

WINGS PROGRAM, INC.
P.O. BOX 95615
PALATINE, IL 60095
PHONE: 847-519-7820
24-HOUR CRISIS LINE: 847-221-5680
WWW.WINGSPROGRAM.COM

2013

ANNUAL REPORT

Thank you for helping my family! - WINGS Graduate

CREDITS

Photography

Page 2 by Curtis Newborn Photographic

Pages 6-7 (upper) by Scott Gibrich and Connect Pros Inc.

Page 6 (lower left and center) by Justin Lanier

Page 7 (lower left) by Rich Lane

Page 7 (lower right) by Richard Day

Page 11 (lower) by Liz Lantz Photography

Articles

Pages 2 and 12 by Nancy Lacey

Pages 4 and 10 by Lauren Petrow

Other photography and articles by WINGS Program, Inc.

Page design by Anna Bard

Additional page design by Rebecca Anderson

 The design template for this annual report was created by pro bono consultants from the Taproot Foundation.

A Message from the Executive Director

Dear Friends of WINGS,

As you read through all of the exciting things that have happened at WINGS over the last year, please know that it would not be possible without all of the support we receive from the community. WINGS continues to operate all of our programs and services with less than 20% coming from government sources. We truly rely on you!

WINGS experienced another year of growth as the staff and Board moved forward with the implementation of the strategic plan. As a part of that plan, WINGS acquired a new administration building located in Rolling Meadows. Our new home provides the space needed to run current operations and to plan for future growth. In addition to a new home, we also have a fresh new look with an updated logo that represents growth and change for WINGS. We held our first ever Salsa Night to support our Latina outreach programs and it was a resounding success!

With the support of the community, we were able to open outreach offices in several new locations including St. Alexius Women and Children's Hospital, Hoffman Estates Police Department, Hoffman Estates Health and Human Services office and Mount Prospect Community Center. As we move forward, WINGS plans to expand into more areas and is currently working with the City of Chicago on a new shelter on the southwest side of the city.

Last year, WINGS homes provided 57,652 nights of shelter to 742 women and children. Clinical outreach staff helped 288 people with 3,762 hours of counseling and support. Our ALAS (Spanish for WINGS) program reached 102 suburban Latina women needing help out of an abusive situation.

We thank our donors for all you have given to help us meet our mission. In addition, we give gratitude to the volunteers, Board and staff who work tirelessly in all areas of the organization including our Safe House, homes, offices and resale stores. WINGS would not be able to provide the quality and quantity of services without everyone working together to make a difference.

Thank you for joining us to give flight to hopes and dreams!

Sincerely,

A handwritten signature in purple ink that reads "Rebecca A. Darr".

Rebecca A. Darr

Executive Director

The Power to Succeed

Sharee's Story

"My mentor inspired me to do everything, including going to school. I'm blessed to have her in my life."

Sharee Murphy, WINGS' 2012 David Hill award winner, is a tribute to the notion that with hard work, spirit and a positive attitude, a woman from an abusive childhood can transition into a purposeful life. After graduating from high school, Sharee became pregnant and needed help but knew that she could not subject her baby to the same treatment that she had received at home. She was alone with nowhere to go.

In 2003, Sharee entered WINGS with her beautiful son, Joshua. With the support of WINGS' housing and counseling programs, Sharee gained the education necessary to become a Certified Nursing Assistant at a suburban hospital. She continued to work, study and care for Joshua until she successfully graduated from WINGS.

Through WINGS' Project Lifeline program, Sharee was matched with her mentor Judy Peterson in 2007. Together they worked to enroll Sharee in a training program, and today Sharee is a Certified Respiratory Therapist at a local children's hospital working with chronically ill and developmentally disabled children. She keeps pictures on her phone of all of the kids she's helping and lovingly tells each of their stories.

Sharee says she is grateful for the WINGS program and the opportunities it provided. She won't dwell on the past but enjoys talking about Judy and their special relationship: "She is more than a friend; she's like my family. Judy inspired me to do everything, including going to school. I'm blessed to have her in my life." Adds Judy, "To watch Sharee begin to trust me has been beneficial to me. Building our strong relationship has added to my life and to my husband's. He has befriended her son and joins us in our meetings. Sharee and Joshua have become part of our family!"

Mentor Judy Peterson and her husband Tom pose with award winner Sharee Murphy and her son Joshua at the 2012 Purple Tie Ball. The David K. Hill award is presented annually to an outstanding graduate of WINGS.

WINGS Programs

For 28 years, WINGS has provided services for women and children faced with domestic violence and homelessness. Each woman who comes to WINGS has her own unique needs. Some women require an overnight stay at our Safe House, while others are best served with our Transitional Apartments or with Permanent Supportive Housing to accommodate disabilities.

This flexible, integrated approach makes it possible for WINGS to provide ongoing services based on a woman's level of self-sufficiency. A woman initially can be placed in any one of the programs below and – as her needs change – move on to a different program that addresses her current situation.

WINGS Programs: Moving Forward

- The Safe House provides emergency shelter for women and children for up to 90 days.
- Stage One Shared Living Homes accommodate two or three families in a single residence. The women work on job skills and resumes and look for employment.
- Stage Two Transitional Apartments are available for up to two years. Here, women focus on money management, parenting and life skills.
- Individualized Transitional Housing provides women with financial and program support. Subsidies are available for help with rent, mortgages and child care.
- Permanent Supportive Housing gives disabled women secure, long-term housing with optional supportive services.
- Graduates of WINGS are eligible for ongoing services that include career counseling and use of WINGS' food pantry.
- Clinical Services provides psychological counseling by licensed professionals and interns.
- Outreach Programs educate community leaders about responses to – and prevention of – domestic violence.

A child's drawing from the Safe House

Art Heals Hearts at Safe House

Art is one of many coping tools. WINGS is fortunate to have three special women who provide their different art specialties to women and children at the Safe House.

Children's Services Coordinator and trained art therapist Adrienne Lewis provides individual and group art therapy to the children at the Safe House, as well as some families if needed.

"It allows for a child to be actively engaged in the therapy process and to not feel pressure to fill the therapy session with conversation," said Adrienne. One recent project was to make wish sticks. The children would write down a wish or hope that they have, wrap the paper around a stick, and embellish it. According to Adrienne, art therapy helps children express their feelings in a safe way.

Family Advocate Bruna Srb is a practicing artist who teaches a discipline known as art healing every Tuesday. Art healing is held as a family group session with drawing, sculpting and writing activities that empower clients to heal from the domestic violence experience. The class is also a way for the families to bond. "Art healing time can be essential in bringing the family together, fostering greater trust, respect, and healthy communication," said Bruna.

Volunteer Pamela Litz-Blevons, an interior designer by profession, leads a monthly class at the Safe House called "Creative Escape." The class is an hour of time when residents can escape the negative thoughts regarding the abusive situation they are in and focus on doing artwork. The crafts are based on themes according to holidays or seasons. In one project, for example, shelter guests made small containers in which they planted seeds in order to watch flowers grow.

This wooden craft stick home was created by one of the children in Lewis' art classes.

Adrienne Lewis is the Children's Services Coordinator and a trained art therapist.

Resale Trunk Shows

Focus on High-End Fashion

WINGS has hit the road with a series of trunk shows and boutique events that bring the best resale merchandise to new audiences.

Over the last several years, these special shows have become a valuable income addition to the agency's three brick-and-mortar stores. Volunteers are trained to separate higher-end designs from the rest of the accessories and apparel donated at the stores. The agency's Director of Resale Operations, Robin Bergbreiter, also conducts targeted donation drives with local clubs and businesses. "My motto is, if you give us good stuff, we can do great things," said Robin. The boutique-quality items are stored in a locked room at the back of the Schaumburg resale store and are pulled out for various events throughout the year. To keep the inventory fresh, Robin and her team take items that remain unsold after a couple of trunk shows and put them on the sales floor at Schaumburg, Niles or Palatine.

The most lucrative boutique sale takes place – as one might expect – at WINGS' annual Resale Fashion Show. A close second is a trunk show hosted by Aon in conjunction with the insurance company's own fashion show fundraiser benefitting WINGS. Another annual favorite is a trunk show featuring vintage furs that can be acquired for as little as \$250.

When searching for gently-used designer merchandise, Robin approaches companies and groups that have "a heart for our cause." She added, "I try to impart on them, please think about what you'd give your sister or your best friend, and that's the stuff that we want."

Director of Resale Robin Bergbreiter and her volunteers run the resale boutiques at fundraisers and community events.

WINGS' trunk shows and boutiques earned nearly \$25,000 in fiscal year 2013.

Events

2012-2013

Golf Outing

July 23, 2012

Inverness Golf Club

Avid golfers and newcomers alike enjoyed a day on the course at this tournament with lunch, dinner and a silent auction.

Purple Tie Ball

October 6, 2012

Inverness Golf Club

This elegant affair honored WINGS supporters and welcomed new participants with a cocktail reception, 5-star dinner, live and silent auctions and musical entertainment.

Sweet Home Chicago

December 9, 2012

Four Seasons Hotel, Chicago

This premiere family brunch gave local corporations an opportunity to award employees with an upscale family event that included gingerbread decorating, a visit with Santa, family portraits and children's entertainment by Ralph's World.

Model and abuse survivor Jaslene Gonzalez speaks during the 6th Annual Fashion Show.

Golfers hit the links at the WINGS golf outing.

A Night to Remember

January 26, 2013

Donald E. Stephens

Convention Center, Rosemont

This evening honored courageous victims and survivors of domestic abuse and included a cocktail reception, dinner, drinks, raffles, silent auction, and music by Victor Pacini and friends.

6th Annual Fashion Show

March 3, 2013

The Meadows Club,

Rolling Meadows

This year's fashion show featured trendy styles that can be found at the WINGS resale shops. The day included a luncheon, raffles, a silent auction, and WINGS resale boutique. This year's special guest was America's Next Top Model winner Jaslene Gonzalez, a survivor of domestic violence who works to raise awareness about dating abuse.

Models show off the latest resale styles at the Fashion Show.

Taste Takes Flight

April 18, 2013

Mariott Chicago Northwest

This culinary extravaganza featured samples of cuisines from top restaurants and caterers, celebrity chef Jaime Laurita, chef demonstrations, boutique shopping and prizes.

13th Annual Benefit Ride

June 2, 2013

JD Bootlegger's, Antioch

Motorcyclists enjoyed a picturesque 100-mile journey through northern Illinois and southern Wisconsin that culminated with lunch, music, raffles and auctions.

NEAR restaurant chef/owner Gaetano Nardulli and assistants participate at Taste Takes Flight.

A Night to Remember

WINGS most memorable event, A Night to Remember (previously known as A Night for Reneé), was held on Saturday, January 26, 2013, at the nation's 10th largest convention and trade show facility, the Donald E. Stephens Convention Center in Rosemont. The evening included dinner, dancing, a brief program, entertainment, raffles and silent auctions. More than 800 people attended - a new event record for WINGS! A Night to Remember is a high-energy evening that focuses on honoring the lives of extraordinary women who have been through extraordinary situations of domestic violence.

Victor Pacini, a local entertainer, created this event after the 2001 death of his sister, Reneé, as a way to remember her life and also to raise awareness of the problem of domestic violence in our communities. An all-volunteer organizing committee helps to make this event a success year after year with their dedication and passion. In 2013, with the event rebranded as A Night to Remember, WINGS honored two very special women who lost their lives due to domestic violence. Renee Pacini and Angelita Galvan were loved by so many and will never be forgotten.

Victor Pacini performs on stage at "A Night to Remember."

Program Accomplishments

PROGRAM ACCOMPLISHMENTS- FY2013

FAMILIES CAN MOVE BETWEEN PROGRAMS BASED ON SITUATION AND NEEDS.

We think sometimes that poverty is only being hungry, naked and homeless. The poverty of being unwanted, unloved and uncared for is the greatest poverty. We must start in our own homes to remedy this kind of poverty.

~Mother Teresa

*"It gave me a place to pause the CHAOS in my life and redirect my energy towards a **positive direction**."*

*"Because of the WINGS program, my children and I have **become self-sufficient**. By WINGS giving us shelter and **hope for the future**, we have become a stronger unit as a whole."*

*"Without WINGS, God only knows how my son would be now. WINGS is a **blessing** for people like me."*

*"WINGS gave me time to **heal emotionally** from physical and emotional abuse. Time to realize that I am not the worthless person I had been told that I was."*

"I would never think I could be on my own before but WINGS really helped me."

Celebration of Courage

Each year in June, WINGS holds the Celebration of Courage, an emotional event that recognizes the goals that families have achieved during their time in the program.

Every client in attendance is applauded for some accomplishment: a diploma or certification, a pay raise, or a new job. Special recognition goes out to the women who have completed WINGS' two-year transitional program. The Celebration is a "graduation" for them. In a typical year, three to seven graduates are celebrated along with all the other women and children. In the 2013 fiscal year, 100 percent of graduates moved on to safe, secure housing.

The children are also acknowledged at the Celebration. They receive certificates for achievements such as completing the sixth grade, making the football team, showing good manners and more.

About 100 people attended this year's Celebration of Courage, which was held at Chandler's Chop House in Schaumburg. Staff, board members and volunteers sat among the women and children. Those who wanted to speak went up on stage to share their touching stories.

Manager of Supportive and Children's Services Donna Treslo has worked for WINGS for 10 years. "The Celebration gives them hope. It provides encouragement to take those baby steps," said Donna. The Celebration of Courage is growing every year and the families' accomplishments continue to be life-changing.

Nancy Reyes, pictured with her son Alize, is one of 32 women who received an achievement certificate at the 2013 Celebration of Courage.

"The Celebration gives clients hope. It provides encouragement to take those baby steps."

Get Involved

Community support is essential to WINGS. Here's how you can help keep our life-saving services available every hour of the day, every day of the year.

Donate

Make a contribution at
wingsprogram.com
or PO Box 95615,
Palatine IL 60095

For donations of stock or information about planned giving and events sponsorships contact:
Terri Channer
Senior Director of Development
847-519-7820 x210
tchanner@wingsprogram.com

Volunteer

Opportunities are available to help with WINGS resale stores, administrative offices, special events, facilities maintenance, and more.

Individual volunteers, contact:
Bruna Srb
Coordinator of Volunteer Services
847-519-7820 x216
bsrb@wingsprogram.com

Volunteer groups, contact:
Beth Gardham
Director of Community Resources
847-577-4668 x301
bgardham@wingsprogram.com

Shop

Schaumburg Resale
855 W. Higgins Rd.
847-884-7411

Niles Resale
8349 W. Golf Rd.
847-965-1454

Palatine Resale
1315 N. Rand Rd.
847-963-0861

Volunteers keep WINGS properties spick-and-span.

The women and children of WINGS thank you.

Kit Graham and her peers from the Friendship Village retirement community volunteer weekly at the Schaumburg resale store.

*"We make a living by
what we do, we make a
LIFE by what we GIVE"
Winston Churchill*

Corporate Compassion

Colliers International

Jeannine Reed, Senior Vice President and Director of Operations/Chicago for Colliers International, found WINGS in 2004 while looking for a local charity that aligned with her personal interests. She first volunteered to coach WINGS clients on how to find and interview for jobs. Later she found a way to make an even bigger impact: using Colliers International's talented engineers to improve WINGS' homes and apartments.

For the past several years, WINGS has made wish lists for its shelter units. And Colliers has responded. As Jeannine said, "Each house needs something different such as carpentry, plumbing, or painting. Our folks are so efficient and know what they're doing. They enjoy donating their time to such a worthwhile cause."

Their efforts are encouraged by Colliers International, a leader in global real estate that offers comprehensive property management services. Community is one of its core values along with a compassion for those in need. Each year, all employees are given paid time off to volunteer hours and in-kind services. Some individual employees have also made monetary contributions to WINGS.

Most recently, Jeannine has worked with customers to donate unused warehouse space for a two-month period to host WINGS' holiday gift program. Over 50 Colliers employees set up the logistics to create a "factory system" to wrap and store presents. The team also donated gifts and food for WINGS families.

Jeannine says she is "thrilled to be a part of an organization like WINGS and excited to continue to grow and contribute in new ways." WINGS is equally thrilled to have Jeannine and the other talented volunteers at Colliers International: wonderful models of corporate caring and giving.

Colliers employees donated their time to the buildout of WINGS' new office space in Rolling Meadows.

The Numbers

Statement of Activities for the Year Ended June 30, 2013

Revenues (unrestricted)	2013	2012
Contributions (cash and in-kind)	1,014,873	778,525
Special Events (gross receipts)	952,655	926,572
Resale Income (net of direct expenses)	712,133	723,815
Government Contracts	863,255	940,909
Other	459,716	29,685
Total Revenue	\$4,002,632	\$3,399,506
Expenses		
Program		
Safe House	978,579	980,623
Transitional Living	1,208,649	1,114,364
Outreach	323,993	297,114
Permanent Supportive Housing	199,379	171,971
Administrative	455,663	239,424
Development	330,636	297,469
Special Events Expenses	295,210	267,931
Total Expenses	\$3,792,109	\$3,368,896
Surplus (deficit)	\$210,523	\$30,610

▪ Fundraising events enjoyed a banner year in 2013 thanks to new and increased sponsorships for the Sweet Home Chicago holiday brunch, as well as the addition to the staff of a full-time Special Events Coordinator.

▪ “Other Revenue” includes client rent, interest, calendar sales, a partnership with Northwest Community Hospital, and prior-year income released from restriction (mainly contributions and special event income). In 2012, a loss was recognized on the demolished portion of a building that was renovated.

Statement of Financial Position as of June 30, 2013

Assets	2013	2012
Current Assets	2,905,948	2,187,383
Fixed Assets	5,858,890	5,136,093
Other Assets (including endowment)	3,420,752	3,137,400
Total Assets	\$12,185,590	\$10,460,876
Liabilities & Net Assets	2013	2012
Liabilities		
Current Liabilities	471,143	300,260
Long-Term Liabilities	2,195,136	1,793,650
Total Liabilities	\$2,666,279	\$2,093,910
Net Assets		
Unrestricted Net Assets	3,357,461	3,110,855
Board Designated Reserve	75,000	100,000
Temporarily Restricted Net Assets	3,527,763	2,597,024
Permanently Restricted Net Assets	2,559,087	2,559,087
Total Net Assets	\$9,519,311	\$8,366,966
Total Liabilities & Net Assets	\$12,185,590	\$10,460,876

*WINGS' financial statements were audited by
Plante & Moran, PLLC.*

- In 2013 WINGS purchased a new administrative building with help from a state grant and some mortgage financing.
- Temporarily Restricted Assets include program reserves and funds for future building projects.

Charities that are rated highly effective by independent reviewers tend to spend more on administration than do lower-performing charities, according to an analysis by Giving-Evidence.com.

WINGS staff showed their glamorous side at the Strategic Plan Kickoff event in January 2013.

Board, Staff, and Volunteers

Board of Directors

Rita Canning, Co-Chairman	Mary Anderson	Beth Drohan	Madlene Moore-Condon, RN	Karen Trzaska
James Lennon, Co-Chairman	Suzie Bassi	Algean Garner Jr., Psy.D.	Suzanne Nance	Emlen Whipple
Laurie Stone, President	Joan Bowyer	Richard Hoffman	Cynthia Rodriguez	President's Council
Cindy Hartwig, Vice President	Eileen Brown	Sherri McElhaney	Ellaine A. Sambo-Reyther	Suzie Duboe Bryant
Michael Hedrick, Treasurer	Mickey Brown	Carole Merkel		Silvia Pérez Manetti
Matthew Baumann, Secretary	Maureen Degan	Phyllis Molenda		Deborah Walsh

Leadership Board

Melvin Boldt	Jay Fritz	Jean McCabe	IL State Rep. Michelle Mussman	John Ropski
Elaine Brettman	John Glassgow	Mayor William McLeod	Kenneth Nelson	Mayor Jim Schwantz
Anna Brown	Ed Goesel	Margaret McSweeney	Honorable Paul Pavlus	Bill Shannon
Kelley Clancy	Ken Gorman	Felicia Middlebrooks	Nancy Robb	Nina Stephenson
Rodney Craig	Diane Hill	IL State Sen. Matthew Murphy	Mayor Tom Rooney	Brenda Streicher
IL State Rep. Fred Crespo	Ray Howell			Jackie Tilton
Clark Delanois	Sheila King			Mollie Waller
				Dede Wamberg

WINGS Staff

Rebecca Darr, Executive Director	Kathryn Brown	Barbara Glosny	Deborah McAvoy	Rebecca Roemer
Evelyn Alvarez	Diana Casas	Maria Gonzalez	Jennifer McCormick	Matt Seiler
Catherine Ardaiz	Mary Chandler	Barbara Gonzalez-Labeots	Sharon Mickelson	Bruna Srb
Anna Bard	Terri Channer	Rene Goossens	Ewelina Modrzejewska	Maureen Stabile
Katherine Barnett	Patricia Cinquini	Tikiya Johnson-Young	Beth Moss	Madeline Stefani
Robin Bergbreiter	Diane Coverstone	Denise Kashdan	Mary Jean Natelson	Donna Treslo
Karin Bjorkling	Tara Crawford	Nikki Katrodia	Connie Orsini	Denise Urban
Joe Boruch	Erick Dahl	Adrienne Lewis	Jennifer Pagan	Andrew Vacilek
Patrick Brady	Jackie Davis-Powell	Jennifer A. Lopez	Tameka Patterson	Amy Venard
April Brayton	Mary Franzak	Misa Lopez	Tim Penchar	LaTonya Walker
	Elizabeth Gardham	Beth Lye	Ryane Pihl	David West
		Anna Mazek-Vann	Dinorah Ramirez	Christine Zelenik

Volunteer Honor Roll The following volunteers gave at least 100 hours of service during fiscal year 2013.

Jon Acker	Debbie Cline	Gloria Glassman	Anna Klimowicz	Dianne McFarland	Ann Sandler
Katie Anderson	Rita Corrigan	Roberta Haag	Barbara Koop	Maryann Misevich	Fahmida Shaikh
Doreen Apgar	Peggy Crowley	Debbie Herst	Erin Kosirovski	Sandie Mix	Bonnie Sidran-Mollison
Barbara Barr	Phyllis DeFilippo	Mary Ann Hetreed	Kathy Kutin	Helen Moffett	Janet Singer
Elvera Becker	Meghan Dolan	Kathy Huschitt	Patty Larson	Barbara Mueller	Juanita Smith
Horst Becker	Mary Kay Dougherty	Kathleen Jarems	Martha Lindblad	Lyn Nicol	Debi Stanton
Judy Becker	Keith Drzal	Helen Jerusis	Sophia Lopez	Cathy Niemet	Sheri Staten
Mary Bell	Steve Ellis	Marilyn Johansen	Larry Lorenz	Suzanne Poggio	Jan Stein
Martha Birkhold	Kathryn Endre	Rob Jones	Candace Machein	Terri Prociuk	Arlene Troyk
Tomi Brown	Karen Erickson	Gloria Katz	Susan Machnica	Jean Proctor	Kay Weir
Serena Carbone	Corine Esposito	Christel Kedzie	Kay Max	Velma Robinson	Ted Weymouth
Florence Carney	Deborah Gilbert	Agrata Kheria	Aleta McCarthy	Eileen Rowland	Pan Zerega
					Bren Zuschlag

Donors

WINGS recognizes the following donors, who gave \$1,000 or more during fiscal year 2013.

ORGANIZATIONS

\$50,000 and above

Schneider Electric/Square D Foundation
United Way Northwest

\$20,000 - \$49,999

Albert & Judy Simon Family Charitable Fdn.
Anonymous
Astellas USA Foundation
BMO Harris Bank
Helen Brach Foundation
Bufka Family Foundation
Chicago Community Trust
Circle of Service Foundation
Foglia Family Foundation
Henry Crown and Company
King Family Foundation
Legge Memorial Fund
Madison Dearborn Partners
Mary Kay Foundation
Motorola Solutions
Northern Trust
Pritzker Family Foundation
Splash Publications
Sun-Times Foundation

\$10,000 - \$19,999

A Montgomery Ward Foundation
Abbott Laboratories
Alexian Brothers Hospital Network
Allegretti Foundation
Allstate Insurance Company
Angela & Henry Hoffman Foundation
Aon Foundation
Bank of America Charitable Foundation
Barrington Area United Way
Blowitz-Ridgeway Foundation
Blue Cross Blue Shield of Illinois
Boler Company Foundation
Canning Foundation
Col. Stanley R. McNeil Foundation
Ernst & Young
Exelon Corporation

Fred & Jean Allegretti Foundation
Fred J. Brunner Foundation
Incredible Technologies
Kirkland & Ellis Foundation
McCormick Foundation
McNeil Foundation
Nordstrom
North Shore University Health System
Our Saviour's Evangelical Lutheran Church
Smith Charitable Trust
TAN Golf Outing
United Airlines Foundation
Verizon Wireless
Zurich North America

\$5,000 - \$9,999

Adams Street Partners, LLC
American Academy of Matrimonial Lawyers Foundation
Ameriprise
Assurance Agency, Ltd.
Attorneys' Title Guaranty Fund Inc.
Barrington Junior Women's Club
Baxter International Inc.
Bright Horizons Foundation For Children
CDW
Citigroup
Deloitte
Edgewater Funds
Evangelical Lutheran Church in America
Forman Realty Corporation
Gap Foundation
George W. Eisenberg Foundation for Charities
Illinois Tool Works
JP Morgan Chase
Kraft Foods Matching Gifts Program
Lazard Freres & Co-Edgewater
Macy's
Mary Lou Downs Foundation

McGraw Foundation
McMaster-Carr Supply Co.
Morgan Stanley
Northwest Community Healthcare
Oberweiler Foundation
PricewaterhouseCoopers LLP
Rhoades Foundation
Robert W. Baird & Co. Foundation, Inc.
Schwarz Supply Source
Skadden, Arps, Slate, Meagher & Flom LLP
The Private Bank
Village Treasure House
Zeman Family Foundation

\$1,000 - \$4,999

Abbott Employee Giving Campaign
Allstate Giving
Amsted Industries Foundation
Ann Arbor Community Foundation
Ariel Investments
Arlington North Chiropractic Clinic
Association of Professional Chaplains
AT&T Employee Giving Campaign
Automatic Mechanical Services, Inc.
Bain & Company
Bridgestone Americas Trust Fund
C.A.R.S. of America, Inc.
Caesars Entertainment
Chix with Stix
Cornerstone National Bank
Crosstown Real Estate Advisors, LLC
CRP-2 Bannockburn, LLC
Deer Park Town Center
DPTC
Ecolab, Inc.
Emerson Network Power, Energy Systems
First Presbyterian Church of Arlington Heights

Gap Foundation Employee Match
Gignilliat & Hymen
GONE IV
Greater O'Hare Networking Executives
Hammersmith Family Foundation
Harrah's Joliet Casino & Hotel
Holy Family Parish Community
IBM Employee Services Center
JDK Management
Jocarno Fund
Joseph & Catherine Johnson Family Foundation
K & M Printing Co.
LeasePlan USA
Leopardo Companies
Lord of Life Lutheran Church
Madigan Family Foundation
Mike Steinhauer Flooring
Molly Maid of Northwest Cook County
Morris Weiser Family Foundation
Ms. Molly Foundation
North Suburban Assoc. of Chiefs of Police
Northrop Grumman
OCA Ventures
O'Keefe Enterprises
Park Ridge Community Fund
Park Ridge Indian Scouts
Park Ridge Presbyterian Church, Circle One
PR Indian Scouts Foundation
Ricky Amundsen Foundation
Rose F. & Alice M. Koffend Foundation
Rotary Club of Schaumburg- Hoffman Estates
Ruth's Chris Steak House #078
Schaumburg Rotary
Snowpusher, Inc.
St. Michael's Episcopal Church
St. Raymond's Church
Tai's 'til 4
Takeda Pharmaceuticals, USA Inc.
Vanguard MacNeal Hospital
Vision Solutions Inc
Walmart #2815
Walmart #1681
Walter C. & Sandra E. Wojack Philanthropic Fund
Women's Club of Inverness
WT Engineering
Xerox
Zarrow Family Foundation

GOVERNMENT

City of Des Plaines
Cook County Bureau of Economic Development
Elk Grove Township
Federal Emergency Management Agency

Hanover Township
Illinois Attorney General's Office
Illinois Department of Human Services
Maine Township
Northfield Township
Schaumburg Township

U.S. Department of Housing & Urban Development
U.S. Department of Justice, Bureau of Justice Assistance
U.S. Department of Justice, Office on Violence Against Women
Village of Arlington Heights

Village of Hanover Park
Village of Palatine
Village of Schaumburg
Wheeling Township

Donors (continued)

INDIVIDUALS

Million Dollar Circle (\$1,000,000 or more in lifetime giving)

John & Mary Jo Boler
John & Rita Canning
Diane Hill

Leadership Circle (\$100,000-\$999,999 in FY2013)

Vince & Pat Foglia
Ed & Jean McCabe

Chairman's Circle (\$10,000-\$99,999 in FY2013)

Nick & Marcie Alexos
Todd & Michelle Bergeron
John & Mary Jo Boler
Greg & Anna Brown
John & Rita Canning
Benjamin & Cynthia Chereskin
Michael & Elizabeth Cole
Craig & Janet Duchossois
Ron Gidwitz
Doug & Ann Grisson
David Herro
Robert & Debbie Herst
Diane Hill
Muriel Klinge Estate
Zena Miller
Dick & Peggy Notebaert
Tom & Cece Ricketts
John & Sue Ropski
John Rowe
Glen & Jackie Tilton
Anne Pramaggiore
Timothy Sullivan

President's Circle (\$1,000-\$9,999 in FY2013)

Bonnie Albrecht
Matthew & Dawn Baumann
Larry Benoit
Steve Beranek
Christopher Bilton
Michael Bischof
Bill & Mickey Brown
Mark Burns/Villa Bleu Outing
Homer & Lisa Coffman
Curt Conklin
Richard Copans
Galen & Mary Crull
Gary & Jodi Cullen
Joe & Rebecca Darr
Kent & Elizabeth Dauten
Richard Ditton
Vahe & Hasmik Dombalgian
James & Nancy Dugan
Gerald & Denise Fitzgerald
Jay & Karen Fritz
Kenneth & Margaret Gorman
Marguerite Hark
Jenny Hennek
Richard & Jeannie Hicks
Elaine Hodgson
Seth Jacobsen

Norbert & Lynda Kaiser
Michael & Lori Kiefer
Thomas Kivlahan
Daniel Kuesis
Sharon Kulak
Jim & Martie Lennon
Shane & Lisa Leonard
Wesley & Lynn Little
John Mabie
Walt & Louise Meder
Gerald Modory
Melvin & Andrea Niemeyer
Matthew & Meghan Norton
Jim & Ellen O'Connor
John Pagano
Kenneth & Carla Parch
Adnan Paryani
Todd & Sylvie Legere Ricketts
William & Sue Rogers
Michael & Deborah Rohrwasser
Robert & Nina Stephenson
Stephen Thompson
Karen Trzaska
L. Byron Vance
Peter Welsh
Donald Wisowaty
Farhan Yasin

WINGS also wishes to thank these donors of goods, services and facilities.

Ron Ackerman
John Blackburn
Pamela Litz-Blevons
George Bourkas
Colliers International
Green with Envy Landscaping
Jenner & Block
Jerry Grotthuss
Larry Lorenz
George Lossman
Lutheran Church of Martha & Mary
John Marecki
Michael Joseph Foundation
Molly Maids
William Pflaumer
Printing Arts
Diana Schickel
United Airlines

WINGS appreciates the support that it receives from each and every donor. If we have omitted or incorrectly spelled your name or organization please accept our apologies.