

JUNIOR LEAGUE
of CHICAGO

2003-2004 Annual Report

Women Building Better Communities

www.jlchicago.org

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

A member of

THE ASSOCIATION OF
JUNIOR LEAGUES INTERNATIONAL INC.

Letter from the President

Every day, the Junior League of Chicago makes a difference to someone in metropolitan Chicago. Through the tireless, unselfish and resourceful work of our members, we help a woman fight substance abuse, talk to a legislator about a critical social policy, or enable a teen mom go to college. Every day, we are women building better communities.

Not only do we make a difference today; we are training the civic leaders of tomorrow. Becoming a trained volunteer is one of the things that makes our organization unique among volunteer opportunities in the Chicago area.

The JLC is special because of our extraordinary members. We are a member-run, volunteer-driven organization. JLC volunteers raise every dollar we spend, design and implement every project we run, write every paper that advocates for change, make every difficult budgeting decision, develop every web page, write every press release, and recruit, welcome, and train every new member. And we do it all with grace, compassion, and endless energy.

Like many non-profits, we have faced significant challenges this year, to which we are responding with proactive plans for change. On the financial front, this past year was difficult. Our special-event fundraising efforts, though profitable, fell short of our projected goals. While it may be comforting to note that many other nonprofits face similar problems in a very competitive and pressured environment, this shortfall was a major reason for our operating deficit. To address our financial needs, we created a new three-year fundraising plan, developed by a dedicated group of active and sustaining members. This plan expands our fundraising focus through several key recommendations and action steps and serves as an important management tool in strengthening our financial stability.

Membership retention continues to be an issue for us, as it is for Junior Leagues around the country. As a result, dues revenue fell short of budget and accounted for the other portion of our operating deficit. We have re-invigorated our collection efforts and membership retention endeavors to address these issues in future years. In addition, we instituted new fiscal procedures to provide tighter controls around the accounting of our dues revenue.

On the positive side of the ledger—and it is a long column—there is much good news to report. Our hard-working and dedicated management committee continued its excellent record of carefully managing costs while providing outstanding service to the community and quality training to our members.

We made significant investments in our headquarters facility, resulting in much-needed repairs and much-welcomed beautification. We also made a significant investment in a state-of-the-art, integrated computer system, which will be an invaluable tool for managing our financial and fundraising recordkeeping and reporting

activities. Throughout the year, the decisions to make these investments resulted in many long and sometimes difficult board meetings. I want to thank the wonderfully assiduous board of directors for their thoughtful risk-taking and their strong commitment to the League's future.

In the community, we are proud that our Signature Project, Next Step for Teen Moms, successfully completed its five-year establishment plan and is now being run by the Chicago Child Care Society, in partnership with the JLC and the University of Chicago School of Social Services Administration. The JLC will continue to take a strong role in the refinement and development of this pioneering mentoring program.

There were many other notable accomplishments throughout the year.

- We researched the outcomes of our community projects, providing the JLC and its partners with quantitative evidence of our reach and effectiveness.
- Our advocacy efforts continued to improve the quality and accessibility of childcare and early education.
- We hosted more than 900 delegates from 294 Junior Leagues spanning four countries at the 2004 Annual Meeting of the Association of Junior Leagues International.
- Project CON:CERN won the first "JL" Award for Community Impact from the Association of Junior Leagues International.

We have many people to thank for our continued success: our members, JLC leaders, our Advisory Council, our community agency partners, our many sponsors, and our staff. We are grateful for your countless hours, guidance, generosity and expertise.

The Junior League of Chicago has been a powerful catalyst for change for 91 years. We are a unique volunteer organization and we welcome all women interested in making a positive impact in their communities.

Nancy Snyder

Nancy N. Snyder
President, 2002-2004

Hands-on Work in the Community

Members of the Junior League of Chicago are truly Women Building Better Communities, for community projects are at the core of the JLC. We are focused on positively affecting the metropolitan Chicago area through our 19 community projects, our 14 Done-in-a-Day projects and 8 Associate Member training projects. Through these projects this year, we teamed with more than 30 agencies to empower at-risk families, especially women and girls, through mentoring, advocacy, and education.

For example, we mentored teen girls, helping them improve their self-esteem. Through advocacy, we were catalysts for change, working to enhance the programs of the agencies we support and improve the lives of their constituents. We worked with children to encourage a love of reading – an outlet for them to expand their minds.

According to the Independent Sector, a volunteer's time is worth \$17.19 per hour. With our members devoting more than 200,000 hours to volunteer work in the JLC and in the community each year, we are essentially contributing more than \$3.4 million per year to the community, over and above the \$340,168 of monetary support that we provided to the community.

Above: Eckhart Park Library

Right: Stanton Park Field House

The Junior League of Chicago's work in the community includes:

Mentoring

Working with those families in need, including women and teenagers, who can benefit from mentoring and role models

Project Name	Agency Served
C.A.R.E. (Creative Avenues Raise Esteem)	Maryville Children's Reception Center and the Maryville Teen Parenting Center
Project CON:CERN (Community Outreach Network: Consulting and Educational Resources for Non-Profits)	Chicago Women's Health Center, Neighborhood Restorative Justice Institute, Lincoln Park Community Shelter
Childlife Assistants	Rehabilitation Institute of Chicago
Next Step for Teen Moms	JLC Signature Project with the University of Chicago
Teen Girls Exodus Program	Chicago Youth Programs, Inc.
Focus on the Child	LeClaire-Hearst Family Resource Center

Improving Job and Life Skills

Assisting at-risk women, some with substance abuse problems, and the homeless in building and enhancing job and life skills

Project Name	Agency Served
Family 2000	Kohl's Children's Museum
HEARTH (Helping, Educating and Reaching out to the Homeless)	Housing Opportunities for Women
Journey to Independent Living	The Chicago Christian Industrial League
Sarah's Inn	Sarah's Inn
Woman-to-Woman Treatment Center	The Women's Treatment Center
Woman-to-Woman/Maternal Addiction	Haymarket House
Woman-to-Woman/North Suburban	Women's Residential Services, Lake County Health Dept.

Encouraging an Appreciation of the Arts

Inspiring women and children to enjoy the arts

Project Name	Agency Served
Connecting Kids to the Arts	Kohl's Children's Museum
Music Theatre Workshop	Cook County Juvenile Detention Center
Mad Hatters Children's Theatre Project	Chicago Public Libraries

Enhancing Education

Tutoring and reading to children through various projects

Project Name	Agency Served
Eckhart Park Library Partnership	Chicago Public Library, Eckhart Park Branch
Junior Great Books	Evanston Public Library and La Grange Public Library
Learning to Fly	Home of the Sparrow, Inc.

Done-in-a-Day Projects

JLC volunteers also serve the community through Done-in-a-Day (DIAD) projects which mobilize support and have an immediate impact in just one day.

- American Cancer Society • Bear Necessities
- Pediatric Cancer Foundation • Bottomless Closet • Deborah's Place
- Day Shelter • LeClaire-Hearst Family Resource Center • Lincoln
- Belmont Food Pantry • Music Theater Workshop • New Mom's Thrift Shop • Omni Youth Services • Rock for the Kids • Sarah's Circle •
- The Glass Slipper Project • The Linus Foundation • Y-Me National Breast Cancer Organization

Advocacy on Behalf of Women & Children

JLC members worked diligently advocating on behalf of women, children and the community at large. Members continued to support important initiatives such as:

- Welfare-to-work program
- Early Childhood Education
- Childcare Assistance Programs (in conjunction with Action for Children)
- 2004 Springfield Lobby Day

In the fall, the JLC's Legislative Action Committee hosted a "Meet the Candidates Reception." JLC members and the community enjoyed the opportunity to meet candidates for elected office at the local, state and federal levels before the November elections. The LAC also provided information to members on how to register to vote and how to find their polling place.

In the spring, our Legislative Action Committee members attended the Action for Children of Illinois' Conference and Lobby Day in Springfield. The two-day conference included lobbying at the State Capital urging legislators to support the proposed budget increases for childcare funding, additional funding for Great Start, and legislation to strengthen the child product protection laws. The conference also included educational workshops, seminars, and a reception with legislators.

Kelly Conney (LAC) and Margaret Lawlis (LAC) with State Senator Barack Obama at Lobby Day in Springfield.

Continual Training and Education

The revitalized JLC training room where such courses as "Mentoring Teen Moms" and "How to Chart Your JLC Future" take place.

A key element of the JLC is training volunteers for successful and meaningful community service. Our members receive training and education as new members, called Associates, and as Active members through our continuing education program, Junior League of Chicago University (JLCU). The process of training continues throughout a member's career, with courses on topics such as "Mentoring Teen Moms" and "How to Chart Your JLC Future".

This year, 182 JLC Associates completed their courses through their year-long preparation and were promoted to Active status. Rae Stapleton was JLC Associate of the Year and she is now participating on the Associate Committee as a Project Chair for the Y-Me Candlelight Vigil. As with every year, the Associates joined with energy and commitment to the projects they developed and staffed including: Cabrini Connections Kids Connections, Done-in-a-Day, Girl Scouts, Mad Hatters, Next Step for Teen Moms, Off the Street Club, Stanton Park Field House, and Y-Me Candlelight Vigil.

JLC devoted \$144,806 to member training and education, which was covered through membership dues.

Fundraising and Development

JLC members raised \$437,580 through the Annual Fund, special events, corporate sponsorships, cookbook sales, and generous matching gifts. The net funds directly supported our current and long-term community projects. Our Annual Fund had its best year ever, reaching its goal of \$65,000. This represents more than an 18% increase over the previous year. It is now our largest fundraiser, and one that we believe can grow substantially in the future.

To support our 19 Community projects, JLC development plans include a continued focus on Annual Fund and Corporate Relations. These initiatives, along with the Annual Fund and magnificent fundraisers such as Windy City Nights, Summer Soiree, and Gazebo, support the JLC's hands-on work with our many community agency partners.

Cynthia Altcantara and Carrie Scallen at this year's Summer Soiree "A Night at the Greek Isles."

Financial Statements

The audited statements show an overall increase in net assets of \$85,688. Both our Community Project Development Fund (CPDF) and Headquarters Fund (HQF) ended the year with increases in excess of \$100,000. However, in the CPDF, \$130,968 of the increase is a temporary return of funds intended for the JLC signature project, Next Step for Teen Moms. These funds will not be retained by the JLC and will be paid to Next Step over the near future. The increase in the HQF was caused by a board-initiated transfer of \$100,000 of excess cash from operating reserves, in addition to contributions earmarked for the headquarters building. That increase allowed us to make needed and substantial improvements to our larg-

est physical asset, our headquarters facility.

The increases in those two funds are offset by a decrease in our operating account. Despite our careful cost controls, we had an operating deficit of \$54,550, due to new accounting policies, a shortfall in our budgeted fundraising activities and a write-off in dues collection. Additionally, we invested in a complete upgrade of our computer systems. Nonetheless, we are proud that we continue to provide sizeable financial support to our community projects and our training initiatives. We remain a strong organization, with more than \$1.23 million in cash, reserves and investments.

Condensed Statement of Financial Position

May 31, 2004

Assets

Current Assets:

Cash and cash equivalents	\$249,949
Accounts receivable, net	144,563
Inventories	3,139
Prepaid expenses and deferred charges	27,623
Total current assets	425,274
Investments	979,971
Property and equipment (net)	237,720

Total Assets **\$1,642,965**

Liabilities and Net Assets

Current Liabilities:

Allocations to community programs	\$107,855
Accounts payable and accrued liabilities	54,518
Deferred dues income - members	221,144

Total Current Liabilities **\$383,517**

Net Assets:

Unrestricted:	
Board Designated:	
Operating Reserve	\$400,000
Community Project Development Fund	612,766
Headquarters Capital Fund	107,098
Undesignated	119,584
Permanently Restricted	20,000
Total Net Assets	\$1,259,448

Total Liabilities and Net Assets **\$1,642,965**

Condensed Statement of Activities and Changes in Net Assets

(Revenue, Expenses, and Fund Balances)

Fiscal Year Ended May 31, 2004

Revenue

Dues	\$368,825
Provisional course and other fees	14,675
Special events	292,097
Cookbook sales	58,975
Contributions	85,082
Refund of unused community program expense	130,968
Interest and unrealized gains (losses)	50,749
Other	1,426

Total Revenue **\$1,002,797**

Expenses

Program services	\$466,037
Supporting services	375,325
Dues to the Association of Junior Leagues International, Inc.	75,747

Total Expenses **\$917,109**

Increase in Net Assets	\$85,688
Net Assets, Beginning of Year	\$1,173,760
Net Assets, End of Year	\$1,259,448

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.

2003-2004 Leadership

Board of Directors

Officers

President
Nancy Snyder

Executive Vice President
Betsy Sproul

Recording Secretary
Anna Musci

Treasurer
Marianne Phalin

Directors

Advisory Council Liaison Director
Tracy Whitehead

Diversification Director
Laura Cassidy

Current Issues Directors
Linda Beck
Ruth Gallagher
Caroline Huebner
Michele Sparks
Pamela Werner

Long Range Planning Director
Kathy Gorom

SPAC A Director
Lisa Shydrowski

Management Committee

Executive Vice President
Betsy Sproul

Recording Secretary
Anna Musci

Budget Vice President
Stephanie Farvolden

Community Co-Vice Presidents
Ellen Baker
Julie Mann

Development Co-Vice Presidents
Angie Holleb
Anna Ludwig

Education/Training Co-Vice Presidents
Alicia Morris
Stephanie Spindler

Information Technology Vice President
Nicole Sloan

Legislative Action Vice President
Norma Weir

Long Range Planning Chair Elect
Jennifer Martay

Marketing Co-Vice Presidents
Andrea Brown
Cathleen McCann

Membership Co-Vice Presidents
Cynthia Curtis
Michele Rosenbaum

Nominating Chair
Laura Anderson

Parliamentarian
Jana Smith

Personnel Vice President
Kymberly Marrinson

Sustainer Co-Vice Presidents
Malia Beal
Carol Novak

Treasurer-Elect
Deborah Barr

Advisory Council

Phyllis Barker
Daniel Bassill
Raymond Hall
Anne Ladky
Nettie Leon Lasko
Danielle Lazar
Carol McCann
Kathryn McKee
Phil Ravid
Beth Reissenweber
Libbet Richter
Barbara Shaw
Jerome Stermer
Ruth Sweetser
Robin Tryloff
Cristina Ohr
Brooke Wiseman

Award Winners

Associate of the Year
Rae Stapleton

Founder's Award
Michelle Miller

Outstanding Service Award
Elizabeth Vastine

Outstanding Sustainer Service Award
Peggy Wood Bodine
Tracy Whitehead

Torch Award
Deborah Hagman-Shannon
Kymberly Marrinson
Regina Wootton

Starburst Award
Teresa Rudolph

Annual Report Team
Chairs: Amanda Bankes
Katie Boscher
Members: Sherry Abrahams
Kristine Meek

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 Values

The Junior League of Chicago Values are:

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

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

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

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

Thoughtful Risk-Taking—JLC provides training and a safe environment for responsible and thoughtful risk-taking.

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

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.

2003-2004 Donors

The Junior League of Chicago would like to thank the individuals and the corporations who contributed to our 2003-2004 fundraising efforts.

Matching Contributions

Altria
Avon Foundation
Bank of America
BP Foundation
Bristol-Myers Squibb
CNA Foundation
General Re Corporation
Household International
J.P. Morgan Chase Foundation
Johnson Controls Foundation
Leo Burnett USA
McDonald's Corporation Foundation
Office Depot
Pepsico Foundation
Northern Trust Co. Charitable Trust
W. W. Grainger, Inc.
Yum! Brands Foundation

Other Contributions

A. M. Feldman Jewlers
C. V. Martin Foundation
International House
New Century Mortgage Corporation
River City Foundation
State Street Foundation
The Brickman Group
The Canterbury Shoppe

In-Kind Donors

3 Com
4 Taste Appetizer
A Perfect Event
Absolut
Abt Electronics
ADCO Technology Solutions
Adobo Grill
AG Place
Ahern, Bob
Al Sahara
Alice's Garden
All Smiles Dental
AM Feldman
Amanda Sudimack Studio
American Airlines
American Club
American Male Barbers
Anne's Ink
Arcadia Knitting
Aria Invitations - Carlson Craft
Art & Science
Asa Beach
Asrai Gardens
ATA
Auditorium Theater
Aylesworth, Rae
AZ
Babies & Beyond
Barbara's Bookstore
Barnard, Vicki
BBJ Linens
Ben & Jerry's Ice Cream
Bendel, Brenda
Beringer, Julie
Biaggi's
Bistrot Margot
Bloomingdales
Blue Plate Catering
Bob Chinn's Crabhouse
Bolingbrook Golf Club

Boney, Dawn
Boulder Ridge County Club
Brooks Shoe Service
Brooks, Linda
Brunner, Heidi
Bumblebug Designs
Burberry
Burger King
Burgess, Lyn Haley
Butterfield 8
Bushma, Dawn
Buzard, Elizabeth Nolan
Café Luciano
Café Matou
Calterra
Calphalon Culinary Center
Calyпсо
Card & Party Warehouse
Caring Hands Massage Therapy
Carissima
Carlucci's
Carnival Foods
Carol's Cookies
Catering by Michael
Cavanaugh, Jennifer
Caldwell, Laura
Cech, Brigid
Celebrity Kids
Champro Sports
Charlie Trotter's
Cheeca Lodge & Spa
Chicago Architecture Foundation
Chicago Blackhawks
Chicago Botanical Garden
Chicago Bulls
Chicago Center for the Print
Chicago Children's Museum
Chicago Childrens Choir
Chicago Chop House
Chicago Cubs
Chicago Home & Garden
Chicago Martial Arts & Fitness
Chicago Mercantile Exchange
Chicago Place
Chicago Rush
Chicago Social Magazine
Chicago Symphony Orchestra
Chicago White Sox
Chicago Blind Company
Chicago Beauty.com
Classic Kids
Classic Optician
Coach
Concierge Preferred
Continental Styles
Cookie by Design
Cooking.Com
Cooper Tools
Coqui Creations
Cradles of Distinction
Crate & Barrel
Creative Memories
Crest / Tanya DeSanto DDS
Crossen, Anne & Dan
Cru Café & Wine Bar
Day Spa
DC Design
Dee's Restaurant
Designs by Maida
Devlin, Jennifer
Discovery Toys
Bob Chinn's Crabhouse
Doodlebugs

Draft Inc.
East Bank Club
Eli's Cheesecake
Elizabeth Adam Salon
Elizabeth Arden
Elizabeth Ritz Designs
Emblazeon
Eric Hoffman Personal Fitness Systems
Erwin
Etcetera
Eyre, Carla
Fauber, Erin
Ferris, Sonya
Ferry, Angela
Flat Top Grill
Flower Firm
Four Seasons Chicago
Four Seasons Resort
Frank Lloyd Wright Preservation
Fresh
Fringe, A Hair Salon
Frito Lay
Fuente
Full Life Centers
Fun Times DJ, Don Wilson
FurnitureKidz
Ganz, Have
George & Susan
Gibson's
Gigi's Closet
Glamorous Goodies
Gold Coast Multiplex
Goldsmith, Mark
Grant Thornton, LLP
Greater Michigan Avenue Association
Grossman, Gary
Haarlow, Laurel
Harmony Mind*Body Fitness
Harray Caray's Restaurant
Hilton Cabo San Lucas
Hodges, Gail
Hollander Home Fashion
Holmes
Hoohobbers
House of Blues Hotel
Huebner, Caroline
Torrington
Hyatt Regency Scottsdale at Gainey Ranch
I-Candy
I-Design Salon
IKON, Inc.
Illinois State Trooper
In the Bag by JB Designs, Inc.
InterContinental Chicago
International House of Wine and Cheese
J. Andrew Salon
J. Frank Glass
Jamba Juice
James A. Stein, D.D.S.
Jewels of the Sea
Jim Beam
Junior League of Milwaukee
Joe's Sports Bar
Joffrey Ballet
Joie de Soie
Just Friends Design
Kamehachi
Karyn's
Kearney, Melissa
Kendall College
Kevin Moore
Kilborn, Justine D.
Kingston Mines

Kiszka, Jim
Koch-Mrowicki, Mary
Komen
Kraft Foods
Krantz, Mr. & Mrs.
Krispy Kreme
Kurr Salon
La Creperie
Lakeshore Athletic Club / Laurie Jenkins
Lamberson, Susan
Lee, Paul & Kim
Leslie, Susan & Chris
Long-Kaake, Sunny
Lawry's The Prime Rib
Leinweber, Sarah
Lekai, Jennifer
Little Soles
Livingston, Marge
Lord & Taylor
Lori's Designer Shoes
Lou Malnati's Pizzeria
Louis Vuitton
Lowes Theatres
Luxe Salon
Magnolia Café
Manone, Vince
Manrico Cashmere
Mark Brown Photography
Marlowe
Marshall Fields
McCaleb, Nancy
McCarthy, Katie
McDermott, Gia
McDonald's
Media Success Inc.
Metro
Meyer's Real Estate
Michael's Catering
Mid-Town Tennis Club
Miller, Ryan
Mitre
Monagp, Ted
Moon Wink
Morris, Jenni
Morton Salt
Morton's Steakhouse
Neiman Marcus
Nelson
New Century Mortgage Corporation
New York Magazine
Nine
Ninth Floor Design Studios
NoMi
North Beach Chicago
Northwestern University
O'Brochta, Rory
O'Day Cache
O'Fame Restaurant
Old Town Gardens
O'Meara Irish House
One Group Mutual Funds
Orbitz
Original Smith Printing
Oscar Isberian Rugs
P.F. Changs
Paisley Designs
Paris Kabat Catering
Peachtree Place
Pearson Scott Foresman
Peerless Carpet
Peggy Notebaert Nature Museum
Peninsula Chicago
Penry, Kelly
Petunia Pickle Bottom
Pier One
Piggy Toes

Pineapple Kiss, L.L.C
Pinski, Dr. Kevin
Place Health Club
Potash Supermarket
Powell Kleinschmidt
Printer
Priya Yoga
Raintree International
Vacations
Ralph Lauren/RL Restaurant
Randolph Wine Cellars & The Tasting Room
Ravisloe Country Club
Red 7 Salon
Red Bridge Graphic Design
Reeder, Mary
Relax the Back
Ridgley, Amanda
Rosebud
Rosenbaum, Michelle
Rosie's
Rouse, Nicole
Royale of London
Rudolph, Teresa & Pat
Ruesch, Katy
Saab Exchange
Salon & Spa Blue
Salisbury, Anne
Salpicon
Salvatore's
SanSali Swimwear
Sappanos Paint and Wallpaper Co.
SaraBeth Vaughan Precious Jewelry
Saucee & Savoree
Sausy
Schovance, Ellen
Second City
Segovia Salon & Spa
Seher, Amy
Shea, Courtney
Shedd Aquarium & Oceanarium
Sheftel, Kristine Brooke
Sherwin-Williams Co.
Shopgirl
Sierra Entertainment
Simply Inviting Designs
Smart, Mary
Smith, Cindi
Smith Painting and Decorating
Snyder, Nancy & Tim
Sofitel
Solstice
Southern Wine & Spirits/Romano Brothers
Spa 195
Spare Time Inc
Special Library Association, Chicago Chapter
Springfield Chamber of Commerce
Stanley's Tap
Starbucks Coffee
Starr, Tama
Starwood Hotels (Sheraton Chicago)
Steely Pan
Stella Artois
Steve Quick Jewelers
Stonegate Landscaping
Stuart Rodgers Photography
Subway
SushiSamba
Sweet Pea's Studio
Sweet Traditions, LLC
Swiss Army Luggage

Tabula Tua
Tarantino's
Tea
Team Services
Tetra Pak Food Service
Teuber, Sherrie
The Beach Club
The Business Press
The Cooking & Hospitality Institute of Chicago
The Etiquette School and High Society Events
The Fireplace Inn
The Franklin Mint
The Grand Hotel
The Greenhouse Spa
The Northwest Passage
The Orchard Hotel
The Peninsula
Theatre Building Chicago
Thomson & Morgan Seedsmen
Tiffany & Co.
Tilli's
Time Rueve
Timmons Georgette Klinger
Today's Chicago Women
TOD'S
Topo Gigio Ristorante
Torrefazione Italia Coffee
Total Health / Dr. David Cunningham
Train with Ron
Trianiiflou, Jody
Trio Salon
TRU
Twirlyhead Studio
Twisted Textiles
Ulta
Underwater People
Unilever
Unisource Worldwide
United Athletics
Universal Security
Urban Oasis
Urban She
Vanopodorp, Tina
Village Toy Shop
Virginia Wolff, Inc.
Vorwaller, Ava
Vosges Chocolates
W Hotels
W.B. Olsen, Inc.
Walter E. Smithe
Warner Brother Records
Watson-Johnson, Anne
Waveland Bowl
Webster Wine Bar
Webster, Marjorie K.
Weddingslideshow.com
When I Was Your Age
Where Chicago
Whirlpool Corporation
Whitehead, Tracy S.
www.earthlygoods.com
Wilson Sports
Windy & Windy II
Windy City Fieldhouse
Windy City Upholstery
Winerd Entertainment, LLC
WNUA
WTMX
Wyndham Hotels & Resorts
Yellow Clover
Yovonovich, Michelle
Zest

2003-2004 Donors

Annual Fund Donors

\$2000

Elizabeth Guenzel

\$1500

Linda Beck & Eric Estes
Ann Bettendorf Freeman

\$1000

Gwen Allen
Holly French
Ruth Gallagher
Mr. & Mrs. John P. Grube
Sherry John
Nancy Masterson
Mary Martha Mooney
Kristen Pettit
Cindy Sargent
Courtney Shea
Kathryn Simpson
Mary & Brad Smart

\$750

Nancy & Tim Snyder
Michele Sparks

\$500

Deborah Barr
Elizabeth Nolan Buzard
Amy Dickinson
Katherine Hickey
Elizabeth & Mark Hurley
Christine Jack
Michelle Kerr
Anna Musci
Roberta Olshansky
Shirley Ryan
Mrs. John B. Snyder
Betsy Sproul
Tammy & Eric Steele
Deena Schencker Walchirk
Tracy Whitehead

\$250 - \$499

Dora Aalbregtse
2004 Associate Class
Kim Beard
Debra Beck
Mary Boyer
Ann Brinkman
Courtney Cavatoni
Alexandra Cooney
Ann Dudley
Mr. & Mrs. C. Luther Fors, II
Kathy Gorom
Raymond Hall
Francia Harrington
Angie Holleb
Missy Jacobus
Anne Kelly
Kim Lee
Kimberly Masius
Mary Lou Matthews
Megan McCleary
Ann McDermott
Michelle Miller
Ann Nerad
Elizabeth Parker
Susan Patten
Marianne Phalin
Karen & John Pickford
Mrs. William D. Sanders
Lisa & Mike Shydowski
Verneta Simon
Norma Weir
Judy York

\$101-\$249

Ellen Baker
Paige Ben-Dashan
Tracy Bauer Bodenmann
Sarah Bornstein
Janet Buckstein
Lynd Corley
Ann Dudley
Erin Fauber
Mrs. William Goodyear
Charity Haines
Bambi Huyler
Jennifer John
Mary Judd
Justine Kilborn
Barbara Kugler
Jennifer Lamson
Susan Leslie
Marcie Love
Ellen McCarthy
Laura Metzger
Mary Lee Montague
Kathleen Overholt
Lauree Personette
Judith Shaw
Beth Shields
Nicole Sloan
Jana Smith
Mrs. Edgar J. Uihlein
Pamela Werner

\$100

Cecelia Abbott
Beth Assif
Jill Augustine
Betty Brittingham
Christina Caglar
Laura Lance Carreira
Betsy Crosswhite
Dottie Currie
Melody Drake
Julie Drevniak
Anne Edwards
Carla Jane Eyre
Mary Jo Fairbanks
Anne Ferri
Helen Flanagan
Elizabeth Foster
Roxanne Freel
Heather Gardner
Deborah Hagman-Shannon
Lorill Ann Haynes
Andra Heller
Lisa Hirschhorn
Carolyn Husemoller
Jackie Jackson
Carolyn Johnson
Suellen Johnson
Nagawa Kakumba-McKitty
Constance Keller
Margaret Lawlis
Mrs. Homer Livingston
Stephanie Leese
Mary Ann Lillie
Annie Logue
Sunny Long-Kaake
Kara Longo
Anna Ludwig
Linda Lumpkin
Debbie & Reese Marcusson
Jennifer Martay
Peggy Martay
Gia McDermott
Julianne Migely
Katherine Miller
Leslie Munger
Alexandra Nichols

Annette Nikolich
Mr. & Mrs. William Nolden
Dr. Holly Noonan
Margaret Mary O'Neill
Dottie Pattishall
Heather Pyle
Berkley Ricketts
Carol Schulz
Maryellen Schwartz
Janet Sennott
Liz Sharp
Annette Stover
Elizabeth Tabaka
Kristin Tichy
Mary Timmons
Nan Vaile
Jamie Van Vuren
Susan Viti
Lisa Weiland
Mary Collins White
Sarah Woelfl
Allison Youngblood
Susan Younkle
Rebecca Zanatta
Diane Zwilling

Under \$100

Laura Anderson
Lisa Appleby
Amy Baker
Malia Beal
Serena Yuen Beltz
Julie Beringer
Judith Bissell
Lynn Boucher
Beata Boodell
Christina Bosas
Karen Bourbulas
Margo Browne
Christina Brunt
Kimberly Burt
Elizabeth Busscher
Jill Anne Ciminillo
Cindy Clendenin
Heather Coleman
Emily Collins
Melissa Corley
Chris Crum
Cynthia Curtis
Megan Dunne
Suzy Ennis
Cheryl Evert
Kathryn Ferguson
Brandy Fernow
McLaurin Files
Laurie Flight
Lou Furrer
Kate Gamewell
Heather Geon
Sue-Gray Goller
Mrs. Preston Goodyear
Margaret Graff
Barbara Grant
Pat Griffin
Jennifer Groszek
Jeana Grunzel
Lyn Haley
Nicole Halloran
Toni Harkness
Mary Hanley
Ricquel Harper
Judy Harris
Natalie Harrison
Sandra Heath
Jennifer Hegener
Angela Hoops
Jamie Hull
Kelly Hull
Julie Jensen
Holly Jespersen
Jennifer Johnson
Mrs. Taylor I. Kennedy
Danielle Kenney
Christine Kidder
Niven Kingwill
Sandra Kirkby
Melissa Keblusek
Holly Kopec
Monique Kraft
Margaret Levenberg
Rose Leversha
Stephanie Lippian
Anna Lovis
Kimberly Lowrie
Suzanna Mahoney
Julie Mann
Cathleen McCann
Carol McGregor
Jean Middleton
Cynthia Miller
Alicia Morris
Nominating Committee,
2003-2004
Claire Noble
Betsy Noxon
Rory & David O'Brochta
Anne O'Connor
Amy O'Keane
Ngozi Okorafor-Johns
Elizabeth Ottsen
Janet Owen
Molly Painter
Mrs. B. Michael Pallasch
Jennifer Perucca
Sarah Personette
Janelle Petersen
Anna Porter
Carol Evans Poynter
Kristine & Scott Prugh
Toya Rice
Anne Rockey
Gloria Rolighed
Anne Romano
Michele Rosenbaum
Victoria Russo
Nan Sagooleim
Valee Salone
Kris Schneider
Jennifer Schubeck
Jennifer Sennott
Brittany Sever
Shannon Smith
Lois Simpson
Bridget & Philip Spagnola
Stephanie Spindler
Lori Stanovich
Lindsay Suthard
Kim Terracina
Niki Terranova & Dr. David
Cunningham
Lisa Tesarik
Pia Norman Thompson
Kendra Thornton
Anne Tuohy
Elizabeth Vastine
Brooke & Greg Walters
Cindy Waters
Anna Webb
Anne Weber
Mrs. John Whalen
Nancy Willis
Hilary Witzelben
Kate York
Dodie Young

Meggan Zabel
Ann Zavarella

House Improvement Fund

\$5070

Tracy Whitehead

\$3000

The Miller Cooper Charitable
Trust

\$1000

Beth Waldo

\$820

Nancy & Tim Snyder

\$500

Carol Novak

\$300

Caroline Huebner
Sustainer Investment Club

\$250

Jean Smith Berghoff
Kymberly Marrinson
Norma Weir
Regina Wootton

\$100 - \$249

Ann Brinkman
Julie Drevniak
Angie Holleb
Courtney Shea
Marilee Hopkins
Susan Leslie
Sandra Michelau
Anna Musci
Julie Pfeiffer
Courtney Shea
Beth Shields
Betsy Sproul
Maureen Wilbrandt
Kathy Wilkerson

Under \$100

Mary Amory
Malia Beal
Linda Beck
Julie Beringer
Heidi Betz
Sarah Bornstein
Laura Cassidy
Ruth Gallagher
Kathy Gorom
Emily Jennings
Michelle Kerr
Annie Logue
Cathleen McCann
Alison Phillips
Michele Rosenbaum
Marianne Phalin
Kris Schneider
Brittany Sever
Lisa Shydowski
Jana Smith
Michele Sparks
Pamela Werner
Allison Youngblood

Every effort has been made to report all 2003-2004 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 Headquarters.

Thank you for your understanding and for your generosity to the Junior League of Chicago.