

NIGHTLIGHTS

SPRING 2021

The Night Ministry Expands Its Outreach on Public Transit

Many people experiencing homelessness ride trains and buses for shelter and safety. That is why The Night Ministry is now offering health care and outreach services at two CTA train stations, two nights a week.

The Night Ministry first began outreach on the CTA early last year, but the scale and scope of what the agency can provide on public transit have expanded because of funding from the Chicago Department of Public Health.

“A team comprised of a Medical Provider, a Case Manager, and two Outreach Professionals are at an end-of-the-line station on both the Red Line and Blue Line for four hours, late at night,” said Mary Poliwka, Community Health Manager at The Night Ministry.

“We are offering health care and case management as well as food, hygiene supplies, and winter gear,” Poliwka said.

Erin Ryan, Senior Vice President, said the initial outreach The Night Ministry conducted at the CTA last year proved there was a need for services on public transit.

“We encountered many more people who were not utilizing the traditional shelter system and who were also not using the informal networks of support that exist in encampments,” she said.

“These folks are really falling through the cracks. What we are doing at the CTA is very much aligned with The Night Ministry’s mission to fill in the gaps,” Ryan said.

The endeavor involves direct service providers from across the agency. Staff from the Bus and Street Medicine staff are taking

Kyanna Johnson, Public Ally at The Night Ministry (left), provides a client with a meal at the CTA Forest Park Blue Line station.

part, as are Case Managers from the Youth Outreach Team (YOT).

“What we are doing at the CTA is very much aligned with The Night Ministry’s mission to fill in the gaps.”

– Erin Ryan, Senior Vice President

“It takes a special skill set to work with young people. Having specialists who can engage with youth who are on the trains and get them connected to age-appropriate services is important,” Ryan said.

YOT Case Manager, Allison Boyle, says that having compassionate interactions with clients is an important part of why The Night Ministry is at the train stations.

“It can be such a long road from staying on the trains to being stably housed, so having somebody fighting in your corner and supporting you through it is so important.” ♦

HOUSING • HEALTH CARE • HUMAN CONNECTION

The Night Ministry • 1735 North Ashland Ave., Suite 2000, Chicago, IL 60622 • 773.784.9000 • www.thenightministry.org

Peer Support Advocate Brings Lived Experience to the Street Medicine Team

Keith Belton brings unique experience and perspective to The Night Ministry's Street Medicine Team. As a Peer Support Advocate, he has struggled with many of the same challenges that some of The Night Ministry's clients do.

"I grew up in an abandoned building on the West Side of Chicago," Belton said. "With my mom, there were five of us kids living in an abandoned building."

Belton continued to experience homelessness as an adult while also grappling with addiction. Just as it was with many of his family members, criminal activity provided an income, and when he wasn't living on the streets, he was behind bars. Finally, an intervention by a judge, prosecutor, and public defender helped start him on a path to greater stability.

"I was ready to change my life," Belton said. In lieu of a prison sentence, he entered into a drug treatment program where he began to recover from addiction, and which he credits with starting his interest in community building. Upon release, Belton began volunteering with Heartland Alliance, at first handing out flyers for the nonprofit's health clinics but later joining its community advisory board and board of directors.

Belton first encountered The Night Ministry while speaking on behalf of the National Health Care for the Homeless Council at a conference attended by members of The Night Ministry's staff. With their encouragement, he started to volunteer with the Street Medicine Team, which brings health care, survival supplies, and supportive services to encampments across Chicago. He later became an employee.

Keith Belton (right), Peer Support Advocate, brings lived experience to the Street Medicine Team.

Today, Belton believes his own experience with homelessness helps him build trust with the individuals served by The Night Ministry.

"I have one-on-one conversations with them, let them know where I'm from and where I've been. When they hear that I share some of their experiences, it helps bring down barriers," he said.

Belton said that, through his work at The Night Ministry, he has learned to not assume that he knows what is best for the individuals he helps.

"My teammates have taught me to accept each person's choices and respect where each client is on their journey," Belton said. ◊

"When they hear that I share some of their experiences, it helps bring down barriers."

- Keith Belton, Peer Support Advocate

CORPORATE SPOTLIGHT: BREAKPOINT ADVISORS

Breakpoint Advisors, a commercial real estate appraisal firm, has built philanthropy into their business model.

"We donate 10% of our gross revenue to charity," said Joel Bevis, Director at Breakpoint Advisors. "When we started three years ago we wanted to do things differently and make giving a central part of our ethos."

The company has offices in Boston, Los Angeles, and Chicago, where Bevis and his wife, Caitlin, who is Breakpoint's Founder and Managing Principal, lived for more than ten years. It was during their time in Chicago that they became supporters of The Night Ministry.

"We are really impressed with the breadth and quality of The Night Ministry's services," said Bevis. "And we appreciate how the organization makes good use of funding. As a donor, that is so important when you are looking at making an impact with your donation."

BREAKPOINT ADVISORS RECENTLY MADE A \$25,000 DONATION TO THE NIGHT MINISTRY. WE THANK THEM FOR THEIR SUPPORT OF OUR MISSION.

To find out more about corporate support opportunities, please contact Heather Nash, Senior Director, Foundation and Corporate Philanthropy, at (773) 506-6029 or heather@thenightministry.org.

Board Member's Work in Affordable Housing Connects to Service with The Night Ministry

Serving on The Night Ministry's Board of Directors is an extension of the professional life of Bennett Applegate, Jr. Applegate is an attorney whose legal practice focuses on the financing and development of affordable housing.

"If you look at the spectrum of housing solutions, I'm involved in the area of permanent housing, whereas The Night Ministry is focused on the beginning stages of an individual's journey to greater stability," said Applegate. "It's rewarding to be involved in both ends of that continuum through my work as an attorney and also my service on the Board of The Night Ministry."

Applegate began his relationship with The Night Ministry while earning his MBA and JD from Northwestern University. As a Kellogg Board fellow, he served as an *ex-officio* member of The Night Ministry's Board of Directors, working on special projects while gaining experience in board governance. He joined the Board as a full member in 2019.

"What I really appreciate about The Night Ministry is its combination of sophistication and flexibility. The agency is able to provide a high quality of care while also literally meeting people where they are at," Applegate said.

Like much of the rest of the country, in Chicago, the demand for affordable housing outweighs the supply. Bennett said availability of funding to support the development of new units is limited.

"Tax credits are the primary financial tool utilized to create more affordable housing units. And while those tax credits have incrementally become more accessible, decreases in other federal and state funding that has historically been used to develop affordable housing and provide related supportive service make

Board Member Bennett Applegate, Jr., seen here speaking at the 2019 Lighting Up the Night benefit, is an attorney specializing in the development of affordable housing.

these projects difficult to get off the ground," he said.

"But it's more than just increasing funding," Bennett said. "Projects must fit within the often competing regulatory and underwriting requirements of both public and private funding sources. This not only increases the cost of development but also narrows the population that the housing can serve. Very often it leaves out populations who need housing but for different reasons don't qualify, such as ex-offenders or youth experiencing homelessness.

"The solution is not only having more sources of funding but making sure that funding is flexible and broad enough that more populations who need housing will qualify." ◇

RAPID RE-HOUSING EVENTS HELD AT YOUTH PROGRAMS

More than 20 young people served by The Night Ministry recently found permanent housing through rapid re-housing events held in January at two of the agency's shelter programs.

"The accelerated moving events were targeted at medically vulnerable individuals," said Betsy Carlson, Director of Youth Programs. "Money from the CARES [Coronavirus Aid, Relief, and Economic Security] Act is providing subsidies for security deposits and rent."

Clients met with housing navigators from All Chicago, an organization that coordinates homelessness services in Chicago, at the Response-Ability Pregnant & Parenting Program and The Crib overnight shelter. They toured available apartments virtually, submitted their rental applications, and selected furniture from the Chicago Furniture Bank. Clients are also receiving ongoing case management services to help them maintain their housing.

Stephan Koruba, Senior Nurse Practitioner at The Night Ministry, administers a COVID-19 vaccine to a patient on the streets of Chicago. The Night Ministry has been offering the vaccine to clients of both its Health Outreach Program and Youth Housing Programs. The City of Chicago has been relying on the agency's expertise in outreach and its relationships with those whom it serves to vaccinate some of our community's most vulnerable residents. *Photo by Lloyd DeGrane*

Flexible Housing Pool for Youth Has Its First Successes

For many individuals experiencing homelessness, the offer of an apartment of their own might seem too good to be true. Kevin Garvey encounters that skepticism when he's reaching out to young people who have been identified as eligible to participate in the Flexible Housing Pool for Youth, The Night Ministry's newest Youth Housing Program.

"A lot of people will ask, 'Is this legit?' which I can understand, as these are people who have had so many things promised to them that haven't come through," said Garvey, Housing Outreach and Engagement Specialist. "But once I explain the program, they're excited."

Garvey is the first point of contact for all participants in the Flexible Housing Pool, The Night Ministry's new partnership with the Center for Housing and Health and four other nonprofits. The program provides subsidies for market-rate rental apartments, along with wrap-around support, and is aimed at a particularly vulnerable segment of young adults struggling with homelessness—those who are chronic users of emergency services for mental and physical health challenges.

Participants are assigned a housing specialist who assists with locating their apartment. They are also connected with a case manager from The Night Ministry or one of the other partner agencies to help them settle into, and stay, in their apartments.

"I let them know we are in this boat together," said Brooke Thomas, The Night Ministry's Flexible Housing Pool Case Manager. "I want them to know that they are not only getting

Through the Flexible Housing Pool for Youth, Monica (left), pictured with her partner and her two children, has an apartment of her own.

the apartment, but they will also be receiving my ongoing support."

That support ranges from Thomas arriving on move-in day with a starter kit of household essentials to helping with life-skills such as learning how to do laundry and taking care of bills.

The program only launched last fall, but Thomas already has 15 clients. The majority are young women with children, including Monica, who recently moved into an apartment with her four-year-old daughter and five-year-old son.

"I'm very grateful but still very much in shock. I was scared that it wasn't the help that I needed," said Monica, who, with her children, had been shuffling back and forth between the homes of a relative and a friend. "My future is brighter." ♦

"I want them to know that they are not only getting the apartment, but they will also be receiving my ongoing support."

– Brooke Thomas, Flexible Housing Pool Case Manager

Board of Directors

Kiantae A. Bowles, *Chair*
Jim King, *Vice Chair*
Dan Alter, *Treasurer*
Mini Datta, *Secretary*

W. Gordon Addington
Bennett Applegate, Jr.
Barbara Baran
Claudia L. Beals, M.D.
Dave Berger
Michael V. Borromeo
Rev. Shawna Bowman
Bradley Caldwell
William A. Goldstein
Carol Hogan

Norman Jeddalah
Kristen Justus
Terrence McMahan
Don J. Mizerk
Alicia Pond
Dana S. Ringer
Sonesh Shah
Dr. Garland Thomas-McDavid
Dennis W. Thorn
Ted Tomaras
Mark Warren
Sumedha Sharma
Kellogg Board Fellow

Directors Emeriti

Rev. Thomas Behrens
*Founding President
& Former CEO*
Chester A. Gougis
Robert H. Jordan, Jr.
Richard Pigott
Carl Warschausky

Executive Team

Paul W. Hamann
President & CEO
Christy Prassas
*Vice President of Philanthropic
Engagement*
Erin Ryan
Senior Vice President
Traci Rivera
Chief of Staff

The Night Ministry Presents Virtual Events to Engage Supporters and the Community

For years, many new supporters have often learned more about The Night Ministry's mission by attending the tours of its programs that have been held monthly on Tuesday nights. Participants would meet at the Open Door Shelter – West Town for an overview of the agency's work, take a tour of the facility, and visit the Health Outreach Bus as it provided services in the community.

That changed when temporary health and safety protocols that The Night Ministry adopted in response to the COVID-19 pandemic curtailed outside visitors to its programs. So, Bethany Collins, Individual Stewardship Coordinator, decided to take the tours online.

Collins has been hosting virtual tours of The Night Ministry's programs for months now, incorporating videos and photos into a discussion on Zoom.

"Tour participants still appreciate learning about the work of The Night Ministry and having a forum to ask questions. The virtual tours are still a good relationship-building tool and, because people can take them from home, they are more accessible," she said.

The online tours are not the only way The Night Ministry has pivoted to remain engaged with its community of supporters. The agency has held a series of live conversations on Facebook and YouTube, with topics ranging from the intersection of homelessness and racial discrimination to deep-dive discussions with program staff and a look at The Night Ministry in 2021 with President & CEO, Paul W. Hamann.

The Night Ministry's President & CEO, Paul W. Hamann (left), takes part in a Facebook Live discussion with Neal Marie Ross, Manager of Youth Supportive Services.

Meanwhile, Brittany Caine-Conley, Congregational Engagement Manager, has begun a series of informal lunch-time discussions of important issues with guest experts, held at noon on the third Friday of every month on Zoom.

"We want our community members to understand the complexity of homelessness as well as ways that we can work together to end it and address its underlying issues," Caine-Conley said about the LampLight Lunch series, which has so far addressed such topics as advocacy, tenants' rights, and a proposal to deploy mental health workers and paramedics in response to mental health crisis calls instead of law enforcement.

"The virtual tours are still a good relationship-building tool and, because people can take them from home, they are more accessible."

- Bethany Collins, Individual Stewardship Coordinator

To find out about upcoming virtual events, including tours and LampLight Lunches, visit www.thenightministry.org/events. ◇

BECOME A BEACON OF HOPE!

"The Night Ministry's outreach to the homeless population is just amazing. These are people whom society has forgotten. But The Night Ministry goes out to bring them health care, food, and more, with a nonjudgmental approach."

— Bob and Barb Edmunds, Beacons of Hope since 2017

Through monthly or quarterly donations, Beacons of Hope provide a reliable source of support that allows The Night Ministry to focus on fulfilling the most pressing needs of the individuals we serve. To become a Beacon of Hope, select the option for making your donation a recurring gift on the enclosed remit envelope. **Or contact Bethany Collins, Individual Stewardship Coordinator, at (773) 506-6006 or bethanyc@thenightministry.org.**

1735 North Ashland Avenue
Suite 2000
Chicago, IL 60622
773-784-9000
www.thenightministry.org
Address Service Requested.

NON-PROFIT ORG
U.S. POSTAGE
PAID
PALATINE IL
PERMIT # 825

Your support

is helping The Night Ministry adapt to new challenges. Read more inside!

The Crib Fills in the Gaps during COVID

When Illinois experienced a surge in COVID-19 cases late last year, the City of Chicago asked The Night Ministry to temporarily extend the hours of operation at The Crib, the agency's emergency shelter for young adults, from overnight to 24 hours a day.

"Access to other shelters and drop-in centers, which provide housing, food, water, and other resources that are basic needs, has been limited during the pandemic," said Dawnn Pirani Brumfield, Program Supervisor for The Crib. "By extending our hours and adding additional staff, The Crib has been able to fill in those gaps for young people experiencing homelessness."

The Crib moved from its former home in the basement of a church to a much larger facility on the ground floor of The Night Ministry's new headquarters last July. Pirani Brumfield said the additional space has made a huge difference.

"It's been helpful both in terms of social distancing because of COVID-19 and in providing guests more physical and emotional space," she said. "At our old location, everything, from sleeping to eating to recreating, took place in one room."

During this recent period of around-the-clock operations, some guests would leave during the day for work or other activities, but many remained indoors.

"Guests have often been in The Vibe lounge, either job searching or checking their email on the computers. We've also engaged

Dawnn Pirani Brumfield, Program Supervisor at The Crib (right), prepares food for a guest of the shelter, which served three meals a day, plus snacks, during a recent period of around-the-clock operations.

with them through music videos and dancing in the multi-purpose space. And we have helped them work on long-term goals," said Christopher Scott, Program Specialist.

Keisha, who began staying at The Crib in the fall, was grateful the shelter extended its hours.

"It's been a blessing to be able to stay here and get some extra sleep, which I actually needed," she said.

Pirani Brumfield said offering guests the opportunity to recharge has been important.

"Housing instability can really cause exhaustion in the body. Just having the opportunity to rest, whether that is actually sleeping or sitting around talking with peers and staff members, has been a necessary restorative for our guests' bodies," she said. ◇

Thank you to those who generously gave at the \$500 level or higher between December 1, 2020, and February 28, 2021. Thank you as well to everyone who donated during this time period through alternate giving portals, such as Facebook, Amazon Smile, Workplace Giving, and more.

LUMINARIES \$25,000+

Anonymous (2)
Chicago Department of Family and Support Services
Homestead Affordable Development Corp.
Illinois Department of Human Services
Anne & Donald J. Phillips II
Alicia & Peter Pond
Pritzker Pucker Family Foundation
Rosalind & Alfred Berger Foundation, Inc.
The Christopher L. & M. Susan Gust Foundation
The Dancing Skies Foundation
The Fama Family Charitable Fund
U.S. Department of Health & Human Services
U.S. Department of Housing & Urban Development
Sandra Vitantonio & Tilden Cummings, Jr.

Kemper Educational and Charitable Fund
Medical Home Network
Northern Trust
Linda & Stephen Patton
Salesforce
Takiff Family Foundation
The Delos and Anita Cosgrove Fund, a Donor-Advised Fund at Cleveland Foundation
The Eleanor Network at Chicago Foundation for Women
The Negaunee Foundation
The Sondheimer Family Charitable Foundation
The Speiser Family Foundation
Therese Foundation
Thing 123 Foundation
TransTech IT Staffing
W.P. & H.B. White Foundation
Wellington Avenue United Church of Christ, Chicago
Miriam Zuk

George M. Eisenberg Foundation for Charities

GEP
Alison & Thomas Hafner
Karen T. Horan
Illinois Children's Healthcare Foundation
JKS Foundation
100 Women Who Care-Chicago
Rachel Kaplan & Robert Riesman
Shelby King
Barbara & James Levie
Mazza Foundation
McCortney Foundation
James & Joanell McKenna
MEB Charitable Foundation
Holly Ost
Ellen L. Partridge
Pam Piane & Calvin Bower
Jeffrey Pratt
Reveal USA
Jenny & Nick Semaca
Hope & Jeffrey Sheffield
Laurence Sloma & Lauralyn Persson
Matthew D. Smith
Allison Amber Stankowicz
The Bednarz/McMahon Family Fund, a Donor-Advised Fund of The Chicago Community Foundation
The M.J. O'Brien Family Foundation
The Other Peoples Pixels Fund at The Chicago Community Foundation
The Pierce Family Charitable Foundation
Ted Tomaras
George & Karen Tzanetopoulos
Bob & Kathy Wiesemann
Janet L. Winter
Leslie B. York

CONSTELLATIONS \$10,000-\$24,999

Anonymous (7)
American Province of Little Company of Mary Sisters
Sharon Cole
ComEd, An Exelon Company
Daniel F. and Ada L. Rice Foundation
Melanie D. Ehrhart
Anne & Bill Goldstein
Grant Healthcare Foundation
Guy A. & N. Kay Arboit Charitable Trust
Dorothy & Richard Harza
Impact Grant - LGBT Community Fund at The Chicago Community Trust
International Language Services, Inc.
Norman Jeddelloh

CITY LIGHTS \$5,000-\$9,999

Anonymous (8)
Parker Baum
David & Nicole Berger
Kate & Aaron Berlin
Joellen Burshtan
Chicago Board of Trade Foundation
Christ Community Presbyterian Church
Margaret Dewar
Alec T. Dike/ATD & HTD Family Fund
Art J. Duncan
First Midwest Bank
Dana & Dan Floberg

Thank You

GUIDING LIGHTS **\$1,000-\$4,999**

Anonymous (45)
Susan & William Abrams
Gordon & Paula Addington
Daniel Alter
Lisa Kay Anderson-Shaw & Fred Zar
Jen & Ben Applegate
Arch W. Shaw Foundation
Arkes Family Foundation
Augustana Lutheran Church
Susan Baird
Erica & Michael Battin
Fred & Kathleen Bauters
Donna Marie Grell Ben-Veniste &
Richard Ben-Veniste
Suzanne Bessette-Smith &
David K. Smith
Andrea Billhardt
Mary K. Sextro Black
Blackfriars '57
Pamela & Michael Bless
Blistex
Sue & Jim Blomberg
Tiffany Bowlby
Matthew Brett & Emily Monnelly
Beth A. Brown
Noah Brown
Brunner Family Foundation
Patricia & Daniel Buelow
Patrick T. Burke
Joseph E. Byrd & Helen C. Slade
C. Louis Meyer Family Foundation
Virginia Campbell
Thomas J. Casey
Helen Cejtin & Fred Rosen
Centennial Securities Company
Lisa A. Centone & Joseph Curci
Joan & Dick Chandler
Charles River Associates

Kathleen Cheevers
Chemcraft Industries
Ronald Chez
Sarah & Tzaras Christon
Kristie Clemons & James Markich
Matthew & Barbara Cockrell
Combined Federal Campaign
Community Presbyterian Church of
Clarendon Hills
Congregational Church of Jefferson
Park, Chicago
Congregational UCC of St. Charles
Bill & Suellen Cook
Rita T. Cooper
Ms. Mary Corrigan
Beth A. Coughlin & David D. Wang
Raymond C. Coyle & Geralyn M. Fallon
Amanda Crowley & Nick Conway
Kristi Dahm & Brian Herman
Susan Davis
Josh DeGraff
Jessica Dennis
Dill Pickle Food Co-op
Theresa & Basil Doyle
James Dugan
Ebenezer Lutheran Church, Chicago
Maria Edstrom & Robert O. Kosar
Sean D. Egan
Brook Helaine Enhelder
Evangelical Lutheran Bethel
Congregational Church, Chicago
Evanston Meeting of Friends
Joseph Feldman
First Congregational Church of
Glen Ellyn
First Presbyterian Church of
Lake Forest
First Presbyterian Church of Wilmette
Fourth Presbyterian Church, Chicago
Frawley Family Foundation

Katherine Freeman
Sharon Feigon & Steven Bialer
Susan Fried
GEM Realty Capital Inc.
Nicholas L. Giampietro
Christopher L. Gillock
Glenview Community Church
Gloria Dei Lutheran Church,
Downers Grove
Priyanka Gokhale
Carol & David Golder
Laura Goodrich
Jill R. Gordon
Bill Goudie
Chester A. Gougis & Shelley Ochab
Grace Lutheran Church & School,
River Forest
Stephen Graessle
Jake Gudmundsen
H & L Partners
Paul W. Hamann
Rita M. Hamann
Tom & Nancy Hanson
Janice Harbold & Robert Hammernik
Mimi & Mark Harris
Susan Harris
David & Karen Heide
Helen Brach Foundation
Sheila Hernandez
Highland Park Presbyterian Church
Nicola Hill
W. Christian Hinrichs
Jim & Ann Hogan
Holy Covenant Metropolitan
Community Church, Brookfield
Denise Hopp
Lauren Hudman
Jane Trueheart Huels
Illinois Association of Free &
Charitable Clinics

Illinois Tool Works Foundation	Linda & Robert Mendelson	Wetherbee
Immanuel Evangelical Lutheran Church, Chicago	Jeanne Mervine	Solomon Cordwell Buenz
Sheri Jacobsen	Meghan & Thomas Miller	Kathy & Brian Spear
Jill Jaworski	Catherine & Leo Miserendino	Sylvia V. Stec
Jewish United Fund of Metropolitan Chicago	MKPG, LLC	Lisbeth Stone
Jocarno Fund	David & Laura Mohr	Leonard G. Strauch
John Marshall Family Foundation	Emily Moss	Austin L. Strouse
Sharon M. Johnson	Lucy Msall	Phyllis A. Sutton
Laura & Eric Jordahl	Ellen C. Newcomer	Sven & Julie Sykes
Laurel & Irvin Kaage III	Sandra K. Newman	Taft Stettinius & Hollister LLP
Kenneth & Cheryl Kadleck	James Nunn	Team Belvedere
Katherine Kadue	Marguerite O'Hara	TEGNA
Frederick M. Kaplan	John O'Jones	The Allstate Foundation
Niranjan Karnik	Gilda Parrella	The Dover Gratitude Fund
Christie A. Keenan	Megan Patel	The John D. & Catherine T. MacArthur Foundation
Kiarri N. Kershaw	Paul W. Franke Family Foundation	The Lions Club of Long Grove, Inc.
Elizabeth Kimball	Peoples Gas	The Maplewood Foundation
Deborah & Robert Klipp	Thomas Peppard	The Pattis Family Foundation
Rhonda Kochlefl	Kurt T. Peters & Elizabeth Hopp-Peters	The Pauls Foundation
Cathy Koehler	Margot & Mark Peters	Thomas Family Foundation
Kovler Family Foundation	Steve Peterson	The William R. Johnson Family Foundation
Michele & Greg Kozar	Alexander Pilnik	Thomas E. II and Barbara C. Donnelley Family Fund/The Donnelley Foundation
Susan & Andrew Kramer	Joseph Podwika	Tracy & David Tolmie
James & Celeste Kramer/The James Kramer Family Charitable Fund, a Donor-Advised Fund at Fidelity	Carol Prinz	Preston M. Torbert
Lakeshore Foundation, Inc.	Dennis & Phyllis Propp	Jon Trowbridge & Kathryn Sarah Devine
Stuart Lange & Mary Gallery	R W and M L Hurckes Family Foundation	Henry & Janet Underwood
Leadership Mentoring Opportunities Foundation	Janet Reali & Mitchell Cobey	Dale Valaskovic
Linda & Bob Levin	Janelle & Matt Reese	Vistex
Jay Lewkowitz	Resurrection Lutheran Church, Chicago	Timothy J. Volk
Janice Liten & Mike Schnur	Norman L. Riley	Walter and Caroline Sueske Charitable Trust
Lloyd A. Fry Foundation	David Rittof & Tim Bruhn	Elliot S. Weisenberg
Bill Loumpouridis & Melanie S. Mallin	Pritzker Foundation	Whole Foods Market
Lutheran Church of the Ascension, Northfield	Mark Roschen	Dick & Liz Wilmes
Jim & Kay Mabie	Daniel Rothschild	Winnetka Congregational Church
Andrew & Ruth Massmann	Jono & Piper Rothschild	Audris Wong
Mr. & Mrs. James McCarthy	Laura & Andrew Running	Patrick Wong
Maureen McDermott	Rush University Medical Center	Delphina Worsley
Jason McGrath	Sanctuary Securities, Inc.	Dr. Lawrence & Judith Zimmerman
	Maureen Schechtman	
	Stephen Schwartz-Fenwick	
	Elizabeth M. Simpkin & David L.	

STREETLIGHTS **\$500-\$999**

Anonymous (46)

AdmitHub

AIDS Foundation of Chicago

Amy Allman

Evelyn Alter

Mary Beth Amoruso

Association for Nursing Professional
Development, Inc.

Kenneth S. Balaskovits

Christine Baldwin

Marcia Bannon

Barbara & John Baran

Kirsten & Brian Barkley/Hansen-
Furnas Foundation, Inc.

Jack & Beth Barnett

Alan E. Bath

Susan M. Bedard

Mr. & Mrs. Everett J. Bell

Henry Bellagamba

Merq Belongilot

Susan & William Bennett

Perla M. Benrubi

D. Steven Bishop

Hannah & Robert Blase

Judith C. Block

John P. Blosser

Barbara Bolsen

Mary Brandon

Robert & Tassie Brautigam

Giovanna & Joseph Breu

Erwin F. Brinkmann

Michele Snarr Brougher

Harry Bryant

Dorothy I. Bultema

Patricia P. Burrus

Susan Calfin

Karen E. Carney

Michael Carnow

Nancy Carpenter

Elizabeth Carter

Carter-Westminster United

Presbyterian Church, Skokie

Summer Chance

Dr. Sea Chen M.D.

Chicago Trading Company

Susan & Edward Ciolkosz

Barbara & George Clark

Nancy & Alonzo Coiley

Ronald & Carol Cole

Winifred Curran

Lynn Dalsing

Deborah Danson

Patrick Dawson

David De Vries

James DeBlasio

Donald & Kathy DeSalvo

Kathryn Kelly Doherty

Lori Doherty

Marisa & Robert Doherty

Lexie & Louis Dore

Jane & Chuck Dowding

Eastlake Studio, Inc.

The Ellis/Ohl Fund, a Donor-Advised
Fund at Chicago Community Fund

Paul L. Epner & Janet Gans Epner

First Congregational UCC, Des Plaines

First Presbyterian Church of La
Grange

John E. Fitch

Colleen & Erik Foster

William & Zehava Frankel

Lin Fraser

Katherine Frerichs & David Beal

Mary Fulton

Elizabeth A. Galiano

Vinith George

George P. White Foundation

Michael Giurato

Nicholas Graff

Cynthia Grau

Mary E. Green

Alex Grieve & Emily Ruf

Dr. Andrew Griffin & Ms. Moira Collins

Susan & Dale Griffith

James D. Groszek

Sandy M. Guettler

Edward & Mary Kay Haben

Gayle Handley

Kelly Hansen

Harrison Street Real Estate Capital

Megan & Robert Hart

Barbara Hartnett

Karen Herbert

Christopher Heron

Carrie Hewitt & Adam Shils

Van E. Holkeboer & Linda K. Bachelder

Holy Trinity Lutheran Church, Chicago

Susan Janus

Christine & Jay Jarvie

Dr. Jaclyn & Mr. Eric Jensen

Robert Jespersen

Irene Jinks

David H. Joel & Susan Holtzman

Robert H. Jordan, Jr.

Judelson Family Foundation

Mr. & Mrs. Gregory Kaczmarek

Kardos Family Foundation

John Kato

Brigid E. Kenney

John Kenny

Thomas J. Kichler & Mrs. Pascale V.
Kichler

Marion J. Kierscht

Brian King & Patricia L. DeMarais

Ellen & Robert Klawans

Amanda & Ben Kleinman

Amor Kohli

Bert & Judy Krueger

Ruth Krugly & Darryl R. Davidson

Leslie Kuhagen

Sunjay Kumar

Mary Lee & John W. Lally

Matthew Lehman

Daniel J. & Julia L. Lehmann

Leonard Family Charitable Foundation

Joseph Levy

Mr. & Mrs. James Lifton

Cindy & Tom Lillard	Jean & Bill Quinlan	A. Robert & Barbara Taylor
Carlene Lutz	Redeemer Lutheran Church, Hinsdale	Claire Thomison
Kilby & William Macfadden	Janet & Robert Reed	Tony DeRosa Foundation
David Mackler	Paula Render	Marianne Tralewski & Harry Dennis
Diane Maksay	Whitney Ribbens	Martin Treu
Mary Beth Manfredini	Ronald & Elizabeth Richards	Trinity United Church of Christ, Deerfield
Margaret A. Marek	Grant Riedesel & Laura Ferrell	David Tucker
Richard & Phyllis Markenz	George Roberts	John & Bernice Tulloch
Jonathan Marsh	Joseph M. Roche	United GMG
Vicki Marshall	Rose F. & Alice M. Koffend Foundation	United Methodist Church of Libertyville
John & Mary Marusek	Linda Rosencranz	Scott J. Vachon
Thomas & Lorraine Mazza	Linda & John Rossi	Peter M. Vale
Christina McClintock	Jill & Allan Ruter	Karen Van Meter
Kevin McKeough	Laura S. Sailer	John & Annette Vincent
Marcelle McVay & Dennis Zacek	Christina & Brandon Salesberry	Sharon & Michael Vitali
Vinita Mehta	Sauganash Community Church, Chicago	Diane & Kurt Vragel
Michael D. Melber	Jennifer & Stephen Schaefer	Louise Wallace
Richard Melcher	Ruth & Mark Schlossberg	Barbara A. Warren
Timothy Mennel	Michele Schmal	Donald D. Watson
Arlyn Miller	Tom & Maryellen Scott	Kelly Weber
Rachna Misra	Wesley E. Scroggins	Valerie & Robert Weiss
John E. Mooney	Margaret Shaklee & Hillis Howie, Jr.	Emily Werth
Dennis Mullarkey	David Skidmore	William and Wilma Dooley Foundation
Thomas E Murray	Erika Skoe	Mr. & Mrs. Henry D. Wishcamper
Brian Mutchler	Suzanne T. Smart	Woman's Society of First Congregational Church of Western Springs
Annie & Scott Mygind	Mary Ann Smith	H. Edward Wynn
Janet A. Nelson	Nina Smith	Yorkfield Presbyterian Church, Elmhurst
Northminster Presbyterian Church, Evanston	Deborah & John Sobel	Hani Zainulbhai
Peter & Joan Novick	Teresa Soppet	Shelley Ziacik
Gloria OMeara	Michael & Antje Spade	Christine A. Zielinski
Mr. & Mrs. James Ozinga	Darolyn & Robert Spannuth	Zuckerman Family Foundation
Dominic & Nancy Palazzolo	Donald Spetter	
Elizabeth Parker	St. John's Evangelical Lutheran Church, Wilmette	
Deborah & Rick Paskin	Moira & Mitchell Staggs	
Bryan A. Pennington	Debra Pogrund Stark & Jessica M. Choplin	
Henry H. Perritt, Jr.	Kristin & Stan Stevens	
Martin Perry & Barbara Williams	Martha Strong	
E. Scott Peterson & Judith M. Desenis	Margaret Sullivan & Chuck Elliott	
PFLAG - Deerfield	Timothy J. Sullivan	
Melinda Power	Leslie Swartz	
Praxair Matching Gifts Program		
Carol Prins & John Hart		

**We received gifts from the following Donor Advised Funds
between December 1, 2020, and February 28, 2021.**

American Gift Fund

Bank of America

Fidelity Charitable

Greater Kansas City Community
Foundation

J.P. Morgan Charitable Giving Fund

Jewish Federation of Metropolitan
Chicago

Morgan Stanley

National Philanthropic Trust

Renaissance Charitable Foundation
Inc.

Schwab Charitable

The Chicago Community Trust

Vanguard Charitable