

reach

winter 2011/
year in review 2010

**Family educators
offer lifeline for
loved ones** p.4

rosecrance

life's waiting®

FROM THE CEO

Frank Ware's legacy is a call to service for vulnerable people

This issue was ready to go to press on February 13 when Frank Ware, my friend and longtime ally in the behavioral health realm died suddenly. Frank was known throughout this region for his longtime leadership at Janet Wattles Center, where he was a fierce advocate for individuals with mental illness. I was honored to know him, and I'll miss him greatly.

His death hit me and others in our organization very hard, and not just because we have lost a dear friend. When Frank died, Janet Wattles and Rosecrance had just entered into a formal affiliation that presents amazing opportunities to improve services for people with addiction, mental illness and co-occurring disorders, a growing population.

My original letter for this space was full of excitement about the big plans Frank and I had for the future. I remain committed to those plans. For more than a year, Frank and I had been meeting to talk about how we could work together. Our discussions took place against a backdrop of escalating need and the ever-more-precarious state of government funding upon which each of us relied to varying degrees.

In November, our separate boards of directors unanimously supported the affiliation agreement. The new corporate structure, with Rosecrance Health Network as the parent company, became effective on January 1.

And so, the agency Frank had led for 22 years and Rosecrance, where I've spent nearly four decades, stepped into the future together. This affiliation creates the most comprehensive network of care in the state of Illinois, and it is a model for the nation.

Frank and I knew that we had the professional staff with the expertise and vision to make it happen. Together Rosecrance and Janet Wattles have 550 employees and a combined budget of almost \$46 million. Together, our organizations deliver services to 12,000 people each year.

Now, as we move forward without Frank, our sadness is laced with even greater determination to realize the vision he and I had when we first discussed joining forces.

We truly believed that Rosecrance and Janet Wattles, which are models for quality care on their own, would be even better together. Frank wouldn't entertain the notion of failure, nor will I.

As we continue to move our mission forward, please keep our board, staff and the patients we serve in your prayers as we all go, by the Grace of God, one day at a time.

A handwritten signature in dark ink, reading "Phil Eaton". The signature is fluid and cursive, with the first name "Phil" and last name "Eaton" clearly visible.

Philip W. Eaton, President/CEO

reach

winter 2011/
year in review 2010

Features

p.04

Healing for families

Family program coordinators help loved ones find their own recovery.

p.06

New dual-diagnosis unit to open in February

Donors step up to support services for veterans.

Fundraising

p.07

Former Chicago 'Jersey Boys' to entertain at Benefit

p.07

Endowment ... the gift that keeps on giving

p.08

'Cooking Up Hope' debut offers delectable cuisine

Highlights

p.10

2010 Highlights & Accomplishments

p.12

Adolescent Services, Programs & Statistics

p.14

Adult Services, Programs & Statistics

Philanthropy

p.16

Donors, Memorials and Honorariums

Leadership

p.23

Boards of Directors & Administration

p.23

Mission, Vision, Values

Director of Communications: Judy Emerson
Communication Design Coordinator: Michelle Francis

Cover: Vicki Larkin, left, and Mary Roufa, right, lead the family programs at Rosecrance campuses.

FEATURE

Family educators offer lifeline for loved ones

Addiction is a family disease; recovery is a family matter. Rosecrance programs give families hope and skills to heal themselves and support the addict in recovery.

Vicki Larkin puts out materials on addiction and recovery for use by patients' family members who attend her weekend sessions at the Harrison Adult Treatment Center.

Opening the mail is a highlight of the day for Rosecrance's Family Program Coordinators. Vicki Larkin and Mary Roufa keep stacks of cards and letters they receive from grateful moms, dads, siblings and grandparents of patients in treatment.

Vicki runs the family program at the Adult Treatment Center on Harrison Avenue. Recently, a parent wrote to her: "I am sure that some weeks you must wonder if your words made a difference. Let me assure you that you are the lifeline many of us are hanging on to as we attempt to find the tools to help our loved one."

The themes of gratitude are similar in correspondence received by Mary, the family program coordinator at the Griffin Williamson Adolescent Treatment Center on University Drive. Mary and Vicki treasure the cards and letters as evidence that they are making a difference in the lives of the families they serve.

"Recovery is not just for the addict," said Mary, "but for the entire family unit."

Relatives of the person who abuses drugs or alcohol often are the "hidden victims" of addiction. They may carry shame or guilt because they feel the abuse was caused by something they did wrong.

"They feel as if they have to do everything within their power to help the addict, hurting themselves and enabling the addict," said Mary.

Through the family program, which serves as many as three dozen families at the two campuses each weekend, participants learn that healing themselves is the first step toward helping the addict. Program coordinators are skilled educators who provide information about various drugs and their effects on the mind

and body. They also use such activities as role-playing and small group sharing sessions to engage families in the learning process.

“The more family members that attend,” Vicki said, “the better chance of a positive outcome because the family is better prepared to support the recovering addict, be aware of the relapse signs, and have the skills to deal with these situations.”

Family members 10 years old and above are encouraged to attend the weekend sessions, and there’s no limit on how many relatives are allowed to come. A key message they must absorb is that they have to be willing to support recovery rather than the addiction.

Often, Vicki said, a program participant tells her: “I was made aware of the things I was doing that were keeping my loved one sick.” Families that are open to change and accept their role in the addict’s disease have a head start on the recovery process, the coordinators say.

As relatives share their experiences in small groups, they discover that others have gone through the same things. They discover they are not alone in their feelings of fear, shame and guilt. While no one can heal the addict except himself or herself, the family can provide a sound support structure that offers the struggling individual the best opportunity for lasting recovery.

“Recovery is not just for the addict, but for the entire family unit.”

—Vicki Larkin

“That family must be healthy and strong to provide support for their loved one,” Mary said. “They must take care of themselves before they can help anyone else.”

staff writer: Megan Clayton

Mary Roufa, who leads the family sessions at the Griffin Williamson Adolescent Treatment Center, stresses that recovery is the goal for every family member, not just the addict.

Giggles Love Family Pizza Bar
Life's waiting Sibs Poetry Writing
Summer Sun Holidays A New Family
nsets Poetry Love New Relationships
tels Breakfast Swimming Bike Ride

Meet Our Family Coordinators

Vicki Larkin Adult Family Program

Vicki Larkin has a Bachelor of Arts degree and is a Certified Alcohol and Drug Counselor (CADC). She has 30 years of experience in behavioral health. She has been with Rosecrance for seven years and has facilitated the Adult Family Program for four years.

Mary Roufa Adolescent Family Program

Mary Roufa holds a Master's degree in Health Services Administration and is a CADC. She has worked in behavioral health for 30 years. A 19-year employee of Rosecrance, she has led the Adolescent Family Program for six years.

Goals of the Family Program

- Give families the education they need to understand addiction and recovery.
- Help families understand addiction as a family disease and help families take steps to begin their own recovery.
- Prepare participants to effectively support the person with the addiction, without compromising the family's recovery.

Dan Cassens, right, a Woodward Inc., vice president, presents a ceremonial check for \$100,000 to The Rosecrance Foundation Chair John Griffin, center, and President/CEO Phil Eaton.

NEWS

New unit at Harrison Campus offers priority to veterans

Rosecrance will open a new inpatient treatment unit in mid-February to serve adult patients with co-occurring addiction and mental health disorders.

The new 14-bed unit, located on the third floor at the Harrison Adult Treatment Center, breaks ground for community-based inpatient treatment centers in Illinois by offering priority admission and a special programming track for veterans of the U.S. armed forces.

This new program addresses a growing national crisis among military personnel returning from the wars in Iraq and Afghanistan with substance abuse and mental health issues. Rosecrance President/CEO Philip W. Eaton said that the Rosecrance Health Network

Board, when presented with the need to serve veterans, didn't hesitate to approve the \$1 million capital project.

"The immediate reaction was: 'If not us, then who else can and will do this?'" Eaton said. "These families have sacrificed so much to serve our country, and we have an obligation to help these veterans find the way 'home' from the emotional devastation of war."

The new unit also will help Rosecrance meet the growing need for dual-diagnosis treatment among the general population. An estimated 168 patients will be served annually on the new unit. The dual-diagnosis inpatient program brings the total to 94 treatment beds at the Harrison Adult Treatment Center.

Life's waiting
Sibs Poetry Writing
Summer Sun Holidays A New Pair
nsets Poetry Love New Relationsl
tels Breakfast Swimming Bike Ride

Donors moved by veterans' needs

Friends of Rosecrance embraced the opportunity to help fund the new dual-diagnosis treatment unit at the Harrison Campus, where veterans of the U.S. military will be offered priority admission.

The Woodward Charitable Trust, the philanthropic arm of Woodward Inc., made a lead gift of \$100,000 to fund the day room on the unit.

Other major gifts included those from Kelley Williamson Company, Beloit Foundation, Kerry Ingredients & Flavours, Smith Charitable Foundation, Williams Manny Charitable Trust, Mr. and Mrs. Robert Rhea and Mrs. Jean A. Castle.

Rosecrance staff members raised about \$35,000 from their own ranks to pay for a bedroom on the new unit. And 100 percent of the membership of the Rosecrance boards of directors made gifts to the project.

"We are always humbled by the generosity of so many in our community, even during challenging economic times," said Lynne Vass, Senior VP of Development. "We believe that our services for veterans and their families struck a chord among donors."

Hundreds of donors who helped Rosecrance reach the \$1 million goal will be recognized at an open house for the new treatment unit that is being planned for the spring.

BENEFIT

Former Chicago 'Jersey Boys' to entertain at Rosecrance Benefit

Get ready for an electrifying evening of unforgettable hits from four recent leading cast members of the smash Tony Award-winning hit "Jersey Boys."

Backed by seven jazz musicians, they bring to life doo-wop favorites, golden oldies, Rat Pack tunes and Four Seasons music.

All this and more awaits the audience at The Rosecrance Foundation Benefit at 6:30 p.m. on Monday, April 11, at Giovanni's in Rockford. The spotlight will be on recovery as we raise funds to help needy families affected by drug or alcohol addictions.

Caring and generous individuals have supported the benefit by contributing more than \$4 million over the past 20 years to provide charity care for youth, adults and families. Our goal this year is to raise \$350,000.

The 2011 Rosecrance Benefit continues the tradition of inspiration and thrilling entertainment with "Under the Streetlamp," a group comprised of former lead singers from the Chicago cast of "Jersey Boys." All proceeds from the Benefit go to support the Kinley Charity Care Fund.

Tickets are \$150 per person or \$1,500 for a table of 10. Tickets include dinner. The Benefactor Society, which is the backbone of support for this benefit, offers levels of support beginning at \$1,500 for 2 tickets. ⓘ

Please contact Lynne Vass, CFRE, Senior Vice President of Development, at 815.387.5602 or lvass@rosecrance.org for more information.

FUNDRAISING

Endowment ... the gift that keeps on giving

An endowment gift to Rosecrance is a wonderful way for a donor to leave a legacy that will benefit patients and families we serve both today and in the years to come.

How does that work? The principal of an endowment gift is permanently set aside and invested. A portion of the income generated from the endowment each year may be used to meet important organizational needs. The endowment's principal will continue to grow through the years and create even more income to support Rosecrance.

Endowments have been around since the middle ages in England when landowners made gifts of land to provide an income for Franciscan Friars. Today, some friends of Rosecrance may choose to give to support endowment during their lifetimes. Others may remember Rosecrance in their estate planning.

"Endowment funds help ensure the future viability and growth of an organization and its mission," said Jerry Paris, chair of the Rosecrance Endowment Fund committee. "It is important for us to grow our endowment fund so we can continue to

provide charity care for families and meet important program needs just as we have for the past 94 years."

Endowment is truly the gift that keeps on giving ... both now and in the future. There are many ways to give. Donors who make a planned gift to support The Rosecrance Endowment Fund are honored with membership in *The 1916 Society*.

For more information, please contact Lynne Vass, CFRE, Senior Vice President of Development, at 815.387.5602.

FUNDRAISING

'Cooking Up Hope' debut offers delectable cuisine to guests

Eleven chefs representing top Chicago area restaurants wowed the crowd at the Chicago Foundation Board's inaugural chef's tasting fundraiser held at Naperville Country Club in early October.

Their cuisine included everything from beef tenderloin sliders to seared sea scallops and white truffle risotto to corned beef heart with cauliflower piccalilli. One chef even prepared an edible underwater aquatic seafood sculpture.

David "Kap" Kaplan, Rosecrance Foundation board member and well-known Chicago radio and television sports personality, talked sports with guests as he emceed the event. He thanked them for giving Chicago area families the opportunity to find hope and get help for their addictions through the *Kinley Charity Care Fund*.

All proceeds from the event went to help families in need of financial assistance for treatment.

"This was our first fundraising event in the Chicago area, and we are really pleased with its success," said Chicago Board Chair John McDonough. "The chefs did a fabulous job, everyone had a great time, and, most importantly, we raised funds to help families. What's not to like about that?" 📌

contributing editor: Lynne Vass
Senior Vice President of Development

Chef Steve Langlois, right, executive chef at The Hyatt Lodge at McDonald's Campus in Oakbrook, and an assistant prepare seared sea scallops and white truffle risotto at the inaugural event for the Chicago Foundation Board.

Chicago Foundation Board Chair John McDonough, center, greets guests at the chef's tasting in October at Naperville Country Club. The event raised funds for charity care at Rosecrance.

2010* Highlights

**Information generated from Annual Year 2010
or FY 2010 as noted.*

Lori Moshier, left, and Jocelyn Carter, of Pierce Box and Paper Corporation, volunteered to help customers at the annual Rosecrance Flower Day at Gensler Gardens in May 2010. Thanks to the generosity of the Gensler family, the event raised almost \$25,000 for charity care.

ON THE MOVE

2010 highlights & accomplishments

2010 was a year of growth. We expanded services, restructured leadership, established new associations and made guest appearances on national television shows.

Recovery programs expand to include males

Recognizing a lack of recovery support communities for adolescent and adult males, Rosecrance re-assigned Hillman Recovery home to house adolescent boys and expanded HomeBase Recovery Home to accommodate men. Within these recovery-focused transitional living communities, individuals receive support and guidance in recovery along with job skills training, educational opportunities, fitness and wellness training and access to ongoing outpatient and recovery support groups.

Rosecrance established new foundation board in Chicago

An increasing number of individuals who struggle with addiction can't afford help and need financial assistance. To help meet this need, The Rosecrance Foundation formed the Chicago Foundation Board to increase Chicago-area philanthropic support.

Alumni events attendance reaches record high

Rosecrance alumni events attracted more than 400 individuals in FY10. Rosecrance alumni, friends in recovery and staff participated in the following events: alumni picnic, Ice Hogs hockey game, a "The Second City" play in Chicago and a golf outing at Swan Hills Golf Course in Belvidere.

State's Attorney's Office supports 'Drug School'

Rosecrance entered into a joint effort with the Winnebago County State's Attorney's Office to run a drug school that would provide some individuals with drug-related charges the opportunity to attend an intensive drug education program in lieu of prosecution. The class consists of 15 hours of classroom time over six weeks. Participants learn about the relationship between drugs and crime and the consequences of conviction.

Rosecrance appeared on *The Oprah Show*

The *Oprah Winfrey Show* addressed the issue of prescription pill addiction by bringing on a family who was dealing with this issue. Unbeknownst to them, *The Oprah Show* arranged to provide the family with addiction treatment through Rosecrance. Our own Dr. Thomas Wright, Chief Medical Officer, appeared on the show to offer expert information.

A&E's *Intervention* requested our assistance

Rosecrance's services were offered on an episode of the Emmy-winning program, *Intervention*. This show helps family members stage an intervention and get treatment for their loved ones. Joe, a young heroin addict, accepted the invitation for treatment at Rosecrance. The "Joe" episode can be viewed on www.aetv.com.

New satellite offices increase access to services

In FY10, Rosecrance opened two satellite offices: one in Geneva, IL, and the other in the heart of Chicago in the Lincoln Park area. Rosecrance has opened five satellite offices in the Chicagoland area in the last three years. In addition to offering free, confidential assessments and resource information, the Lincoln Park location is able to provide counseling and psychiatric services through a collaborative effort with Dr. Caryn Stoller. The Lincoln Park office is located at 2835 North Sheffield Avenue, Suite 217 and the Geneva office is located at 227 North Fourth Street.

New program serves patients in sensitive occupations

Rosecrance has started a new outpatient program to serve individuals who are in sensitive occupations that make discretion a particular concern. The program, which will be offered at the SwedishAmerican Medical Center in Belvidere, caters to individuals who work in high-profile, high-accountability or safety-sensitive jobs. Veteran Rosecrance addiction counselor Bob Tutt will be the program therapist.

New roles for Rosecrance staff in 2011

Judith Jobe, M.S., was named Senior Vice President and Chief Administrative Officer for Rosecrance Health Network. She also was named Acting Chief Operating Officer of Mental Health Services in the wake of Frank Ware's death and until someone is named to fill that position permanently. Judi previously was Executive Vice President for the organization. She has been with Rosecrance for 33 years.

David Gornel, M.S., has accepted the position Senior Vice President and Chief Operating Officer of Substance Abuse Services for the Rosecrance Health Network. He previously was Senior Vice President of Adolescent Services and Administrator of the Griffin Williamson campus and has been with Rosecrance for 16 years.

Mary Ann Abate, M.S., L.S.W., was named Vice President/Administrator of Janet Wattles Center when the center affiliated with Rosecrance in January. In her new position, Mary Ann will oversee all operations at the downtown center, which provides outpatient mental health services and 24-hour emergency care for clients in psychiatric crisis. Previously, Mary Ann was director of Janet Wattles, where she has worked for more than 30 years.

Bruce Parks, M.S., has been named Vice President/Administrator of Mildred Berry Center, where he oversees services for children and families seeking mental health services. Bruce, who has been with Janet Wattles for more than 33 years, has been director of the Mildred Berry Center since 1988.

Judy Emerson, M.S., has been named Director of Communications for Rosecrance Health Network. Previously, she was Director of Development for The Rosecrance Foundation. She came to Rosecrance in 2008 after a 22-year career as a columnist for the Rockford Register Star.

STATISTICS

Adolescent Services

The special and individual needs of adolescents seeking addiction treatment and their families are our primary concern.

Adolescents in treatment at the Griffin Williamson Campus have a new game room to use for recreation and as a reward for good behavior. The room was decorated and equipped with generous donations from Alpine Kiwanis Club and Rockford Cosmopolitan Club.

ADMISSIONS

992

28%
Outpatient

72%
Residential

ADOLESCENT SUCCESSFUL DISCHARGE RATE

AGE DEMOGRAPHIC OF PATIENTS

12 years old	<1%
13 years old	2%
14 years old	7%
15 years old	18%
16 years old	27%
17 years old	32%
18 years old	12%
19 years old	2%

ADOLESCENT AVERAGE LENGTH OF STAY/AVERAGE GROUPS ATTENDED

Residential (days)	38
Outpatient (groups)	14

MONARCH RECOVERY HOMES

Admissions	66
Number of high school graduates	10
Number attending college	13

STUDENT ASSISTANCE PROGRAM & DRUG/ALCOHOL FAMILY ASSISTANCE

Number served (SAP)	202
Number served (Prevention)	1411
Number served (DAFA)	421

Programs & Facilities

Rosecrance adolescent programs serve youth 12-18 years of age who are exhibiting signs or symptoms of alcohol or other drug involvement.

GRIFFIN WILLIAMSON CAMPUS

This facility is a 67,000 square-foot, 78-bed inpatient adolescent treatment center located on 50 scenic acres. It houses an on-site school, chapel, gymnasium, fitness center and healing garden.

Rosecrance Griffin Williamson Campus

MONARCH RECOVERY HOMES

Monarch Hillman House and Monarch Marlowe House are recovery homes for adolescents 14-18 years of age who have successfully completed an inpatient treatment program.

SATELLITE OFFICES

Geneva, Lincoln Park, Naperville, Northfield and Frankfort satellite offices provide free consultations, referrals, outreach services and recovery support groups in the Chicagoland area. Beginning this spring, the Frankfort office will offer outpatient services for adolescents.

Monarch Hillman House

Monarch Marlowe House

"Our son is so happy now—rediscovering all he gave up and just really liking who he is again. It is such a joy to see."

—Parent of an adolescent patient

STATISTICS

Adult Services

Our programs and services help adult patients and their families regain what was lost to addiction.

The Health Center, located at the Harrison Campus, offers bright modern spaces for patients to gather for group sessions. The Health Center is designed to consolidate detoxification and medical services under one division to better serve our patients.

ADULT SUCCESSFUL DISCHARGE RATE

AGE DEMOGRAPHIC OF PATIENTS

Under 18 years old	1%
18 - 24 years old	30%
25 - 34 years old	27%
35 - 44 years old	21%
45 - 54 years old	16%
55+ years old	5%

ADULT AVERAGE LENGTH OF STAY/ AVERAGE GROUPS ATTENDED

Health Center (days)	4
Residential (days)	21
Outpatient (groups)	16

HOMEBASE RECOVERY HOME

Number of mothers served	11
Number of children served	9
Number of single women served	40
Number of men served	23

ADMISSIONS

4377

33%
Outpatient

22%
Residential

45%
Health Center

Programs & Facilities

Rosecrance adult programs serve men and women 18 years and older who are exhibiting signs or symptoms of alcohol or other drug involvement.

HARRISON CAMPUS

This contemporary 80-bed adult detoxification, inpatient and outpatient treatment center is located on 10 acres of park-like grounds. It houses a health center, serenity walking path, fitness center, chapel, child care center and playground.

HOMEBASE RECOVERY HOME

This 10-unit apartment complex is home to recovering single adults and mothers and their children. Programming focuses on the development of life skills necessary to become self-sufficient.

RIVER DISTRICT

River District is an adult intensive outpatient clinic that serves patients with alcohol and substance abuse issues who have been involved with the criminal justice system.

BELVIDERE OFFICE

The Belvidere office houses a new occupation-sensitive outpatient treatment program. This program is designed to eliminate the barrier to treatment for individuals in high-profile, high-accountability, safety-sensitive jobs.

SATELLITE OFFICES

Geneva, Lincoln Park, Naperville, Northfield and Frankfort satellite offices provide free consultations, referrals, outreach services and recovery support groups in the Chicagoland area.

Rosecrance Harrison Campus

HomeBase Recovery Home

Rosecrance River District Office

"I am 42 and finally happy for the first time in my life. Rosecrance and Narcotics Anonymous changed my life."

—An adult patient

DONORS

People we can't do without

July 1, 2009 - December 31, 2010

A

Ack Ack Nursery Co.
Warren and Barb Adam
John and Betty Adamany
Mr. Michael J. Adamski
Mr. John H. Addams
Ms. Angela N. Addy
Advanced Machine &
Engineering Co.
Mr. & Mrs. Allen C. Airhart
Mr. & Mrs. Dan Akerlund
Mr. & Mrs. John Akerlund
Alden UMC
Aldersgate UMC
Randy & Mary Alex
Ms. Astrid Alfors
Ms. Jeanette G. Allen
Mr. & Mrs. Willard J. Allen
Mr. & Mrs. Steve Alley
Ms. Patricia Allvin
Alpha Chi Omega Alumnae Club
Alpine Bank
Alpine Kiwanis Charities Fund
Mr. Joseph R. Altenhoff
Ms. Ann Alves
Mr. & Mrs. Manuel P. Amato
American Business Womens'
Assoc./Forest City Chapter
Mr. & Mrs. Larry Andersen
Mr. & Mrs. Charles T. Anderson
Mr. & Mrs. Donald M. Anderson
Mr. & Mrs. John Anderson
Mr. & Mrs. Mark Anderson
Ms. Miranda Anderson
Mr. Stephen G. Anderson
Mr. & Mrs. Steve Anderson
Mr. Van Anderson
Anderson Packaging Inc.
Dr. & Mrs. Bryan Apple
Apple River UMC
Apple River UMC UMW
Aqua-Aerobic Systems, Inc.
Aramark Uniform Services
Armer F. Ahlstrand Charitable
Foundation

Mr. & Mrs. John Armin, Jr.
Arnold Lundgren Associates
Ashton UMC
Associated Bank

B

Mrs. Margaret Babb
Mr. Clyde J. Babcock
Mr. & Mrs. Owen T. Bach
Mr. & Mrs. Paul G. Baits
Mr. & Mrs. Stephen S. Baits
Baker Memorial UMC UMW
Ms. Elizabeth Baker
Ms. Patty Baker
Mr. & Mrs. Richard H. Baker
Mr. & Mrs. William Baker
Baker Tilly Virchow Krause, LLP
Mr. Lance Balk
Frank and Delores Baptist
Dr. & Mrs. Al J. Baris
Mrs. Lois M. Barnes
Barrington UMC
Mary and Don Bartel
Mr. Wallace W. Bass
Eric and Diane Bates
Ms. Patricia Beal
Mrs. Barbara J. Beale
Ms. Mary M. Beale
Mr. & Mrs. Thomas C. Becker
Roger and Lyn Becknell
Ms. Doris M. Beetz
Doris M. Beetz Trust
Paul F. Beetz Trust
Mr. & Mrs. Richard Behr
Mr. & Mrs. David Bein
Mr. & Mrs. Donald Beishir
Mr. & Mrs. Kurt Bell
Mr. & Mrs. Thomas H. Bell
Ms. Dorothy L. Bellows
Ms. Lorraine A. Bellucci
The Beloit Foundation
Belvidere Legion Club
Benefit Planning Services, Inc.
Ms. Margaret L. Benjamin
Rev. Howard Benson

Mr. & Mrs. Tom Bergstrom
Bergstrom Inc. Charitable
Foundation
Mr. & Mrs. Adam Berman
Dr. & Mrs. Stephen A. Bernsten
Bethany UMC
Bethel UMC Rachel Circle
Bethesda Covenant Church
Women
Dave and Cherry Beto
Ms. Wally Beville
Ms. Julie Bierdz
Ms. Tammy Biggs
Dr. and Ms. Rick Bischoff
Mr. Draper Bishop
Mr. & Mrs. Robert L. Biven
Mr. & Mrs. Richard S. Blackburn
Blake Company
Mr. Clyde H. Blanke
Mr. & Mrs. David Blasi
Mr. & Mrs. James B. Blue
Jim and Karen Boeger
Mr. & Mrs. Jim Bond
Mr. Basil Booton
Mrs. Carol Borden
Ms. Pat Bortoli
Ms. Linda Bowen
Mr. & Mrs. Ted Bowen
Mr. & Mrs. Roy O. Bowers
Mr. & Mrs. Bernie V. Bowersock
Charlie and Ann Bown
Mr. & Mrs. Philip E. Braden, Jr.
Mrs. Ruth A. Brashaw
Dr. & Mrs. Jason H. Bredenkamp
Robert T. and Catherine M.
Brehm
Dale and Cindy Brekke
Mr. & Mrs. William J. Bremner
Broadway UMC
Mr. and Mrs. Loren Brockett
Brooke Rd UMC
Brooke Rd. UMC UMW
Dr. Kenneth and Martha Brooks

Mr. Thurlow M. Broomfield
 Mr. & Mrs. Henry B. Brown
 Mr. & Mrs. Milton R. Brown
 Mr. & Mrs. Robert E. Brown
 Ms. Ruth C. Brown
 Mr. & Mrs. Thomas E. Brown
 Ms. Amy Bruyn
 Ms. Joan E. Bucher
 The Buckley Companies
 Mr. & Mrs. Francis Buckley
 Ms. Lois Buell
 Ms. Angela J. Bukoski
 Drs. LeeAnn and Jeff Burch
 Mr. & Mrs. John E. Burch
 Mr. & Mrs. Jerome J. Burke
 Dr. & Mrs. Paul K. Burkholder
 Mr. & Mrs. Curtis W. Burrows
 Ms. Jean Bush
 Butitta Brothers Automotive
 Service, Inc.
 Ms. Kendall A. Butler
 Mr. Thomas Butler

C

Mr. Charles Cadwell
 Mr. & Mrs. Christofer Caldarola
 Ms. Rosemary Calderaro
 Mrs. Linda Calhoun
 Paul and Cheryl Callighan
 Ms. Sylvia J. Campbell
 Atty. Lois Cannell Ramon
 Mr. & Mrs. Louis F. Canonaco
 Cardinal Glass Company
 Ms. Carlene Cardosi
 Mr. & Mrs. Taylor Carlin
 Brad and Char Carlson
 Mr. & Mrs. Roger L. Carlson
 Mrs. Dorothy B. Carpenter
 Mr. Daniel A. Carter
 Mr. & Mrs. Leslie Carter
 Mrs. Mary B. Caskey
 Ms. Loretta Castellanos
 Mrs. Jean A. Castle
 Mr. & Mrs. Chad Castro
 Alfred and Mary Castrogiovanni
 Dr. Anthony F. Castrogiovanni
 Joe and Sue Castrogiovanni
 Joseph and Sharyn Castrogiovanni
 Mrs. Mary Castrogiovanni
 Ms. Tressa Catalani
 Ms. Colleen M. Catania
 Ms. Gina L. Cato
 Mrs. Catherine Cebas
 Centennial UMC UMW
 Joe and Ann Chamberlain
 Ray and Marilyn Chamberlain
 Chambers & Owen, Inc.
 Mr. & Mrs. John A. Chapman
 Steve and Kathy Chapman

Mr. Tim Charles
 Chase Bank
 Cherry Valley Public Library
 Ms. Sandra J. Chhatpar
 Mr. & Mrs. Vincent S. Chiaramonte
 Mr. & Mrs. Donald Childers
 Mr. & Mrs. Michael Childress
 Mr. & Mrs. Anthony Chiodini
 Mr. & Mrs. Vivek B. Chopra
 Christ UMC/Rockford
 Christ UMC UMW/Rockford
 Christ UMC/Lockport
 Mrs. Lucille Christensen
 Drs. Jim and Marlyn Ciesla
 Cimco Resources, Inc.
 Dan and Jean Clark
 Diane and Steve Clark
 Ms. Angela Clayton
 Mr. & Mrs. Lawrence G. Clayton
 Mr. & Mrs. Michael K. Clayton
 Clifton Gunderson LLP
 Ms. Mary K. Cline
 Clinite Landscaping
 Ms. Sharon Cochran
 Jim and Connie Coffey
 Mr. & Mrs. Everett H. Colbert
 Mrs. Georgiale D. Colby
 Mr. & Mrs. William R. Collins
 Compton UMC
 Concordia Lutheran Church
 and School
 Mr. & Mrs. Dale F. Conde
 Mr. & Mr. Edward Conroy
 John R. Cook Associates
 John and Marcia Cook
 Bill and Nancy Coole
 Mr. & Mrs. Johnny Cooper
 Ms. Shelley Cooper
 Dr. & Mrs. Danny L. Copeland
 Dr. Dennis Corcoran
 Mrs. Rosemary Corey
 Ms. Stacey Corey
 Mr. & Mrs. Joseph K. Corrigan
 Court Street UMC
 Court Street UMC UMW
 Ms. Elaine Cox
 Mr. & Mrs. Mike Coyle
 Coyle-Varland Insurance
 Ms. Joyce Crady
 Mrs. Joy Crittenden
 Ms. Melissa Crowley
 Mr. & Mrs. Matthew J. Cullen
 Rev. & Mrs. Calvin Culpepper
 Ms. Katy Cummings
 Mr. & Mrs. Scott Currie
 Mr. Tom Custer
 CWB Foundation
 David and Cathy Cyrs
 Cyrs Wealth Advisors
 Dave & Jane Carlson Foundation

D

Ms. Ashlee Dahl
 Mr. & Mrs. Carl Dargene
 Ms. Shirly Davidson
 Davis Junction UMC UMW
 Ms. Joan B. Davis
 Mrs. Volney Dawson
 Ms. Katherine S. Dedrick
 Mrs. Dolores A. Deitrick
 Ms. Deborah D. Demars-Ragsdale
 Dental Dimensions
 Mrs. Adeline V. De Graaf
 Mr. & Mrs. Kevin Deram
 Ms. Michele DeRosso
 Detailing by David
 Tom and Diane Detelich
 Mr. & Mrs. Lyle Deuth
 Mr. & Mrs. Leonard Devaney
 Mr. & Mrs. Derald DeVries
 Charles J. DiBenedetto Family
 Mr. & Mrs. Jeff DiBenedetto
 DiBenedetto & Associates
 Mr. & Mrs. Chad Dibler
 Ms. Kathryn Dickerson
 Mr. & Mrs. Dale Dickinson
 Mrs. Wanda Dikkers
 Mrs. Mary Jo Dinneen Powers
 Mr. & Mrs. Dean Dinsmore
 Disciples UMC
 Discovery Preschool Inc.
 Ms. Carol E. Dittambl
 Mr. & Mrs. Michael F. Doody
 Mr. & Mrs. Terence P. Doddy
 Mr. & Mrs. Daniel D. Dolan
 Doug Carlson Insurance Agency
 Ms. Ruth E. Drake
 Mr. & Mrs. William E. Drilling
 Mr. Kurt W. Duesterhoeft
 Ms. Ann Dukes
 Mr. & Mrs. Judson B. Dulmage
 Ms. Kristy W. Dunham
 Ms. Judith Ann Durgom

E

Eagles Club Horseshoe Breakfast
 Club
 Philip and Cheryl Eaton
 Ken and Cathy Edge
 Mr. & Mrs. James F. Egan
 Mr. & Mrs. Gordon Eggers
 Mr. & Mrs. James K. Eichenberger
 Elco Charitable Foundation
 Electrical Industry/The Power
 Connection
 Elkhorn UMC
 Mr. & Mrs. Charles E. Elliot
 Mr. & Mrs. Steven C. Elliot
 Ms. Kathy Emanuel

Embury UMC
 Ms. Judy Emerson
 Emmanuel UMC UMW
 Empathic Clinical Suite LLC
 Ms. Angela Encheff
 Epworth UMC UMW/Elgin
 Epworth UMC UMW/Ottawa
 Erickson & Associates
 Karl and Barbara Erickson
 Mr. & Mrs. Roger L. Erickson
 Mr. & Mrs. Ed Eshoo
 Mr. & Mrs. George Esparza
 Euclid Ave. UMC
 Mr. & Mrs. David Evans
 Dr. & Mrs. David R. Evenson
 Evergreen Irrigation, Inc.
 Judith K. Jobe Ewers and
 Steven Ewers
 ExxonMobil Foundation
 ExxonMobil Fuels Marketing

F

Ms. Janyce B. Fadden
 Ms. Jeanine Fadness
 Mr. Keri Fager
 Greg and Mary Beth Fahey
 Faith UMC
 Fairhaven UMC
 Mr. & Mrs. Richard J. Fandel
 Farrell & Associates CPAs, LLC
 Mr. & Mrs. Richard A. Ference
 John and Noreen Ferentz
 Jorge E. Fernald, M.D.
 Mr. & Mrs. Dennis C. Fertig
 Fifth Third Bank
 Financial Benefit Advisors
 Mr. & Mrs. James Finn
 Ms. Meghan Firme
 First National Bank & Trust Co.
 First UMC/Crystal Lake
 First UMC/DeKalb
 First UMC/Elmhurst
 First UMC/Forreston
 First UMC/McHenry
 First UMC/Oak Lawn
 First UMC/Princeton
 First UMC/Woodstock
 First UMC UMW/Belvidere
 First UMC UMW/Elmhurst
 First UMC UMW/Des Plaines
 First UMC UMW Freeport
 First UMC UMW/Forreston
 First UMC Wesleyan
 Society/Dixon
 Mr. & Mrs. Myrl R. Fisher
 Dr. & Mrs. Terrance N. Fisher
 Fitzgerald Funeral Home and
 Crematory, Ltd.
 Mrs. Janet Flemming

Mr. & Mrs. Richard D. Flynn
Focus Financial Advisors, Inc.
Foglia Family Foundation
Ms. Cathleen Folk
Ms. Danielle Foltz
Forest City Gear
Ms. Francine R. Fossler
Fourth Street UMC UMW
Frame Shoppe Gallery
Mr. & Mrs. Gregory L. Franchini
Mr. & Mrs. Donald Francis
Ms. Michelle R. Francis
Ms. Joanne Fredberg
Ms. Kay Freeman
Mr. John T. Freeston
Mr. & Mrs. Ken Frey
Mrs. Marjorie Fryer
Mr. & Mrs. Eugene Fuhrmann
Mike and Sharon Fulling
Mr. & Mrs. Todd Fulmer
Furst Companies
Darlene and Tom Furst
Ms. Jennifer Furst

G

Ms. Caitlin Galazkiewicz
Galena UMC UMW
Mrs. Barbara Gambino
Mrs. Roberta Gambrel
Mr. & Mrs. Durk Garcia
Raymond C. Garcia, M.D.
Mr. & Mrs. Robert L. Gard
Mr. & Mrs. Dean Garlick
Mr. & Mrs. Justin Garnhart
Ms. Melayna A. Garrett
Mr. & Mrs. Andrew R. Garrison
Mr. Frank R. Garrison
Mr. James Garrison
Ms. Toni Gartner
Mr. Donald Gasparini
Mr. & Mrs. Duncan Geddes
Burk and Judy Geissler
Dr. & Mrs. Stephen C. Geller
General Mills Foundation
Gensler Gardens
Mr. Matthew Gecan
Mr. & Mrs. William F. Geist
Mr. & Mrs. Kurt Gellersted
Mrs. Anne E. Genther
Ms. Joanie Genz
Ms. Georgalee George
Mrs. Helen M. George
George and Frances Schwenkner
Charitable Trust
German Valley UMC
Ms. Norma J. Gesell
Ms. Jackie Gesner
Ms. Kimberly Giannuzzi
Mrs. Helen Gibbons

Ms. Natalie Gibbons
Mr. Ralph S. Gibbs
Mr. & Mrs. Charles C. Giger
Ms. Susan Gilbert
Mr. & Mrs. Clifford A. Gillette
Mr. & Mrs. Edward J. Gilmore
Mr. & Mrs. John A. Gimpert
Giovanni's
Martha and Al Gledhill
Ms. Tracy Glover
Gloyd Family Foundation
Mr. Brandon Godboldt
Ms. Melissa A. Godfrey
Mr. & Mrs. George Goldman
Ms. Maureen Goodwin
David and Jennifer Gomel
Peter and Beryl Gomm
Ms. Jacqueline Gommel
Good Shepherd UMC
Mr. & Mrs. David A. Goral
Mr. & Mrs. Jason Gorham
Bill and Sue Gorski
Mr. & Mrs. Gregory H. Graber
Ms. Mikala Grable
Grace Circle-Grace Lutheran
Church/Caledonia
Grace UMC/LaSalle
Grace UMC/Naperville
Grace UMC UMM/Rockford
Grace UMC UMW/Naperville
Judy and John Graff Charitable
Foundation
Ms. Beverly Graham
Mr. & Mrs. Jon Gramzow
Ms. Cynthia E. Grantz
Mr. & Mrs. Clifford H. Gray
Harry L. Green Jr. Charitable
Foundation
Mr. & Mrs. Roger D. Greenlee
Mr. & Mrs. Robert Gregori
Ms. Paige Greytok
John and Kim Griffin
Griffin Williamson Foundation
Ms. Linda Grinde
Mr. & Mrs. James Grindle
Mrs. Marian Gromann
Mr. & Mrs. Richard Gronewold
Mrs. Barbara J. Grulke
Mrs. Kathy Grusecki
Mr. & Mrs. Bob Guirl
Mr. & Mrs. George Guirl
Guler Appliance Company
Mr. Allen Gumbrell
Dr. & Mrs. Steven A. Gunderson
Mr. & Mrs. Eugene O. Gustafson

H

Mr. & Mrs. Fred J. Hadley
Norm and Patricia Hagman

Mr. Robert Hall
Mr. Wallace E. Halvorson
Mr. & Mrs. Brian Hampton
Ms. Portia M. Hanebuth
Mr. & Mrs. Rex Hanks
Hanover UMC
Ms. Joy D. Hansen
Ms. Margaret D. Hansen
Mr. & Mrs. Morris D. Harms
Mr. & Mrs. John Harris
Mr. Kirk Hartley
Mr. Randy Hartman
Barb and Dan Hartnett
Ms. Adam Hartzell
Mr. & Mrs. William L. Hatfield
Mr. & Mrs. James C. Havertape
Mr. & Mrs. Anthony C. Haynie
Heartland Community Church
Mr. & Mrs. Ronald R. Heidenreich
Mr. & Mrs. Edward Heine
Ms. Lolly Heisler
Ms. Tiffany Helderbrand
Brian and Kari Helm
Mrs. Jean Ann Hembrough
Ms. Schata Henderson
Mr. & Mrs. James Hendricks
Ms. Christine Henkel
Mr. and Mrs. Jeffrey Henne
Mr. & Mrs. John Henning
Mr. & Mrs. Joseph R. Hennis
Ms. Jaime Henrey
Mr. & Mrs. Booker T. Henry
Mr. & Mrs. Carl K. Henry
Ms. Logan Hensley
Mr. & Mrs. Gregg Herrmann
Ms. Frances M. Herron
Dr. Kent and Marilyn Hess
Mr. & Mrs. Herbert R. Hessler
Ms. Sheila Higgins
Pastor & Mrs. Larry Hilkemann
Ms. Carrie Hill
Ms. Julie Hill
Hillman Charitable Foundation
Dr. Patrice Muchowski and
David W. Hillis
Hinsdale UMC Priscilla Circle
Hinsdale UMC UMW
Hinshaw & Culbertson LLP
HMC Products, Inc.
Mr. & Mrs. Joseph W. Hoff
Ms. Susan Hoffstetter
Mr. & Mrs. Kevin Hogan
Dr. & Mrs. Michael L. Hogan
Barbara and John Holmstrom
Mr. & Mrs. Benjamin D.
Holmstrom
Holmstrom & Kennedy, P.C.
Mrs. Shirley Holzwarth
Ms. Helen M. Hoover
Hope UMC

Ms. Phyllis Horvath
Dr. & Mrs. Daniel L. Houlihan
Mr. Todd Houston
Ms. Ardyce K. Howard
Ms. Sara Howe
Ms. Andrea Hudson
Mr. Arthur B. Huenkemeier
Hulsebus Chiropractic Clinic
Mr. & Mrs. Greg P. Hussmann
Mr. & Mrs. Patrick Hussmann

I

Mr. & Mrs. Matthew Iannacco
Ms. Tanya Illa
Ms. Susan J. Ipsen
Irwin Foundation

J

Ms. Sidorrie Jackson
Mr. & Mrs. Ronald C. Janecek
Janet Wattles Center
Dr. & Mrs. Bruce Jasper
Mrs. Patricia A. Johansen
Mr. & Mrs. Scott W. Johannes
Mr. & Mrs. Rich Johansson
Ms. Beth Johnson
Ms. Carol Johnson
Mr. & Mrs. Dale Johnson
Ms. Diana Johnson
Donald and Doris Johnson
George and Alice Johnson
Mr. & Mrs. Herbert Johnson
Mrs. June Johnson
Audrey and Loren Johnson
Mr. Richard Johnson
Ms. Sandra L. Johnson
Ms. Stephanie L. Johnson
Mr. Thomas B. Johnson
Mr. & Mrs. Todd G. Johnson
Mr. & Mrs. Verne Johnson
Ms. Betsy Johnston
Ms. Debra Jones
Mr. Margaret B. Jones
Mr. & Mrs. Michael A. Jones
Ms. Nola A. Jones
Joseph D. Germano Trust
JPMorgan Chase & Co.
Suk-Hwan and Ouk-Yean
Kim Jueng
Mrs. Nat Jurasek
Mr. & Mrs. C. Dennis Juul

K

Ms. Andrea Kaiser
Dr. & Mrs. Mark Kalchbrenner
John M. Kalny II Charitable Fdn.
Mr. & Mrs. Charles A. Kaplan

Mr. Thomas Karaba and
Ms. Marsha Hoover
Ms. Kristin M. Karch
Mrs. Ruth Ann Kearney
Ms. Jane G. Kelley
Kelley Williamson Company
James and Pamela Keeling/Com.
Fdn. of N. IL
Mr. & Mrs. Keith A. Kelly
Ms. MaryAnn Kelly-Kehely
Mr. Brian Kemnetz
Mr. & Mrs. Ronald Kempal
Mr. & Mrs. J. Michael Kennedy
Judge & Mrs. J. Todd Kennedy
Mr. & Mrs. Aldor L. Kent
Mrs. Mary Jane Kerch
Kerry Ingredients & Flavours -
American Region
Ms. Debra Khalil
Dana and Brenda Kiley
Ms. Tina Kimble
Mr. & Mrs. Robert J. King
Mr. & Mrs. James D. Kirby
Rev. William Kirk and Mrs. Lynda
Elliott Kirk
Kirkland UMC
Kirkland UMC UMW
Ms. Sally Kiser
Kiwanis Charities of Rockford
Janet A. Kjellstrom Fund of the
Com. Fdn. of N. IL
David and Beverly Klintworth
Charitable Fund
Mrs. Ileen Knapp
Tim and Theresa Knauf
Art and Fran Kneller
Mr. & Mrs. James P. Knez
Mrs. Patricia K. Knight
Ms. Kathryn Knutti
Mr. Brian Kobischka
Ms. Angelika Kors
Atty. Peter C. Kostantacos
Mrs. JoAnn Krecker
Mr. Ralph L. Kreissler
Mrs. Jane D. Krogh
Jeff and Sally Krogh
Ms. Katie Kronn
Randy and Carol Krup
Krup Electric Company
Dave and Susan Krupke
Ms. Diania Kufita
Keith and Sheryl Kuhn
Mr. & Mrs. Frederick W. Kunz
Kurusu International

L

Michael and Kathryn J.
LaMonica, Jr.
LaMonica Beverages, Inc.

Mr. Jack Landers
Mr. & Mrs. Jack Landgraf
Ms. Lisa Lang-Shackett
Mr. & Mrs. G. Curtis Lansbery
Mr. & Mrs. Charles D. Lantz
Ms. Pat Largent
Ms. Shannon Larkin
Ms. Vicki Larkin
Mrs. Jean L. Larsen
Robert and Jeanine Larson
Larson & Darby Group
Latham & Watkins LLP
Lathrop Dept./Rockford
Woman's Club
Ms. Joan Law
Ms. Jo Lazzerini
Mr. & Mrs. James Leach
Ms. Debi Lee
Dick and Grace Leighton
Ken and Marge Lemmel
Rev. Bill Lenters and Mrs. Paula
Stoub Lenters
Dr. & Mrs. John T. Leonard
Mr. & Mrs. George E. Letcher
Ms. Karen F. Levis
Lexus of Rockford
Libertyville UMC
Gregg and Gail Liebovich
Mr. & Mrs. John W. Lillquist
Linda and John Anderson
Charitable Foundation
Mr. & Mrs. Bruce G. Lindblade
Ms. Melanie Lindblade
Lindgren Callihan Van Osdol
Mark and Lisa Lindman
and Family
Mr. & Mrs. Rodney Link
Michael and Marjorie Lipson
Mr. Adam Lisitza
Mr. Tom Littrell
Live 4 Lali, Inc.
Ms. Sandra L. Locke
Mr. Albert J. Logli
Paul and Jody Logli
Mr. & Mrs. John F. Lonergan
Mr. & Mrs. Wayne R. Loos
Lorden Charitable Foundation, Inc.
Lorman Education Services
Lou Bachrodt Family Automotive
Group
Mr. and Mrs. Robert Loucks/
R. H. Loucks, Ltd.
Loves Park Lions Club
Mr. & Mrs. Rich Lovitt
Ms. Viola L. Lowe
William and Ernestine Lowrie
Ms. Alison Lumbatis
Dr. Johanna M. Lund
Mr. & Mrs. Randall Lundgren
Mr. Dan Lynch

Mr. & Mrs. John R. Lynde, II
Miss Jane Lyons

M

Mr. & Mrs. Lewis Maffioli
Ms. Tricia Magers
Mr. & Mrs. Daud Mahmud
Mr. & Mrs. Mike Makris
Mr. and Mrs. Kent A. Mallquist
Mr. & Mrs. Christopher Mammel
Dr. and Mrs. Arturo Manas
Manhattan UMC
Maple Park UMW
Mr. Louis J. Maragi
Mrs. Faye E. Marcus
Mr. W. David Mark
Ms. Marjorie Marlowe
Mr. & Mrs. Thomas R. Markuson
Marseilles UMC UMW
Mr. & Mrs. A. Marszalek
Ms. Denise Martenson
Mrs. La Vonne Martin
Mr. & Mrs. Malcolm L. Martin
Ms. Nakenya Martin
Mr. & Mrs. Nathaniel Martin
Mary Horsman Underwood
Mem. Fd.
Gary and Gayle Marzorati
Ms. Christina E. Massie
Ms. Kathryn R. Mattison
Mr. & Mrs. Patrick Mattison
Mr. & Mrs. Durwood Mattson
Ms. Ellani J. Maurides
Lee and Char Mayer
Mr. & Mrs. Michael Mazurowski
Mrs. Patricia M. McCarren
Mr. & Mrs. Joseph W. McCoy, Jr.
Mr. Mark McDonald
Ms. Dana L. McDonough
Mr. and Mrs. John McDonough
Joe and Ann McDonough
McDonough Foundation
Ms. Gloria McFadden
Mr. & Mrs. Adam McGhee
RSM McGladrey, Inc.
Dr. & Mrs. John P. McHugh
Mr. & Mrs. Gerald McIntosh
Randy and Claire McIntyre
Ms. Andrea McKeown
McKinney Prosthetics, LLC
Mr. & Mrs. George McLaughlin
Ms. Rosezetta McLin
Mr. & Mrs. Richard McMahon
Mr. & Mrs. Lane McMillion
Ms. Nancy McNally
Mr. & Mrs. James P. McNeany
Mr. Scott Meinert
Meirtran, Inc.
Mr. & Mrs. Duane Melancen

Memorial UMC UMW
Menasha Packaging
Metro Centre Authority
Mr. & Mrs. Michael P. Metroka
Ms. Monique Metzler
Mr. & Mrs. John Meyer
Mrs. Debra Meyer-Quintero
Michael's Craft Store
Mid-City Office Products
Middle Creek Presbyterian Church
Midwest Financial Services
Mrs. Carolyn J. Milani
The Mill Foundation
Milledgeville UMC
Ms. Caryl Miller
Miller Eye Center
Mr. David E. Miller
MillerCoors
Ms. Christine E. Mills
Mr. & Mrs. William C. Miner
John and Robbie Mink
Ms. Lillian Mink
Dr. and Mrs. W. Stephen Minore
and Family
Dr. & Mrs. Kamal Modir
Ms. Traci Monahan
Ms. Dorothy Montgomery
Judge & Mrs. Angus S. More, Jr.
Mr. Thomas Morgan
Ms. Harriet B. Morrison
Morrison Management Specialists
Carol and David Mott
Mount Hope UMC
Ms. Lou Jean Moyer
Ms. Jennifer L. Mozina
Mt. Carroll UMC
Mt. Carroll UMW
Mrs. Joanne Muck
Ms. Lynn Muckerheide
Ms. Marcia Mueller and
Mr. Charles Prorock
Dave Murphy
The Murphy Companies
Mr. & Mrs. William L. Murphy
Mr. & Mrs. Wilfred L. Murray
Mr. Anthony Musso
Ms. Zophia Muszynski

N

Nancy N. Olson Foundation
Judge & Mrs. Steven M. Nash
Mr. & Mrs. Larry J. Naus
Nazareth Academy
Ms. Abby Nelson
Mr. & Mrs. Chad D. Nelson
Mr. & Mrs. J. Scott Nelson
Mr. Richard J. Nelson
Mr. William E. Nelson
Mrs. Barbara J. Nevel

New Lenox United Methodist
Women
New Life Women's Ministry
Nexus Office Systems, Inc.
Daniel and Ruth Nicholas
Ms. Christine Nicholson
Nicolosi & Associates, LLC
Mr. & Mrs. Jeff Nielsen
Mr. & Mrs. James B. Noe
Mr. & Mrs. Jack M. Noorman
Ms. Betty Norberg
Ms. Kyle Norberg
Judge Steven L. Nordquist
Northern Illinois Conference/UMC
Northern Illinois Corvette Club
Northwestern IL Building and
Construction Trades Council
Mr. Neal Novak

O

Mr. & Mrs. Dennis O'Hara
Mr. & Mrs. Don R. O'Hare
Ann and Patrick O'Hearn
Mr. & Mrs. Delano Ohaver
Mr. & Mrs. Robert D. Ohlson
Mr. Michael Oldenburg
Mr. & Mrs. Robert J. Oliver
Ms. Kristina Olsen
Nobel and Sara Olson
Mr. & Mrs. Robert W. Olson
Omnicare, Inc.
Ms. Kate O'Malley
Orangeville UMC
Orangeville UMW
Oreck Clean Home
Orput Companies, Inc.
OSF St. Anthony Medical Center
Ms. Kris Ostic
Ms. Rita Ottenberg
Mr. & Mrs. Jesse Otwell
Our Savior's Lutheran Church/
Do Day
Mr. & Mrs. Robb Overdorf
Mr. & Mrs. Todd Overdorf

P

Ms. Kelly M. Palmer
Dr. & Mrs. Allen Pang
Connie and Jerry Paris
June and Michael Parks
Mr. & Mrs. Fred W. Pash
Mr. Raymond L. Paul
Ms. Tracy Pauley Morse
Ms. Gloria L. Paulson
Mrs. Jo Ann B. Paulus
Paw Paw UMC UMW
Mr. & Mrs. Rick J. Pearce
Pecatonica UMC

Pecatonica UMC UMW
Dan and Kristin Pecora
The Pension Specialists, Ltd.
Pepsi-Cola of Rockford
Pepsico Foundation
Ms. Josephine Pereira
Mrs. Claire A. Perkins
Doug and Mary Perks
Lachlan and Jan Perks
Mrs. Barbara Peterson
Ms. LaVona L. Peterson
Richard and Sandra Peterson
Ms. Ann M. Petty
Ms. Michelle Pfau
Dr. & Mrs. Charles L. Picus
Pierce Box & Paper Corp.
Pierce Distribution Services Co.
Mr. & Mrs. D. Kraig Pierceson
Ms. Tina Pietrus
Mr. & Mrs. Ed Pillow
Pioneer Hi-Bred International, Inc.
Sally and Phil Plath
Mr. & Mrs. Andy Plunkett
Mr. & Mrs. Ernest Pohl
Polly Williamson Griffin
Charitable Trust
Popovits & Robinson, PC
Mr. & Mrs. Matthew M. Powell
Powers & Moon LLC
Powmet Inc.
Mr. & Mrs. Don H. Pratt
Ms. Lisa Primm
Prince of Peace UMC
Prince of Peace UMC Lydia Circle
Mr. & Mrs. John E. Pritz
Judge & Mrs. Ed Prochaska
Project First Rate
Ms. Taucia Pullins
Judge & Mrs. Gary V. Pumilia
Ms. Jenna Pumilia

Q - R

Chris and Liz Quinn
Joel & Annette Radakovitz Family
Mr. & Mrs. Darrell A. Rader
Mr. & Mrs. Fred Raffety
Mr. & Mrs. David Raht
Ms. Mia Ramsey
Mrs. Elaine Rathjen
Ms. Shirley Ann Redden
Rev. & Mrs. Herbert Reed
Rev. & Mrs. W. Kirk Reed
Mr. David M. Reese
Mrs. Jean W. Reese
Regis Hair Salon
Ed and Sue Reichensperger
Mr. & Mrs. Robert B. Reitsch
Remedy
Reno & Zahm LLP

Dr. & Mrs. Edward P. Rentschler
Dr. Arthur Rettig and Honorable
Kathryn Zenoff
Reuben A Kruggel Trust & Estate
Robert and Patty Rhea
Rev. & Mrs. Raymond K. Rhoads
Rev. Mabel L. Rice
Ms. Susan Rice
Mr. & Mrs. Craig Riehle
Mr. & Mrs. Kenneth J. Ring
Dave and Diane Risley
Riverside Community Bank
RK Dixon
Mr. & Mrs. Douglas C. Roberts
Dr. & Mrs. M. Gerald Robey
Ms. Brenda Robinson-Young
Rock Falls UMC UMW
Rockford Anesthesiologists
Associated LLC
Rockford Bank & Trust
Rockford Career College
Rockford Comm. Concert Assoc.
Rockford Cosmopolitan
Charities, Inc.
Rockford Health System
Rockford LLL Society
Rockford Pro-Am, Inc.
Rockford Register Star
Rockford Symphony Orchestra
Rockton UMC UMW
Angela M. Rodriguez, M.D.
Ms. Mary Rodriguez
Ms. Lois M. Rolander
Ms. Trish Rooney
Mr. & Mrs. Thomas L. Rose
Bob and Bev Rosecrance
Mr. & Mrs. William B. Rosecrance
Mr. & Mrs. Joel Rosenfeld
Judge & Mrs. Stanley J.
Roszkowski
Mr. Mark J. Roth
Mr. Joel T. Rothschild
Mr. & Mrs. Sterne A. Roufa
Mr. Larry Rucker
Mr. & Mrs. Peter P. Ruddy
Ms. Diana M. Rudeen
Mr. & Mrs. Edward J. Rudnicki
Mr. & Mrs. Elmer C. Rudy
Mr. Richard A. Rundquist
Mr. & Mrs. John P. Russell
Ms. Sue Russell
Ms. Jean Ruthe
Mr. & Mrs. Kevin Ruthe
Ms. Martha M. Ryan
Mr. & Mrs. David R. Rydell
Rydell Family Foundation

S

Jeff and Cindy Sage

Salem UMC/Barrington
Mr. & Mrs. Manuel Sanchez
Mr. Bob E. Sanders, Jr.
John and Mary Sanders
Rev. & Mrs. Carl A. Sattelberg
Mr. & Mrs. Scott Savino
Mr. & Mrs. Andy Scarpaci
Dr. & Mrs. Larry M. Schick
Dr. & Mrs. Thomas M. Schiller
Mr. & Mrs. Kurt Schilling
Mr. & Mrs. Neil Schilling
Mr. & Mrs. Roger E. Schmeling
Mr. Brad Schmidt
Mr. Dennis Schmidt
Stephen and Rebecca Schmidt
Rev. & Mrs. Mason E. Scholl
School District No. 102
Ms. Karen Schoonmaker
Mr. & Mrs. Richard L. Schultz
Mr. & Mrs. Herbert Schulze
Dennis and Jody Schumacher
Mr. Hugh F. Semple, Jr.
Service Machine Company, Inc.
Mr. & Mrs. Louis W. Setter
Ms. Emma Shackelton
Mrs. Elva M. Shafer
Mr. & Mrs. Terry Shapiro
Mr. & Mrs. Harvey A. Share
Mr. & Mrs. Robert K. Shaw
Dr. William Shealy, Jr.
Mr. & Mrs. Thomas A. Shelow
Mr. James Sheridan
Tom and Karen Shifo
Mr. Steven Shock
Mr. Ray Shuller
Mr. & Mrs. Ronald G. Silc
Mr. & Mrs. William H. Sims
Mr. & Mrs. Matt Sindelar
Mr. & Mrs. Curtis A. Sisson
Ms. Darla Sizemore
Sjostrom & Sons Foundation, Inc.
Ms. Julianna Sliger
Mr. & Mrs. James Skomer
Ms. Tamara Sleger
Smith Charitable Foundation
Ms. Angie Smith
Mr. & Mrs. James L. Smith
Mr. & Mrs. Jeffrey E. Smith
Mrs. Mary Ann Smith
Mr. & Mrs. Michael D. Smith
Ms. Monica Smith
Mr. Robert P. Smith
Mr. & Mrs. Roger Smith
Mr. Stephen W. Smith
The David D. and Susan T. Smith
Family
Mr. & Mrs. Virgil R. Smith
SMurphy Investments LLC
Bill and Julie Snively
Mr. & Mrs. Daniel Sola

SolidLine Media
 Dr. & Mrs. M. Marc Soriano
 J. R. and Jane Spalj
 Mr. & Mrs. John Spalj
 Mr. & Mrs. George P. Spangler
 Spare Wheels Transportation
 Company, Inc.
 Mr. Richard Spear and
 Dr. Sherilynn Spear
 Mr. & Mrs. Tom Spidell
 Sr Marketing Services LLC
 St. Mark Church
 Mr. & Mrs. Dennis Staaland
 Mr. & Mrs. Daniel Stack
 Craig and Nacolia Stallings
 Stateline Satellite, Inc.
 Mrs. Alice M. Statkey
 Mr. & Mrs. Aaron J. Statler
 Mr. Edward Stein
 Stenstrom Companies
 Ms. Carolyn Sterenberg
 Ms. Carla Stevens
 Mr. & Mrs. Irv Stewart
 Mrs. Shirley A. Stien
 Stifel, Nicolaus & Company, Inc.
 Stillman Bank
 Don Vincent Stites Foundation
 Drs. Stuart and Christine Stock
 Mr. & Mrs. Gene G. Stoll
 Ms. Joan Stonecipher
 Joan Stonecipher Charitable Fund
 Ms. Christine Stott
 Mr. Barney Straus
 Mr. & Mrs. Orville H. Streicher
 Ms. Laura Studebaker
 Mr. Tyler Stull
 Mr. & Mrs. Karl O. Sundby
 Mr. Dave Sutor
 Ms. Sheila Swann-Guerrero
 Mr. & Mrs. Eugene S. Swanson
 Mr. & Mrs. John Swanson
 SwedishAmerican Health System
 Mr. & Mrs. Harold P. Sweeney
 Mr. & Ms. Michael K. Sweeney
 Ms. Shirley D. Sweet
 Mr. & Mrs. Carl A. Swenson
 Sycamore UMC
 Sycamore UMC UMM
 Sycamore UMW
 Stephen and Suzette Symes
 Mr. John D. Symington
 Judge & Mrs. John E. Sype
 Dr. & Mrs. R.E. Sytek

T

Mrs. Brenda Tanker
 TASC, Inc.
 Ms. Angie Taylor
 Ms. Brandi Taylor

Maryann Taylor and family
 Taylor/Carrier Company
 Drs. Gregory and Shaku Teas
 Ms. Margie Tennin
 Ms. Tonya Thayer
 The Carma Corporation dba
 Dream Homes USA
 Mr. & Mrs. Brian Thiede
 Ms. Stephanie Thiede
 Mr. & Mrs. William C. Thiede
 Craig and Dawn Thomas
 Jon and Lisa Thompson
 Mr. Randy Thompson
 Ms. Sherry Thompson
 Thomson UMC
 Mr. & Mrs. Gary Thorsen
 The Tidei Family
 Mr. & Mrs. Francis Tielkemeier
 Ms. Joyce Tielkemeier
 Mr. Pete Tierney
 Mr. & Mrs. Daniel N. Todora
 Mr. & Mrs. Jack Tower
 Tracy E. Anderson Charitable
 Foundation
 Mr. Frank Trejo
 Trinity UMC UMW/Mt. Prospect
 Mr. & Mrs. William J. Truemper
 Try-Beta Club
 Try-Beta Foundation
 Mr. & Mrs. Michael J. Tulley
 Phil and Paula Turner
 Mr. Bob Tutt
 Mr. John Tuttle

U - V

United Methodist Foundation/NIC
 United Voices for Children
 Unitrim Cement & Landscaping, Inc.
 University of Illinois College of
 Medicine at Rockford
 Urethane Systems Plus Inc.
 US Bank
 Mr. & Mrs. James L. Valukas
 Dr. & Mrs. John A. Van Landingham
 Ms. Stacey Vanderkolk
 Mr. & Mrs. Joseph A. Vanderwerff
 Mr. & Mrs. Jim Vandiver
 Ms. Lynne D. Vass
 Veterans of Foreign Wars Post 9759
 Ms. Jennifer Von Gillern
 Voss Metals Company, Inc.
 Ms. Amber Vowles

W

Wayne R. and Zada Wachholz
 George and Janis Waddell
 Mr. Don Wagaman
 Mr. Van Wagners

Msgr. Raymond J. Wahl
 Pam and Phil Walger
 Mrs. Beulah T. Walker
 Ms. La Shonda Walker
 Walnut UMC
 Mr. & Mrs. Richard P. Walsh
 Ms. Sherry Walters
 Mr. & Mrs. James P. Ward
 Mr. & Mrs. Craig Wardlaw
 Mr. Frank Ware
 Ms. Marcia S. Warne
 Mrs. Patricia C. Waters
 Richard, Judith and Aaron Webb
 Mr. Robert Webb
 Mr. & Mrs. Steven C. Webb

Ms. Lindsay Wilson
 Ms. Tyesha Wilson
 Wilson Electric Co.
 Bob and Ingrid Wimmer
 Winnebago UMC UMW
 Mr. & Mrs. Clyde Wishard
 John T. Wolf Charitable Trust
 Mrs. Patricia L. Wood
 Mr. & Mrs. R. Ray Wood
 Mr. & Mrs. Michael E. Woods
 Mr. & Mrs. Robert L. Woodrick
 Woodridge UMC
 Mr. & Mrs. Michael E. Woods
 Woodward
 Thomas Wright and David Wilcox

Brad Long, right, president of the Northwestern Illinois Building and Construction Trades Council, presents checks to Phil Eaton from his group and Project First Rate to support the new unit at the Harrison Campus where veterans will be served.

Dan and Carol Webber
 Scott and Virginia Webster
 Charitable Foundation Trust
 Donald R. and Phyllis Weir
 Mr. & Mrs. Jeff Welch
 Wells Fargo Advisors
 Mr. Paul Wells
 Mr. David B. Wenzelman
 Sara and Dave Werckle
 Mrs. Lynette P. Werdin
 Wesley UMC/Stockton
 Wesleyan Fellowship
 Prophetstown
 Wesleyan Society/First UMC/Dixon
 Mr. Jeffrey Whalen
 Mr. & Mrs. Richard G. Wharton
 Mr. Nathan K. Whinnery
 Mr. & Mrs. John Whitcher
 Mr. & Mrs. David Whitehouse
 Ms. Diana L. Wiemer
 Mr. & Mrs. Gary L. Wilkerson
 Mr. & Mrs. Chad Wiese
 Mrs. Lois L. Wilke
 Mrs. Hazel M. Willey
 Williams Manny Charitable Trust
 Williams Manny
 WilliamsMcCarthy LLP
 Mr. Graham Wilson
 Ms. Jean R. Wilson

Workplace Solutions
 Mrs. Eileen J. Wright
 Mr. & Mrs. Robert Wylie

Y - Z

Mr. & Mrs. Bob Yocum
 Carma and Amos Yoder
 Mr. Tyler Young
 Wendy and Fred Young
 Mr. & Mrs. Craig D. Youngberg
 Mr. Herbert Youngren
 Erma and Carl Zager
 Mr. & Mrs. Jeffrey A. Zanello
 Mr. & Mrs. Robert A. Zanello
 Ms. Kim Zaphel
 Zazu
 Paul and Raquel Zickert
 Mr. & Mrs. Tim Zingelman

Every effort has been made to list our donors correctly. If we have misspelled, inadvertently omitted or listed incorrectly your name, please call Lynne Vass at 815.387.5602, so we can correct our error. Thank you!

Harrison Campus group circle, Winter 2011

Memorials & Honorariums

September 1, 2010 - December 31, 2010

Memorials

Nick and Cheryl Augie

Mr. and Mrs. Vince Chiaramonte

Rose Marie Bellucci

Lorraine A. Bellucci

Frank Bridges

Doug Carlson

Al Carpenter

Dorothy B. Carpenter

Aletha (Shaw) Catrett

Doug Carlson

Lisa Coole

Mr. and Mrs. William R. Coole

Joshua Deram

Kevin and Nancy Deram

Bill Falconer

Doug Carlson

Michael Farmer

Charles and Marcia Anderson

Lila L. Freeman

Doug Carlson

Joseph J. Friel

Doug Carlson

Patricia A. Hevrin

Doug Carlson

Mrs. Roslyn Horwitz

Gregg and Gail Liebovich

Joseph J. Kreckler

James and Alison Finn
Christopher and Teresa Mammel

Donnella Maragi

Louis J. Margai

Robert (Bob) Minns

Doug Carlson

Kevin O' Rourke

James and Alison Finn

Grant M. Pierce

Bob and Sharon Pierce

Amy L. Plath

Phil and Cherri Eaton

Tal Robey

Dorothy B. Carpenter

Robert E. Rhea

Rick and Cheryl Bischoff
Lynne D. Vass

Dorothy Sattelberg

Rev. Carl A. Sattelberg

Pastor Victor Scalise

Doug Carlson

Gordon R. Shafer

Elva M. Shafer

Richard J. Slabaugh

Marcia S. Warne

Lorraine Ipsen Stotler

Lynne D. Vass

Dorothy Suttelberg

Rev. Carl A. Suttelberg

Timothy Webb

Rick and Judy Webb

Honorariums

Carol Bernick

Gregg and Gail Liebovich

Dave and Cherry Beto

Joe and Ann McDonough
John and Marilyn McDonough
Lynne D. Vass

Mike and Jenny Childress

Senta and Andy Plunkett

Dr. and Mrs. Louis Edelheit

Gregg and Gail Liebovich

Kris and Mike Hembrough

Jean Ann Hembrough

Kate

Robert K. Hall

Rev. and Mrs. James Kretzel

Mrs. Marjorie Fryer
Kurt and Charlotte Schilling

Beth Lewis

Lynne D. Vass

John McDonough

Manny and Madeline Amato

John and Marilyn McDonough

Susan K. Russell

Bill and Cathie Thiede

Stephanie Thiede

Craig and Martha Ann Wardlaw

Greg and Barb Graber

Ray and Nola Wood

Lynne D. Vass

Every effort has been made to list our donors correctly. If we have misspelled, inadvertently omitted or listed incorrectly your name, please call Lynne Vass at 815.387.5602, so we can correct our error. Thank you!

Boards of Directors & Administrative Team*

THE ROSECRANCE HEALTH NETWORK BOARD OF DIRECTORS

Chairman: Thomas Furst
Betty Akerlund
John Cook, III
Kenneth Edge
Dr. Karen Farnsworth
Gregory Franchini
John Griffin
Rev. Ouk-Yean Kim Jueng
Fran Kneller
Randy Krup
Randy McIntyre
John Mink
Jerry Paris
Dan Pecora
Dr. Angela Rodriguez
Jody Schumacher
Karen Shifo
Dennis Staaland
Jon Thompson
Margaret Wilkerson

THE ROSECRANCE FOUNDATION ROCKFORD BOARD OF DIRECTORS

Chairman: John Griffin
David Beto
Cheryl Bischoff
Mike Coyle
David M. Cyr
Jeff DiBenedetto
Gregory Franchini
Thomas Furst
Nancy Kalchbrenner
Tim Knauf
John Mink
Jerry Paris
Robert Rhea, Jr.

THE ROSECRANCE FOUNDATION CHICAGO BOARD OF DIRECTORS

Chairman: John McDonough
David Beto
Michael Childress
John Gimpert
David Kaplan
Gloria McFadden
June Parks
Susan T. Smith

ROSECRANCE PROPERTIES BOARD OF DIRECTORS

Chairman: Randy Krup
A. Warren Adam
Betty Akerlund
John Cook, III
Dennis O'Hara
Scott Sockness
Jon Thompson

HONORARY DIRECTORS

A. Warren Adam
Paul Logli
Robert Wimmer

ADMINISTRATIVE TEAM

Philip W. Eaton, *President/CEO*
Ann Bown, *Executive Assistant*
David Gommel, *Senior VP and Chief Operating Officer of Substance Abuse Services*
Judith Jobe, *Senior VP and Chief Administrative Officer*
Stephen Schmidt, *VP and Chief Financial Officer*
Lynne Vass, *Senior VP of Development*
Janis Waddell, *Senior VP of Marketing*
Thomas Wright, MD, *Senior VP and Chief Medical Officer of Medical Affairs*

Renée Popovits, *Legal Counsel*

Mission

Rosecrance provides help, hope and recovery to children, youth, adults and families.

Vision

Rosecrance will offer the best opportunity for lasting recovery.

Core Values

Excellence

We embrace the challenge of continuous performance improvement.

Integrity

We reflect the highest ethical standards.

Compassion

We seek to serve through the loving example of Christ.

Recovery

We believe in the power of the 12 Step fellowship and the desire of every human spirit to heal.

Diversity

We value the unique contribution and worth of each individual.

Spirituality

We acknowledge the presence and power of God as central to the recovery process.

Commitment

We dedicate ourselves daily to the needs of those we serve.

* As of December 31, 2010

ig Hotels Breakfast Swimming Bike Rides Puppies C
ization Giggles Love Family Pizza Basketball Chillin
s Sun Life's waiting Sibbs Poetry Writing Tv Nights I
Hope Summer Sun Holidays A New Pair Of Shoes T
ts Sunsets Laughing Toe New Relationships Romant
ig Hotels Breakfast Swimming Bike Rides Puppies C

Rosecrance Health Network
1021 North Mulford Road
Rockford, IL 61107

Non-Profit Organization
U.S. Postage
PAID
Rockford, IL Permit 2949

Upcoming events

The Rosecrance Foundation Benefit Monday, April 11 at 6:30 pm

Guest entertainers: "Under the Streetlamp," former cast of "Jersey Boys." All proceeds will benefit The Kinley Charity Care Fund.

*For more information, contact Lynne Vass
at lvass@rosecrance.org.*

Rosecrance Day at Gensler Gardens Thursday, May 5

8:00 am to 7:00 pm

Located at: 8631 11th St., New Milford; and 102 Orth Road, Loves Park, IL. A portion of the proceeds will benefit Rosecrance.

*For more information, contact Diana
Youngberg at dyoungberg@rosecrance.org.*

The Dynamics of Adolescent Substance Abuse and Addiction May 5, June 15 or July 11

8:30 am - 4:30 pm

Griffin Williamson Campus

Learn more about adolescent addiction. Earn CEU's/CPDU's.

*For more information, please call
815.387.5607 or visit our web site.*

Reach is published by Rosecrance four times per year to inform friends of Rosecrance about events, programs and services. Rosecrance, a not-for-profit organization and has been serving families since 1916.

Rosecrance is licensed and partially funded by the Illinois Department of Human Services/ Division of Alcoholism and Substance Abuse. Rosecrance is accredited by The Joint Commission, is a certified Medicaid provider and is approved by most insurance companies.

If you no longer wish to receive this newsletter, please contact
Diana Youngberg at
dyoungberg@rosecrance.org
or call 815.387.5608.

For more information: Call 815.391.1000 or 888.9 AT LAST / email info@rosecrance.org / visit www.rosecrance.org

Accredited by
The Joint Commission

United Methodist
Affiliated Agency

Visit us at

www.rosecrance.org

[twitter/RosecranceNews](https://twitter.com/RosecranceNews)

[flickr/Rosecrance Health Network](https://www.flickr.com/photos/rosecrancehealthnetwork/)