

GADS HILL
CENTER

MANY PATHS. ONE DREAM.
ANNUAL REPORT

2014

116 YEARS OF SERVING CHICAGO FAMILIES

GADS HILL CENTER

ABOUT GADS HILL CENTER (GHC)

Mission

Since 1898, Gads Hill Center creates opportunities for children and their families to build a better life through education, access to resources and community engagement.

Vision

All individuals, regardless of where they start, will achieve their full potential.

TABLE OF CONTENTS

CEO Letter 02

Children’s Programs 03

Children’s Program Stories 05

Youth Programs 07

Youth Program Stories 09

Agency Highlights 11

Financial Statement 11

Staff & Board of Directors 12

Donors List 13

Civic Involvement & Locations 15

OUR IMPACT DURING THE LAST FIVE YEARS

1,500+

pregnant mothers and parents have become their children’s first teachers.

2,500+

children have entered kindergarten, ready to learn.

200+

youth have worked in Gads Hill Center summer jobs.

1,000+

middle and high school students have stayed in school and have gone to college.

DEAR FRIENDS,

At the founding of Gads Hill Social Settlement in 1898, Chicago was a city in flux. Immigrants from Europe were coming to our country in unprecedented numbers. Forged in the cultural traditions of the countries left behind, these resolute people came upon this city with a strong social compass. The poet Carl Sandburg called Chicago, at the time, “a city with lifted heads singing so proud to be alive and coarse and strong.”

In search of jobs to support families left behind, these new immigrants with “lifted heads” arrived with few material possessions to their names. What they did carry with them was a strong value for engagement in community life. Their unique resiliencies held a high regard for the qualities of trust, solidarity, equality and integrity. As shared experiences tied these families inextricably to the American Dream, our national ethos grew to encompass a diversity of voices.

Amidst the constant demographic shifts of our communities and immigration from Latin America, Gads Hill Center continues to hear those voices. We remain a refuge of hope and guidance for low-income families in Chicago. For more than a century, they have come to us looking to realize an inner vision of who they aspire to be in America, in our community. Today, we continue to keep their dreams alive and strong by recognizing the value of diversity and the perseverance of every individual we meet.

Promoting opportunities to help every child achieve his or her full potential continues to be the focus of the work we do. The value we have for the transformational power of education guides our high-quality, accredited early childhood and youth programs that provide the building blocks all children need to succeed in school and life.

As the young people we serve grow to become successful adults, we are humbled by the many who have chosen to return to Gads Hill Center and give of themselves to provide opportunities for a new generation in need. It is their compassion that reminds us of another fundamental American value – the spirit of responding to the kindness we receive by giving to someone else.

Gads Hill Center is grateful for the generous alumni who are the tutors, mentors, staff and board members of today. We thank our entire community of supporters who contribute to every family’s ability to achieve their dreams, every day.

Sincerely,

Maricela García
Chief Executive Officer

Maricela García
Chief Executive Officer

2,500+

adults have learned about healthy eating and cooking, as well as public health benefits to support their family’s health.

1,500+

elementary school students have been safe, healthy and engaged in learning during out-of-school hours.

15,000+

children and adults have participated in physical activities, and learned and accessed community resources to improve their lives.

OUR CHILDREN'S PROGRAMS

Home Visiting serves 254 pregnant mothers and children. Our home visitors impart positive parenting behaviors and practices for families with children from birth to age three. Home Visiting promotes healthy post-natal outcomes that enhance the development of young children while fostering healthy family habits.

Home Visiting services for families with children age three to five encourage healthy childhood development that prepares children for success in school.

Center-Based Early Childhood Education supports 146 at-risk pre-school aged children and their families in North and South Lawndale and extended communities. Our Child Development Center provides early learning and family services in half-day and full-day classroom settings.

Learning is a life-long exercise. Our goal at Gads Hill Center is to nurture full-family involvement in education. We put our mission into action through high quality, responsive and culturally sensitive services. Our Children's Services have a built-in flexibility that takes into consideration the many obstacles and constraints modern families are facing.

The Head Start Partner Network provides services to 172 children and families enrolled in five private early education centers in Chicago Lawn, Ashburn and Gage Park. Head Start children are supported by Gads Hill Center staff with educational guidance and family support services, as well as professional development opportunities for providers.

Family Support Services offer comprehensive case management services to nearly 400 children and families enrolled in our early childhood programs. Staff members connect families to the resources they need to meet their ongoing educational, job and health-related goals.

SNAPSHOTS OF SUCCESS

From Homeless to Hopeful: A Child Development Center Success Story

The Johnson family found themselves in a frightening and difficult situation in the summer of 2014 – they had become homeless. After losing her job – and subsequently her apartment – Ms. Johnson and her two young sons soon found themselves living in a homeless shelter.

Shortly thereafter, both children developed behavioral issues resulting from the stress of the situation. Four-year-old Jack had become aggressive, throwing furniture, spitting at teachers and calling them names. Michael, one year older, had also become aggressive but was unable to communicate his anger verbally.

Gads Hill Center values children and their families – their ability to learn, to lead and to positively shape their futures. In a time of crisis, GHC was there to connect Ms. Johnson and her family to the resources needed to meet their educational, job and health-related goals.

Upon hearing about Gads Hill Center's Child Development Center from another family at the shelter, Ms. Johnson enrolled Michael and Jack in the Center's Early Childhood Education program.

In short order, the family was assigned a Family Support Worker (FSW) to help them navigate their challenges. The FSW conducted a comprehensive assessment of the family's needs that identified the resources that would best benefit Ms. Johnson and her children.

GHC staff then created a plan for the family which included job training, acquiring stable housing and connecting Ms. Johnson to a mental health provider to help her children with their emotional issues.

Today, Jack and Michael are thriving. They have learned their colors and shapes as well as early literacy and math skills. The boys now communicate appropriately with adults and their peers. Determined to provide stability for her family, Ms. Johnson was able to reach her goals with the help of her FSW.

Gads Hill Center values children and their families – their ability to learn, to lead and to positively shape their futures. In a time of crisis, GHC was there to connect Ms. Johnson and her family to the resources needed to meet their educational, job and health-related goals.

Success is measured in many ways. To some, it is a roof over one's head. To others, it is communicating with their child. There are many stories at Gads Hill Center, and each begins with reaching out. Here are the stories of two families who have taken different paths but now walk confidently toward their respective goals, both individually and as a family.

Angel's Speech: A Home Visiting Program Success Story

Ms. Calero had often passed by Gads Hill Center in Brighton Park. It had never crossed her mind to come inside and look at the programs and services that could benefit her 3-year-old son, Angel. As a first-time mother, Ms. Calero was unsure if her son's speech development was progressing at a normal rate. "I used to feel very sad," she said. "He was not acting like other kids of the same age."

By fostering safe, supportive and stimulating home environments, GHC promotes the holistic well-being of families and encourages the development of children's critical skills to clear a path for school and life success. We partner with families to work toward our vision – that all individuals, regardless of where they start, will achieve their full potential.

At the time of her first visit in the fall of 2013, Angel could only communicate through crying and other non-verbal means. He would hit his mother and pull at her clothing to get her attention. "Before the program I was very concerned in the way he used to act with me and my husband," said Ms. Calero. "Angel used to throw many tantrums during the day and I did not know how to deal with this situation."

After sharing her story with a Family Support Worker (FSW), Ms. Calero was assured that GHC could help her address her concerns and support Angel's healthy development.

Once enrolled in the Home Visiting Program, GHC paired the family with a Parent Educator to visit their home, spend time with Angel and assess his language development. Between the FSW and Parent Educator, Ms. Calero was provided with

educational aids, guidance on developmental stages and positive parenting strategies.

Angel was given a comprehensive developmental screening which indicated he had a speech delay. To help him catch up with his peers, the family's Parent Educator, Olga Hueramo, recommended that Angel be enrolled in speech therapy services. "My responsibility," says Ms. Hueramo, "is to guide clients to get the services available to them and use them to benefit their family."

GHC's Home Visiting team provided a referral and made the appointment to have Angel assessed with the Illinois Early Intervention Program. The team supported the family through the entire process and helped coordinate services. From the comfort of his own home, Angel received speech intervention therapy and with the completion of his course he now communicates and interacts positively through verbal expression.

"He has been changing a lot since we started the program," says Ms. Calero. "He is more patient with others and I notice that he is able to control his anger when playing in a group." At home, Ms. Calero states that, "Angel is now able to communicate with me and my husband."

By fostering safe, supportive and stimulating home environments, GHC promotes the holistic well-being of families and encourages the development of children's critical skills to clear a path for school and life success. We partner with families to work toward our vision – that all individuals, regardless of where they start, will achieve their full potential.

OUR YOUTH PROGRAMS

YOUTH SERVICES

Club Learn introduces new concepts and out-of-classroom experiences to more than 100 children at our North Lawndale and Pilsen sites. The comprehensive, strength-based developmental support program is designed to serve low-income, at-risk students in kindergarten through 6th grade. Gads Hill Center staff provide children with academic support and encouragement that leads to success in the classroom.

New Horizons matches at-risk middle school aged children from J.C. Orozco Middle School in Pilsen with individual volunteer mentors. Mentors provide students with social-emotional and academic support to instill positive decision making skills. These newfound skills give New Horizons students the ability to successfully manage the challenges that lie ahead as they transition to high school.

Teen Connection prepares high school students in Pilsen for college and other postsecondary education options. The STEM-focused program provides hands-on learning experience in the fields of Science, Technology, Engineering and Math. Interested Teen Connection students also have an opportunity to learn robotics through participation in the FIRST Tech Challenge.

Building Leaders engages 150 students and their parents in the Back of the Yards neighborhood. This school-based program provides a combination of academic mentoring, need-based tutoring and social emotional learning. Building Leaders helps students adjust to high school life and prepare for college.

Children are our future. Our goal at Gads Hill Center is to help them gain the confidence they need to excel in life. Our programs help young children become more self-assured. As youth grow into adolescence, mentoring programs instill self-confidence and steer them away from peer pressure. For teenagers, GHC's offerings prepare them for college and life as adults. Each step along the way engages parents. We walk this path together.

COMMUNITY ENGAGEMENT: GADS HILL CENTER IN ACTION

Gads Hill Center offers programs that support and enrich the community at large. From child safety, to health, to community events, Gads Hill Center engages Chicagoans in the communities we serve on many different levels.

Car Seat Safety Program

In partnership with the El Rincon Community Clinic, Gads Hill Center offers a child passenger safety program funded by the Illinois Department of Transportation. This program also offers families access to subsidized, low-cost car seats. The program trains over 300 parents on the proper use of child safety seats and booster seats every year.

Healthy Moves Initiative

Our Healthy Moves initiative trains adults to promote health and nutrition across our service area. They connect families to Affordable Care Act health care options and nutrition benefits through SNAP. Gads Hill Center's health promoters also engage constituents on the benefits of healthy eating, maximizing nutritional content in grocery shopping and the rewards of physical activity.

PlayStreets

In partnership with the Chicago Department of Public Health and United Way of Metropolitan Chicago, Gads Hill Center implemented 75 PlayStreets events that temporarily transformed streets in Albany Park, Austin, Avondale, Belmont Cragin, Hermosa, Humboldt Park, East and West Garfield Park, North and South Lawndale, Montclare, Rogers Park, Lower West Side and Uptown into safe places for children and their parents to engage in active play. The PlayStreets initiative supports health and physical activity strategies by engaging Chicago communities featuring high rates of obesity and weight-driven disease.

How do you begin to define success? For one mother it began with providing a safe haven for her son in kindergarten. For one young man it began with a referral from his high school guidance teacher.

There are many stories at Gads Hill Center and each begins with reaching out. Here are the stories of two youth who have taken different paths but now walk confidently toward their respective goals.

The Story of Daniel: Building Leaders Provides the Building Blocks of Success

Daniel had struggled with his transition into high school. He had difficulty paying attention in class and was easily distracted by his phone and computer – diversions that resulted in poor grades in the core classes of English and Math.

In the fall of his freshman year, the 15-year-old student was referred to Gads Hill Center's Building Leaders program by his guidance counselor at Richards Career Academy.

He was paired with Annikea, a GHC staff member who served as his mentor and tutor in English and Math. The two met daily during Daniel's lunch period and Annikea initially accompanied him to class. Together they developed positive study habits that kept Daniel focused and engaged in his school work.

Today Daniel's attendance and classroom participation has improved. More importantly, he has matured. He now asks for and accepts help when he needs it. Through his participation in Building Leaders, Daniel has made great strides. He is now committed to achieving academic success.

And the results speak volumes to his commitment. Daniel shows initiative because he now has confidence in knowing that he can do better. That determination and focus have contributed to an improvement in his Math grades – from a D to a B average.

GHC values the transformational power of education. By offering academic and social-emotional support from caring, committed adults, GHC gives students like Daniel the tools they need to achieve their goals.

GHC values the transformational power of education. By offering academic and social-emotional support from caring, committed adults, GHC gives students like Daniel the tools they need to achieve their goals.

AGENCY HIGHLIGHTS

- > **In partnership with the Chicago Department of Public Health, Gads Hill Center tripled the number of PlayStreets events across Chicago.** This resulted in a dramatic increase in the number of children and parents engaged in healthy physical activity in their communities.
- > **Renovation of the over 100-year-old gymnasium at the Cullerton site in Pilsen was undertaken through a \$100,000 grant from Humana.** The renovation included a new energy efficient heating, ventilation and air conditioning system. New windows, floor and ceiling were also part of the retrofit. Backboards for the basketball nets were replaced and new gym mats were purchased. The refurbished gym is central to Gads Hill Center's commitment to community

health education and promoting well-being. The gym is one of the few safe indoor spaces for physical activity in the community.

- > **The Head Start Partner Network added four new sites in the west and southwest areas of Chicago.** The network expansion enabled Gads Hill Center to provide increased access to our Head Start early education services for these underserved, low-income communities.
- > **The Summer Youth Employment Program placed 50 young people in job sites at the Lawndale Amachi Mentoring Program, the United Way, Saint Anthony Hospital and American Family Insurance.**

FINANCIALS

Statement of Activities for the Year Ended June 30, 2014 (with comparative totals for 2013)

We invite you to view this statement of financial activities for the 2014 fiscal year. We are proud to be responsible and effective stewards of your philanthropic efforts. Developing sustainable communities requires collaboration.

Your support of Gads Hill Center helps provide accessible services to children, youth, adults, and families in our community.

REVENUES	2014	2013
Contributions	564,777	755,121
In-Kind Contributions	59,431	33,450
United Way of Metropolitan Chicago	85,000	90,000
Fees & Grants from Governmental Agencies	3,549,764	3,948,621
Program Service Fees	106,035	95,730
Interest and Dividends	24,757	22,196
Gain (loss) on Investments	63,861	11,583
Miscellaneous Income	19,207	14,469

Total Revenues and Other Support	4,472,832	4,971,170
---	------------------	------------------

EXPENSES	2014	2013
Program Services:		
Children's Services	3,453,391	3,109,799
Youth & Community Services	913,556	869,212
Supporting Services:		
Management & General	220,422	260,431
Fundraising	57,112	63,161

Total Expenses	4,644,481	4,302,603
-----------------------	------------------	------------------

Change in Net Assets	505,303	170,229
Net Assets at Beginning of Year	2,853,750	2,683,521
Net Assets at End of Year	3,359,053	2,853,750

BOARD OF DIRECTORS

Dorinda Flores, Vice President
Beverly A. Wyckoff, Vice President
Debra Clayton, Treasurer
Donnica Austin-Cathey, Secretary
Jorge V. Cazares, Member-at-Large
Maricela García, CEO

Joseph J. Anselmo
James P. Brett
Pedro Cevallos-Candau
David Crossett
Delia Gutierrez McLaughlin
Mark S. Hersh

Virginia Martínez, J.D.
Juan F. Orta
David Shier
Angelica Luevano, Parent Policy Chair

OUR STAFF

Stephanie Adams	Ernesto De La Torre	Gloria Hernandez	Diana Martínez	Luis Rodriguez
Ciera Agnew	Oscar De La Torre	Joana Hernandez	Jessica Martínez	Sabrina Rodriguez
Maria Aguilar	Margarita Delgado	Santalucia Hernandez	Ruben Martínez	Liliana Romero
Jessica Alaniz	Ivan Diaz	Victor Hernandez	Keria Matthews	Austria Rommel
Adrian Alcala	Maria Diaz	Nickeyla Hightower	Toshia Matthews	Sonia Romo
Maricela Alcantar	Kali Digs	Jennifer Hill	Jaleesa McGhee	Rebecca Rubio
Celina Alcocer	Megan Donahue	Altermease Hollins	Pedro Merma	Maribel Sanchez
Dejapri Alexander	Willie Doyle	Ivoryale Hudson	Miesha Miller	Krystal Sanders
Deangelo Allen	Tontania English	Olga Hueramo	Tyriq Mitchell	Lily Schieber
Diana Alvavado	Eva España	Blanca Ibarra	Denise Molina	Timothy Seals
Christina Areizaga	Rosalinda Espinosa	Guillermina Ibarra	Breanna Moore	Briana Smith
Stephanie Arévalo	Francisco Fernández	Rico Israel	Mario Morales	Marcus Stanford
Kameelah Augustine	Juan Fernández	Alecia Ivery	Mary Muñoz	Kevin Starks
Beatriz Avila	Ashley Finley	Antionette Jackson	Alejandro Nava	Bryan Stokes
Leticia Avila	Blanca Flores	Jadda Jackson	Daniel Nava	Rashawn Sylvester
Maricela Avila	Elsi Flores	Jakia Jackson	Lenece Neely	Tiffany Talley
Jonathan Baker	Vanessa Flores	Leah Jackson	Ashanti Norwood	Antionette Tate
Yadira Barajas	Zulema Flores	Susan James	Luis Nunez	Kalia Taylor
Edgar Barba	Jameisha Fort	Alison Janus	Vanessa Nunez	Molly Taylor
Darrionna Barnes	Johneisha Fort	Misitura Jeje	Davion Oaks	Dwayne Thompson
Maria Barranco	Johnnie Fort	Erika Jimenez	Christopher O'Neal	Mikal Townes
Nereida Barreno	Guillen Frances	Margarita Jimenez	Luis Oregel	Lucila Trujillo
Adriana Barrera	Ana Franco	Cherelle Johnson	Jacqueline Palma	Porfirio Uribe
Elena Barrera	Anayeli Fuentes	Jacqueline Johnson	Stephany Pantoja	Jamecia Ussery
Monica Barrera	Areli Fuentes	Savioa Johnson	Olivia Patterson	Katherine VanderHeide
Kwaun Beal	Elizabeth Galan	Thamiyia Johnson	Dorothy Perez	Raul Vasquez
Dora Becerra	Elizabeth García	Khepher Jones	Fabiola Perez	Cindy Vega
Monte Bey	Maricela García	Theo Jones	Rosamaria Perez	Leticia Venancio
Brandy Blaney	Mary García	Brianne Jordan	Beatrice Perkins	Wenetta Ware
Alexandrya Booker	Pamela García	Shanyra Jordan	Shephi Phillips	Chanel Washington
Tawana Boston	Teresa García	La'Fayette Kelly	Jada Pikes	Melissa Whitney
Melody Brooks	Rosa Garcia-Vazquez	Berana King	Elise Porter	Jacquain Whittington
Jaycee Bryant	Elizabeth Garica	Redale King	Willie Porter	Jazzy Williams
Martha Carmona	Nancy Garza	Elle Kirby	Keira Powe	Ora'Lisa Williams
Alejandra Carreno	Seirra Gaston	Gina LaCerbera	Alberto Prieto	Prinae Williford
Sidney Cassell	Mariela Gentil	Karrie Lay	Jaclyn Rage	Kache Wilson
Bianca Castellon	Karina Gomez	Javina Lewis	Javier Ramirez	Tytrice Windham
Brittany Castillo	Azucena Gonzalez	Dora Lopez	Jasmin Reese	Darious Woods
Dulce Cervantes	Edwin Gonzalez	Aracely Lopez-Riza	Maria Reyes	Cornelious D. Wright
Nayade Chota	Isamar Gonzalez	Kwame Love	Sasha Reyes	James Wright
Mindy Cisneros	Lisset Gonzalez	Titus Lowe	Yolanda Reyes	Diangelo Yankieway
Daneisha Cockrell	Maria Gonzalez	Yolanda Lozano	Susana Reyna	Caritina Zavala
Shaquille Cockrell	Corshion Keentae Green	Cristal Luna	Ashanti Rimschneider	Maria Zavala
Johnta Cousin	Gabriela Gutiérrez	Marco Luna	Anna Rivkin	Mariana Zúñiga
Diana Cristino	Sandy Guzman	Maria Macias	Demerious Robertson	
Clair Daney	Misty Hall	Kyliam Márquez	Dalia Rodriguez	
Kevin Davidson	Deanna Hawkins	Kendall Marshall	Flor Rodriguez	

OUR DONORS

\$50,000 and above

The Chicago Community Trust
Humana Foundation, Inc.
National Council of La Raza
The United Way of Metropolitan Chicago

\$25,000 - \$49,999

Paul M. Angell Family Foundation
JPMorgan Chase Foundation
Col. Stanley R. McNeil Foundation
Polk Bros. Foundation
The Resurrection Project
William J. Watson Trust

\$10,000 - \$24,999

Active Transportation Alliance
Candelario and Elizabeth Lumpkin Celio
Chicago White Sox Charities
The Field Foundation of Illinois, Inc.
GPD Charitable Trust
The Maurice R. and Meta G. Gross Foundation
Benjamin and Ravi Lumpkin
Midwest Generation LLC
WGN Radio 720 Neediest Kids Fund

\$5,000 - \$9,999

Adams Street Partners, LLC
Anonymous
James A. and Carolyn Brett
Bernie Buchholz
Chapman and Cutler LLP
Comcast
David S. Crossett and Mary Walsh
EQUIP Quality Improvement Grants Program
Fifth Third Bank
Thomas P. FitzGibbon
MB Financial Bank
Michael Best and Friedrich LLP
David and Suzanne Shier
Talmer Bank and Trust
TJX Foundation, Inc.
Tom Russell Charitable Foundation, Inc.
Beverly Wyckoff and Charles Ginsberg

\$2,000 - \$4,999

Blue Cross Blue Shield of Illinois
The Boeing Company
Dover Foundation
Dorinda Flores and Marty McHugh
George M. Eisenberg Foundation for Charities
Mark S. Hersh
Jeffrey and Bernadette Janisch
Northern Trust Company Charitable Trust
Juan F. Orta
Peoples Gas Light and Coke Co.
Primera Engineers, Ltd.
Prudential Foundation
Wendie Reece and David Hartsell
Saint Anthony Hospital
Leo Smith and Heather Steans

Phillip and Leslie Markman Stern
Telemundo Chicago 44
The Trustmark Foundation
Wintrust

\$1,000 - \$1,999

Joseph J. Anselmo
Donnica Austin-Cathey and Derrick Cathey
Baker & McKenzie Goba Services LLC
Benefitdecisions, Inc.
Jeffrey D. and Monica C. Berry
James and Patricia Brett
Jorge and Patty Cazares
William and Valerie DePriest
Formally Modern Tuxedo
Gameplan Creative
Delia Gutierrez McLaughlin
Alejandro Menchaca
Mount Sinai Hospital Medical Center
James and Suzanne Neaylon
Vincent and Karen Parrinello
Pugh, Jones and Johnson, P.C.
Reed Smith, LLP
Robert and Emily Spoerri
State Farm Insurance Companies
Helen Sutter
Toroso Investments
Fredrick and Katherine Webber
Daniel and Betty Wyckoff

\$500 - \$999

AT&T Employee Giving Campaign
Daniel W. Baker
Robert and Pat Berry
David J. and Mary Madelaine Brett
Matthew and Michele Brett
Karen E. Cederoth
Debra Clayton
Kristie Clemons and Jim Markich
Combined Federal Campaign of the United Way
Esther Corpuz
George H. Crossett
Lawrence and Diane Crossett
Maricela Garcia
Illinois Action for Children
Mr. and Mrs. Jack Lane
Bertha G. Magana and Guiseppe Mario Di Prizio
Virginia Martínez, J.D.
John and Joan Newman
Kathy Osberger
Bob Pagorek
RICOH
Sodexo
Matthew and Cristina Strout
Taxpayers for Quinn
Theodore Thomas
United Way of Greater Philadelphia & Southern New Jersey

\$250 - \$499

Michael Ammerman
Christopher and Dawn Antonow
Rosa Barbosa
William R. and Helen J. Brett
Robert Cornelio
Coyle-Varland Insurance Agency, Inc.
Yvonne Cuevas
Louis M. Ebling
Friends of Anita Alvarez
Nallely Gass
Nancy Gerstad
Richard T. Greenberg
Chris and Kathy Gubanich
Nancy Isaac
Eleanor Janus
John R. Houlby Foundation
Kaplan Early Learning Company
Jorge Leon
Minerva L. Linares
Richard J. and Diane W. Mason
Chris McDonnell
Alison Millerick
Mujeres Latinas en Acción
Antonio Muñoz
Robert Moyer and Anita Nagler
Open Kitchens, Inc.
Karen Philip
Alberto Prieto and Joseph Zanoni
Jack Segal
Shaaban and Shekib Foundation for Children
James Sponder and Susan Kroll
Carmen Velasquez
John and Kathy Vondran
Catherine W. Weber
James N. and Katherine W. Zartman
Mr. and Mrs. John W. Zick

\$100 - \$249

Faye Aguilar
Viola Armijo Rouse
Jan Augustyn
Paul Baranowski
Hal and Paula Baron
Mrs. Frances Becker
Mary Blade
John F. and Lori Brett
Steven and Gina Burrows
Lisa Ann Cameron
Rev. Roger Caplis
Faris F. and Christine N. Chesley
Natalie Corpuz
Joseph and Susan Coughlin
Claire Crossett
Walter and Mary Daly
Ernesto and Maria De La Torre
Robert and Quinn Delaney
Gregory Denton and Janice Dilworth
Michael DeSantiago
Peter and Maria Devlin

Olive Dilworth
 Richard Dobson
 Bill Doris
 Claudia Dronia
 Mark and Kitty Egan
 Ricardo A. Estrada
 Gisella Flores
 Ruben and Joli Fridman
 Steve and Wendy Frost
 Gilberto M. Galicia
 Jesus Garcia
 Mario Garcia
 Yvette Garcia
 Nirmala Gonsalves and Steven Herwick
 Avril Greenberg
 Dan Greiwe
 Rick Gutierrez
 Hel's Kitchen Catering, Inc.
 Steve Helis
 Flavia Hernandez
 Ailisa Herrera
 Blanca Ibarra
 Keith and Patty Iverson
 Carol Janosek
 Robert Jones
 Charles A. Kelly
 Michael Kistein
 Marysue Kranstover & Mark Davis
 Gina LaCerba
 Darrell and Julie Larsen
 Alison Larson
 Guadalupe Lechuga
 John and Jill Levi
 David and Amy Lullo
 Stephanie Martinez
 Frank and Lin McCarthy
 Daniela McConnell
 Joseph and Agnes McHugh
 Terry and Jana McIlroy
 Mightybytes, Inc.
 Herbert Moreno
 Juan Gabriel Moreno
 Judith B. Mulvey-Gale
 Mrs. Christine Myers
 Gil Orejudos and Janet Beals
 Orejudos
 Claudia Oronia
 Yolanda Perez
 Henry and Tanya Pietrkowski
 Lon W. and Wilmia C. Ramsey
 Audrey Reynolds
 Bob and Susan Riley
 Amalia Rioja and Martin Castro
 Edye Rubnitz
 Erin Schultz
 Charles F. and Melissa C. Smith
 Suzette Smith
 Paul and Isabella Stralka
 Alice Tucker
 Lorena Verdaguer
 Tom and Debbie Wachs
 James and Kathleen Walsh
 Jeanne Cusack Walsh

Marjorie H. Watkins
 Judith B. Zaba

Up to \$99
 Everardo Angulo
 Anonymous (4)
 Stephanie Arévalo
 Leda Arriaga
 Dorothy Austin
 Fernando Avila
 Michael Barbaglia
 Don Beasley and Deanna Nemeth
 Angel and Jenny Beltran
 Juliet Bromer and Joshua Hauser
 Pedro Cevallos-Candau
 Lucia Chavez
 Christina Castro
 Allen L. Cohen
 Matthew Crossett
 Dan Cullen
 Clair Daney
 Lino Darchun
 Christine Decyk
 Michael E. Dessimoz
 Amparo A. Diaz De Leon
 Anna M. Flores
 Carol Fowler
 Teresa Garcia
 Alejandra Garza
 Azucena Gonzalez
 Grace Gonzalez
 Lisset Gonzalez
 Jesse Green
 Frank W. and Nancy M. Guthrie
 Marilyn Hnatusko
 Alison Janus
 Edward A. and Ginny Johnson
 Tom and Virginia Johnson
 Joanne Keenan
 Lisa King and Sam Shopinski
 Noah Kippley-Ogman
 Salvador and Frances Lamas
 Carol Larson
 Robert V. and Pauline Lewis
 Maria Macias
 Robert and Margaret McClory
 Charlotte A. McHugh
 Curtis Meade
 Jorge Montes
 Elizabeth Murillo
 Frieda Murray
 Ben Parma
 Elizabeth Peña
 Jose Perales
 PRP Wine International, Inc.
 Renee Schodosky
 Louis Soria
 Ruvic Stancowicz
 Christoper Stevenson
 Bryan Stokes
 Joseph E. and Ellen Tuton
 Lloyd B. and Judith B. Urban
 Liz Valdes
 Nichole Veihman

Jim Wagner
 James and Jo A. Wasta
 Cheryl Wisniewski
 Barbara Wood-Prince
 Gabrielle Young
 Michael Zubrzycki

In-Kind
 Abt
 Adler Planetarium
 Alex's Hair Studio
 Anne Sather Restaurant
 Gonzalo Alvarez
 Yadira Arevalo
 Atlas Brewing Company
 Balena Restaurant
 Best Vacuum Inc.
 Beverage Tasting Institute
 James & Patricia Brett
 Bill Capraro
 Chicago Botanic Garden
 Pam Brockman
 Pedro Cevallos-Candau
 Chicago Bulls
 Chicago Children's Museum
 Chicago Cubs
 Chicago Fire Soccer Club
 Chicago Symphony Orchestra
 Chicago White Sox
 Churro Factory
 Debra Clayton
 Comcast
 ComedySportz
 Comfort Upholstery
 Corisco Construction Corp.
 Carmina Cortes
 David Crossett
 Clair Daney
 Delle Amiche Salon
 Dirk's Fish
 Due Lire Restaurant
 Dylan's Tavern & Grill
 Leida Ferrer
 Dorinda Flores
 Foursided Custom Framing
 Delia Gutierrez McLaughlin
 Harrison and Company
 Hazel
 John Barleycorn
 Kiehl's Lincoln Park
 Kinzie Hotel
 Kohl Children's Museum
 Koval Distillery
 Kozy's Cyclery
 Landmark Theaters
 Langtree Salon
 Leslie M. Stern Design LTD.
 M. Block & Sons
 Marc Harris Photography
 Dwight Marroquin
 Marriott Theatre
 Virginia Martinez
 Massage Envy
 MB Financial Bank

MillerCoors Brewing Co.
 Music Box Theater
 Nacional 27 Restraurant
 Juan F. Orta
 Paulina Meat Market
 PRP Wine International
 RICOH
 Roosevelt University
 Edye Rubnitz
 Salon Buzz River North
 Simone's Bar
 Six Flags Great America
 Southwest Airlines
 Spare Parts
 Sprinkles Cupcakes
 Steppenwolf Theater
 Strange Cargo
 Summer House Santa Monica
 Restaurant
 Telemundo Chicago
 The Inking Shop
 Urban Oasis
 Vosges Haut-Chocolat
 Wishbone Restaurant
 Betty Wyckoff
 Beverly Wyckoff & Charles
 Ginsberg
 Yolk Restaurant
 Zavala Properties

In Memorium
 James & Patricia Brett
 In memory of Cristina Flores

 Faris F. & Christine N. Chesley
 In memory of William P. Sutter

 Janice Dilworth & Gregory Denton
 In memory of Brockie Dilworth

 Olive Dilworth
 In memory of Brockie Dilworth

 John R. Houlsby Foundation

 Mark Davis and Marysue
 Kranstover
 In memory of Herbert Hersh

 Curtis Meade
 In memory of William P. Sutter

 Janet Beals Orejudos & Gil
 Orejudas
 In honor of Viola Armijo Rouse

 Lon W. and Wilmia C. Ramsey
 In memory of William P. Sutter

 Suzette Smith
 In memory of William P. Sutter

 Alice Tucker
 In memory of William P. Sutter

 John Zick
 In honor of William P. Sutter

CIVIC PARTNERS

Brighton Park Community Coalition
Chicago Commission on Human Relations—
Council on Equity
Chicago Urban League
CLOCC Early Childhood Interest Group
Coalition of Site Administered Child Care Centers
Commissioner Jesus Garcia's Health Task Force
Community Renewal Society
12th District Chicago Alternative Policing Strategy
Donors Forum
Home Visiting Applied Research Collaborative
Home Visiting Taskforce
Early Childhood Innovation Zone Core Teams
— North Lawndale and Pilsen/Little Village

Illinois Latino Agenda
Illinois Partners for Human Services
Illinois Early Childhood Senior Leaders Program
Illinois Early Learning Council
Latino Policy Forum
National Association of Professional Women
National Council of La Raza
National Head Start Association
Pilsen Education Task Force
Pilsen Neighbors
Responsible Budget Coalition
Steering Committee, Illinois States Attorney's Office
United Way of Metropolitan Chicago

LICENSED BY

Illinois Department of Children & Family Services—Child Care Center License

ACCREDITATION

National Association for the Education of Young Children

LOCATIONS

PILSEN

1919 W. Cullerton St.
Chicago, IL 60608
Tel: 312.226.0963
Fax: 312.226.2248

NORTH LAWDALE

2653 W. Ogden Ave.
Chicago, IL 60608
Tel: 773.521.1196
Fax: 773.521.4793

BRIGHTON PARK

4234-6 S. Archer Ave.
Chicago, IL 60632
Tel: 773.269.6595
Fax: 773.269.6556

For more information, please visit our website at www.gadshillcenter.org or email us at info@gadshillcenter.org.

**GADS HILL
CENTER**