

DOCUMENT RESUME

ED 480 530

PS 031 485

TITLE Twenty Years Can Make a World of Difference. Ounce of Prevention Fund Annual Report, 2002.

INSTITUTION Ounce of Prevention Fund.

SPONS AGENCY Educational Foundation of America, Westport, CT.; Harris Family Foundation, Inc., Huntsville, AL.; Robert Wood Johnson Foundation, Princeton, NJ.; John D. and Catherine T. MacArthur Foundation, Chicago, IL.; McCormick Tribune Foundation, Chicago, IL.; Chicago Community Trust, IL.

PUB DATE 2002-00-00

NOTE 36p.; For the 2001 Annual Report, see ED 465 431. Some pictures many not reproduce adequately.

AVAILABLE FROM Ounce of Prevention Fund, 122 S. Michigan Avenue, Suite 2050, Chicago, IL 60603-6107. Tel: 312-922-3863; Fax: 312-922-3337; Web site: <http://www.ounceofprevention.org>. For full text: http://www.ounceofprevention.org/downloads/publications/OPF_AR_20Years.pdf.

PUB TYPE Reports - Descriptive (141)

EDRS PRICE EDRS Price MF01/PC02 Plus Postage.

DESCRIPTORS Adolescents; Annual Reports; *Child Health; Childrens Art; Dance; Decision Making; Drama; *Early Childhood Education; *Family Programs; Music; *Prevention; Program Descriptions; Young Children

IDENTIFIERS *Ounce of Prevention Program IL; Public Private Partnership Programs

ABSTRACT

Since its inception 20 years ago as a public-private partnership, the Ounce of Prevention Fund (OPF) has cultivated promising ideas in early childhood development, has used private funding to test those ideas in real life settings, and has leveraged public funding to support and expand innovative programs that advance the health and well-being of children and families. This twentieth anniversary report describes the formation of the public-private partnership; outlines its mission to invest in the health and well-being of children and families through a dynamic cycle of direct service programs, advocacy, research, training, and replication; and highlights program accomplishments over the past 20 years. The report also examines the OPF's approach to serving children and families, and highlights the progress during 2002 of ideas at work in: (1) replicating the Educare Center; (2) expanding the doula network across Illinois; (3) helping families promote healthy development and early learning of their young children through the Birth to Five Project; (4) helping children develop decision making skills through the Straight from the Heart program; and (5) creating enriched learning experiences for children, families, and staff through the arts. The report continues with a statement of operating revenues and expenses and a list of donors to the organization, and concludes with a list of OPF sites and delegate agencies. (KB)

An Ounce of Prevention can make a world of difference

ED 480 530

081485

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

Haven Free

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

2

BEST COPY AVAILABLE

20 Years

3

The importance of the first years of life was not a subject one heard much about in 1982, unless one was fortunate enough to spend time in the company of Ounce of Prevention Fund co-founder Irving B. Harris. Along with a discerning sense for business, Irving also perceived what it has taken many others the last two decades to catch up with—that all of our children need good care and nurturing from their very earliest days if they are to have the best chance to succeed in school and throughout life.

Because of Irving Harris' wisdom and social conscience, the Ounce of Prevention Fund came into being twenty years ago, and has grown into a pioneering organization dedicated to meeting the needs of young children and families in challenging communities. What started as an entrepreneurial idea to provide the Pittway Corporation's employees with family support resulted in Irving's fortuitous collaboration with two other champions for children, Greg Coler and Bernice Weissbourd, and ultimately led to a public-private partnership with model programs touching the lives of children and families in Illinois and across our country. But more of that story a little further on in our twentieth anniversary report.

Now, as the Ounce continues its mission to invest in the health and well-being of children and families through a dynamic cycle of direct service programs, advocacy, research, training and replication, we look for "windows of opportunity"—the times in the lives of children and families when innovative and effective programs really can change a child's life. Over the past two decades, the Ounce has served thousands of children and families in Illinois through its direct service programs and delegate agencies, and reached many more through the advocacy efforts of Kids PEPP—the Kids Public Education and Policy Project. What's more, groundbreaking Ounce initiatives like the "Beethoven Project" and "Heart to Heart" have served as model programs that have been replicated across the nation.

While many organizations are just learning the benefits of public-private partnerships, it is worth noting that the Ounce of Prevention Fund has been one since its beginning. For the past twenty years, private dollars—first from the Pittway Corporation and subsequently from many other generous foundations, corporations and individuals—have allowed the Ounce to pursue promising projects that might otherwise never get off the ground, demonstrate their effectiveness in real-life community settings, and then attract the public funding necessary to reach more children and families in need.

The other absolutely essential ingredient in the Ounce's effective work over the last twenty years has been all of the dedicated people who have wanted to make a difference for the better. People like founding Executive Director Judith Musick and past Executive Director Judy Langford, all of the past and present members of our Board of Directors, the hundreds of Ounce staff members and staff at the delegate agencies with whom we have had the opportunity to work, and, of course, the children and families we have had the privilege to serve.

Today, the Ounce is continuing to take the best ideas in early childhood development, test them in real-life circumstances, and promote model programs throughout the field. Some highlights of our work:

- Replicating our Educare Center in new communities. This state-of-the-art early childhood center continues to attract national attention.
- Expanding our Doula Network across Illinois. This promising program is already showing impressive results in giving more babies a better start in life.
- Moving forward with the Birth to Five Project. This groundbreaking effort seeks to ensure that all young children and families in our state receive the care and support they need.

*"The best evidence supports
the policy prescription:
invest in the very young."
Dr. James Heckman,
2000 Nobel Laureate in
Economic Sciences.
"Invest in the Very Young"*

BEST COPY AVAILABLE

- Sharing the lessons of Heart to Heart and Straight from the Heart. These innovative programs are designed to break the cycle of child sexual abuse and to help older children develop skills that better prepare them to make positive choices in their lives.
- Promoting early learning and school readiness through our Arts Program. This comprehensive approach to the arts fosters creative self-expression, language development and other traits that are essential for school success.

At a time when investments of many kinds seem to be coming up short, investing in the well-being and future of America's children through high quality early care and education continues to pay the highest dividends for everyone. Whatever work the Ounce pursues over the next twenty years, we know it will be innovative, grounded in what really works for children and families, and dedicated to making sure that all of our children have the opportunity to enjoy the best start in life.

Harriet Meyer
President

Robert Heaton
Chairman

BEST COPY AVAILABLE

The Vision Then

Although good ideas can evolve unexpectedly, nothing is ever accomplished without people who are willing to go the distance. Greg Coler, Irving Harris and Bernice Weissbourd are three such people, and in 1982, each already had proven track records as champions for children and families in need. While Greg Coler was serving as the Director of the Illinois Department of Children and Family Services, Bernice Weissbourd was helping to establish the family support movement through her landmark work with Family Focus, Inc. As a longtime “social venture philanthropist,” Irving Harris, then Chairman of the Pittway Corporation, had been a driving force in supporting pioneering organizations like the Erikson Institute and the Yale Child Study Center.

“We chose the name Ounce of Prevention Fund because we believe it’s more caring and cost-effective to promote healthy child development than to treat problems later in life.”
Harriet Meyer, President of the Ounce of Prevention Fund, White House Conference on Early Childhood, 1997

BEST COPY AVAILABLE

When the Pittway Corporation wanted to do something to help the families of its employees, Bernice and Irving arranged a meeting with Greg seeking support to help start a Family Focus drop-in family support center near the company's manufacturing facility in Aurora, Illinois. From Pittway's point of view, a support center that could address the issues of family stress and poor child development outcomes would serve the interests of the state of Illinois as well as those of the company. Irving and Bernice asked Greg for a grant of \$75,000 a year for three years, during which time Pittway would contribute \$225,000. In words that would have a profound effect on the lives of many children and families, Greg answered: "I'm not interested in giving you a grant of \$75,000 a year. I'll give you \$400,000 if you will match it and we'll start several centers in Illinois and we'll see if prevention really works in this state."

"There is no more important contradiction in social policy than this: From the child development research we know that the first few years of life play a crucial role in shaping a person's lifelong mental, emotional, and physical abilities. And yet it is for this stage of life that we seem to make our social investments most grudgingly and tolerate the greatest

deprivation... Simply put, our knowledge is not being applied."
"The Common Good: Social Welfare and the American Future: Policy Recommendations"
issued by the Ford Foundation in 1989

BEST COPY AVAILABLE

With his characteristic leadership, Irving returned to the Pittway board and persuaded them to agree to match the broader concept that Greg had described. With that, the Ounce of Prevention Fund—under a name created by Irving—was born.

Twenty years later, the Ounce still benefits from its founders' wisdom and expertise as Bernice, Greg and Irving continue to serve as leaders on the Ounce Board of Directors. And for twenty years now, the Ounce has pursued its mission to invest in the healthy development of babies, children, adolescents and families. For twenty years now, we have used private dollars as venture capital to launch innovative programs and to leverage public funding. For twenty years now, we have served as a place where the best academic theories are tested in real-world circumstances and turned into best practices for the entire early childhood field.

*"A baby's brain is a work in progress, trillions of neurons are waiting to be wired into a mind. The experiences of childhood, pioneering research shows, help form the brain's circuits for music and math, language and emotion."
Newsweek Magazine,
February 19, 1996*

BEST COPY AVAILABLE

Twenty Years of Innovation Ounce of Prevention Fund
founded 1982 Parents Too Soon expands to 22 sites
across Illinois 1983 Peer Power and ADAM (Awareness
and Development for Adolescent Males) after-school
enrichment programs begun 1984 DuSable High School
adolescent health center opens as one of the first
on-site clinics in Chicago Public Schools 1985 Ounce of
Prevention Fund becomes one of only three Head Start
grantees in Chicago 1985 Center for Successful Child
Development/ Beethoven Project initiates on-site
comprehensive early childhood center in Chicago public
housing 1986 Heart to Heart program to prevent child
sexual abuse developed 1986 Orr High School adolescent
health center opens 1986 Kids Public Education and
Policy Project initiated by the Ounce and Family Focus,
Inc. 1987 *The New York Times* hails the Beethoven
Project as a “Head Start on Head Start” 1987 Crane High
School adolescent health center opens 1987 “Child
Sexual Abuse: A Hidden Factor in Adolescent Sexual
Behavior” published 1987 “Facts of Life: A Training
Manual for Adults Working with Adolescents” published

Program piloted 1987 Ounce programs are featured in “Focus on the First Sixty Months” produced by the National Governors Association and the Center for Policy Research 1987 The National Commission on Children is formed 1987 Family Literacy Project launched 1989 Wells Community Initiative established with the Chicago Housing Authority, Ida B. Wells Local Advisory Council, Metropolitan Planning Council and Centers for New Horizons 1990 “Policies for Families: Next Steps” developed by Kids PEPP 1991 “Success for Every Teen” special report published 1992 “Toward Teen Health” special report published 1992 Parents Too Soon at 36 sites across Illinois 1992 “Family Planning Perspectives” published 1992 Family Service Center begun at St. Paul Church in Grand Boulevard 1992 “Head Start on Head Start” special report published 1994 American Psychological Association honors the Ounce’s Developmental Training and Support Program as a model program in service delivery 1993 Early Head Start program authorized by the federal government 1994 “Heart to Heart” special report published 1995 School-based health center opens at Beethoven Elementary School

1995 Parents Too Soon expands with the creation of Healthy Families Illinois 1995 Doula Project pilot program initiated with the Chicago Health Connection, Alivio Medical Center, Christopher House and Marillac Social Center 1996 “Starting Smart” special report published 1996 White House Conference on Early Childhood 1997 Kids PEPP efforts advance the creation of the Illinois Early Childhood Block Grant 1997 Straight from the Heart program launched 1997 Birth to Three Project created 1998 “Brighter Babies, Stronger Families” special report published 1998 Hayes Family Health Center opens 1999 Ounce featured in BBC documentary, “Bringing Home the Revolution” 1999 Educare Center/ Chicago opens 2000 The *Chicago Tribune* declares that the Educare Center “provides a humanistic model for the pressing national problem of improving day care” 2000 “From Neurons to Neighborhoods: The Science of Early Childhood Development” is released by the National Research Council and the Institute of Medicine of the National Academies 2000 Arts Program introduced 2000 “Safe
:art” special report published 2000 Doula services

added to Parents Too Soon programs at Kankakee Community College and Easter Seals Children's Development Center in Rockford 2000 Campaign for Early Childhood Innovations launched 2001 Doula services are initiated at the Educare Center/ Chicago 2001 "Straight from the Heart" special report published 2001 Doula services introduced at Parents Too Soon sites La Voz Latina in Rockford and Children's Home in Peoria 2001 White House Summit on Early Childhood Cognitive Development 2001 "Invest in the Very Young" special report published 2002 Educare Center/Omaha groundbreaking 2002 "Toward the ABCs" special report published 2002 Doula Network expands to 4 new sites in Illinois—Aunt Martha's Youth Service, Fayette County Health Department, Greater DuPage MYM and Visiting Nurses Association of Fox Valley 2002 "Birth to Three Best Practice Briefs" published 2002 Pilot testing of OunceScale, a new performance-oriented developmental assessment 2002 Ounce co-sponsors the national Safe Havens Training Project to help children and families confronted with community violence 2002 Educare Center/Atlanta scheduled to open in Fall 2002

The Vision Now

Educare Center

Building on what works by replicating our innovative early childhood center

The Ounce of Prevention Fund takes promising ideas—and uses private dollars—to develop new and innovative early childhood projects. By testing these ideas in real-life community settings, we have the chance to see what really does work for children and families by developing model programs and sharing our findings with others.

However, the best ideas in any area of endeavor are rarely realized without years of effort. The evolution of the Educare Center began with the introduction of on-site comprehensive early childhood services in Chicago public housing—the “Beethoven Project”—in 1986, but it took 14 years of commitment and investment by many public and private partners before the Educare Center opened on Chicago’s south side in 2000.

What is it that makes the Educare Center worth replicating in other communities? Over the last two years, the Educare Center/Chicago has been providing families with a place, program and partnership designed to promote their children's well-being and school readiness.

“This place is helping my kids get everything they need—and really giving me peace of mind.”

A mother at the Ounce’s Educare Center in Chicago

“Babies raised by caring, attentive adults in safe, predictable environments are better learners than those raised with less attention in less secure surroundings.”

“Starting Points: Meeting the Needs of Our Youngest Children,” 1994 report of the Carnegie Task Force

BEST COPY AVAILABLE

Launched with private funds and built through a unique partnership with the federal government, the state of Illinois, Chicago Public Schools, private supporters and community residents, the Educare program is a pioneering effort to prepare children to learn and flourish in school and in life.

With generous support from the Pritzker Cousins Foundation and the Walter and Mary E. Tuohy Foundation—and with the participation of the Susan A. Buffett Foundation and the Georgia Campaign for Adolescent Pregnancy Prevention—the latest steps in Educare replication are moving swiftly. Educare Centers are now in various stages of development in Omaha and Atlanta, and a steady flow of visitors are exploring the possibility of replicating Educare in their communities. Along with the lessons we continue to learn at Educare Center/Chicago, these new centers will add their own unique contributions to create a blueprint for developing high quality early care and education across the country.

"How young children feel is as important as how they think, particularly with regard to school readiness."
Jack P. Shonkoff, M.D.,
opening statement
at the release of the 2000
report, "From Neurons
to Neighborhoods:
The Science of Early
Childhood Development"

BEST COPY AVAILABLE

Doula Network

Giving children the best start in life by expanding the Doula Network across Illinois

Making sure that young mothers and their babies are physically healthy and emotionally supported can make all the difference for that child. We now know that children's very earliest experiences have a decisive influence upon their brain development and their intellectual, social and emotional growth. We also know that early social and emotional capacities have a profound effect upon children's ability to develop the self-assurance, sense of curiosity and trust that are essential to learn and thrive.

To ensure that babies in Illinois have the best start in life, the Ounce of Prevention Fund is expanding its Doula Network to new sites across the state. Doulas, from a Greek word for "birthing assistant," work within voluntary home visiting programs like Parents Too Soon and Healthy Families.

*"I thought she was an angel sent to me from heaven so I could have my baby."
A young mother in Chicago talking about her Doula.*

*"The years from the crib to the classroom represent a period of intense language and cognitive growth. Children grow from babies with no language skills to children who can express themselves."
First Lady Laura Bush, the 2001 White House Summit on Early Childhood Cognitive Development*

BEST COPY AVAILABLE

Doulas are specially trained women from the community who provide expecting teens with the critically important information and support that they and their babies need. By linking families to prenatal care, encouraging young mothers through labor and delivery, and supporting them during the demanding postpartum period, doulas are able to build the confidence, credibility and relationships needed to have a lasting impact upon teen moms.

Impressive results from these valuable perinatal services include decreases in Caesarian deliveries and the use of epidural anesthesia as well as dramatic increases in breastfeeding rates among teen mothers. Most heartening, doulas also foster the bonding relationship between mother and babies. This year, with generous private funding from the Harris Family Foundation, The Harris Foundation, and The Oprah Winfrey Foundation, the Ounce is looking forward to reaching even more communities as we expand our Doula Network to more sites across the state of Illinois.

The results of a seven-year national evaluation of the federal Early Head Start program demonstrated its positive results: "The program improves the chances for our youngest and most disadvantaged children to grow up

healthy, to learn, and to prepare for school, while providing support to mothers and fathers to improve their parenting and other skills." Tommy G. Thompson, Secretary of the U.S. Department of Health and Human Services, June 2002

BEST COPY AVAILABLE

Birth to Five Project

Helping families promote the healthy development and early learning of their young children through the Birth to Five Project

Making certain that all young children and families receive the care and services they need should be the highest priority in every state. Illinois is serving as a model for the rest of the nation through its participation in the Birth to Five Project. With significant investments from the Robert Wood Johnson Foundation and the Early Childhood Funders Collaborative, the Ounce of Prevention Fund is pioneering this ambitious, multi-year effort to ensure the availability of and access to vital prevention services for our state's youngest children and their families. By bringing together policymakers, advocates and those who provide services, the Birth to Five Project is building a coordinated statewide system of programs, services and policies that will better prepare children for success in school and beyond.

"Children are born 'ready to learn,' but we must also attend to their social and emotional development ... We cannot prepare children to be ready for third grade by treating 2- and 3-year-olds like third graders."
J. Ronald Lally, Ed.D.,
a national expert on early childhood

To carry forward the grassroots work of the Birth to Five Project and help all Illinois children and families receive the best start in life, the All Our Kids Networks have been operating in ten communities across the state since 2000 to better coordinate early childhood services. Funded by the Illinois Department of Human Services, each local network benefits from the contributions of parents, providers who serve young children and other community members.

By promoting access to a broad array of services like prenatal care, well-baby check-ups, early care and education, parenting education, and a variety of specialized services, each network community is creating a system of necessary services for young children and expecting families through developmental screenings, information and referral services, coordination of care, public education, and early childhood staff training.

The Birth to Five Project is coordinated by the Ounce's advocacy division, Kids PEPP (Public Education and Policy Project). Over the past fifteen years, Kids PEPP—which is funded entirely by private donations—has been a leading voice in expanding early education, child care, home visiting and other services for low-income children and their families.

In 1975, 39% of mothers with children under the age of six worked outside the home – today 62% do.
U.S. Bureau
of Labor Statistics

"Don't just do something – stand there and pay attention. The child is trying to tell you something."
Sally Provence, M.D.,
Yale Child Study Center

BEST COPY AVAILABLE

*"From birth, a baby's
brain cells proliferate wildly,
making connections
that may shape a lifetime
of experience. The first
three years are critical."
Time Magazine,
February 3, 1997*

Heart to Heart/Straight from the Heart

Answering the challenge of keeping children healthy and safe through Heart to Heart and Straight from the Heart

Although there are no easy answers to the challenge of helping children develop the decision-making skills they need to grow and mature in healthy ways, the Ounce of Prevention Fund's "Straight from the Heart" program is offering a new and promising approach.

Building on important lessons learned from "Heart to Heart," an earlier Ounce initiative to break the tragic cycle of sexual abuse, "Straight from the Heart" is an intensive prevention program aimed at helping children from age eleven to fourteen years develop the critical thinking skills and self-esteem that allow them to make positive choices in their lives.

"Straight from the Heart" has been developed with private funding from the Charles Stewart Mott Foundation as a model initiative that can be effectively replicated to reach out to increasing numbers of children and families across the country.

"We recommend that all children, from the prenatal period through the first years of life, receive the care and support they need to enter school ready to learn—namely, good health care, nurturing environments, and experiences that enhance their development." "Beyond Rhetoric: A New American Agenda for Children and Families," the final report of the National Commission on Children, released in 1991

"We want our children to spend their very early years in a safe, healthful and stimulating environment. If we ignore those early years, we increase the chances that children will eventually drop out of school. And that's a ticket to a low-paying job, the welfare rolls or the criminal justice system." Mayor Richard M. Daley, City of Chicago

BEST COPY AVAILABLE

Arts Program

Creating enriched learning experiences for children, families and staff through the Arts

The Ounce has established a program that weaves the arts into early education and recognizes the exciting role that music, drawing, dance, and drama have in promoting school readiness. Since its inception in 2000, our Arts Program has integrated the arts into our curriculum, helping our children develop critical thinking skills and allowing each child to bring her own unique interests to the process.

While creative self-expression is being encouraged, our comprehensive approach—involving lessons, live performances, classes for families and resident artists—is also helping to develop language and communication skills essential for school success. Importantly, the arts are serving as a learning process for families and staff as well. Funding is being generously provided by an anonymous foundation, the Educational Foundation of America, the Elizabeth Morse Charitable Trust, the Sage Foundation/Brighton, Michigan, and The Farny R. Wurlitzer Foundation.

"My two granddaughters are in the arts program at Educare, and it's really helped them. A lot of kids have a born talent—but they don't know about it. This program makes them aware, brings it out."
Ray Head, a grandparent at the Ounce's Educare Center in Chicago

"Children truly are the future of our nation. We owe it to them, and to our nation, to ensure that all children are born with the best possible chance to live, love, grow and excel."
Irving Harris, co-founder of the Ounce of Prevention Fund, author of *"Children in Jeopardy: Can We Break the Cycle of Poverty?"*

Statement of FY'02 Operating Revenues and Expenses
 Financial Report
 Ounce of Prevention Fund

Revenues* <small>(includes several large, restricted, multi-year awards recognized in fiscal year 2002)</small>	July 1, 2001–June 30, 2002
Illinois Department of Human Services	\$12,387,796
Illinois Department of Children and Family Services	38,166
Illinois Department of Commerce and Community Affairs	316,990
U.S. Department of Health and Human Services	10,786,091
U.S. Department of Agriculture	155,204
Chicago Public Schools	355,000
Corporations, Foundations, Trusts and Individuals	3,072,372
Interest, Investment Income, and Other Revenue	288,988
Total	\$27,400,607

Expenses	
Child and Family Support Services	\$12,801,510
Parents Too Soon	9,517,991
Kids PEPP	1,195,202
Research	762,046
Toward Teen Health	413,891
Other Programs/Special Projects	912,455
Total	\$25,603,095

An audited statement is available upon request.

*Does not include \$3,593,454 in Board designated and donor restricted contributions and pledges to the endowment fund.

BEST COPY AVAILABLE

Annual Fund Donors

July 1, 2001–June 30, 2002

Major Donors

(\$25,000 and above)

Anonymous
The Chicago Community Trust
D & R Fund
Educational Foundation of
America
Joan and Irving Harris
The Harris Family Foundation
The Harris Foundation
The Robert Wood Johnson
Foundation
Anne and Burton Kaplan
John D. and Catherine T.
MacArthur Foundation
Oscar G. & Elsa S. Mayer
Family Foundation
McCormick Tribune Foundation
Harriet and Ulrich Meyer
Polk Bros. Foundation
Pritzker Cousins Foundation
Sage Foundation/Brighton,
Michigan
The Oprah Winfrey Foundation
Helen and Sam Zell

Sustaining Members

(\$10,000 - \$24,999)

John and Jackie Bucksbaum
Canadian National
Julie and Parker Hall
Robert Heaton
Ashley and Matthew McCall
The Albert Pick, Jr. Fund
Pritzker Foundation
Dr. Scholl Foundation
W. Clement & Jessie V. Stone
Foundation
Anne and John Tuohy

Sponsors

(\$5,000-\$9,999)

Anonymous
Mary Jane and Robert Asher
Jane and John C. Colman
Carol Emig and Michael Durst
Linda and Bill Friend
Shirley and Burt Harris
LaSalle Bank
Walter S. Mander Foundation
Mr. and Mrs. Richard A. Mayer
The Elizabeth Morse
Charitable Trust
Relations Foundation
Terine and Howard Siegel

WPWR-TV Channel 50
Foundation
The Fanny R. Wurlitzer
Foundation

Patrons

(\$2,500-\$4,999)

AptarGroup, Inc. Charitable
Foundation
Alyce and Jack Fuller
Mr. and Mrs. Jeffrey Jacobs
Lucinda Lee and Norman A. Katz
Elizabeth and Timothy Landon
Jim and Gloria Mack
Judd, Randi, Stephen and
Barry Malkin Families
Paul Metzger
Barbara and Walter Scott

Advocates

(\$1,000-\$2,499)

Anonymous
John and Rosemary Bannan
Linda and Robert Barrows
John, Vicki and Holly Bitner
Blum-Kovler Foundation
Gregory L. Coler
Joan Hall and George Cotsirilos
Kelly King Dibble
Deborah and David Epstein
Jamee and Marshall Field
Foundation
Keith and Rodney Goldstein
Mrs. Paul W. Guenzel
Rusty and Samuel Hellman
Dana and Andrew Hirt
Howard Isenberg
Fruman and Marian S.
Jacobson
George and Barbara Javaras
Hersch and Avril Klaff
Sandy and Thomas Kully
Mr. and Mrs. John Lillard
McMaster-Carr Supply Company
Bernard and Jean Meltzer
Marc W. and Laura Appleton
Mengel
Jo and Arthur Moore
Joseph and Michelle Moravecek
New Prospect Foundation
Edmond and Alice Opler
Foundation
Frances and Richard Penn
Ann and Dick Rothkopf
Barbara and Gerald Schultz
Judy and Tom Scorza
Michael Sennett
Adele and John Simmons
Joyce and Roy Skoog

Bruce and Anne Strohm
Sugar, Friedberg & Felsenthal
Totalworks, Inc.
Penny Pritzker and
Bryan Traubert
Sandy and Marc Walfish
Bernice Weissbourd

Friends

(\$500-\$999)

Susan and Scott Bondurant
Susan and Edward Chandler
Janet Reali and Mitchell Cobey
Eloise H. Cornelius
Mr. and Mrs. Jamie Benjamin
Fadim
Phylis and Jay L. Frankel
Leon Golub and
Nancy Spero Golub
The Hunckler Family
Keith W. Jaffee and Caryl T. Jaffee
Larry and Donna James
Ayana and Sokoni Karanja
Mary and Donald Kirwan
Doris Lewy
Mr. and Mrs. Robert B. Lifton
Amy and Don Lubin
Mary and Melvin L. Marks
Barbara J. Williams and
Martin J. Perry
Thaddeus Perzanowski
Stephen and Jane Roberti
Natalie and Jacques S. Theriot
Deb Daro and Coleman Tuggle
Patricia M. Varga
Dr. David and Erica Turkel Wax
Bonnie M. Wheaton
William H. Wiehl
Dr. and Mrs. Barry Zuckerman

Associates

(\$1-\$499)

Miriam G. Apter
Lynn Donaldson and
Cameron Avery
Martin and Brenda Becker
Mr. and Mrs. Donald A. Belgrad
Jeanne E. Crowley and
Peter D. Bernstein
Paula Jorde Bloom, Ph.D.
Gieriet and Ted Bowen
Sarah Chaffetz
William A. Clark and Elizabeth
Warren Cain Clark
Mr. and Mrs. Russell Dushman
Lisa and Thomas Finke
Jim and Susan Florsheim
Dr. Stanley and Ruthie
Friedell

Roger R. Fross and Madelon R.
Fross
Bonnie and Scott Greenleaf
Stanley I. Greenspan, M.D.
and Nancy T. Greenspan
Kathleen Grady and Victor Grimm
Sarah Gustafson
Edward Hamburg and Stacey
Poland Hamburg
Lisa Henry-Reid, M.D.
Suzanne Henry
Judy and Bob Herbert
Marshall and Doris Holleb
Mr. and Mrs. Bruce Jensen
Richard F. and Christine F.
Karger
Susan and Dick Kiphart
Gail Epstein Kovler
Susanne and Robert Kramer
Katherine Laing
Mercedes Laing, J.D.
Henry and Elsie Loeb
Susan O'Brien Lyons
Christina Codo and Pat Maloney
Ira & Janina Marks
Charitable Trust
Jane and Peter McNitt
Sam and Alice Meisels
Abner and Zoe Mikva
J. Clifford Moos
Portia Owen Morrison
Mr. and Mrs. David F. Myers
Katharine Ravenel
Raul Raymundo
Pearl and Mitchell Rieger
Gwendolyn D. Rogers
Harvey E. Rosenthal and
Beverly A. Rosenthal
Barbara A. Ruhman
Leatrice and Stephen Sandler
Amy and Rick Schecter
Mr. and Mrs. Neal L. Seltzer
Sara Slaughter and Tom Smith
Al and Martha Solnit
Janet Surkin and Robert Stillman
Paul and Judith Strasen
Carrie Strauch
Rosa M. Subero
Jody Carr and Elliot J. Sussman
Mr. and Mrs. Glenn Torgerson
Mr. and Mrs. Eli W. Tullis, Jr.
Eve Van Cauter
Mr. and Mrs. Charles von Weise
Robert B. Wilcox

In-Kind Donors

Faithia Anderson
Bernadette Areilla
Ronald Aures
Erlinda Bingham

Campaign for Early Childhood Innovations Donors

Anonymous

Mr. and Mrs. Mark Achler
 Billie Wright Adams, M.D.
 Mr. and Mrs. Harvey Adelstein
 Mr. and Mrs. David Ball
 John and Rosemary Bannan
 Dr. and Mrs. William Barrows
 Mr. and Mrs. Roger Baskes
 John, Vicki and Holly Bitner
 Sally Blanks
 Barbara Bluhm-Kaul
 Virginia and Norman Bobins
 Mr. and Mrs. James E. Bramsen
 Barbara and Roger O. Brown
 John and Jackie Bucksbaum
 Mr. and Mrs. Maurice Bucksbaum
 Susan Buffett
 Michael Burke
 Canadian National *
 The Chicago Community Trust *
 Circle of Service Foundation, Inc.
 Gregory L. Coler
 Eloise H. Cornelius
 Joan Hall and George Cotsirilos
 Coydog Foundation
 The Crown Family
 D & R Fund
 Mr. and Mrs. James J. Glasser
 Mrs. Martin Rosenthal
 Mrs. Samuel Rosenthal
 Kelly King Dibble
 The Richard H. Driehaus Foundation

The Duchossois Family Foundation
 Claire Dunham
 Mr. and Mrs. Russell Dushman
 Murrell Duster
 Educational Foundation of America *
 Jennifer Schulze and Edwin Eisendrath
 Mr. and Mrs. Richard Elden
 Mr. and Mrs. David Elzinga
 Mr. and Mrs. Michael Fascitelli
 James G. Fitzgerald
 Jane Fonda
 Harold E. Foreman, Jr.
 Linda and Bill Friend
 Mr. and Mrs. Howard Garber
 Stanford J. Goldblatt
 Keith and Rodney Goldstein
 Suzanne Gombrich
 Barbara Goodbody
 Richard and Mary L. Gray
 Mr. and Mrs. Aubrey J. Greenberg
 I. A. and Diana Grodzins
 Mrs. Paul W. Guenzel
 Dr. and Mrs. Stephen Hanauer
 Sally Hands
 Joan and Irving Harris
 Mr. and Mrs. E. Hunter Harrison
 Robert Heaton
 Rusty and Samuel Hellman
 Lisa Henry-Reid, M.D.
 Mr. and Mrs. John Higgins
 Fred Holubow
 Mr. and Mrs. Jeffrey Jacobs
 Anne and Burton Kaplan

Ayana and Sokoni Karanja
 Lucinda Lee and Norman A. Katz
 Mr. and Mrs. Richard Kiphart
 Elizabeth and Timothy Landon
 Mr. and Mrs. Andrew Lansing
 LaSalle Bank
 Mr. and Mrs. Gary Lauder
 Elaine and Donald Levinson
 Mr. and Mrs. Daniel Levin
 Ellen Frell and Richard Levy
 Mr. and Mrs. John Lillard
 Mr. and Mrs. Stuart Litwin
 Marcena W. and Norris Love
 Amy Lusk and Anne-Marie Akin
 Martha and Albert H. MacLeod
 Macquarie Bank Foundation
 Mary and Melvin L. Marks
 Pastor B. Herbert Martin, Sr./ Progressive Community Center-The People's Church
 Daniel McCaffery
 Ashley and Matthew McCall
 McCormick Tribune Foundation
 Paul Metzger
 Harriet and Ulrich Meyer
 Mr. and Mrs. Herb Molner
 Jo and Arthur Moore
 Patrick B. Murphy
 Judith and Stuart Musick
 Carolyn Rosenberg and Steve Nasatir
 Judith E. Neisser
 The Northern Trust Company
 Mr. and Mrs. Marshall Peck
 Jim Pelts
 Frances and Richard Penn
 Pittway Corporation Charitable Foundation

Prince Charitable Trusts
 Susan and Nick Pritzker
 Raul Raymundo
 Michael Reese Health Trust
 Gwendolyn D. Rogers
 John Rogers, Jr.
 Jill and Ron Rohde
 Ann and Dick Rothkopf
 Bette Cerf Hill and Bruce Sagan
 Sage Foundation/Brighton, Michigan
 Mr. and Mrs. Rob Sarazen
 Mr. and Mrs. Patrick Scanlan
 Judy and Tom Scorza
 Mr. and Mrs. James Shapiro
 Catherine and Howard Siegel
 Joyce and Roy Skoog
 The Smart Family Foundation
 The Spirit Foundation
 Mr. and Mrs. Christopher Stack
 The Steans Family Foundation
 Pam Neal and Donald E. Suter
 Rosemary Tinker
 Deb Daro and Coleman Tuggle
 Anne and John Tuohy
 The Walter and Mary Tuohy Foundation*
 Mr. and Mrs. Allen Turner
 Mr. and Mrs. Christopher Valentine
 Leah Zell Wanger
 Sarita Warshawsky
 Bernice Weissbourd
 The Oprah Winfrey Foundation *
 Helen and Sam Zell
 Dr. and Mrs. Barry Zuckerman
 Sheri and Sherwin Zuckerman
 *indicates programmatic support

Brownie Troop 967 of Aurora, Illinois
 Jeanette Burlg
 Robin Byster
 Chicago Children's Museum
 Chicago Department of Public Health
 Cook County Children's Hospital
 Dard Electric, Inc.
 Jane Fonda
 Mr. and Mrs. Mark Fromm
 Kathy Fudge-White
 Eleanor Gardner
 Kevin and April Green
 Joan and Irving Harris
 Mumtaz Harris
 Marsha Hawley
 Theresa Hawley
 Robert Heaton
 James J. Heckman, Ph.D.
 Rusty and Samuel Hellman

Tomacine Henek, Ph.D.
 Illinois Department of Children and Family Services
 Joan Ingram, Ph.D.
 Institute for Psychodiagnostic Interventions and Services, Ltd.
 Marilyn Jackson
 Jeffries, Inc.
 Jewish Children's Bureau
 Leroy Jones
 Lucinda Lee and Norman A. Katz
 Cynthia Lashley
 Little Company of Mary
 Verinda Magee
 Meg and Mike Makely
 Alvima McClinton
 Members of the Ounce of Prevention Fund Policy Council and Residents of the Community
 Richard Mervis

MFL Associates/Madeleine Lebedow
 The Mid-South Planning and Development Commission
 Latasha Morris
 Judith and Stuart Musick
 Julie Nakagawa
 Ruta Naujokas
 Nick Jr. Magazine—Preschool Educators Council
 Alison Oakes
 James Oberholtzer
 Parents in Ounce of Prevention Fund Programs
 Jerome Price
 Susan and Nick Pritzker
 C. Cybele Raver, Ph.D.
 Arthur J. Reynolds
 Vanessa Rich
 Maria Rosa
 Arnold J. Sameroff, Ph.D.

Catherine and Howard Siegel
 Joyce and Roy Skoog
 SPSS Inc.
 Harrison Steans
 Rose M.R. Troup
 Mr. and Mrs. John Tschoe
 Eurnestine Brown Wells
Public Partners
 Chicago Public Schools
 Illinois Department of Children and Family Services
 Illinois Department of Commerce and Community Affairs
 Illinois Department of Human Services
 United States Department of Health and Human Services
 U. S. Department of Agriculture

20 Years of Private Support 1982-2002

The following donors have made at least one gift to the Ounce of Prevention Fund during our 20 years of service.

Foundations and Corporations

Anonymous (2)
American Association of Investors — Chicago Chapter
The American Legion Child Welfare Foundation
Amoco Foundation
AptarGroup, Inc. Charitable Foundation
AT & T Foundation
The Barker Welfare Foundation
M.R. Bauer Foundation
The Baxter Allegiance Foundation
Beatrice Company
Beaulieu Carpets
The Birkelund Foundation
H.M. Bitner Charitable Trust
The Blowitz-Ridgeway Foundation
Blum-Kovler Foundation
Harry & Maribel G. Blum Foundation
Borg-Warner Foundation
Helen Brach Foundation
Brand Companies Charitable Foundation
Leo Burnett Company, Inc.
The Buffett Foundation
Canadian National
Cartwright Foundation
Annie E. Casey Foundation
Chicago Board of Education
The Chicago Community Trust
Chicago Foundation for Women
Chicago Mercantile Exchange
Chicago Public Schools
Chicago Title & Trust Company Foundation
Chicago Tribune Foundation
Chicago Metro AEYC
Chicago Pacific Corporation
Chicago United
Circle of Service Foundation, Inc.
The Commonwealth Fund
Continental Bank Foundation
Council on Foundations
Coydog Foundation
Arie & Ida Crown Memorial
The Crown Family
Henry Crown and Company
D & R Fund
D & K Foundation
Dallas Midwest
Gaylord & Dorothy Donnelley Foundation
Gaylord Donnelley 1983 Gift Trust
R.R. Donnelley and Sons Company
Donors Forum of Chicago
Draper & Kramer, Inc.
The Richard H. Driehaus Foundation
The Duchossois Family Foundation
Ara and Edma Dumanian Foundation

Educational Foundation of America
The David and Lisette Eisendrath Foundation
Ernst & Young LLP
Family Focus, Inc.
Federated Department Stores Foundation
Fel-Pro Mecklenburger Foundation
Field Corporation Fund
Jamee and Marshall Field Foundation
Field Foundation of Illinois, Inc.
First Chicago Corporation
First Nonprofit Mutual Insurance Company
FMC Foundation
Forest Fund
Zollie and Elaine Frank Fund
GATX Corporation
General Service Foundation
Gidwitz Family Foundation
Golden Family Foundation
Grant Healthcare Foundation
HAF Foundation
Harris Bank Foundation
The Harris Family Foundation
The Harris Foundation
Hartmax Charitable Foundation
Head Start Policy Council
William Randolph Hearst Foundations
Walter E. Heller Foundation
IBH Charity Trust
Independent Order of Foresters
Intercraft Industries
JC Penney
Jewel-Osco
The Robert Wood Johnson Foundation
The Joyce Foundation
Juvenile Protective Association
Mayer and Morris Kaplan Family Foundation
Lands' End, Inc.
LaSalle Bank
Latin School of Chicago
Learning Curve International, Inc.
John D. and Catherine T. MacArthur Foundation
Macquarie Bank Foundation
Mainstreet
Walter S. Mander Foundation
March of Dimes
Marshall Field's Dayton Hudson
Oscar G. & Elsa S. Mayer Family Foundation
The McCall Family Foundation
McCormick Tribune Foundation
McMaster-Carr Supply Company
Colonel Stanley R. McNeil Foundation
Mel-Cor Sheet Metal, Inc.
Microsoft Corporation
The Mid-South Planning and Development Commission
Montgomery Ward Charitable Fund
J.P. Morgan & Co. Incorporated
Kaleidoscope, Inc./J.P. Morgan

The Elizabeth Morse Charitable Trust
Charles Stewart Mott Foundation
Navy Club Sangamon
New Prospect Foundation
The Northern Trust Company
The Nutrasweet Company
John Nuveen Company
Opastco Companies
Edmond and Alice Opler Foundation
The Oppenheimer Family Foundation
Francis W. Parker School
S.N. Phelps Realty
The Albert Pick, Jr. Fund
Pittway Corporation
Charitable Foundation
Polk Bros. Foundation
Price Charities
Prince Charitable Trusts
Pritzker Cousins Foundation
Pritzker Foundation
Project Success/Family Focus, Inc.
Public Education Fund
Publix Office Supplies
Queen Carpets
Reading Is Fundamental
Michael Reese Health Trust
Relations Foundation
Rockefeller Foundation
Rohlen Foundation
Sage Foundation/Brighton, Michigan
St. Andrews Women's Philoptochos Society
St. Margaret Mary Parish
Santa Fe Pacific Foundation
Sara Lee Foundation
Dr. Scholl Foundation
Charles Schwab, Inc.
Shaw Industries, Inc.
The Smart Family Foundation
Smith Richardson Foundation
The Spirit Foundation
The Steans Family Foundation
Thomas H. Stone and Donna M. Stone Foundation
W. Clement & Jessie V. Stone Foundation
Sugar, Friedberg & Felsenthal
Totalworks, Inc.
The Walter and Mary Tuohy Foundation
Union League Civic & Arts Foundation
United Healthcare Corporation
Visiting Nurse Association Foundation
Voices for Illinois Children
Washington National Insurance Company
Washington Square Health Foundation
Weingart Foundation
Samuel Weinstein Family Foundation
W.P. & H.B. White Foundation
Whitman Corporation
Shelby Williams Industries, Inc.
The Wineman Charitable Foundation

The Oprah Winfrey Foundation
The Winnetka Congregational Church
Women In Need
Woods Fund of Chicago
WPWR-TV Channel 50 Foundation
The Fanny R. Wurlitzer Foundation
The Zell Family Foundation
Zero to Three/National Center for Infants, Toddlers and Families

Individuals

Anonymous (4)
Susan and William Abrams
Mr. and Mrs. Mark Achler
Billie Wright Adams, M.D.
Mr. and Mrs. Harvey Adelstein
John R. and Agnes Anderson
Miriam G. Apter
Mary Jane and Robert Asher
Sharif Atkins
Lynn Donaldson and Cameron Avery
Dr. Carl and Julia Ford Backer
Mr. and Mrs. David Ball
John and Rosemary Bannan
June Barrows
Linda and Robert Barrows
Dr. and Mrs. William Barrows
Mr. and Mrs. Roger Baskes
Martin and Brenda Becker
Mr. and Mrs. Donald A. Belgrad
Lee Phillip Bell
Mr. and Mrs. William Bell
Ruth and Leroy E. Belzer
Arlene and Marshall Bennett
Mrs. Edwin A. Bergman
Jeanne E. Crowley and Peter D. Bernstein
Gerda and Saul Bernstein
James Biegel
Mr. and Mrs. Edwin Bishop
John, Vicki and Holly Bitner
Sally Blanks
Philip D. Block III
JoAnne and Chris Bloom
Paula Jorde Bloom, Ph.D.
Barbara Bluhm-Kaul
Barbara and Richard Boberg
Virginia and Norman Bobins
Susan and Scott Bondurant
Mary and Ronald Boosey
Judy and Peter Bordwell
Nancy and Don Borzak
Gieriet and Ted Bowen
Mr. and Mrs. James E. Bramsen
Herbert Brandwein
Rachel Brown
Barbara and Roger O. Brown
William G. Brown
Kathleen and John Buck
Mr. and Mrs. Maurice Bucksbaum
John and Jackie Bucksbaum
Susan Buffett
Michael Burke
Mike and Betsy Carothers
Judge and Mrs. Lawrence W. Carroll

Lorenzo Cecilio
Sarah Chaffetz
Susan and Edward Chandler
Susan Loeb Chaplik
Weston Christopherson
Gerri Cicchinelli
William A. Clark and Elizabeth
Warren Cain Clark
Janet Reali and Mitchell Cobey
Drs. Phyllis and Donald Cohen
Phyllis and Howard Cohn
Terri and Robert Cohn
Gregory L. Coler
Mr. and Mrs. Lew Collins
Jane and John C. Colman
Eloise H. Cornelius
Elaine and Jim Costakis
Joan Hall and George
Cotsirilios
Gwenyth Arnold Dehetre
Tracy A. DeSalvo
Julie Deutsch
Patrick Devine
Jean L. DeVoll-Donaldson and
John K. DeVoll-Donaldson
Kelly King Dibble
James and Nina Donnelley
M.P. Palm Dorsey
Donald Drews
Sarah and Raymond Drymalski
Juliette G. Duara
Claire Dunham
Donald Dupont
Carol Emig and Michael Durst
Mr. and Mrs. Russell Dushman
Murrell Duster
Alvin Eaton
Lois and Steve Eisen
Edwin Eisendrath and Jennifer
Schulze
Mr. and Mrs. Richard Elden
Mr. and Mrs. David Elzinga
Deborah and David Epstein
Eileen and Richard Epstein
Suzanne and Shayle Epstein
Mr. and Mrs. Jamie Benjamin
Fadim
Ruth and William Farrow
Mr. and Mrs. Michael Fascitelli
Joyce and David Feuer
Lisa and Thomas Finke
James G. Fitzgerald
Jim and Susan Florsheim
Jane Fonda
Harold E. Foreman, Jr.
Roger Fox
Phyllis and Jay L. Frankel
Lee A. Freeman, Sr.
Dr. Stanley and Ruthie Friedell
Linda and Bill Friend
Mr. and Mrs. Mark Fromm
Laura DeFerrari Front and
Marshall B. Front
Roger R. Fross and Madelon
R. Fross
Alyce and Jack Fuller
Mr. and Mrs. Maurice Fulton
Robin Steans and Lenny Gail
Mr. and Mrs. Howard Garber
Mr. and Mrs. John S. Gates, Jr.
Claude Gendreau
Leonard and Judith Gertler
Robert Gibbons

Jerome and Carol Ginsburg
Carol O. Glazier
Mardelle Hansen and James
March Goldberg
Standford J. Goldblatt
William Golden
Lillian Goldfine
Adele and Marvin Goldsmith
Keith and Rodney Goldstein
Leon Golub and
Nancy Spero Golub
Suzanne Gombrich
Barbara Goodbody
Morris Goodman
Dr. Dianna Grant -Burke
Sue and Melvin Gray
Richard and Mary L. Gray
Samuel Green
Mr. and Mrs. Aubrey J. Greenberg
Bonnie and Scott Greenleaf
Stanley I. Greenspan, M.D.
and Nancy T. Greenspan
Kathleen Grady and
Victor Grimm
I.A. and Diana Grodzins
Jacqueline Gross
Mrs. Paul W. Guenzel
Gail Guggenheim
Rosemary Gullikson
Sarah Gustafson
Frances and J. Parker Hall
Julie and Parker Hall
Edward Hamburg and Stacey
Poland Hamburg
Christine Hamilton-Kenney
Dr. and Mrs. Stephen Hanauer
Sally Hands
Joan and Russell Hardin
Joan and Irving Harris
Shirley and Burt Harris
Mr. and Mrs. E. Hunter Harrison
Carol Prins and John Hart
Teri Turner Hartman
Dr. Birt Harvey
Warren Haskin
Robert Heaton
Rusty and Samuel Hellman
Mr. and Mrs. Robert A. Helman
Walter Helmrich
Janet Marie Henkel
Suzanne Henry
Lisa Henry-Reid, M.D.
Judy and Bob Herbert
Mr. and Mrs. John W. Higgins
Rosalind and Melvin Pollock
James C. Hillegass
Dana and Andrew Hirt
Marshall and Doris Holleb
Fred Holubow
Ruth Horwich
The Hunckler Family
Frances and Phillip Huscher
Howard Isenberg
Mr. and Mrs. Jeffrey Jacobs
Fruman and Marian S.
Jacobson
Keith W. Jaffee and
Caryl T. Jaffee
Larry and Donna James
Mr. and Mrs. Edgar D.
Jannotta, Sr.
Valerie Jarrett
Nancy Jarvis

George and Barbara Javaras
Mr. and Mrs. Bruce Jensen
Mr. and Mrs. Steven E. Johnson
Mr. and Mrs. Ben Kahn
Jerry Kahn
Anne and Burton Kaplan
Howard Kaplan
Mr. and Mrs. Huetta Kaplan
Ayana and Sokoni Karanja
Richard F. and Christine F. Karger
Mr. and Mrs. Howard Kastel
Jennifer Steans and Jim
Kastenholtz
Harry Katz
Lucinda Lee and Norman A. Katz
Stanton Kessler
Mr. and Mrs. Richard Kiphart
Mary and Donald Kirwan
Hersch and Avril Klaff
Evi Klein
Francine and Michael Knowles
Pat and Mike Koldyke
Gail Epstein Kovler
Suzanne and Robert Kramer
Lisbeth and Robert Krogman
William Krug
Sandy and Thomas Kully
Katherine Laing
Mercedes Laing, J.D.
Elizabeth and Timothy Landon
Cindi Lannes and Michelle
Lannes
Mr. and Mrs. Andrew Lansing
Mr. and Mrs. Gary Lauder
Wende and Jim Lawson
Rebecca K. Leet
Mr. and Mrs. Daniel Levin
Elaine and Donald Levinson
Francine and Mark Levy
Ellen Frell and Richard Levy
Irv Lewis
Mr. and Mrs. Michael Lewis
Doris and Ralph Lewy
Jeri Licht
Mr. and Mrs. Robert B. Lifton
Mr. and Mrs. John Lillard
Mr. and Mrs. Stuart M. Litwin
Anne and Andrew Livingston
Caroline Loeb
Henry and Elsie Loeb
Estelle and Hamilton M. Loeb
Marcena W. and Norris Love
Amy and Don Lubin
Amy Lusk and Anne-Marie Akin
Denise Lyons
Susan O'Brien Lyons
Jim and Kay Mabie
Jim and Gloria Mack
Meredith Mack
Martha and Albert H. MacLeod
Magdalen Madden
Georgia Makely
Judd, Randi, Stephen and Barry
Malkin Families
John Mallory
Christina Codo and Pat Maloney
James and Roslyn Marks
Ira and Janina Marks
Mary and Melvin L. Marks
Paul Marks
Pastor B. Herbert Martin,
Sr./Progressive Community
Center-The People's Church

Mr. and Mrs. Theodore B.
Martin, Jr.
Joan E. Massaquoi
June Matayoshi
Mr. and Mrs. Richard A. Mayer
Daniel McCaffery
Ashley and Matthew McCall
Philip V. McCanna
Wilkes McClave II
Jane and Peter McNitt
Roger Meier
Sam and Alice Meisels
Nancy Meislahn
Bernard and Jean Meltzer
Marc W. and Laura Appleton Mengel
Geraldine Mercola
Paul Metzger
Dr. John Meuer
Thomas Meyer
Harriet and Ulrich Meyer
Abner and Zoe Mikva
Jonathan L. Mills and Susan R.
Sneider
Dorothy Missner
Artemis and Ned Mitchell
Mr. and Mrs. Herb R. Molner
Jo and Arthur Moore
J. Clifford Moos
Joseph and Michelle Moravec
Mr. and Mrs. Harold M. Morrison
Portia Owen Morrison
Harry and Mary Moser
Ralph and Susan Muller
Patrick B. Murphy
Ann L. Becker and David E.
Muschler
Judith and Stuart Musick
Allan Musikantow
Mr. and Mrs. David F. Myers, Jr.
Carolyn Rosenberg and
Steven B. Nasatir
Elinor and Frank Nathan
Evelyn Nathanson
Richard H. Needham
Judith E. Neisser
Dr. Niles Newton
Carol and Norman Nie
Alison Oakes
Geoffrey A. Oltmans
Ted Oppenheimer
Evelyn and Marshall Padorr
Gladys Paine
Elizabeth and Andrew Parkinson
Aviva Miriam Patt
Mr. and Mrs. Marshall Peck
Jim Pelts
Frances and Richard Penn
Barbara J. Williams and
Martin J. Perry
Thaddeus Perzanowski
June and Edward M. Pinsof
Alexander Polikoff
Rosalind and Melvin Pollock
Pamela Popeil
Lee Preston
Derke J. Price and Suzyn M. Price
Susan and Nick Pritzker
Gigi Pritzker Pucker and
Michael Pucker
Katharine Ravenel
Raul Raymundo
Mr. and Mrs. Charles K. Rhodes
Mary C. Rhodes

Pearl and Mitchell Rieger
Kenneth Riskind
Stephen and Jane Roberti
Gwendolyn D. Rogers
James O. Rogers and Lorraine K. Rogers
John Rogers, Jr.
Jill and Ron Rohde
Ann Rohlen
Drs. Nancy and Michael Roizen
Tom and Patty Rosbrow
Harvey E. Rosenthal and Beverly A. Rosenthal
Matt and Cathy Ross
Peter Ross
Ann and Dick Rothkopf
Barbara A. Ruhman
Ellen Ryan
Cari and Michael Sacks
Dr. and Mrs. Leo Sadow
Bette Cerf Hill and Bruce Sagan
Leatrice and Stephen Sandler
Mr. and Mrs. Rob Sarazen
Mr. and Mrs. Patrick Scanlan
Mr. and Mrs. Charles Scharf
Amy and Rick Schecter
Henry and Yolanda Scheunemann
Barbara and Gerald Schultz
Judy and Tom Scorza
Barbara and Walter Scott
John Sellers
Mr. and Mrs. Neal L. Seltzer
Michael Sennett
Kathryn Sentman
Brenda and Earl Shapiro
Mr. and Mrs. David Shapiro
Mr. and Mrs. James Shapiro
Ilene and Michael Shaw
Carol Lin Shigekane
Catherine and Howard Siegel
Adele and John Simmons
Brian and Julie Simmons
Sam and Honey Skinner
Joyce and Roy Skoog
Terri and William Slaughter
Susan and Bob Smith
Heather Steans and Leo Smith
Sara Slaughter and Tom Smith
Al and Martha Solnit
Sylvia and Philip Spertus
Mr. and Mrs. Christopher Stack
Lois and Harrison I. Steans
Gregg M. Steinberg and Stacy A. Steinberg
Mr. and Mrs. Manfred Steinfeld
Dr. and Mrs. Paul Sternberg
Janet Surkin and Robert Stillman
Donna M. and Thomas H. Stone
Michele and Thomas Strange
Paul and Judith Strasen
Carrie Strauch
Bruce and Anne Strohm
Rosa M. Subero
Anita Suds
Jody Carr and Elliot J. Sussman
Pam Neal and Donald E. Suter
Gayla and Richard Swansen
Mr. and Mrs. James H. Swartzchild, Jr.
Austin Talbert
Dr. and Mrs. Ronald Temple
Edward Tenner
Bonnie and Jeffrey Tenwinkle

Natalie and Jacques S. Theriot
Edwin C. Thomas III
Rosemary Tinker
Mr. and Mrs. Glenn Torgerson
Penny Pritzker and Bryan Traubert
Lisa and Charles Tribbett
Deb Daro and Coleman Tuggle
Mr. and Mrs. Eli W. Tullis, Jr.
Karen and Edward Tunney
Anne and John Tuohy
Mr. and Mrs. Allen Turner
Mr. and Mrs. Christopher Valentine
Eve Van Cauter
Patricia M. Varga
George Vickers and Elizabeth Levy
Mr. and Mrs. Charles von Weise
Sandy and Marc Walfish
Leah Zell Wanger
Mary Ann Wark
Sarita Warshawsky
Dr. David and Erica Turkel Wax
Ruth and Sol Weiner
Bernice and Bernard Weissbourd
Marilyn J. Weldin
Noel Weyrich
Bonnie M. Wheaton
Dr. Sheldon White
Mr. and Mrs. William Harper Wiehl
Samuel Weinstein
Robert B. Wilcox
Bertha R. Winningham
Robert and Susan Wislow
William E. Wolf
Mr. and Mrs. Thomas Wood
Lelia Young
Docia and Ann Zavitkovsky
Helen and Sam Zell
Lawrence Zimmer
Dr. and Mrs. Barry Zuckerman
Sherwin and Sheri Zuckerman

In-Kind Donors

Ademco Distributing Company
ADI, a division of Pittway Corporation
All-In-1 Enterprises
All Our Children
Elijah Anderson, Ph.D.
Faithia Anderson
Robert Anderson
Bell, Boyd & Lloyd
Bercot Children's Wear
Bernadette Areilla
Edith Armstrong
Ronald Aures
Babies Can't Wait Publishing and Babies Can't Wait National Training Center
Nanette Banks
Nana Owusu Bempah
Erlinda Binghay
Dr. Mabel Blackwell
Bonnie & Diane
Borland International
T. Berry Brazelton, M.D.
BRIO Corporation
Bobbie Brody
John Booth
Jill Bradley
Patricia Brown
Brownie Troop 967 of Aurora, Illinois

Jeanette Burlg
Butternut Bakery
Robin Byster
Carpetland USA, Inc.
Chapman & Cutler
Chelsea & Scott, Ltd.
Chicago Bulls
Chicago Children's Museum
Chicago Department of Public Health
Chicago Fire Department
Chicago Housing Authority
Chicago Public Schools
Chicago Title & Trust Company
Child & Family Connection-Judy Glenn
City of Chicago
Chuck E. Cheese
CIVITAS Initiative
Terry Clayboorn
Philip R. Cohen & Associates
Ann Cohn and Phi Delta Kappa
Colgate Company
John Collins
Constructive Playthings
Cook County Children's Hospital
Crown Construction
Dard Electric, Inc.
Colette Davidson
Davis-Collins Group
Elnora Davis
Dearborn Computer
Dennie Candy Store
Department of Children and Family Services
Qwin Dixon
John DeVoll-Donaldson
Herman Louise Dillon
Richard H. Driehaus
Joy Dryfoos
Dunbar High School Senior Class
Ernst & Young LLP
Mildred Ebietomyle
Deborah Epstein
Martha Erickson, Ph.D.
Erikson Institute
Maggie Faulkenberry
Deborah A. Fears
Fellowship Church
The Field Museum
First Nonprofit Mutual Insurance Company
Jane Fonda
Akira Fox
John Frank
Charles Frazer
Carol Fried
Mr. and Mrs. Mark Fromm
Kathy Fudge-White
Robin Steans and Lenny Gail
Gap Kids
Eleanor Gardner
Gibsons Steakhouse
Gingiss Formalwear, Inc.
Keith and Rodney Goldstein
Max Graves
Kevin and April Green
Grounds for Play
Pat Guy
Edward Hale & Associates
Harding and Associates
Harding Therapeutic Services
Harper Trenholm & Associates

Harper & Row
Joan and Irving Harris
Mumtaz Harris
Robie Harris
Marsha Hawley
Theresa Hawley
Hearth Song, Inc.
Robert Heaton
James J. Heckman, Ph.D.
Rusty and Samuel Hellman
Tomacine Henek, Ph.D.
Hewlett-Packard, Inc.
David Hirsch
Humana Health Care Plans
J.B. Hunt
Illinois Nutrition Education and Training
Kate Ingold
Institute for Psychodiagnostic Interventions and Services, Ltd.
Marilyn Jackson
Jeffries, Inc.
Jewish Children's Bureau
James Jones
Leroy Jones
Se Sook Sone Jung, M.D.
JW Consultants-Jacqueline White
Anne and Burton Kaplan
Kaplan School Supply Corporation
Lucinda Lee and Norman A. Katz
Marg Kaul/Kaul Group
Joe Ketter
Kiddledivy
Cynthia Lashley
Janice Layne
Learning Curve International, Inc.
Madelein Lebedow/MFL Associates
Lerner Publications/CarolRhoda Books
Life & Health Insurances Company of America-Willie Bodiner & Associates, Inc."
Little Company of Mary
James H. Lowry & Associates
Verinda Magee
Meg and Mike Makely
John Marshall Law School Fair Housing Legal Clinic
Pastor B. Herbert Martin, Sr.
Cheryl Martin
Ashley and Matthew McCall
Alvima McClinton
Mead Johnson
Yvette Meltzer
Members of the Ounce of Prevention Fund Policy Council and Residents of the Community
Merry Green Promotions
Richard Mervis
Mickey & Me
The Mid-South Planning and Development Commission
Moo & Oink
Moore's Burgular Bars
Latasha Morris
MRP Construction
Judith and Stuart Musick
Nagle Hartray Danker Kagan McKay
Julie Nakagawa
Ruta Naujokas
Dolores G. Norton, Ph.D.
Nick Jr. Magazine-Preschool

Educators Council
 Alison Oakes
 James Oberholtzer
 Olson Rug Company
 The Quaker Oats Company
 Rebecca Palmer
 Parents in Ounce of Prevention
 Fund Programs
 Parkway Community House–Hull
 House Association
 Jeree Paul, Ph.D.
 Bruce Perry, M.D.
 Scott Peterson & Co./SMG
 Jerome Price
 Susan and Nick Pritzker
 Provident Hospital of Cook County
 Kyle Pruett, M.D.
 Quality Installation Services
 Arthur J. Reynolds
 Venessa Rich
 Jean Robbins
 Maria Rosa
 The Children of Saints Faith, Hope
 and Charity Catholic Church
 Arnold J. Sameroff, Ph.D.
 Sampling Corporation of America
 Sandra's and Laura's Gallery
 Savin
 Saxon Paint
 Peter Scales, Ph.D.
 Herman Scheinberg
 Marcy Schlessinger
 Shefsky & Froelich, LTD
 Sonnenschein, Nath & Rosenthal
 St. Bernard Hospital and Health
 Center
 St. Paul CME Church
 Rochele Scavella
 Marcy Schlessinger
 Sears Home Central
 Rebecca Shahmoon-Shanok, Ph.D.
 Catherine and Howard Siegel
 Joyce and Roy Skoog
 Andrew B. Smith
 Charlene K. Smith
 Nytalya Smith
 SPSS Inc.
 Harrison Steans
 Irene Stewart
 Lois Stone
 Allyne Taylor
 Virdajean Towns-Collins
 Trimfit
 Trinkets and Trappings
 Rose M.R. Troupe
 Mr. and Mrs. John Tschoe
 University of Illinois Extension
 Holly and Scott Wallace
 Walgreen Co.
 Terika Washington
 Roger Weissberg, Ph.D.
 Marc Weissbluth, M.D.
 Eurnestine Brown Wells
 Marilyn White
 Albert Whitman and Company
 Shelby Williams Industries, Inc.
 Terry Williams
 Ron Yahly
 Cynthia and Jeffrey Yingling
 Lisa Young
 Zany Brainy
 Deborah Zapalik
 Zarella

Public Partners

Illinois Department of Children
 and Family Services
 Illinois Department of Commerce
 and Community Affairs
 Illinois Department of
 Human Services
 Illinois Office of the Secretary
 of State
 Illinois State Board of Education
 U. S. Department of Agriculture
 U. S. Department of Health
 and Human Services
 U. S. Department of Housing and
 Urban Development

Sites

Administrative Offices

Ounce of Prevention Fund
122 South Michigan Avenue
Suite 2050
Chicago, Illinois 60603-6198
312.922.3863

Ounce of Prevention Fund –
Springfield Office
1 West Old State Capitol Plaza
Myers Building Suite 176
Springfield, Illinois 62701
217.522.5510

Head Start/Early Head Start Directly Operated Sites

Ounce of Prevention Fund

Educare Center
5044 South Wabash Avenue
Chicago, Illinois 60609
773.924.2334

Garfield Head Start
30 West Garfield
Chicago, Illinois 60609
773.373.0234

Hayes Center
4859 South Wabash
Chicago, Illinois 60609
773.373.8670

Head Start Grantee Partners

Central Baptist Children's Home
& Family Services

Bridgeport Child
Development Center
3053 South Normal Avenue
Chicago, Illinois 60616
312.842.5566

Morgan Park Day Care Center
11024 South Bell
Chicago, Illinois 60643
773.779.8186

The Children's Place Association

Children's Place
1800 North Humboldt Boulevard
Chicago, Illinois 60647
773.395.9193

Head Start Delegate Agencies

Aunt Martha's Youth Service

Park Forest Site
234 85 South Western Avenue
Park Forest, Illinois 60466
708.747.5450

Riverdale Site
14424 Wentworth
Riverdale, Illinois 60627
708.849.6363

Children's Home and Aid Society
of Illinois (CHASI)

Englewood Family Center
5958 South Marshfield Avenue
Chicago, Illinois 60636
773.476.6998

Viva Family Center
2516 West Division Street
Chicago, Illinois 60622
773.252.6313

Casa Central

Community Service Center
1343 North California Avenue
Chicago, Illinois 60622
773.645.2300

Casa Infantil
2222 North Kedzie Avenue
Chicago, Illinois 60647
773.772.1170

LaPosada
2222 North Kedzie
Chicago, Illinois 60647
773.278.0079

YWCA of Metropolitan Chicago

Coretta Scott King Center
436 East 39th Street
Chicago, Illinois 60653
773.538.0212

Harris Center
6200 South Drexel
Chicago, Illinois 60637
773.667.0014

Northside Child Development Center
5244 West Lakewood
Chicago, Illinois 60640
773.271.6120

Parents Too Soon Sites

Key to symbols:
* provides Pregnant and
Parenting Services
** provides Primary Prevention
Services
*** provides Primary Prevention
Services as well as Pregnant
and Parenting Services
(D) provides Doula services
(HFI) provides Healthy Families
Illinois Services

Alivio Medical Center* (D)
2355 South Western Avenue
Chicago, Illinois 60608
773.847.9243

Aunt Martha's Youth Service
Center* (HFI) (D)
233 West Joe Orr Road,
South Building
Chicago Heights, Illinois 60411
708.709.7382

Bethany for Children and
Families**
1830 6th Avenue
Moline, Illinois 61265
309.797.9715

Catholic Charities*
11255 South Michigan Avenue
Chicago, Illinois 60628
773.995.1737

Center for Children's Services*
702 North Logan Avenue
Danville, Illinois 61832
217.446.1300

Children's Home Association of
Illinois* (HFI) (D)
416 St. Mark's Court, Suite 403
Peoria, Illinois 61603
309.687.7606

Christopher House* (D)
2507 North Greenview
Chicago, Illinois 60614
773.472.1083

Community Health and
Emergency Services, Inc.* (HFI)
PO Box 233
Cairo, Illinois 62914
618.734.4534

Comprehensive Mental Health
Center*
3911 State Street
East St. Louis, Illinois 62205
618.482.7330

Easter Seals Children's
Development Center* (HFI) (D)
650 North Main Street
Rockford, Illinois 61103
815.965.6745

Family Focus Aurora*** (HFI)
49 East Downer Place
Suite 601
Aurora, Illinois 60505
630.844.2550

Family Focus Englewood* (HFI)
St. Bernard Hospital
326 W. 64th Street, Room 230
Chicago, Illinois 60621
773.962.0366

Family Focus Evanston**
2010 Dewey Avenue
Evanston, Illinois 60201
847.475.7570

Family Focus Lawndale***
3517 West Arthington
Chicago, Illinois 60624
773.722.5057

Family Service Center of
Sangamon County* (HFI)
1308 South 7th Street
Springfield, Illinois 62703
217.528.8402

Harris YWCA*(HFI)
6200 South Drexel Avenue
Chicago, Illinois 60637
773.363.7903

Kankakee Community
College* (HFI) (D)
1065 South Washington Avenue
Kankakee, Illinois 60901
815.937.0493

La Voz Latina* (HFI) (D)
814 North Court Street
Rockford, Illinois 61103
815.965.1245

Latino Youth, Inc.* (HFI)
2200 South Marshall Boulevard
Chicago, Illinois 60623
773.277.0400

Lutheran Social Services
of Illinois**
1901 1st Avenue
Sterling, Illinois 61081
815.626.7333

Marillac Social Center* (D)
212 South Francisco Avenue
Chicago, Illinois 60612
773.722.7440

New Moms, Inc.*
2825 West McLean Avenue
Chicago, IL 60647
773.252.3253

Provena Behavioral Health
at Centerpoint*
1801 Fox Drive
Champaign, Illinois 61820
217.398.8080

Scholarship and Guidance
Association* (HFI)
1012 North Noble Street
Chicago, Illinois 60622
773.395.9320

United Methodist Children's
Home* (HFI)
2023 Richview Road
Mt. Vernon, Illinois 62864
618.242.1070

Ounce of Prevention Fund

Robert Heaton
Chairman

Irving B. Harris
Chairman Emeritus

Board of Directors

Billie Wright Adams, M.D.
Jacolyn Bucksbaum
Susan Buffett
Gregory L. Coler
Eloise H. Cornelius
Deborah Daro, Ph.D.
Kelly King Dibble
Bill Friend
Keith Goldstein
Irving B. Harris
Robert Heaton
Marcia (Rusty) Hellman
Lisa Henry-Reid, M.D.
Burt Kaplan
Sokoni Karanja, Ph.D.
Norm Katz
Timothy J. Landon
Gloria Mack
Pastor B. Herbert Martin
Ashley McCall
Paul Metzger
Harriet Meyer
Frances (Hoppie) Penn
Charles Polsky, M.D.
Raul Raymundo
Dick Rothkopf
Catherine M. Siegel
Joyce Skoog
Harrison Steans
Anne L. Tuohy
Angela Walker
Bernice Weissbourd
Helen Zell

Executive Staff
Harriet Meyer
President

Judy Bertacchi
Vice President for Direct Services

Sarah Bradley
Vice President for Finance and Administration

Karen Freel
Vice President for Public Affairs

Portia Kennel
*Vice President for Program
Development and Training*

Ounce of Prevention Fund
122 South Michigan Avenue
Suite 2050
Chicago, Illinois 60603-6198
Telephone: 312.922.3863
Fax: 312.922.3337
www.ounceofprevention.org

© Copyright 2002 Ounce of Prevention Fund Writer: Rosemary Tinker, Design: Sam Silvio, Silvio Design Inc, Printing: IPP Lithocolor

*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").