

reach

FY2011
annual report edition

Rosecrance embraces behavioral health

'Art of Healing'
illustrates goal of
lasting recovery

Respect roots, embrace future

Rosecrance leads the way in behavioral health

We measure everything we do against the yardstick of Rosecrance's almost-100 year history.

Not that we're opposed to change — far from it. Rosecrance has a tradition of evolving to meet the demands of society at a given time while anticipating the future.

What I mean is that we never forget our roots. We don't grow for the sake of growth. We grow in response to the compassionate mission and values of our organization to address unmet needs in the community. As I look back on Fiscal Year 2011 and ahead to 2012, I can say with confidence that the tremendous changes we've experienced and those we anticipate are true, in spirit, to the legacy of our founders, Dr. James and Fannie Rosecrance.

Dr. Rosecrance, who established his practice in New Milford to serve soldiers returning from the Civil War, surely would appreciate our new program to treat veterans with co-occurring substance use and mental health disorders. The Rosecrances most likely would understand the thinking behind the groundbreaking merger between Rosecrance and the former Janet Wattles Center. Our combined operations allow Rosecrance to better meet community needs.

As to the future, we took an important step forward through a new partnership with Crusader Community Health. We have "embedded" a licensed mental health counselor at Crusader to help primary care providers serve patients who come in for physical ailments but who also may need behavioral health services. This kind of integrated care is the wave of the future.

I marked a personal milestone in May at my 40th anniversary with Rosecrance. Sometimes I wonder where the years have gone. I was one of 14 staff members taking care of 24 boys with behavior problems back in 1971. Now, Rosecrance is nearing 600 staff serving more than 13,000 individuals each year.

So much has changed. Yet, the span of four decades disappears for me when I see the patients come into treatment for addiction or mental health crises. Their faces and their demeanor reflect the same distress and the same needs we saw back in the 1970s.

We are still here to serve with compassion and with quality. We might alter how and where we deliver care from decade to decade, but our mission of providing help, hope and the best opportunity for lasting recovery will not change — regardless of what challenges we face in the coming year.

This is our purpose, as we all go forward, with the grace of God, one day at a time.

A handwritten signature in black ink that reads "Phil Eaton". The signature is written in a cursive, flowing style.

Philip W. Eaton, President/CEO

reach

FY2011
annual report edition

FEATURE STORY

p.4 **Rosecrance embraces behavioral health**

The category of "behavioral health" may be unfamiliar to some people, but it is the new terminology for the services Rosecrance delivers at all of its campuses. The organization has become one of the most comprehensive behavioral health networks in Illinois.

LEADING THE FIELD

p.6 **'Art of Healing' gallery promotes recovery**

p.7 **A better way to do sleep**

GIVING

p.8 **Ware family bestows legacy gift**

p.9 **Philanthropy in action: Program for veterans**

p.10 **Michael Cavanaugh returns to headline The Rosecrance Foundation Benefit**

Michael Cavanaugh, who last performed at The Rosecrance Foundation Benefit in 2008, returns to headline the 2012 benefit. The benefit is set for April 16, 2012.

FY2011 IN REVIEW

p.11 **Highlights**

p.14 **Statistics**

DONORS

p.18 **People we can't do without**

p.24 **Memorials and honorariums**

WRAP-UP

p.27 **Boards of Directors and leadership team**

Director of
Communications:
Judy Emerson

Design and
Communications Specialist:
Billy Kulpa

Rosecrance President/CEO Phil Eaton speaks Sept. 1, 2011, at the Rosecrance Ware Center dedication. The former Janet Wattles Center building was renamed to honor Frank Ware, the agency's long-time CEO. Ware died unexpectedly in February.

Courtney Oertel, daughter of Frank Ware, speaks during "When I see the name Ware Center, I will ask myself: for what I believe every day, as Frank did?"

Behavioral healthcare means services for addiction and mental health

Rosecrance now one of the most comprehensive behavioral health networks in Illinois

We now pronounce you Behavioral Healthcare. The union of addiction treatment and mental health services places Rosecrance at the leading edge of the industry and positions the organization to offer patients the best in integrated care.

The category of "behavioral health" may be unfamiliar to some people, but it is the new terminology for the services Rosecrance delivers at all of its campuses.

In addition, the term best describes a more holistic approach to wellness that

recognizes the importance of behavioral health to physical health.

The merger of Janet Wattles Center into Rosecrance makes the organization one of the most comprehensive behavioral health networks in Illinois. That bodes well for patient care, said Philip W. Eaton, Rosecrance President/CEO.

"True integrated care occurs when behavioral health needs are not necessarily relegated to stand-alone organizations," Eaton said. "Our goal over the coming year is to offer 'any-door access' to services at our campuses as we continue to integrate services."

When complete, any-door access should allow new patients entering through the front door at any Rosecrance campus to receive the behavioral health services they need. Inroads have been made in that direction. Addiction treatment services soon will be offered at the Ware Center, the renamed mental health center in downtown Rockford.

Recognizing the growing need for treatment of people with dual diagnoses of mental illness and substance abuse, Rosecrance opened a new inpatient unit in February at the Harrison adult campus to serve these patients. Across the organization, clinical staff members report a growing number of patients with co-occurring disorders.

the Rosecrance Ware Center dedication. She said, 'Am I standing for the rights of others? Am I speaking

Staff, board members and Rosecrance friends were on hand when President/CEO Philip Eaton, seated, signed merger documents on Sept. 1, 2011. They are, from left: Jerry Paris, Bruce Hagshenas, attorney Renée Popovits, Gregg Franchini, Mary Ann Abate, Ann Bown, Dave Gomel, Judi Jobe, John Schuster, Tom Furst, Jeff DiBenedetto and attorney Puneet Leekha.

A report from the Centers for Disease Control and Prevention estimates that by the year 2020, mental illness and addiction will surpass physical diseases as major causes for disability around the world.

On an encouraging note, national healthcare reform and parity legislation should open doors for patients who seek treatment for behavioral health issues.

The National Advisory Mental Health Council reports positive outcomes for individuals who receive appropriate care. For instance, the Council reports these success rates, by behavioral health category: 80 percent for bipolar disorder; 65-80 percent for major depression; 60 percent for schizophrenia; 70 percent for addiction.

From a positive perspective, Eaton said, behavioral health should be viewed as the desired outcome, not how individuals begin their relationship with Rosecrance. "We start with broken people struggling

"Behavioral health manages mental health and addiction issues through prevention, diagnosis, treatment and recovery. Behavioral health is the right step to improving the overall well-being of a person's body, mind and spirit."

— *Charity Shaw-Moyado,*
Administrator, Rosecrance Berry Campus

with their place in life, whether from addiction or mental illness," Eaton said. "Our staff is motivated by a belief in the human spirit to heal. We see it daily in what we call the miracle of recovery."

Written by Judy Emerson

An update on parity

Rosecrance Health Network played a central role in parity legislation that was passed by the 2011 Illinois General Assembly and signed into law by Gov. Pat Quinn in August.

The new law echoes federal legislation that prohibits insurance companies from discriminating against people who seek treatment for mental health or substance use disorders.

Renée Popovits, general counsel for RHN, championed parity legislation on the national and state levels, and she played a key role in drafting the state bill that eventually became law.

"The issue is simple: Behavioral healthcare is primary healthcare," Rosecrance President/CEO Philip Eaton wrote in a Rockford Register Star guest column.

Workshops help families, communities

Why is it so difficult to get a loved one to stop abusing drugs and alcohol? What can a parent do in advance to prevent serious problems?

These questions and more were answered this fall at a Rosecrance-sponsored community workshop series titled, "What Can I Say to Convince Them to Quit?"

Three workshops were offered in November in various communities to family members and others who were concerned about loved ones' substance use.

"Family members often are motivated to get help before the actual substance abuser," said Mary Egan, Rosecrance Community Relations Coordinator.

"I believe the family is under-represented in the recovery process. These workshops were designed to reach the family."

Rosecrance regularly promotes workshops and trainings to educate our communities on behavioral health.

Some of the many topics covered in 2011 included "Understanding Adolescent Addiction," "Introduction to Mental Illness" and "The Honesty of Deceit of the Young Heroin User."

For more information on treatment options, call 815-391-1000 or 888-928-5278.

For a complete directory of Rosecrance trainings and events, visit: www.rosecrance.org/events.

Barnes & Noble Community Relations Manager Sherry Zabikow, standing left, joins Rosecrance staffers Mary Gubbe Lee, Christine Nicholson and Stephen F. Vrtol III at the reception table Friday, Oct. 14, 2011, at the "Art of Healing" artists' reception at the Barnes & Noble bookstore in CherryVale Mall.

'Art of Healing' gallery promotes recovery

"Art of Healing," a gallery that featured 70 pieces of artwork created by Rosecrance patients, showcased recovery in October at Barnes & Noble at CherryVale Mall. The gallery was part of Rockford Area Arts Council's "Art Scene."

"The expressive arts are a very powerful tool in the recovery process," said Mary Gubbe Lee, Training Coordinator with Rosecrance. "Hosting the gallery was our gift to our patients."

Barnes & Noble displayed hundreds of books and recovery-related materials as part of the event. A percentage of the proceeds from sales of those materials was donated to Rosecrance.

One of the art pieces displayed was a large painting of koi. Christine Nicholson, the experiential therapies supervisor at Rosecrance Griffin Williamson Campus, sketched the fish in the summer of 2010. Six groups of adolescent patients then painted

This client art from the Mental Health Division was displayed in the "Art of Healing" gallery.

portions of the sketch over the course of a day. The artwork is featured on the cover of this edition of Reach.

"I thought 'Art of Healing' was a great way to get people introduced to both art and recovery," Nicholson said. "People in recovery are very talented, and it was wonderful for the public to get to see that."

A Rosecrance staff member adds decoration to the daily schedule on one of the girls' wings at Rosecrance Griffin Williamson Campus. Rosecrance has seen improvements in patients' alertness, mood and motivation after building in an extra hour of sleep to the daily schedule.

A better way to do sleep

Rosecrance circadian rhythm study results in more sleep, better experience for teen patients

It's standard practice at Rosecrance to ask: "Is there a better way?" If the answer is yes, we'll do what it takes to change our treatment program to give children, adolescents and adults the best opportunity for lasting recovery.

That's the Rosecrance Way, and it was this goal for performance improvement that led a staff member to suggest that we look at the circadian rhythms of teens in treatment to see how their unique sleep patterns might be affecting their treatment and recovery.

And what parent of a teenager hasn't been frustrated by their kids' sleep patterns? As the rest of the household is winding down for the night, teens hit their stride. Then, in the morning, it takes proverbial dynamite to get them out of bed to face their responsibilities for the day.

The reality is: That's just how they roll.

A teenager's natural rhythm is to be more wakeful later in the day, and they also need more sleep. Need peaks at about 12 or 13 years old and decreases slightly each year through about age 20, when a more regular "adult" sleep pattern is the norm.

Research on the subject has led hundreds of school districts across the nation to adopt later start times for middle and high school age students. So, we asked ourselves, might our young patients in treatment at the Griffin Williamson campus patients do better in treatment if we respected their circadian rhythm, as much as possible, and gave them more sleep time?

In February, we changed the entire daily schedule at the adolescent campus to allow all patients to sleep close to an hour longer. It meant changing times for medications, meals, group counseling, recreation and school. Staff schedules were revised to accommodate the new daily pattern.

Early indications are that our new schedule is having the desired effect. Staff members report that patients seem more alert and rested. We've seen improvements in patients' mood and motivation.

We will continue to evaluate the new schedule to see if it's helping patients in their recovery. **r**

Ware family bestows legacy gift

Family visited Ware Center in November to remember Frank

The family of the late Frank Ware, in accordance with his wishes, presented a generous legacy gift of \$40,000 to Rosecrance at a special gathering on Nov. 17 at the Ware Center in downtown Rockford.

Frank, who died unexpectedly on Feb. 13, 2011, had made provisions for a portion of his estate to go for the benefit of individuals in need of mental health services. The gift will be placed in The Rosecrance Foundation Endowment Fund and will be restricted to support the Mental Health Division.

A delegation of Frank's relatives traveled from New Jersey to tour the Ware Center, which was renamed in Frank's honor on Sept. 1. The guests also had the opportunity to visit with staff members who had worked with Frank through the years.

Family present included Frank's three brothers, David, Robert and William, and two of his three sisters, Estella and Martha. Sister Nancy was unable to make the trip. Numerous other relatives and friends from New Jersey and Iowa attended the event, as well.

Photographs, from top: (1) Rosecrance President/CEO Phil Eaton greets family and friends of the late Frank Ware, along with Rosecrance staffers, at a special event at the Ware Center on Nov. 17. (2) Courtney Oertel, Frank's daughter, presented the check to Phil Eaton and made remarks on behalf of the family. (3) Frank's family and friends pose for a picture in the Ware Center.

From left: Woodward, Inc.'s Dan Cassens, Rosecrance President/CEO Philip Eaton and Winnebago County representative Dave Peterson pose for a photo at Rosecrance's Veteran's Priority Unit (V.I.P.) open house event on Thursday, Nov. 17, 2011. Woodward and Winnebago County were major donors to the project. Rep. Chuck Jefferson, D-Rockford, can be seen in the background.

Open house celebrates Vets program

Rosecrance donors contributed about \$1 million to serve patients with co-occurring disorders

Rosecrance celebrated the successful completion of the Campaign for Veterans on Thursday, Nov. 17, with an open house for donors and tour of the unit.

The campaign, named the **Veteran's Inpatient Priority (VIP)** project, would not have been possible without the generosity of Rosecrance donors. The campaign raised about \$1 million.

"Our donors stepped up to support

this campaign out of gratitude for the sacrifices of these families," said Rosecrance President/CEO Philip Eaton.

The 14-bed unit at Rosecrance's Harrison Campus in Rockford opened in February. Though the unit serves any patient with co-occurring substance use and mental health disorders, military veterans receive priority for admission.

Northern Illinois has been shown to

have one of the highest concentrations of veterans in the state. Combined with a high unemployment rate and an epidemic rate of opiate abuse, the need for an inpatient treatment facility for veterans was demonstrable.

The unit offers a comprehensive range of services, including treatment for post-traumatic stress disorder (PTSD), pharmacotherapy, group and individual counseling family therapy, meditation and fitness. Medications for both mental health and substance use disorders are integrated into the program.

Michael Cavanaugh to perform 'Songs of Elton John and More'

Back by popular demand, Michael Cavanaugh returns to headline the 2012 Rosecrance Foundation Benefit.

A charismatic performer, musician and actor, famous for his piano and lead vocals in the Broadway musical, "Movin' Out," Cavanaugh was handpicked by Billy Joel to star in the show. Cavanaugh was nominated in 2003 for both a Grammy and a Tony award. This year's performance features the songs of Elton John and more.

The Rosecrance Benefit is set for 6:30 p.m. on Monday, April 16, 2012, at Giovanni's

in Rockford. All proceeds from the event help families affected by substance abuse and mental health disorders.

Caring and generous individuals have supported the benefit by contributing nearly \$5 million over the past 20 years to provide charity care for children, youth, adults and families. The goal this year is to raise \$350,000.

Tickets are \$175 per person or \$1,500 for a table of 10. Tickets include dinner and entertainment. The Benefactor Society, which is the backbone for this benefit, offers levels of support beginning at \$1,500.

Michael Cavanaugh, who last performed at The Rosecrance Foundation Benefit in 2008, returns to headline the 2012 benefit on April 16 with an all new show.

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

Sponsors, restaurants ensured success of 2011 Cooking Up Hope

The Rosecrance Chicago Foundation Board's second annual Cooking Up Hope chef's tasting at Naperville Country Club on Oct. 2, 2011, was a delight for "foodies" and a financial success, raising almost \$75,000 to serve suburban teens in need of drug treatment.

"We are so grateful to our wonderful sponsors, to participating restaurants and chefs, and to everyone who attended," said Board Chair John McDonough. "It is gratifying to have this kind of support in the Chicago area, as it allows Rosecrance to serve more young people whose families reach out to us for help."

Gold Plate sponsor:
Foglia Family Foundation

Silver Spoon sponsors:
The McDonough Family,
in honor of Dave Beto's
birthday
Popovits & Robinson, PC

Crystal Goblet sponsors:
Dave and Cherry Beto Family
Childress Duffy, Ltd.
Amy Franze
John and Kim Griffin
The McDonough Family
Orput Companies
Risk Worldwide LLC

Brass Ring sponsors:
Mike and Mary Ann Abate
Steve and Joanie Alley
Beaird Group
Brad and Dru-Ann Childress
Michael and Jenny Childress

Phil and Cherri Eaton, in
memory of Eleanor Eaton
and Wally Hultstrand
Friedlander Family Fund
John Gimpert/Deloitte &
Touche LLP
Bruce and Kelley Hagshenas
Gloria McFadden
John and Robbie Mink
Kate O'Malley
June and Michael Parks
Progressive Energy Group
River North Capital
Management
John and Carol Schuster
David D. and Susan T. Smith
Family
Jim and Sheree Valukas
Lynne D. Vass

Table sponsors:
Dr. James Ciesla and
Dr. Sherilynn Spear
Gloria McFadden

Friends of Rosecrance:
Jerry and Judy Burke

Participating restaurants:
Casey's Foods
Hugo's Frog Bar and Fish
House
Hyatt Lodge at McDonald's
Campus
Hyatt Regency Chicago
Ivy
Kuma's Asian Bistro
Labriola Bakery Cafe
Naperville Country Club
SugarToad
Tasso's Greek Cuisine
Vie
Yerbabuena Mexican Cuisine
Zak's Place

life's waiting

Rosecrance Harrison Campus

FY2011 Highlights

Rosecrance employees Sherry Walters, far left, and Gina Cato, far right, along with Gensler Gardens' Elaine Myrvold and Jackie Williams, add up a customer's purchases during Rosecrance Flower Day on Thursday, May 5, 2011. Shoppers and supporters at the annual event chose from greenhouses filled with lush hanging baskets, potted planters and hundreds of other plants and flowers offered at two locations. The event raised almost \$20,000 to help pay for care for uninsured or underinsured people seeking substance abuse treatment at Rosecrance.

YEAR IN REVIEW

2011 highlights & accomplishments

2011 was a year of positive change and incredible endurance for Rosecrance. An affiliation with Janet Wattles Center ignited a rapid expansion of services, while our CEO reflected on 40 years with the organization.

Eaton honored for 40 years with Rosecrance

Rosecrance President/CEO Philip W. Eaton was honored in 2011 for four decades of leadership and vision with the company. Eaton began work at Rosecrance as a social worker on May 25, 1971, after graduating from Trinity College. Working his way through the ranks, Eaton was named Executive Director in 1982 and President/CEO in 1990. When he began, Rosecrance had 14 employees and served 24 boys. Today, the organization serves more than 13,000 families each year.

Stars of Light: Volunteer Group of the Year

The Stars of Light Theatre Troupe was named the United Way of Rock River Valley Volunteer Group of the Year for 2011. The group is a traveling theatre troupe composed of mental health clients who educate the public about mental illness and reduce the stigma that surrounds it while sharing their artistic talents and personal stories. In 2011, the Stars celebrated their 200th performance.

New intensive outpatient program opened

Rosecrance opened a new adolescent intensive outpatient program in Frankfort, IL. The evidence-based program, which opened March 14, 2011, is designed to help teenagers develop skills to achieve abstinence from drugs and alcohol and sustain recovery. Convenient after-school hours allow families to get help for their children with minimal disruption to school schedules and daily activities.

Fink named Clinician of the Year

Rosecrance Ware Center clinician Sherry Fink was named Clinician of the Year by the National Alliance on Mental Illness. Fink, a 13-year employee at the Ware Center, was nominated for the award by her peers. She leads a team of caseworkers and specialists who work with Boone and Winnebago County residents with mental illness who are homeless or in danger of being homeless without intervention.

Ware Center gets new entrance, new look

The Rosecrance Ware Center completed a major renovation in May 2011. The building's original entrance, which hadn't been used in two decades, as well as the lobby, office spaces and treatment areas all were remodeled.

Andersons, Graffs receive 2011 Castle Award

The 2011 Castle Award was presented to two families whose vision and philanthropy helped to create a Healing Garden at the adolescent treatment center, which opened in 2004. The families of John and Linda Anderson and John and Judy Anderson Graff received the award. Rosecrance President/CEO Philip W. Eaton said the Healing Garden has become a central element in the treatment program. It would not have been possible without the Andersons' and Graffs' leadership and the support of many donors.

Rosecrance serving homeless veterans

Rosecrance received \$153,000 in federal funds from the Department of Veterans Affairs to serve homeless veterans in need of shelter and mental health services. Sixteen veterans are receiving housing at scattered sites in Rockford and services through the Ware Center. Only three agencies in Illinois received funds for the housing program, which is part of the national movement to end homelessness for vets.

Rosecrance staffing news

John F. Schuster was named Vice President of Finance and Chief Financial Officer. He is responsible for all financial operations. Schuster holds an MBA and is a certified public accountant with nearly 30 years of experience in healthcare administrative leadership.

Charity Shaw-Moyado was named Administrator of the Rosecrance Berry Campus. Shaw-Moyado directs children and adolescent mental health services for the Mental Health Division. She previously served as Associate Director of the Emergency Services Department at the Rosecrance Ware Campus.

Dr. Shahina Jafry, a board-certified psychiatrist, opened a new office at Aspen Counseling & Consulting. Jafry has training in obstetrics, gynecology and psychiatry, and also practices at the Rosecrance Ware Center.

Joan Lodge was named Director of Access/Emergency Service for the Mental Health Division at the Ware Center. Programs under her responsibility include Crisis Residential and Projects for Assistance in Transition from Homelessness (P.A.T.H.). Lodge previously was the Associate Director for the Rosecrance Belvidere Clinic.

Betty Bartos was named Director of Community Recovery Integration and Support (C.R.I.S.) Department for the Mental Health Division at the Ware Center. Her responsibilities include long-term support for clients with serious mental illness. Bartos previously was Associate Director of C.R.I.S.

Jim Noe was named Director of Outpatient Services for the Substance Abuse Division. He supervises all adult and adolescent outpatient programs, with the exception of the recovery home program. Noe previously managed the division's adult outpatient program.

Christopher Yadron was named Outreach Manager for the Marketing Department. Yadron works primarily out of the Lincoln Park office while overseeing operations at all six satellite locations in Chicago. He is a Licensed Clinical Professional Counselor and a Certified Alcohol and Drug Counselor in Illinois.

Adolescent substance abuse division

Rosecrance employs an evidence-based, 12 Step-based adolescent substance use disorder program that incorporates clinical, medical, educational and experiential therapies into a comprehensive individualized treatment plan. All programs serve youth 12-18 years old who exhibit signs or symptoms of alcohol or other drug involvement.

1,081

Adolescent patients admitted

Programs & facilities

GRIFFIN WILLIAMSON CAMPUS

The facility is a 67,000-square-foot, 78-bed inpatient adolescent treatment center located on 40 scenic acres. It houses an onsite school, chapel, gymnasium, fitness center and healing garden.

RECOVERY HOMES

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

SATELLITE OFFICES

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

Rosecrance's 84-bed Griffin Williamson Campus is the largest youth inpatient program in Illinois.

PATIENTS ADMITTED, BY PROGRAM

SUCCESSFUL DISCHARGE RATE:

Adolescent residential inpatient program

AGE DEMOGRAPHICS

RECOVERY HOMES

Admissions	66
High school/GED graduates	21
Students enrolled in college	11
Residents obtained employment	16

AVG. LENGTH OF TREATMENT, IN DAYS

Residential	36
Partial hospitalization	14
Outpatient	61
Recovery homes	178

STUDENT ASSISTANCE PROGRAM AND DRUG/ALCOHOL FAMILY ASSISTANCE

People served (SAP)	836
People served (DAFA)	147
People served (Prevention)	716

These charts use data to count the number of people receiving substance abuse services at multiple sites. Patients may be admitted in more than one program during the same visit and occasionally are served at a site intended for a younger or older demographic.

Adult substance abuse division

Rosecrance adult substance abuse treatment programs include evidence-based group, individual and family counseling. Group activities include educational/didactic lectures, team building/recreational activities, spirituality, education, experiential therapies and 12 Step education.

4,650

Adult patients admitted

Programs & facilities

HARRISON CAMPUS

This contemporary 97-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 and chapel. In 2011, Rosecrance added a new treatment program for patients with co-occurring mental health and substance use disorders. Veterans receive priority admission.

ROSECRANCE SUBSTANCE ABUSE TREATMENT SERVICES BELVIDERE

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.

The Harrison Campus has 73 residential beds and 24 detoxification beds for adult patients.

GREENDALE HOUSE

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.

SATELLITE OFFICES

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

PATIENTS ADMITTED, BY PROGRAM

SUCCESSFUL DISCHARGE RATE:

Adult residential inpatient program

AGE DEMOGRAPHICS

AVG. LENGTH OF TREATMENT, IN DAYS

Health center	4
Residential	19
Partial hospitalization	12
Outpatient	82
Recovery homes	118

RECOVERY HOME

Mothers served	10
Children served	16
Single women served	24
Single men served	42

These charts use data to count the number of people receiving substance abuse services at multiple sites. Patients may be admitted in more than one program during the same visit and occasionally are served at a site intended for a younger or older demographic.

Children and youth mental health division

Rosecrance provides the most advanced and comprehensive diagnosis and treatment for childhood emotional disorders, using evidence-based models for care delivered in a kid-friendly environment. Our board-certified counselors, psychologists and social workers provide the highest quality of care for young people.

3,565

Clients served at Berry Campus

Programs & facilities

BERRY CAMPUS

This facility features the Family Resource Center, which is free and open to the public, as well as the Peg Fitzgerald Weber Conference Center, a conference area for mental health trainings.

FAMILY RESOURCE CENTER

The resource center is located at the Berry Campus and provides support, educational materials (books, CDs, etc.), a computer lab and specialized classes covering parenting skills and responses to childhood emotional disorders.

COMMUNITY SUPPORT PROGRAM (CSP)

This therapeutic mentoring program teaches life skills to children, including social skills, self-esteem, boundaries and coping. The program is five hours per week and lasts up to six months.

Rosecrance Berry Campus is one of two Illinois mental health facilities for youth and children that provides service for deaf and hard of hearing clients.

SCREENING, ASSESSMENT AND SUPPORT SERVICES (SASS)

The Berry Campus provides 24/7 emergency screening and assessment services for immediate treatment that often includes hospitalization. Emergency assessments are completed in the community.

SCHOOL-LINKED SERVICES

This program provides child and family therapy in a school setting or at home in conjunction with Rockford Public Schools and the Winnebago County Health Department.

CLIENTS BY GENDER

Rosecrance Berry Campus

CLIENTS BY COUNTY

Rosecrance Berry Campus

CLIENTS BY ANNUAL INCOME

Rosecrance Berry Campus

CLIENTS BY AGE

Rosecrance Berry Campus

These charts use data to count the number of people receiving mental health services at Rosecrance Berry Campus. Clients may be admitted in more than one program during the same visit and occasionally are served at a site intended for a younger or older demographic. Age data is not recorded in all instances.

Adult mental health division

Rosecrance is dedicated to providing caring, personalized, evidence-based solutions for individuals and families living with emotional disorders and mental illness. Rosecrance provides quality mental health assessments, outpatient treatment and rehabilitation in a friendly environment, as well as housing for adults.

4,890

Clients served at adult mental health facilities

Programs & facilities

ROSECRANCE WARE CENTER

The Ware Center offers full-service outpatient services for adult mental health clients. The third floor of Ware Center features the Recovery Resource Center, which provides assistance to those in need and the opportunity for peer support, mentoring and community volunteerism.

ROSECRANCE BELVIDERE CLINIC

Rosecrance Belvidere Clinic is a full-service outpatient mental health clinic serving individuals in the greater Boone County area. Rosecrance Belvidere Clinic provides mental health screenings, case management, psychiatry, individual and group therapy and psycho-social rehabilitation services.

The Recovery Resource Center in the Ware Center provides peer support, mentoring and community volunteerism for those in need.

ACCESS CENTER/EMERGENCY SERVICES

The Access Center serves as the entry point for adults seeking mental health services. Services include residential housing, a 24/7 lifeline, transitional assistance from homelessness, forensic services, integrated dual-disorder treatment and more.

COMMUNITY RECOVERY, INTEGRATION AND SUPPORT (CRIS) SERVICES

These programs help adults with serious, persistent mental illness integrate into the community. Services include integrated living arrangements, dialectical behavior therapy, supported employment and more.

CLIENTS BY GENDER

Rosecrance Ware Center and Rosecrance Belvidere Clinic

CLIENTS BY COUNTY

Rosecrance Ware Center and Rosecrance Belvidere Clinic

CLIENTS BY ANNUAL INCOME

Rosecrance Ware Center and Rosecrance Belvidere Clinic

CLIENTS BY AGE

Rosecrance Ware Center and Rosecrance Belvidere Clinic

These charts use data to count the number of people receiving mental health services at Rosecrance Ware Campus. Clients may be admitted in more than one program during the same visit and occasionally are served at a site intended for a younger or older demographic. Age data is not recorded in all instances.

Jan. 1, 2011 — Dec. 31, 2011

People we can't do without

A

Mary Ann and Mike Abate
Ack Ack Nursery Co.
Warren and Barb Adam
John and Betty Adamany
Mr. Michael J. Adamski
Mr. John H. Addams
Adjusters International of
Illinois, Inc.
Advanced Machine &
Engineering Co.
Mr. and Mrs. Allen C. Airhart
John and Betty Akerlund
Mr. and Mrs. Anthony Albano
Ms. Beverly Albert
Alden UMC/Harvard
Randy and Mary Alex
Ms. Mary Jane Alexander
Ms. Astrid Alfors
Mr. and Mrs. Steve Alley
Alpha Chi Omega Alumnae Club
Alpine Bank
Alpine Kiwanis Charities Fund
Mr. and Mrs. Jerry M. Althoff
Ms. Ann W. Alves
Mr. and Mrs. Manuel P. Amato
American Lombardi Society
Ladies Auxiliary
Mr. Alex Amidjaya
Mr. and Mrs. Larry Andersen
Mr. and Mrs. Charles T. Anderson
Mr. and Mrs. Gary Anderson
Miranda, Drew and Brayden
Anderson
Steve and Trina Anderson
Tracy E. Anderson Charitable
Foundation
Anonymous (29)
Ms. Diane Appel
Apple River UMC UMW
Aqua-Aerobic Systems, Inc.
Aramark Uniform Services
Ms. Judy Armato
Armer F. Ahlstrand Charitable
Foundation/Harris Bank
John and Elizabeth Armin
ARS MWA Office Staff
Ashton UMC
Associated Bank
Ms. Karen L. Axley
Ms. Darlene Ayers

B

Mr. and Mrs. David P. Babb
Mr. Clyde J. Babcock
Tom and Johanna Backer
Baird Foundation, Inc.
Mr. and Mrs. Paul G. Baits
Stephen and Dorothy Baits
Mr. and Mrs. Richard H. Baker, III
Mr. and Mrs. Mark C. Balkcom, Jr.
Frank and Delores Baptist
Dr. and Mrs. Al J. Baris
Mrs. Lois M. Barnes
Barnes & Noble Booksellers/
CherryVale Mall
Ms. Joan Barrett
Chris and Sandra Bartlett
Mr. and Mrs. Bill Bartos
Mr. Wallace W. Bass
George E. and Carol Bates
Bates Financial Group, Inc.
Ralph J. Baudhuin Foundation
Mr. and Mrs. Ralph Bayard
Bill and Carlotta Baylor
Beaird, Inc.
Mrs. Barbara J. Beale
Ms. Mary M. Beale
Mr. and Mrs. Thomas C. Becker
Roger and Lyn Becknell
Mr. and Mrs. Jerrold R. Beger
Behr Iron & Metal
Lon and Dick Behr
The Beloit Foundation
Benchmark Flooring, Inc.
Benefit Planning Management Co.
Benefit Planning Services, Inc.
Ms. Margaret L. Benjamin
Mr. and Mrs. Robert A. Bennett
Mr. John D. Benton
Ms. Jessie Bergman
Tom and Judy Bergstrom
Bergstrom Inc. Charitable
Foundation
Ms. Amy Bern
Ms. Ramona L. Bernhardt
Mr. David Bestvina
Bethany UMC
Bethel UMC UMW
Bethesda Covenant Church
Women
Dave and Cherry Beto
Jeffrey and Ashley Beto

Ms. Wally Beville
Mr. and Mrs. Patrick J. Bickett
Ms. Tammy Biggs
Rick and Cheryl Bischoff
Atty. and Mrs. Jim Black
Mr. and Mrs. Richard S. Blackburn
Ms. Kathy Blackmer
Mr. Clyde H. Blanke
Mr. and Mrs. James B. Blue
Ms. Bernadine R. Blum
Ms. Joan Blume
BMO Harris Bank
Jim and Karen Boeger
Ms. Diane Bollman
Mrs. Marian L. Bonavia
Mr. Basil Booton
Mrs. Carol Borden
Ms. Pat Bortoli
Ms. Barbara Bowen
Ms. Linda Bowen
Mary and Ted Bowen
Mr. and Mrs. Bernie V. Bowersock
Charlie and Ann Bown
Mr. and Mrs. Philip E. Braden, Jr.
Ms. Bonnie Brandon
Mr. and Mrs. Steve Brandon
Mr. and Mrs. Bob Brass
William and Debra Bremner
Mr. and Mrs. Loren Brockett
Brooke Rd. UMC UMW/
Rockford
Ms. Felicia Brown
Mr. Jim Brown
Mr. and Mrs. Larry Brown
Mrs. Linnea M. Brown
Ms. Staci Brown
Ms. Talish Brown
Mr. and Mrs. Thomas E. Brown
Brubaker Charitable Trust
Brynwood Place Condominium
Association
Mr. and Mrs. Alan Builta
Ms. Danielle Bunch
Ms. Jaime Burch
Drs. Jeffrey and Leann Burch
Mr. and Mrs. Charles Burkardt
Ms. Marilyn Burkardt Carls
Mr. and Mrs. Jerome J. Burke
Bill and Bev Burkhardt
Busch Jewelers
Butitta Bros. Automotive
Ms. Kendall A. Butler

C

Mr. Robert Cabral
Mrs. Linda Calhoun
Ms. Maureen Callahan
Paul and Cheryl Callighan
Mr. and Mrs. Louis F. Canonaco
Mr. and Mrs. Joe Capone
Ms. Carlene Cardosi
Carl Sandburg High School
Mr. and Mrs. Roger G. Carls
Doug Carlson Insurance Agency
Roger and June Carlson
Carpe Diem Charitable Fund
Mrs. Dorothy B. Carpenter
Ms. Betty Carroll
Kevin and Susan Carroll
Ms. Loretta V. Carroll
Norm and Jackie Carroll
Ms. Mary K. Carson
Mr. and Mrs. Leslie Carter
Mr. and Mrs. Raymond M. Carter
Mr. and Mrs. Guy Carynski
Casey's Foods
Ms. Ann G. Caskey
Mrs. Mary B. Caskey
Mr. and Mrs. Stephen P. Casper
Ms. Loretta Castellanos
Mrs. Jean A. Castle
Mr. and Mrs. Chad Castro
Joe and Sue Castrogiovanni
Joseph and Sharyn
Castrogiovanni
Mrs. Mary A. Castrogiovanni
Cathedral of St. Peter
Ms. Gina Lynn Cato
Centennial UMC UMW/Rockford
Joe and Ann Chamberlain
Chambers & Owen, Inc.
Steve and Kathy Chapman
Mr. Tim Charles
JP Morgan Chase Bank
Ms. Sandra J. Chhatpar
Mr. and Mrs. Vincent S.
Chiaramonte
Mr. Vincent S. Chiaramonte
Chicago Lighting, Inc.
Mr. and Mrs. Brad Childress
Mr. and Mrs. Michael Childress
Childress Duffy, Ltd.
Mr. and Mrs. Kevin Chin
Christ UMC/Rockford

Christ UMC UMW/Rockford
 Ms. JoAnne Christensen
 Mr. and Mrs. Larry D. Christensen
 Mrs. Lucille Christensen
 Drs. Jim and Marlyn Ciesla
 Cimco Resources, Inc.
 Ms. Jeanne Claeys
 Dan and Jean Clark/Menasha Packaging
 Angela Clayton & Family
 Mr. and Mrs. Lawrence G. Clayton
 Mr. Matthew C. Clayton
 Mr. and Mrs. Michael K. Clayton
 Clifton Gunderson LLP
 Chuck and Kris Clothier
 Ms. Dorothy Clothier
 Mr. Jeffrey Clothier
 Ms. Kimberly S. Clothier
 Mr. and Mrs. Larry Clothier
 Ms. Sharon Cochran
 Jim and Connie Coffey
 Mr. and Mrs. Thomas Colgan, Jr.
 Commercial Carpet Co. of Rockford, Inc.
 Community Foundation of Northern Illinois
 Community Kitchen
 Compton UMC
 Mr. William J. Condon
 Ms. Nancy Connolly
 Mr. James Cook
 Ms. Rebecca A. Cook Kendall
 Dr. Margaret Cooney
 Dr. and Mrs. Dennis Corcoran
 Cord Construction Co.
 Mr. and Mrs. Joseph K. Corrigan
 Corrigan Manufacturing Co.
 Court Street UMC/Rockford
 Court Street UMC UMW/Rockford
 Mr. Ian Cox
 Ms. Marcia Cox
 Megan Cox and Tara Johnson
 Mr. and Mrs. Mike Coyle
 Coyle-Varland Insurance Agency, Inc.
 Dr. Carol Lynn Craig
 Mrs. Joy Crittenden
 Mr. Frank S. Crocilla
 Ms. Jenny Crotchett
 Melissa R. Crowell
 CWB Foundation
 David and Cathy Cyrs
 Cyrs Wealth Advisors

D

Mr. & Mrs. Carlton D'Auria
 Ms. Ashlee Dahl
 DAO Foundation
 DASCO PRO Inc.
 Mr. and Mrs. Carlton E. Dauria
 Ms. Joan B. Davis
 Michael W. and Patricia Davis
 Davis Junction UMC
 Ms. Patricia A. Dawson
 Mr. and Mrs. Vern L. Decker
 Mrs. Dolores A. Deitrick
 Deloitte & Touche LLP
 Ms. Tina DeMarco
 Mr. and Mrs. William J. DeMarco
 Dental Dimensions/Dr. Kris and Patti Tumilowitz
 Mr. and Mrs. Kevin Deram
 Ms. Michele DeRosso
 Mr. and Mrs. Lyle Deuth
 Mr. and Mrs. Jeff DiBenedetto
 The Charles DiBenedetto Family
 Ms. Kathryn Dickerson
 Mr. and Mrs. Al J. Dieterle
 Mrs. Wanda Dikkers
 The Dinsmore Family
 Disciples UMC/Mount Morris
 Mr. and Mrs. Michael F. Doody
 Mr. and Mrs. Bob Dorris
 Mr. and Mrs. Norris R. Dougherty
 Mr. and Mrs. William H. Downey
 Ms. Casey Dreher
 Dr. Carol and Dr. Jay DuBois
 Mrs. Charlene Dull-Monroe
 Ms. Cindy Dunaway
 Mr. and Mrs. James F. Duncan
 Ms. Judith Ann Durgom
 Mr. Donald Dusing

E

Philip and Cherri Eaton
 Ken and Cathy Edge
 Mr. and Mrs. James F. Egan
 Gordon and Georganne Eggers
 Harlan and Alice Ehmen
 Electrical Industry/The Power Connection
 Mr. and Mrs. Steven C. Elliot
 Ms. Judy Emerson
 Emmanuel UMC UMW/Polo
 Ms. Marie Epling
 Epworth UMC UMW/Ottawa
 Ms. Patricia Erdmann
 Mrs. Barbara W. Erickson
 Erickson & Associates/Wayne H. Erickson

Mr. and Mrs. Todd Etheridge
 Euclid Ave. UMC
 Mr. and Mrs. David Evans
 Dr. and Mrs. David R. Evenson
 Mr. Charles J. Everett
 Evergreen Irrigation, Inc.
 Mr. and Mrs. Timothy M. Evoy
 Judith K. Jobe Ewers and Steven Ewers
 ExxonMobil Foundation
 ExxonMobil Fuels Marketing Company

F

Ms. Janyce B. Fadden
 Travis and Keri Fager
 Fairhaven UMC/Chadwick
 Faith UMC/Freeport
 Richard and Sondra Fandel
 Mr. and Mrs. Robert Fixel
 John and Noreen Ferentz
 Josephine & Jorge E. Fernald, M.D.
 Dennis and Theresa Fertig
 Fifth Third Bank
 Filtration Systems
 Ms. Sherry Fink
 Ms. Barbara A. Finnegan
 Ms. Meghan Firme
 First National Bank & Trust Co.
 First UMC/DeKalb
 First UMC UMW/Elmhurst
 First UMC UMW Freeport
 First UMC UMW/Forreston
 First UMC/Forreston
 First UMC/Woodstock
 Mrs. Mabelann C. Fisher
 Dr. and Mrs. Terrance N. Fisher
 Fitness Experts
 Mr. and Mrs. Tom Fitzgerald
 Fitzgerald Funeral Home and Crematory, Ltd.
 FIXE Self Center
 Focus Financial Advisors, Inc.
 Foglia Family Foundation
 Ms. Cathleen Folk
 Mr. and Mrs. Reginald J. Folmar
 Forest City Gear
 Harry and Jane Forristall
 Ruth Forristall Family
 Mr. Edwin Foster and Mrs. Carol McKnight-Foster
 Fourth Street UMC UMW
 Fran Kral Lincoln-Mercury-Volvo
 Mr. and Mrs. John Frana
 Mr. and Mrs. Gregory L. Franchini
 Michelle R. Francis & Family
 Ms. Amy Franze
 Ms. Virginia V. Fraser
 Ken and Carol Frey
 Ms. Lynne Friedlander
 Friedlander Family Fund
 Mr. and Mrs. Todd Fulmer
 Furst Companies/Darlene and Tom Furst

G

Betsy Baez-Gacioch
 Ms. Caitlin Galazkiewicz
 Galena UMC UMW
 Mrs. Roberta Gambrel
 Mr. and Mrs. Ronald M. Gancarczyk
 Raymond C. Garcia, M.D.
 Mr. and Mrs. Robert L. Gard
 Justin and Meghan Garnhart
 Ms. Catherine Garrey
 James and Anna Garrison
 Ms. Melissa Garrison
 Ms. Toni Gartner
 Mr. and Mrs. Michael R. Garvey
 Mr. and Mrs. Joseph A. Gaziano
 Ms. Janet Gebauer
 Mr. Matthew Gecan
 General Chauffeur's Union Local 325
 Gensler Gardens
 Mrs. Anne E. Genther
 Ms. Georgalee George
 Mrs. Helen M. George
 Ms. Norma J. Gesell
 Ms. Jackie Gesner
 Mike and Brenda Getzender
 Ms. Kimberly Giannuzzi
 Ms. Natalie Gibbons
 Drs. Charles and Maryellen Giger
 Ms. Susan M. Gilbert
 Mr. and Mrs. Tom Gillis
 Mr. and Mrs. John A. Gimpert
 Giovanni's
 Martha and Al Gledhill
 Ms. Geraldine Glendenning
 Ms. Tracy Glover
 Gloyd Family Foundation
 Ms. Kim Glynn
 Ms. Missy Godfrey
 Mr. and Mrs. George Goldman
 David and Jennifer Gommel
 Peter and Beryl Gomm
 Mr. and Mrs. Stephen W. Goodson
 Ms. Maureen Goodwin
 Mr. and Mrs. Jason Gorham
 Bill and Sue Gorski
 Ms. Ammie L. Gough
 Mr. and Mrs. Gregory H. Graber

DONORS

People we can't do without: Jan. 1, 2011 — Dec. 31, 2011

Mr. and Mrs. Gus Graber
 Ms. Mikala Grable
 Grace UMC/Naperville
 Frank and Ann Graceffa
 Mr. and Mrs. Jeff Grady
 Mr. and Mrs. Duane E. Graf
 Judy and John Graff Charitable Foundation
 Ms. Beverly Graham
 Mr. and Mrs. Jon Gramzow
 Ms. Dawn Granath
 Ms. Josette Gravagno
 Mr. and Mrs. Clifford H. Gray
 Ms. Jessica Grayned
 Ms. Christy Green
 Roger and Betty Greenlee
 Ms. Paige Greytok
 John and Kim Griffin
 Polly Williamson Griffin Charitable Trust
 James and Anne Grindle
 Mrs. Marian Gromann
 Mr. Eric Grossen
 Ms. Kathy Grossen
 Ms. Mary Gubbe Lee
 Ms. Ruth Guenzler
 Hon. Gwyn Gulley
 Mr. Allen Gumbrell
 Mr. and Mrs. Eugene O. Gustafson

H

Haas Towing
 Mr. and Mrs. Fred J. Hadley
 Norm and Patricia Hagman
 Mr. and Mrs. David Hagney
 Hagney Architects, LLC
 Ms. Donna Hamann
 Ms. Portia M. Hanebuth
 Ms. Kristen Hanes
 Mr. and Mrs. Wayne D. Hangartner
 Hanover UMC
 Ms. Susan J. Hansen
 Mr. and Mrs. Morris D. Harms
 Mrs. Katherine L. Harrison
 Mr. Randy Hartman
 Barb and Dan Hartnett
 Ms. Marjorie Hartsuch
 Mr. and Mrs. Mark Hatch
 Mr. and Mrs. William L. Hatfield
 Ms. Sarah Hathaway
 Hayes Beer
 Anthony and Lisa Haynie
 Mrs. Barbara Hazlewood-Miller and Mr. John Miller
 Mr. and Mrs. Bernard Healy, Jr.

Ron and Eleanor Heidenreich
 Mr. and Mrs. Edward Heine
 Mr. and Mrs. Richard R. Heinrich
 Ms. Lolly Heisler
 Brian and Kari Helm
 Ms. Katrika Helm
 Ms. Carol Helsdon
 Mrs. Jean Ann Hembrough
 Ms. Nicole Hendel
 James and Kathy Hendricks
 Ms. Shirley V. Henley
 Mr. and Mrs. Jeffrey Henne
 Mr. and Mrs. Bernard Henricks
 Dr. Dan Herdeman
 Cathy and Dan Herdeman
 Ms. Kelly Hernandez
 Ms. Frances M. Herron
 Dr. Kent and Marilyn Hess
 Ms. Kristin Hesselbacher
 Mr. Mark J. Heyrman
 Ms. Sheila Higgins
 Bonnie and Larry Hilkemann
 Ms. Carrie Hill
 Mr. Edward C. Hill
 Ms. Julie Hill
 Ms. Nancy Hill
 Ms. Nancy A. Hill
 Hillman Charitable Foundation
 Warren O. Hilton Estate
 Hinsdale UMC UMW
 Hinshaw & Culbertson LLP
 Dr. and Mrs. Mark W. Hiser
 HMC Products, Inc.
 Mr. and Mrs. Gene Hnilicka
 Ms. Priscilla B. Hoag
 Ms. Diane Hochkammer
 Mr. and Mrs. James M. Hodapp
 Jim and Dawn Hodge
 Joe and Pat Hodge
 Mr. and Mrs. Orville Hodge
 Ms. Tanya Hoemke
 Mr. and Mrs. Joseph W. Hoff
 Dr. and Mrs. Michael L. Hogan
 Mr. and Mrs. Kevin P. Holland
 Mr. and Mrs. John E. Holmbeck
 Mrs. Mary Ann Holmes
 Mr. David & The Honorable Janet Holmgren
 Barbara and John Holmstrom
 Holmstrom & Kennedy, P.C.
 Mrs. Shirley Holzwarth
 Ms. Helen M. Hoover
 Hoover Horticulture
 Mr. Brent Horsley
 Mary Horsman Underwood Memorial Fund

Mr. and Mrs. David Hougan
 Mr. and Mrs. Chuck Howard
 Ms. Janet Howard
 Howe Freightworks
 Steve and Alise Howlett
 Mr. and Mrs. George Hoyt
 The Hudsons
 Mr. and Mrs. Mark W. Huffman
 Hugo's Frog Bar & Fish House
 Mr. and Mrs. Mark Hunter
 Hunter UMC UMW/Caledonia
 Greg and Kim Hussmann
 Dr. and Mrs. William Hutt
 Hyatt Lodge at McDonald's Campus
 Hyatt Regency Chicago
 Mr. and Mrs. Keith Hyzer

I

Integrated Homecare Services
 Irwin Foundation
 Ivy Restaurant

J

Ms. Sidorrie Jackson
 Dr. Shahina Jafry, M.D./Dr. Masood Athar, M.D.
 Mr. and Mrs. Ronald C. Janecek
 Janet Wattles Foundation
 Janssen Pharmaceutical
 Dr. and Mrs. Bruce Jasper
 Jerry Wickam Post #1148
 Ms. Jeanette Jess
 Ms. Rebecca Johanning
 Mrs. Patricia A. Johansen
 Mr. and Mrs. Rich Johansson
 John and Marcia Cook
 Mr. and Mrs. Dale Johnson
 Mrs. Darlene M. Johnson
 Ms. Diana Johnson
 Donald and Doris Johnson
 Mr. and Mrs. Fred Johnson
 Ms. JoMary Johnson
 Mr. Richard Johnson
 Mr. and Mrs. Roger Johnson
 Ms. Sandra L. Johnson
 Ms. Stephanie Johnson
 Mr. and Mrs. Thomas B. Johnson
 Ms. Debra Jones
 Mr. Margaret B. Jones
 Ms. Nola A. Jones
 Mr. and Mrs. John C. Joseph
 Judy Baar Topinka-Comptroller-State of Illinois

Suk-Hwan and Ouk-Yean Kim
 Jueng
 Mr. and Mrs. C. Dennis Juul

K

K.O. Strategies LLC
 Mr. and Mrs. Gary Kaatz
 Michael and Andrea Kaiser
 Nancy and Mark Kalchbrenner
 John M. Kalny II Charitable Foundation
 Mr. Thomas Karaba and Ms. Marsha Hoover
 Kristin Karch and Joseph Hamblock
 Ms. Judith Keane
 Mrs. Ruth Ann Kearney
 James and Pamela Keeling/
 Green Pass-through Fund of the Community Foundation of Northern Illinois
 Kelley Williamson Company
 Mr. Brian Kemnetz
 Mr. and Mrs. George Kennedy
 Mike and Diane Kennedy
 Todd and Lynda Kennedy
 Mr. and Mrs. Aldor L. Kent
 Mrs. Mary Jane Kerch
 Kernel Fabyan's Popcorn Shoppe
 Kerry Ingredients & Flavours, Americas Region
 Ms. Debra Khalil
 Dana and Brenda Kiley
 Bob King
 Mr. and Mrs. Christopher A. Kingseed
 Kingston UMC
 Kingswood UMC UMW/
 Buffalo Grove
 Ms. Barb Kinroth
 Rev. William Kirk and Mrs. Lynda Elliott Kirk
 Kirkland UMC
 Kirkland UMC UMW
 Kiwanis Club of Northern Winnebago
 Janet A. Kjellstrom Fund of the Com. Fdn. of N. IL
 Ms. Kia Klinger
 Ms. Cynthia Knauer
 Art and Fran Kneller
 Mr. and Mrs. William Knese
 Ms. Phyllis Koehler
 Mr. and Mrs. G. David Kohl
 Ms. Kathy Kolenda

Mr. and Mrs. James M. Koolick
 Ms. Angelika Kors
 Mr. and Mrs. Bill Kousoulas
 Mr. Ralph Kreissler
 Mr. Ronald Kriechbaum
 Mr. and Mrs. James W. Kroepelin
 Jeff and Sally Krogh
 Mr. Doug Kroll
 Ms. Katie Kronn
 Randy and Carol Krup
 Mr. and Mrs. Keith Kuhn
 Mr. Billy Kulpa
 Kuma's Asian Bistro
 Drs. Michael and Julie Kuna
 Ms. Emily Kunash
 Mr. Daniel Kunnert
 Kurisu International
 Mr. and Mrs. Kevin Kurnik

L

Labriola Bakery Cafe
 Mr. and Mrs. Willard F. LaComb
 Ms. Leigh Lakey
 Michael and Kathryn J. LaMonica
 LaMonica Beverages, Inc.
 Ms. Lisa Lang-Shackett
 Mr. and Mrs. G. Curtis Lansbery
 Ms. Lauren LaPlant
 Mr. and Mrs. Robert Lapour
 Mr. and Mrs. Roger Larrick
 Mr. and Mrs. Gary Larson
 Mrs. Jeanine C. Larson
 Larson & Darby, Inc.
 Lathrop Dept./Rockford
 Woman's Club
 Ms. Joan Law
 Ms. Erica L. Lazzerini
 Le Creuset of America, Inc.
 Ms. Debi Lee
 Mr. and Mrs. Jeffrey Lee
 Ms. Mary Gubbe Lee
 Mr. Jim Leesman
 Mr. and Mrs. Eric H. Leggett
 Dick and Grace Leighton
 Ken and Marge Lemmel
 Rev. Bill Lenters and Mrs. Paula
 Stoub Lenters
 John and Martha Leonard
 Mr. and Mrs. George E. Letcher
 Ms. Sue Lewis
 Ms. Sylvia Lewis
 Libertyville UMC
 Gregg and Gail Liebovich
 Liebovich Bros.
 Mr. and Mrs. John W. Lillquist

Mr. and Mrs. James J. Lind
 Mr. and Mrs. Bruce G. Lindblade
 Ms. Melanie Lindblade
 Mrs. Terri J. Lindmark
 Mark and Lisa Lindman and Family
 Ms. Jordan Lindvall
 Rod and Anne Link
 Link2Health Solutions, Inc..
 Michael and Marjorie Lipson
 Mr. Adam Lisitza
 Living Faith United Methodist
 Church
 Mr. and Mrs. Randall A. Locke
 Mrs. Joan Lodge
 Mr. and Mrs. Steven J. Lodge
 Paul and Jody Logli
 Mr. and Mrs. John F. Lonergan
 Longnecker Family Trust
 Mr. and Mrs. Wayne R. Loos
 Lou Bachrodt Chevrolet - BMW -
 Volkswagen

Lou Bachrodt Buick - GMC
 Ms. Ruthann Love
 Ms. Nancy L. Loveland
 Rich and Karla Lovitt
 Ms. V. Louise Lowe
 Ms. Teresa Lower
 William and Ernestine Lowrie
 LSJ LLC
 Mr. and Mrs. Randall Lundgren
 John and Denita Lynde
 Miss Jane Lyons

M

Mr. and Mrs. Louis J. Maffeo, Sr.
 Mr. and Mrs. Lewis Maffioli
 Malden UMC
 Kent and Marti Mallquist
 Ms. Joelle Maloney
 Dr. and Mrs. Arturo S. Manas
 Mr. and Mrs. Michael Manley
 Mr. Mick Manne
 Mrs. Shirley Manne
 Mr. and Mrs. Lyle Manning
 Ms. Vicki Marcum
 Mrs. Faye E. Marcus
 Ms. Sharon Marienthal
 Mr. W. David Mark
 Mr. and Mrs. Thomas R. Markuson
 Ms. Andrea Maron
 Marseilles UMC UMW
 Ian S. Marshall
 Mr. and Mrs. Malcolm L. Martin
 Ms. Nakenya Martin
 Ms. Karyn J. Martin-Bohl

Ms. Lori Martineau
 Ms. Cathie Martinez
 Ms. Christina E. Massie
 Mr. and Mrs. Patrick Mattison
 Mr. Lawrence Matuszewski
 Ms. Ellani J. Maurides
 Lee and Char Mayer
 Mr. Robert Mazurek
 Mr. and Mrs. Michael Mazurowski
 Mrs. Patricia M. McCarren
 Mr. and Mrs. Douglas K. McCoy
 Jeff and Barb McCoy
 Mrs. Joan McDermaid
 Joe and Ann McDonough
 Mr. and Mrs. John McDonough
 McDonough Foundation
 Ms. Gloria McFadden
 Thomas and Debra McGinniss
 RSM McGladrey, Inc.
 Ms. Louise McGown
 Mr. Robert T. McGraw
 Mr. and Mrs. Gerald McIntosh
 Randy and Claire McIntyre
 Ms. Andrea McKeown
 McKinney Prosthetics, LLC
 Ms. Nancy McNally
 Mead Middle School
 Mr. and Mrs. Arnold Meier
 Mr. Scott Meinert
 Meirtran, Inc.
 Ms. Amelia Meldahl
 Ms. Marilyn J. Melvin
 Mr. Christopher Mentele
 David and Jean Merdian
 Mr. and Mrs. Michael P. Metroka
 Metzler Family
 Bill and Evelyn Meyer
 Ms. Kimberly Meyer
 Mr. and Mrs. Thomas
 Michalowski
 Mr. and Mrs. Herman W. Michels
 Mid-City Office Products
 Midas International Corporation
 Milledgeville UMC
 Ms. Catherine Miller
 Ms. Jada Miller
 Rod and Andrea Miller
 Miller Eye Center
 John and Robbie Mink
 Ms. Lillian Mink
 Mintex
 Mr. Don Miskowicz
 Mrs. Eleanor Moats
 Dr. and Mrs. Kamal Modir
 Matt and Natalie Montalbano
 Ms. Dorothy Montgomery

Mr. and Mrs. Jack Moore
 Ms. Kathleen Moore
 Stephen and Janet Moore
 Mr. Tavares Moore
 Ms. Kimberly Moors
 Ms. Ann More
 Ms. Harriet B. Morrison
 Morrison Management
 Specialists
 Mr. and Mrs. Bill Morrow
 Ms. Maureen Mostacci
 Mr. and Mrs. James R. Mounier
 Ms. Lou Jean Moyer
 MS2 Graphics
 Mt. Carroll UMC
 Mt. Carroll UMC UMW
 Marcia L. Mueller and Charles J.
 Prorock
 Mr. and Mrs. William L. Murphy

N

Naperville Country Club
 Naperville Running Company
 Steve and Holly Nash
 Mr. and Mrs. Larry J. Naus
 Mr. and Mrs. Michael Nelson
 Mr. Richard J. Nelson
 Ms. Vera L. Nelson
 Mr. William E. Nelson
 Netsmart Technologies
 The Newells
 Nexus Office Systems, Inc.
 Ms. Christine Nicholson
 Mr. Clarence Nielsen
 Mr. and Mrs. Jeff Nielsen
 Rev. and Mrs. Loren Nielsen
 Mr. and Mrs. Randy Nielsen
 Ms. Linda Niemiec
 Mr. and Mrs. James B. Noe
 Mr. and Mrs. John T. Noonan
 Mr. and Mrs. Jack M. Noorman
 Ms. Kyle Norberg
 Hon. Steven and Janet Nordquist
 Mr. and Mrs. Webbs Norman
 North American Tool Corp.
 Northern Illinois Conference/UMC
 Northern Illinois Corvette Club
 Northern Illinois Optical Co., Inc.
 Ms. Linda J. Novak
 Chef Lucrezia O'Brien
 Mr. and Mrs. Patrick J. O'Brien
 Mr. and Mrs. J. T. O'Connor
 Mr. and Mrs. Dennis O'Hara
 Mr. and Mrs. Don R. O'Hare
 Ms. Kate O'Malley

DONORS

People we can't do without: Jan. 1, 2011 — Dec. 31, 2011

Ms. Sheila J. O'Neill
 Ms. Lynn O'Shea
 Mr. Michael K. Oelrich
 Gail E. Mulay and Jame A. Ogborn
 Ms. Joan D. Ognie
 Mr. and Mrs. Robert D. Ohlson
 Mr. Michael Oldenburg
 Ms. Kristina Olsen
 Mr. and Mrs. Barclay Olson
 Mr. and Mrs. Bruce Olson
 Ms. Loriann L. Olson
 Nancy N. Olson Foundation/
 Nobel and Sara Olson
 Orangeville UMC
 Orangeville UMC UMW
 Orput Companies, Inc.
 Mr. and Mrs. Henry Ortland III
 Mr. and Mrs. Anthony Ortolano
 OSF St. Anthony Medical Center
 Ms. Helen Ostapik
 Ms. Kris Ostic
 Ms. Rita Ottenberg
 Our Masters UMW/Rockford
 Our Savior's Lutheran Church/
 Rockford
 Mr. and Mrs. Robb Overdorf
 Oxford Financial Group, Ltd.

P

Mr. and Mrs. James D. Paccione
 Ms. Kelly M. Palmer
 Dr. and Mrs. Allen Pang
 Connie and Jerry Paris
 Mr. and Mrs. Robert F. Parker
 Mr. Bruce Parks and Ms. Emily
 Hathaway
 June and Michael Parks
 Mr. and Mrs. Marty Pascoe
 Mr. and Mrs. Fred W. Pash
 Dr. John Patierno
 Jim and Elinoir Patrick
 Ms. Patricia Patrick
 Jack, Sherry, Sam and Mary
 Pattison
 Mrs. Jo Ann B. Paulus
 Mr. and Mrs. Rick J. Pearce
 Dr. and Mrs. Donald R. Pearson
 Mrs. Lisbeth J. Pearson
 Tom and Marlene Pease
 Pecatonica UMC
 Pecatonica UMC UMW
 Dan and Kristin Pecora
 Ms. Rebecca Pender
 Ms. Amanda J. Penney
 The Pension Specialists, Ltd.

Pepsi-Cola Bottling Company
 Doug and Mary Perks
 Charles and Gloria Pernacciaro
 Mrs. Charlotte M. Peters
 Mrs. Barbara Peterson
 Mr. and Mrs. Everett Peterson
 Richard and Sandra Peterson
 Mr. Mike Petitt
 Ms. Ann M. Petty
 Ms. Deborah Pfaff
 Mr. and Mrs. Joseph P. Phillips
 Mr. and Mrs. George Picha
 Dr. and Mrs. Charles L. Picus
 Bob and Sharon Pierce
 Pierce Distribution Services Co.
 Kraig and Pat Pierceson
 Ms. Tina Pietrus
 Ed and Cindy Pillow
 Ms. Rhoda Pillsbury
 Sally and Phil Plath
 Players Golf Cars
 Mr. and Mrs. Doug Pomatto
 Poplar Grove Township
 Poplar Grove UMC
 Popovits & Robinson, PC
 Atty. and Mrs. Charles G. Popp
 Mr. James Porter
 Mr. and Mrs. Richard S. Porter
 Mr. Adam Potter
 Ms. Angela Potts
 Ms. Ann M. Powell
 Mr. and Mrs. Matt Powers
 Powers & Moon LLC
 Powmet Inc.
 Ms. Lisa Primm
 Prince of Peace UMC
 Ms. Delores A. Printz
 Progressive Energy Group
 Kevin and Jenifer Puetz
 Ms. Taucia Pullins

Q

Ms. Michelle Quast
 Chris and Liz Quinn

R

Mr. and Mrs. Joel Radakovitz
 Mr. and Mrs. Darrell A. Rader
 Mr. Eric R. Ramseth
 Ms. Mia Ramsey
 Ms. Rita L. Ray
 Ms. Susan M. Razbadouski
 Reality Fitness
 Mr. and Mrs. Lester W. Rebman

Ms. Shirley Ann Redden
 Mr. David M. Reese
 Edward and Susan
 Reichensperger
 Sara Reichwald
 Bob and Tawny Reitsch
 Remedy
 Ms. Brittany Renello
 Dr. Edward and Tamara
 Rentschler
 Robert and Patty Rhea
 Mr. Ronald A. Rhoads
 Rev. Mabel L. Rice
 Mr. and Mrs. Peter Ricker
 Mr. and Mrs. Craig Riehle
 Ms. Ann Riemenschneider
 Mr. and Mrs. Neil J. Riordan, Jr.
 Risk Worldwide LLC
 John and Gayle Risley
 River North Capital Management
 Riverside Brookfield High School
 Dist. #208
 Riverside Community Bank
 Mr. and Mrs. Douglas G. Rix
 RK Dixon
 Dr. and Mrs. M. Gerald Robey
 Ms. Brenda Robinson-Young
 Rock Falls UMC UMW/Sterling
 Rock Valley College
 Rockford Area Arts Council
 Rockford Bank & Trust
 Rockford Bicycle Co.
 Rockford Career College
 Rockford Chapter of Hadassah
 Rockford Cosmopolitan
 Charities, Inc.
 Rockford East/Cherry Valley
 Rotary Club
 Rockford Health System
 Rockford IT
 Rockford LLL Society
 Rockford Park District
 Rockford ProAm, Inc.
 Rockford Register Star
 Rockford Rescue Mission
 Rockford Spring Company
 Rockton UMC UMW
 The RockJenson Foundation
 Angela M. Rodriguez, M.D.
 Ms. Mary Rodriguez
 Ms. Aubree Rogers
 Mr. and Mrs. William B.
 Rosecrance
 Mr. Ted Ross and Ms. Kathie Ayres
 Judge and Mrs. Stanley J.
 Roszkowski

Mr. and Mrs. Tom Rotello
 Mr. Mark J. Roth
 Mr. and Mrs. Sterne A. Roufa
 Mr. and Mrs. Peter P. Ruddy
 Ms. Diana M. Rudeen
 Mr. and Mrs. Edward J. Rudnicki
 Ms. Janis Runyan
 Mr. and Mrs. John P. Russell
 Mr. S. Tyler Russo
 Ms. Jean Ruthe
 Mr. and Mrs. Kevin Ruthe
 Rydell Family Foundation

S

Mr. and Mrs. Jeffrey Sabes
 Jeff and Cindy Sage
 Ms. Joan Sage
 Mr. and Mrs. Ayman A. Saleh
 Mr. and Mrs. Dwight Samuelson
 The Dwight D. Samuelson Trust
 Mr. and Mrs. Manuel Sanchez
 Mrs. Florence L. Sandberg
 Mrs. Irma J. Sanders
 John and Mary Sanders
 Ann and Martin Sanders
 David K. and Margaret
 Sanderson
 Mr. Daniel J. Sanko
 Ms. Kim Sanko
 Mr. and Mrs. Jim Sarver
 Rev. Carl A. Sattelberg
 Ken and Mardell Schaer
 Mr. Thomas W. Schatzeder
 Mr. and Mrs. Troy Scheffel
 Dr. and Mrs. Larry M. Schick
 Dr. and Mrs. Thomas M. Schiller
 Mr. and Mrs. Roger E. Schmeling
 Mr. Thomas Schmeling
 Mr. Brad Schmidt
 Stephen and Rebecca Schmidt
 William P. Schmidt II and Karen
 Beers
 Ms. Beatrice Scholar
 Mike and Karen Scholl
 Ms. Karen Schoonmaker
 Ms. Norene N. Schuenke
 Mr. and Mrs. Herbert Schulze
 Dennis and Jody Schumacher
 Mr. and Mrs. Steven A.
 Schupbach
 Mr. and Mrs. John Schuster
 Schwab Charitable Fund
 George and Frances Schwenkner
 Charitable Trust
 Ms. Lori Self

Mr. Hugh F. Semple, Jr.
Service Machine Company, Inc.
Mr. and Mrs. Lou Setter
SGD Consulting/Bruce and
Diane R. Dow
Ms. Emma Shackleton-Grable
Mr. and Mrs. Gregory D.
Shallenberger
Mr. and Mrs. Terry Shapiro
Mrs. Virginia G. Sharp
James and Charity Shaw
Dr. William Shealy, Jr.
Dr. and Mrs. Aaron J. Shiels
Tom and Karen Shifo
John R. Sommer Foundation
Mr. Michael Swanson and Mrs.
Heather Shull-Swanson
Mr. and Mrs. Frank Shuller
Mr. Ray Shuller
Mr. and Mrs. Ronald G. Silc
Mr. and Mrs. George O. Sinka
Ms. Darla Sizemore
Sjostrom & Sons Foundation, Inc.
Mr. and Mrs. Eugene J. Skerkoske
Mr. and Mrs. Craig D. Skolrood
Ms. Marsha J. Smisko
Dr. and Mrs. Charles Smith
Mr. and Mrs. Daniel L. Smith
Mr. George C. Smith
Mr. and Mrs. James L. Smith
Mrs. Mary Ann Smith
Mr. and Mrs. Michael D. Smith
Ms. Monica Smith
Mr. Robert P. Smith
Mr. Stephen W. Smith
Mr. and Mrs. Brian F. Smith
The David D. and Susan T. Smith
Family
Mr. and Mrs. Virgil R. Smith
Smith Charitable Foundation
Bill and Julie Snively
Mr. and Mrs. Scott Sockness
Mr. and Mrs. Daniel Sola
Ms. Vanessa Sole
SolidLine Media
Ms. Tammie Sonneson
J. R. and Jane Spalj
Mr. and Mrs. George P. Spangler
Mr. Richard Spear and Dr.
Sherilynn Spear
Mr. and Mrs. Peter B. Spiekys
Dr. Uma Srivastava and Dr.
Madhav Srivastava
St. Andrew UMC/Carol Stream
St. James Church/Rockford

St. John's United Church of
Christ/Belvidere
Dennis and Darcy Staaland
Craig and Nacolia Stallings
Mrs. Alice M. Statkey
Mr. and Mrs. Aaron J. Statler
Ms. Ann Steagall
Mr. Edward Stein
Mr. Karl F. Steiskal
Stenstrom Companies
Stepping Stones, Inc.
Mrs. Shirley A. Stien
Dr. David J. Stinson
Don Vincent Stites Foundation
Stuart and M. Christine Stock
Gene and Paulette Stoll
Ms. Alice M. Stoneburner
Ms. Joan Stonecipher
Stovetop Productions/Chef
Steve Konefes
Mr. and Mrs. Barney Straus
Streamwood Behavioral Health
Center
Mr. and Mrs. Orville H. Streicher
Mr. Charles Strominger
SugarToad
Mr. and Mrs. George P. Sullivan
Sunovion
Sur la Table
Mr. Dave Sutor
Ms. Marguerite H. Sutton
Ms. Allison M. Svornik
Ms. Cynthia S. Swanson
Mr. and Mrs. Eugene S. Swanson
Mr. and Mrs. John Swanson
SwedishAmerican Health System
Mr. and Ms. Michael K. Sweeney
Mr. and Mrs. Carl A. Swenson
Sycamore UMC
Sycamore UMC UMW
Stephen and Suzette Symes

T

Mrs. Brenda Tanker
TASC, Inc.
Tasso's Greek Cuisine
Ms. Brandi Taylor
Ms. Colleen Taylor
Taylor/Carrier Company
Drs. Gregory and Shaku Teas
Mr. and Mrs. Jack Teala
Telecommunications
Management, Inc.
The Temple Fund of the First
UMC/Chicago

Ms. Margie Tennin
Ms. Tonya Thayer
Cathie and Bill Thiede
Craig and Dawn Thomas
Peter, Jackie, Max, Henry, and
Charlie Thomas
Mr. and Mrs. David A. Thompson
Jack and Sharen Thompson
Mr. and Mrs. Gary Thorsen
Cindy and Joe Tidei
Mr. and Mrs. Francis Tielkemeier
Ms. Joyce Tielkemeier
Mr. and Mrs. Jack Tower
Mr. and Mrs. William J. Truemper
Ms. Debbie Trull
Try Beta Foundation
Try-Beta Club Inc.
Ms. Helen Tucker
Evan Siegal and John Tullsen
Phil and Paula Turner
Mr. Bob Tutt
Twisted Olive
Mr. Henry Tyler

U

Ms. Connie Ullrich
United Methodist Foundation/
NIC
United Technologies Corp.
United Voices for Children
Unitrim Cement & Landscaping, Inc.
University of Illinois College of
Medicine at Rockford
Mr. and Mrs. Michael C. Upshaw
Mr. and Mrs. Douglas P. Upstone
Mr. and Mrs. David Urbelis
US Bank

V

Ms. Dawn Vaesser
Mr. and Mrs. Charles M.
Valentine
Mr. and Mrs. James L. Valukas
Mr. Richard K. Van Evera
Dr. and Mrs. John A.
VanLandingham
Ms. Stacey Vanderkolk
Mr. and Mrs. Joseph A.
Vanderwerff, Sr.
Mr. and Mrs. Jim Vandiver
Ms. Michelle Vant
Ms. Sonia M. Vasquez
Ms. Lynne D. Vass
David Vaughan Investments

Ms. Julie Vause Sala
Vie Restaurant
Dr. and Mrs. James Viggiano
Don and Darlene Vock
Mr. and Mrs. Daniel Volkening
Ms. Jacqueline G. Volpe
Mr. and Mrs. David Voss

W

Wayne R. and Zada Wachholz
George and Janis Waddell
Ms. Rachael Wadsworth
Mr. Don Wagaman
Ms. Ashley Wagner
Mr. Kurt J. Wagner
Msgr. Raymond J. Wahl
Dr. Donald Walhout and Dr.
Justine Walhout
Mrs. Beulah T. Walker
Ms. Jean A. Walker
Ms. La Shonda Walker
Mr. D. E. Walker-Crawford
Walnut UMC
Mr. and Mrs. Richard P. Walsh
Mr. and Mrs. Thomas R. Walsh
Mr. Doug Walter
Ms. Sherry Walters
Ms. Ashley Wanless
Mr. and Mrs. James P. Ward
Mr. and Mrs. Craig Wardlaw
Mr. Frank Ware
Frank Ware Estate
Ms. Marcia S. Warne
Richard, Judith and Aaron Webb
Dan and Carol Webber
Weber Grill Restaurants
Scott and Virginia Webster
Charitable Foundation Trust
Mr. and Mrs. Ronald Weis
Dr. and Mrs. Steven Weiss
Jeff and Denise Welch
Mr. David B. Wenzelman
Sara and Dave Werckle
Mrs. Lynette P. Werdin
Wesley UMC/Sterling
Wesley UMC/Stockton
Wesleyan Fellowship/
Prophetstown
West View Sunshine
Westminster Presbyterian Church
Mr. Jeffrey Whalen
Ms. Kathy Whalen
Mr. and Mrs. Fred Wham
Nathan Whinnery and Family
John and Susan Whitcher

DONORS

People we can't do without: Jan. 1, 2011 — Dec. 31, 2011

Mr. and Mrs. David Whitehouse
Mr. and Mrs. John J. Whiteley, Jr.
Mr. and Mrs. Glenn D. Wicklund
Ms. Diana L. Wiemer
Richard and Cynthia Wiermanski
Mr. and Mrs. Chad Wiese
Mrs. Lois L. Wilke
Mr. and Mrs. Gary L. Wilkerson
Ms. Debra Willey
Mr. and Mrs. John B. Willey
Williams Manny Charitable Trust
Williams Manny, Inc.
Williams Sonoma
WilliamsMcCarthy LLP
Mr. and Mrs. Kevin J. Wilson

Ms. Lindsay Wilson
Ms. Tyesha Wilson
Ms. Tyonna Wilson
Wilson Electric Co.
Bob and Ingrid Wimmer
Mr. Wayne Windnagle
Ms. Judith K. Winkler
Winnebago UMC UMW
Dr. Matt Barton and Dr. Sally Winternitz
Mr. and Mrs. Clyde Wishard
Ms. Marlene Witmer
Mr. and Mrs. Melvin P. Witmer
Mr. and Mrs. Mark C. Witthoft
Mr. Daniel S. Wolf

Mr. and Mrs. Randy J. Wolf
Mrs. Patricia L. Wood
Mr. and Mrs. R. Ray Wood
Mr. and Mrs. Robert L. Woodrick
Mr. and Mrs. Michael E. Woods
Woodward
Ms. Claudia L. Woodward
David and Barbara Wright
Tom Wright and Dave Wilcox

Carma and Amos Yoder
Craig D. and Diana L. Youngberg

Z

Erma and Carl Zager
Mr. Florian R. Zagornik
Zak's Place
Mr. John Zasada
Zazu
Paul and Raquel Zickert
Ms. Kimberly Zielke
Tim and Ada Zingelman

Y

Christopher Yadron
Mrs. Dorothy L. Yeoman
Yerbabuena Mexican Cuisine

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

Memorials

Stephen Amundsen, Jr.
Kendall A. Butler

Victor and Dolores Anuaskas
Doug Carlson

Robert Anderson
Lauren LaPlant

Wayne E. Board
Doug Carlson

John Robert Burkardt
Charles and Lola Burkardt
Marilyn Burkardt Carls
Roger and Marilyn Carls
Rita L. Ray

Terri "Tumbleweed" Cairns
Kelly Palmer

Jane Carlson
Phil and Cherri Eaton
Cindy and Dan Longnecker

P. Stephen "Steve" Carlson
Doug Carlson

Rosecrance Griffin Williamson Campus, winter 2010

Vern H. Cassens
Doug Carlson

**Frank Crocilla, Fena Crocilla,
John Crocilla and Susan
Crocilla Kelly**
Frank S. Crocilla

Joshua Deram
Kevin and Nancy Deram
Mr. and Mrs. Marty Pascoe

Florence H. Dietz
Diane C. Appel

Shari C. Dusing
Doug Carlson

Eleanor Eaton
Mike and Mary Ann Abate
Anonymous
Charlie and Ann Bown

Bob and Ginny Brass
Phil and Cherri Eaton
Judy Emerson
Steve Ewers and Judi Jobe Ewers
Tom and Maureen Fitzgerald
Gregg and Laurel Franchini
Rebecca Cook Kendall
Paul and Jody Logli
Kate O'Malley
Steve and Janet Moore
Claudia and Terry Shapiro
Lynne D. Vass

Gage Epley
Friends at Advocate Health Care
The Advocate Healthcare
Ambulatory EMR Team
Darlene Ayers
Patrick and Renee Bickett
Nancy, Tony, Anthony and
Heather Connolly
Kim Glynn

Memorials & Honorariums

Jan. 1, 2011 — Dec. 31, 2011

Phyllis Koehler
Pat and Cynthia O'Brien
Thomas Schatzeder
Michelle Vant
Kathy Whalen
Mark and Kim Witthoft

Karl H. Erickson
Barbara Erickson

Michael Farmer
Ann W. Alves
Mr. and Mrs. Charles T. Anderson
Alfred and Martha Gledhill
Ellani J. Maurides
Lynne D. Vass

Helen E. Fields
Becky Pender
Mary Polnow
Sarah Garza

Memorials & Honorariums: Jan. 1, 2011 — Dec. 31, 2011

Robert S. Finnegan

Barbara A. Finnegan
Jacqueline G. Volpe

Peter Gogola Memorial

Ms. Ramona L. Bernhardt

Richard Gommel

John and Betty Akerlund

Ada Gustitus

Lynne D. Vass

James K. Heaton

Doug Carlson

Don V. Holm

Doug Carlson

Wally Hultstrand

Phil and Cherri Eaton

Ruth I. Jobe

Judy Emerson
Gregg and Laurel Franchini
Lynne D. Vass

David Johnson

Judith Picus

Richard W. Johnson

Darlene Johnson

Robert "Bobby" Kardell

Chuck and Anita Valentine

Margaret M. Kennedy

George and Kay Kennedy

Verna Kinley

Dave and Sara Werckle

Joseph Kreckler

Cindy and Joe Tidei

R. Randall Manzer

S. Tyler Russo

Justin McHugh

Vern and Phyllis Deck
Bernard and Sandra Henricks
Mr. and Mrs. Gregory Franchini
Ann Riemenschneider
Gregory and Karla Shallenberger
Mr. and Ms. Kevin Wilson

My sister

Harry E. Wilkins

Margo Norberg

Mabelann C. Fisher
Donald and Doris Johnson

Ellen Nutley

Janis Runyan
Mr. John Zasada

Shirley Okland

Jeanine C. Larson

Claire Perkins

Lynne D. Vass

Dale Pester

Ronald and Andrea Gancarczyk
Eric and Nancy Leggett
Louis and Mary Maffeo
Douglas and Patricia McCoy
Joan D. Ognie
Ronald A. Rhoads
Beatrice Scholar

Sean Thomas Peters

Noreen and John Ferentz

Walter J. Peters

Charlotte M. Peters

Grant M. Pierce

Robert and Sharon Pierce

Jonathan Piper

Noreen N. Schuenke and
Dennis R. Johnson

Andy Plath

Philip and Sara Plath

Mr. Fay Potter

Dr. and Mrs. Mark Lindman and
Family

Vera Queen

Beulah T. Walker

Kris and Mike Hembrough

Jean Hembrough

Tal Robey

Dorothy B. Carpenter
Dr. and Mrs. M. Gerald Robey

Kay Rodgers

Judy Armato
Brynwood Place Condominium
Association
Kristin and Kevin Chin
Jane Johnson
Christopher Mentele
Linda Niemiec

Gordon R. Shafer

Elva M. Shafer

Dale L. Shaw

Doug Carlson

Brant Shepherd

Phil and Cherri Eaton

Julienne Shuller

Ray Shuller

Joseph and Mabel Sinkiawic

Doug Carlson

Richard J. Slabaugh

Marcia S. Warne

Laura Steinhauer

Doug Carlson

Logan Sterling

Ruth Ann Kearney

James W. Stien

Shirley A. Stien

Jane Freel Stinson

Dr. David J. Stinson

Randy Streblow

Gregg and Gail Liebovich

Alan Villaverde

Larry and Regina Schick

Thomas J. Vogt

Doug Carlson

David Watson

George and Beverly Letcher

Frank H. Ware

Atty. and Mrs. Jim Black
Diane Bollman
Mr. and Mrs. Joe Capone
Ms. Mary K. Carson

Mr. and Mrs. Guy Carynski
Ann G. Caskey
Community Kitchen
Mr. James Cook
Court St. United Methodist
Church
Mr. & Mrs. Carlton D'Auria
DAO Foundation
Mr. and Mrs. James F. Duncan
Ms. Marie Epling
Mr. and Mrs. John Frana
Ms. Virginia V. Fraser
Ms. Catherine Garrey
Mr. and Mrs. Stephen W.
Goodson
Hon. Gwyn Gulley
Ms. Claire Hallman
Susan J. Hansen
Mr. and Mrs. Bernard Healy, Jr.
Mr. and Mrs. Richard R. Heinrich
Ms. Carol Helsdon
Mr. Mark J. Heyrman
Ms. Nancy Hill
Dr. and Mrs. Mark W. Hiser
Mrs. Mary Ann Holmes
Ms. Janet Howard
Mr. and Mrs. Keith Hyzer
Rebecca Cook Kendall
Mr. and Mrs. William Knese
Mr. and Mrs. James M. Koolick
Ms. Leigh Lakey
Mr. and Mrs. Roger Larrick
Ms. Mary Gubbe Lee
Mr. and Mrs. Rodney Link
Ms. Nancy L. Loveland
Ms. Vicki Marcum
Mr. and Mrs. Lee Mayer
Mr. and Mrs. Bill Morrow
Ms. Maureen Mostacci
Mr. and Mrs. Michael Nelson
Rev. and Mrs. Loren Nielsen
Mr. and Mrs. James B. Noe
Ms. Linda J. Novak
Ms. Sheila J. O'Neill
Ms. Lynn O'Shea
Mr. Michael K. Oelrich
Mr. and Mrs. Robert F. Parker
Mr. Bruce Parks and Ms. Emily
Hathaway
Dr. John Patierno
Mr. and Mrs. George Picha
Mr. James Porter
Ms. Ann M. Powell
Ms. Susan M. Razbadouski
Mr. and Mrs. Lester W. Rebman
Rockford Rescue Mission

Memorials and Honorariums: Jan. 1, 2011 — Dec. 31, 2011

Mr. and Mrs. Dwight Samuelson
 Ms. Florence Sandberg
 Mr. and Mrs. Troy Scheffel
 Mr. Michael Swanson and Ms.
 Heather Shull-Swanson
 Mrs. Mary Ann Smith
 Mr. and Mrs. Brian F. Smith
 John R. Sommer Foundation
 Mr. and Mrs. Peter B. Spiekys
 Dr. Uma Srivastava and
 Dr. Madhav Srivastava
 Stepping Stones, Inc.
 Ms. Alice M. Stoneburner
 Streamwood Behavioral Health
 Center
 Mr. and Mrs. George P. Sullivan
 Ms. Cynthia S. Swanson
 SwedishAmerican Health System
 Dr. and Mrs. James Viggiano
 Mr. Doug Walter
 Mr. and Mrs. John J. Whiteley, Jr.
 Mr. and Mrs. John B. Willey
 Williams Manny, Inc.

Timothy Webb

Richard, Judith and Aaron Webb

Betty Willey

Ms. Linda J. Novak
 Mr. and Mrs. Peter B. Spiekys
 Mr. and Mrs. John B. Willey

Robert O. Willey, Sr.

Gary R. Anderson
 Douglas and Jane Rix
 The Dwight D. Samuelson Trust
 Craig and Louise Skolrood
 Peter and Bette Spiekys
 Douglas and Kim Upstone
 Debra A. Willey
 John and Cynthia Willey

Saul Wolf

Kristina Olsen

Eileen Wright

Michael and Mary Ann Abate
 Anonymous
 ARS MWA Office Staff
 Bernadine R. Blum
 Steve, Charlene and Luke
 Bonnen
 Barbara A. Bowen
 Charlie and Ann Bown
 Larry and Carol Brown
 Bill and Bev Burkardt

Betty R. Carroll
 Kevin and Susan Carroll
 Loretta V. Carroll
 Norm and Jackie Carroll
 Chuck and Kris Clothier
 Dorothy Clothier
 Jeffrey Clothier
 Kimberly Clothier
 Larry Clothier
 David Vaughn Investments
 Al and Mary Dieterle
 Bruce and Diane Dow
 Donald E. Dusing
 Philip and Cherri Eaton
 Harlan and Alice Ehmen
 Patricia Erdmann
 Harry and Jane Forristall
 Ruth Forristall Family
 Tom and Darlene Furst
 Mike and Brenda Getzendaner
 David and Jennifer Gomel
 Wayne and Phyllis Hangartner
 Ron and Eleanor Heidenreich
 Jim and Dawn Hodge
 Joe and Pat Hodge
 Orville Hodge
 Lyle and Shirley Manning
 Marilyn J. Melvin
 David and Jean Merdian
 Bill and Evelyn Meyer
 Kimberly K. Meyer
 Rod and Andrea Miller
 Eleanor Moats
 Kathleen Moore
 Clarence Nielsen
 Mr. and Mrs. J. T. O'Connor
 Gail Mulay and Jim Ogborn
 OSF St. Clare – Therapy
 Barbara Paccione
 Jim and Elinor Patrick
 Jack, Sherry, Sam and Mary
 Pattison
 Tom and Marlene Pease
 Adam Potter
 Delores A. Printz
 Ken and Mardell Schaer
 Mike and Karen Scholl
 George C. Smith
 Marguerite H. Sutton
 Evan Siegel and John Tullsen
 Dawn Vaesser
 Lynne D. Vass
 Don and Darlene Vock
 D. E. Walker
 Jean A. Walker
 Judith K. Winkler

Clyde Wishard
 Marlene Witmer
 Melvin and Theresa Witmer
 Randy and Shelli Wolf
 David and Barbara Wright
 Thomas E. Wright and David L.
 Wilcox

Eileen and Bruce Wright

Herman and Lucille Michels

Peter Zammuto

Phil and Cherri Eaton

Honorariums

All veterans

Ken and Carol Frey

John Anderson

Lynne D. Vass

John and Linda Anderson

Jeff and Sally Krogh

Zachary Bell

Caryn Kingseed

Dave Beto

John and Marilyn McDonough

Dave and Cherry Beto

Jeff and Sally Krogh
 Joe and Ann McDonough
 Lynne D. Vass

George and Judy Bonnett

Mabel L. Rice

Phil Eaton

Jim and Karen Boeger
 Jean A. Castle
 Art and Fran Kneller
 Kraig and Pat Pierceson
 Lynne D. Vass

Arlene and Jorge R. Fernald

Josephine and Jorge E. Fernald, M.D.

Forreston UMW

Emmanuel UMC UMW

Opal Harmon

Deborah Pfaff

Kris and Mike Hembrough

Jean Hembrough

Gregory Patrick Hussmann

Kim Hussmann

Donald and Doris Johnson

Dale Johnson

Kerry Keane

Judith Keane

Brian Loos

Wayne and Martha Loos

Art and Susan Manas

Dave and Cherry Beto

Eddie Marcinkiewicz

Tom and Darlene Furst

Alicia Miller

Tonya Thayer

Our American soldiers

Randy and Nancy Lundgren

Bruce Parks

Ms. Sarah Hathaway

Caroline Quinn

Christopher and Elizabeth Quinn

Max Sanko

Kim E. Sanko

Mr. & Mrs. William Thiede

Steve and Trina Anderson

Theodore Thomas

Melissa B. Garrison

Craig and Martha Wardlaw

Greg and Barb Graber

Marti and Bob Wickerham

Gregory and Gail Liebovich

Liz Young and Zach Stephens

West View School/WV Sunshine

Boards of Directors and leadership team

ROSECRANCE HEALTH NETWORK BOARD OF DIRECTORS

Tom Furst, *Chairman*
 Betty Akerlund
 Paula Carynski
 John R. Cook, III
 Jeff DiBenedetto
 Gregory Franchini
 John Griffin
 Theo Glover
 Susan Hansen
 Mark Hunter
 Fran Kneller
 Randy Krup
 Jeffrey Lee
 Rodney Link
 Lee Mayer
 Randy McIntyre
 John Mink
 Rev. Loren L. Nielsen
 Rev. Ouk-Yean Kim Jueng
 Jerry Paris
 Dan Pecora
 Rick Porter
 Dr. Angela Rodriguez
 Jody Schumacher
 Steve Schupbach
 John Shepherd
 Karen Shifo
 Dennis Staaland
 Jon Thompson
 Joe Vanderwerff, Sr.
 Richard Wiermanski
 Margaret Wilkerson
 A. Warren Adam, *honorary director*
 Paul Logli, *honorary director*
 Robert Wimmer, *honorary director*

ROSECRANCE PROPERTIES BOARD OF DIRECTORS

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

ROSECRANCE FOUNDATION ROCKFORD BOARD OF DIRECTORS

John Griffin, *Chairman*
 Dave Beto
 Cheryl Bischoff
 Mike Coyle
 David Cyrs
 Jeff DiBenedetto
 Gregory Franchini
 Thomas C. Furst
 Nancy Kalchbrenner
 Tim Knauf
 John Mink
 Jerry Paris
 Robert Rhea

ROSECRANCE FOUNDATION CHICAGO BOARD OF DIRECTORS

John J. McDonough, *Chairman*
 Dave Beto
 Michael Childress
 Amy Franze
 David Kaplan
 Gloria McFadden
 Danny Nicholas
 Greg Orput
 June C. Parks
 Susan T. Smith

Mission

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

Vision

Rosecrance will offer the best opportunity for lasting recovery.

Leadership team

Philip W. Eaton, President/CEO

Mary Ann Abate, Senior Vice President and Chief Operating Officer of Mental Health Services

Ann Bown, Executive Assistant

David Gomel, Senior Vice President and Chief Operating Officer of Substance Abuse Services

Judith Jobe, Senior Vice President and Chief Administrative Officer

John Schuster, Vice President and Chief Financial Officer

Lynne Vass, CFRE, Senior Vice President of Development

Janis Waddell, Senior Vice President of Marketing

Thomas Wright, M.D., Senior Vice President and Chief Medical Officer of Medical Affairs

Renée Popovits, General Counsel

Rosecrance Health Network
1021 North Mulford Road
Rockford, IL 61107

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

Upcoming events

To register or learn more about these and other events, visit Rosecrance.org/events

Dialectical Behavior Therapy:

Thursday, March 22, 8 a.m. to 4 p.m.

Rosecrance Berry Campus
8616 Northern Avenue
Rockford, IL 61107

Registration \$60, six CEUs for LPC, LCPC, LSW, LCSW, IAODAPCA, LMFT and CPDUs for teachers. Fee includes all training materials and continental breakfast.

For more information, call 815.720.5097 or email mlee@rosecrance.org

The Rosecrance Foundation

Benefit: Monday, April 16, 6:30 p.m.

Giovanni's Restaurant
610 North Bell School Road
Rockford, IL 61107

Tickets: \$175 per person.

For more information, call 815.387.5602 or email lvass@rosecrance.org

Understanding Adolescent

Addiction: Thursday, May 10, 8:30 a.m. to 4:30 p.m.

Rosecrance Griffin Williamson Campus
1601 University Drive
Rockford, IL 61107

Free registration, seven IAODAPCA CEUs and seven educational CPDUs offered with this training.

For more information, call 815.387.5607 or email abukoski@rosecrance.org

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

Rosecrance is licensed and partially funded by the Illinois Department of Human Services. Accredited by The Joint Commission, Rosecrance is a certified Medicaid provider and is approved by most insurance companies.

For more information: call 815.391.1000 or 888.928.5278 / email: info@rosecrance.org

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

Accredited by
The Joint Commission

United Methodist
Affiliated Agency

United Way

Visit us at:

Rosecrance.org

@RosecranceNews

facebook.com/lifeswaiting