

Maryville

Caring for Children. Strengthening Families.

Conquering milestones for a better future

2020 ANNUAL REPORT

Mission

Maryville is a child care organization rooted in Catholic social teaching and dedicated to the preservation of the dignity of children at every age. Our mission is to protect children and strengthen families while helping them reach their fullest potential by empowering their intellectual, spiritual, moral and emotional growth.

Dear Friends,

The faces of our children tell the Maryville story. Behind their smiles are stories of the heroism, commitment and passion of our dedicated staff who bravely navigated the challenges of the pandemic during the second half of fiscal year 2020.

It was a daunting time for us, for everyone, but we witnessed firsthand how our staff stepped up and donned invisible capes to become heroes to the children, families and the Maryville community. They came to work every day to make sure our children were cared for while following strict safety guidelines.

We traversed uncharted paths without a roadmap, but responded quickly, responsibly and tenaciously. During those uncertain times, our programs faithfully served and protected the children and families.

Together, our Maryville family “turned inspiring words into action.” Words like prayer, patience, grace, resilience, hope, gratitude, compassion and many more became our source of collective strength. **We are so proud of our accomplishments during this time and you can read about them on pages 4 and 5.**

Our Impact numbers on page 7 reflect the great care and persevering work that our staff did—steadfast and resolute—to **help our children, students and families achieve their milestones for a better future even during the trying times.**

Our individual programs worked very hard and their **success stories and milestones are highlighted on pages 8 to 17.**

We are so grateful to YOU, our friends, donors and supporters. Your support has never wavered. As an invaluable partner, you have emboldened us to pull through and positively impact the lives of the children and families in our care.

Thank you for your continued support and generosity. You have inspired us to carry our mission to reach more children and families and help them conquer milestones to secure a better future.

Peace and All Good,

Sister Catherine M. Ryan, O.S.F.

Sister Catherine M. Ryan, O.S.F.
Executive Director

Richard A. Devine

Honorable Richard A. Devine
Chairman of the Board

Turning words into

Serving our beautiful ministry of protecting the children and families in our care was paramount especially during the latter half of FY 2020 when the world faced the challenges of the COVID-19 pandemic.

Maryville followed the directives of Illinois Gov. J.B. Pritzker, the Centers for Disease Control and Prevention, government partners, companion agencies and others in the community. Necessary precautions were taken immediately to protect the children, families and our dedicated staff.

“These are challenging times,” said Maryville Executive Director Sister Catherine Ryan, O.S.F. “We want to make sure that we are following directives and precautions to protect our children, families and staff.”

Our programs under six services areas: behavioral health, early childhood, educational, family, jóvenes adelante and residential moved to action as soon as Gov. Pritzker announced school closings in early March of 2020 and enforced the stay-at-home order later in the month.

These mission-oriented actions included:

- Implementing e-learning/remote learning for Jen School day students while staff embraced virtual meetings.
- Engaging the children in our residential programs with different educational activities that allowed them a virtual classroom experience.
- Bolstering the services of the Maryville Crisis Nursery, a crucial resource for community members.

Parents called the Crisis Nursery’s 24-hour Helpline to talk about their

Our Impact

Maryville selects the highest qualified individuals to serve and protect our children. Our staff engages in continuous professional development activities and uphold the following beliefs:

- The highest priority in our everyday work is given to the child/family-centered concept in action and attitude.
- Individual differences contribute to the making of a healthy vibrant community.
- The dignity of each person and that each person should be treated with respect and compassion.
- Personal and professional integrity and care and commitment to being honest, ethical, directive and moral in our actions.
- Every person has value in our society and should be encouraged to excel regardless of life's challenges.

Volunteer Activity

in Fiscal Year 2020

Every year, Maryville volunteers generously donate their time, talents and skills to making a positive impact on the children and families served across Maryville programs. We are thankful to our dedicated volunteers for supporting the Maryville staff and our mission right up until the lockdown was imposed in the early part of 2020.

Total Volunteers **331**
Total Hours **5,359**

Children, Families and Adults Served in Fiscal Year 2020

Behavioral Health Services

Family Behavioral Health Clinic Clients 221

Early Childhood Services

Crisis Nursery	
Children	872
Families	141
Parenting Education Participants	335
Care Hours*	39,715
Helpline Calls Received*	1,607
Helpline Call Minutes*	15,965

Educational Services

Jen School Students 85

Family Services

Casa Imani	
Teen Mothers	8
Infants	9
Children's Healthcare Center	
Children	30
Parents/Caregivers Trained	12
CYO Youth	2,364
Maryville Golf Academy Participants	774
St. Monica Home	
Mothers	24
Children	38

Residential Services

Casa Salama Youth	9
Jóvenes Adelante Program Youth	308
St. Dominic Savio Home	20
St. Teresa of Calcutta Home	4

Sexton Seminar Participants 52

Total Clients Served** **5,306**

*Total number of clients served does not include highlighted areas.

**Numbers may include readmissions and individuals served by multiple programs.

Early Childhood Services

Maryville Crisis Nursery

The only Crisis Nursery serving Cook and Lake counties, it is licensed and accredited by the Department of Children and Family Services and serves to protect young children from abuse or neglect, reduce parental stress that can lead to harm or even death of children and improve parental skills through early childhood education.

Parents experiencing an emergency or crisis such as homelessness, domestic violence, medical issues, unemployment, poverty and parental stress can call the 24-hour Helpline at 773-205-3637. Year-round services are free and offered 24/7.

Serving: Children birth to 6

Location: Chicago

Focus: Restore family stability, foster family resilience and prevent child abuse and neglect

Children Served: 872

Families Served: 141

Helpline Calls Received: 1,607

24-Hour Helpline: 773-205-3637

Marwa called the Crisis Nursery to learn more about it. She was nine months pregnant at that time and her doula from Illinois Masonic recommended that she call the **Maryville Crisis Nursery** to explore her options for her 2-year old son Daniel.

Marwa was anxious about giving birth and being in the hospital alone. She is originally not from Chicago and English is not her first language. She wanted her husband to stay with her while she was in the hospital.

After calling the Crisis Helpline and learning more about the program, Marwa and the Nursery staff discussed a plan for when she goes into labor. She continued to check in after the initial call to give our staff updates from her prenatal appointments.

A few days later, Marwa called the Nursery and informed staff that although her due date was still two weeks away, she plans on dropping her son off at the Nursery that night. She told staff it was time.

Marwa and her husband dropped Daniel off at the Nursery and headed to the hospital, where after almost 20 hours later, she delivered a healthy baby girl. Marwa and her husband were able to rest and spend some time with the new baby before picking Daniel up to meet his baby sister.

“The Maryville Crisis Nursery deals with many challenges on a day-to-day basis, but our staff is steadfast in our mission of protecting children and strengthening families. What a blessing to serve them every day!” Director Amy Kendal said.

Photo caption: On any given day, you will find Maryville Crisis Nursery Director Amy Kendal (above left) and Assistant Director Joanna Deuter spend quality time with our Crisis Nursery children.

Behavioral Health Services

KK has been a client at the **Family Behavioral Health Clinic (FBHC)** since late 2019. She participates in the mom's recovery program at Maryville St. Monica Home along with her daughter. She is engaged in intensive outpatient (IOP) and outpatient (OP) substance use disorder (SUD) treatment.

An active participant in her recovery process, she is developing self-management skills to become an independent provider for her and her daughter. She has recently transitioned to Maryville's St. Josephine Bakhita program and is actively working on securing daycare for her daughter to allow her to re-engage at her job.

Another success story is BB. She has been undergoing an outpatient substance use treatment at FBHC since the middle of 2020. Prior to coming to FBHC, she suffered from esophageal bleeding due to her dependence on alcohol.

Since coming to FBHC, she has turned her life around and has stayed away from alcohol. As a result, she has been working on improving her decision-making and budgeting skills. She is also working on accountability, self-assessment and self-management.

Things are looking up for her as she plans on moving out of her parents' home soon and into her own condo. She has saved enough money for a deposit and first and last months' rent. The hunt for her own place is on and we wish her the best.

Family Behavioral Health Clinic (FBHC)

The Family Behavioral Health Clinic (FBHC) provides behavioral health services to children, adolescents and adults in the Chicagoland area. The goal is to provide excellent treatment and to help each client navigate the healing pathways toward recovery from substance use disorder, successfully complete DUI risk education classes and treatment, and fulfill requirements from our menu of Court-Ordered Anger Management Services.

Serving: Children, adults and families

Focus: Recovery from substance use disorder, family stabilization and improvement of well-being

Clients Served: 221

New Location:

701 Lee St., Suite 100
Des Plaines, IL 60016-1290
Phone: 847-390-3004
Fax: 847-390-3016

Educational Services

Jen School

Recognized as a National Association of Special Education Teachers (NASSET) School of Excellence for seven consecutive years, Jen School is a leader in providing career and vocational instruction to students with special education needs. Its vision is to build a Career and Technical Education Center (CTE) to provide students with hands-on training in various trades. It offers a full range of courses that meet the state requirements for junior and senior high school through comprehensive learning experience.

Serving: Students ages 12 to 21

Location: Des Plaines

Focus: Integration of all aspects of growth including academic, social, emotional and vocational

Students Enrolled: 85

School Districts Represented: 21

www.jenschool.org

When **Jen School** Director of Educational Services and Principal Anne Craig welcomed her students at the start of the 2019-2020 school year, she reminded them in her welcome letter that a new school year is a time of renewal of relationships, hopes and aspirations; it is a time of new beginnings and setting new goals; and a time to recognize it as a gift that only students, teachers and parents get to experience each fall.

The new school year was off to a positive and productive start. Both students and teachers immersed themselves in learning and fully engaged in the year's theme of **Kindness Matters**. The theme was chosen because it runs parallel with the Jen philosophy as well as the many benefits of performing acts of kindness and volunteering, just as Jen School has been the recipient of many acts of kindness from the community, parents and friends.

Even after switching to remote learning in March of 2020, students experienced tremendous growth in academics, career and vocational skills, social and emotional well-being and athletics.

The faculty and staff had to adjust to the halls of Jen School being quiet. Gone were the sounds of laughter, morning greetings, keys jingling, pots and pans clanking in the kitchen, therapy dogs barking and the sight of students high-fiving. The coined phrase "new normal" became the reality as students and faculty replaced in-person learning with remote learning.

The Class of 2020, however, marked two milestones. Not only did the students complete their graduation requirements during such unprecedented time, but they were also the first co-ed class to graduate. What an awesome feat for Jen School students, faculty and staff!

Life as we knew it changed when the pandemic happened and since then, the **Casa Imani** staff has been finding new and creative programming and ways to engage the girls.

A book club was started and the girls participate weekly. Movie and popcorn nights, and pajama days at the house were introduced as well as a “paint and sip” night where the girls can show off their artistic skills while drinking Kool-Aid or their favorite green tea.

A new program “Caught Being Good” was created where the girls will be able to earn raffle tickets or “coupon bucks.” These can then be turned in for a prize that includes babysitting time, picking the place to order food on a weekend, extra phone time, etc.

The girls’ milestones are noteworthy. The staff is exploring ways to incorporate more life skills for the girls to teach them how to be successful upon their discharge. The girls have been doing much better with their communication skills and working together in a family setting that staff created for them.

One of the young ladies graduated from Camelot Therapeutic Day School of Belvidere, a school that partners with school districts and local education agencies like Maryville to provide targeted and effective alternative school programs designed to serve students with various needs.

One young lady, for example, exemplifies what it means to press on in spite of her struggles, uncertainties, fears and being a new mom to a beautiful baby girl. She stayed the course even during the times that she wanted to give up. The Casa Imani staff is rooting for her and her dream of becoming a veterinary technician one day. “I love animals especially dogs. I like the way they make me feel. They are an emotional support for me,” she said.

Casa Imani

The program, located on our Eisenberg Campus in Bartlett, IL, is for parenting and pregnant adolescent young girls (ages 13 to 20)—and their babies—with a history of childhood trauma and with intellectual disability and mental illness. Treatment at Casa Imani is meant to build stable, consistent and healthy relationships with staff, foster healthy regulation of emotions, and build social, emotional, behavioral and spiritual resources for the young girls.

Serving: Girls ages 13 to 20

Location: Bartlett

Focus: Parenting skills to foster the development of healthy bonds between mother and child

Clients Served: 8

Babies Served: 9

Family Services

Children's Healthcare Center (CHC)

CHC is a transitional healthcare facility that offers 24-hour nursing care for children with complex medical needs. The children's needs are overseen by pediatricians and medical providers and includes case management, coordination of services, early intervention and other supportive services. Nursing care includes ventilator care, trach care, apnea monitoring, post-op care, G-tube/button care, oxygen and/or high humidity, central nervous system monitoring, wound care/dressing changes and others.

Admissions: 30

Location: Chicago

Focus: Individualized parent and caregiver training to transition children safely from an acute hospital setting to home

One of only four transitional care units (TCUs) in the state of Illinois, **Maryville's Children's Healthcare Center (CHC)** and its staff offer medically fragile children, birth to 21, a place to go after being discharged from hospitals.

Without a home to go to or parents who are not trained to take care of them, CHC serves as a hospital or rehab facility for these children who will be provided with nursing care, therapy, social activities and rides to school for an average stay of four months. The CHC, one of only four approved community-based children's healthcare centers in Illinois, trains parents to properly operate medical equipment. When parents are not present, the children are matched with foster families by the social workers.

"Some of them might have a single parent who can't do it by themselves yet. Or parents who don't have good enough housing to adequately [care] for this medically complex child or just need to be educated about how to take care of a kid on a trach or ventilator," said Helene Pochopien, director of nursing, in a *Chicago SunTimes* interview.

Through special funding, the children's quality of life and comfort are improved by receiving on-site physical, respiratory and music therapy services.

Susie, a 24-month baby girl, lives with complicated medical issues including tracheostomy and chronic lung disease, would become very upset during music therapy. She would close her eyes, arch her body, pull her ears and her breathing would change. The CHC staff worked with her until she started responding positively to music. She now sits up in her wheelchair for longer periods of time and participates during her music session.

“To see our children achieve milestones and reach maximum potential. To see how happy our children are...gives me most joy.”

—Helene Pochopien, CHC Director of Nursing

CYO held its annual West Side HOME program—basketball camp and open gyms—in the summer of 2019. It is designed to bring at-risk youth into a safe environment where they can play and interact with one another. Approximately 1,400 youth from the West Garfield and Austin neighborhoods participated. Music appreciation and math tutoring were added for the first time.

Cheerleading camps and clinics occurred last summer kicking off the beginning of the season. The athletes learned motions, jumps, tumbling and stunting as well as chants and routines for the games and competitions. The cheer squads were invited to perform at Guaranteed Rate Field in August for the annual White Sox Spirit Day.

The **fall sports season** saw schools from around the Archdiocese competing in local conference meets to prepare for the CYO Cross Country Championship Meet. The event drew 245 athletes from 25 grade schools who participated in races at Maryville's campus.

The competitive **cheer season** went into full gear as soon as winter arrived. Teams from around the state cheered for their football teams on Friday nights and attended competitions on weekends to qualify for the state championship meet.

The **winter months** are ruled by basketball! The CYO High School League took place from December to February. The CYO League is an alternative for those who do not play IHSA basketball. Teens get together with their friends to form parish-based teams. Each season, about 50 teams embark on the quest to become CYO champions.

The competitive cheer season ended in the winter with state championships for junior high and high school squads. St. Michael (Orland Park) won the 17th state title in January of 2020. Our CYO Recreation Coordinator Kim Williams worked with the championship team all season.

Spring of 2020 started out as planned with the annual spring basketball league and BeTheFlow wellness classes (part of the West Side HOME program) until it changed for everyone in the second week of March when the pandemic affected all of us. We had to cancel the CYO track and field meet where about 500 athletes would have attended.

Catholic Youth Organization (CYO)

CYO provides a safe and positive environment for Chicagoland's young athletes who participate in leagues, clinics and open gyms, and are given the opportunity to experience what it is like to be a part of the community.

Serving: Youth ages 8 to 19 in Cook and Lake counties

Focus: Provides organized athletic competition for youth in a safe environment where boys and girls in grade school and high school can play while learning new skills.

Participants: 2,364

Family Services

Maryville Golf Academy

We take the game of golf and caddy training as a vehicle to nurture growth, both intellectually and developmentally, to some of the most underserved areas and people across the greater Chicagoland area and suburbs. Teaching young boys and girls how to caddy and play golf gives them a purpose and a safe environment in which they can learn a skill, generate income and perhaps earn a college scholarship.

Total Participation: 774 (as follows)

Casa Imani: 8

Casa Salama: 5

Club Repair: 10

CYO: 35

Maryville Alumni: 7

Other Programs: 8

St. Dominic Savio Home: 6

Providence St. Mel: 80

Joan and Ray Croc Salvation

Army Caddies: 20

After School Matters: 32

Jackson Park Golf Association: 50

Special Olympics Chicago

Grid Events: 50

Maryville IPGA Gleason Cup

Caddies: 32

Maryville Volunteers: 10

One-day Events: 314

The **Maryville Golf Academy** is a wonderful reflection of Maryville's mission today. The program was established in 1994 to offer children, living on Maryville's Des Plaines campus, an opportunity to learn the many life lessons inherent in golf. These include respect, honesty, hard work, perseverance, etiquette, responsibility, discipline and sportsmanship.

PGA professional, Juan Espejo, has provided practical job training in caddying, golf club repair, golf ball recycling, facility operation, tournament and event management.

Children in our program caddied every day at private clubs across the North Side of Chicago. The money that they made from caddying was put into savings accounts in their names.

They also learned how to repair, regrip clubs and make golf clubs. These clubs were not only used by Maryville children but donated to places like Chicago public schools, the Special Olympics and even customized for patients at The Rehabilitation Institute of Chicago (now the Shirley Ryan Ability Lab). After finishing their work, they received golf lessons and were able to play at Winnetka, Sunset Ridge Country Club and Rob Roy golf courses.

Family Services

The **St. Monica Home** staff adjusted their program's services to adapt to the limitations as a result of the pandemic. The children transitioned to remote learning and with the help of staff, the residents learned how to optimize their time.

As part of their health group, residents started using My Personal Health journals, an interactive curriculum that assists them in applying effective, evidence-based approaches to leading a happier and healthier life.

Residents were provided with psychoeducation and opportunities to broaden their understanding of how substance use disorder (SUD) affects family and the important role that family members can play in recovery. They watched the live virtual performance of *Four Legs to Stand On*, a play that shows how SUD affects the whole family and draws attention to treatment and supportive communication. After the performance, a discussion followed where our residents shared very insightful comments with the director and actors.

The St. Monica Home residents were introduced to **Allies in Recovery**, an online community that helps family members develop an understanding of the disease and skills that will enable them to effectively support their loved ones in recovery.

The staff at St. Monica Home creates positive relationships with current and former clients who have reached out to them during times of uncertainty for comfort.

"We are checking in because St. Monica represents calm and consistency for us and our children," former clients shared with staff. For them, the St. Monica Home staff is family who wants only what is best for them.

For Maryville Parenting Coach Katrina Ivory, she said that during these uncertain times, "people need what are considered to be sure things and people in their lives. St. Monica represents these for some of our clients."

St. Monica Home

St. Monica Home provides a safe and supportive living environment for expectant and parenting women and children ages birth to 10. The moms have struggled with substance use disorder and mental health issues. Their children may be at risk for abuse and neglect. Substance use disorder treatment and mental health therapeutic services are offered by the Family Behavioral Health Clinic on-site.

Serving: Expectant and parenting women over 18 and their children ages birth to 10

Location: Chicago

Focus: Recovery from substance use disorder, family stabilization and improvement of well-being

Clients Served: 24

Children Served: 38

Residential Services

St. Dominic Savio and St. Teresa of Calcutta Home

St. Dominic Savio for boys and St. Teresa of Calcutta Homes for girls are serving youth, ages 14 to 18, from the juvenile justice system who have mental health needs and have experienced trauma.

It follows a collaborative structure where staff, youth, their families and the community work together to create a discharge plan to minimize regression and incarceration. Family therapy is an important aspect of the program.

Serving: Boys and girls ages 14 to 18

Location: Des Plaines and Bartlett

Focus: Develop educational, vocational, social, coping and interpersonal skills

Clients Served:

20 at St. Dominic Savio

4 at St. Teresa of Calcutta Home

Median Age: 16

These two transitional homes are changing lives! Together with the administrative team, our staff gathers feedback from former clients who successfully completed the program or are in the process of being discharged to their home communities on what was most beneficial, least helpful or needs improvement.

There is a young man in the **St. Dominic Savio** program that is waiting for the Illinois Department of Juvenile Justice (IDJJ) to grant him Aftercare status. The Aftercare model creates a youth-focused intervention of rehabilitation and therapeutic services that support quality community supervision for all youth committed to IDJJ and moves away from an adult model of supervision.

Aftercare specialists, like our Maryville staff, have received training to work with youth and family partners to assist them in successfully transitioning from life in IDJJ facilities back to their communities.

The **St. Teresa of Calcutta Home** program welcomed a new addition to the family—a bouncing baby boy who is affectionately called DJ. His mom has made great strides with her transition from IDJJ to our program. She accomplished major milestones in her young life including giving birth, becoming a new mom, completing her educational goals and working on her personal goals.

With the help of staff, she worked extremely hard to earn her GED, obtain her state I.D. and create positive memories through her love of baking.

Residential Services

Casa Salama

Casa Salama is a safe and supportive home for girls diagnosed with intellectual and mental disabilities. The residential service program helps girls, who mostly have faced trauma or abuse, develop the skills that will allow them to live independent lives. They undergo treatment to help them build stable, consistent and healthy relationships. They are given multiple home responsibilities and are taught coping tools to help them deal with their emotions. Residents participate in a therapeutic day school, clinical groups, recreation and vocational activities.

Serving: Girls ages 13 to 21

Location: Bartlett

Focus: Build self-esteem, confidence, emotional resilience and emotional growth

Clients Served: 9

Median Age: 18

The **Casa Salama** staff keeps our eight girls engaged with daily planned activities to help them build their skills. One of these activities is doing a scavenger hunt with four clues. As the girls find items, the activity allows them to think, connect and demonstrate their understanding of how to problem-solve and work together as a team. The staff also works with them on their cooking skills and other ways that will help them to be independent.

During the pandemic, the girls earned their credits from School District U-46 through remote learning and with staff supervision and support. The staff shared that two of the girls are enjoying the in-person learning three days a week. The girls continue to show improvement in spite of the challenges brought by the pandemic. They are being given extra time during their calls or virtual visits with family members. The staff is committed to building relationships with each girl, maintaining a strong partnership with the Department of Children and Family Services and exploring ways to address the girls' treatment needs to help them reach their fullest potential while at Maryville.

From the original Maryville model of care comes **Jóvenes Adelante Services** where we not only ensure physical safety of our children, but also promote healthy relationships and social, emotional and spiritual development.

The way we do this is to integrate the mission and values of Maryville, follow best practices and cultural and linguistic competency, and be aware of the social and economic disruptions faced by our children and their families.

Every child receives the support of Maryville staff who work to meet their physical, social, psychological, educational and health needs.

Education, art and music are examples of culturally-competent activities offered by the program. The Maryville staff are multilingual and bicultural, and the children easily identify and relate to them.

Jóvenes Adelante Services (Youth Moving Forward)

Serving: Boys and girls ages 12 to 17

Focus: Provide a safe and healthy environment for boys and girls facing family transitions

Clients Served: 308

Median Age: 16

Creative Ways to Give

Gifts of Cash

In 2021, individuals who don't itemize on their tax return can benefit from a \$300 tax deduction (for couples a \$600 deduction is allowed). Those who do itemize are allowed to deduct up to 100% of their adjusted gross income.

Beyond gifts of cash, there are many creative ways to make a gift to benefit Maryville's children and families—ways that may also help you.

Gifts of Securities

Outright gifts of stock that have been held longer than a year benefit from the avoidance of tax on the capital gain while also offering a charitable tax deduction for the present fair market value.

Gifts from Retirement Accounts

If you are 70 ½ or older, you may directly transfer your required minimum distribution or up to \$100,000. Although a tax deduction is not available, the transfer will not count as taxable income.

Gifts from Donor-Advised Funds

Donor advised funds are an excellent resource to consider when making a gift to us. Call our office to learn more about the advantages of creating such a fund.

Bequests

A gift through your Will or Living Trust honors the relationship that you presently have with Maryville. Gifts can be for a specific amount, a percentage of your estate, or even from the residuum after others have been cared for.

Gifts of Life Insurance

By creating a change of beneficiary form, you can make the Maryville Academy a full, partial or even contingent beneficiary of your policy.

Savings Bonds

Designate that your savings bonds come to the Maryville Academy through your estate plan. Unlike family members or others, no taxes will be owed upon our redemption.

For more information, please contact Megan Biasco, Director of Development at biascom@maryvilleacademy.org or 847-294-1717.

Donor Honor Roll

Fiscal Year 2019 (July 1, 2019 – June 30, 2020)

We extend our sincere and heartfelt thank you to the entire Maryville community—benefactors, volunteers and employees—for your friendship, your generous financial contributions, your tireless efforts, your prayers and your dedicated service to the children and families in Maryville's care.

The Maryville Guardian Society

The Guardian Society is a select group of generous alumni, friends and staff committed to advancing Maryville's mission through annual gifts of \$1,000 or greater. These gifts provide Maryville with essential funding and establish a highly visible standard of giving for Maryville supporters to emulate.

Maryville is very grateful for the leadership of its Guardian Society members who made gifts which benefit Maryville's programs and the children and families we serve. We are inspired by their commitment to Maryville and are honored to list the following Guardian Society members who made their contribution between July 1, 2019 and June 30, 2020.

\$1,000,000+

Mr. and Mrs. William J. O'Neill

\$25,000 - \$50,000

Anonymous (3)
Mr. John D. Fitzpatrick
Mr. and Mrs. Robert P. Perkaus, Jr.
Mr. and Mrs. Don Reisner

\$10,000 - \$24,999

Anonymous (2)
Mr. and Mrs. R. Jeffrey Bruce
Mr. and Mrs. Michael P. Golden
Mr. and Mrs. John P. Madden
Mr. John Rocks
Mr. Henry Smogolski

\$5,000 - \$9,999

Anonymous (2)
Mrs. Charlotte A. Andres
Mrs. Anne W. Buffo
Carol and Tom Butler
Mr. Matthew J. Cullen
Ms. Kathleen M. Egan
Mr. Zachary Fidler
Stephanie and Jack Flynn
Mr. and Mrs. Bert A. Getz, Jr.
Cece and Jack Hartman
Mr. and Mrs. Walter D. Kerr
Mr. and Mrs. Ronald D. Mambu
Mr. and Mrs. Rich Mozack
Mr. and Mrs. Tom Rusin
Mr. and Mrs. Glenn S. Warner
Drs. Carolyn and Henry W. Wiggins, Jr.

\$2,500 - \$4,999

Anonymous (2)
Ms. Geraldine C. Blumm
Mr. and Mrs. David A. Bonoma

Mrs. Rose Cowan
Mr. William T. Fitzpatrick
Michael and Terri Flynn Family
Mr. Patrick Gleason
Dr. Louis J. Glunz, III
Mr. and Mrs. Brian F. Gregory
Mr. Thomas Guagliardo
Mr. Andrew R. Lotts and
Dr. Wendy Lotts
Mr. and Mrs. Michael J. Munro
Mr. and Mrs. Philip Nigiaccio
Mr. Richard S. Pepper* and
Mrs. Roxelyn M. Pepper
Dr. James D. Pollock
Mrs. Arlette M. Quinn
Mr. and Mrs. Anthony J. Riggio
Mr. James M. Rohrbach and
Ms. Paula Kout
Mr. and Mrs. Michael P. Rooney
Mr. and Mrs. George W. Rourke
Mr. and Mrs. Michael P. Rourke
Mrs. Elizabeth R. Rusin*
Mr. and Mrs. Patrick G. Shea
Mr. and Mrs. Peter C. Sonneborn
Mrs. Juanita T. Soong
Michael J. Tobin, M.D.
Mr. Christopher P. Valenti
Mr. and Mrs. Thomas E. Werner
Mr. and Mrs. Andrew J. Zych

\$1,000 - \$2,499

Anonymous (5)
Mrs. Lina B. Abraham
Mr. William Abt
Mr. Richard J. Adler, Sr.
Mr. Raymond L. Berry
Mr. John F. Calmeyn
Mr. Joseph R. Cimfe
Mr. and Mrs. Bruce Crown
Mr. and Mrs. James M. DeCorrevont
Mr. and Mrs. Donald C. Draganski
Mr. and Mrs. James J. Ertmann
Mr. and Mrs. Stephen Fiorentino
Mr. and Mrs. Anthony J. Flakus
Mr. and Mrs. William J. Frank
Mr. Ned Franke
Dr. Lea Anne Frost
Ms. Gale M. Gangi
Mr. and Mrs. Robert R. Geraty
Mr. and Mrs. Marty Gold
Mr. George V. Guzman
Mr. David Hannon
Mr. Gus Haramaras
Mr. and Mrs. J. Michael Heaton
Ms. Cheryl M. Heyden*
Mr. and Mrs. Bryan D. Hollowell
Ms. Ann M. Hook
Mr. and Mrs. David A. Hughes
Mr. and Mrs. Glenn Isringhaus
Mr. and Mrs. Joseph S. Kearney, Jr.
Shawn Kennedy
Mr. and Mrs. Peter F. Koch

Mr. Todd Kurisu and
Ms. Lynn Sasamoto
Mr. and Mrs. John G. Kyle, Sr.
Mr. Melvin V. Lewis
Ms. Cheryl A. Longhini
Mrs. Charlene C. Madden
Mr. James M. Mann
Ms. Dolores A. Mauloff
Ms. Mary F. McDermott
Ms. Susan J. McDunn
Mr. and Mrs. William J. McNally
Ms. Sharon Minarik
Mr. Daniel R. Murray
Mr. and Mrs. James L. Oberheide
Loretta and Dan O'Brien
Dr. and Mrs. Arturo Olivera, Jr.
Mr. and Mrs. Robert P. O'Meara
Mr. and Mrs. Christopher D. Palumbo
Mr. and Mrs. John R. Perkaus
Mr. Michael Perkaus and
Mrs. Nanci J. Perkaus
Michael J. Philipp and
Claudette N. Philipp
Mr. and Mrs. Lee R. Pietrowski
Ms. Agnes L. Piszczek
Mr. Albert P. Raya, Jr.
Mr. Steven A. Ring and
Ms. Jennifer A. Gallagher
Margaret and Randall Roberts
Mr. William S. Sakas
Mrs. Ann R. Schillmoeller
Mr. and Mrs. Morton W. Sennett
Mr. Martin J. Spalding
Mr. and Mrs. James K. Toohy
Mr. Michael T. Tribe
Mr. Joseph F. Turk
Mr. John H. Valley
Mr. Brian Velo
Mrs. Jane M. Walsh
Mr. and Mrs. David J. Witchger

*Deceased

Benefactors

Many individual donors—alumni, friends and staff—demonstrate their belief in Maryville's mission by making a financial contribution, or a gift-in-kind, in support of the children and families in our care. We are honored to recognize those individuals who made a gift of \$100 to \$999 between July 1, 2019 and June 30, 2020

Anonymous (23)
Mr. Bradley Adams
Ms. Cindy Adams
Mr. and Mrs. Michael P. Ahern
Mr. and Mrs. Rajan Ahmad
Mr. and Mrs. Don Alpers
Ms. Anita M. Alvarez
Mr. Erik M. Archambeault
Ms. Rosemary Argus
Mr. and Mrs. Richard W. Ashley, III
Mr. and Mrs. Richard J. Bachrodt
Mrs. Marcia J. Barba
Mr. and Mrs. Anthony Barrett
Mr. and Mrs. Donald R. Bast
Mr. and Mrs. David D. Baumruck
Mr. James J. Beatty
Mr. and Ms. Raymond J. Behrendt
Mr. and Mrs. Everett J. Bell
Mr. and Mrs. Thomas R. Bell
Mr. and Mrs. Richard P. Benedetto
Mr. and Mrs. Donald E. Benson
Mr. and Mrs. Donald Bergamin
Mr. and Mrs. Robert E. Bergeron
Mr. Donald Bertagna
Ms. Suzanne Bessette-Smith
Mr. and Mrs. William W. Beucler
Ms. Megan Biasco
Mr. Thomas Biasco
Ms. Meagan L. Biebel
Mr. Lawrence A. Blakley
Mrs. Esther J. Boesche*
Ms. Linda Bonelli
Robert J. Borre', CH, BG, USAR
Jimmy and Eleni Bousis
Mr. and Mrs. James P. Boyle
Mrs. Mary J. Boyle
Mimi and Jim Brault
Dr. Timothy Bresnahan and
Mrs. Sharon Bresnahan
Bob and Lisa Brock
Mr. and Mrs. Fred M. Broda
Brother Gerard Brown
Mr. and Mrs. Stephen R. Brown
Mr. and Mrs. David V. Brueggen
Ms. Anne Marie L. Brunner
Mr. and Mrs. Stanley Brzezinski
Mrs. Deborah Sue Buelow
Mr. Mark Burchett
Mr. and Mrs. Mark M. Burden
Ms. Colette M. Bywater
Mr. and Mrs. Frank R. Calderone
Ms. Barbara J. Campbell
Mr. James P. Caputo
Mr. and Mrs. Peter Carl
Ms. Gretchen Carlotti
Mrs. Katrina Carlson
Mr. and Mrs. Phillip A. Carrigan
Mr. Louis M. Caruso
Mrs. Margaret T. Casey
Mrs. Debra M. Casper
Ms. Mary Casserly
Mr. and Mrs. Allan A. Cassidy
Ms. Dolores A. Cavenaugh
Ms. Carol L. Cenar
Ms. Stacy L. Ceretti
Mr. Henry E. Charles
Mr. Kevin Cibula
Mr. and Mrs. James Cihak
Ms. Carol Ciolino
Mr. and Mrs. Dean E. Clark
Mr. Terrence N. Cobry

Mr. Ronald Coia and
Ms. Kathleen Donahue-Coia
Mr. Thomas F. Coleman
Mr. Frank S. Collura
Mr. Patrick J. Condon
Mrs. Anne Connolly-Reif
Ms. Sheila Carey Connolly
Ms. Clare E. Connor
Jack Conroy
Mr. Eduardo Contreras
Mrs. Nancie Coogan
Luis Correa
Mr. John P. Cosgrove
Mrs. Marilyn J. Cotteleer
Mr. and Mrs. Timothy J. Cotter
Mr. Kristopher D. Couch
Mr. Robert E. Cowhey
Ms. Ann M. Craig
Ms. Laura L. Crawford
Mr. Robert Cregg
Mr. Joseph W. Crowley
Mrs. John J. Cull
Mr. and Mrs. Frank J. Cullen
Colleen and Scott Burns
Mr. and Mrs. Robert E. Curley
Mr. John J. Czaja
Mr. Jon J. Czeropski
Mr. and Mrs. Edwin P. Czopek
Ms. Mary Ellen D'Amato
Mr. and Mrs. Mark J. Daleiden
Ellen and Jim Dalton
Mr. and Mrs. Richard G. Daly
Mr. Anthony Daniels-Halisi
Marilyn Darnall
Ms. Joyce Davidson
Mr. and Mrs. William T. De Cicco
Mrs. Betty DeCarlo
Mr. and Mrs. Daniel P. Del Riccio
Michael and Carmen DeSantiago
Ms. Colleen C. Detjen
Ms. Jennifer Devine
Mr. and Mrs. Daniel J. Devitt
Ms. Elena DeWolfe
Mr. and Mrs. James W. Dibble
Mrs. Margaret A. DiLullo
Mr. Aydin Dincer and
Mrs. Diane Dincer-Ubl
Mr. and Mrs. Kevin G. Dineen
Ms. Robin B. Doerge
Mr. and Mrs. Charles V. Doherty
Mr. and Mrs. James R. Doherty
Mrs. Laura A. Dresler
Mr. J. Patrick Dreyer
Mrs. Maria M. Dubycky
Ms. Kathleen Duncan
Mr. and Mrs. Christopher J. Dunn
Mr. and Mrs. Roderick T. Dunne
Ms. Cheryl T. Duplantis
Ms. Linda A. Duplantis
Ms. Hillary Ebach
Mr. James Edwards
Mr. and Mrs. John W. Egan
Mr. and Mrs. Michael Elbaum
Ms. Angelica Emerick
Mr. and Mrs. Jeffrey W. Engle
Mrs. Mary Ann Enright
Mr. David Erickson
Ms. Kathleen K. Erkman
Mr. Juan E. Espejo and
Ms. Loren A. Scannell
Mr. James P. Etchingham
Ms. Carol M. Eubanks
Mr. Peter Fagen
Thomas J. Fahey M.D.
Mr. and Mrs. John W. Falsetti
Mr. Frank Faraci
Mr. David Farrell
Mr. and Mrs. Kenneth J. Fedesna
Dr. and Mrs. Ronald J. Feldmann
Mr. and Mrs. Kenneth A. Felix
Mrs. Jo Anne F. Festle
Ms. Marie Finigan
Ms. Margaret M. Fiorenza
Mr. and Mrs. Steven J. Fischer
Mr. and Mrs. Stephen P. Fitzell
Mr. Andrew Fitzpatrick
Mr. Emmett J. Fitzpatrick
Joseph and Keriann Fitzpatrick
Mr. and Mrs. Larkin S. Flanagan
Ms. Dianne Fleming
Mr. and Mrs. Thomas Floyd
Ms. Susann Folsome
Mr. and Mrs. David C. Fording
Mr. and Mrs. Donald J. Forlani
Ms. Sue Franceschi
Ms. Monica Franco-Ferrari
Mr. and Mrs. Daniel R. Fusco
Mr. Robert J. Gainer
Mr. and Mrs. Peter J. Gancer
Ray and Maureen Garcelon
Ms. Anne E. Gardner
Mr. David Garside
Hon. Vincent M. Gaughan
Mr. and Mrs. Paul R. Gauvreau
Mr. and Mrs. Thomas F. Geraghty
Mr. and Mrs. Paul O. Gerth
Mr. and Mrs. Donald J. Gibson, Jr.
Mr. and Mrs. Edward S. Gleason
Ms. Mary Fran Gleason
Most Rev. Raymond E. Goedert
Most Rev. John R. Gorman
Mr. and Mrs. Robert A. Gorzynski
Mr. Herbert S. Gould
Mr. and Mrs. Roger J. Grabowski
Rev. James N. Grace
Ms. Jessica A. Gray
Ms. Catherine Grove
Mr. and Mrs. F. Edward Gustafson
Mr. John Guzman
Mr. and Mrs. Scott Hales
Mr. Christopher J. Haller
Dr. Sigrun Hallmeyer
Mr. and Mrs. Brian J. Halpin
Mr. Douglas M. Hamilton
Mr. and Mrs. Lawrence Hamwey
Ms. Maura Harrington
Ms. Mary Pat Harris
Mrs. Joyce E. Hart
Ms. Moira D. Hathcock
Mr. Thomas W. Havey*
Ms. Deanna Hedrick
Ms. Thelma Hemphill
Mr. and Mrs. Kevin Heniff
Mr. and Mrs. Fred Henning
Mr. Mike Henson
Mr. and Mrs. Richard J. Hickey
Mr. Gerard C. Hillsman and
Ms. Mary Lou O'Toole
Mr. and Mrs. Donald J. Hoffman
Mr. James P. Hofner
Kelly Hondru
Mr. Carl T. Horn
Mr. and Mrs. James P. Hulst
Ms. Jane Huml
Mr. Stephan Hundley
Mr. and Mrs. Gregory S. Irving
Mrs. Nancy W. Jacobs
Mr. and Mrs. William D. Janzen
Mrs. Mary G. Jegen
Mr. Gordon E. Jennings
Mr. and Mrs. James R. Jennings
Mr. and Mrs. John J. Jiganti
Mr. Adam Johnson
Mr. and Mrs. James A. Johnson
Mrs. Louise G. Johnson
Hon. Marilyn F. Johnson
Otha N. Jordan
Mr. and Mrs. Norm Joyce
Dr. Karen R. Judy and
Mr. Michael Foley
Mr. Jeff Jung
Ms. Ramona E. Kaepplinger
Ms. Mary K. Kaess
Mr. John Kaiser
Most Rev. Francis J. Kane
Mr. and Mrs. Steve Kante
Ms. Madeline Karon
Mr. Samuel A. Kavathas
Mrs. Susan M. Kay
Mr. and Mrs. Joseph D. Keenan, III
Mr. and Mrs. Robert A. Keenley
Ms. Maureen P. Kelly
Mr. and Mrs. Walter M. Kelly, Jr.
Mr. and Mrs. John W. Kenesey
Mr. Timothy E. Kenney
Sr. Marise Kessler
Ms. Mary Kieger
Mr. John M. Kiener
Mr. and Mrs. Neil R. Kitchie
Mr. Dean Klassman
Ms. Peggy E. Kleine
Mrs. Anne M. Klodd
Mr. and Mrs. Thomas A. Kloempken
Mr. and Mrs. Martin J. Knuth
Mr. Mark B. Koch
Mr. and Mrs. Vincent A. Kolber
Mr. and Mrs. Paul J. Konicek
Ms. Linda A. Korbel
Jinx and Cas Kotowski
Mr. and Mrs. Kenneth R. Kowall
Mr. Steven C. Kral
Mr. and Mrs. L.D. Kramer
Ms. Daniela F. Krivak
Mr. and Mrs. Peter L. Kubik
Mr. and Mrs. Gregory F. Kunysz
Mr. and Mrs. Mark Kurkul
Mr. and Mrs. Michael P. Kyle
Mr. E. Christopher Lacey and
Ms. Kim Pepe
Mr. Dennis G. LaLiberty
Mr. Thomas Lamb
Mr. Brannon E. Lambert and
Ms. Dawn Marsillo
Mrs. Carla K. Lambrechts
Mr. and Mrs. William L. Lamey, Jr.
Mr. and Mrs. Hans P. Larson
Mrs. Lisa E. Lauren
Mr. and Mrs. John S. Lawrence
Mr. and Mrs. William H. Leahy
Mr. Abraham Lee
Mr. and Mrs. Bruce A. Lee
Ms. Shannon Leigh
Mr. and Mrs. Paul E. Leitzinger
Mr. and Mrs. John F. Lemker, Jr.
Mr. and Mrs. Christopher J. Lentino
Michelin and Les Lentino
Ms. Nancy Leonetti
Sandye and Wayne Lerner
Mr. Donald E. Lewan
Mr. Roland G. Ley
Mr. Thaddeus J. Lipinski
Ms. Alixe E. Lischett
Mr. and Mrs. Edward Loeb
Mr. and Mrs. Thomas A. Loftus
Mr. Edwin A. Lohmeier
Mr. Joseph A. Longo
Mr. and Mrs. Richard T. Lorenz, Jr.
Dr. John M. Losonsky
Mr. Andreas Lotowski
Mr. and Mrs. James L. Lubawski
Hon. Gloria J. Ludwig
Mr. and Mrs. A. Lawrence Lund, III
Ms. Joanne Lundquist
Ms. Sharon M. Lynch
Joe and Kieran Lyons
Mr. Paul Lythcke
Mr. and Mrs. Sean M. Madden
Mr. and Mrs. Paul J. Maganzini
Mr. Martin S. Magida
Ms. Patricia Maher
Mr. and Mrs. Thomas C. Malia
Ms. Sharon Malloy and
Mr. Jay Douglas Gleitz
Mr. and Mrs. Anthony M. Mandolini
Mr. Charles E. Manix
Mr. and Mrs. David M. Manning
Ms. Eileen M. Manning
Mr. and Mrs. Chris Margarites
Mrs. Marilyn V. Markiewicz*
Mr. and Mrs. Robert S. Marks
Mr. and Mrs. Thomas D. Marsh
Mr. and Mrs. Michael D. Martinsen
Mrs. Elizabeth A. Masley
Hon. Veronica B. Mathein
Mr. Joseph Mazza
Mr. and Mrs. David N. McBride
Mr. and Mrs. Robert McCann
Dr. and Mrs. Michael J. McCormack
Mr. Brian R. McCormick
Mr. Thomas J. McCormick
Mr. and Mrs. Michael L. McDermott
Ms. Claire McDonnell
Mr. and Mrs. Terence P. McElroy
Ms. Judith E. McGarvey
Mr. and Mrs. Michael J. McGee
Mr. Stephen M. McInnes
Ms. Mary McLennon
Mr. Kevin McNally
Mr. Michael P. McNamara
Mr. William C. McNamara
Brock and Moissette McNerney
Rev. William J. McNulty
Mr. and Mrs. Lawrence J. McPartlin
Dr. and Mrs. Daniel J. McQuillan
Mr. and Mrs. Patrick J. McWeeny
Mr. and Mrs. James Meenan
Mrs. Barbara Ann Melcher
Drs. Ralph and Dianella Menezes
Mrs. Clifford H. Miller
Mrs. Carolyn V. Mitchell
Mr. and Mrs. Paul N. Mitchell
Mr. and Mrs. James R. Moag
Ms. Maureen M. Moeller
Mrs. Jermayne A. Moore
Mr. Thomas Moran
Mr. and Mrs. Timothy J. Morgan
Mr. Christopher M. Morrow
Mr. Douglas H. Moscrip
Mr. Christopher W. Mountan
Mr. and Mrs. Peter Mroz
Dr. and Mrs. William C. Muellner
Mrs. Amy K. Mugerini

Mr. and Mrs. John Mulkerin
Mr. Joseph B. Munsch
Edward and Jean Murphy
Mr. and Mrs. James P. Murphy
Mr. Patrick T. Murphy
Mrs. Grace M. Murray
Mr. and Mrs. James O. Murtaugh
Mr. Conrad J. Nagle
Dr. Jane M. Nani
Mr. and Mrs. Gerald V. Neubert
Mr. and Mrs. William T. Nicholson
Mrs. Valerie M. Nogar
Mr. and Mrs. Edward C. Normandt
Ms. Mary A. Noven
Mr. Jerome P. O'Connor
Ms. Sheila J. O'Connor
Rev. William J. O'Donnell
Mr. and Mrs. Michael T. O'Gara
Mr. Thomas L. O'Gara
Mr. and Mrs. Robert C. O'Keefe
Mr. Robert F. O'Malley
Mr. Dan O'Neill
Mr. Karl O'Reilly
Ms. Jeanne O'Reilly-Jersey
Mr. David O'Toole
Mr. Thomas P. O'Toole
Ms. Makoto Ogura
Mr. Benjamin S. Oliva
Mrs. Barbara K. Olle
Mr. and Mrs. Alfredo Oquendo, Jr.
Francisco Oxlaj-Ajanel
Mr. and Mrs. Raul Pantoga
Mrs. Katherine C. Pappas
Dr. and Mrs. Richard A. Partyka
Jan Patocka
Ms. Mary Patryn
Mr. Frank M. Pawlak and
Ms. Charlene Bennett
Mrs. Patricia B. Paydon
Ms. Revelle G. Peritz
Mr. Pasquale Perrone
Mr. and Mrs. John W. Person
Mrs. Diane W. Petersen
KT and Pete Petersen
Mr. and Mrs. G. Donald Pettway
Mr. Theodore P. Phillips
Larry and Shelley Pilon
Ms. Patricia Pinkowski
Mr. and Mrs. Bruce A. Pope
Mrs. Gwen Porter
Mr. and Mrs. John R. Potter
Mr. and Mrs. Tom Potts
Ms. Sarah Pratt Moore
Mr. and Mrs. John E. Presutti
Ms. Rozanne Priebe
Mr. David J. Pritchard
Mrs. Mary Pritchard
Ms. Suzanne B. Pritscher
Ms. Maureen H. Pulia
Ann Quinn
Mr. and Mrs. John V. Quinn
Mr. Robert Quinn
Ms. Marily L. Racine
Mr. Clifford Rallins
Most Rev. George J. Rassas
Mr. Gregory W. Rataj
Mr. and Mrs. Glen C. Reading
Mr. Thomas F. Reagan
Ms. Patricia L. Reband
Ms. Carole F. Reed
Mr. Terrence J. Reilly
Ms. Tina M. Restivo-Hock
Mr. and Mrs. Mario P. Retondo
Tom and Marta Revord
Mr. and Mrs. M. Douglas Reynolds
Mr. James C. Rhodes
Mr. and Mrs. Mark J. Riemer
Ms. Julia J. Riordan
Mr. Joseph L. Rispoli
Ms. Guillerma F. Roble
Mr. Bernard Rock
Mr. and Mrs. Thomas J. Rodell
Mrs. Betty Romano
Mr. Phillip Ronault
Mr. and Mrs. William J. Rourke
Ms. Carmine Russo
Mr. and Mrs. Charles W. Ruth
Mr. Carl F. Ruzicka
Mr. and Mrs. Patrick A. Ryan
Mrs. Sandra M. Ryan
Ms. Virginia A. Ryan
Mr. Richard J. Sabis
Mrs. Mary Lu Saigh
Mr. and Mrs. Anthony J. Saliba
Mr. and Mrs. Alan E. Samuelson
Ms. Delia Sanchez
Mr. Michael O. Santos
Mr. Thomas Savatski
Rev. Francis G. Scanlan
Ms. Barbara A. Schaefer
Ms. Tiffany Schmidt
Ms. Barbara A. Schmitz
Mr. and Mrs. Frank E. Schmitz
Mr. Robert J. Schrader
Mr. and Mrs. Albert J. Schrautemyer, Jr.
Ms. Jean R. Schwarz
Ms. Jill Scovic
Mr. Jeffrey S. Sernick
Mr. Simon J. Shaw and
Ms. Silvia M. Strazzarino
Mr. Patrick Sheahan
Mr. and Mrs. William S. Sheriff, Jr.
Mr. and Mrs. Robert D. Siffermann
Ms. Regina Simaitiene
Ms. Carole A. Slavens
Mr. Donn R. Slott
Ms. Margaret J. Smielewski
Mr. Rutledge Smith
Mr. and Mrs. Lawrence R. Smith
Mr. and Mrs. Robert E. Smuk
Mr. and Mrs. Steve Smuk
Mr. Frank H. Sommerfeld, III
Ms. Lisa Souza
Tadeusz Sowa
Ms. Patricia Spadoni
Mr. and Mrs. Paul P. Spanier
Mr. and Mrs. Thomas Stanley
Mr. and Mrs. Aaron H. Stanton
Dr. Winifred Stariha
Mr. David Steinbarth
Mr. Joe Styrcula
Mr. Paul J. Sularz
Mr. and Mrs. Michael J. Sullivan
Mr. Glenn A. Swan Sr.
Ms. Marcia K. Swanson
Mr. Ronald S. Swidron
Mr. John T. Theis
Mr. Paul Thomas
Mr. Chad Thomsen
Mr. John C. Tierney
Ms. Cynthia L. Tomasello
Mr. and Mrs. Frank Tomasello
Mrs. Michelle Tomasello
Mr. Theodore J. Tomusiak
Mr. Michael P. Toomin
Mr. and Mrs. Scott A. Tortorella
Ms. Nancy O. Trainor
Mr. and Mrs. Jamie Trapp
Mr. and Mrs. James H. Traugher
Ms. Dona-Lee Trotter
Mr. Russ Tucker
Ms. Jena Valdetero
Loral and Mark Valley
Mr. and Mrs. George W.
Vander Vennet Jr.
Mr. Dean M. Vanes
Mr. George Vargas
Mr. Thomas E. Villiger
Mr. John P. Volkman
Mr. William C. Waddell
Mr. Owen F. Wagener
Mr. Charles A. Wagner
Mr. Terrence Walden
Mrs. Virginia L. Walker
Mr. Michael J. Wallisch and
Ms. Naomi Campbell-Wallisich
Mrs. Marion W. Walsh
Mrs. Noelle Walsh
Mr. and Mrs. Thomas M. Walsh
Mrs. Sally Ward
Mr. Creighton S. Warren, Jr.
Ms. Debra Weber
Mr. and Mrs. Richard E. Weicher
Ms. Donna J. Weidner
Mr. and Mrs. William B. Weiler
Mr. Brian T. Welsh
Mr. Mark R. Wesoloski
Mr. and Mrs. Robert S. Wetoska
Mr. Melvin J. Wicklein
Mr. Glenn T. Wilke
Mr. and Mrs. Joseph A. Wilson
Mr. Carl R. Winger
Ms. Jeanette M. Wirkus
Mrs. Louise Wisser
Mr. and Mrs. David A. Witry
Mr. and Mrs. Richard D. Wolff
Mr. John S. Woodcock
Ms. Nancy Z. Woulfe
Mr. George A. Wray
Mr. George Wrede
Mr. Francis P. Wren and
Mrs. Elizabeth M. Wren
Mr. and Mrs. Kirk M. Wulf
Mr. Phillip Yack
Mr. Glenn Yaeger
Mr. and Mrs. William J. Yaeger
Mr. and Mrs. Robert C. Yelton, III
Ms. Jolene Yetter
Mrs. Elzbieta Zientarski
Mrs. Sophia Zuganelis
**Deceased*

Organizations
We are grateful to the many corporations, foundations, religious organizations, churches, businesses and community groups who support Maryville through grants, gifts and gifts-in-kind. As key stakeholders in our community, these donors recognize the value of partnering with children and family-focused agencies, such as Maryville, to make a lasting impact on society. We are pleased to list the following organizations that made gifts of \$100 or greater to Maryville between July 1, 2019 and June 30, 2020.

Anonymous (2)
AccuTax Services, Inc.
Adreani Foundation
Advanced Clinicals
Alliance Contractors, Inc.
Allstate Giving Campaign
Amazon Smile
American Wildburger
Amita Health
Anti-Seize Technology
Apple Frame Studio
Argus Brewery
Aria Creative Group, LLC
Be Dazzled
Bella+Canvas, LLC
Blackfinn
Blue Cross and Blue Shield
of Illinois
Bredemann Toyota - Scion
in Park Ridge
Bridge School
Bright Horizons Foundation
for Children
Bruce Foundation
Bryan Cave Leighton Paisner
Byline Bank
C-Squared-HR Consulting LLC
C. Louis Meyer Family Foundation
Cantigny Golf
Castaways Foundation
Catherine Johns Salon
Catholic Bishop of Chicago
Catholic Charities
Chicago Bears Football Club, Inc.
Chicago Board of Trade Foundation
Chicago Botanic Gardens
Chicago Bulls
Chicago Center for the Print
Chicago Department of Family
& Support Services
Chicago Fire Football Club
Chicago Red Stars
Chicago Wolves Hockey Team
Chicago Zoological Society
City Wide of Chicago
CJBS, LLC
Classic Kids Photography
Cog Hill Golf & Country Club
Conlon & Dunn Public Strategies, Inc
Cooper's Hawk Winery
& Restaurants
Core Power Yoga
CSz Theater Chicago
Cull Family Foundation
De La Salle Institute
Des Plaines Chamber of
Commerce & Industry
Des Plaines Healthy Community
Partnership Foundation
Des Plaines Materials & Supply
Durante Funeral Group
East Bank Club
Edmond and Alice Opler
Foundation
Edward and Wanda Jordan
Family Foundation
Elk Grove Township
Enterprise Holdings Foundation
EPAY Systems
ExxonMobil Foundation
Fatima Prayer Community
Felicity Services, Inc.
Fidelity Brokerage Services LLC

Fidelity Charitable Gift Fund
Forest Preserve of Cook County
Freeborn & Peters LLP
French Lick
Frontstream
George M. Eisenberg Foundation
for Charities
Giannelli Designs
Girl Scouts
Glunz/Regis Foundation
Graphic Printing Solutions LLC
Greater Horizons
Haan Contracting, Inc.
Hanover Township Mental
Health Board
Hegemony, Inc.
Helen Brach Foundation
Hermitage Charitable Trust
Holt's Kitchen & Bar
Horton Chiropractic, Ltd
I.A. O'Shaughnessy Foundation
Illinois Club for Catholic Women
Illinois Department of Children
& Family Services
Illinois Department of Human Services
Illinois Tool Works Foundation
Imagetec L.P.
INFANT, Inc.
Innate Concepts Chiropractic
J. F. Flynn Building LLC.
J.T. Enterprise
John S. Swift Co. Inc.
K. D. Brennan, Inc.
Kemper Lakes Golf Club
Kendra Scott
Kingston Mines
Kissyboo Collections
Klassman Financial Services, LLC
Knickerbocker Chicago Hotel
Knights of Columbus Charities
La Preferida, Inc.
Lattof YMCA
Liberty Machinery Company
Lucky Strike Chicago
Lurvey's Garden Center
M. Holland Company
Magnetar Capital LLC
Maine Township
Manzo's Banquets, Inc.
Maplewood Hotel
Martin Luther Church
Mary Lou Downs Foundation
Maryville Alumni Association
McBrayer, McGinnis, Leslie
& Kirkland, PLLC
Meijer
Metal Supermarkets
Moonfish
MZ Wallace
Network For Good
North Branch Pizza &
Burger Company
North Shore Racquet Club
Northern Trust Charitable
Giving Program
Northlight Theatre
Northwestern Library
Nothing Bundt Cakes
O'Hare Courtyard By Marriott
O'Keefe Lyons & Hynes, LLC
Oakton Community College
Oceanique
Old Republic International

Corporation
Olympia Fields Country Club
Our Lady of Victory Church
Outback Steakhouse
Pajeau Children's Foundation
parFly
Pepper Construction Group
Performance Gear Systems Inc.
Pesche's Flowers
PGA of America Illinois Section Inc.
Phil Stefani Signature Restaurants
Philadelphia Church
ProVAR Technologies
R.C. Wahl Jewelers
Ravinia
Redstone Wealth Advisors
Regis Technologies Inc.
Renaissance Charitable Foundation Inc.
Renzo Dairy
Rewire Investments LLC
Riccio Construction Corp.
Richard A. Perritt Charitable
Foundation
Rivers Casino
Saints Faith Hope & Charity
Samuel Weinstein Family Foundation
Scandinavian Ski and
Snowboard Shop
Scharm Floor Coverings
School Sisters of St. Francis
Schwab Charitable Fund
Shedd Aquarium
Sheraton Suites Chicago O'Hare
Sherry A. Kloeppel Scholarship Trust
Sisters of The Holy Family
of Nazareth
Sisters of the Resurrection
Special Children's Charities
St. Joseph Church
St. Robert Bellarmine School
Stephen T. Sexton Memorial
Foundation
Stifel
Stuart-Rodgers Photography
Sysco Chicago, Inc.
Tap House Management Group LLC
The Chicago Community Trust
The Eli's Cheesecake Co.
The Friday Night Group
The Globe Foundation
The Kubik Door System LLC
The Rose Hotel
The Thomas More Society
The Vista Foundation
The Zucaro Family Foundation, Inc.
Theodore Eckert Foundation
Thrivent Financial
Tony's Finer Foods
Tow Trucks for Tots
Toyota Dealer Match Program
Union Tank Car Company
United Way of Greater Atlanta
United Way of Metropolitan Chicago
United Way Worldwide
Vanguard Charitable Endowment
Program
Vienna Beef LTD.
Wadsworth Golf Charities Foundation
Wheaton Franciscan Sisters
William Blair & Company, LLC
Windy City Bulls
Work in Progress Fitness, LLC
YourCause

Maryville Loyal Donors

The following donors have exhibited wonderful faithfulness to the children and families of Maryville by making an annual gift for a minimum of 15 consecutive years. These individuals and organizations have steadfastly stood by their belief that every child should be empowered to reach their fullest potential. Maryville is deeply grateful for their unwavering faith in the children of Maryville.

Anonymous (9)
Mr. Richard J. Adler, Sr.
Allstate Giving Campaign
Mrs. Ilda Arcari
Mr. James J. Beatty
Mr. and Mrs. Thomas R. Bell
Ms. Geraldine C. Blumm
Mrs. Esther J. Boesche*
Mr. and Mrs. Albert H. Bolger
Mr. Ray E. Broderdorf and
Ms. Maria T. Miramontes
Carol and Tom Butler
Mr. James P. Caputo
Castaways Foundation
Catholic Charities
Chicago Bears Football Club, Inc.
Mr. and Mrs. Dean E. Clark
Jack Conroy
Mr. Eduardo Contreras
Mr. and Mrs. Frank J. Cullen
Mrs. Mary D. Disis*
Mr. and Mrs. Russell B. Everhart
Mr. Daniel J. Falls
Mr. Patrick F. Flaherty
Mr. and Mrs. Anthony J. Flakus
Stephanie and Jack Flynn
Mr. and Mrs. Donald J. Forlani
Mr. and Mrs. Kenneth M. Galeno
George M. Eisenberg Foundation
for Charities
Mr. Charles T. Germann
Mr. and Mrs. Edward S. Gleason
Most Rev. Raymond E. Goedert
Mr. and Mrs. Brian F. Gregory
Mr. Andrew J. Gremer
Mr. Emil J. Hanner
Mrs. Joyce E. Hart
Mr. Thomas W. Havey*
Mr. and Mrs. J. Michael Heaton
Mr. and Mrs. Steven H. Hersh
Ms. Cheryl M. Heyden*
Mr. and Mrs. Donald J. Hoffman
Mr. and Mrs. John W. Kenesey
Mr. and Mrs. Raymond J. Klein
Mr. and Mrs. Thomas A. Kloempken
Ms. Katherine G. Koeune
Mr. and Mrs. John G. Kyle, Sr.
Mr. E. Christopher Lacey and
Ms. Kim Pepe
Mrs. Arline I. Lanckhoff
Mr. and Mrs. John S. Lawrence
Mr. and Mrs. William H. Leahy
Michelin and Les Lentino
Mr. and Mrs. Richard T. Lorenz, Jr.
Rev. Patrick M. Lyons
Mrs. Charlene C. Madden
Mr. and Mrs. John P. Madden
Mr. and Mrs. Sean M. Madden

Mr. Charles E. Manix
Mr. James M. Mann
Dr. and Mrs. Michael J. McCormack
Mrs. Elsie L. McElligott
Mrs. Clifford H. Miller
Mr. and Mrs. James R. Moag
Mr. and Mrs. John Mulkerin
Mr. and Mrs. Michael J. Munro
Rev. William J. O'Donnell
Mr. and Mrs. John Olson
Mr. Edward D. Orr
Mr. and Mrs. Robert P. Perkaus, Jr.
Mr. Pasquale Perrone
Mr. and Mrs. G. Donald Pettway
Ms. Agnes L. Piszczek
Mrs. Bobbie Porcaro
Mr. Edward W. Rechner
Mr. and Mrs. Don Reisner
Riccio Construction Corp.
Mr. and Mrs. Mark J. Riemer
Mr. and Mrs. Anthony J. Riggio
Mr. James M. Rohrbach and
Ms. Paula Kout
Mr. and Mrs. George W. Rourke
Mr. and Mrs. Michael P. Rourke
Mr. and Mrs. William J. Rourke
Mr. and Mrs. Robert M. Rushkewicz
Dr. and Mrs. Timothy J. Rydel
Mr. and Mrs. Alan E. Samuelson
Stephen T. Sexton Memorial Foundation
Mr. and Mrs. Patrick G. Shea
Renee C. Skora
Ms. Glory A. Smart
Mr. and Mrs. Steve Smuk
Mr. Frank H. Sommerfeld III
Mrs. Mary G. Steffen
Mr. and Mrs. Paul J. Svendsen
Ms. Ann M. TenEyck
Mr. John C. Tierney
Ms. Nancy O. Trainor
Mr. Joseph F. Turk
Mr. and Mrs. Edward F. Vizard
Mr. and Mrs. Lambert J. VonBank
Mr. Terrence Walden
Mrs. Virginia L. Walker
Mr. John E. Wallace
Ms. Mary L. Walz
Mr. Creighton S. Warren, Jr.
Samuel Weinstein Family Foundation
Mr. and Mrs. Robert S. Wetoska
Mrs. Louise Wisser
The Zucaro Family Foundation, Inc.

*Deceased

Estate Gifts

For 137 years, estate gifts have had a significant impact on Maryville. Listed below are the estate gifts received in fiscal year 2020. We are sincerely grateful to these donors and their families, not only for sharing their generosity with the children of Maryville, but for sharing their values and vision with Maryville through their giving.

Laura Enright Trust
Daniel Hardin Trust
Estate of John F. Kloecker
Harold J. Kloeppel Trust
Estate of Rose Negrelli
Estate of Rose Ann Nowak
Louise Sheridan Trust

The Visionary Society

Maryville extends a sincere thank you to the members of the Visionary Society for providing a gift of a lifetime. Visionary Society members have included Maryville in their wills, trusts, or estates in order to help ensure that the children of Maryville today will be empowered to reach their fullest potential tomorrow.

Anonymous (2)
Mr. and Mrs. Leo J. Cattoni
Mr. and Mrs. Eddy Ciine
Ms. Kathleen M. Egan
Mr. Robert Ferris
Mr. and Mrs. Michael P. Golden
Ms. Margaret M. Healy
Ms. Carol T. Kilduff
Mrs. Rita C. Kwasegroch
Mr. Andrew R. Lotts and
Dr. Wendy Lotts
Mr. and Mrs. Sean M. Madden
Mr. and Mrs. Michael J. Munro
Mr. Phillip M. Racette

Mr. and Mrs. George W. Rourke
Mr. and Mrs. Patrick G. Shea
Mr. Henry Smogolski
Mrs. Harriet K. Swider
Mr. Joseph F. Turk
Mr. Terrence Walden
Mrs. Mary A. Watson

To become a member of the Visionary Society or for more information please contact Megan Biasco at 847-294-1717 or Biascom@maryvilleacademy.org.

Although every effort has been made to ensure the accuracy and completeness of these listings, we realize that errors may have occurred. If your name has been omitted, misspelled, or incorrectly listed, please accept our sincere apologies, and notify us of the discrepancy so that we may correct our records. Please contact us at development@maryvilleacademy.org or (847) 294-1982.

Our Boards

Board of Directors

Hon. Richard A. Devine, *Chair*
Andrew R. Lotts, *Treasurer*
David A. Bonoma, *Secretary*
Anita Alvarez
William T. Fitzpatrick
Elizabeth Gallagher-Coolidge
Dr. Louis J. Glunz, III
Michael P. Golden
Sean M. Madden
Michael G. McPhilliamy
Michael J. Munro
Peggy J. Osterman
Agnes L. Piszczek
Most Rev. George J. Rassas
George W. Rourke
Michael P. Rourke
Patrick G. Shea
Rick Velasquez
Sr. Donna Marie Wolowicki, C.R.

Executive Director

Sr. Catherine M. Ryan, O.S.F.

Associate Executive Directors

Nina C. Aliprandi
Evelyn Smith

Chief Administrative Officer and Director of Employee Relations

Teresa A. Maganzini

Chief Financial Officer

George Vargas

Chief Development Officer

Megan Biasco

Associate Board

Tom Biasco
Mathew Boyle
William Boyle
Bree Formentini
Megan Gagliardo
Michael Gagliardo
Ed Guediguian
Kiley Jacobs
Beck Kusiak
Dan Lotts
Will Reynolds

Alumni Advisory Council

Abdullah Aziz
John Brdecka
Domingo Feliciano
Aaron Hicks
Dove Holecek
Belinda Lofton
Joanna Miriam
Elve Mitchell
Susan Regan-Cloutier
Erin Wang
Terence White
Vachel White
Jim Yolich

Crisis Nursery Advisory Council

Mimi Brault
Molly Carl
Judy Fregetto
Anne M. Grosklaus
Mary K. Kaess, LCSW, ACSW
Chris Perille
Pam Perkaus
Maggie Reynolds
Aileen Robinson

CYO Advisory Council

Lawrence A. Blakley
James P. Boyle
Anne Buffo
Charles Cherney
Jeff Chrusciel
Anthony Daniels-Halisi
Elijah P. Dunn
William T. Fitzpatrick
Shirley A. Johnson
Michael J. Munro
Scott Anthony Riley
Mike Skowronski
Dean Tolliver

Jan School Advisory Council

Alyson Beucler
Debbie Buelow
Beth Dunn
Christopher Dunn
Frances Fiorentino
Stephen Fiorentino
Dr. Louis J. Glunz, III
Cathie Hollowell
Joseph Lampignano
Heather Lischett
Pat Mauro
Sharon Minarik
Michael J. Munro
Frank Pawlak, P.C.
Agnes L. Piszczek

Arlette Quinn
Mary Ryan
Jennifer L. Tsalapatani
Sr. Donna Marie Wolowicki, C.R.
Glenn Yaeger
Sophia Zuganelis

Jóvenes Adelante Advisory Council

Anita Alvarez
Megan Farrell-Kennedy
Dr. Maria Ferrera
Minal Giri, M.D.
Br. Michael Gosch
Sr. Maureen Jerkowski
Wendy Kopald
Emely Flores Lacayo
Mary Kay McDermott
Tara Segal
Rick Velasquez
Rev. Sara Wohlleb

Through the nurturing spirit of our Casa Imani staff (left to right): Niena Williams, Martha Stroger, Dominique McCullough and Kimberly Clinton, Maryville is helping our children reach their milestones for a better future.

Maryville

Caring for Children. Strengthening Families.

1150 N. River Road, Des Plaines, IL 60016

847-294-1999

www.maryvilleacademy.org

Maryville is a nonprofit corporation under Internal Revenue Code Section 501(c)(3).