

CREATING IMPACT & MAKING A DIFFERENCE.

The mission of Youth Services is to promote the social and emotional well-being of children and youth.

We believe every child should grow up happy, healthy, and with hope.

Dear Friends,

Thank you for ensuring another year of growth and mission-driven work for Youth Services. Our programs continue to deliver for the families we serve, our excellent staff has grown, and we have expanded our reach to ever-growing demands in the northern suburbs of Chicago.

Every day we are reminded of the demand for mental health support for children and adolescents in our community. Whether for depression, anxiety, bullying, school stressors, familial conflict, or suicidal ideation, our highly qualified staff responds with a variety of services to determine how best to work with each child's needs and resources. Most importantly, no child or family is ever turned away based on ability to pay thanks to the support of our committed donors.

Thanks to you, our 2017 fiscal year was an incredible period of strategic partnerships, strengthened focus on development and outreach efforts, and strong fundraising growth — all imperative steps while we continue to focus on our vision to be the center of collaborative social-emotional support for children and youth. With your partnership, we are laying the groundwork for programs that will make a difference for many years to come.

With appreciation,

Amy O'Leary, LCSW
Executive Director

A YEAR OF IMPACT

Here are a few examples of the many positive outcomes we have experienced this year.

1254

children and families counted on us in 2016

3816

hours of service provided to area youth

\$210,000

in scholarships provided to agency clients

Age

Community

Referral Source

Race

Diagnosis

OUR PROGRAMS

Every child is unique, and so is the approach we take in treating our clients. Our services fall on a spectrum ranging from early intervention to crisis response and are provided in a safe and therapeutic environment. By working with insurance companies and offering a sliding fee scale, care is provided to families of all means.

“you walk in
and it’s a
happy place.”

INDIVIDUAL COUNSELING

Licensed therapists provided counseling to children struggling with depression, anxiety, bullying, familial stressors, grief and loss, and suicidal ideation. Oftentimes and when appropriate, activities including art, music, and play therapy are utilized in sessions to help develop a rapport and progress towards meeting the goals of treatment.

mental health disorders are the most common issues faced by our nation's school-aged children'

173
youth **received**
2,738 hours
of individual therapy

SUPPORT GROUPS

With the guidance of our therapists, group therapy promotes interaction, empathy and support. Participants discover that they are not alone and this process can help them to feel positive, hopeful and empowered. Dialectical behavior therapy, Teen Girls Process, and a Spanish Speaking Mother's Support Group were provided in 2017, and were made possible by the generous support of the *Jean Paul Ohadi Memorial Foundation*.

11% of youth have a mood disorder²

39
individuals participated in
144 hours
of group support

CRISIS INTERVENTION

School therapists call Youth Services on a weekly basis for help in assessing students who are exhibiting suicidal ideation and other at-risk behaviors. This year, these on-site crisis services were provided at Glenbrook North, Glenbrook South, Loyola Academy, Niles West, and Niles North High School.

We are only a phone call away.

suicide is the 3rd leading cause of death in youth ages 10-24³

55 youth
received
138 hours
of crisis counseling

ADVENTURES

This program is for children 5-18 who are working on improving their social skills and ability to engage positively in social settings. Our activity based approach allows our clients to practice skills such as social problem-solving and communication skills in real-life scenarios in the community.

One in ten children 'lack the social skills they need to benefit from education'⁴

44
youth

received
222 hours of support
in the Adventures Program

MENTORING

The Make-a-Difference Mentoring Program pairs adult male volunteers with junior high and high school aged boys with the goal of mentoring them in various facets including overall well-being, familial stressors, peer relationships, and career opportunities.

disadvantaged students who had an adult mentor nearly doubled their odds of attending college⁵

12 youth

received
60 hours
of mentoring support

STUDY BUDDIES

One of the agencies most popular programs, Study Buddies, offers academic support by helping children in grades 1-8 with their homework during the school year. Dinner is also provided by several generous volunteer groups in the community.

“afterschool programs can increase engagement in learning by providing middle school students with opportunities to meet needs that schools often can’t, e.g., personal attention from adults, a positive peer group, and activities that hold their interest and build their self-esteem⁶”

75 youth **received 77 hours** of academic support

BOYS AND GIRLS CLUBS

We provide clubs for neighborhoods that consist of many young families and children who may not have access to after-school programs. The groups offer structured activities that promote social and emotional learning in a safe environment. Groups are currently being provided in the communities of Sunset Village, Michael Todd, Greenwood, and Salem Walk.

on school days, the hours between 3 pm and 6 pm are the peak hours for juvenile crime and experimentation with drugs, alcohol and other at-risk behaviors⁷

126
youth

received
355 **hours of support**
in after-school programs

WHAT OUR CLIENTS HAVE TO SAY

Makes it all worth it.

“Through the development of different programs and the relationship with our school district, Youth Services provides both students and parents with a social-emotional support system to encourage mental health. Students love participating in the various programs and feel a great sense of belonging.”

-West Northfield Township Administrator

“Without a place like Youth Services, I truly can say we would not be where we are today, and the future would not be something that my son looks forward to, the present would not be something that he engages in, and the past would not be the past.”

-Parent of agency client

“The generosity of the donors allows for Youth Services to provide fantastic services, wonderful staff and a safe environment to everyone in need.”

-Community member

“Youth Services has been instrumental in restoring our daughter and our family to emotional stability.”

-Parent of agency client

“When our world felt like it was falling apart Youth Services was there to help us not only keep it together but make it better.”

-Parent of agency client

“I truly can’t thank Youth Services enough for the happy, loving family life we’ve rediscovered.”

-Parent of agency client

“Youth Services continues to be a wonderful and meaningful resource for our students, parents and staff. Glenbrook South is fortunate to continually benefit from the communication, collaboration and expertise of the staff at Youth Services.”

-Asst Principle—Glenbrook South High School

VOLUNTEERS WHO SHINE

Our volunteers are among the most compassionate and dedicated. With a tireless focus on making a difference, they have helped build this organization from an after-school program in the 70's to becoming the center of mental health services for youth in the northern suburbs of Chicago.

LISA ANASTASIA & NANCY DOWDLE

Lisa and Nancy have chaired the Spring Benefit for more than ten years. At critical times in this organization's history, they each continue to step in wherever they recognize a need. Whether securing the necessary funding to build our facility or underwriting large portions of our events to make us shine, they have been an integral part of the backbone of Youth Services. Lisa and Nancy continue to give generously of their time and treasure — and have swooped in to save the day time and time again with tireless dedication and unending enthusiasm for our mission. In April 2017, they were given the *Shining Star Award* at a record-breaking Spring Benefit, which raised \$190,000.

YOUTH MAKE A DIFFERENCE MENTORS

In its third year, The Youth Make A Difference Mentor program pairs junior high and high school aged boys with adult volunteers with the goal of mentorship in various areas of life in a safe, fun, and comfortable environment. Each year this volunteer-driven program continues to grow with nearly 20 mentors sharing their time in FY2017. With an eye on leadership, achievement, and managing stressors, the volunteers in this program make a lasting commitment to make a difference in the current day-to-day life and future of the boys who participate in this special program.

TALL TREES TURKEY TROT

The 20th Annual Turkey Trot is a Glenview tradition. Thanks to the Tall Trees neighbors, participants, and sponsors, this Thanksgiving morning run welcomes runners and walkers of all ages to support the mission of Youth Services. In its 20th year, the Turkey Trot experienced a record-breaking fundraising total of more than \$20,000! This milestone is an incredible reflection of the generosity of time, spirit, and dollars within Tall Trees and the Glenview community.

PPM AMERICA JEANS DAY

The employees of PPM America came together to support Youth Services in a big way! Jeans Days are a common fundraising tool for corporate offices. Not many are able to make a contribution like the passionate and generous employees of PPM America. Thanks for generous corporate matches and executive challenges, Youth Services received more than \$60,000 from this fun campaign where employees made a contribution in order to wear jeans on Fridays during a special month. It was a win/win for the employees, the children and youth served by Youth Services.

AT A GLANCE

WE HAVE JUST ONE GOAL

To foster the social and emotional well-being of children and youth.

Revenue

\$1,562,468

- Fee Income
- Special Events
- Government
- Corporate Donations
- Donated Goods & Services
- Individual Donations
- Non-profit Donations

Expense

\$1,510,700

- Program Services
- Fundraising
- Management & General

These are preliminary financials for the year July 1, 2016 - June 30, 2017.

No place I'd rather be.

45 YS In Action
years of service to children and families

2017

We couldn't do it without you.

Together, we make it all possible.

A year full of smiles.

2016

724 Donors
our generous contributors

1,000+ You
our dedicated volunteers

OUR HISTORY

The agency was founded in 1972 in Glenview and in 1974 in Northbrook as the community's response to the needs of children. Because both agencies shared the same mission, they merged in 1992. Today, Youth Services is the place to turn to for mental health services for children and adolescents in Chicago's northern suburbs. Moving forward, we are dedicated to growing with the ever-evolving needs of today's youth including the increase in demand for crisis intervention services within area schools, stressors experienced by the LGBTQ+ community, and education related to sexuality and gender identity.

BOARD OF DIRECTORS OFFICERS

President

Tom Klise
Director of Finance/Controller,
Autism Home Support Services

1st Vice President

Dan Fraser
Corporate & Foundation Relations Manager,
LINK Unlimited Scholars

2nd Vice President

Pamela Buchholz
Attorney

Secretary

Donna Lee Gulley
Retired School Counselor

Treasurer

Mike Cabay
Retired Managing Partner, Accenture

Immediate Past President

Howard Eirinberg
Chief Executive Officer, Kronos Foods, Inc.

BOARD MEMBERS

Lisa Anastasia
Executive Producer, Media Direct Productions

Robert Anthony
Life Member, Retired

Elizabeth Coulson
Consultant, Education & Healthcare

Tom Hall
Managing Director, Stanton Chase Executive Search

John Howard
Retired Senior Vice President, Fidelity Investments

Robb Leone
President, Lion Trading, LLC

Becky McLennan
Retired, Teacher

Glenn Schneider
Executive Vice President & Chief Information Officer,
Discover Financial Services

Bill Sullivan
Retired Group President, Illinois Tool Works

Jeff Thoelecke
President, Northview Bank and Trust

Douglas Welch
Director, Deloitte Consulting LLP

EXECUTIVE DIRECTOR

Amy O'Leary, LCSW

CLINICAL STAFF

Jeni Brickman, LCSW
Clinical Director

Alison Frye, LCPC
Director of Programming

Kaitlyn Berger, LPC*
Hannah Franks, MA*
Kimberly Just, BA*
Sarah Moskowitz-Gordon, LSW
Stefany Nilsen, MA*
Rebecca Pollock, LCPC
Bridgette Taylor, LCSW*
Brenna Weidman, LPC
Jessica Wenk, LSW

PSYCHIATRIST

Dr. Mojgan Makki, MD

DEVELOPMENT STAFF

Lisa Hanneman
Director of Development

Carol Cheng, MA
Development Assistant and Volunteer
Coordinator

Christi Gleeson*
Marketing and Communications
Coordinator

Karen Paszkiewicz
Special Events Coordinator

ADMINISTRATIVE STAFF

Bonnie Katz*
Accountant and HR Administrator

Sam Petromaneantu
Maintenance

Mary Povitsky
Receptionist

*denotes part-time

FRIENDS OF YOUTH SERVICES BOARD MEMBERS

Sylvie Blackburne
Julie Bruch
Gaynor Eisenberg
Linda Finkel
Karen Hatfield
Missy Jerfita
Sarah Katz
Joanna Kendall
Angie Landsman
Peg Macaluso
Beth Kirk Malecki
Ines Monte
Renee Morosky
Anne Neuhaus
Celia Parrott
Katy Podjasek
Kris Schuler
Shawn Sefchick
Amy Wise
Deede Wittenstein

THANK YOU TO OUR DONORS

We greatly appreciate each gift given in support of Youth Services, and we have made every effort to ensure the accuracy of this listing.

\$10,000 or More

Anonymous
Anthony Balestrieri & Ana Cassoria
Discover Financial Services
Howard & Debbie Eirinberg
Fasting 5K
Glenview School District 34
Jackson National Life Insurance Company
Media Direct Productions
Jean Paul Ohadi Memorial Foundation
Northfield Township
NorthShore University Health System
PotashCorp
Robert G. and Rebecca A. McLennan Foundation
Phil & Amy Schneider
St. Peter Community Church
Tall Trees Association - Turkey Trot
Village of Glenview
Village of Northbrook
Village Treasure House

\$5000 to \$9999.99

Allstate Foundation
Scott & Beth Brady
Keith & Julie Bruch
Michael & Barbara Cabay
Capgemini Financial Services, Inc.
Stephen & Nancy Dowdle
Emerson & Barbara Kampen Foundation
Glenview Bank & Trust
Donna Lee Gulley
Kiwanis Club of Glenview-Northbrook
Kohl's
Kronos Foods, Inc.
Mark Mandich
Robert & Ann Rowlands
Glenn & Janet Schneider
Stephen T. Sexton Memorial Foundation
Doug & Laura Welch

\$2500 to \$4999.99

Lisa Anastasia
Anonymous

Jim & Pam Buchholz
John & Jane Demler
Jim & Pat Dietz
John & Cathie Estey
Glenbrook North High School
Glenview Community Church
Glenview Community Church Women's
Association - Chapter 1
Rick & Teri Goldman
Highland Baking Company
John & Barbara Howard
ITW Foundation
Jerry & Julie Kane
Glenn & Christine Kelly
Thomas & Barbara Klise
Robb & Christa Leone
Marvin & Jacqueline Lutz
Scott & Jennifer Nelson
Niles Township
Northbrook Court
Paasche Airbrush Company
Jeffrey & Katy Podjasek
Margaret Reynolds

Rotary Club Charitable Projects Foundation
of Northbrook
Rotary Club of Glenview Sunrise
Jeffrey & Tiffany Thoelecke

\$1000 to \$2499.99

Joe & Lorain Anderson
Anonymous
Arlington Computer Products
Peter & Anastasia Beniariis
Lloyd & Kathryn Bettis
Steven Boetcher
Michael & Sandy Brennan
Ward Buckingham
Kevin Callahan
Greg Carlson & Nancy Hirsch
Chicago Builders Supply, Inc.
Bill & Elizabeth Coulson
Jeff & April Diehl
Joann Eisenstein
Rob & Jen Farr
Dennis & Gretchen Flowers

Glencoe School District 35
Glenview United Methodist Women
Goodworth Kitchie & Associates, LLC
Bill Grady & Marita Janzen
Edward & Mary Kay Haben
Tom & Marcia Hall
John & Julie Hansen
Harbor Capital Advisors, Inc.
Hewlett - Packard
Highland Risk Services
Howland Helping Hands Fund
i4D Event Services
Allan & Loretta Kaplan
Rick & Lisa Klare
Tom & Marcia Korman
Jeff & Tammy Lundal
John & Nancy MacDougall
Michele McGuire
Ed McKinley & Renee Kempf McKinley
William & McKinley
Becky & Bob McLennan
Linda Monico
Morgan Stanley Wealth Management
Joseph & Jill Muldoon
Thomas & Eileen Nash
Northbrook Clergy Association
Northbrook Woman's Club Foundation, Inc.

PPM America, Inc.
Thomas & Mary Kay Prchal
Julie Rogers
Rotary Club of Glenview Noon
John & Beth Schmidt
Gary & Amy Shutan
Ken Snyder
Jason Stavros
Robert & Lydia Stawik
Jim & Joanne Steinback
William & Clare Sullivan
Tavern at the Park
William G. Thomas
Greg & Lee Tomic
Village Presbyterian Church
Dan & Karen Walsh
Wintrust Mortgage

\$500 to \$999.99

Adobe
Allstate Giving Campaign
Bob & Mary Bak
Peter Belasco
Jack & Deedee Brannigan
Tomas & Barbara Cintado
Don & Susan Civgin
Jeffrey & Jane Crouth

Tom & Kelly Eavenson
Don & Jan Farnsworth
Paul & Marie Fischl
Naomi Frankel
Carlos & Sandy Frum
J. Patrick & Anne Gallagher
Jim & Monica Garvey
Harry & Irene Georgopoulos
Glenbrook South High School
Parents' Association
Glenview Lions Club
Jonathan & Denise Handler
David & Julia Hauldren
Richard & Joyce Hirsch
Jeff & Suzanne Hoyne
Graham & Susan Jackson
James M & Louise C Roche Foundation
George & Christina Kaiser
Paul & Cathy Kiepora
Knights of Columbus - Council 3731
Richard & Joann Larson
Michael & Barbara Lauesen
Garret & Jill Leach
Lew & Laurel Leibowitz
Ralph Lynch & Tonya Wheeler
John Marten
David & Margaret McDonald

Meadowbrook Elementary School - PTO
Jim & Margaret Middleton
Steve & Nancy Milota
Frank & Maria Noorlover
North American Corporation
North Northfield United Methodist Church
Bill & Jody O'Leary
Optimist Club of Glenview
Scott Willis & Patricia Patterson
Brian & Jennifer Pettersen
Michael & Elaine Pritchett
David Tojo & Catherine Russe
Eileen Samuels
Kenneth & Kristine Schuler
Bob & Marilyn Selgrad
Matthew & Mary Beth Smith
Mark & Nancy Stacy
Susan Swaringen
The John A. Miller Family Foundation
William H. Thomas
Ted & Kasia Ward
Scott & Lis Williams
Willow Lake Orthodontics
Ed & Deede Wittenstein
Greg & Marilyn Wotring
Nelson Zamora
David & Lisa Zimble

\$250 to \$499.99

@ Properties, LLC
Thomas & Karen Aldrich
David & Janice Alexander
David Alonzo
Anonymous
Apple, Inc.
William & Mary Lee Attea
Roy F. Baker
Bank of America - Matching Gifts Program
Gilbert & Janis Bathgate
Ira & Abbe Berry
Jeff & Laurie Binstein
BNY Mellon Corporation Community
Partnership
George & Melinda Boutsikakis
Susan Brody & Robert Mack
Jack & Patricia Carlson
Christine M. Cavallaro
Brian Chamberlain
Frank & Kara Clark
Richard Clark & Mary Munday
Richard & Nan Conser
Ryan & Erin Cook
Louise Curry
John & Susan Desmond
Jeff & Jane Devine

Jim & Anne Dolan
Thomas Durrent
Greg & Shawn Eshoo
Daniel Fraser
Alan & Kathryn Freemond
Sam Fusco
Dave & Ellen Girard
Glenview Community Church Women's
Association - Chapter 9
Glenview United Methodist Church
Todd Golden & Anne Vavloukis
Rick Gonzalez & Sue Dawn
Bruce Gorchow
Grandpa's Place
Dale & Tara Grenolds
Tim & Linda Halfmann
Jerry Kurz & Kathryn Hall
Thomas & Barbara Harris
Ben & Mary Hershey
Tom & Lynn Howland
Illinois Bone & Joint Institute, LLC
Matt & Maureen Keeshin
Michael Kennedy
Patrick & Kathleen Kennedy
Dirk & Keryl Klemm
Mike & Kellie Kopach
Burt Korman

Richard & Joan Leopold
Susan Livingston
Donald & Kathleen Lloyd-Jones
LumberJack Hardwoods, Inc.
Dr. Mojgan Makki
John & Jennifer Massarelli
Michael & Laura McCarty
Amy O’Leary
Michael & Alison Olsen
Orangetheory Fitness
Ray & Lucy Pagels
Robert & Anne Pillion
Piper Jaffray
Thomas & Hilary Pontarelli
Jeffrey & Jennifer Reis
Matthew Robbins
Ernie & Dawn Rogers
Jennifer Roth
William Rudolphsen & Mary Bendokas
Jeff & Sue Ryan
Helen Savaiano
Michael Scolaro
Brad & Julie Shechtman
Jeff & Helen Skinner
David Smith
Edward & Stephanie Solis
Peter & Kim Stettler

Terence & Carol Sullivan
Glenn Cannon & Debbie Sundblad
Sunset Ridge Country Club Golf Shop
Tab Sales & Marketing, Inc.
Allan & Marilyn Te Ronde
Tim & Madonna Thoelecke
Rich & Patty Tilghman
Bill & Michelle Vorhies
Neil & Michelle Warshawsky
Darren & Rani Wesley
Ross Wolfson & Jody Haas-Wolfson
Sean Wright
William & Jan Zanoni
Paul & Sherie Zucker

\$100 to \$249.99

Ab Edward Enterprises, Inc.
Al Gelato Chicago, LLC
Gary Alberts & Cathy Jaselskis
Ahmad & Victoria Alwakkaf
American Legion- Post 791
Tyler & Catherine Anastasia
John & Patricia Anderluh
Anonymous (2)
AON Foundation
Teresa Backes

Barbara Ballard-Feig
Charles & Marlene Balling
Edward & Elinor Bass
Scott Batt
Joseph & Barbara Baughman
Tom & Judy Beck
Chris & Cindy Berg
Allan & Jan Bergman
Berkshire Hathaway Home Services Koenig
Rubloff Realty Group
Jack & Jennifer Bevington
Cameron & Diana Bielat
Stephen & Sylvie Blackburne
Sherwood & Judi Blitstein
Charles & Marlene Bothfeld
Susan Brewster
Jill Brickman
Scott Britton
Chris & Mary Broccolo
Geraldine Brown
Steve & Carolyn Brown
John & Colleen Brudenell
William Byrne
Barry & Maggie Cain
CNA Insurance
Jim & Karen Cohen
Ditron Collaku

Todd & Tammy Cornwell
Sheldon & Sandra Cotler
Laura Coy
John Crawford
William & Stathy Darcy
Virginia DePaul
Marilyn Dineen
B.J. Dolan
Dreams Gymnastics & Dance
James McDonald & Mariellen Dwyer
Effective Air, Inc - Owner
Bill & Renee Elworthy
Yvonne Feffer
Martin & Eve Finzer
Rick & Nancy Firfer
Robert & Marlynn Fisher
John & Lorie Fitzgibbon
Daniel & Debra Fortman
Joyce Fridell
Harry & Nancy Friedman
Greg & Jane Furch
John & Sue Ellen Galligan
Patrick & Elizabeth Garvey
David & Jennifer Geake
Joel Sugar & Anita Gerber
Glenview Community Church Evening
Fellowship Chapter 20

Glenview Community Church Women’s
Association Chapter 19
Brian & Gretchen Grad
Bill Graves & Lori Logli
Jerry & Julie Guenther
Andrew & Tricia Hall
Jim & Kay Hanlon
Matthew & Lisa Hanneman
Sharon Harris
Tim & Martha Hauber
Pat & Joyce Heneghan
Sally Hicks
Mark & Amy Hindson
Mary Horwitz
David & Kandy Houser
Mike Hurtubise
Steve & Kristine Iida
Denise Jansson
Julia Jewell
Albert & Rosemary Johnson
Richard & Beverly Joutras
Karen M. Patterson, P.C.
Alex Kipershtein & Vittoria Logli
Pamela Klein
Klein Family Charity Fund
Vincent Klos
James & Kimberly Kohl

L.E.K. Consulting LLC
Jeff & Michelle Langenbach
Mike Laskowski
Evan Lipkis
Ralph & Holly Love
Doug & Sally Marken
Mona Marshall
Jay Marzuki
Frier & Tweedie McCollister
Robert McGee
Tim & Mia McNary
Frank Mette
John Miller
MOD Pizza, LLC
Zain Mohey-Deen & Renee Morosky
James & Patricia Morrow
Sundeep & Trissa Mullangi
Taylor Musslewhite
Christine Myers
Lee & Elise Nadler
Tom & Virginia Neuckranz
Peter & Anne Neuhaus
Troy & Kerri Noard
Northbrook Baha’i Fund
Northfield Volunteer Fire Rescue Assn.
Wayne Anderson & Sheila O’Brien
Tom & Jacquie O’Brien

Ziggy & Carrie Okninski
Harry & Shirley Omartian
Tom & Katie Ordovery
Robert & Carolyn Orsi
Richard & Nijole Pabst
Ken & Arlene Padgitt
Kim Paley
Shirley Paulson
Mike & Eve Perri
Phil & Patricia Peterson
Pfizer Foundation Matching Gifts Program
Mark & Gail Pierce
Mark & Missy Pignotti
James & Eve Pokorny
Daniel Quinn
Raymond's Hair Design
Red's Body Shop, Inc.
Scott Richards
Jerry & Carole Ringer
Kyle & Joslyn Rohwedder
Tom & Catherine Rolfes
Eugene & Carol Rudnik
Allan & Jill Ruter
Salesforce
Trudy Salvador
Scott Sands
Forrest Schneider

Stephen & Ellen Scholly
Cindy Schuch
Timothy & Alison Schulte
Stuart Schweidel
Jim & Sarah Sellers
T.J. Shanoff & Kerry O'Tolski
David & Lisa Siegel
Nancy Simpson
Craig & Kelly Smith
Craig & Laura Solomon
Sons of American Legion - Squadron #0791
Adam Spielman
St. David's Episcopal Church
St. Mary of the Willows Guild
William & Gail Steinmetz
Doug & Amy Strong
Mike & Marti Sullivan
Cheryl Tantillo
Jeff & Madonna Tideman
Jose & Leanna Torres
Charles Trauscht
John & Susan Travis
Susan Treehuboff
Ruben & Diana Vernof
Michael & Marlene Veselka
Harvey & Gayle Wagley
David & Debra Wagner

William Weidman
James Welch
Matthew Willey
John & Carol Winzeler
Jill Yurk

\$1 to \$99.99

Joanne Aherne
American Express Foundation
Mohammad & Gloria Amin
Greg & Kendell Anderson
Anonymous
Bob & Arlene Anthony
Megan Arity
Edith M. Ballin
Jacqueline Bangs
John & Lu Ann Barca
Diane Barr
Thomas Barrus
Julie Bartsch
Kenneth Benca
Terri Bentley
Lynn Block
Arleen Bonet
Michael & Ellen Brottman
Brad & Lisa Buchanan

Michael & Ann Burton
Kristi Cagney
Linda Carnes
Anne Caudill
Bob & Mary Kay Clausen
Richard & Mary Ellen Coelen
Craig & Teresa Colmar
Dennis & Elizabeth Cullen
Kristin Daus
William & Beverly Dawson
Greg Diamond
Kerry Dickson
Jerry & Caryl Doetsch
Florence Dolan
Paul & Stephanie Doran
Donald & Margaret Drag
Diane Dryden
Michael Duffy
Nery Encarnacion
Equipment Leasing Group of America
Brian & Lauren Fagel
Ellen Fagerburg
Jerry & Lucy Farr
Warren & Judy Fellingham
Richard & Barbara Felt
Virginia Fender
Madeleine Fern

Thomas Fischer
Emily Franke
Susan Frankel
Howard Freidin
Deanne Friske
Kent & Jeryl Fuller
Jennifer Garrett
Kevin Gill
Patricia Gillis
Glenbrook Off-Campus Program
Daniel Halperin & Carol Goodman
Mary Gordon
Richard & Liz Gordon
Katie Grajewski
Daniel Green
Jason & Sara Greenstein
Terry Guercio
Dennis Hallberg
Raymond & Arlene Handler
Annie Harrington
Mary Harrington
Irma Hart
John & Joanne Hasmonek
Mike & Elisa Helford
Eileen Henning
Richard & Gloria Herman
Bob & Nancy Hinchsliff

Daniel & Karen Hirsch
Dori Hirsch
Paul & Maureen Huizenga
Tim Huizenga
Cindy Hummel
Ed & Jamie Hutchings
Jim Jenz
William & Diane Johnson
Timothy Kane
Keith Karchmar
Allan Siegal & Bonnie Katz
Emily Kenna
Jason Kennedy
John & Marilyn Kennedy
Marvin & Susan Klebba
Bonnie Kohl
Julius & Dorie Kole
Veronica Kopera
Sue Kravis
Cheryl Lahti
Erica Lankfer
Nancy Lee
Sandy Levy
Cherie Lindskog
Homer & Margery Livingston
Marsha Lyons
Synove Maraffino

Anna Marchetti
Kristin Marshall
Robert & Joyce Maslanka
David Masoncup
Carol Mazor
Sharon Mazur
McMaster-Carr Supply Company Matching
 Gifts Program
James & Frances Meadows
Linda Meierdierks
Barbara and David Menn
Mike & Katie Milewski
Lisa Mincheski
Greg Moldovanyi
Jeff & Teri Moran
Jeremy & Elizabeth Morgan
Zachary Gordon & Sarah Moskowitz-Gordon
Motorola Solutions Foundation
Sandhya Mullangi
Rylee Murray
Lonn & Janet Myers
Barbara Nesbitt
Julie Newcombe
Gary Ng
My Nguyen
John & Julie Nimesheim
Tammy O'Connor

Billy O'Leary
Roy & Beth Olson
Gail Optie
M. Bradley Panganiban
Jeanie Paraschos
Megan Parker
Ben & Rowena Parma
Jim & Sheri Patterson
Ron Patton
Magdalena Pawelek
Bernard and Linda Petchenik
Dan & Melanie Peterson
Lila A. Petitti
Beverly Pidgeon
Sy & Anita Platt
Vic & Maral Poladian
Thomas & Connie Pruter
Daniel Radcliffe
Christopher Raub
Melissa Rauschenberg
Refugia Razo-Cardenas
Kevin Reome
Peter & Jennifer Roberts
Eileen Runtz
Derek & Kimberly Rylicki
Joseph Salvato
Derek & Elizabeth Sammann

Bridget Sanders
Michael Santarelli
Rena Sauve
Theodore & Alene Schaffner
Andrew Schleiger
Julie Schoerke
Russell Zimmerman & Eileen Scudder
Chris Sengenberger
Ralph Shepstone
Marc & Jodi Sherman
Alan Shikami & Nalintorn Sinthavanuchit
Frances Slisz
Brian & Heather Smith
Trevor Smith
Keith & Trish Spengel
Paula Stoddard
Jeffrey & Carol Strange
Michael Stratton
Craig Szafranski
Elish Teller
John Theis
Alta Thiel
Bill & Patricia Thompson
Treasure Keeper, Inc.
Sheridan Turner
Mary Vaccaro
Seth Vant Hoff

Julia Vaughn
Laurie Walker
Brian & Eleanor Walsh
Regina Waskowski
Kenneth Green & Holly Wathan
Rosie Weaver
Gideon Weinberger
Arthur Weiner
Keith White
Glenn & Julie Wiemer
Jacqueline Yocius
Jane Zera
Louis & Elizabeth Zidarich
Bruce & Julie Zimmerman

CITATIONS

Data sources for statistical information.

1. "2016 Children's Mental Health Report." Edited by Child Mind Institute, Child Mind Institute, 2015, childmind.org/report/2016-childrens-mental-health-report/.
2. National Alliance on Mental Illness. "Mental Health Facts Children & Teens." The British Medical Journal, vol. 2, no. 4571, 14 Aug. 1948, pp. 345-345., doi:<https://www.nami.org/Press-Media/Media-Gallery/image>.
3. "Suicide." National Institute of Mental Health, U.S. Department of Health and Human Services, www.nimh.nih.gov/health/statistics/suicide/index.shtml.
4. Clark, Laura. "One in Ten Children 'Lack the Social Skills They Need to Benefit from Education'." Daily Mail Online, Associated Newspapers, 24 Feb. 2010, www.dailymail.co.uk/news/article-1253629/One-children-lack-social-skills-need-benefit-education.html.
5. Brigham Young University. "Benefit Of A Mentor: Disadvantaged Teens Twice As Likely To Attend College." ScienceDaily, ScienceDaily, 5 Nov. 2009, www.science-daily.com/releases/2009/11/091104161837.htm.
6. NIOST. "Making the Case: A 2009 Fact Sheet on Children and Youth In Out-of-School Time." NIOST - National Institute on Out-of-School Time at the Wellesley Centers for Women at Wellesley College, NIOST.org, 2009, niost.org/pdf/fact-sheet2009.pdf.
7. Afterschool Alliance. "The Nation's Leading Voice for Afterschool Programs." Afterschool Alliance, Afterschool Alliance, www.afterschoolalliance.org/aboutUs.cfm.

3080 West Lake Avenue Glenview, IL 60026
ysgn.org