

Empowering people. Creating possibilities.

Annual Report **2017**

TABLE OF CONTENTS

3	Welcome Letter
4	Envision Unlimited and Neumann Family Services Merger
5	Impact and Outcomes
6	Ana's Joyous Journey
8	Play Time Garden
10	Artists in Residence
12	A Partnership Aquatic with Shedd
14	The Year in Events
16	Financials
18	Our Donors
23	Board of Directors

The beautiful designs seen throughout this report were created by Envision artists.

DEAR FRIENDS,

Genevieve handled the hack saw with ease and skill.

After proper training, and with safety goggles and gloves firmly in place, she made even cuts through wire shelving that would later be used to build a turtle habitat at one of our developmental training centers.

Why do we share this moment with you?

It's emblematic of the ethos of Envision Unlimited. Our clients build skills, relationships, community—and sometimes turtle habitats—as they go about the business of being their authentic selves. They navigate spaces that they've helped create. They craft their individual experiences with a support network of peer groups, staff, and volunteers. Along the way there will inevitably be setbacks and challenges, but it is a relentless pursuit of choice, independence, and inclusion that drives all that we do.

Throughout FY2017 we took that pursuit even further through a number of community partnerships designed to multiply Envision's impact in Chicago and beyond. In Humboldt Park, our new Buddy Biking program—an initiative that welcomes volunteers to join Envision clients and staff on The 606 / Bloomingdale Trail—combines physical activity with community interaction. On the south side, Envision artists, some of whom use wheelchairs, partnered with award-winning local street artists to paint a massive mural that fills an entire exterior wall of the Lewandowski

Family Developmental Training Center. The group of street artists hope to return again this year for a second collaboration.

This year Envision was also proud to play a leading role in They Deserve More, a statewide coalition of nonprofits that believe Direct Service Professionals deserve fair wages for their tireless, compassionate work in support of individuals with developmental disabilities. We have a long way to go in this endeavor, but we've been encouraged by the public support of this crucial advocacy work. The Illinois legislature approved a small increase in hourly pay as part of the state's 2018 budget, a decision we applaud.

"In the past year, we've grown in our belief that some services once considered "progressive" no longer go far enough to offer rich and fulfilling experiences for people with intellectual and developmental disabilities. Our communities must strive to engage our clients with open minds and raised expectations. The professionals who serve this sector are owed living wages and meaningful careers. And we all must demand more from a society that still renders invisible those who are perceived to be different.

Mark McHugh
President and CEO

Heather Nornes
Board Chair

ENVISION UNLIMITED AND NEUMANN FAMILY SERVICES MERGE

For more than 50 years, Envision Unlimited has empowered people with intellectual and developmental disabilities to pursue choice, independence, and community inclusion. These goals drove a major milestone our history—an organizational merger with Neumann Family Services, an agency providing similar services on Chicago’s North Side.

After many months of discussion and careful due diligence, the Envision Unlimited-Neumann Family Services merger was finalized on March 1, 2018. We are incredibly proud and excited about our new organization, and look forward to uniting clients, staff, and friends under the new Envision Unlimited umbrella.

Through this merger, we will leverage our size and complimentary areas of expertise to establish Envision as one of the largest and most dynamic service providers in Chicagoland. We have created a broader continuum of services for our clients and increased our ability to deliver effective, efficient, and exemplary support for people with disabilities.

What does that really mean? It means that the new Envision Unlimited will help more people lead self-determined lives, become more independent, be more active and engaged in all aspects of their lives, and have better physical and behavioral health outcomes...all of which will result in a higher quality of life for our clients, their families, and our communities.

“Envision helps people become independent. They teach you what you need to know to be successful. You can start out with small steps but then they get bigger and bigger.”

— Deanna Everhart, Envision Client

IMPACT AND OUTCOMES

Envision Unlimited supports people with intellectual and developmental disabilities with the goal of enhancing their lives and expanding their futures. Our clients are diverse, spanning all ages, abilities and backgrounds, but one thing they all share is a drive to excel. We believe all individuals, given the right opportunities, are capable of achieving great breakthroughs and leading lives with more meaningful possibilities.

1,200

the number of individuals served by Envision **every year**

OVER 30

the number of riders from our Westtown and Hamilton Park Community Hubs who saddled up to learn about cycling through the new Buddy Biking initiative, a program that welcomes volunteers to join Envision program participants and staff on The 606 trail as they combine physical activity with community interaction

75%

the percentage of residential services program participants who were supported in other Envision programs, creating meaningful connections with fellow residents across Chicago and building valuable job-training and volunteer skills along the way

40

the varieties of fruits, vegetables, and flowers that were grown through the Frick Center Horticulture Program, which included a pop-up farmer's market in november where program participants and their families could share in the bountiful harvest

61

the number of children in our Foster Care Program who received the specialized care they need to thrive in a loving home environment

370,000+

the number of pillows manufactured at the Halas Community Hub, a social entrepreneurial factory that trains and employs program participants, representing an increase of 23% over the previous fiscal year

“When we get people here like Ana who want to help and who have a passion to care for the kids—that’s how we keep programs like this going. She has the heart for it, but also the commitment to say “I’m here to help.””

— Rev. Dr. Michael Louis Pfleger, Senior Pastor, The Faith Community of Saint Sabina

ANA'S JOYOUS JOURNEY

You can hear footsteps and laughter fill the stairwell before they burst into the gym: dozens of children with excess energy to spare after school has ended.

Such is the daily rhythm at the ARK of St. Sabina where Ana Zalka volunteers as a child care aide after she finishes her own day as a program participant at Envision's Halas Community Hub.

Several days a week, Ana takes the bus independently to the ARK, where the children greet her with hugs and stories from their days. She assists with homework and computer lab usage, as well as playground time and healthy snacks in coordination with ARK staff and other volunteers. Ana's a highly-respected member of the team in the afterschool program, treated as a peer and valued for her approach with the six, seven and eight-year-olds under her care. Even when tempers flare or tears flow, Ana's steady demeanor is a calming presence. "Treat the children with respect and always help them out" is her motto.

It's no surprise that Ana is thriving in her role at the ARK, but her success didn't happen overnight. For more than 12 years, Ana has been a resident with the Envision Community Living program, building deep connections with staff and her housemates. Yet she had not yet achieved the independence for which she longed. Two years ago, with the support of a grant designed to assist Envision residents to find new ways to connect with the community, Ana applied for several volunteer opportunities, indicating her interest in child care.

Initially, Ana was a bit nervous and started out volunteering just 90 minutes each week. But Ana soon established her value to the staff and kids, and she felt comfortable making more of a commitment. Taking responsibility for her schedule, Ana decided that CTA busses offered more frequent and reliable transportation options than the Pace busses to which she was accustomed. She picked up extra after-school shifts in the summer, later increasing to four-hour shifts three days a week. Now, two years into her volunteer experience, Ana savors every opportunity to take on more responsibility and learn new skills. Eventually, she says, Ana would love to work at a daycare center, maybe with newborns.

For the time being, however, Ana's young charges at St. Sabina continue to teach her new things, just as she's helping them to learn. Courtney Holman, Ana's program manager, is proud of her growth as a role model. "Kids recognize real, and they recognize love. They can tell that Ana genuinely cares about them. She brings a lot of joy to this place."

As part of her journey and evolution at Envision, Ana has long held the goal of moving from her Community Living home and into the Host Family Program. Recently, she found out her wish was coming true! Ana plans to move in with her new host family by her birthday in the spring, and she happily shares, "This is exactly the gift I wanted."

PLAY TIME GARDEN

Envision Unlimited's Foster Care program serves the needs of children and teens with I/DD who also require foster care. In addition to many of the typical challenges faced by those in foster care, these young people often have difficulty using language and might have secondary diagnoses that limit their physical mobility. Children in foster care in general are also twice as likely as their peers to experience asthma and obesity.¹

The formidable odds stacked against the mental and physical well-being of these children make Envision's Foster Care Center Play Time Garden vital to their growth and development.

Designed, built, and opened in 2017, this state-of-the-art outdoor playground creates a welcoming space for little ones to interact with other children in a way that's unstructured, yet supervised and safe, while their caregivers attend meetings with Envision staff. They're getting plenty of fresh air, exercise, and social interaction, all of which will have an impact on their long-term development of mobility and balance, communication,

and social skills. Crucially, the playground also provides a welcoming environment for visits between foster children and their biological families.

Physical play is a freeing experience, an invitation to invent and innovate, a spark for the imagination, a means of connecting socially and personally with others, a confidence builder, and a special space and time that can belong to the children.

That's why the Play Time Garden holds a special place in our hearts. Envision staff have already witnessed noticeable improvements in the families in their care, resulting in healthier, happier children now and in the future.

Special thanks to Hyde Park Interiors Architecture Group, Conway & Sons Lawn Services, Wilkins Solutions Enterprises, and Trinity Volunteer Corps for generously donating design services, supplies, and funding to facilitate the Play Time Garden's construction.

¹ Kristin Turney and Christopher Wildeman. "Mental and Physical Health of Children in Foster Care." *Pediatrics*. Nov 2016, 138.

“Play gives children a chance to practice what they are learning.”
— Mr. Rogers

“Thank you for
being the kind
of friends I never
knew existed.”

– Dahla

ARTISTS IN RESIDENCE

For the second year in a row, a group of Envision artists spent part of their summer at the immersive **Swarm Artist Residency**, providing a creative outlet among a diverse community of fellow artists. Participants, selected for their skill and merit, included Anthony Wood, Eunice Jones, Arnaldo Classen, Dahla Knight, Charles Ray, Kelly Eskra, and Vahid Menkovic.

Invitation to the Residency is competitive and an important accomplishment for any artist; in fact, beyond Envision's clients, no other attendees had a disability. Attendees collaborate on nearly every aspect of the experience, from cooking shared meals, group hikes in the woods, evenings around the campfire, and most importantly, exchanging ideas, receiving feedback, and gaining inspiration for honing their talents.

Several aspects of the Swarm Residency stood out, but none more so than the opportunities created for Envision artists to build a new community of peers. For many, it was their first time leaving their families for an extended period of time.

Dahla shared that she felt she was treated just like everybody else, whether it was running to the store for supplies or being in charge of a dish for dinner. "They're adults. I mean *real* adults," she said. "And I was one of them."

Chicago-based artist Marya Spont-Lemus, another 2017 Swarm resident, felt a similar connection. "The artists who were participating with support from Envision pursued their work with the same vision and tenacity as any artist...It was a rare chance for me and others to get to know these artists and their work—a striking reminder of both persistent societal silos and the incredible capacity of art to unify across quote-unquote 'difference.'"

The Swarm Residency is one of many ways that Envision clients have extended and augmented their artistic pursuits, but it was distinct in the ways that it cultivated personal alongside creative growth. Although each individual's residency lasts only one week, Envision artists still talk about the experience. "We can't wait to go back next year!" says Dahla.

"Shedd Aquarium strives to be as accessible and inclusive as possible, but without the support of partners like Envision, it wouldn't be possible. I'm excited to see how we can work together in the year ahead!"

— Lynn Walsh, Accessibility and Inclusion Manager at Shedd Aquarium

A PARTNERSHIP AQUATIC WITH SHEDD

As many great stories do, this one starts with turtles. Specifically, the creation of a turtle habitat at Envision's Rose Center Community Hub, inspired by a visit of program participants and staff to Shedd Aquarium. From an initial behind-the-scenes tour, a remarkable collaboration with one of Chicago's most enduring institutions has grown.

The relationship between Envision and Shedd goes back to at least 1993, when Anita Womack and Tarita Baugh, both participants in the Job Training & Placement program, obtained employment with Sodexo, Shedd's partner in food service. For nearly twenty-five years, they've been dedicated and valued members of the food service team, ensuring a safe, healthy, and enjoyable dining experience and interacting with thousands of Shedd's visitors over the decades. In the intervening years, Sodexo has provided additional employment opportunities for Envision program participants, but in 2017, Shedd Aquarium took their commitment to our mission to a new level.

Lynn Walsh, Accessibility and Inclusion Manager at Shedd Aquarium, is focused on creating ways for the aquarium to become

more accessible and inclusive to visitors, staff and volunteers with disabilities. During Rose Center's visit to Shedd to learn more about turtle habitats, Lynn realized that there was an opportunity for a mutually beneficial partnership between the two organizations.

Six months later, Envision program participants Eddie Scott, Candice Gordon, Kelly Eskra, and Leona Benion conducted an interactive panel discussion for dozens of Shedd staff and volunteers on how to best welcome guests like them—individuals with I/DD—to the aquarium in a way that's respectful and inclusive. The panelists received a stipend for their participation, and the information they shared is being used to reignite Shedd's commitment to hiring individuals with disabilities, an area in which Anita and Tarita were pioneers.

Plans are underway for Envision clients to lead more Shedd staff workshops. Meanwhile, Tom and Jerry are happily residing in their cozy habitat at Rose Center, unaware of what they've set in motion. For a significant number of individuals at both Envision and Shedd Aquarium, those two turtles have been catalysts for a dynamic partnership.

THE YEAR IN EVENTS: **BRIGHT FUTURES BALL AND A DAY AT THE RACES**

Shining Brighter than Ever in 2017

Our 2nd Annual Envision Bright Futures Ball was a tremendous evening to remember for the 350 guests in attendance at the Palmer House Hilton!

We stood and cheered for program participant Leona Benion as she shared her Envision experiences. We watched in wonder at the unveiling of a video highlighting the transformative Community Inclusion Initiative piloted at Hamilton Park in Chicago's Englewood community. And we took to heart the compelling remarks by Cook County Commissioner, Bridget Gainer, accepting the Legacy of Achievement Award on behalf of Aon.

Our live auction alone raised more than \$45,000 for Envision's mission—a number that included \$17,000 during a heated (and very entertaining!) bidding war over a luxury suite at a Blackhawks game. Altogether, this year's Ball brought in \$352,000 for Envision's mission, and we thank everyone whose generous support made this event possible.

A SPECIAL THANK YOU TO OUR SPONSORS!

Aon
Baker McKenzie
Blue Cross Blue Shield of Illinois
BMO Harris Bank
Coons Advisors
Foundation for Human Development

Local Labs
MB Bank
Meijer
Original Six
Mutual of America
Northwestern Mutual / Tom Canale

RSM
Saligram Family
Signature Bank
Staub Anderson LLC

A DAY AT THE RACES

In 2017, we donned our best derby looks for our first-ever “Day at the Races” at Arlington International Racetrack. This family friendly event brought together 125 guests for an afternoon of racing, a client-led build-a-horse workshop, and delicious treats made at Envision’s Rose Center as part of a new social entrepreneurial project.

This inaugural outing raised \$30,000 in support of our pursuit of choice, independence, and inclusion for individuals with intellectual and developmental disabilities. We hope you’ll join us when we return to the racetrack in 2018.

SPONSORS:

FlexManage
Foundation for Human Development
Mutual of America

FINANCIAL STATEMENTS

Envision Unlimited posted an increase in Net Assets of \$805,903 in fiscal year 2017. Start-up and operation of the Short-term Stabilization Homes and expense control across all programs drove the favorable results. Net revenue from Contributions and Fundraising events increased again this year.

Envision's Net Assets as of June 30, 2017 were \$7,287,004. Our balance sheet with no long-term debt grew in strength this past year and continues to provide the flexibility needed to implement the programs and services needed to fulfill our overall mission despite the funding challenges presented by the State of Illinois.

We begin fiscal year 2018 with the continued transformation of our day programming to a completely community-based model and on-going growth of the Host Family program. Such initiatives will adequately address the current challenges presented by government funding, as well as better meet the needs of our clients.

Sincerely,

Dan Durbin
Treasurer

CONSOLIDATED STATEMENT OF ACTIVITIES

(Year ended June 30, 2017)

Support and revenue	2017	2016
Operational revenue	21,344,400	\$19,487,409
Program fees and other revenues	2,391,030	2,202,463
Contributions	1,842,648	1,524,570
TOTAL SUPPORT AND REVENUE	\$25,578,078	\$23,214,442

Expenses	2017	2016
Vocational services	7,527,677	7,216,049
Community living services	12,229,909	9,944,049
Family support services	2,063,774	2,223,256
Total program expenses	21,821,360	19,383,354
Management and general	2,335,736	2,327,317
Fundraising and development	615,079	653,996
Total expenses	24,772,175	22,364,667

CHANGE IN NET ASSETS	\$805,903	\$849,775
---------------------------------------	------------------	------------------

STATEMENT OF FINANCIAL POSITION

Assets	2017	2016
Cash	4,054,181	1,671,095
Other current assets	6,201,152	8,258,194
Total current assets	10,255,333	9,929,289
Fixed assets, net	1,651,655	1,086,525
Other assets	373,559	373,559
Total Assets	12,280,547	11,389,373

Liabilities and net assets

Total current liabilities	4,933,543	4,908,272
Net assets	7,287,004	6,481,101

TOTAL LIABILITIES AND NET ASSETS	\$12,280,547	\$11,389,373
---	---------------------	---------------------

THANKS TO OUR DONORS!

\$25,000 AND ABOVE

Melanie and Thomas J. Canale
The Coleman Foundation
Foundation for Human
Development
Edward and Wanda Jordan
Family Foundation
Robert and Teresa Lewandowski
Trinity Volunteer Corps

\$10,000-\$24,999

Anonymous Donor
Baker & McKenzie LLP
Blue Cross Blue Shield of Illinois
Jymme and Steve Chaouki
Mary Kay Krupka
Mesirow Financial
Sarah and Lou Rassey
Dorothea R. Wagner

\$5,000-\$9,999

Jonathan and Kristen Bilton
BMO Harris Bank
Commonwealth Edison
James W. Coons
Brian K. Diedrich
Julie and John Dreixler
Dan and Nancy Durbin
Lawrence Kipperman
John and Margaret Lemker
Tim Martin
Rochelle McAllister
Meijer
Mutual of America
Dorothy and Michael O'Malley
ParkWhiz
Peoples Gas and North Shore Gas
Daniel Proft

RSM

Ravi and Nalini Saligram
Joan Smith
Staub Anderson LLC

\$2,500-\$4,999

Aileen S. Andrew Foundation
Aon
Margaret H. Barnes
Diane M. Baron
Eric and Rhonda Berg
Beverly Bank & Trust
John and Barbara Bohnert
Chris Cartwright
Benjamin Earhart
Richard Goldsmith
Diana and Ronald J. Gorski
Michael Gruetzmacher
Tony Gupta
Danielle Hoeg
Marty and Mike Kenahan
Robert and Halina Kowalski
Don Kraska
The Dick & Diane May
Foundation Inc.
Mark and Leesa McHugh
Brittany Scott and John Nanry
Heather and Randy Nornes
Northwestern Mutual - Louisiana
Dennis and Jennifer O'Malley
Rhutav Parikh
The Private Bank
Regal Business Machines Inc.
Lira Sadural
Kristen Schaffnit
Brian and Robin Velo
Woodfield Preserve Property, LLC

\$1,000-\$2,499

Sally Acker and John Curran
Amalgamated Bank of Chicago
Amber Mechanical Contractors, Inc.
Neeru and Sanjeev Arora
Auxilium Health Care Services
Nicholas Baldassare
Cardiac Rescue Systems
Dennis and Deborah Conway
Dearborn National
Kourosh Dini
Nicholas G. Dunckle
Robert and Debbie Eberhardt
Lisa and Bryon Ehrhart
Rich and Donna Ennis
Brain and Casey Enns
Factset Research Systems Inc.
Andrew and Stacia Feinberg
Bradley Fitzpatrick
Emily Flaherty
Les and Patricia Gaines
The Gelber Foundation
Jay Gotelaere
Stacey Hoffenberg
Imerys
Craig Isacson
Betty J. Jackson
Barbara Johnson
John and Darlene Joyce
Kathryn Kenahan
Dan Kennedy
Mark Kmety
Vernon LaVia
Mark Lewandowski
Elizabeth Lindau
Cindy Lusignan and Nancy Miller
Kristin and Roderick MacRAE
Roderick E. MacRAE

Becky and Patrick McCusker
 MetLife
 Jean Metzler
 Monahan Law Group, LLC
 Marc and Jessica Muinzer
 Mullen Law Offices
 Oliveri Landscaping Ltd.
 Jessica Patton
 PEB Financial Services
 Michael Pizzuto
 Ted Raad
 William and Lorrie Schneider
 Marni and Matthew Smith
 Brian and Jennifer Snell
 Karl Stark and Kristin Wolf
 Carl and Charlene Sterzel
 Strauch Chemical Distributors

\$500-\$999

ABA of Illinois, LLC
 Adreani Foundation
 Ruchi Amin
 Anonymous Donor
 Ariel Investments, LLC
 Gerald and Katie Bagnowski
 Maureen Kennedy Barney
 The Benevity Community
 Impact Fund
 Janice and John Besser
 Denio and Terry Bolzan
 Craig A. Brown
 Jean Colonos
 Kieran and Gretchen Conlon
 Douglas Cook
 Anne Coughlin
 Flavius Cucu
 Joe and Lisa Curci
 Tom Donlon
 Andrew Estill
 Ermit Finch and Jonni Miklos
 Richard and Elsie Fitzgerald
 Michelle and Richard Francisco

John and Anastasia George
 Andy and Mara Gloor
 John Griffin
 Kerri Hagy
 Jake Harrell
 Erin Hill
 Jim and Karen Hrones
 Kurt Kidder
 Ronald J. Knoll
 Barbara Koenen
 Ted Krakowski
 Mike Krueger
 LaChapelle Family Foundation
 Jason Laky
 Bonnie Leracz
 Terry McCafferty
 Cybil Meachem
 Heidi Mitchell
 Dan Moran
 David Garfield and Laura Nelson
 Donald Ortegel
 Robert and Norma Peacock
 Richard and Rita Pedone
 Mark and Melissa Pignotti
 Pratapas Associates, LLC
 Cecelia and Lou Rassey, Sr.
 Julie Ratesic
 Josh and Meshelle Rich
 Liane Rigitano
 Bruce and Janice Scott
 Sally J. Scott and Charles LeHew
 Sol Sender
 Michael Shonholz
 Deborah Stankiewicz
 Nate Vanderschoot
 Carl and Marilyn Vanderwoude
 Ross Vigil
 Bret and Jennifer Voorhees
 Rox and Christa Voorhees
 Gregory Warsek
 Thomas A. Welch
 Rene Wonais

UP TO \$499

A & J Cleaning Service
 Maintenance Inc
 Judith Abbey
 Charles and Suzon Ahern
 Jim Alveraz
 Donald and Stephanie Andrassi
 Anonymous Donor
 Anonymous Donor
 Anonymous Donor
 Anonymous Donor
 Anonymous Donor
 Robert Argus
 Michael Bagnowski
 Kristen Bard
 Mildred C. Barnes
 Jeff Barrett
 Carol Basic
 John Bausch
 Otis and Rose Beal
 Phyllis Berning
 Donald Blyth
 Thomas and Jeanne Boyle
 Dale Boyer and Scot O'Hara
 Brown CPA Group, LTD.
 Adam Bruere
 Cozette Buckney
 Jodi Bui
 Scott Burson
 Chester and Maria Buziak
 Roger and Laura Byrne
 June Cammon
 Tracey Camp and John Lalowski
 Cappelle, Inc.
 Tim Carlson
 Kristin and Jorge Carral
 Therese Carroll
 Peter Cassoli
 Bert Cattoni
 Judy Cavanaugh
 Sami Chaouki
 Juan Angel Chavez Incorporated

Tim Chmela
Christopher Burke Engineering,
LTD.
Ron and Karen Cichon
James and Mary Irene Clarke
Matthew Cleveland
Ronnie Cohn
Michael and Diane Colwell
John and Margaret Comer
Bonnie Condon
Maureen Conway
Shannon Corcoran
Rimmer and Elizabeth Covington
Kathleen Craig
Clinton and Leonie Cunningham
Jenny Cunningham
Vince and Maryann Cushing
Denise Dean
John Deeman
Phil Delaney
Anthony DeMaria
Steven Denenberg
Daniel Dennis
Norm Dinkel
Mary Ditto
Edward S. Donahue
Jack Donohew
Dan Doyle
Dave Doyle
Robert Duerr
Dick Durbin
Ed and Tammy Durbin
Lorraine Durbin
Paul Durbin
Richard Durbin
Steve Durbin
Mike Dwyer
Ruth Earnest
Allen Edge
Robert and Therese Egan
Laura Ellingsen
Gregg Elstein

Rick Erickson
Mike and Marcy Etienne
James and Joann Farley
Loren Feldner
John Festa
Scott Fink
Mark T. and Christine A. Fisher
Dorothy Fitzgerald
Peter and Bonnie Flanzer
John Forbes
Kimberly Fornek
James P. Fowler
Kevin Fox
Michael Fox
Michelle and Richard Francisco
Todd and Christine Frech
John Freeston
James and Jacqueline Frett
Christopher Gaddis
Greg Gallagher
Marcela Gallegos
Susan Gardner
Ed Gausselin
Andrew Gelman
Marie Genovese
John Ginnis
Rose Giovannelli
Richard Glinski
Julie Goldstein
Luz M. Gollinger
Ken Goma
Enrique and Sandra Gomez
Juan Gomez
Aubreydella and Louis Gordon-Hay
Ronald and Dolores Gorski
Lavonda Grandberry
Larry and Lyn Grant
Michael and Mary Green
Dan and Katy Greiner
Anne Grgich
Michele Grieves
Anuj Gupta

Charles and Randi Gurian
Victor Gutierrez
Michael and Barbara Hall
David and Maureen Hamilton
Sarah Hamilton
Noah Hampson
Jay Haney and Anne Page Mosby
Carmella Hannon
Denny Harris
Fred and Gail Hawk
Deb Hayes
Viola Heard
Scott Hendrickson
David and Carol Hilvers
Norma Holmes
Lawrence and Nancy Holowinski
David and Emily Howard
Herb and Barbara Hrebic
Jennifer L. Huck
Illinois Tool Works Foundation
John and Marcia Imsande
Marti T. Izral
Raymond and Vicki Janutis
Loren Johnson
Richard and Ruth Julian
Alex Jurch
Mark Juster
Joseph Kaczanowski
Paul Kahan and Mary Klonowski
Janet Kappel
Trevor Karmanian
Amy Kehoe
Colin Kelly
Steve Kempf
Matt Kenahan
Patrick Kenny
Bill Kerth
Bj Kham
Cecelia Kimball
James and Sharon Klepfer
Jeanette Kludac
Susie Kong

Edwina Kozica
 Leonore Kranov
 Kim Kraska
 John and Deborah Kuikman
 Nick and Emily Kuneman
 Luc Lalanne
 Seth Lamden
 Mary Jo Lamparski
 Philip and Kathleen Lanoon
 The LARC Group
 John Lawson
 Brad L. Lee and Mary L. Fitzpatrick
 John Levi
 Bruce Levin
 Schuyler Levin
 Sue Lewandowski
 Jesse and Lisa Lewis
 Julia R. Lewis-Smith
 Lincoln Court Dental, Ltd
 John Lindemulder
 Mary Little
 Dawn Livingston
 William and Diane Lloyd
 William Long
 Isabel Lopes
 Elisabeth Loren
 Michael Lotus
 Nancy MacMullen
 Andy Magliochetti
 Michael Manhatton
 Kristen Marron
 Maryann and Reginald Marsh
 Jason Martens
 Jose Martinez
 Geoff and Mary Matthews
 Jeff Mayor
 Manus McClafferty
 David McConnell
 John and Debbie McCulloch
 Kara and Tom McDermott
 Maureen McDonnell
 James and Kate McDonough

Tom E. McElherne
 Etta McKenna
 Debbie McKeown
 Craig and Kimberly McKesson
 John and Nancy McMahon
 Gerald Melville
 Joseph and Laurel Mensik
 Joseph Monahan
 Tyler and Sarah Mongerson
 Michael Moran
 Donald Moreland
 Kristi Moynihan
 Chris Mullen
 Colleen Murphy
 James Murphy
 Dan Needham
 Kathy Neiderowski
 Beth Nelson
 Russell and Marlene Nelson
 Monika Neuland
 William and Lisa Noci
 David Ocasek
 Mark and Karen Oliver-Behee
 Mary G. Olsen
 Margaret Olson
 Lauren O'Malley
 Mark and Molly O'Malley
 Michael J. O'Malley, Jr.
 Bob O'Neill
 Gerry O'Neill
 Kevin O'Rourke
 Gregory Ott
 Peter L. Pantarotto
 Rachel Pasquini
 Thomas and Maureen Pavletic
 Howard Payne
 Rosito Penera
 Michelle Peter-Grens
 Karen L. Pierce
 Michael and Deborah Piet
 Paul Piet
 Walley and Karen Piet

Polygon Painting Inc.
 Andrew Prindable
 R.C. Coil Spring Manufacturing
 Co., Inc.
 Charles Rademacher
 William and Mary Lou Rafferty
 John and Dee Rago
 Colleen Raleigh
 Redesign 2 Shine Inc.
 Geneva Reed
 David Reinisch and Julie Kiefer
 Thomas Reynolds
 Nsombi Ricketts
 Sal and Maureen Rinella
 Maria Ritzema
 John Rosenheim
 Cele H & William B Rubin
 Family Fund
 Russell Ryan
 Robert Safranski
 Peter Samaras
 Howard Sandler
 Joel and Marilyn Schaffer
 Colin Schiewe
 Michael Schneider
 Howard Schnitzer
 Lauren Schuster
 Janel Sedevic
 Sharon Seeder
 Service Master Clean of Chicago
 Eileen Shannon
 James and Linda Shellberg
 Dana N. Shelton
 John Shelton
 Herb and Marilyn Shields
 Jon and Beth Shields
 Bryce Simon
 John and Patricia Singler
 Cathy Krieger and Erik Skamser
 Lars Skarford
 Jeffery L. Slater
 Kelly Smith

Michael Smith
John Spokas
Michael Stahl
Standard Insurance Company
Stewart Phillip Shelton
Stewart Roofing & Construction
Company
James Stinson
Chris Stos
Brian and Amy Stutz
James and Michelle Stutz
Meenakshi Sundaram
Ann Szyszlo
Jim and Beth Taksas
Robert Teichart, Jr.
Thomas and Gail Thauer
Todd Thielmann

Marcia Thompson
Mike Tiemens
Topnotch Silk Screening, Inc.
Irene Tsatsos
Christopher Turley
Andrew and Ann Tuszynski
Lynne K. Tylke
Wayne Urbik
Kenneth and Judith Verhaeren
Eric Vero
Vision On State
Charlie Welch
Theresa Welch
Whelan Law, LLC
James Whitehead
Kathleen Whitney
Tom and Cathy Wilcox

Curt M. Wild
Felicia Winiecki
WMK Imports Inc.
Rich Wojtecki
Craig Worries
Charles Wyack
Teresa Wyszomirski
Paula Yurkovic
Linda Zager
Mary Zaglaniczny
Marianne Zelewsky
Leon Zelocowski
Fotena Zirps

*Envision Unlimited has made every effort to make this list accurate and inclusive.
If you discover an error or omission, please email info@envisionunlimited.org or call 312.506.4818
so that we may correct our records.*

ENVISION UNLIMITED

BOARD OF DIRECTORS

OFFICERS

Heather Nornes
Chair

Brian Diedrich
Vice Chair

Julie Dreixler
Vice Chair

Mark Jak
Vice Chair

Dan Durbin
Treasurer

Dorothy O'Malley
Immediate Past Chair

Chrisonia Butler
Secretary (Ex-Officio)

Mark McHugh
President and CEO

DIRECTORS

Jonathan S. Bilton

Barnaby Dinges

Fernard Kenniel

Lawrence Kipperman

Niamh Kristufek

Mary Kay Krupka

Ashvin Lad

John Lemker

Robert Lewandowski

Ed Mullen

Dennis O'Malley

Dan Proft

Sarah C. Rassey

Brittany Scott

Zernul Shackelford Jr.

Brian Snell

Brian Stutz

Board of Directors as of March 2018.

In April 2017, Envision mourned the passing of board member emeritus Dr. Thomas Fangman, whose nearly 50 years of service to the organization inspired clients and staff alike. His forward-thinking contributions helped set the path to the future that Envision Unlimited is on today. Thank you, Tom, for your dedication to our mission.

NONPROFIT
US POSTAGE
PAID
CHICAGO IL
PERMIT NO. 4139

Empowering people. Creating possibilities.

8 S. Michigan Avenue, Suite 1700
Chicago, IL 60603

Phone: (312) 346-6230
Fax: (312) 346-2218

Email: info@envisionunlimited.org

envisionunlimited.org

