

JUNIOR LEAGUE
of CHICAGO

2006-2007 Annual Report

Women Building Better Communities

Commitment to the Community

Thoughtful Risk-Taking

Welcoming

Mentoring

Respect for Individuals

Camaraderie

Camaraderie

www.jlchicago.org

Junior League of Chicago
1447 North Astor Street
Chicago, Illinois 60610

A member of

THE ASSOCIATION OF
JUNIOR LEAGUES INTERNATIONAL INC.

Our Mission

The Junior League of Chicago, Inc. is a metropolitan organization of women committed to promoting voluntarism, developing the potential of women, and improving the community through effective action and leadership of trained volunteers. The Junior League of Chicago, Inc. reaches out to women of all races, religions, and national origins who demonstrate an interest in and a commitment to voluntarism.

Our Vision

The Junior League of Chicago will be a preeminent and innovative organization of trained volunteers empowering diverse and dynamic women serving as catalysts to improve life in metropolitan Chicago through community partnerships.

Our Focus

The Junior League of Chicago empowers at-risk families, especially women and girls, through mentoring, advocacy, and education.

Association of Junior Leagues International, Inc. (AJLI)

AJLI Mission

The Association of Junior Leagues International, Inc. is an organization of women, committed to promoting voluntarism, developing the potential of women, and improving communities through effective action and leadership of trained volunteers. Its purpose is exclusively educational and charitable.

AJLI Vision

Through the power of our association, Junior Leagues strengthen communities by embracing diverse perspectives, building partnerships, and inspiring shared solutions.

AJLI Reaching Out

The Association of Junior Leagues International Inc. reaches out to woman of all races, religions, and national origins who demonstrate an interest in and commitment to voluntarism.

Dear Members and Friends,

This was a special and important year for the Junior League of Chicago (JLC) as we celebrated our 95th Anniversary of enhancing nonprofit services in our community through our trained volunteers. I never stop being amazed at the impact the JLC is making in the community. When I talk to our community partners, at some point in the conversation the statement “because of the JLC...” is made. It’s a great feeling to know that after 95 years of service the JLC continues to impact the community in relevant ways — one issue, one organization, and one person at a time.

During this milestone year, we used the great foundation and previous investments in technology to springboard some exciting new enhancements to our programming and internal operations. Through all these changes, we remained committed to promoting voluntarism, developing the potential of women and improving the community through effective action and leadership of trained volunteers.

We also worked to determine what was needed to sustain the strength of the organization. We recognized that we are not immune to the national trend of decreasing numbers and retention rate of volunteers. Knowing that our 1,500 volunteers are the lifeline of the JLC, we worked to identify ways to improve our retention and recruitment efforts. We conducted focus groups to better understand our members’ interests and needs and then adjusted our programs based on their feedback while staying true to our values and mission.

I am proud to report that the JLC ended the 2006-2007 with a surplus in the operating budget. This was possible due to internal cost savings and higher than expected investment income. Most importantly, I believe when we look back on the 2006-2007 year, we will celebrate the great strides that were made in connecting individuals to our mission of the JLC, embracing the fun and value of voluntarism, and impacting the community through our partnerships, community projects, and training curriculum. All of this was possible because of your support and the 200,000 volunteer hours donated by our 1,500 members.

Connecting Individuals to Our Mission

The launch of our new website, introduction of a New Leader training program, and delivery of more than 60 volunteer training sessions connected members and supporters to our mission in meaningful and experiential ways. By leveraging technology at a higher level, we were able to deliver more relevant, targeted and timely communications through cost effective vehicles. We also welcomed more than 300 prospective members who share our commitment to voluntarism and empowering at-risk women and children.

Embrace the Fun and Value of Voluntarism

We did not overlook the importance of delivering a fun volunteer experience. We started affinity groups, such as the running club, to connect members around similar interests. We also reformatted our quarterly socials which attracted crowds of hundreds of members and non-members. In January we kicked off a series of celebrations with members and supporters to honor our 95th Anniversary, which included the unveiling of a permanent exhibit of our history that is displayed at our Headquarters. In April, we celebrated National Volunteer Week through a grassroots campaign that included a TV appearance and a street promotion in the Loop encouraging others to volunteer in the community.

Impacting the Community through Partnerships, Community Projects and Training

In our constant quest to better meet the needs of the community, we started two new community projects — Homework Heroes (tutoring) and Partners Educating Parents (life skills training for teen parents). We also updated our Welfare to Work policy paper to represent JLC’s perspective

Our Values

Commitment to the Community

JLC is passionate about the causes we support. Our commitment includes advocacy, development, collaboration, and service.

JLC member Lisa Tesarik helps Fabiola Avila with her homework during an evening with Homework Heroes in Logan Square.

on this legislation effective 2007-2010, and we held our second Annual Kids in the Kitchen program at Macy's Culinary Studio to teach 40 girls involved in our community projects about the importance of good food choices and regular physical activity. We continued to host our education series, Breakfast Networking Forum, to bring together Chicago-based non-profit professionals and leaders to exchange information and ideas. This year's theme was diversifying revenue streams.

In addition to making an impact locally, our volunteer work expanded to other states. We trained the Junior League of Charlotte on our Project CON:CERN model, a one-on-one consulting program to help community-based non-profit organizations strengthen their organizational capabilities. In October, a team of JLC volunteers, friends and family participated in a New Orleans Rebuilding effort that was coordinated by the Junior League of New Orleans and the Association of Junior Leagues International.

Finally, we conducted a comprehensive study on the emerging issues throughout the Chicagoland area to determine where the JLC could have a positive impact by filling a gap in service. The research resulted in our membership adopting a new area of focus beginning 2007-2008: Healthy Lifestyles.

Through this great work, we have positioned ourselves for a successful 2007-2008 year. Fiscal management remains a top priority for the Board of Directors, as we continue to refine our financial practices and improve our reporting and monitoring capabilities. We now have a full

internal team hired and trained. Under the leadership of Ann Brinkman, our Administrative Director, we continue to improve the internal operations, including documenting repeatable procedures, identifying cost savings, and creating new support services for our membership. All of this is critical to maintaining a well managed organization.

I want to extend a special thank you to our 2006-2007 Executive Vice President, Ellen Baker, the Board of Directors and Management Team for their creativity, tenacity and leadership to make positive changes that will continue to impact the health of our organization for years to come. Finally, I thank all of our members, donors and partners whose support allows us to advance our mission. Together, we are building a better Chicago. ❖

Michelle D. Kerr
JLC President, 2006-2008

Betsy Whitlow works with the Kids in the Kitchen project at Macy's Culinary Studio.

Community Council

CARE:

Through the use of arts, crafts, and educational programs, volunteers work to raise the self-esteem of pre-adolescent boys and work with teen moms and their children to attempt to break the cycle of abuse.

CON:CERN:

Helps community-based non-profit organizations strengthen their organizational capabilities. JLC researchers define a program that can be used by non-profit organizations to explore their current strengths, evaluate new opportunities and build capabilities. We work one-on-one with the agencies in the following areas: Strategy; Marketing; Fundraising; Board Development; and Volunteer Management. The JLC also sponsors a non-profit networking forum on selected topics.

Connecting Kids to the Arts:

Volunteers expose children to the arts via the traveling Marc Chagall exhibits from the Kohl Children's Museum. Volunteers work with children who would not normally have this opportunity. The purpose of the project is to aid in their development, raise self-esteem and allow for statement of feelings.

Done-In-A-Day:

Junior League of Chicago volunteers, friends, and families participate in a variety of projects such as Rock for Kids and Lincoln Belmont Food Pantry. These projects mobilize support and have an immediate impact in just one day.

Homework Heroes:

This project allows JLC volunteers to help children develop an interest in learning by improving their skills through homework help, relationship building, and social interaction in the Logan Square neighborhood.

Kids in the Kitchen:

JLC held their second annual Kids in the Kitchen in March of 2007. This AJLI initiative is designed to help communities address the urgent issues surrounding childhood obesity and poor nutrition. More than 225 of 292 Junior Leagues participated, which continues a heritage of impact that Junior Leagues have had on family nutrition over the past 105 years.

Held at Macy's Culinary Studio, the girls were able to take home valuable information about nutrition. The group focused on how to

Our Values

Mentoring

JLC members share their experiences and expertise with one another, and those we work with and serve.

At the Stanton Park Field House, JLC members and children living in the Cabrini Green neighborhood make crafts during a Valentine's Day party.

Community Council continued

read a nutrition label and choosing healthy alternative snacks then took their lessons to the kitchen and made granola bars, fruit salad, healthy macaroni & cheese and sloppy joes! Macy's professional chefs were on hand to help make it a fun and interactive experience.

Mad Hatters Children's Theater Project:

For the JLC Year 2006-2007, Mad Hatters promoted literacy through songs and stories to over 1,050 children at 40 libraries, schools and hospitals located in Chicago and the surrounding suburbs. In addition, the Mad Hatters made guest appearances at other JLC projects and programs such as the Woman to Woman-Women's Treatment Center, Partners Educating Parents, Stanton Park and Done in a Day.

Next Step for Teen Moms:

Next Step is a mentor program for high school teen moms where volunteers serve as mentors, providing guidance to help teen moms pursue their educational and career goals

Together with Chicago Child Care Society, the JLC developed a 2006-2007 curriculum that covered scholarship searches, goal setting, essay writing, college selection, resumes & interviews, etiquette, and fun summer activities.

Partners Educating Parents:

One of the JLC's Western Area projects, Partners Educating Parents (PEP) collaborated with Teen Parent Connection in Glen Ellyn, in DuPage County to educate teen parents on life skills and parenting issues while empowering them to raise healthy families through a series of interactive workshops.

Teen Exodus:

The Teen Exodus Program provides mentorship to teenage girls, ages 13 through 18, residing in Chicago's Cabrini Green and Housing Authority Development. In collaboration with Chicago Youth Programs, at-risk teens are enrolled in an after-school tutoring program. Girls who participate in the tutoring program and are able to maintain a B level grade point average are awarded college scholarships to attend state funded schools in Illinois, an opportunity for betterment that they would otherwise be unable to afford.

Chicago Youth Program evaluation outcome studies indicate that 95% of Teen Exodus participants graduate from high school, in comparison to 51% of Cabrini Green residents at large. In 2005, 86% of Teen Exodus girls attended college and 14% attended a trade school--meaning that 100% of program girls went on to pursue an advanced education, in comparison with their community at large, which less than 20% of their peers go forward to participate in a college or trade school education. Additionally, girls who participate in the Teen Exodus program are significantly less likely to become pregnant or use drugs and alcohol; social problems which plague their fellow peers from disadvantaged communities.

Woman to Woman – North Suburban:

The JLC works with residents of the Women's Residential Treatment Center in Vernon Hills. These women have substance abuse issues and have been sent to the facility as a last attempt to put their lives back on track before having to face incarceration. The JLC provides a respite for these women and their children with fun arts and crafts activities and a healthy snack. Last year we were fortunate to have the Mad Hatters visit the center as well!

Woman to Woman - Women's Treatment Center:

JLC volunteers work with clients in the Recovery Unit at Madison Place undergoing the final stages of therapy. Volunteers plan and conduct weekly events that develop the mothers' job/life skills and enhance the mother/child relationship.

This year the JLC group was able to coordinate activities to the Lincoln Park's Spooky Zoo, the Garfield Park Conservatory, Lill Street Studio, Chucky Cheese, Brookfield Zoo's Breakfast with Santa, Wendella's Boat Tours on the Chicago River and the Shedd Aquarium.

In addition to the activities, the women in treatment were invited to attend seminars held by the JLC such as: fitness and nutritional instruction, resume building, interviewing workshops, financial planning/budgeting, and a very popular "Ask the Doctor" seminar.

Transition and New Projects:

An important aspect of JLC's Community Projects is that they are relevant to the community while providing our membership with a diverse and fulfilling volunteer experience. A successful project is grown and nurtured by the partnership between the JLC and agency until it is strong enough to stand on its own. And it is at that time that the Junior League thoughtfully hands the ownership of that program back to the agency itself. This allows the Junior League to constantly explore exciting new ways to partner with the community.

We had two projects that were ready to stand on their own this year: Child Life Assistants and Learning to Fly. Child Life Assistants volunteered at the Rehabilitation Institute of Chicago on the pediatric floor. And Learning to Fly project served under-privileged children in the northwest suburbs by helping them "spread their wings." We thank all the JLC members who spent a portion of their JLC years working on these incredible community projects.

The transition back to the community is just the beginning of a healthy Junior League Community. This year saw the addition of two new projects: Homework Heroes which partners with a young agency called This is ME and Partners Educating Parents (PEP) which partners with the Greater DuPage MYM. These projects will grow over the next few years as they strengthen our community relations and offer our volunteers new opportunities to lead, learn and grow as they give back. ❖

Our Values

Respect for Individuals

JLC members treat each other, those with whom we work, and those we serve, with respect and dignity.

Members of the career panel provided options for teen moms' futures. From left: Noel Khattary, Caronina Grumble, Quenette Walton and Shon Peebles.

Financial statements

In fiscal year ending May 31, 2007, the audited financial statements show an overall increase in net assets of \$118,347 as a result of increases in operating accounts and the Community Project Development Fund (CPDF). Growth in the CPDF was driven by overall improvement in the market coupled with our investment strategy. As we embark on the healthy lifestyles initiative, we are prepared to invest in the community.

We ended the year with an operating surplus of \$25,456; driven primarily as a result of cost savings related to the changes in staff during the year, strong interest income and overall cost management. We also ended the year with positive cash flow and as a result we were able to repay our loan on reserves made during fiscal year May 31, 2005 earlier than previously scheduled and make a contribution to the House Fund to assist in funding the purchase of the new boiler for the house. We continue to take big steps to increase our value to the community and have been actively pursuing additional sources of revenue

while being focused on our operating expenses. 2007 was a year of significant change for the Junior League with a 100% turnover of the staff and a change in our financial reporting systems. We have made significant investments in training and systems in order to provide our staff and volunteers with reliable, timely and useful information. As a result of these changes and investments, we are well poised to continue our positive impact in our community and improve the reporting to our constituents and community partners.

As a result of the excellent and dedicated effort of members and staff, we achieved good financial results. We are proud to have provided sizable financial and volunteer support to our community projects and our volunteer training initiatives and remain strong closing the year with almost \$1.5 million in cash, reserves and investments. ❖

Jennifer Cavanaugh
2006-2007 Treasurer

Condensed Statement of Financial Position

May 31, 2007

Assets

Current Assets:

Cash and cash equivalents	\$348,478
Accounts receivable, net	6,818
Inventories	11,813
Prepaid expenses and deferred charges	26,225
Total current assets	393,334

Investments	1,137,199
Property and equipment (net)	212,699
Total Assets	\$1,743,232

Liabilities and Net Assets

Current Liabilities:

Allocations to community programs	\$6,000
Accounts payable and accrued liabilities	45,295
Deferred dues income - members	216,131
Total Current Liabilities	\$267,426

Net Assets:

Unrestricted:	
Board Designated:	
Operating Reserve	\$400,000
Community Project Development Fund	753,784
Headquarters Capital Fund	102,546
Undesignated	199,476
Permanently Restricted	20,000
Total Net Assets	\$1,475,806

Total Liabilities and Net Assets	\$1,743,232
---	--------------------

Condensed Statement of Activities and Changes in Net Assets

(Revenue, Expenses, and Fund Balances)

Fiscal Year Ended May 31, 2007

Revenue

Dues	\$308,796
Associate course and other fees	14,606
Special events	226,629
Cookbook sales	12,937
Contributions	132,589
Interest income	50,355
Realized and unrealized gains/losses on investments	69,869
Advertising Income	5,455
Other	6,888
Total Revenue	\$828,124

Expenses

Program services	\$321,133
Supporting services	329,285
Dues to the Association of Junior Leagues International, Inc.	59,359
Total Expenses	\$709,777

Increase in Net Assets	\$118,347
Net Assets, Beginning of Year	\$1,357,439
Net Assets, End of Year	\$1,475,806

Financial data were extracted from our financial statements, audited by Legacy Professionals LLP, which are available upon request from the Junior League of Chicago, Inc., 1447 North Astor Street, Chicago, Illinois 60610, phone: 312-664-4462, fax: 312-664-1963.

Our Values

Thoughtful Risk-Taking

JLC provides training and a safe environment for responsible and thoughtful risk-taking.

Before: Kitchen of a flooded New Orleans home to be gutted by JLC volunteers.
After: Team New Orleans members (clockwise from lower left) Cecilia Abbott, Joe Ferron, Jana McCann and Ann Brinkman gather in the dramatically improved kitchen.

2006-2007 Leadership

Ellen Baker, Executive Vice President, and Michelle Kerr, President at the AJLI Conference in Salt Lake City.

Board of Directors

Officers President

Michelle Kerr

Executive Vice President

Ellen Baker

Recording Secretary

Rae Stapleton

Treasurer

Jennifer Cavanaugh

Directors

Advisory Council Liaison

Julie Pfeiffer

Diversification Director

Joy Valdez

Current Issues Directors

Elizabeth Vastine

Regina Wootton

Laura Anderson

Jana Smith

Fundraising Director

Linda Beck

Long Range Planning Director

Julie Mann

External Advocacy Director (SPAC A)

Margaret Lawlis

Management Committee

Executive Vice President

Ellen Baker

Recording Secretary

Rae Stapleton

Budget Vice President

Linda Lumpkin

Community Co-Vice Presidents

Natalie Harrison

Betsy Whitlow

Development Co-Vice Presidents

Rebecca Cook

Dana Ugolini

Education/Training Co-Vice Presidents

Nicole Halloran

Laura Southwick

Information and Technology Vice President

Kara Longo Korte

Advocacy Co-Vice Presidents

Jennifer John

Liz Hood

Long Range Planning Chair Elect

Allison Szafranski

Marketing Co-Vice Presidents

Anne Gleason

Kate York

Membership Co-Vice Presidents

Lindsay Suthard

Jaime Van Vuren

Nominating Chair

Cathleen McCann

Personnel Vice President

Molly Painter

Sustainer Co-Vice Presidents

Elizabeth Buzard

Elizabeth Hurley

Treasurer-Elect

Carrie Meyer

Parliamentarian

Joan Callan

External Advocacy Director-Elect

(SPAC B)

Kelly Conmey

Advisory Council

Phyllis Barker, *Safer Foundation*

Walter Bledson, *The Partnership to Educate and Advance Kids*

Michael Frantz, *Fidelity Investments*

Raymond Hall, *Raymond V. Hall Training and Consultant Services*

Nettie Leon Lasko, *Special Assistant to the Attorney General for Hispanic Affairs*

Susan Lloyd, Ph.D., *Lloyd Consulting, Inc./MacArthur Foundation*

Audalee McLoughlin, *New Moms, Inc.*

Phil Ravid, *Ravid & Bernstein*

Beth Reissenweber, *Roosevelt University*

Libbet Richter, *The Richter Group*

Michele Snyder, *Raceworks Ltd.*

Karen Thomson, *Literature for All of Us*

Brooke Wiseman, *Girl Scouts of Chicago*

At the Winter General Meeting, JLC President Michelle Kerr (center) slices cake in celebration of the JLC's 95th Anniversary with Founder's Award winners (L-R) Michelle Miller Burns, Amy Dickinson, Janet Buckstein, Tammy Steele, Francee Harrington and Julie Rogers.

Award Winners

Founder's Award

Jana McCann

Outstanding Associates

Amanda Mortenson

Alyssa Nimmer

Outstanding Service Award

Mary Boyer

Community Spirit Award

Lisa Hirschhorn

Torch Award

Holly Demaray

Starburst Award

Molly Painter

Annual Report Team:

Angela Rohman Russo, Pinsuda

Sagooleim and Audrey Williams

Our Values

Camaraderie

JLC is an organization where members enjoy their experience, developing personally and professionally.

Michelle Kerr (right) with Ann Brinkman at the Marketing Council's holiday social.

2006-2007 Corporate & Event Sponsors

The JLC would like to thank the individuals and the corporations who contributed to our 2006-2007 fundraising efforts.

Corporate and Event Sponsors

182 West Lake Residential LLC
A.M. Feldman Jewelers
American Invesco
Anheuser Busch
Bella Lounge
Bubbles Academy
Budweiser
C3 Capital
Classic Kids Photography
Club Monaco
Eli's Cheesecake
Fig Media, Inc.
Freeborn & Peters, LLP
Gerard Design, Inc.
GoodSearch
Hershey's Chocolate Store
Higgin's Development Partners
Izze Sparkling Juice
Jim Gill
Julius Meinl
Lil' Kickers
Lilaguide.com
Luna
Majestic Casinos
Meditrina
Melting Pot
Miller Brewing Company
monster.com
Moschifilero Boutari
Mudd Advertising, Inc.
Nordstrom, Inc.
One eleven events
Orbitz.com
Paterno Wines International
Peggy Notebaert Nature Museum
Phillips Distilling Company
Project Leadership Associates, Inc.
Relax Riesling
River City Foundation
SAP AG
Soundz AVL
Spanx, Inc.
The Crecos Family
The Holleb Family
The Huebner Family
The Kerr Family
The Papadopoulos Family
The Parr Family
X-Rated Liquor

In Kind Donor List

676 Restaurant
A Perfect Event
Absolute Precision Skincare
ABT
Accenture
Accessible Accessories
Adler Planetarium
Affinia Chicago
AK Tax Service
AM Feldman
Amanda & Jeff Doblin
American Theater Company
An Urban Affair
Anink Design
anjenu
Anne Hankey
Antique Creations
Appleton Coated
Arbonne
Aroma Workshop
Atwood Café
Avanti Skin Centers of Chicago
Balanced Fitness
Balani Custom Clothiers

Balmoral Park
Bar1 Events
Be By Baby!
Beansprout
Bella Lounge
Belly Dance Maternity
Belly Vita
Bergino
Bespoke Cuisine
Best Western Harbor Shores (Lake Geneva)
Bistro 110
Bistrot Margot
Bloomingdale's Home & Furniture Store
Blue Chip Casino Hotel
Blue Man Group
Blue Mercury Spa
Bob Chinnis
Body & Soul Hair Studio
Brazzaz
Brilli Salon - A Style Lounge
Bubbles Academy
Buffy Bains/Mary Kay, Inc
Building Blocks
Café Matou
Carmichael's Chicago Steak House
Carol's Cookies
Catch 35
Catering by Michael's Family of Companies
CeCe Shoes
Charles Ifergan Salon
Chef Rogers
Chevy Chase Country Club
Chicago Blackhawks
Chicago Botanic Garden
Chicago Brauhaus
Chicago Children's Museum
Chicago Cosmetic Surgery and Dermatology
Chicago Fire
Chicago Firehouse Restaurant
Chicago Hot Glass
Chicago Official Visitor's Guide
Chicago Rush Arena Football
Chicago Wolves
Chipotle
Christi Guillon
Christopher Charles anti-aging skin-care spa
Cinnamon Boutique
City Smiles
Claudia Skin Care Center & Laser Therapy
Clear Waters Salon and Day Spa
Clever Alice
Clif Bar & Company
Columbia Yacht Club
ComedySportz
Cooking Fools
Courtney Shea
Crunch Fitness
Cyrano's Bistrot & Wine Bar
Daffodil Hill
Davey Eldridge
DaVinci Group
Dempsey Dodge
Dyson Vacuum
East Bank Club
Elaine Turner
Eli's Cheesecake
Elizabeth Adam Salon
Embassy Suites Chicago Downtown - Lakefront
Emerald City Theatre Company
Equinox
Erin Gallagher Jewelry
Executive Wardrobe by Lou Deal
Fence Doctors, Inc

Field Museum
Fig Media Inc
Fitness Formula Clubs
Fixture
Flow Inc. Pilates & Yoga Studio
Francesca's on Taylor
Frank Lloyd Wright Preservation Trust
Frank's Bar
Fringe Salon
Fruit Bouquets
Fuga Salon
fullline printing, inc
g boutique
G.A. Johnson & Son
Gerard Personal Chef
Glasses Ltd.
Goldcoast Medspa, Ltd
Gordon in Lakeview
Grey Goose Vodka
H2O
Hair Cuttery
Halsted Street Multiplex
Hard Rock Hotel Chicago
Harrah's
Heartland Poker Tour
Heather Glaisner
Hershey -- Chicago
Horseshoe Casino
Hotel Allegro Chicago
Hotel Intercontinental
Hubba Hubba
Hugo's Frog Bar
Hurdles Jewelry
Husar Photography
Illinois Sports Facilities Authority
InterContinental Chicago
Isabella Fine Lingerie
J Gordon Designs
Jake
Japona
Jayson Home & Gardon
Jill Hammelman
John Schrieffer
Juli Villacorta
Julius Meinl
Kamehachi Restaurant
Kane County Cougars
Kaya Day Spa
Kaze Sushi
KDK Restaurant Group
Kevin S. Pinski, MD
Kiehl's Since 1851
Kingston Mines
Kitsch'n River North
Kiva
Lakeshore Athletic Club - Downtown
Landmark Restaurant
Language Stars
Laura Metzger
Laurie Respass
Lettuce Entertain You
Li'l Kickers
Lilaguide
Lilly Pulitzer
Lincoln Park Zoo
Lincolnshire Courtyard Marriott
Little Threads
Lloyd's
Loops Chicago
Lori's Designer Shoes
Lustre Skin Boutique
Macy's
Macy's Culinary Studio
Mad River Bar & Grille
Majestic Casino
Marianne Strokirk Salon
Mark Shale
Marky Exclusive European Shoe Boutique

Marlowe
Marmalade Photography
Marriott
Martha's Vineyard
Maxine Salon
McCormick & Schmick
McFaddens Saloon
Meal Mistress
Melting Pot
Meritage Wine
Metropolitan Bank Group
MG Dentistry
Mi Sueno - El Salvador Vacation
Michelle Uebel
Mid Central Printing
Mid-Town Tennis Club
Milani Boutique
Mireille's Studio Makeup & Skin Care
Moosejaw
Moto Restaurant
Motorola
Mr. & Mrs. Harvey and Gayle Wagley
MTV Networks/Viacom
Mu ch Shelist
Museum of Contemporary Art
Music Box Theatre
Music in the Loft
Musical Magic
Mycharmedlife.com
National Italian American Sports Hall of Fame
Neiman Marcus
Norman Phillips of London
Noteworthy Notes
O & I Women's and Men's Footwear/
Piggy Toes
Olga's Skin Care Apothecary & Day Spa
Om on the Range Yoga Studio
One North Kitchen and Bar / Restaurants
America
Orbitz.com
Osteria Via Stato
P.J. Clarke's
Panache Boutique
Panera Bread
Paris Kabat Catering
Park Hyatt Chicago
Patricia Loke, Ltd.
Peapod
Penny's from Heaven
Pepperface.com
PF Chang's China Bistro
Photography by Sher
Piggy Toes
Pompeii
Prairie Stone Sports & Wellness Center
PRP Wine International, Inc.
Purenits.com
Quartino Restaurant & Wine Bar
Randolph Wine Cellars & The Tasting Room
Riverview Tavern
Riviera Hotel & Casino
Robert Jeffrey Hair and skin care studio
Robert Williamson III
Roger Beck Photography
Roque Salon
Rosebud Restaurants
Salon 1800
Sam & Willy's
Sarah's Pastries
Schad, Diamond & Shedden, P.C.
Scrub Your Pup
Seven Oaks
Seven Ten
She Complete
Shebang, LLC
Shedd Aquarium

Signature Room
Sivananda Yoga Vedanta Center
Snippets
Socca
Sofitel Chicago Water Tower
Soundz AVL
Southport Grocery and Café
Southwest Airlines
Spa & Nails
SpaceTime Tanks
Spiaggia
Spirit of Chicago
St. John Knits
Stanley's Kitchen Tap
State Jewelry & Loan
Steppenwolf
Strong Nails
Stuart-Rodgers Photography
Sunset Waters Beach Resort
Susan Maccoy Enterprises, PC at Elizabeth Adam Salon
Sutton Studios
Tabula Tua
TasteAmerica Catering/El Presidente Yacht
Teddie Kossof Salon
Tery Wong
Teleflora PR
The Blues Jean Bar
The Cove of Lake Geneva
The Denim Lounge
The Down Town Dog
The Drake Hotel
The Fireplace Inn
The Four Seasons Hotel Chicago
The Geneva Inn
The Jeffrey Ballet
The Peninsula Chicago
The Piccola Boutique
The Ritz Carlton Boston Common
The Ruder Group
The Second City
The Signature Room at the Ninety-Fifth
The Spice House
The Talbot Hotel
The Village Cutting Room
The William Wrigley Company
The Worth Collection
Theater Building Chicago
Thebestdressedlist.com
Timber Ridge Lodge & Waterpark
Timothy O'Neill
Tokyo 21
Tony & Tina's Wedding
Trio Salon
Trotter's To Go
Tru
Twin Anchors
Twisted Spoke
Ultimate Exposure
Unique So Chic
Ver Strate Design
Victor Villacorta
Vineyard Vines
Volo Restaurant Wine Bar
Walnut Room
Walter E. Smithe Furniture
Waveland Bowl
Waxman Candles
Wellington Tavern
Windy City Fieldhouse
Williamson-Williamson
X/O Chicago
YogaView
Zanies Comedy Club

Our Values

Welcoming

JLC welcomes all women who wish to serve the community, embracing their ideas, differences, and contributions.

(From left) Christine Orsini Mickey, Bridget Ochsner, Juliana McOmber, Wendy Puckett and Amy Gieffers are beaming from makeovers at Benefit Cosmetics where the group held a champagne social.

2006-2007 Annual fund donors

\$77,000

\$3,000*+

Ann B. Freeman
Heather Gardner

\$2,000*+

Sally Mead Hands
Elizabeth and Mark Hurley
Michelle Kerr
Nancy Snyder

\$1,500*+

Jennifer Cavanaugh
Ruth Gallagher Nelson

\$1,000*+

Gwen L. Allen
Linda Beck and Eric Estes
Mrs. John P. Grube
Mrs. Paul W. Guenzel
Michelle Miller Burns
Kristen Pettit Grube
Kathryn Simpson
Elizabeth Vastine

\$750*+

Elizabeth Nolan Buzard
Helen Grace Caldwell
Heidi Thornton
Tracy S. Whitehead

\$500*+

Ellen Baker
Amy T. Dickinson
Elizabeth R. Foster
Mrs. Thomas D. Hodgkins
Mrs. Angie K. Holleb and Mr. Tom Holleb
Caroline T. Huebner
Margaret Lawlis
Anna Lovis
Linda Lumpkin
Mary Ann MacLean
Julie Mann
Courtney C. Shea
Ann B. Snyder
Kim Steed
Tammy Steele
Ann Superfisky
Allison Szafanski
Deena Schencker Walchirk
Tery Wong and Marty Verbic

\$250*+

Deborah Barr
Mitzi Appling Beebe
Jean Smith Berghoff
Sarah B. Bornstein
Ann Brinkman
Janet F. Buckstein
Rene M. Burkmyre
Courtney M. Cavatoni
Rebecca Cook
Lynn Douglass
Melody L. Drake
Anne C. Ferri
Gabrielle Griffin
Charity R. Haines
Magen Hanrahan
Natalie Harrison
Christine M. Jack
Stephanie Kendall
Justine D. Kilborn
Kim Lewis
Mrs. Karim A. MacLeod
Kimberly Masius
Mary Lou Matthews
Ellen McCarthy
Ann McDermott
Laura L. Metzger
Carrie Meyer
Jill L. Murch
Anna Musci
Katie Neisen
Ann S. Nerad
Kathleen Overholt
Jackie Papadopoulos
Julie K. Pfeiffer
Marianne and James Phalin
Ann Rattin
Mrs. Nelson Shaw
Verneta J. Simon
Dana Ugolini
Marcia Vanden Brink

\$100*+

Carolyn S. Husemoller
Jackie Jackson
Paulette Jacobsmeier
Julie Jensen
Molly Johnson
Kendra A. Jorgensen
Mary Judd
Connie Keller
Mrs. Mary A. Kieffer
Jennifer E. King
Sarah Korf Dill
Barbara Kugler
Christina Kulju
Jennifer Lamson
Ms. Anne Leary
Miki Lee
Sarah Leinweber
Mrs. Kristin C. Levoy
Ms. Emily S. Liggett
Mary Ann Lillie
Mrs. and Mr. Anne M. Lipford
Rhonda Lipsey
Mrs. Homer Livingston
Kelly Lundberg
Mrs. James G. Macpherson
Suzanne Brown Mahoney
Marsha M. Malooley
Debbie and Reese Marcusson
Kymberly Marrinson
Cathleen McCann
Jana S. Smith
Linda McCann
April M. McCollum
Angela McLaughlin
Christina McNutt
Stephanie N. Mickwee
Julie Miller
Katherine H. Miller
Ms. Michelle E. Moffa
Heather Moore
Tammy Naughton
Lindsay Nero
Amy Nolan
Holly L. Noonan
Chandra O'Keefe
Mrs. Roberta Olshansky
Kelly M. O'Malley
Jennifer A. Orzech
Janet Owen
Ms. Sally Pantovich
Deborah Pardol
Carrie Kloska Parr
Caro Parsons
Susan Patten
Shon Peebles
Sally M. Perks
Heather Pyle, M.D.
Erin Rasmussen
Heather N. Rattin
Emily Raub
Marisa Reeves
Emily Reiniche
Ms. Beth Reissenweber
Mrs. Thomas A. Reynolds
Laura Rhind
Kathryn Rice
Elizabeth Spieth
Amy Richards
Mona Ridge
D'Rita Robinson
Anne G. Rocky
Michele L. Rosenbaum
Sandra Rupprecht
Amanda Schirmacher
Jennifer Schuback
Carol M. Schulz
Laurel Schumm
Maryellen Schwartz
Nedina B. Searle
Jennifer Seaver
Meghanne Sennott
Mrs. Jeffrey S. Sharp
Melissa Shinal
Lynne W. Shotwell
Elena Siegel
Mrs. John R. Siragusa
Elizabeth Slone
Stephanie B. Slota
Laura Southwick
Nancy Southwick
Sharon Sparks
Rae Stapleton
Ms. Carrie Steva
Liz Stiffel
Beth Stone
Ms. Aimee Y. Strittmatter
Mrs. Elizabeth S. Stucker

Cheryl Sulima
Renata Sutter
Kristy Sweeney
Anne Alex Theophilous
Edi Thimons
Anne Coulter Tobey
Kerey Toms
Nan Vaile
Joy Valdez
Jill Valentine
Jamie Van Vuren
Jane C. Veeder
Ms. Juli Villacorta
Elizabeth Vincent
Jennifer Vlazny
Elizabeth O'Neill-Vola
Elizabeth Whitlow
Nancy B. Whitney
Maureen Wilbrandt
Catherine Wolf
Olivia Woodard
Amanda Woods
Regina B. Wootton
Jennifer Wright
Mrs. Chava Wu
Kate and Michael York
Susan W. Younkle
Janice Zach
Susan Zidlicky
Kristin Zimmer Shea
Diane Zwilling

Under \$100

Jennifer Addison
Ms. Lisa A. Adelman
Mrs. Cushman L. Andrews
Lindsey C. Axel
Jennifer Axelrod
Pamela Bardo
Ann E. Basinski
Habby Bauer
Maria C. Beaird*
Meredith Benson
Katie Berger
Ms. Dawn Boney
Lauren L. Brinkmeyer
Ms. Kelly Anne Brouwers
Tiffany Burgess
Crosby Burke
Mrs. Adrienne Chan
Mrs. Lori A. Chavez
Ms. Alexis Chiagouris
Kristen Chun
Leslie R. Clay
Cindy Clendenin
Amity Comiskey
Ms. Lindsay Conant
Jennifer C. Maturo
Ellen A. Corley
Elissa Wissow Crow
Chris Crum
Ms. Aimee Daramus
Aileen DeCourcey
Stowe Demarest
Katherine DeSantis
Liz Gafill Dominello
Carrie Donahue
Alison S. Donnelly
Erin and Scott Duba
Ms. Heidi Meadows
Megan E Dunne
Patricia C. Eck
Amy Eekhout
Kristin Ehrhardt
Brooke Eisenmenger
Laura K Flight
Elizabeth Fulton
Jessica Galbraith
Sarah Anne Gallagher
Mrs. Kori Gassaway
Caroline Gau
Miss Michelle Germann
Lisa Geyer
Margaret Gillette
Jennifer McRae Gordon
Barbara Grant
Diane Gregg
Nicole Halloran
Christine Hazer
Jennifer Heathcote
Christine Heiden
Ms. Elizabeth R. Heroy
Bonnie DuBois Hilton
Caroline M. Hoenk
Jessica Hogg
Elizabeth B. Hood

Kristin L. Hughes
Sarah M. Hughes
Jill Hutchison
Mrs. Kathleen Illes
Andrea K. Jackson
Sally R. Jackson
Ms. Jennifer L. Johnson
Jennifer Kalmus
Cynthia Kassouf
Laura Kimberly
Katherine A. Klement
Mrs. Mia Pavlik Koch
Kara Longo Korte
Vicky Kujawa
Jennifer Laesch
Veronica Votypka Langel
Amber LaRue
Jeanne Daley Lees
Stephanie Leese
Marianne Levy
Hope Lloyd
Marcena Love
Jennifer Majewski
Mrs. Harold D. Marshall
Carol Anne McGregor
Ms. Julie McWilliams
Jacelyn Melnyk
Vanessa and Jay Menton
Carolyn Metnick*
Cindy Miller
Raechel Moorhead
Mary Mrowicki
Mary Kay Mudd
Alyssa Nimmer
Carolyn Null-Anderson
Ngozi C. Okorafor-Johns
Mrs. John G. Conley
Lauren Osman
Molly Painter
Mrs. B. Michael Pallasch
Nicole Pazona
Crystal Pennington
Ms. Jessica A. Peters
Tina Peters
Mrs. Kim Prodan
Miss Maura Purtell
Maggie Rei
Laurie Respass
Ms. Casey Rivard
Amanda Salhoot
Jaime A. Scholl
Brittany Sever
Lorraine Shearing
Molly Shoup
Marilee Silverstein
Carolyn Singer
Mary Beth Sommer
Bridget and Philip Spagnolo
Amy Sproull
Meg Steele
A. Kemble Stokes
Emily Sturges
Ms. Sharon S. Sweeney
Claudine Tambuatco
Karen Trimmerger
Mrs. William S. Trukenbrod
Barbara Valicenti
Zenja D. Vaughn
Mrs. Jill C. Viola
Kate Walania
Erin Elizabeth Ward
Mrs. Yvonne Webb
Janet Weber
Mrs. John Whalen
Michelle White
Courtney Whitehead
Catherine H. Wilson
Mrs. and Mr. Rachel A. Woody
Elizabeth Ziegler

In Honor

Michelle Kerr and Ellen Baker in honor of the 2006-2007 Board of Directors and Management Council
Natalie Harrison & Elizabeth Whitlow, in honor of Community Council Project Chairs
Ruth Gallagher Nelson, in honor of Ellen Baker & Ann Brinkman
Patricia A. Hoffman, in honor of Lola Jane Bove Farrell

* Donors who made gifts of \$95 or more are recognized as members of the 95th Anniversary Giving Circle

Every effort has been made to report all 2006-2007 contributions fully and accurately. We apologize for any errors or omissions and ask that donors forward any corrections to the Administrative Director at Junior League of Chicago Headquarters. Thank you for your understanding and for your generosity to the Junior League of Chicago.