

UNCOMMON RESILIENCE

2020 ANNUAL REPORT

TABLE OF CONTENTS

STRATEGIC DIRECTION	2
COVID-19 RESPONSE	4
EARLY EDUCATION	6
FAMILY HUB	10
SENIOR SERVICES	14
FINANCIALS	18
DONORS & SUPPORTERS	20
BOARD OF DIRECTORS	24

DEAR FRIENDS & SUPPORTERS,

As many of you know, in 2020, Chicago Commons concluded our 125th anniversary year, officially marking 126 years on May 1. We certainly didn't expect at this milestone to find our four early education centers and Adult Day Service center closed for in-person programming during the spring months of 2020 due to a global pandemic.

But we've learned a lot in 126 years.

Throughout our history, Chicago Commons has faced innumerable challenges that have tested us as an organization. These include recessions, depressions, wars, political strife, and even the 1918 influenza pandemic. Just as we provided emergency food and services in 1918, here we are providing relief to the communities we serve over 100 years later.

While our centers experienced temporary interruptions of in-person programming, our services never stopped. Our early education teachers provided lessons, storytime, and even meditations to children and parents through Zoom and social media. Our Family Hub staff compiled free resources for families, sourced employment opportunities, and helped parents secure unemployment benefits. Our Adult Day Service staff placed calls to 110 seniors every other day to provide wellness checks and address their needs. And throughout the pandemic, our Home Care Aides continued to provide direct in-home services to seniors with safety modifications. The efforts of our staff this year were nothing short of heroic.

In March, Chicago Commons established our own COVID-19 Relief Fund. This fund helped us offset additional costs related to deep cleaning, facility adaptations, acquiring PPE and hand sanitizer, and to help our families pay for their basic needs such as rent, food, baby necessities, and more. We reopened our early education centers in July and our Adult Day Service center from September to the end of November, while Home Care never stopped. We are grateful to the huge community of supporters – including our donors and board as well as foundations, corporations, and public grants – who provided crucial financial support for keeping our communities as safe and secure as possible during the worst of this pandemic.

COVID-19 laid bare the health, income, racial, and other inequities of our society – inequities that Chicago Commons works to address every day. As the vaccines offer hope to eliminate the virus, we will continue to work in Chicago's most underresourced communities to eliminate barriers and help them build the life they want and deserve.

Together, with your support, we are creating a future where all children, families, and seniors have equitable opportunities for success, generation after generation.

Thank you for your commitment to our vision.

Edger Claming Willed Hora

Edgar Ramirez

President & CEO

Willard S. Evans, Jr.

Board Chair

CONTINUING ON OUR AMBITIOUS COURSE

While no plan could have predicted the COVID-19 pandemic, **Chicago Commons** is moving forward, continuing to invest in our programs, people, and future growth. In this fiscal year, we plan to invest nearly \$3 million toward initiatives that put us on a pathway to accomplishing our goals, including:

- Enhancements to our staffing to extend our multi-generational service model
- Wage parity and professional development for our staff
- Enhancements to technology, communications, and data systems
- Improvements to facilities and supplies to provide a safe environment for all

MISSION STATEMENT

To empower individuals, families, and communities to overcome poverty and systemic barriers, embrace opportunities, and thrive across generations.

VISION STATEMENT

We envision a future where all children, families, and seniors have equitable opportunities for success, generation after generation.

STRATEGIC PRIORITIES

- 1 Remain a leader in high-quality **Early**Childhood Education, while expanding
 Chicago Commons' programming,
 increasing mixed-income classrooms,
 and exploring private-pay centers.
- Become known as a premier multigeneration provider by expanding and enhancing the Family Hub.
- 3 Expand **Senior Services** to reach a broader segment of the Chicago metropolitan region's aging market through both subsidized and private-pay models.

ADAPTING WITH RESILIENCY

Chicago Commons has been a cornerstone in Chicago's most under-resourced neighborhoods for 125 years, preparing us to meet the challenges of COVID-19 with experience and resiliency.

Throughout the pandemic, Chicago Commons adapted our programs to ensure they continued for the benefit of our families. Even while our centers were temporarily closed, our work never stopped. Teachers and family and Adult Day Service workers adapted to a new normal, while Home Care Aides delivered uninterrupted inhome services.

COVID-19 RELIEF FUND

With the help of donors and supporters, Chicago Commons raised crucial emergency funds to adapt to the pandemic and provide direct financial support to the communities we serve.

\$365,000

Distributed to families through our COVID-19 Relief Fund and the Chicago Resiliency Fund 75%

Provided direct economic assistance to families

25%

Supported Chicago Commons facility and operations safety

700+

Families received support for rent, food, diapers, and other basic needs

+008

Essential workers provided with PPE and hand sanitizer

Early Education Centers adapted to remote learning by providing story time, daily activities, and even family meditation classes on social media.

Ready Rosie

Chicago Commons adopted **Ready Rosie**, an educational platform for teachers to share educational games and expert videos to support parents in teaching their children at home.

Senior Services activity aides supported seniors from afar to prevent feelings of isolation, even exercising with those who had the technological capability.

Chicago Mayor Lori Lightfoot addressed an audience of nearly 150 Chicago Commons supporters at our virtual Annual Meeting in June and provided words of encouragement to our staff.

Centers reopened safely in the summer, with PPE and heightened cleaning and distancing protocols.

Cradles to Crayons **Cradles to Crayons**, Latino Policy Forum, and Robert R. McCormick Foundation provided Chicago Commons with a supply of diapers and baby wipes to distribute to the families in our care.

ACTIVATING CHILDREN'S INHERENT POTENTIAL

At Chicago Commons, we believe in and nurture children's intrinsic abilities. Using the Reggio Emilia approach, we empower children to author their own learning processes through self-directed, experiential learning in an environment that emphasizes respect, responsibility, and parent engagement.

In a city where only one out of four children is sufficiently ready to enter kindergarten, students in our centers routinely meet or exceed widelyheld expectations across various educational domains. Through our four centers and 7 community partners, we reached 949 children in fiscal year 2020, most of them in Head Start or Early Head Start.

OUR CHILDREN

949 Number of Children Served

\$14,968 Average Income of a Family at our Centers

87% Children from Single Parent Households

CHILD OUTCOMES

Chicago Commons achieved CLASS ratings from the Office of Head Start that were higher than the national average in all three domains.

2019-2020 PRE-K CLASS SCORES

Emotional Support

6.66 6.03

Classroom Organization

6.54 5.78

Instructional Support

3.11
2.94
Chicago Commons National Average

The Classroom Assessment Scoring System (CLASS) is an observation tool designed to assess the quality of teacher-child interactions across several dimensions such as instructional formats, teacher sensitivity, and language modeling. Scores on a scale from 1 to 7 indicate the effectiveness of supports being provided to children in the classroom.

OUR LOCATIONS

Chicago Common Centers

- Back of the Yards
- Garfield Park
- Humboldt Park
- Pilsen

Community Partner Programs

- Austir
- Calumet Heights
- Chatham
- Little Village
- Rogers Park
- South Deering
- Washington Park

A GIFT THAT INVESTS IN OUR CHILDREN'S FUTURE

Chicago Commons launches Little Scholars Fund to help students continue their early education, even during difficult times.

Before he began attending Chicago Commons' Nia Family Center, Dai'jour was shy and had trouble communicating, according to his mom, Chenequa. Within a year of his enrollment, she noticed that her 4-year-old had become very talkative and learned to interact with his classmates in thoughtful and caring ways.

Then, in July, Chenequa faced a new challenge when, like many of our parents, her hours were reduced due to COVID-19. As a single parent and the sole provider for her household, Chenequa struggled to meet her expenses, including her copay for Dai'jour's education.

The Chicago Commons board of directors wanted to alleviate this burden, so they established the Little Scholars Fund. On average, each donation of \$1,000 to the fund eliminates a child's co-pay for an entire year. Supporters can sponsor one or more children, alleviate a financial constraint on our families, and ensure that our early education classrooms have the resources they need for maximum impact.

Donations to the Little Scholars Fund of any size are gratefully accepted. In return, donors receive a personalized thank you and updates from the kids in the classrooms. Donors of \$1,000 and more

The families of 235 children make co-pays that, while modest compared to the full tuition cost, can present a significant financial challenge.

Chicago Commons serves nearly 1,000 children annually in its Early Education program. With an average household income of about \$15,000, most of these families are fully subsidized through the federal Head Start Programs. But the families of 235 children make co-pays that, while modest compared to the full tuition cost, can present a significant financial challenge, even without the economic pressures of the pandemic.

join the Graham Taylor Society, earning special recognition and receiving briefings on our early education programs and the progress of the fund.

At only 4 years old, Dai'jour has a love of computers, is already writing his ABCs, and is excited about learning new things each day.

Thanks to the Little Scholars Fund, students like Dai'jour will be able to continue their enrollment at Chicago Commons.

< LEFT Chicago Commons' curriculum utilizes a variety of materials to help children develop fine motor skills.

PROVIDING WRAP-**AROUND SUPPORT ACROSS GENERATIONS**

Through its Family Hub program, Chicago Commons addresses the multifaceted needs of families with young children. The Family Hub brings health and wellness, employment services, and financial wellness to over 300 families with children in our Early Education programs.

This two-generation approach exceeds what can be achieved through separate services for parents and children. The twogeneration approach is an anti-poverty strategy that seeks to integrate intensive human capital investments across financial coaching, post-secondary education and career coaching for parents, and highquality early education for children.

Over 50% of parents across early education centers participated in Family Hub services

180

individuals participated in Health and Wellness programming

70%

of parents reported eating healthier and reading nutrition labels 122

individuals served by Financial Capability programming

80%

of individuals in Financial Capability Programing reduced debt 129

individuals served by Employment Services

95%

of parents at
Chicago Commons
completed at
least one
service referral

PATHWAYS FOR PARENTS

60%

of participants reported making connections within their cohort that helped them succeed.

Pathways helps parents build social capital.

90%

of Pathways for Parents
participants report Chicago
Commons supports were critical to
their success.

Pathways for Parents enables parents in college to overcome barriers to success by providing coaching and help with transportation, meals, and childcare. Through a partnership with City Colleges of Chicago, courses are fully subsidized.

72%

of Pathways for Parents participants completed their first year of the program.

Pathways for Parents provides the stepping stones for a career in early childhood education. Starting with two courses at one of our centers, Pathways gives parents with young children the opportunity to launch a career as an early childhood educator.

FROM HUB TO HOME

Family workers and the COVID-19 Relief Fund help families access crucial resources, including one family's first apartment.

The CARES Act (Coronavirus Aid, Relief, and Economic Security Act) was the largest economic stimulus in US history. Still, some US residents were ineligible for the benefits it provided, and for many who did receive benefits, the negative impacts of the pandemic were more than the aid was designed to address.

One mother and daughter enrolled at Nia Family center had been experiencing homelessness for years. They would sleep on couches at friends' and family's homes or stay in shelters, which became riskier during the pandemic. The family workers at Nia Family Center knew this mom and daughter needed additional help.

Chicago Commons compiled a list of over 150 verified resources for families, including food, housing, financial assistance, health care, and more. Employment coaches amassed a list of over 120 local businesses of all sizes accepting applications, from restaurants to Amazon and everything in between. They also worked with families to file unemployment claims.

With support from the COVID-19 Emergency Fund, the mother experiencing homelessness was able to secure a job with the US Postal Service and move with her daughter into their very first apartment. Mom is continuing to work with family workers and Family Hub's financial coach to ensure that her

"The passion you guys have to help mothers in need [is my favorite aspect of Nia]. I really did appreciate you helping us get to where we are today." Family Hub Mother

To help families such as these, Chicago Commons established its COVID-19 Relief Fund, and family workers played an integral role in supporting families and connecting them with assistance.

finances stay on track to keep their apartment. In addition, Nia Family Center was able to buy her a Ventra card to help her get to and from her job and pick up her daughter from Nia.

Mom said her favorite aspect of Nia is "the passion you guys have to help mothers in need," adding, "I really did appreciate you helping us get to where we are today."

PROMOTING INDEPENDENCE, DIGNITY, AND **RESPECT**

Chicago Commons' Senior Services help seniors and adults with disabilities maintain their independence and quality of life, allowing them to stay in their homes and preventing or delaying the need for institutional care.

As one of the largest non-profit providers of senior care in Chicago, our Senior Services consist of Adult Day Service and Home Care programs. Home care aides provide assistance, friendship, and specialized care for loved ones who may be isolated, while the day services program provides therapeutic care in a community-based group setting along with recreational and social activities.

ADULT DAY SERVICE

127

57 37

57,373

98% BLACK 71% SAVINGS*

*Versus the average annual cost of a nursing home

HOME CARE

1,195
PARTICIPANTS

525
HOME CARE AIDES

92% Live Alone

62% 75 and Older

92% Black

68% Female

CLIENT LOCATIONS

Chicago Commons' Adult Day Service and Home Care programs serve nearly 1,500 seniors combined throughout the greater Chicago area.

- Communities where Adult Day Service clients reside
- Communities served by the Home Care program

A COMMITMENT TO CARE

A Home Care Aide's commitment to her client grows during COVID-19.

Even prior to the COVID-19 pandemic, Ethel Watts exuded passion for her work as a Home Care Aide on Chicago Commons' Senior Care team. For over 16 years, Ethel has been supporting seniors in their home, meeting a great need for senior care in our community. In 2020, her commitment to her work only grew.

Like many of our Home Care Aides, Ethel is driven by Chicago Commons' mission.

"I really like taking care of seniors because I consider them a part of my family," she says. "If I live to be my client's age, I will want someone to provide that care for me, too."

When asked why she believes her client has chosen to continue in-home services amid the pandemic, Ethel explains that she has worked with her client for eight years and has built a close relationship with them and their family, who trust and depend on her.

She added that she doesn't work alone, and the team at Chicago Commons has rallied to keep Home Care Aides and seniors safe during these times.

"One thing I love about Chicago Commons is how well they have responded to the coronavirus and changed how they are doing things to make sure

"I really like taking care of seniors because I consider them a part of my family. If I live to be my client's age, I will want someone to provide that care for me, too." Ethel Watts, Home Care Aide

During this trying time, Ethel continues to support her client, a visually impaired senior over the age of 80. She visits them five days a week for six hours to assist with cleaning, personal care, preparing meals, and checking in to make sure her client is well.

we are all okay. We are now getting alerts on our phones, they are supporting us, calling to checkin, doing PPE distributions, and making sure nobody is sick or around people who are sick," she said. "It has really brought us together."

JULY 1, 2019 – JUNE 30, 2020

Assets

To	tal	\$17,650,476
	Beneficial Interest in Trusts	\$3,452,162
	Property & Equipment, net	\$4,075,799
	Investments	\$99,338
	Contributions Receivable	\$71,610
	Other Assets	\$130,775
	Accounts Receivable, net	\$5,086,749
	Cash and cash equivalents	\$4,734,043

Liabilities

Accounts Payable	\$1,	,401,333
Accrued Expenses	\$1	,047,656
Accrued Settlement & Retirement Obligations	;	\$10,000
Notes Payable	\$2,	,952,005

\$5,410,991 Total

\$7,958,149

\$17,650,476

Net Assets

Unrestricted

☐ Unrestricted Valliere Sustainability Fund	\$240,000
Total Unrestricted	\$8,198,149
With donor restrictions:	
Time restrictions	\$135,025
Purpose restrictions	\$377,147
Perpetual in nature	\$3,529,161
Total Restricted	\$4,041,333
Total Restricted and Unrestricted	\$12,239,482

Total Liabilities & Net Assets

Revenue

Corporations, Foundations & Individuals	\$832,973
Special Events	\$424,597
Total Support	\$1,257,570

Fees & Grants

	From Government Agencies	\$24,483,100
	Fee for Service Revenue	\$3,802,303
	Client Fees & Other Support	\$161,873
	Investment Income, net	\$8,837
	Other Income	\$32,004
(De	ecrease) Increase in Beneficial Interest in Trust	ts (\$50,831)
Tot	al Support and Revenue	\$29,694,856

Expenses

PROGRAM SERVICES

Total Program Services	\$25,781,777
Family Hub	\$201,582
Senior Services	\$12,634,629
Child Development	\$12,945,566

SUPPORTING SERVICES

Management and GeneralFundraising	\$2,716,462 \$555,669
Total Supporting Services	\$3,272,131
Total Operating Expenses	\$29,053,908
Increase (Decrease) in Net Assets	\$640,948

We are thankful for every person, family, corporation, foundation, and public sector funder that supports Chicago Commons.

JANUARY 1, 2020 - DECEMBER 31, 2020

\$100,000 a	and above
-------------	-----------

Chicago Community COVID-19 Response Fund

\$99,999-\$25,000

The Barker Welfare Foundation

Blue Cross Blue Shield of Illinois

Chicago Education Equity **COVID Response Fund**

The Eli B. Williams and Harriet B. Williams Memorial

Henrietta Lange Burk Fund

John Burns Construction Company

Paul M. Angell Family Foundation

Peoples Gas and Northshore Gas Community Fund

Polk Bros. Foundation

Red Nose Day Fund/ Comic Relief Inc. at The Chicago Community Foundation

Robert R. McCormick Foundation

U.S. Bank

\$24,999-\$10,000

Anonymous

Anonymous

Bank of America Charitable Foundation

Esther Benjamin

Bright Promises Foundation

Captain's Club

Centuri Group, Inc

ComFd

Frank W. Thurston Trust

Goose Island Beer Company

HBK Engineering, LLC

Jackson National Life Insurance Company

Ronald and Meredith Kaminski

LISC Chicago

MeridianHealth

PNC Bank

Russell and Josephine Kott Memorial Charitable

Sirius Computer Solutions

United Way of Metropolitan Chicago

\$9,999-\$5,000

Joan Adler

Bellwether Enterprise Real Estate Capital LLC

Daniel and Sarah Chavez

Cintas Corporation

Comcast Corporation

Emaroy June Benevolent Fund of JPMorgan Chase

Willard S. Evans, Jr.

Franco Moroney Buenik LLC

Greenberg Traurig, LLP

H.I.G. Whitehorse

Heneghan Wrecking Company, Inc.

JPMorgan Chase

Macy's, Inc.

Meade

Mesirow Financial, Inc.

Motorola Solutions

The Northern Trust Company

Office Revolution

Powering Chicago

RW Collins Co.

Scotts Miracle-Gro

Foundation

Bernard and Chantal

Seguy

Tampico Beverages, Inc.

Titan Electric

University of Chicago Service League

Waste Management, Inc.

Winnetka Congregational Church

\$4,999-\$1,000

Abbie Tyrell Fund

Dorothy Abreu

Anonymous

Mary Lou and Bill Anton

Assurance Agency

Allison and David Baron

Scott Becker

Daniel and Leslie Brosk

John and Emily Chen

The Corwith Fund

COUNTRY Financial

Cozen O'Connor

Alfred and Terri D'Ancona

Barbara Danly

Annette and David

Dezelan

Donovan Food Brokerage

Flood Brothers Disposal

Company

James F Foard

George & Cecilia Smith

Foundation

Nancy Caroline Harney

Paul Hastings, LLP

James Hill III and Mary

Dieudonne-Hill

Torrence and Kimberly John Yeager Anika Carlson Sidney and Betsy Liebenson Hinton Thomas and Amy Annette Champion Lifetouch National School Nadia Ivanova Studios Ziegenfuss Cecilia Chong Ann and David Jones Henry and Elizabeth Loeb Samantha Chow Frederick W. Joosten & \$999-\$500 Vito Martino Stephen and Jane Coley Flizabeth Burn Joosten Anonymous Alison Millerick Gordon Copee Diana and Neil King Anonymous Sharon Moy Christopher DeGroot Robert J Krug Owen Muehlfeld Anonymous Episcopal Bishop of Bruce Litt Wanda Nash Bob Burns Chicago Jordan Lowe Lamont Change The Fortnightly of Chicago Michael Nix Daniel Luff Patrick Chew Michael Oliver Stephanie Giggetts Marquette Bank Kate Connor Leslie and Bill Gitlin Mary Penn Brian Marquez Nyla Diab Goldman Sachs & Co. Margaret Redding Matching Gift Program Clyde McGregor and LeAnn Douglas, Wendy, and Allison and Patrick Reisch Pope Heather Jordan Family Fund Rachel Goldstein Sendhil Revuluri and Venu Amit and Rati Mehta Jewish Federation of Metro William Gorman Gupta Miner, Barnhill & Galland, Chicago Charlie Graham Aurora Rodriguez P.C. Meggan Kehrli Jamie Sauer **Gregory Guarrine** James and Suzanne Frank Kelly John Guarrine Rachel Sauer Neavlon Mary Eileen Kennedy Charles and Susan Schwartz Robert Habermann Julio Paz and Veronica Katheryn Meagher Reyes Christian Heller Leticia Segura Jacqueline Parks Ofelia Potter Marilyn Helmholz **Brian Shevitz** Michael Pratt The Resurrection Project Elaine and Thomas Smith Mark and Lois Henning John and Lucille Ruth RSM US LLP Mary Anne Smith Kathleen Hess Michael Salvati and Julie and Ted Sausen Harold and Mary Hines Tony Smith Charlotte Rubinstein Robert and Patricia Vincent Sparrow Mary Houpt John and Ann Snyder Smietana Dottie Johnson Diane Spradin Dan and Joanna Valliere John Snyder and Mignon Sean Stryker Alex Kaputska Dupepe Chase Zaputil Mitchell Katten Catherine Sullivan Steven and Michele Sparks Thomas Keim Tara and Mike Szwabowski Michael Tadin \$499-\$100 Philip and Kirsten Kenny Carlo Tamayo Mary Timmons Flizabeth Adkins Cassie Kim Brian Teschke Jaime Torres Susan Adler Andrew and Alyshia Verb Jason B Klein Ultimate Software Veronica Altier Jamie Klobuchar Willard White **United Conveyor** Anonymous Foundation Beth Lakier Anne Wilson The Benevity Community Paul and Marjorie Valliere Impact Fund William and Blair Lawlor Ashlyne Wilson Kiran and Meena Vidak Lesley and Spencer Bloch Jacob Lewis Cheryl Wisniewski

Iris Witkowsky

Rebecca Carlins

DONORS AND SUPPORTERS

\$99 and below

Tim Abraham

Briana Advani

Alison Aguilar

Colin Altevogt

Amazon Smile Foundation

Anonymous

Aaron Apter

Malika Austin Jennifer Bajer

Kells Barnett

Holly and Kevin Baumgart

Matthew Beemsterboer

Robert Bernstein

Kimberly Best

Sam Bettinardi

Thomas Brennan and Diane

Monnich

Travis Burns

Megan Cage

Mark Carroll

Jonathan Casiano

Stephanie Chesnut

Madison Clem

Ann Collins

Kim Collins

Vince Coraci

Lizanne Cordova and Andrew Littlefield

Cary Crawford

Cheryl A Danner

Dan David

David Derbes and Clairan

Ferrono

Anna Diekemper

Nick DiGioia

Peter and Julie Donalek

Jack Donovan

Michael Donovan

Jim Draths

Donald Ensing

Tashia Ephraim

Exelon Foundation

Julie Fekete

James Ford

Ronald Friend

Linda Gilbert

Jane Glazer

Agnes Goh

Ray and Jackie Good

Joe Greenwood

Lance Gyomory

Elizabeth Hayes

Maureen Hellwig

Connor Holbert

Jenna Holby

Michael Homishak

Brian Humphreys

Charles Hunter

Betsy Iversen

Robert James

Amy Jenkins

Druce Jenkins

Courtney Johnson

Ursula Johnson

Justin Kawa

Sonya Kingsley

Abel Kiser

Mike Kohnen

Megan Kropczynski

Linette Lao

Betty Latson

Regina Lin

Sammerah Longworth

Roberto and Kathryn Luco

Johanna Luks-Jurutka

Angela M.

Phillip Mahere

Jennifer Marquez Ginn

Patrick Martin

Mark McCord

Patrick McGee

Erin McInrue

Uday Mehta

Daniel Miles

Michael and Sandra Miller

Thomas Moore

Recco Myers

Christa Nelson

Shawn Norton

Annie Palak

Kara Pellaton

Mike Phillips

Kevin Pribilsky

Jeneen Reid-Graham

Johanna Reinoso

George and Kathleen

Reisch

Ana Renteria

Sarah Rice

Margaret Ritacco

Amanda Rodriguez

Sara Rolen

Luis Roman

DeLizza Russell

Bob Schacht

Kelly Shillair

Nicky Silva

Cieja Springer

Elizabeth and Leroy Snyder

Lindsay Stevens

Steve Taggart

Joseph and Renee Tassone

Linda Thomas

Jason Toon

Jose Valdes

Chris Velasquez

Carol Votava

Ed Walsh

Emma Walsh

Kathleen Walsh

Edward Wavak

Courtney Wax

Eric Woods

Tribute gifts:

Joan Adler in memory of Adam Berkley Joan Adler in honor of Marjorie Biederman Joan Adler in honor of Lili Greenebaum Joan Adler in honor of Susan Kahn Joan Adler in memory of Ann Wolff Mary Lou and Bill Anton in honor of Mary Settanni Daniel and Sarah Chavez in honor of Priscilla Bahena Alfred and Terri D'Ancona in honor of Edgar Ramirez Leslie and Bill Gitlin in memory of John Benjamin John Guarrine in honor of Michael Guarrine Kathleen Hess in honor of Frank Seever Betsy Iversen in honor of Michael Guarrine Johanna Luks-Jurutka in memory of Alfred J Mazzetti, Sr. Daniel Miles in honor of Amit Mehta Jamie Sauer in honor of Joan Adler Mary Timmons in honor of Priscilla Bahena

BOARD OF DIRECTORS

OFFICERS

Willard S. Evans, Jr., Chair Chair, Illinois State Toll Highway Authority

Ronald G. Kaminski, Vice Chair President and CEO, HBK Engineering, LLC

Steven Sparks, Vice Chair Partner, Grant Thornton, LLC

Daniel Chavez, Treasurer Partner, PricewaterhouseCoopers LLP

Mary E. Timmons, Development Senior Vice President, Northern Trust

Brian Marquez, Secretary Senior Corporate Counsel, Tampico Beverages, Inc.

Edgar E. Ramirez, President (Ex-Officio) President and CEO, Chicago Commons

MEMBERS

Dorothy Abreu Vice President, PNC Bank

Priscilla Bahena Parent Representative

Holly M. Baumgart Vice President, Sargento Foods Inc.

Alfred E. D'Ancona Owner, D'Ancona & Company

Caroline Harney Attorney, University of Chicago Service League

James Hill, III President, ICL, LLC

Torrence Hinton Director, Peoples Gas

Ann Beran Jones Volunteer, Retired Educator

Philip B. Kenny Senior Vice President, Construction Practice, Marsh USA Inc.

Amit Mehta Partner, Paul Hastings LLP

David R. Perez Vice President, ComEd

Ofelia M. Potter Senior Vice President, Northern Trust

Robert E. Smietana President and CEO, HSA Commercial Real Estate

John Yeager Managing Director, Whitehorse Capital

SAVE THE DATE

Bud Blossom Golf Outing

Monday, June 28, 2021

Shoreacres

1601 Shore Acres Rd., Lake Bluff, Illinois, 60044

Registration and Lunch

11:00 AM to 12:30 PM

Welcome

12:30 PM

Shotgun Start

1:00 PM

Cocktail Reception and Dinner (Pending COVID-19 restrictions)

6:00 PM

For more information please contact Emma Walsh at walshe@chicagocommons.org or 847-714-6752.

Pour Out Your Heart for Commons:

A Virtual Beer & Wine Tasting Fundraiser Friday, April 30, 2021 5:30 to 7:30 PM

Featuring Joe Miñoso of NBC's Chicago Fire as Emcee and VIP reception guest.

Presented by Goose Island Beer Company

All proceeds benefit Chicago Commons' COVID-19 Relief Fund.

www.chicagocommons.org/poyh2021

For more information, contact Cheryl Wisniewski at cheryl@chicagocommons.org or 773-826-4256.

Sponsorship opportunities available.

515 E. 50th Street Chicago, IL 60615 | (773) 373-5055 | chicagocommons.org

•

