

JUNIOR LEAGUE
of CHICAGO

Annual Report

2014-2015

A PROUD MEMBER OF

THE ASSOCIATION OF JUNIOR LEAGUES INTERNATIONAL,

JUNIOR LEAGUE
of CHICAGO

*2014-2015 President
Ann Brinkman Carstensen*

MISSION STATEMENT

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.

Meet the Leaders

Board of Directors Officers

Ann Brinkman Carstensen	President
Anne Forman	Executive Vice President
Beth Riney	Recording Secretary
Fran Pukala	Treasurer

Directors

Katie Anthony	Current Issues Director
Alexis Bettis	Current Issues Director
Timnetra Burruss	Diversification Director
Kasey Folk	Current Issues Director
Sara Kornaus	External Advocacy Director SPAC A
Molly Milliken DeCresce	Board Member-at-Large
Kathryn Mischka Cibulsky	Current Issues Director
Meggan Runner	Parliamentarian
Erika VanDam	Strategic Planning Director
Elizabeth Whitlow	Advisory Council Liaison
Elizabeth Dolan Wright	Fundraising Director

Management Committee

Lindsay Anderson	Membership Co-Vice President
Christa Arite	Strategic Planning Director-Elect
Sharon Bauer	Education & Training Co-Vice President
Lynn Brens	Community Co-Vice President
Shannon Breymaier	Advocacy Vice President
Kelly Carson	Personnel Co-Vice President
Jacqueline Cheatham	Facilities Co-Chair
Jill Ciminillo	Nominating Chair
Brittney Conway	Education & Training Co-Vice President
Jaclyn Durr	External Advocacy Director-Elect-SPAC B
Mackay Gunn	Advocacy Co-Vice President
Christine Kudia	Development Co-Vice President
Brandi Lipton	Sustainer Co-Vice President
Julia Lissner	Membership Co-Vice President
Elisabeth Logman	Facilities Co-Chair
Stephanie Manning	Development Co-Vice President
Kelly McClure	Sustainer Co-Vice-President
Katheryn Meagher	Marketing Co-Vice President
Kristine Parker	Treasurer-Elect
Sara Rhode	Budget Vice President
Nicole Simon	Community Co-Vice President
Lindsey Woerther	Marketing Co-Vice President
Laura Beth Wolfe	Personnel Co-Vice President

Award Winners

Jennifer King	Founders Award
Jennifer Dunham Luby	Outstanding Service Award
Ruth Gallagher Nelson	Outstanding Sustainer Award
Beth Riney	Starburst Award
Elizabeth Dolan Wright	Torch Award
Lynn Brens	Community Spirit Award
Morgan Potvin	Outstanding Associate Award

Photo Credit: Kathleen Virginia Photography

Junior League of Chicago 2014-2015 Overview

Community 124,280 Hours

The Junior League of Chicago donates over 124,280 volunteer hours to community agencies and programs that support child welfare and education. In addition, the JLC raises thousands of dollars each year to fund our 11 community projects. For more than a century, the JLC has diligently worked to empower at-risk families—especially women and girls—through hands-on mentoring, advocacy and education.

Education and Training 27,500 Hours

Providing trained volunteers to the community is central to the JLC mission. Our members receive training and education as new members, called Associates, and as an Active member through our continuing education program, Junior League of Chicago University (JLCU). The training continues throughout a member's career, with courses on topics such as "Goal Setting", "Child Development" and "HPV Awareness and Education."

Fundraising and Development 7,289 Hours

Junior League of Chicago members raise money through Annual Fund, special events, corporate sponsorship, cookbook sales, and generous matching gifts. Junior League of Chicago raises money to fund our community projects and training programs. This year's fundraising events include: Summer Soiree, Halloween Party, Annual Gala, Perfect Pairing, and Jungle Jam.

Advocacy 2,200 Hours

The Junior League of Chicago's Advocacy Council identifies and researches policy issues important to the JLC, advocating on its behalf. It builds coalitions with like-minded organizations, and promotes awareness and dialogue among JLC membership and the community. The Advocacy Council educates League Members, community organizations, and policy-makers on issues facing JLC members and the communities we serve. JLC Members worked diligently advocating on behalf of women, children, and the community at large. Members worked to support the following important initiatives.

- Childhood Obesity
- Early Childhood Education
- Human Trafficking

"To me, the greatest thrill about it all lay in two things. The first is learning about one's city. The second and the best is the feeling of becoming a part of one's city- through playing a constructive role with actually making your effort count in your city's growth."

*-Lucy McCormick Blair Linn
Founder of Junior League of Chicago*

Over 900 Actives and Provisional Members

Over 400 Sustainer Members

Over 161,269 Volunteer Hours which equal to \$3,883,357.52 in investments

*Total hours are not exact but the product of the average number of attendees multiplied by the average number of hours worked.

JLC in the Community

Associate Community Experience (ACE)

Associate Community Experience is for our new members of Junior League of Chicago. ACE organizes service projects throughout the year targeted at helping women and children in the community. Some service projects include preparing food at local shelters, providing healthy snacks for foster kids, creating blankets for children at local hospitals, and teaching elementary students about gardening.

Kids in the Kitchen

Kids in the Kitchen promotes child health and wellness by empowering children and youth to make healthy lifestyle choices, therefore preventing obesity and its associated health risks. This is an AJLI project. Children are engaged in the preparation of healthy meals as a means to educate them and their parents regarding nutrition and healthy lifestyle choices. Members provide lessons and demonstrations related to preparation of healthy meals and snacks.

Project CON:CERN

Project CON:CERN is the JLC initiative to provide professional resources and consultation to four local nonprofit organizations per League year. JLC members provide consulting services and strategic advice to help them achieve their mission and vision. Project CON:CERN focuses on improving board development, marketing, strategy, and volunteer management.

Connecting Kids to the Arts

Connecting Kids to the Arts works closely with five community partners to give children the opportunity to express themselves creatively, with a goal of raising their self-esteem and having fun during what may be a stressful time. At the same time, their parents are given time to either receive services themselves or simply take a much-needed break. Current partners include Evanston YWCA, Gilda's Club, Rehabilitation Institute of Chicago, Ronald McDonald House, and JLC's own community project, Girls All Stars.

Photo Credit: Kathleen Virginia Photography

Done in A Day

Done in a Day organizes service projects throughout the year targeted towards women and children in the community in just one day. The committee has relationships with dozens of partners throughout the city and creates opportunities for the JLC to work with other organizations and explore future partnerships. Last year the committee organized 63 events and projects ranged from painting children's faces at Halloween events to passing out water during the Chicago Marathon. The committee's wide offering of projects, times and locations make the Junior League's ongoing service in the community possible.

Mad Hatters

Mad Hatters promotes literacy among children and literacy awareness to parents through an interactive story time for children and their parents. Mad Hatters demonstrates that reading can be fun for all. Performances include books, poems, and songs while wearing crazy hats to encourage each child in the audience to expand their minds through reading, as well as familiarizing families with their local library, while stressing the fun and importance of reading! Committee members visit libraries, schools and other community groups to perform for children ages 3 to 9 years.

Journey to Healthy Living

Through Journey to Healthy Living, JLC members provide women living in the near west side of Chicago with access to free fitness classes, nutrition classes, and other wellness information. This area of Chicago has been designated a "food desert" because of the lack of access to healthy food. Consistent monthly programming focused on health and wellness provided by this committee helps to fill the gap.

Teen Exodus

The Teen Exodus program, serves at-risk teenage girls, ages 12 to 17, on the Near North Side, Washington Park, and Uptown neighborhoods of Chicago. The goal of the program is to goal of providing these young women with activities that foster both self-esteem and leadership growth. Each event exposes the teens to new experiences and activities while addressing prevalent issues within the teens' communities. Topics addressed include: nutrition, college and career aspirations, and teen pregnancy prevention.

The Women's Treatment Center (TWTC)

The Women's Treatment Center (TWTC) is a residential rehab program for women who are overcoming addiction. TWTC is the only substance abuse treatment center in the state focused solely on enabling women to transition from addiction to recovery, with the ultimate goal of rebuilding families who will lead productive lives. JLC volunteers visit TWTC throughout the course of the year to promote healthy lifestyles and foster the parent-child connection for the women and children in a number of ways: by programming events aimed at developing personal, relationship, and business skills, by offering childcare during the volunteer-developed workshops, and by coordinating family-friendly outings that help the women have healthy fun with their young children. Whether it's organizing a "Dress for Success" seminar, helping rehearse job interview questions, offering relationship advice from experts, or leading a funky dance exercise class, our members aim to help the women develop the skills they need to succeed and stay healthy as they finish treatment.

Girls' All Star Club (GALS)

In the GALS program, JLC members help girls, grades 3 through 8, develop an interest in learning by improving their skills through homework help, relationship building and social interaction with JLC members in various low income Chicago neighborhoods. As we continue to look for ways to engage in the community we have expanded our outreach from one school, Funston Elementary in Logan Square to include a second location at Second Presbyterian Church in the South Loop. Originally coined as a tutoring program, GALS is so much more. GALS strives to provide a supportive, creative, and open atmosphere where children can reflect upon and discuss achievements, challenges, and their aspirations for the future. The most rewarding aspect of serving on GALS is building relationships.

Financial Statement

For the fiscal year ending May 31, 2015, the audited financial statements show an overall decrease in net assets. This is primarily due to a \$42,862 prior period adjustment to write-off the remaining cookbook inventory, as recommended by the external Auditors and approved by the 2015-2016 Board.

The 2014-2015 year saw a ten percent increase in special events revenue and contributions, particularly the Sustainer Window project, all of which are a testament to our collective efforts to fundraise for and philanthropically support the mission of the Junior League of Chicago. Such efforts made it possible to increase spending on our community projects and education and training programs to \$218,145.00 and to proceed with the window repair project.

We close the 2014-2015 fiscal year with an increase in the fair value of Investments, based on a valuation by our external auditors, a Board designated fund to support identifying and cultivating future community partnerships and, overall, holding \$1.83 million in Net Assets. We are so grateful for everyone's continued support of our organization. In doing so, together, we make it possible to train leaders, serve the community and change lives.

Fran Pukala
2014-2015 Treasurer

Condensed Statement of Financial Position May 31, 2015

Current Assets:	
Cash and cash equivalents	\$474,558
Board designated cash	\$352,109
Investments	\$990,093
Prepaid expenses and deferred charges	\$11,280
Total Current Assets	\$1,828,040
Property and equipment (net)	\$282,805
Total Assets	\$2,110,845
Liabilities and Net Assets	
Current Liabilities:	
Accounts payable	\$29,691
Accrued liabilities	\$13,057
Deferred membership dues	\$226,557
Other deferred revenue	\$5,995
Total Liabilities	\$275,300
Net Assets:	
Unrestricted:	
Undesignated	\$416,396
Board Designated:	\$1,384,709
Temporarily Restricted Net Assets	\$34,440
Total Net Assets	\$1,835,545
Total Liabilities and Net Assets	\$2,110,845

Condensed Statement of Activities and Changes in Net Assets Year end May 31, 2015

Revenue	
Membership dues and fees	\$326,026
Contributions	\$104,494
In-kind donations	\$3,282
Special event revenue	\$240,318
Net gains and losses on Investments	\$16,044
Investment income	\$14,039
Miscellaneous income	\$2,665
Total Revenue	\$706,868
Expenses	
Program services - Community	\$42,131
Membership Development	\$24,418
Special events	\$94,221
Membership Expense	\$66,190
Management and General	\$401,187
Fundraising Expense	\$70,312
Cookbook Inventory Write Down	\$42,862
Total Expenses	\$741,321
(Decrease) Increase In Net Assets	(\$34,454)
Net Assets - Beginning of the Year	\$1,869,999
Net Assets - End of Year	\$1,869,999

"I volunteer with Mad Hatters because literacy is so vitally important. Anything I can do to help more people learn to love books and reading as much as I do is something I can be proud of."

*-Nikki Kidd
Mad Hatter Committee Member*

I Joined Junior League Of Chicago Because...

I joined Junior League of Chicago because I wanted to help the community. I have had the pleasure of volunteering with Teen Exodus. When I joined the JLC in 2009, I was 25, fresh out of law school and newly married. I was assigned to the Teen Exodus project, and went to my first event starry-eyed and ready to "help," sure that I was going to be a great influence in some girl's life. Fast forward six years, and as it turns out, I've been influenced more by these teenage girls than I could have ever imagined. I have had the great pleasure of volunteering with Teen Exodus each year throughout my tenure with the JLC, and it's given me the opportunity to watch class after class of young girls blossom into accomplished, intelligent and independent young women who go off to college and will undoubtedly accomplish great things. Many of the girls begin the program in seventh or eighth grade, and remain in it until they finish high school. These young ladies hail from the Near North, Uptown and Washington Park neighborhoods of the city, and many come from families who have struggled in one way or another. They are selected for the program based on their outstanding academic and personal achievements. The JLC volunteers are meant to mentor these young women and help them through their teenage years, but in reality, the volunteers benefit equally as much from the experience. It

is awe inspiring to watch these girls gracefully overcome the challenges that come into their paths and confidently pursue their dreams. These girls know what colleges they want to attend and what careers they aim to have, and they have pursued these goals despite obstacles that could derail any typical person. I've personally drawn on the strength exhibited by the teens in facing difficult situations in my own life, and have tried to face my challenges with the same courage and determination that I've seen the teens exhibit throughout the years.

I'm a different person than when I first started volunteering with the Teen Exodus program. I'm 32, a mother of a toddler and no longer a newbie attorney. However, there are still stars in my eyes when I attend the first Teen Exodus event of the year, only now, it's in excited anticipation of how much these young ladies will enrich my life and just how much I will learn from them.

*-Alessandra Swanson
Teen Exodus Committee Member*

"I volunteer because I feel it is our responsibility to give back to the communities that we live and work in and to help the next generation of girls and boys. The heart of Chicago and its communities is built on the generosity and strength of its people."

*-Kristin Rennels
Associate Community
Experience Committee Member*

Thank You!

As a volunteer-based organization, our work in the Chicago community would not be possible without the support of those who share our commitment to volunteerism. Thank you to our individual and corporate donors who have allowed us to increase our impact on families and children in Chicago through their contributions.

You make our work in the community possible!

Corporate Sponsorship

Aon Foundation	Cuvee	Lincoln Park Athletic Club	Rent the Runway
90+ Cellars	David Barton Gym	Little Beans	Revive Spa
Adams, Jason	DauidsTea	Little Kickers	Ristorante Quartino
Adler Planetarium	Digital Cheetah	Lookingglass Theatre Company	River City Foundation
AIR Aerial Fitness	Diamonds on Wabash	Lou Malnati's Pizzeria	Royal Distillery
Aldi	Dog-a-holics	Lustre Skin Boutique	RPM Italian
Alice & Olivia	Dry Hop Brewery	Lyfe Kitchen	Samuel French
Amazon-Smile	Dry V	Lynfred Winery	Schneider National Foundation
Aon Foundation	Duck Duck Goose	Magnolia Bakery	Schumacher
Ash & Ames LLC	Easel Art Studio	Manna Bread	Scout for Good
Atlantis Hotel	Eli's Bakery	Marcus Cooper	Second City
Aveda	Elite Caribbean Resorts	Mariano's	Shake Shack
Ay Chiwowa!	Elliot Island Resorts	Marion Street Market	Sky High Sports
Bare Feet Power Yoga	Energi Fitness	Mary Drozd	Space Period
Barefoot Wine	Entertainment Company	Massage Envy	Kate Spade
Barlow Lehman Style Consultation	Exhale Spa	Maxine's Salon	Sparkle Necklace
Beatrix Restaurant	Facial Studio Magdalena	McCormick Spice Kit	Spice House
Bella & Sophia Clothing	Farmhouse Restaurant	ME Interior	Sprinkles Cupcakes
Binny's	Fashion Projects	Megan the Photographer	Starbucks
BL Christmas Trees	Ferrari-Carano Vineyards	Meridian Eyecare	Stelia Barra
Body Work & Message	Fidelity Charitable Gift Fund	Merry Music Makers	Steve & Kate's Camp
BOKA Restaurant Group	FIT Results	Milano Hair Design	Studio Within Salon & Spa
Bottle & Bottega	Fleur	MiniBar Delivery	Summer House
Bottlefork	Flirty Girl Fitness	Mirelle's Studio	Sweet Beginnings, LLC
Bow Truss Coffee Roasters	Flywheel	Mollie Barnes Reach Pilates	Sylvester, Brittani
Bubbles Academy	Franco, Sandra	Mon Ami Gabi	Taco Joint
Cannonball Winery	Frieling Fresh Solutions	Morgan Stanley Firm Donation	Tea Collection
CH Distillery	Froyo Fun Zone	Museum of Science & Industry	The Abbey Resort
Champagne	Go Chicago Card	Music Comedy Lie	The Bar Method
Chestnut Mountain Resort	Go Cycle	My Gym Chicago	The Dailey Method
Chicago Architecture Foundation	Gold Coast Neighbors Association	NEAT Method	The Dry Bar
Chicago Blackhawks	Goldfish Swim School	Neighborhood Parents Network	The Field Museum
Chicago Bulls	Grainger	Norcross & Scott	The Geldner Center
Chicago Cubs	Green Goddess Boutique	Northlight Theatre	The Langham Chicago
Chicago Fire	Heart of Singing	Northwestern Memorial Healthcare	Treasure Island
Chicago Golf Style	Heartland Bank & Trust	Oil Lamp Theatre	Truffleberry Market
Chicago Marathon	Henri Bendel	Old Town School of Folk Music	Trunk Club
Chicago Rock N' Roll Half Marathon	Heshima Kenya	Ollman, Leigh	Two Sparrows
Chicago Shakespeare Theatre	Hotel Chicago	One & Only Ocean Club, Bahamas	Tyco Integrated Security
Chicago Vintage Wedding	Howl At The Moon	Otter Box	Uber
Chicago Water Sports Rental	J. McLaughlin	Otterwall	UFC Boxing Gym
Chicago White Sox	Jane's Gourmet	Out U Go Pet Care	United Way of Metro Chicago
Chicago Wolves	Joffrey Ballet	Palate	Vantage Yacht Club
Chicago Youth Bears Camp	John Bostic	Party City	Ventas
Chicago Zoological Society	Joseph Phelps Vineyards	Paul Render Salon	Verit Advisors
Chicago's Children's Museum	JPMC Foundation	PEJU Winery	Vin Divino, LTD
Chili's	Ken Murphy Hair Products	PetBox	Wateriders Kayak & Tour Rentals
Class Pass	Kendrich Group	PIOL Inc.	Wells Fargo Foundation
Conklin Insurance	Kentwool	Plum Market	West Rock Wake Park
Coopers Hawk Winery	Kiehl's	Pretzel Crisps	Whole Foods
Corepower Yoga	Kohl Children's Museum	PRP Wine Consultant	William Grant & Sons
Corks and Brushes	Koval Distillery	Pump It Up	Wines for Humanity
Cosa Linda Salon	Lake Geneva Canopy Tours	Pups Rule	Wirtz Beverage Illinois
Costco	Lakeshore Fitness	Pure Barre	Wrigley Field Tours
Coyote Logistics	Laudi Vidni	Razorfish	WTMX Radio Station
CrossTown Fitness	Lillie Alexander, Ltd.	Reader's Digest Association	
Cultural Care Au Pair	Lilly Pulitzer	Red Box	

Matching Gifts

Charles Schwab
CME

GM
Grainger

Kraft Foods
The Boston Consulting Group

\$2,500+

Debbie & Wes Clark
Casey Boll
Heidi & Andrew Thornton

\$1,000+

Ann Brinkman Carstensen
Michelle Miller Burns
Susanna Hilboldt
Caroline Huebner
Cynthia Sargent
Courtney Shea
Nancy Snyder
Tammy Steele

\$500+

Mary Ayers
Sarah Bornstein
Patty Bandolik
Sarah Bornstein
Shannon Castle
Amy Dickinson
Angela Euston
Delane Heldt
Mary Lynne Hickey
Eileen Hubert
Erin Istvan
Katherine Klement
Anne Lipford
Angela Liu
Ann Nerad
Barb Peters
Katie Price
Fran Pukala
Lisa Rees
Joel Bud Shapiro
Tracy Whitehead

\$250+

Jean Berghoff
Tracy Bodenmann
Heather Brennan
Lynn Brens
Janet Buckstein
Shannon Castle
Jacqui Cheatham
Lauren Chrien
Elizabeth Dolan Wright
Rachel Driver
Caitlin Ferri
Sallie Gill
Kathryn Gillman
Jennifer Gunn
Elizabeth Hammer
Meghan Hansen
Margaret Herrmann
Cheri Hubbard
Kathy Johnston
Melissa Kelly
Adriene King
Meghan Mangan
Kymberly Marrinson
Ellen McCarthy
Kelly McClure
Laura Metzger
Molly Milliken DeCresce
Mary Morgan
Anna Musci
Ruth Nelson
Blythe Newton
Lisa Totino
Erika VanDam
Betsy Whitlow
Stephanie Wong
Regina Wootton
Julie Young

\$100+

Christine Ahern
Renata Akers
Mara Alioto
Hayley Anderson
Lindsay Anderson
Stuart Anderson
Pamela Andrews
Emily Andruska
Alexa Angotti
Christa Arite
Kathryn Bakaly
Monet Ball
Katherine Barch
Natalie Barney
Courtney Barr
Mitzi Beebe
Linda Bergdahl
Alison Bertin
Alexis Bettis
Beth Bleecker
Pegeen Bodine
Cristina Bontempo
Janine Bradshaw
Nancy Bremner
Amanda Brenner
Camille Britton
Natalie Broler
Nicole Bruno
Nicole Bulman
Allyson Bunker
Melissa Burling
Ken & Polly Burns
Timnetra Burruss
Elizabeth Butler
Elyse Butler
Ashley Capizzano
Alexandra Caritis
Kenzie Carlson
Michelle Casey
Shannon Castle
Adrienne Chan
Nicole Chaplin
Kristin Clark
Maureen Clark
Brittney Conway
Elizabeth Corbett
Lynd Corley
Kathryn Coughlan
Emily Craig
Lindsay Damrow
Kristen Davis
Mary Whitney Dawson
Elizabeth DeMar
Alexandra Demers
Sandra Deutsch
Joyce Donaly
Kelly Donovan
Courtney Dugan
Annemarie Dunleavy
Natalie Dunn
Tara Dziengel
Jessica Ebersberger
Allison Emery
Elizabeth Ervin
Ally Estey
Megan Fediuk
Jenna Fischer
Ashley Fitzgerald
Maureen Flynn
Andrea Flynn
Kasey Folk
Amy Frigo
Morgan Fuller
Niki Gill
Elizabeth Gilman
Stephanie Gilmore

Emily Glaze
Katherine Gloede
Brianna Golan
Virginia Gomez
Gabrielle Gonzales
Deborah Hagman-Shannon
Meredith Hammond
Kirsten Hardy
Morgan Harper
Fracia Harrington
Jordan Headlee
Rebecca Hemmings
Jennifer Henderson
Karen Hennelly
Ashley Herzovi
Brooke Hill
Ann Hollimon
Karen Holt
Jessica Howison
Lauren Huefner
Cynthia Hunt Rudolph
Suzanne Huszagh
Christine Jack
Lee Jack
Maya James
Lauren Johnsen
Jackie Johnson
Courtney Johnson
Kathy Johnston
Claudia Jones
Lindsey Jones
Nandini Kalakota
Michelle Keady
Anne Kelly
April Kennedy
Ann Kenzie
Michelle Kerr
Diana Keung
Ann Kibler
Nikki Kidd
Angeline Kim
Jennifer King
Adriana Kissel
Anne Marie Koerner
Alicia Kolman
Lisa Konrath
Sara Kornaus
Chris Kudia
Kim Kyrouac
Maura Lakowski
Molly Laurain
Caroline Lavery
Stephenie Lazarus
Ellen Leserman
Mary Ann Lillie
Caroline Linton
Angela Liu
Elizabeth Lococo
Blair Loftspring
Elisabeth Logman
Claire Luczak
Abigail Lynn
Kristina Madsen
Michelle March
Deborah Marcusson
Kaitlyn Martin
Laura Martin
Michelle Mathiesen
Lauren May
Sarah Mazur
Betsy McCormick
Stephanie McCrobie
Kristin McDaniel
Molly McDaniel
Kristina McIntyre

Lindsay Migely
Katheryn Meagher
Rachel Davis Mersey
Lindsay Migely
Amy Mikel
Rhiannon Miller
Katie Mischka Cibulsky
Patricia Mullen
Emily Jane Murn
Amanda Narvaez
Cheryl Nelson Boyd
Joseph Newton
Michele Niaki
Elizabeth Nolan
Alice Ogles
Jennifer Ohlman
Roberta Olshansky
Daphne Ortiz
Carrie Otto
Christina Pagan
Kristine Parker
Hanna Parker
Caro Parsons
Katherine Patterson
Nancy Pauls
Nicola Perry
Andrea Person
Johanna Peterson
Carrie Pinkham
Nidhi Puri
Susanna Reding
Kristen Rice
Larry & Julie Riney
Jennifer Roach
Kelly Roccasalva
Lauren Ross
Kelly Royer
Chrissie Russell
Neesha Kumar Santhakumar
Rachel Sasser
Melissa Saur
Jennifer Scherber
Megan Schmitt
Jaime Scholl
Melissa Schumacher
Stephanie Seagle
Claire Semerjian
Kelly Shannon
Liz Sharp
Judith Shaw
Dream Shaw
Patricia Siegel
Sara Skulman
Rebecca Smith
Taylor Smith
Margaret Snorf
Sharon Sparks
Lisbeth Stiffel
Sarah Stone
Tiffany Strong
Allison Sullivan
Lindsey Susick
Mollie Tavel
Ashley Thomas
Virginia Thomas
Heidi Thornton
Karen Trimberger Brady
Lisa Tully
Kellan Turcy
Erin Tyrrell
Alexis Vanstone
Ann Varanakis
Jennifer Vivero
Tracy Walter
Jennifer Waryjas
Christina Weber
Allison Weinberger

Erin White
Nancy Whitney
Pamela Wicker
Bethany Widick
Kaitlyn Williams
Katie Wilson
Jenna Witry
Elizabeth Worthington
Susan Zamora

Less than \$100

Kristin Ackerman
Cynthia Alcantara
Alison Alexander
Katie Anthony
Lura Anyanwu
Seth Arkin
Michelle Artz
Elizabeth Baker
Monet Ball
Courtney Barker
Kelly Barnicle
Sharon Bauer
Kim Belton
Kelly Bennett
Caitlin Birck
Kelly Birdsell
Carolyn Blackman
Scott Blanz
Melissa Bowie
Christina Brady
Carly Bridge
Marie Bruening Fraass
Ronald Burke
Andrea Bussey
Courtney Cairns
Kelly Carson
Jill Ciminillo
Lisanne Close
Corinne Como
Kristen Cooper
Christine Crum
Misse Daniel
Jennifer Daniels
Johanna DeYoung
Brittany Dickinson
Andrea Donatucci
Holly Dwyer
Kara Eichman
Michelle Eleby
Nancy Emrich
Mary Jo Fairbanks
Bridgett Fitzgerald Klopp
Trish Forcier
Anne Forman
Jamie Frahm
Katie Frank
Camille Franklin
Jill Fruhwirth
Sarah Fyffe
Anne Gard
Caitlin Gilfeather
Julie Ginsberg
Maggie Gladman
Kelly Glynn
Sharon Gomez
Kara Goodbrand
Heather Grayson
Hailey Griffin
Kristen Grisius
Amy Grossman
Erica Sue Hale
Abigail Hamilton
Paul Hanna
Lisa Hasel
Jenny Hay
Kristin Healey

Marilyn Helmholz
Karen Hennelly
Mary Lynne Hickey
Laura Hicks
Amy Hinrichs
Becky Hogan
Ann Hollimon
Laura Howell
Elizabeth Huff
Emily Hunter
Sara Hurless
Katie Hyduk
Margaret Janovsky
Kate Johnson
Kathryn Johnson
Erica Johnson
Meghan Kehoe
Erika Kennedy
Ann Kibler
Rachel Kirsch
Mary Kohberger
Kelly Koss
Julie Krupa
Barbara Kugler
Leah Kuharevicz
Vicky Kujawa
Kim Kyroutac
Brittany Laschober
Jan Latko
Kate Lattner
Alessandra Leemputte
Brandi Lipton
Elizabeth Lococo
Marcena Love
Erika Lowe
Jennifer Luby
Mary Kate Mack
Beckley Maggio
Susan Mallaney
Meghan Martin
Taira Masciantonio
Lauren May
Kelly McDermott
Melissa McHugh
Lydia McKenzie
Kimberly Merchant
Missy Mestrovich
Debbie Militante
Emily Mocerri
Alexis Morris
Mary Mrowicki
Alexine Mudawar
Christopher Murphy
Merideth Murray
Lindsey Neilson
Brittany Nelson
Rachel Nemerovski
Dave Newton
Nancy Nygaard
Lauren O'Connor
Elizabeth O'Dell
Kari Onweller
Josephine Pallasch
Alison Parker
Christine Pendleton
Alison Perle
Andrea Person
Lindsey Portugal
Tara Raju
Laura Ramirez
Jessica Ray
Christine Recsetar
Lauren Reinking
Sara Rhode
Andrew Rice
Beth Riney

Katherine Ritsema
Suzanne Roberts
Brittany Ross
Katie Rudersdorf
Alexis Rudie Acker
Karen Rugh
Meggan Runner
Katherine Ryckman
Erin Satterthwaite
Brynn Schmitt
Nicole Schneider
Lora Seibold
Meredith Shields
Kimberly Siddle
Allison Siragusa
Anne Sissel

Erin Slone
Michelle Sotak
Anna Soukup
Caitlin Spear
Hillary Stanley
Mary Starshak
Jean Steffenson
Heather Steinberg
Martina Stone
KC Stumbaugh
Clarissa Sullivan
Kathleen Szot
Elicia Tipples
Sinead Tully
Anne Tuohy
Barbara Valicenti

Emily Vernon
Kathleen Walania
Elizabeth Walsh
Noreen Walton
Walter Waltz
Marissa Wenk
Katie Whitmore
Jessie Williams
Claire Wiseman
Lindsey Woerther
Jamie Wooldridge
Krista Worzalla
Elena Zalewski
Laura Zimcosky
Cristin Zweig

Tribute Gifts

In Honor of Mollie Tavel

Christine Crum

In Honor of James Collins

Diana Chrien

In Honor of Kasey and Shep

Stacy Baim

In Honor of Elizabeth Dolan Wright

Stacy Baim

In Honor of Carolyn Marshall

Kathryn Bakaly

In Honor of Mary Lee Montague

Sarah Bornstein

In Honor of Brenda Zimmerman

Sarah Bornstein

In Honor of Casey Boll

Lauren Chrien

In Honor of The Board of Directors

Lauren Chrien

In Honor of James Collins

Meghan Collins

In Honor of Rachel and Brian Sasser

Meghan Collins

In Honor of Stefanie Lamm

Reba COX

In Honor of Mary Lee Montague

Toya Dixon Randolph

In Memory of Ann Whitfield Roberts

Kailey Blunt

In Memory of Mr and Mrs William Lauer

Kailey Blunt

In Memory of Mr and Mrs William Lauer

Diana Chrien

In Memory of Reba Cox

Reba Cox

In Honor of The Board of Directors

Elizabeth Dolan Wright

In Honor of JLConnect Mentors and Mentees

Elizabeth Dolan Wright

In Honor of JLConnect Mentors and Mentees

Kathryn Gillman

In Honor of Annie Pauls

Stephanie Gilmore

In Honor of Lisa Konrath

Nikki Kidd

In Honor of Sharon Sparks

Lisa Konrath

In Honor of Carolyn Marshall

Kim Kyrouac

In Honor of Stephanie Gilmore

Kim Kyrouac

In Honor of Vanessa Kosloski

Kim Kyrouac

In Honor of Stefanie Lamm

Stefanie Lamm

In Honor of Casey Boll

Nancy Pauls

In Honor of Brenda Zimmerman

Robyn Pearson

In Memory of Zan Bates

Christine Crum

In Memory of Rosemary Shea

Lauren Dupuis

In Memory of Ann Whitfield Roberts

Lauren Dupuis

In Memory of Zan Bates

Kathryn Gillman

In Honor of Carolyn Marshall

Robyn Pearson

In Honor of Camille Britton

Kelly Royer

In Honor of Toya Dixon Randolph

Kelly Royer

In Honor of Kellan Turcy

Sharon Sparks

In Honor of Camille Britton

Mollie Tavel

In Honor of Christy

Kellan Turcy

In Honor of Julie K. Pfeiffer

Elizabeth Vastine

In Honor of Rachel and Brian Sasser

Nancy Weber

In Honor of Kasey and Shep

Nancy Weber

In Memory of Reba Cox

Vanessa Kosloski

In Memory of Rosemary Shea

Stefanie Lamm

In Memory of Dr. Joseph P. Musci

Elizabeth Vastine

Junior League of Chicago Annual Report 2014-2015

Design and Layout: Kristen Pezzoli

Edits: Brigid Slattery

Photo Credit: Kathleen Virginia Photography
and Katie Kowalski

Stay Connected follow #JLchicago

JLChicago

@juniorleaguechi

@juniorleaguechi

Junior League of Chicago

Junior League Chi

jlchicago.org
jlctopics.org

