

Chicagoland
Habitat
for Humanity®

every family

Annual Report 2018
July 1, 2017 - June 30, 2018

HABITAT'S VISION

A world
where
everyone
has a
decent
place to live

**every
parent**

wants their children
to have a **safe place**
to call home

every family

What does a strong family mean to you? Some of the words that come to mind are: warmth, safety, acceptance, support, time together, communication and fun.

Family begins with the people, of course! But a strong family, and the traits that come with it, need a place for interaction, support and growth to occur. No matter what it looks like, that place is called home. Home is where family is created, and home is where it is strengthened.

Carmen and her two daughters, Jaeda and Naima, are preparing to move into their own Habitat home in the Fox Valley area. Carmen is a hard-working mother who has dreamed for many years of owning a home to raise her two daughters. She has put the sweat equity into building it, and other neighboring Habitat homes, to ensure her family, and her community, are safe and supported.

Hundreds of thousands of individuals and families like Carmen's are in need of more affordable housing in the Chicago area, and Habitat for Humanity is active in addressing this issue across the region. From Lake County to Will County, Cook County to Kane County, McHenry County to DuPage County, we are building new homes, rehabs, and home repair projects to support FAMILY growth.

This past year, Chicagoland continued to support the Chicago area affiliates through funding, shared services, and awareness raising, via existing programs and new initiatives. In this annual report, we are excited to share with you our progress made in our last fiscal year.

Thank you for supporting Habitat as we serve more families in the Chicagoland region. Please know that your gifts have impacted the lives of many children and families just like Carmen's around Chicagoland.

Sincerely,

Matthew Moy Johnson,
Chief Executive Officer

Ted Dosch,
Chair, Board of Directors

Every family needs a foundation to build a future.

Safe, decent and affordable shelter plays an absolutely critical role in helping struggling families find a new path forward.

Affordable homeownership fosters the confidence and security they need to invest in themselves and their communities. The outcomes can be long-lasting and life-changing.

Families across Chicagoland and around the world partner with Habitat to build the strength, stability and independence they need for a better future.

That's exactly what Carmen is doing for her daughters Naima and Jaeda. "My life before Habitat for Humanity consisted of a lot of moving. In ten years, we moved seven times. It was really hard on Naima and Jaeda, especially when they were already in school. We would move because our lease would end and the girls would have to make new friends and get used to new routines. Whatever was being taught in school was different at the new school – whether it was easier or harder – so it was really challenging for the girls through each transition."

But after hearing about Fox Valley Habitat for Humanity from a coworker,

Carmen, Naima, and Jaeda were interviewed onstage at the 2018 Habitat Hero Award Dinner.

she applied and was accepted into the program.

“Everything changed when I was accepted into the Habitat program – it transformed everything I was feeling and my spirits were lifted. And it showed me I was going to be able to provide a home for my kids. I am thankful that Habitat gave me that opportunity.”

Carmen is now building a home of her own with the support of volunteers, and she will pay an affordable mortgage. She’s also fortunate to have her best friend Rubi by her side through this journey. Rubi will be her next door neighbor, so their girls will grow up together and go to the same school. More than that, there are five Habitat built homes

on the block. The families know one other and have formed strong bonds working on each other’s homes. They are building a small community of support.

“I was fortunate enough to grow up in a home with my parents and my two siblings. That’s the kind of home that I wish for my children. I want them to have a stable home – a forever home. They’ve been waiting for their own home, their own bedrooms, so I know they’ll be very excited when we receive the keys to the house.”

All the hard work and patience has paid off and Carmen’s house will be dedicated in December 2018 – just in time for Naima and Jaeda to celebrate their first holiday in a home of their own.

“I was fortunate enough to grow up in a home with my parents and my two siblings. That’s the kind of home that I wish for my children.”

– Carmen, Habitat homeowner

Ed Wehmer

Habitat Hero Award Recipient

“We know it’s our responsibility to give back to the area we call home. What makes our communities better makes us better.”

– Ed Wehmer

Ed Wehmer, the founder, president and chief executive officer of Wintrust Financial Corporation, was recognized this year with the Habitat Hero Award for his and Wintrust’s generous partnership with Habitat and the Chicagoland nonprofit community.

Founded in 1991, Wintrust is a financial services holding company, based in Rosemont, Illinois, and is currently the second largest bank group headquartered in Illinois. They have more than 150 community bank locations in their footprint. Ed and Wintrust are very proud to be a locally-based and locally run company.

“We know it’s our responsibility to give back to the area we call home,” he said. “Our philanthropic focus is part of our foundation, so we believe in supporting organizations, like Habitat for Humanity, that are doing important work to improve our area. What makes our communities better makes us better.”

“My relationship with Habitat began several years ago and has evolved into one that includes Wintrust helping with local builds, financial donations, and mortgage loans and servicing,” he said. “Hundreds of our staff have also helped build homes. They won’t let me build, though, as I am not allowed near power tools given my innate clumsiness!”

Overall, Wintrust has donated cash and in-kind support of nearly \$1 million in just five years, with most of the investment right here in Chicagoland. In addition, they have set up a Habitat Wintrust Mortgage program, which will provide up to \$40 million in below market loan financing to help Habitat affiliates across the region serve more families.

We are honored to have Ed as a civic leader in support of Habitat’s mission. Thank you, Ed, for all you and Wintrust have done to ensure every family can have a safe, affordable place to call home.

Hilti Corporation

Habitat Hero Award Recipient

“Living in the Chicago area, I had my first experience with Habitat. I still remember my first build day and the impact of seeing the family out building with our team members at Hilti. It’s something I’ll never forget.”

– Avi Kahn,
President & CEO,
Hilti North America

In just 6 years of partnership, Hilti has set a high bar for what a corporate partnership with Habitat for Humanity can accomplish and provides an outstanding example for other companies to emulate.

Hilti team members are united by a common mission – Passionately Creating Enthusiastic Customers and Building a Better Future. Working with Habitat combines their passion for building a better future with a commitment to giving back locally and on a global scale. Habitat for Humanity International and the Hilti Foundation renewed a three-year partnership earlier this year which will benefit up to 270,000 additional people with access to technologies, materials and services to rebuild and improve homes.

Hilti team members closely identify with putting their tools to work in their communities and helping their neighbors achieve what so many of us take for granted – home ownership. Hilti embeds the importance of giving back early – all new sales team members spend three weeks at Hilti’s learning and development facility in Tulsa, Oklahoma learning the products. During that training, they put what they’ve learned about Hilti products and construction concepts to work by volunteering as a group on a local Habitat build.

Overall, Hilti and the Hilti Foundation have provided over \$18 million in financial and in-kind support to Habitat International in the last 6 years. Regionally, in Chicagoland, Hilti has provided nearly \$500,000 in support of local efforts.

Hilti was recognized this year as the corporate recipient of the Habitat Hero Award. Thank you, Hilti, for all you have done and the awareness you’ve raised so that others realize the critical importance of affordable housing and its role in creating safe neighborhoods.

building capacity

support solutions

Benn, a Construction Site Supervisor at DuPage Habitat for Humanity has been partnering with Chicago South Suburbs this past year to staff building efforts and provide build site training for volunteers and staff alike. A capacity building grant from Chicagoland Habitat helped fund Benn and this collaboration.

\$150,000+

Cost savings last year for affiliates partnering with Chicagoland on shared services and training

\$700 thousand+

Dollars in support to affiliates in FY2018

shared services

Shawnalee started in January as Development Services Manager to train and support affiliates on technology resources as part of Chicagoland's shared services. The new position was part of an annual capacity building grant from Chicagoland at the request of several affiliates. She has completed the migration of multiple affiliates under the same fundraising software and fostered best practices in online communications and affiliate websites.

strategic objectives

Supporting Affiliate Growth Together

Chicagoland Habitat for Humanity is a regional support organization created by the eight Chicago-area Habitat affiliates to help them increase their impact. In the last five years, Chicagoland Habitat has provided \$3.7 million in direct funding and in-kind support to the eight local affiliates, with \$700,000 of that in FY18 alone. The affiliates have increased the number of people Habitat serves annually to over 200 with new home construction, repairs and weatherization projects.

Chicagoland HFH launched a 5-year Strategic Plan in FY2016 to continue supporting Habitat's growth in the region. In 2018, the board revisited that plan and our progress. We have made progress in all areas of the strategic plan, but recognized we still have quite a bit of work to do. The board added several items to our objectives for the remaining two years of the plan, including more focus on social media, a new VISTA program, more training – particularly around deeper affiliate collaboration and the benefits of merger when strategically applicable.

Chicagoland Habitat holds an annual Affiliate Networking Meeting each January. Board and staff from all nine Habitat for Humanity organizations in the Chicagoland region meet to socialize, to discuss topics and issues shared by all affiliates, and to build stronger relationships. This year's meeting featured national speaker and humorist Joel Zeff.

We will continue to focus on these objectives and core themes as we move forward over the next 2 years:

- 1 **Raise awareness** of Habitat for Humanity in the Chicago Metro service area.
- 2 **Establish the potential for all Chicago Metro affiliates to dramatically increase service** in their markets and the Chicago region as a whole.
- 3 **Support Chicago Metro affiliate growth** in capacity, capabilities and health.

To achieve these objectives, we have focused activities and initiatives around five core themes:

- **RESOURCE SHARING** Consolidate services to create cost efficiencies.
- **LEADERSHIP DEVELOPMENT** Help identify, recruit and train new and existing staff and board leaders across all Habitat entities.
- **RESOURCE DEVELOPMENT** Raise funds regionally and provide direct support locally to build organizational capacity and to serve more individuals and families.
- **COORDINATION AND INFORMATION SHARING** Lead, organize and facilitate regional collaborative teams to capitalize on best practices and regional scale.
- **AWARENESS AND ADVOCACY** Establish and execute a regional campaign to raise awareness as well as an advocacy program on behalf of the region.

affiliates

Habitat for Humanity Chicago

- Completed five new homes in FY2018; neighborhood property values increased by 9.49%
- Homebuyers completed 369 education hours and invested 836 volunteer hours
- Distributed 200 home weatherization kits and 134 neighborhood residents attended energy efficiency workshops
- Piloted a new Neighbors United Block Improvement Grant that impacted 120 households and connected 67 neighbors
- 3,479 volunteers served 7.8% more hours in FY2018
- Contributed \$82,000 to 19 projects in Malawi through tithe partnership

Habitat for Humanity Chicago South Suburbs

- Celebrated the affiliate's 30th Anniversary
- Welcomed two families into the Homeownership Program
- Worked on three homes in the South Suburbs
- Collaborated with DuPage Habitat for Humanity and their Construction Manager to staff building efforts and provide build site training
- Collaborated with Will County Habitat for Humanity on staffing for the Chicago Heights ReStore

DuPage Habitat for Humanity

- Awarded the Urban Land Institute Chicago Vision Award for the Greenbrook Tanglewood Neighborhood Revitalization
- Served 33 families through home ownership and home repair
- Increased individual and corporate volunteerism by 15%
- Approved for a 27-unit subdivision in Hanover Park
- ReStore celebrated over \$1.25M in sales, 35,000 customers, 7,000 volunteer hours, and over 700 tons diverted from landfills
- Celebrated third annual **Builder's Breakfast** fundraiser in December
- Held eleventh annual **Golf Tournament and Liberty Mutual Invitational**
- Held **Women Build** events in both the fall and spring

Fox Valley Habitat for Humanity

- Completed four homes with Habitat homeowners happily moved-in
- Two homes nearing completion with families moving in by early 2019
- Held a successful **Faith Build 2018** in partnership with Thrivent Financial, 22 churches, and hundreds of volunteers
- Had another record year for the number of group and individual volunteers working on home construction and neighborhood revitalization projects
- Partnered with Chicagoland Habitat to feature Fox Valley homeowner Carmen at the Habitat Hero Award Dinner
- Held two highly successful **Building on the Story** Executive Build Cultivation events

Habitat for Humanity Lake County

- Built first Habitat home in Illinois with solar panels
- Served 526th family in homes in Lake County, and through tithe to the Philippines
- 41,430 hours with 3,789 volunteers in construction, ReStore and administration
- Geometry in Construction Program in partnership with Glenbrook South High School built 1 house
- Expanded Homebuyer University to include 40 classes focused on financial literacy
- Diverted 1,042,164 lbs. of product from the landfill with ReStore donations

Habitat for Humanity of McHenry County

- Served 14 families with 4 rehabbed and 10 repaired homes in FY2018
- Preparing to serve 37 families in FY2019
- Celebrated two-year anniversary of second ReStore location with combined sales of \$895,900
- Began leveraging Wintrust Mortgage program with two families in FY2018
- Qualified Guaranteed Rate as second mortgage lender for FY2019
- Had 1,950 group and individual volunteers work on construction sites and both ReStore locations
- Preparing a \$300,000 Illinois Affordable Tax Credit application to house twelve families

Habitat for Humanity of Northern Fox Valley

- Built, rehabbed, and sold 10 homes in FY2018
- Completed 47 home preservation projects
- Took a Global Village team to Trinidad and Tobago
- Held third annual **Interfaith Build** and fourth annual **Women Build** events
- Funded six International Builds
- Operated both first and second ranked ReStores by sales in Illinois

Will County Habitat for Humanity

- Hired a new Community Outreach Manager, two Construction Support Leaders and a Business Manager
- Broke ground on one new property and started rehabbing three homes
- Hosted first annual **Women Build** event in Will County with 160 team members and raised \$180,000
- Continued Fairmont Neighborhood Revitalization Initiative
- Moved to new affiliate offices in Joliet
- Celebrated first anniversary of a brand new ReStore with sales of \$777,000
- ReStore hosted third annual **Homes for the Hounds** event with 16 teams building dog houses to be auctioned

statement of activity

Year Ended June 30, 2018 (with comparative totals for 2017)

Revenue and Support	FY 2018	%	FY 2017	%
Corporations	\$ 129,003	9	\$ 130,495	7
Foundations	17,916	1	0	0
Individuals	72,226	5	572,930	29
Events	896,111	61	1,124,758	57
In-Kind	348,627	24	156,680	7
Other	1,248	0	300	0
Total Revenue and Support	1,465,131	100	1,985,163	100

Direct Expenses	FY 2018	%	FY 2017	%
Program Support	1,105,309	75	1,047,288	73
Management and General	159,843	11	191,087	13
Fundraising	217,046	14	196,008	14
Total Expenses	1,482,198	100	1,434,383	100

Change in Net Assets	(17,067)	550,780
-----------------------------	-----------------	----------------

Net Assets	FY 2018	FY 2017
Beginning of Year	1,101,037	550,257
End of Year	\$ 1,083,970	\$ 1,101,037

- Corporations
- Foundations
- Individuals
- Events
- In-Kind

- Program Support
- Management and General
- Fundraising

- Program Support
- Management and General
- Fundraising

*Combined expenses for all eight affiliates and Chicagoland Habitat for Humanity totaled \$18.6 million in FY17 (unaudited).

thank you

Chicagoland Habitat for Humanity is grateful for the generous corporate, foundation, organizational, and individual donors and volunteers who help build strength, stability, self-reliance, and shelter across the region.

\$100,000+

Anixter International Inc.
Ann and Ted⁺ Dosch
Wintrust Financial Corporation

\$50,000 - \$99,999

John⁺ and Fran Edwardson /
Edwardson Family Foundation
Habitat for Humanity International, Inc.
KoenigRubloff Cares Foundation
The Valspar Corporation

\$25,000 - \$49,999

Brandenburg Industrial Service Company
Cindy and Steve^{*} Cruise
Bob and Kim Eck /
The Eck Family Foundation
Essendant
Hilti, Inc.
Michigan Avenue Real Estate Group

\$10,000 - \$24,999

Aon Corporation
Arthur J. Gallagher & Co.
Chicago Cubs
Chuhak & Tecson, P.C.
Clayco
Crist | Kolder Associates
Deloitte LLP
Elkay Manufacturing Company
Ernst & Young LLP
Bill and Kim Galvin /
The Galvin Family Charitable Fund
The Grainger Foundation
Chris^{*} and Carmela Griffin
Annie and Gregory K. Jones
KPMG LLP
Method
Northern Trust Corporation
Northwestern Medicine
Tim Schwertfeger and Gail Waller
Skadden, Arps, Slate, Meagher & Flom LLP
Wells Fargo
Westminster Capital

\$5,000 - \$9,999

Baird Foundation, Inc.
Ann and Brian Balusek /
Mammel Family Foundation
John Bergstrom⁺
Maree G. Bullock⁺
Clune Construction Company
James & Catherine Denny Foundation
Duane Morris LLP
Aaron^{*} and Mona Erter
Focus
Lynn Hayden
Mark and Sharon Herlache
IMS Companies, LLC

Matthew[^] and Elaine Moy Johnson
Todd Kaplan
Keith and Barbara Kizziah
Knauf Insulation, Inc.
Nicole^{*} and Michael Murray
Ric^{*} and Kathleen Phillips
Radian Guaranty Inc.
RBC Capital Markets
Bob^{*} and Betty Schieffer
Schneider Electric
William and Carol Standish
The Williams Capital Group

\$2,500 - \$4,999

Justin Choi
James and Mary Bell
CIBC Bank USA
Lowell and Mariclaire Dixon
Patrick and Jennifer Fisher
The Thomas & Christina Grusecki Foundation
Indiana Harbor Belt Railroad Company
David Kistenbroker and Cynthia Heusing
Lauderdale Electric
MacLean-Fogg Company
Miniat Holdings LLC
Scott and Angel Ramsbottom
Kristin Slavish^{*}

\$1,000 - \$2,499

Anonymous (2)
Arlington Structural Steel Company, Inc.
The Robert Thomas Bobins Foundation
Duncan Bourne
Trip Caldwell
Justin Choi
Lisa Cichy
Liz Cohen
John Croghan
Peter and Marie Dilullo
DuPage Habitat for Humanity
Chas Edelstein / Ne Pro Meus Solus Fund
EnTrust Realty Advisors, LLC
Zaira Flores
Fox Valley Habitat for Humanity
Greater Illinois Title Company
Rob[^] and Linda Grierson
Ray and Debbie Guerin
Habitat for Humanity Chicago
Habitat for Humanity Lake County
Mark⁺ and Shelley Hall
Scott K. Heitmann
Ian Helmuth
Ann Kafka
George and Chris Kaiser
Jim and Marianna Logothetis
Louis Mallers / Essent Guaranty
Ilaria Mocchiari
Frank and Jackie Murnane
Christopher S. Noon
Leanne Redden^{*}
Charles and Pam Reed

Bob^{*} and Amy Shield
Mark Simanton
Julie and Brian Simmons Foundation
Denise and Rod Smith
Harrison and Lois Steans
Structural Resources, Inc.
Vanderloo Financial Services
The Michael & Michelle
Warner Family Foundation
Jack Weber^{*}
Whirlpool Corporation
Brian^{*} and Beth Wiborg
Will County Habitat for Humanity
Brian M. Worrall[^]

\$500 - \$999

Anonymous
Alter
J.C. and Nancy Anderson
Chris Averill
Steve and Cathy Balk
BBA Architects
Julia Cormier
Dan Dickinson
Bob Frueh
Bob and Wendy Goldman
Grace Enterprise
J. David and Deborah Hrobon
David and Jody Jordan
Chris Kempa
Susan Kurowski
Joshua Lamb
Peter Leadstrom
David Maher
Michael Maszka
Linda and Lee Mateja
Gloria Materre^{*}
Lisa Meekins
Pasquesi Plumbing Corporation
PeriscopelQ
TigerLaw
Daniel F. Rahill
Brian Rappel
Arieane Ricks
Tim Samonds
Tom Sang
Marc Schmidt
Rodney and Patricia Shoemaker
Mark Stengel
Jim Talarek
Jim Tansey
Gregory and Mary Fran Thompson
Marilyn Thompson
Stacy Tokarz
Ann Weiser^{*}
Stephanie Wolfe
William Zanon
Joel Zeff
Cynthia Zeltwanger and
Robert Tomes

\$250 - \$499

Anonymous
 Allstate Foundation
 Steve Anrod
 Taylor Bass
 Brent Bauer
 Ryan Bertrand
 Ian Burns
 Kevin and Elaine Burns
 Dick and Meg Cagney
 Walter Carlson and
 Debora de Hoyos
 David Clark
 Megan Cobb
 Matt Conn
 Debra Costanza
 Philip Crihfield
 Gladys Davila
 Byron and Judy Denenberg
 John and Maria Edinger
 Kari Engen
 Rachel and Jason Frangos
 Joyce and Mel Freedman
 Amy Gardner
 James and Gina Glasgow
 Ellen and Bill Greengoss
 Jim Gunner
 Ryan and Robyn Kaufman
 Bill and Judy Klaves
 Jeremy Kraut-Ordovery
 Michael Lucas
 Kara Macdonald
 James McCabe
 Sean and Erin McGuire
 Javier Medero
 Ivan Dario Medina
 Judy Mitchell
 Patricia Moll
 David Neary
 John and Irene Ng
 Ralph and Kelly Perez
 Bob and Anne Pillion
 Elizabeth Pirog
 Alex Pope
 Laura Ridder
 Mary Rybowiak
 Steve Schneider
 Susan Shafiq
 Shapiro+Raj
 Michael Simons
 Therese Speer
 Cindy Stuyvesant
 Gregory Surufka
 Terry and Beth Wodarski
 Dean Wolf
 Erik and Taylor Zentner

\$100 - \$249

Gwen Adams
 Parker Anderson
 Alejandro Arguelles
 Todd Baker
 Mildred Barnes
 Jeffrey and Jane Barrett
 Mitchell Beales
 Dorese Bledsoe
 Jeffrey Bobroff
 Jason Bohrer
 Carrie Buell
 Michael and Allison Childers
 George and Erin Cibula
 Amy Clark
 Rachel Cohn
 Martin Cozzola
 John Crawford
 Sheila Crowley Sullivan
 Tracey Dace

Alice Davis
 Varun Dhir
 Julie Donovan
 Charles D. Eckert
 Eric Edelheit
 Ted and Jessica Effertz
 Lee Eisenstaedt
 James Eraci
 Cheryl Etten
 Sarah Ferris
 Melinda Fine
 Samantha Fisher
 Candy Garman
 Carine Gatabazi
 Brett Gers
 GreenPages
 Lisa and Tom Gregory
 Katelyn Hacker
 Joshua and Virginia Hale
 Carolyn Hankett
 Katherine Harkay
 James and Cynthia Harris
 Dawn Heid
 Bonnie Heinsoha
 Allen Hermeling
 Scott Hermes
 Kevin Hewitt
 Dirk Jensen
 Leslee Johnson
 JPMorgan Chase Foundation
 Bill Kashul
 Charlotte Kelley
 Kari Kenna
 Mark Knox
 Michael Lewis
 Andrew Li
 Michael Lufrano
 Sarah Mackey
 Justin Mayer
 Katie McClay
 Matthew McGraw
 Liz Meloy
 Kimberly Merritt
 Amy Michalak
 Gabby Mick
 Young Moon
 Lizzy Moonan
 Cory Moore
 Allison Movrich
 Luke Mullen
 Andrea Natrass
 Danny Nelson
 Trung Nguyen
 Fran Nigliaccio
 Elizabeth Noonan Pomada
 Julie O'Connell
 Shawnalee Pusey[^]
 Debbi Rai
 Robert C. Raidt⁺
 Bertha Reyna-Hickey
 Matthew Rohl
 Karen Roy
 Michelle Schadler
 Heidi Serena
 Joe and Natalia Smith
 Marguerite Spangehl
 Amy Stengel
 Shelley Stohl
 Jack Stumm
 Rachel Sudbury
 John Jerome Sullivan
 Tom Swanson
 Amanda Szymanski
 Steve Tokarz
 Martijn Van Harten
 Robert Van Wingerden
 Michael VanAsdall
 Amanda Vanecko

Connor Vannatta
 The VIG Chicago
 Marisabel Villanueva-Hucker
 Larry Volkmar
 Priscilla Voss
 Jan Waichunas
 Kathleen Wehrle
 David Weiner
 April West
 Michael Whelan
 Laura Whiteis
 Brian and Elizabeth Wiczer
 Margaret and Walter Winsor
 Kim Witt
 Mavis Yeh

below \$100

Anonymous (2)
 Joseph Alagna
 Julie Alagna
 AmazonSmile Foundation
 Nick Arends
 Deepa Arora
 Ryan Benoit
 William Bible
 Corinne Biller
 Peter Bower
 Jessica Bradford
 Stephen Briles
 Connor Cassidy
 Laura Clark
 Diane Clarke
 Commerce For Cause, LLC
 Debra and Richard Cozzola
 Mary-Terese Cozzola
 Lance Creath
 Nancy D'Anza
 Khris Davila
 Emily Duma
 Marykate Dvorak
 Catrina Erickson
 Andrew Ericson
 Timothy Estes
 Michael Feminis
 Brandon Formoso
 Sara Frank
 Larry Garcia
 Madeline Gard
 MJ Garnier
 Tristan Garrett
 Laura Gebhardt
 Kenneth and Bobbie Glick
 Alexander Gruber
 Kira Haley
 Alyson Hankwitz
 William Hau
 Rosa Hires-Keszler
 James Hochman and
 Linda Legner
 Chris Horlacher
 Veronica Horton
 Jarret Jarvis
 Eugene Jeun
 LaTasha Jimenez
 Carl and Donna Johnson
 Casey Judge
 April Kalinski
 Bethany and Kevin Kaufmann
 Jane Kim
 Jill Kirshenbaum
 Carly Knutson
 Emily Krieger
 Paige Kruse
 Coleen Kubicki
 Dawn Lauderdale
 Kyle Lauderdale
 Robert Lee

Stephanie Like
 Eric Lorson
 Erik Martinez
 Rachel Mayhew
 Robert McLellarn
 Vicky Meggos
 Meganne Miller
 Brad and Kim Moldofsky
 Network for Good
 Robert Ng
 Matt Nisivaco
 Kelly O'Connell
 Nika Palama
 Nicholas Panarese
 Dan Parker
 Sam Persico
 Darin Peterson
 Nishan Pethiyagoda
 Luiza Pinzari
 Mike Ponticelli
 Julie Rivera
 Sergio Rivera
 Audrey Saunders
 Lindsey Scalise
 David Schau
 Steve Schlitz
 James Silliman
 Sarah Siroky
 David Solomon
 Grace St. Vincent
 Dan Stolarsky
 Heather Stover
 Dan Sullivan
 Jason Svestka
 Dan Thalheimer
 Nick Togas
 Lisa Tommelein
 Jennifer Tran
 Douglas and Pat Troughton
 Gautham Vaidyanathan
 Sarah Vandish
 Sara Walsh
 Arletta Ware
 Collin Wasiak
 Catherine Wierz
 Stephanie Wiess
 Erin Wood
 Rita Worrall
 Linda Yardley
 YourCause, LLC

matching gifts

Allstate
 Anixter Cares
 Aon Foundation
 Elkay Cares
 Schneider Electric

gifts in-kind

Chicago Symphony Orchestra
 Crain's Chicago Business
 Devon Seafood + Steak
 Glen Ellyn Park District
 Grace Printing & Mailing
 Lettuce Entertain You Enterprises
 The Joffrey Ballet
 Loews Chicago Hotel
 Pariveda Solutions
 Shapiro+Raj
 SoulCycle
 Title Boxing Club
 The Westin Lombard
 Wintrust Financial Corporation
 Wintrust Mortgage

special thanks

Anixter International Inc.
 Jim Belushi
 Carmen, Naima and Jaeda
 CBS2 Chicago
 Chicagoland Habitat for Humanity
 Young Professionals
 Daily Herald Business Ledger
 Matt Doubleday
 Grace Printing & Mailing
 Rob Grierson
 Habitat for Humanity International
 Latham & Watkins
 Leo Catholic High School Choir
 Vicky Meggos
 Pariveda Solutions
 Irika Sargent
 Jeff Schear
 Ed Wehmer
 Wintrust Financial Corporation
 Wintrust Mortgage

Chicagoland Habitat for Humanity has made every effort to ensure the accuracy of these lists; however, there is always the possibility of error. If your name has been misspelled or omitted, please contact Shawnalee Pusey, Development Services Manager, at 312-265-6625 Ext 4.

board of directors

Ted Dosch – Chair

Executive Vice President,
 Finance & Chief Financial Officer,
 Anixter International Inc.

John Bergstrom – Vice Chair

Partner, RiverPoint Investments

Ric Phillips – Treasurer

President & Chief Executive Officer,
 Essendant

Leanne Redden – Secretary

Executive Director,
 Regional Transportation Authority

Stephen Cruise

Managing Director,
 Greenhill & Co.

Aaron Erter

President,
 Consumer Brands Group,
 Sherwin-Williams

Chris R. Griffin

CEO, North America
 Knauf Insulation

Gloria Materre

Principal Attorney,
 Materre & Associates, P.C.

Nicole Murray

Affiliate Representative,
 Executive Director,
 Will County Habitat for Humanity

Carlos Nelson

Executive Director,
 Greater Auburn-Gresham
 Community Development
 Corporation

Bob Schieffer

Marketing Professor,
 Kellogg School of Management
 Northwestern University

Bob Shield

Executive Vice President,
 Wintrust Mortgage

Kristin Slavish

Vice President, Human Resources,
 Aon

Jack Weber

Director, Builder &
 New Construction Group,
 LiftMaster

Ann Weiser

Vice President, Human Resources,
 Chicago Cubs

Brian Wiborg

Vice President of Marketing,
 Retail Training & Store Operation,
 Ace Hardware Corporation

executive advisory council

Maree Bullock

Vice President,
 The Alford Group

Alison Chung

President & CEO,
 Teamwerks, Inc.

A. Steven Crown

General Partner,
 Henry Crown & Co.

John Edwardson

Chairman & CEO (retired),
 CDW Corporation

Mark Hall

Co-Founder & Partner (retired),
 Kaufman Hall

Les Ireland

Executive Vice President &
 President, Global Consumer (retired),
 The Valspar Corporation

Robert Raidt

President,
 Arc Worldwide

Carmelo Torrisi

Vice President,
 Managing Director,
 Faithful + Gould

affiliate executives

Jeffrey Barrett

CEO, Fox Valley
 Habitat for Humanity

Barbara Beckman

Executive Director, Habitat for
 Humanity of Northern Fox Valley

Julie Donovan

Executive Director, Habitat for
 Humanity Lake County

Nicole Murray

Executive Director, Will County
 Habitat for Humanity

Jerry Monica

President & CEO, Habitat for
 Humanity of McHenry County

Dave Neary

Executive Director, DuPage
 Habitat for Humanity

Jennifer Parks

Executive Director, Habitat for
 Humanity Chicago

Mike Henderson

Executive Director, Habitat for
 Humanity Chicago South Suburbs

233 N Michigan Ave Ste 1820
Chicago, IL 60601-5802
312-265-6625
info@chicagolandhabitat.org
www.chicagolandhabitat.org

A photograph of a woman with dark hair in a bun, smiling warmly while holding a young child with light brown hair. The child is wearing a bright red jacket with floral patterns on the cuffs. To the left, a large, vibrant blue ribbon is tied in a bow. The background is slightly blurred, showing an indoor setting with a wooden door.

**every
family**
deserves a foundation for the future