredith and Eugene Clapp
Cameron Clark
Andrew Clark
Sarah Clark
Laureen Cleary
Barbara Cleveland
Brian Clise
Don and Frances Coe
Bettie Coffey
Howard and Dona Cohen
Ed and Lola Coke
Gretchen Collins
Bruce and Laura Comiskey
Bill Conlon and Patsy Habicht
James and Barbara Conner
Scott and Jana Conover
Lesley Conzelman and Ellen Schaller
Linda Cook

Curtis Coolidge and Elisabeth Gallagher Coolidge
Chuck Cooper
Taylor Corbitt
Alex Cornwell
Barbara Correll
Matthew Corrigan
Andy Costello and Camila Montoya
Clark Costen and Sarah Orwig
Carrie Cotter
Thomas and Anne Cox
Allan and Cher Cox
Doya Cox
Maureen Craig
Jodi Craiglow
Nancy Crawford
Mary Joe Crosby
David and Cara Crosby
Dennis and Sharon Crosby
Robert Crouch
Ron and Mary Jane Crowell
Steve and Cindy Cruise
Angelica Cruz
Lloyd and Jan Culbertson
Alexandra Cunliffe
Tiffany Cunningham
Margaret Cunningham
Drew and Dani Cupps
Dwight and Linda Curtis
Vicky Curtiss
Alyn and Lisa Dagher
Harold Dahlstrand
Golnoosh Dalili
John Dallas Jr.
Arleen Dalton
Michael Damal
Kathleen Danahy
Stephen Danauskas
Kristie Daniel-DiGregorio
Ranjan and Kalen Daniels
Hope Daniels
Michael Dannhauser
Lisa Danno
Joseph Daprile
Phil Darling
Bob and Marletta Darnall
Michael David and Joyce Shin
Jacki Davidoff
Lynn Davis
Charlotte Davis
Beth Davis
Ted and Cathy Davis
Terrence Davis
Dennis Davis and Evelyn Otsuka-Davis

Nancy Davis
Stephanie Davis
Bob and Marilyn Day
Betty De Laive
Donna de St. Aubin
Howard and Beth de Wied
Christy DeBauge
Mike DeBona
Sylvia Decker
Eugene and Beth Decker DDS
Richard Dees and Nora Flint
Ralph and Lynn DeJong
Brad and Christina DeMarea
Larry and Linda Denison
Hans Detlefsen and Emily Bradley
John Deverman and Vicky Martinez
Michael and Louella DeVries
Anna DeVries
Johnnie DeWilde and Jeffrey Carey
Edward and Grace DeYoung
Paul DiCaro
Elizabeth Dickey
Peter and Linda DiDonato
Elizabeth Diebolt
Alexandra Dimitriou
Doug and Karen Dirks
Mathur Divya
Rebecca Dixon
Bob Doak
Jeff Doane and Gretchen VanNatta
Jim and Betty Doig
Lucy Dombrowski
Patty Donmoyer
Jim and Nina Donnelley
Amanda Donnelly
Victoria Donnelly
Sue Doran
Stephanie Dorning
John and Sue Doty
David and Margaret Douglas
John Douglas
Conway Downing
Dave Dresher
Beth Dresher
Ari and Sarah Driessen
Lynne Driver
Kimberly Dsida
Rachel Duch
Bruce and Deborah Duncan
Patty Duthler
Alan Dyer
Nyambi and Marie Ebie

Elizabeth Eccher
Robert and Monique Eckelmann
Pete and Lisa Economos
Jay and Carla Edelston
Janice Edgar
Bob Edger MD and Gunn Lavoll
J Robert and Katherine Effinger
Melanie Ehrhart
Kristin Eiermann
Anisha Elackattu
Mark Eldred and Gillian Kraus-Neale
Kristin Ellertson
Aileen Elliott
Jeffrey Elrod
Ashley Elskus
Arthur and Sue Elster
Seyedmorteza Emadi
Janet Emison
Bob and Vicki Enderby
Barbara Endoy
Maria Eppler
Benjamin Erickson
Kevin Erker
Jill Erny
Maya Errabolu
Vicki Escarra
Bill and Dixie Evans
Kat Evans
Sam and Terry Evans
Rebecca Ewan
Marilyn Ezri
JP and Katie Fairbank
Connie Fairbanks
Jonathan and Laura Fairman
Javier and Kate Fajardo
Abby Farnham
Melissa Farrell
Liz Farwell
Leroy Fassett
Jack and Abbee Fassnacht
Arlene Faulk
Todd and Sonja Faulkner
Jared Feehan
Jay Fehnel
Joe and Jan Feldman
Sue Felty
Bud and Monet Fennema
Jill Fenstermaker
Corey Fernandez-Klobas and Mae Pittman
Brenda Field
Elaine Filus
Ermit Finch and Jonni Miklos

SUPPORTERS

Robby Findler and
Hsing-Huei Huang
Jon Findley
Betsy Finkelmeier
Kelly Fischietto
Ken and Marsha Fischl
Rachel Fisher
Michaela Fisher
Nicholas Fishietto
Erin Fitzgerald
Cathy Flaa
Mark Fleisch
Geof Flick
Helena Flickinger
Karen Flood
Kathleen Foley-Geiger
Carol Folske
Jessica Foote

“Without the Urban Farm, I don’t know what I’d be doing, if I’d have a job or not. The Farm has definitely helped me better myself.”

—Malcolm,
Urban Farm Youth
Program Alumnus

Lafayette Ford
Kevin and Katie Ford
Christopher Fort
Christopher Fortin
Tyra Fortson
Chris Foster and Pauline Merrill
Eloise Foster
Erik and Colleen Foster
Angela Fought
Amanda Fox
Sandra Fox
Danielle Fragen
Robert Fragen
Roark Frankel
Pat Fraser

Walter Freedman and
Karen Harrison
Jeffery and Kimberly Frey
Richard and Carrie Frey
Sidney and Debbie Frisch Jr.
Chip and Colleen Fry III
Nancy Fudacz
Brian and Laura Fudacz
Brian Fuller and Amanda Love
Don Funk and
Abby Zanarini Funk
Erika Funki
Jennifer Furniss
Lauren Gallagher
Anthony and Karin Gambell
Richard Gangi
Juan Garcia
Mary Gardner
Erik and Lauren Gardstrom
Austin Garfield and
Claudia Learned Garfield
Jim and Lies Garner
Will and Laurie Garrett
Vince Geckler and
Deborah Zak
Rod and Shannon Gedey
Georgios Georgiou
Mara Georgouses
Christopher Gernand
Irene Gerrans
Marion Gerrans
Gregory Geuther
Debbie Gezon
Dave Gezon
Phil and Linda Gibboney
Mark and Emily Gibiec
Paul and Ellen Gignilliat
Alisa Gil
Bruce Gilbert
Dan Gilmour III
Ludmila Gimmelshteyn
Ottoniel Girr-Borrayo and
Almay Alday
Sandra Givens
Caitlin Glass
Ellen Glassmeyer
Adair Glaster
Sandra Glenn
Vincent Gnoffo
Mary Gofen
Emily Goldman
Maribel Gomez
David and Marcy Gookin
Navin and Marilynn Gorawara
Brodie and Jennifer Gordon
Robert Gordon
Elaine Gordon

Sid and Lauren Gorter
Gale Gottlieb
Jim Gould and Marcela Ruiz
Ed and Sandy Gourley
Kerry and Kim Grady
Gary and Susan Graham
Chuck and Karen Grant
Carl and Donna Gray Jr.
Karen Gray
Arthur and Cynthia Gray
Pamela Greanias
Gayla Green
Nancy Stevenson Greenberg
Jeffrey Greenwald
Gwenn Gregg
Helen Gregg
Marilyn Gregg
Andy and Julie Grieve
Peg Griffiths
Julie Griffiths
Pauline Grippando
Doug and Ann Grissom
Cheryl Grooms
James Grusecki
Nancy Gustin
John Guzior and
Pam Trilla Guzior
David Guzman
Blythe Haaga and Tyler Parker
Armon Haagen and
Beth Truett Haagen
Shirley Haas
Wendy Habicht
Andrew Hackley
Ann Hageman Kearney
Jim Hagemann
Doreen Hagerty
Kathryn Hall
Joan Hall
Hugh Halverstadt and
Craig Endicott
John Hammerman
David Hane
Nancy Hanenburg
Marty Hansen
Walter and Darlene Hansen
Eric Hansen
Eileen Harakal
Sandra Harding
Kathleen Harker
Aiden Harmston
Andre Harness
Bobbie Harper
Brianna Hathaway
Mary Hathaway
Mark and Meg Hausberg
Gary and Jeannine Hayden

Kristen Hayden
Susan Hayes
Roosevelt and Michelle
Haywood, III
O.J. and Pati Heestand
Paul and Willa Hekman
Michael Held and Bonnie Barber
Richard Heller II
Matt and Alison Helms
Sahar Hendabadi
Dan and Miriam Henderson
Mike Hendon
Mark Keller and
Shelly Hennig-Keller
Fred and Val Henry
Linda Hensel
Emily Hereford
Liz Patterson and
Michael Hermsen
Ann Herring
Mitch and Trish Hershberger
Martin and Patty Hertzell
Jay Hesdorffer
Noah and Kendall Hewitt
Kimberly Hickman
Lou Ann Hicks
Carlton Higbie
John Higbie
Kay Hinn
Lee Hinnant
Carla Hisle
Jim Hofert
Susan Hoffman
Christa Hoffmeier
Julia Hogren
Bradley and Elizabeth Holden
Van Holkeboer and
Linda Bachelder
Doug and Patrena Holler
Marcia Hollingsworth
Kara Holloway
Christine Holton
Marilee Hopkins
Katie Hopkins
Don Horvath and Juli Crabtree
Jesse and Jean Horvath
Kent and Nancy Hoskins
Brooks Hoste
Bill and Joan Howard
Jeffrey and Vicki Howard
Louise Howe
Tom and Karen Howell Jr.
Ann Hsing
Timothy Huang
Kym Hubbard and
Tamara Weber
Laura Hughes

SUPPORTERS

Patrick Hughes
Randy Huizenga
Dan Hula
Andrew and Cindy Hull
Brian Hull
Robert and Cynthia Hullinger
Matthew Humbarger
George and Leslie Hume
Katrina Humphreys
Don and Jane Hunt
Carol Hunt Sherman
Adelina Huo
William Hurley
Mike Hurtubise and
Ann Murray
Bob and Saran Hutchins
Betty Hutchinson
Peyton and Betty Hutchison
Carla Inwood
Connie Isenbarger
Dorothy Jackson
Stacy Jackson
Greg Jacobs
Jeff and Marian Jacobson
Andrea Jaffe
Matthew James
Jane James
Pam Jameson
Carla Janzen
Barbara Javaras
Mark Jelinek
Stephanie Jenks
Ann Jennett
Jesus Jimenez
Aida Johnson
Barbara Johnson
Cary and Mary Johnson
Cory Johnson
David and Valerie Johnson
Harold Johnson
Jeffrey and Katie Johnson
Jerry and Karen Johnson
Kevin Johnson
Rebecca Johnson
Shawn Johnson
Shirley Johnson
Jean and Cynthia Joho
Mike and Virginia Jones
Larry and Anna Jones
Roberta Jorik
Pat Joseph
Jean Joslyn
Jack and Carolyn Jucewicz
Chris Kagaoan
Jim Kalb
Saeed and Negin Kamalinia

Behnam Kamrani
Julie Kang
Alicja Kania
Andrew Karaba
Andrew Karp
Amy Kartheiser
Allan Kayler and
Deborah Hall-Kayler
Douglas and Martha Kayler
Michael Kazanjian
Carol Keenan
Randy and Kathryn Keller Jr.
Andy and Maggie Kelly
Jerry and Liz Kennedy
Judy Kerch
Alyca Kerr
Greg and Shannon Kershner
James Kevern
Vijay and Monika Khiani
Masoumeh Khorshidi
Homa Khosravian
Phillip and Kathy Kidder
William Kildow IV and
Nancy Brown
Molyvann Kim
Hardy and Hyunjung Kim
Mark and Sheila Kindig
Susan Kiner
Ann Kingstrom
Samantha Kinhan
Walter and Terri Kinney
Esther Kirk
Carolyn and Gordon Kirk
Tomoko Kizawa
Jon Klaus
Aaron Kleinman
Brett Klotz and Tanya Martin
Mark Knight
Rebecca Knight
Susan Knight
Ronald Kniss
Betsy Koch
Carol Koeller
Bob and Jan Koenig
Hannah Kolak
Nadezda Kolz
Sara Kontalonis
Tracy Koogler
William and Linda Koogler
Rob and Jean Marie Koon
Joel Koranteng
Matthew and Anoop Koshy
Sue Kostiwa
Payal Kothari
Jennie Kovacic
Stephen and Christina Kozich

Donald Doucette and
Dianna Koziem-Doucette
Angela Krall
Ronald Kramer
Susan Kransky
James Krapfel
Wes Kriebel and
Marilynn Cason
Kandace Krieger
Dimitri Kritikos
Judy Krotky
Chris Krueger
Dawn Kruger
Hannah Kuhar
Frank and Erica Kuhlmann
Jim and Dawn Kulich
Kimberly Kung
Tena Kunik
Bob and Jan Kuramoto
Liz Kurman
Phil and Kelly Kurschner
Thomas Kusnierz
Lisa LaCrosse
Jim and Lucille* Lacy
John Lahti
Margaret Laing
Marsha Lajevardi
Karen Lamb
Forrest and Barbara
Lammiman
Sandra Lancaster
Robert Gertner and
Linda Landrum
Emily Lane
Jim and Laurel Lannen
Lisa Lantero
Kaysha Larry
Jerry Latherow and
Kerstin Stenson
Eric and Betsy Lattanner
Ron and Tone Laurent
Raymond Lavko
Andrea Law
David and Izzy Lawrenz
Patricia Lawson
Jeffrey Lebata
Lisa Lederer
Charles LeHew and Sally Scott
Allison Lehmann
Carl and Laurie Leigh
Amy Lemmon
Mary Lenox
Donald and Marilyn Lessnau
Reyn Leutz and
Christine Procvic
Janice Lewis

Kelly Lewis
Les and Sarah Lewis
Maggie Lewis
Ramsey Lewis Jr.
Sally Lewis
Jina Li
John Liberty
Steven Lieber
Jared Light and Katie Truesdell
William and Maria Lin
Roselind Lindau
Marty Lindemann
Amanda Lindow
Carl Lingenfelter and
Stacia Smith
Donald Link and
Karol Kadechka
Ann Linton
Paulette Lloyd
Riley Lloyd
Carol Lobbes
Jennifer Locke
Meredith Loftis
Connie Logelin
Forest and Nancy Lombaer Jr.
Carmen Lonstein
Derek and Kim Lopez
Jackie Lorens
Bruce and Ruthanne Love
Janet Love
Gary Low
Frank and Dala Lucas
Michael and Lynn Lullo
Daniel Lundquist
Loren and Donna Luppess
Mary Ann Lusk
Andrew Lutsey
Kelley Lynch
Joe Lyon
Janet MacDougall
Sarah Macias
Diana Mackie
Sandy and Judy Macnab
Lynn and Eva Maddox
Aamer Madhani and
Katie Masterson
Ron and Elise Magers
Jim Maggio and
Nicholette Andrews-Maggio
Julianne Maggiore
Mike and Connie Magnuson
James Maguire
Heather Major
Merissa Malacara
Thomas Mallon
John and Mary Manley

SUPPORTERS

Jimena Manon
Danielle Manrique
Michael and Mary Manske
Joe and Melanie Mapes
Dean Maragos
Diane Mardavich
Stephanie Marshall
Arthur Martin
Barbara Martin
Bradley Martin
Joann Martyn
Stephanie Mason
Thomas Mason
Brittany Mather
Joe Mathewson and
Jennifer Whelpton
William Matson
David Matteson
Herbert Mausser
Allison Maxwell
Walter Maya
Bhash Mazumder
Trey and Maurine McAdams III
Sue McAdams
Woody McCally III
Joan McCarthy
Stephen and Jayme
McConnell
Stefanie McCormack
Dave and Dana McDermott
Thomas McDonough
Sonya McDowell
Gail McEnroe
Andy and Pam McGaan
John and Sharon McGee II
Meghan McGee
Stan and Peggy McGinley
Jason and Katie McGovern
David and Leslie McGranahan
Jean and Jacquie McGrew
Maggie McGuire
Michael and Cheryl McGuire
Alexander Ian McIntosh
Paul and Deborah McKay
Nancy McKinven
Carol McMahan
Jim McMahan
Marta McNair
Jeffrey and Cherie Meacham
Gregory and Jennifer Meints
Katherine Melcher
Ann Mellott
Richard and Martha Melman
Elizabeth Meloy
Ryan Mengarelli
Amanda Merikas
Mary Jean Metag

Marilyn Metzger
Tom Meyers
Hanh Meyers
Eli and Rebecca Michaels
Dan Miers and Lisa Garay
Angela Miles
Gary and Debbie Militante
Andrea Miller
Christopher Miller
Daniel Miller
Dave Miller
Ed Miller and Dale Singleton
Elizabeth Miller
Kathryn Miller
Marc Miller and Chris Horsman
Philip and Susan Miller
William Miller
Mark and Nancy Mills
Cindy Milojevic
Nicholas Minear
Josh and Marianne Mintz
Gary and Bonnie Mitchell
Mike and Lori Mitchell
J Mitchell
Robin Moncrieff
Susanne Moncrieff
Hector Montalvo
Bob and Julie Montgomery
Dorothy Moran
Ned Morley and Pam Crowell
James and Janet Morley
Jamie Morley
Rebecca Morley
Craig Morris
Gregory and Elizabeth Morris
Craig Morrison and
Debbie Kinzer
Scott Morrison
Larisa Morrison
Lea Morrison
Shana Mortazavi
Ruth Mortensen
Jennifer Mosley
Carlos Motin Inosrtoza and
Lara DeVries
Chris and Tiffany Mueller
Jack and Marilyn Mulder
Julia Mullane
Tom Mullaney
Ansel and Colleen Mullins
Jamie Murphy
Michael and Elspeth Murphy
Yasir Naama
Craig Naish
Sally Narey
Ramon Nayar
Suzanne Neal

Toi Neibler
Barbara Nelson
Corey Nelson
Don Nelson and Julie James
Kimberly Nelson
Mark and Ruth Nelson
Patricia Nelson
Paul Nelson
Ruth Nelson
Stephen and Sandy Nelson
Elizabeth Newkirk
Sarah Nguyen
Lauren Nichols
Matt and Liz Nickerson
Steven and Maria Nied
Mehan Nigolian
Nasim Nikoumanesh
Tim Noce and Phoebe Wu
John Nolan
Bill and Penny Obenshain
Micahel O'Brien
John and Christie Ochoa
Sarah Ochsner
Chris Ocken and
Jessica Royer Ocken
Kaitlyn O'Connor
Mary O'Donnell
Josh O'Donnell and
Jayme McKellop
Ken and Cris Ohr
Kevin and Margaret O'Keefe
Carol Oliver
Andrew Oliver
Vilma Olivo
Tom and Jeanne Olofson
Cindy Olsen
John and Brandy Olsen
Eric Olson
Kirk Olson
Linda Olson
Holly O'Mara
James O'Neal
Dan and Jeanne O'Neil III
Charles and Faith Orlebeke
Kathleen Oros
George and Margaret Ortenzo
Peri Osako
Jeff and Kate Osborn
Wendy Osborn
Derk and Margie Osenberg
Jane Ostrander
Lisa O'Toole
Karen Otto
Carol Overman
Barbara Overton
Meriel Owen

Jay Owens and
Penny Applegate
June Ozmon
Luciano and Tanya Padilla Jr.
Donald and Dawne Pafford
John and Andrea Page
Milad Pashapour Nikou
Clint Paton
Nikolas Patouhas
Bill and Kaylyn Patterson
Darla and John Patterson
Katherine Patterson
Michael Patterson
Robert Patterson
Ton Patterson
Sarah Paulhus
Dick and Barbara Payne
Susan Payne
Claire Pearse
Steven Pearson
Travis Pearson
Jennifer Pedigo
Kelly Perkins
Ken Perkins
Alice Perry
John and Jane Perry
Marisa Perry
Lani Peseski
Elizabeth Peters
Grace Petersen
Harold and Patricia Petersen
Penelope Peterson
Jane Petkus
Shaun Pettit and Amy Gulinson
Chris and Sara Pfaff

"Some people don't have this blessing and won't ever get this blessing. I thank God for you all."

—Robert,
Social Service Center
Open Doors Project Participant

SUPPORTERS

Greg and Josie Phelps
Neal Picker
Paul and Lynne Pieper
Brad and Melanie Pierce
Monica Pilarski
Kathy McCabe
Jeffrey Pilgrim and
Jill Ladendorf
Perry and Jennifer Pinto
Larry and Linda Pitts
Joe Pixler
Judith Pomeranz
Ron Porras
Thomas Porter
Len Pouncey
Mike Powers and
Lindsey Harrington
Sunil Pradhan
Cammie Preston
Cassie Price
Jane Purdy
Kavita Purswani
Susan Pyatetsky
Mitch Quade
Michael Radner
Bobby and Johanna Rahal
Peter Rasey
Raul Raymundo
Seth and Allie Reatherford
Pete Rebich
Janet Reed
Donald and Dolores Register
Tyler and Jessica Reimer
Judith Reinhardt
Michelle Reinhardt
Brett Reinholz
Nancy Reise
Warren Reiss
Julie Reiter Pellerite
Dinesh Relwani
Kevin and Kim Reome
John and Beth Repke
Ron Reschke
Tave and Lesley Reser
Adelle Resor
Robert Reuter
Denise Reyes
Ryan Richert
Glenn and Danielle Richter
Violet Rick
Janice Riddell
Miranda Ridenour
Jeanine Riedl
Dirk and Julie Riekse
Tom and Carol Riekse
Bruce and Mary Rigdon
Mary Rigger

Edward Riley
Susan Rindihalgh
Ryan and Melissa Riordan
Donna Rishel
Beth Rizer
Meredith Rizzari
Jeff Roberts
Walter and Meg Robinson
Charlene Roderick
Laura Rodnitzky
Marv and Lois Roelofs
John and Veronica Romano
Robert and Lauren Ross
Peter and Gabrielle Roth
Thomas Roth
Anthony and Jane Rothschild
Randy and Fiona Royer
Marc and Helen Rubenstein
Kevin and Val Rudd
Chris Rudolphi
Tony Ruger and Deborah Kapp
George and Kim Ruhana
Brent Ruppel Jr. and
Reaves Wimbish
Kyle Russo
Randy Rusthoven
Paul Rutgers and
Susan Peverly
Steve Ryson
Rick and Martha Sabol
Katherine Saletta
Van and Sue Salmans
Dee Sampson
Pamela Sampson
Amber Samuelson
Paola San Martini
Santiago Sanchez
Kari Sanderson
Richard Sanderson
Mary Santella
Jerry and Allison Santos
Bill and Gail Saracco Jr.
Kevin Sargis
Katie Sass
Brian and Norah Satre
John and Deborah Savko
Ken and Elaine Scales
Mary Schaafsma
Nancy Schachman
Edna Schade
Danielle Scharf
Ingrid Scheckel
Tim Schellhardt
Tom and Sue Schemper
Jay Schiesser
Janet Schiffman
Matt and Jill Schiltz

Donn Schimp II and
Renae Bradshaw
Steve Schlegel
William Schlessler
Dave and Mary Schlott
Jessica Schmidt
Jeffrey Schneider
Rosemary Schnell
Linda Schoer
Menno and Susan Scholten
Linnea Schramm
Mary Schregardus
Kendra Schroer
Fred and Jenny Schuler
Thomas Schultz
Stephanie Schumann
Jen Schutt
Mike Schwantes
Dennis and Judith Schwartz
William and Donna Schwarz
Tala Schwindt
Trey Seabrook
Christine Seid
Cynthia Seifert
Brad and Melissa Seiler
Laura Senel
Donna Sens
Suzie Shade
Faiz Shaikh
Amanda Shannon
Colleen Shannon
Peter Shannon
Tom and Ann Shannon
Sarah Sharon
Steven Shattuck
John and Sharon Sherer
Kate Sheridan
Bill Sheridan and
Carole Tayman
Kathleen Sherlock
Marty Sherrod and
Becky Jeffers Sherrod
Sharon Shivas
Adam Shoger
John and Stacey Shonkwiler
Sandi Shore
John and Lisa Shorney
Maggie Shreve
Jan Shurtz
Gerri Shute
Morgan Siebert
Dan Siegle
Joyce Sigmon
Paul and Marian Sikora
Arturo Silva
Kennon and Sandra Simmons
Morgan and Mary Simmons

Amy Simons
Rob and Katy Sinclair Jr.
Raye Singer
Isaac Sinnott
Megan Sizoo
Mike and Jennifer Skowlund
Lolita Slaughter
Jennifer Sloan
Tim Slomka
Thomas Smiles
David Smith
Laurie Smith
Lesley Smith
Marie Smith
Melinda Smith
Susan Smith
Ted Smith
Marilyn Smull
Peggy Snorf
Karen Solheim
Alison Soltau
Sarah Somers
Teresa Soppet
David and Carolyn Spadafora
Dawn Spears
Jim Spiegel
Nicole Spirgen
Lacy Spraggins McDonald
Chuck and Nell Staes
Steve and Emmy Stanley
Robert Starshak and
Ross Draegert
Sue Stealey
Steven and Deborah Stefani
Holly Stehlin
Alan Stein
Jim and Donna Stein
Renee Stein
Anne Stelle
Carey Stephenson
Thomas Stevens
Cathrine Stewart
Roger Stewart
Marcia Mead Stillerman
Joel Stillerman
David Stillerman
Jonathan Stillerman
Audrey Stillman
Fred Stinson
Lynda Stinson
Mark Stintzi
Ragnhild Stockenström
Jeff and Alison Stogsdill
Diana Stokes
George and Eileen Stone
James Stone
Jim Stout Sr.

SUPPORTERS

Jeff and Shawn Strack
 John and Lisa Stracks
 Carol Strange
 Ray Strauss
 Chad and Ami Striker
 Sarah Stroh
 David and Heather Strong
 Dick and Ella Strubel
 Doug and Meghan Strubel
 Steve Stryker and
 Andrea Schwartz
 Sarah Stumbras
 Ashlee Stumpf
 David and Laura Sturuss
 Ed and Joyce Sturuss
 Devlin Su and
 Kate Nuehring Su
 U. Suggs
 Richard Suglia
 Jeanne Sullivan
 James Summers and
 Lisa Francis
 Rebecca Summers
 Kerry Summers-Valdez
 Cassandra Sumner
 Ivy Sundell
 Paul Sutenbach
 Jennifer and Alan Swain
 Marie Swenson
 Shane and Natalie Swinnea
 Alyssa Sylvaria
 Joe Szuba
 Charla Tabet
 Emily Talen
 Mary Talen
 Nicholas Tan
 Linda Tangora
 Tod Tappert
 Darlene Taylor
 Jacqueline Taylor
 Susan Taylor
 Suzan Taylor
 Upneet and Jessica Teji
 Nancy Temple
 Lisa Tencza
 Greg and Gail Thomas
 Larry and Alison Thomas
 Chuck and Sarah Thompson
 Jack and Rachel Thompson
 Peter Thompson
 Samme and Janet Thompson
 Sue Thompson
 Dennis Thorn and
 Jianghong Li
 Frank and Nina Thorp
 Barbara Timberlake
 Michael and Nancy Timmers

Shalyn Timmons
 Chad and Heidi Tischer
 Kane and Mara Titan
 Brian and Katie Tkach
 Len Tomaka
 Tiffany Tononi
 Gene and Peg Tonsager
 Paul and Alicia Toth
 Nicole Touma
 Steven and Becky Tousey
 Shirley Tower
 Douglas Trapasso
 Ken and Janny Travers
 Barton and Jennifer Tretheway
 Howard and Joyce Trier
 Paul Trost and
 Meredith Payne Trost
 Todd Trowbridge
 Terrence Truax
 William Trumbull
 Fran Tuite
 John and Ann Turner
 Jessica Uecker
 Steve and Sandy Ummel
 Curt and Jane Unander
 Matt and Erin Unander
 Brenda Underwood
 Robert and Nancy Unglaub
 Jessica Upchurch
 Jane Upin
 Allie Utley
 Andrea Valencia
 Sam Valenzisi and
 Sarah Friedman
 Susan Van der Meulen
 Dave and Susan Van Hooser
 Brian and Jen
 Van Klompenberg
 Grace Van Moer
 Alison Van Vark
 George Van Verst and
 Nancy Sutherland Van Verst
 Jimmie Vance
 Sarah Vander Ploeg
 Iris Vander Wal
 Nicholas and Stephanie
 VanDerSchie
 Ken and Linda VanderWee
 Venugopal Vankadhara
 Sue Vaughan
 Hobson Vaught
 Les Ventsch
 David Vick
 Mackenzie Vigliotti
 Nancy Vincent
 Emma Vis
 Elizabeth Vivas

Carol Vix
 Jeanne Vogelzang
 Susan Volkober
 Tony and Amy Volpe
 Robert von der Sitt
 Heidi Voorhees
 Jean Voss
 Kathy Voss
 Robert and Stephanie Voss
 Alexandra Voza
 Robert and Kerry Vyverberg
 Melissa Wacker
 Carrie Wagener
 Christine Wagner
 Gretchen Wahl
 John and Leslie Wainwright
 Caroline Walker
 Ken Walker
 Margaret Walker
 Roland Walker
 Sophie Walker
 Stephanette Walker
 Tom and Elyn Walker
 Michael Wallace and
 Jennifer Rakstad
 Lois Waller
 Joel Walma
 Michael Walsh and
 Elizabeth Foster
 Peter Walsh
 John and Carol Walter
 Robert Walter
 Carol Wanagat
 Bill and Tina Wardrop
 Bettie Washington
 Beverly Washington
 Paul and Margaret
 Wasielewski
 Dave and Judy Watt
 Jennie Weakley
 Kwame Webb
 Steven Webb
 Amy Weber
 Julie Weber Coffman
 George Weeks
 Ann Weinberg
 Gay Weissenberger
 Michelle and Ron Weitz
 Chip Welch and
 Angi Semler Welch
 Susan Weller
 Lisa Whatley
 Nike Whitcomb
 Carol White
 David White
 Leslie Whittet
 Brett Whysel

"I like dancing because it brings out my feelings. When I dance, I feel joyful, happy, excited."
 —Makayla,
 Dance Academy Student

Eric Wicks and Linda Baker
 Eric and Sandy Wiedegreen
 Elijah and Diana Wilde
 Gloria Wilen
 Roy Wiley and
 Bobbie Huskey Wiley
 Scott and Sheila Wilkerson
 Katherine Willems
 Madeline Willets
 Allison Williams
 Layton Williams
 Randy and Susie Williams
 Richard and Marlene Williams
 Mark Williamson
 Neil and Lilly Willis
 Cheryl Wilson
 Cindy Wilson
 Gary and Modena Wilson
 Justin Wilson
 Roger Wilson
 Wes Wilson
 Nora Wiltse
 Sonjia Wing
 Kurt and Felicia Winiecki
 Brandon and Rachel Winikates
 Claudia Winkler
 Terra Winston
 Daniel Winters
 Robert Wislow
 Howard and Marilyn Witt
 Don and Laura Woerner
 Brian and Devon Wojciechowski
 Charles and Kathryn Wolf
 Andrew Wong
 Catherine Wood
 Monica Wood
 Shanna Wood

SUPPORTERS

Sherry and Lee Woody
Thomas Woody
Michelle Wozniak
Lauren Wretman
Gordon and Nancy Wright
Susan Wulczyn
Stephen and Mary Kay
Wysham
Dave Yambor
Mei-Fen Yang

Justine Yarus
Elizabeth Yelda
Marcel Yonan and
Charlotte Wager
Jeff and Kathryn Yorg
Jim and Mary Ellen Young
Ramona Young
Allison Youngblood
Sarah Younger
Payam Yousefzadeh

Anne Zagotta
Duke and Kristin Zandstra
Jeff and Betsy Zeiger
Mary Zeltmann
Alison Zepp
Ken and Hillary Zimmer
Kathy Zoeller
Susan Zucker
Craig Zummer and
Michelle Seitz
Karen Zupko

+ deceased

We regret any omission that may have occurred. If we inadvertently omitted or misspelled your name, please contact Andrea Miller at 312.640.2576 (amiller@chicagolights.org).

CHICAGO LIGHTS LEADERSHIP

Board of Directors (2014–2015)

John L. Borovicka, *President*
Debbie Frisch, *Vice President*
Susan Kostiwa, *Secretary*
Ken Walker, *Treasurer*
Ryann Ariano
Lola Coke
Robert A. Crouch
Victoria G. Curtiss
Lafayette Kyle Ford
Roderick J. Gedey
Christopher Gentry

Ellen Gignilliat
Cynthia Joho
Craig Naish
William D. Patterson
Richard Sanderson
Elaine Scales
Linnea L. Schramm
Chad A. Tischer
Brian Van Klompenberg
Terra Winston
Stacy Jackson, *Executive Director*

Associates Board (2015)

Peter Shannon, *President*
Payal Kothari, *Vice President*
Emily Hereford, *Secretary*
Emily Fisher, *Treasurer*
Jeff Osborn, *Events Chair*
Ken Perkins, *Gala Chair*
Russell Vilt, *Outreach Chair*
Elizabeth Diebolt, *Volunteer Chair*

Ryann Ariano
Heather Brown
Keri Christensen
Amanda Donnelly
Kristin Ellertson

Maya Errabolu
Rachel Fisher
Danielle Fragen
Samantha Gregory
Eric Hansen
Julie Kang
Robert Kearney
Samantha Kinhan
Kim Kung
Jeff Leбата
Stefanie McCormack
Emily Meisenzahl
Andrea Miller
Tim Noce

Bill Patterson
Sarah Powell
Chauncey Robinson
Stefanie Schumann
Nicole Spirgen
Carey Stephenson
Rachel Thompson
Nicole Touma
Katherine Willems
Shanna Wood
Lauren Wretman
Yesoe Yoon

2015 CORPORATE, FOUNDATION, AND ORGANIZATION DONORS

\$100,000+

Charles E. Marks Jr.
Charitable Trust

\$50,000+

The Chicago Community Trust
Chicago Tribune Charities, a
McCormick Foundation Fund
(2015–2016 gift)

Dancing Skies Foundation
Fourth Presbyterian Church
The Greer Foundation

\$25,000+

Caerus Foundation, Inc.
Christopher Family Foundation
KLA Samaritan Foundation
Polk Bros. Foundation

\$15,000+

Colonel Stanley R. McNeil
Foundation
Oberweiler Foundation
George L. Shields Foundation

\$10,000+

Anonymous
J.R. Albert Foundation
Finnegan Family Foundation
Full Circle Foundation
Leo S. Guthman Fund
Wakerley Family Foundation

\$5,000+

Anonymous
CHlditarod Foundation
FruitGuys Community Fund
Greater Chicago
Food Depository
McGraw Foundation
Nayar Family Foundation
Wells Fargo Foundation

\$2,500+

Andrew Family Foundation
Clif Bar Foundation
Dollar General Literacy
Foundation
Jackson National
Life Insurance
Kinder Morgan Foundation

\$1,000+

Anonymous
After School Matters
Arbonne Charitable Foundation
Tom E. Dailey Foundation
Albert J. Speh, Jr. and
Claire R. Speh Foundation

CORPORATE MATCHING GIFT PARTNERS

Adobe
Alliant Energy
Assurant
Arthur J. Gallagher Foundation
Bank of America Foundation
CME Group Community
Foundation
CNA
General Electric Foundation
Illinois Tool Works
JP Morgan Chase Foundation
Kirkland & Ellis Foundation
MacArthur Foundation
Microsoft
PepsiCo
Union Pacific
Wells Fargo Foundation
William Blair

Emerald \$2,000

Latherow Law Office
Quattro FPO Solutions
Turner Construction Company
U.S. Bank

Ruby \$1,000

Quimby Pipe Organs, Inc.
Seminars International, Inc.
YJT Solutions

SPOTLIGHT CORPORATE SPONSORS

Changemaker \$5,000

Kirkland & Ellis LLP
Northern Trust
The Driskill Foundation
UBS Financial Services, Inc.

Champion \$2,500

Alexander & Borovicka
Government Solutions, LLC
DiMeo Schneider &
Associates, L.L.C.
Raymond James Financial, Inc.

GLOW CORPORATE SPONSORS

Brilliant \$2,500

CME Group
Guaranteed Rate
Kirkland & Ellis LLP
The Driskill Foundation
World Fuel Services

Radiant \$1,000

AJR Filtration
CNA
Twinkling Stars Preschool

Glimmer \$500

Bancequity Petroleum
Corporation

CORPORATE DONORS

Button & Zipper
CapitalOne 360 Café
Chicago Spartans
E*TRADE Financial
Edelman / Rebecca Lakin
Factor Women
Frankie's Scaloppine
GREC Architects

In-Kind Sponsors

Arlen Music Productions
Connie's Pizza
Corporate Motivation, Inc.
Goose Island Beer Co.

Official Airline Sponsor

Delta Air Lines

Advocate \$1,000

Hochberg Family Foundation

Ambassador \$500

Arthur J. Gallagher & Co.
EKI Digital
Franczek Radelet P.C.
Geneva Advisors
Peralta Garcia Solutions

In-Kind Sponsor

Corporate Motivation, Inc.

Health Endeavors

megabus.com
Reclaimed Table
Sikich LLP

In-Kind Sponsors

Barefoot Wine & Bubbly
Beam Suntory
Chicago Sun-Times Splash
Crafthouse Cocktails
Goose Island Beer Co.
Sprinkles Cupcakes
The DJ Firm

H & M

Midwest Publishing
Association
Operation Warm
Quattro FPO Solutions
Rotary Club of Chicago –
O'Hare
Strategic Hotels and Resorts/
Dana Dawson

Thank you to the corporate sponsors who supported Chicago Lights events in 2015.

GALA OF HOPE CORPORATE SPONSORS

Jubilee \$50,000

The Driskill Foundation

Hope \$25,000

Kirkland & Ellis LLP

Sapphire \$10,000

Madison Dearborn Partners, LLC
Grady Campbell Incorporated

Diamond \$5,000

BMO Harris Bank
CBRE | U.S. Equities Realty
Jenner & Block, LLP
McCormick Theological
Seminary
Revel Décor
Terlato Wines International
Therapy Yoga
Gymnastics Rocks

GET INVOLVED

GIVE

- Give to the Chicago Lights Annual Fund
- Designate Chicago Lights for a corporate matching gift
- Honor someone special through a tribute or memorial gift
- Donate to a specific program
- Secure a sponsorship or in-kind gift from your company
- Designate Chicago Lights through your workplace giving campaign
- Plan a gift for the future

For more information about giving to fund Chicago Lights' life-changing outreach, please contact Katy Frey Bever at 312.981.3380 (kbever@chicagolights.org).

VOLUNTEER

- Serve as a mentor through Chicago Lights Tutoring, help students harvest produce at the Urban Farm, teach choreography at the Dance Academy, lead a Summer Day academic or enrichment class, or aid guests in the Social Service Center's clothing shop or food pantry.

For more information about volunteering, please contact Kate Solis Silva at 312.981.3564 (ksolis@chicagolights.org).

ATTEND

- Party with a purpose at Gala of Hope, our annual benefit in the spring, or support our Associates Board's annual gala, GLOW, in the fall.

For more information about attending our gala events, contact Andrea Miller at 312.640.2576 (amiller@chicagolights.org).

"I'm happy to come to Summer Day each year because it's different each day and has nice teachers and easy-going classrooms. Plus, I don't like staying home all day!"

—Leah, Summer Day Student