

DOCUMENT RESUME

ED 473 849

PS 031 055

TITLE Voices for Illinois Children: Every Child Counts, 2001 Annual Report.

INSTITUTION Voices for Illinois Children, Chicago.

SPONS AGENCY Annie E. Casey Foundation, Baltimore, MD.

PUB DATE 2001-00-00

NOTE 11p.

AVAILABLE FROM Voices for Illinois Children, 208 S. LaSalle Street, Suite 1490, Chicago, IL 60604-1103. Tel: 312-456-0600; Fax: 312-456-0088; e-mail: info@voices4kids.org; Web site: <http://www.voices4kids.org>. For full text: <http://www.voices4kids.org/annreport01.pdf>.

PUB TYPE Reports - Descriptive (141)

EDRS PRICE EDRS Price MF01/PC01 Plus Postage.

DESCRIPTORS Annual Reports; Brain; *Child Advocacy; Donors; *Family Programs; Family Support; Financial Support; Money Management; Public Policy

IDENTIFIERS Brain Development; Illinois; Public Information Campaigns; *Voices for Illinois Children

ABSTRACT

This annual report of the child advocacy organization "Voices for Illinois Children" presents activity and financial information for 2001. The report opens with a letter from the President and Board chair, highlighting the organization's activities, which include: educating the public about early learning and brain development, changing public policy to benefit children and families, and working in communities to build a stronger advocacy network. The remainder of the report lists foundations and corporations providing support for the organization; financial statements; a list of members of the board of directors, associates board, and staff and interns; and a list of board committees and advisory committees. (HTH)

Reproductions supplied by EDRS are the best that can be made
from the original document.

ED 473 849

Voices for Illinois Children

EVERY CHILD COUNTS

2001 Annual Report

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

Julie Zasady

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

S031055

ERIC
Full Text Provided by ERIC

CONTENS

1	Letter from the President and Board Chair Every Child Counts
4	Foundation & Corporate Support
5	Financial Statements
6	Board of Directors, Associates Board, Staff & Interns
7	Board Committees and Advisory Committees

EVERY CHILD COUNTS

Every child in Illinois deserves the opportunity to succeed. That means providing them with the best start in life – good health, a quality education, safe homes and communities and strong, stable families.

For children to do well, their families must do well. And for families to do well, it takes support from individuals, communities, business and government. We must all continue to work together to help children realize their potential and fulfill their dreams.

With the help of fellow advocates, partners and many other supporters we were able to encourage more people to speak up for children in 2001. We used our resources to educate the public on the importance of early childhood learning. And our donors were vital in motivating more communities to take action and get involved in the lives of Illinois' children and families.

Because of your dedication, Illinois has shown signs of improvement. There are more children receiving health insurance from KidCare and Medicaid, and welfare dependency and child poverty rates have dramatically dropped. Yet conditions for children are changing.

During the fall 2001 legislative veto session, we began to see the effect of the economic hardship the nation has been suffering. We were presented with some tough challenges and were able to work through them by preserving funding for child care subsidies, among other issues. But our work to preserve critical supports for children will continue.

Educating the Public About Starting Early

We spread the word about the important learning and development that occurs during a child's first years in two major ways in 2001.

First, a high-profile paid advertising campaign used TV, radio, print and billboard ads to address the need for high-quality early childhood education. With funding from the McCormick Tribune Foundation, the campaign was able to build greater support for quality early childhood programs. This was the first time anyone has been able to commit this kind of money to televise ads about the importance of early childhood education.


Second, we saw our public awareness efforts begin to make a difference in a second statewide survey conducted at the close of the ad campaign. The poll's results showed that we have changed public opinion for the better for children and families.

Seventy-one percent of those polled in 2001 recognized birth to 3 is the most important stage for developing a child's capacity to learn, up from 51 percent in the 2000 poll. Support for investing public funds in early childhood education also is growing. In 2001, 45 percent of respondents said investing in the years birth to 5 is the best time to improve children's learning experiences, up from 32 percent.

We also worked to get the word out about how to encourage a baby's development to more than 90,000 parents, creating a network of more than 400 provider organizations throughout the state. These are all strong indications that our efforts have been noticed and are getting across to the public.

Changing Public Policy to Benefit Children and Families

We are making progress towards improving the lives of children, but much work remains. In 2001, Illinois made important steps in improving children's lives. Funding was increased for school-based preKindergarten programs and a new program was created that offers bonuses to early childhood teachers who continue their education. Through our efforts, Healthy Families Illinois, an initiative to provide voluntary home visiting for new parents throughout the state, was able to receive more funding.

With the support of parents and other community groups, we averted potentially harmful changes to the state's program for disabled preschoolers by providing advocacy and leadership at a time of crisis. We created a number of media and advocacy strategies to raise awareness and worked with the Illinois Department of Human Services, key legislators and parents to secure sufficient funding.

We also co-sponsored meetings on welfare reform across Illinois and educated the public on how welfare reform has worked and the federal reauthorization process.

Access to high-quality preschool for children has always been one of our goals. Research has proven that children who begin learning at an earlier age go on to be ready for school and become successful adults. In 2001, we were able to express these beliefs by participating in the statewide Task Force on Universal Access to Preschool.


We took a leading role in the task force's work, engaging hundreds of people at a series of statewide forums. The task force's recommendations will help create a blueprint as we move towards expanding access to and quality of preschool for 3- and 4-year-olds whose parents choose to participate.

Working in Communities to Build a Stronger Advocacy Network


Using the *Charter for Illinois Children* as a model, we have been able to engage more people in efforts to speak out on behalf of children and to improve policies and programs that affect children and families. We've achieved this through advocacy, policy change and community involvement.

Together we have voiced our concerns and raised awareness through our regular Action Alerts, regional meetings, materials and videos. We've also actively promoted policies that support parents as children's first teachers and helped build awareness of and support for community schools that provide services beyond the traditional school day.


Your continued support has made all of this possible. By speaking out, we have educated more Illinois citizens on the importance of children and families. Through our actions, we have helped to implement important policies and programs. And working together, we have strengthened Illinois families and communities.

With the current state budget crisis, the coming years will be a challenge. It is because of your encouragement, support and actions that we feel confident that our best efforts will make an impact on the decisions that our legislators will make. Through our advocacy efforts, we can make a difference by speaking up for children because we know that every child counts.

All Illinois children deserve a bright future. The future of our state depends on the investments we make today. So let's do all we can to make sure we get the biggest return on smart investments.


Jerome Stermer, President


James J. Mitchell III, Board Chair


Foundation & Corporate Support

Voices for Illinois Children is a tax-exempt corporation under Internal Revenue Service code section 501(c)(3) and is not classified as a private foundation.

We wish to acknowledge the following foundations and corporations for their generosity in 2001. (Individuals are recognized in our *Voices* newsletter).

Foundations

Albert J. Speh, Jr. and Claire R. Speh Foundation
Arie & Ida Crown Memorial
Charles Stewart Mott Foundation
Donald Learner Family Foundation
Ford Foundation
Francis Beidler Charitable Trust
Jamie & Marshall Field Foundation
Robert R. McCormick Tribune Foundation
The Annie E. Casey Foundation
The Chicago Community Trust
The Harris Foundation
W. Clement & Jessie V. Stone Foundation
Woods Fund of Chicago
WPWR-TV Channel 50 Foundation

Corporations

Abbott Laboratories
Accenture
Alphagraphics
Aon Corporation
Ariel Capital Management
AT&T
Bank of America Illinois
BP
CDW Computer Centers
Children's Memorial Hospital
Civitas
Clifton Gunderson
Commonwealth Edison Company
Communications Consortium Media Center
Crain's Chicago Business
Financial Investments Corporation
Freeborn & Peters
Gardner, Carton & Douglas
GATX Corporation
GreaterGood.com
Harris Bank

Illinois Tool Works
Market Insights, Inc.
McDonald's Corporation
National City Bank
New Energy Midwest
Nicor Inc.
Northern Trust Company
Pittway Corporation
R.R. Donnelley and Sons Company
Reily Graphic Services
Safeway, Inc./Dominick's Finer Foods
Sahara Enterprises
Sara Lee Foundation
The Tribune Company
United Airlines
U.S. Can Company
Ungaretti & Harris
William Blair & Company
Winston & Strawn
WLS-TV ABC7

The above list does not include corporations who made inkind contributions toward our special events. If you are not listed and believe you should be or are listed incorrectly, please accept our apologies and send a note of correction to our Development Department. Corrections will appear in subsequent publications.

Contributions to Voices for Illinois Children may be made in cash or in the form of securities, real estate or other property. Donors may restrict gifts to specific programs or to our General Endowment Fund, or may make contributions for general purposes.

For those wishing to help us meet our future needs, bequests of money, securities or property are tax deductible under federal estate laws. For further information on ways to support our work or to receive a copy of the complete financial statement, please contact:

Jim Perry
Director of Development
Voices for Illinois Children
208 S. LaSalle Street
Suite 1490
Chicago, IL 60604-1103
312.516.5552
jperry@voices4kids.org

Financial Statements

Statement of Support, Revenue, Expenditures and Changes in Fund Balance for the year ending December 31, 2001.

Support and Revenue 2001

Contributions:	
Foundations	2,565,800
Corporations	55,438
Other Grants	147,213
Individuals	76,638
Directors	25,870
Special Events	210,515
Other Revenue:	
Interest and Investment Income	38,216
Miscellaneous	25,566

Total Contributed Support and Revenue 3,145,256


Expenses

General and Administrative	104,828
Fund Raising	299,954
Program Services	2,754,775
<hr/>	
Total Expenses	3,159,557
NET EXCESS (DEFICIENCY) OF INCOME OVER EXPENSES	(14,301)

Support and Revenue

2001 Income


Foundations	81.6%
Corporations	1.8%
Other Grants	4.7%
Individuals	2.4%
Directors	0.8%
Special Events	6.7%
Interest and Investment Income	1.2%
Miscellaneous	0.8%
Total	100.0%


Expenses

2001 Expenses

General and Administrative	3.3%
Fund Raising	9.5%
Program Services	87.2%
Total	100.0%


Board of Directors, Associates Board, Staff & Interns

Board of Directors

James J. Mitchell III, Chair <i>Frankfort</i>	Dianne Meeks <i>Carbondale</i>
Anthony R. McCain, Vice Chair <i>Bolingbrook</i>	Lynn A. Montei <i>Elmhurst</i>
Bonnie Wheeler, Vice Chair <i>Carterville</i>	John E. Rhine <i>Mt. Carmel</i>
Lorraine Barba <i>Kenilworth</i>	Thomas H. Robinson <i>Moline</i>
Michael L. Beacham <i>Lake Forest</i>	Nancy Ronquillo <i>Bloomington</i>
Jeanette Bitter <i>Chicago</i>	Debra S. Sears <i>Lake Forest</i>
Margaret R. Blackshere <i>Niles</i>	Eva Serrano <i>LaGrange Park</i>
Missy Champion <i>Chicago</i>	Joyce A. Smith <i>East St. Louis</i>
Marvin R. Cohen <i>Highland Park</i>	Suzanne V. Smith <i>Chicago</i>
John A. Edinger <i>LaGrange</i>	Luz Maria B. Solis <i>Chicago</i>
Michael D. Freeborn <i>Barrington</i>	Nancy F. Talbot <i>Chicago</i>
Joseph A. Gregoire <i>Oak Brook</i>	Bowen H. Tucker <i>Arlington Heights</i>
Tracy T. Johnson <i>Freeport</i>	
Larry R. Jones, MD <i>Harrisburg</i>	
Frank Kopecky <i>Springfield</i>	
Betty Lazarus <i>Urbana</i>	
Kathleen S. Lennon <i>Chicago</i>	
Betsy L. Levisay <i>Evanston</i>	

Associates Board

Robert A. Horwitz, Co-Chair	Pat Gonzalez <i>Fiscal Manager</i>
Kendra Morrill, Co-Chair	Demece Harvey <i>Development Associate</i>
Daniel Barrett	Andrea Ingram <i>Project Director</i>
Thomas Comstock II	B. Michael McFarland <i>Assistant Director of Development</i>
Rebecca Curtis	Emily Mondschein <i>Program Associate</i>
Connie Dahl	Sean Noble <i>Senior Policy Associate</i>
Christine Dekker	Belia Ortega <i>Communications Associate</i>
Gina Rios DeNooyer	Leslie Parello <i>Office Manager</i>
Elizabeth DiCola	Julie Parente <i>Director of Communications</i>
Lori Duncan	Jim Perry <i>Director of Development</i>
Bret Johnson	Joan Vitale <i>Project Director</i>
Stacy Ann Johnson	
Debbie McDermitt	
Amy McPherson	
Jennifer Nuestro	
Shannon Perry	
Alisa R. Rannochio	
Kelly Shipman	
Amy Taylor	
Dina Tucci-Albro	
Kristine Voelker	
Lisa Williams	
Bridget Wrobel	

Staff

Jerome Stermer
President

Brenda Baker
Program Associate

Jamila Bynum
Administrative Assistant

Kim Fitzgerald
Project Director

Gaylord Gieseke
Vice President

Amy Gifford
Program Associate

Interns

Tish Overholt
Laura Thonn
Lindsay Warner
Susan Zimmerman

Board Committees

Committee on Directors

Lynn A. Montei, Committee Chair
Jeanette Bitter
Kathleen L. Halloran*
Dianne Meeks
Nancy A. Stevenson*
Bowen H. Tucker
Robert L. Wolters*

Endowment Committee

Anthony R. McCain, Committee Chair
Jeanette Bitter
Joseph Gregoire
Nancy Ronquillo
Nancy Talbot

Executive Committee

James J. Mitchell III, Chair
Lorraine Barba
John A. Edinger
Joseph A. Gregoire, Secretary
Frank Kopecky
Anthony R. McCain, Vice Chair
Lynn A. Montei
Thomas H. Robinson
Bonnie Wheeler, Vice Chair

Finance Committee

Thomas H. Robinson, Committee Chair
Deanna L. Grivetti*
Anthony R. McCain

Program Committee

Frank Kopecky, Committee Chair
Missy Champion
Hilary Denk*
Betty Lazarus
Elliot Lehman*
Betsy L. Levisay
Richard L. Mandel*
Mickie Silverstein*
Luz Maria B. Solis
Maureen Stimming*
Nancy Talbot
Bernice Weissbourd*

Public Education Committee

Bonnie Wheeler, Committee Chair
Jeanette Bitter
Margaret R. Blackshere
Larry R. Jones, MD
Betty Lazarus
Lynn A. Montei
Nancy B. Ronquillo
Luz Maria B. Solis

Resource Development Committee

John A. Edinger, Committee Chair
Michael Beacham
Marvin R. Cohen
Jill E. Doherty*
Joseph A. Gregoire
Anthony R. McCain
John E. Rhine
Debbie Sears
Suzanne V. Smith

* Indicates non-board member

Advisory Committees

BUDGET & TAX POLICY INITIATIVE

John Rhine, Chair
Michael L. Beacham
Steve Bishop
Robin N. Black
John Bouman
William Burns
Joel Carp
J. Thomas Johnson
Robert LaLonde
David Marzahl
Therese McGuire
Hank Scheff
Bowen H. Tucker
Paula Wolff
Robert L. Wolters
Staff Liaison: Andrea Ingram

CHARTER FOR ILLINOIS CHILDREN

Leslie Abrahamson
Scott Allen
Karina Ayala-Bermejo
Shelley Banks
Judge Patricia M. Bishop
Debbie Bretag
Missy Champion
Norma K. Chesney
Lina Cramer
Farrell Davies
Mary Debose
Hilary Denk
Bernardine Dohrn
Laura Doran
Steven A. Drizin
Karleen Dude
Nancy Eggers
Betsy Goulet
Gail Graham
Larry Grazian
Robert Haight
JoAnn Harper
Kristen Johnson
Christina Kanelos
Jan C. Kay

Jeanne Kimble
Candace King
Carole R. Levine
Clayton Marquardt
Cheryl Niro
Rev. Diane C. Olson
Linda L. Prewitt
Barbara Quinn
LuAnn Rigg
Linda M. Rio
Joel Rubin
Angela Rudolph
Mary L. Salisbury
Sean Scanlon
Stephennie Segrest-Stuckey
Jean Seitsinger
Maureen Sollars
Pat Steinhaus
Debra Strauss
Nancy Tarrt
Shirene Thomas
Joanne Vena
Sharon G. Voliva
Bonnie Wheeler
Staff Liaison: Kim Fitzgerald

CHILD SAFE

Dan Kotowski, Chair
Susan Alexander
Roberta Bartik
Kathy Bockstadter
Debbie Bretag
Emily Cahill
Mark Cribben
Laura Dorn
John A. Edinger
Carmen Flores-Rance
Mark Karlin
Thom Mannard
Luz Maria B. Solis
Patricia Whalen
Martha B. Wirwer
Staff Liaison: Julie Parente

KIDS COUNT

John Allen
John Bouman
Barbara Bowman
John Comerio
Paula Corrigan-Halpern
Deborah Daro

Julia DeLapp
Mary Dobbins, MD
Robert Goerge
Jennifer Hassler
Joan Kennelly
Frank Kopecky
Ngoan Le
James Lewis
Gary Morgan
Susan O'Connell
Margaret O'Flynn, MD
Georgeen Polyak
Barbara Quinn
Nancy Rolock
Julie Sampson
Stephen E. Saunders
Richard Sewell
Nancy F. Talbot
Bonnie Wheeler
Deidra Wilson
Ed Wojcicki
Martha Zurita
Staff Liaison: Julie Parente

START EARLY STEERING COMMITTEE

Missy Champion, Co-Chair
Maureen Hallagan, Co-Chair
Vince Alloco
Miller Anderson
Anita Berry
Renee Cargeman-Dolezal
Renee Dolezal
Karen Freel
Rosemarie C. Frey
Linda Gilkerson
Phyllis Glink
Jane C. Grady
Jean Harezlak
Mike Larson
Harriet Meyer
Mary Miller
Wanda Newell
Nancy Shier
Ron Whitmore
Bernice Weissbourd
Virginia York
Staff Liaison: Joan Vitale

BEST COPY AVAILABLE


VOICES FOR ILLINOIS CHILDREN

208 S. LaSalle Street, Suite 1490
Chicago, IL 60604-1103
312.456.0600 Fax 312.456.0088
www.voices4kids.org


*U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)*


NOTICE

Reproduction Basis

- This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
- This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").