

Turning Point

 Youth VILLAGES®
The force for families

YOUTH VILLAGES PROGRAM REPORT 2012

HELPING CHILDREN AND FAMILIES LIVE *Successfully*

Turning Point

For each child and family Youth Villages helps, there is a moment that seems to mark the beginning of success, a turning point.

A mom realizes her 6-foot-tall, 17-year-old son still needs a parent and is empowered to set rules for him. An 11-year-old sees for the first time that she has a talent for music, and music becomes her motivator. A weary single dad experiences a true champion for the first time when he has his Youth Villages counselor on his side as he strives to regain custody of his children.

The moments were different for each of the more than 20,000 children and families we helped this year, and these turning points made all the difference. It's easy to see the fruits of our labor in our 86% success rate this year, but even more apparent when you read about these young people and families, some of whom are featured in this report. For so many of them, life has been full of troubles most of us cannot imagine. A turning point for them means a new start and a new world of hope.

We thank you and the more than 2,700 Youth Villages staff members who made these turning points possible this year. We were privileged to serve 20,605 children and young people this year – 12 percent more than the year before. But we know that for every child we are able to help,

there are hundreds more who need us. It's for them that we continue our work to help states transform their child services systems. We know our Evidentiary Family Restoration™ approach works, and all children deserve to have the best chance at a successful future.

This year, we celebrated many things, including:

- Youth Villages' 25th anniversary of helping children and families
- Great 10-year outcomes for our transitional living program
- Expanding into Oregon and Indiana
- Merging with a residential provider, Germaine Lawrence, in Boston, Mass.
- Being named one of the Top 50 Nonprofits to Work For by The Nonprofit Times and Best Companies Group for the second year in a row
- Youth Villages' employees contributing more than \$1 million to support our important work

Helping our children and families reach these critical turning points takes all of us. With your support, we will do even more next year. With your support, we will continue the work to strengthen our communities by strengthening one family at a time. With your support, we are changing the landscape for children's services in our country.

Thank you for your commitment,

Mike Bruns, Chairman of the Board

Patrick Lawler, CEO

Brayant

“There were a lot of misunderstandings with the doctors due to language barriers. They didn’t know about disability and community support. We were able to find assistance while Fredy was looking for work.”

Oscar Gomezese,

*Youth Villages Clinical Supervisor
and Family Intervention Specialist*

After emergency room physicians diagnosed Brayant with leukemia and put him into intensive care, parents Fredy and Alicia needed support. Youth Villages helped the family make all necessary medical appointments, get back on their feet financially and eliminate any confusion caused by language barriers. Brayant’s parents learned to take care of his medical needs at home with the help of an in-home nurse. The 17-month-old is learning to walk and talk, and his leukemia is in remission.

“Thanks to Oscar, we met many more people who could help us. Oscar’s advice on how to make do and manage our money really helped us a lot.”

- Fredy

Haley

Haley spent two years in a residential facility – she felt safe, and she relied on the staff to help her feel better. But it didn't prepare her for the return home. As long as Haley can remember, she's heard voices and seen things others don't. Sometimes, the voices told her to hurt herself. Her parents, Christine and Bejan, were skeptical about receiving help in their home. They'd never heard of Youth Villages. With help from Youth Villages Family Intervention Specialist Janet Munro, Haley has learned how to cope with anxious situations that previously caused problems. Before, she couldn't go to a parade because of the noise. She wasn't able to visit her sister in New Hampshire because she couldn't ride the train. She recently watched a parade sitting next to cannons that were firing, and she's ridden the train by herself several times to visit her sister.

"I remember the first time that she was boarding the train and she was using her accurate and helpful thoughts to tell herself that she could do this. Haley used to be scared to be alone; but she is now able to stay at home alone without a problem. As long as Haley uses these skills, she is able to accomplish her goals. The family worked together and learned the same skills as Haley in order to help her through difficult times."

Janet Munro,
Youth Villages Family Intervention Specialist

"She (Janet) gets it. We'd tried everything, but Janet was different the way she approached our problems. She knew our needs and blended in. Haley was comfortable and came out of her shell. With Janet, it wasn't a textbook thing, it was from the heart, and she knew how to respond." **- Bejan, Haley's father**

"This is the only thing that has been successful. I hope there will be other families who will benefit from the early intervention so they can be the teenagers they want to be sooner than later."

- Christine, Haley's mother

"I want to get my driver's license and live life like any other person. I want to meet more friends and learn more."

- Haley

Jaeqwaun

Jaeqwaun had a lot happen to him at once. Close family members passed away. He was abused at his school, and then he was taken out of his mother's home for a short time. Jaeqwaun began to act out while at school. It was serious. He was even referred twice for partial-day hospitalization for school disruptions, which were occurring daily. When he moved back with his mother, Shae, the troubles continued – and even got worse.

Youth Villages Family Intervention Specialist Janiva Willis worked with Jaeqwaun and his mother on setting boundaries and establishing rewards and consequences. Jaeqwaun is now doing well at home and at school. He's thinking more about his future and what he wants to be.

“From day one, mom was open and honest, and their transformation was immediate. We set boundaries and increased structure, routine and safety in the home. We worked with the school to be an advocate for Jaeqwaun there.”

Janiva Willis,

Youth Villages Family Intervention Specialist

“I had a good relationship (with Jaeqwaun) before, but now the relationship is stronger. I could tell Janiva actually cared to see a difference with our family.”

- Shae, Jaeqwaun's mother

“I was off task and negative, but I've worked on improving my school behavior. I've learned to take personal time outs and also to communicate appropriately when I'm frustrated or angry.”

- Jaeqwaun

Michelle

“When I first met Michelle, she struggled to balance her time and finances well. Through the TL program, I have had the opportunity to help Michelle learn how to effectively study and manage her time. I have also helped her learn how to develop a personal budget plan that she can follow. She is determining her career path and has increased her support system while participating in the TL program.”

Erica Summers,
Youth Villages Transitional Living Specialist

For many years, Michelle tried to get out of her father’s home and take her brother and sister with her. Regular channels weren’t working. Then Michelle’s sister divulged their father’s sexual abuse of her, saying it had been going on for five years. Michelle took her brother and sister and fled that night.

They lived with their mother for a little while, but it didn’t work out. Sixteen, four months pregnant, and with no idea where to turn, Michelle and her boyfriend moved into his parents’ home. She got a job. She finished school. She worked out a schedule with her boyfriend, and together, as teenagers, they began raising their child. Youth Villages’ transitional living program has helped her manage her time and find other means of support. She’s also recently become a YV Scholar, a Youth Villages’ program where young people participating in TL are awarded college scholarships provided they maintain academic and community service requirements.

“Five years from now, after I achieve my bachelor’s degree, I plan to be working full time as a high school counselor. I hope to help guide the lives of youth into adulthood and college.”

- Michelle, excerpt from her YV Scholars essay

John's Family

"John's focus has always been on the children. He struggled with the idea at first, but he has always shown a strong support and love for his children."

Kimberly Hardy,

Youth Villages Family Intervention Specialist

John's three children lived in foster homes for about eight years. Because of their learning disabilities and autism, they require constant supervision and attention. But John made a commitment to get his life in order and make a home for his children. In May 2012, the children moved into their father's home for good. John, through support from the Georgia Division of Family and Children Services and Youth Villages Family Intervention Specialist Kimberly Hardy, is making sure his children are thriving, learning personal hygiene and proper behavior through rewards and consequences. In the hectic household, the children need his consistent support — John keeps a steady, loving hand with them. He has big plans for his children and wants them to succeed, but day-to-day, the family makes sure to take the time to have fun and be together.

"It gets real busy around here, but I've learned to look ahead and keep their routine. I want them to get the best education and graduate from high school."

- John, father of three

Community Partners

Youth Villages wishes to thank the hundreds of organizations across the country that lent their time, talent and treasure to help children and families live successfully in FY12.

Danzell, 14

A2H
ACH Foods Companies Inc.
Adoption and Foster Care Mentoring
Alexandria Real Estate Equities Inc.
Alpha Tau Omega Fraternity at Austin Peay State University
American Snuff Charitable Trust
Arnold Worldwide Inc.
AT&T Massachusetts
Ater Wynne
AutoZone
Bailey Insurance Services
BancorpSouth
Bank of Bartlett
Bartlett Area Chamber of Commerce
Bartlett Kiwanis
Becker Capital Management
Best Buy
Bethel University
BNY Mellon
Bob Parks Realty
Boston Celtics
Boyle Investment Company
BridgeHead Software Inc.
Bridgestone Americas Trust Fund
Brother Industries USA Inc.
Budweiser of Memphis
Bullhorn
C.H. Robinson
Capstrat
Captain Planet Foundation
Cargill Feed & Nutrition

Carolinas HealthCare System
Casey Family Programs
CAVU Wealth Advisors
CDC Foundation
Central BBQ
ChristieCare Foundation
Citadel, Memphis
Radio Group
City Gear
Citywide Wiring Services Inc.
Clarcor Foundation
Comcast
Computer Support Services Corporation
Comtrak Logistics
Contemporary Media Inc.
Cornerstone Systems
Cracker Barrel Foundation
Cradles to Crayons
Credit Suisse
Crye-Leike REALTORS
Cub Scouts - Sudbury Pack 80
Cummings Foundation
Cumulus Radio
Dan and Margaret Maddox Charitable Fund
Darden Restaurants
LeBrocco & Associates
Dell Inc.
Douglas County Chamber of Commerce
Eddie and Jo Allison Smith Family Foundation Inc.
Education Realty Trust
Entercom Memphis LLC
Ernst and Young LLP
EZ Agape Foundation
FedEx

Financial Federal Savings Bank
First Tennessee Bank
First Tennessee Foundation
Friars Club
FTN Financial
Capital Markets
GA PAS Corps
Gannett Foundation
Gap Foundation
Gaylord Entertainment
Geny Insurance Agency Inc.
Goodlett Foundation
Gordon Brothers Group LLC
Gossett Motor Cars
Great American Professional Risk Insurance
Greater Durham Chamber of Commerce
Greek Orthodox Church of the Annunciation
H.W. & D.C.H. Irwin Foundation
Harder Mechanical Contractors Inc.
Harold & Arlene Schnitzer CARE Foundation
Hauntedweb of Horrors
Healthways Foundation
Henry Lea Hillman Jr. Foundation
Hershey Foods Corporation
Highwoods Properties
Hodges Family Foundation
Hoffman Corporation
Holy Rosary Catholic Church
Horizon MedCorp
Hospice Compassus
Hunt Brothers Pizza

Hyde Family Foundations
Inventory Locator Service Inc.
J.A. Stats Restaurant and Bar
Jackson National Life Insurance Company
Jaco-Bryant Printers Inc.
Joe C. Davis Foundation
Joseph B. Whitehead Foundation
Joseph E. Weston Public Foundation
Juan Young Trust
KaBOOM!
Kele Inc.
Keller Williams Realty
Kelley Productions
KeyBank N.A.
Kiwanis Foundation of Atlanta Inc.
KLASS Universal Entertainment
Knoxville Association of REALTORS
Konica Minolta Business Solutions
Lakeland Lions Foundation
LeBonheur Children's Medical Center Foundation
Leupold & Stevens Foundation
Linkous Construction Co. Inc.
Lipscomb & Pitts Insurance LLC
Loeb Properties Inc.
LP Environmental
M. Stratton Foster Charitable Foundation

Magna Bank
Mahaffey Tent Co.
Maybelle Clark
Macdonald Fund
McKenna Long & Aldridge
McWaters & Associates
REALTORS
Medtronic
Memphis Area Association of REALTORS
Memphis British Sports Car Club LTD.
Memphis Chapter 20
Institute of Real Estate Management - IREM
Memphis Consumer Credit Association Inc.
Memphis Flyer
Memphis Grizzlies Foundation
Memphis Runners Track Club
Mendicino Family Foundation
Menke Foundation
Mercedes-Benz of Memphis
Metropolitan Bank
Meyer Memorial Trust
Microsoft Corporation
Microsoft Store – Lenox Square Mall
Mid-America Apartment Communities
Multi-Million Dollar Club
Murphy, DeZonia, and Webb
Nashville Predators
Nashville Steel Organization
Nesvick Trading Group
New England Shirdi Sai Parivaar
Newman-Tillman Properties LLC
Nike Inc.
Nolan Inc.
Norfolk Southern
Oden
OnForce Inc.
Optimist Club of White Station
Oregon Community Foundation
Orion Federal Credit Union
PacGlobal
Pacific Northwest Section PGA
Panera Bread Foundation
Peet's Coffee & Tea
Peninsula
Pepsi Americas
Plough Foundation

Premier Inc.
Premium Refreshment
Prime Automotive Warehouse Inc.
Printpack Atlanta
Publix Atlanta Divisional Office
Publix Super Market - #485
RE Transportation Inc.
redplus innovations
Richard W. Jennings Foundation
Ring Container Technologies
Ritz Family Foundation
Rogers Group Inc.
Rose Foundation
Rothstein Kass
Saint Francis Hospital - Bartlett
Sam's Club
SchoolDude.com
ServiceMaster Talent Acquisition
Sisters of Mercy of North Carolina Foundation
Sisters of the Holy Names of Jesus and Mary
Social Boston Sports
Sonus Networks
Southeastern Asset Management Inc.
Southern Security Federal Credit Union
Spiral Systems Incorporated
Starbucks
Stoel Rives LLP
Sysco Memphis LLC

Target
The Assisi Foundation of Memphis
The Bill Phillips Company
The Bridgespan Group
The Canale Foundation Inc.
The Cemala Foundation Inc.
The Children's Charity Ball
The Commercial Appeal
The Community Foundation for Greater Atlanta
The Community Foundation of Middle Tennessee
The Cousens Trust
The Goodendorf Family Fund
The HCA Foundation
The Hooper Troopers
The James R. Kuse Family Foundation
The Kemmons Wilson Family Foundation
The Memorial Foundation
The Memphis Group
The Paul & Phyllis Fireman Charitable Foundation
The Reser Family Foundation
The Robert C & Nani S. Warren Foundation
The Safeway Foundation
The Schadt Foundation Inc.
The Standard Foundation
The Temple Congregation of Ohabai Sholom
The University of Louisville
The University of Memphis
The Vault
The Westminster Schools

Thomas W. Briggs Foundation Inc.
Thomason Hendrix Harvey Johnson & Mitchell PLLC
Tri-Med Pharmacy Service LLC
Tull Charitable Foundation
United Way of Greater Atlanta
United Way of the Mid-South
Unum
Upper Cumberland Association of REALTORS
Valero Refining Company-TN LLC
Vanderbilt University
Vineyard Vines
Vining-Sparks
Volvo of Memphis
Walmart
Walsh Construction Company
Watkins Uiberall PLLC
Wells Fargo
Wellspring Management LLC
Werthan Granite LLC
West Coast Bank
WRG Foundation
Xerox Corporation
Yale Commercial Locks and Hardware
Young and Associates

Jasmin, 18

Donors

Youth Villages is honored to have received generous support from more than 14,000 committed donors representing all 50 states in fiscal year 2012. The following investors and champions for children contributed \$1,000 or more so Youth Villages can continue to expand our services to children and families who are not receiving adequate care. These donations also provide the necessary support, training and leadership development to attract and retain exceptional staff to work with our children and families. (List does not include 238 staff donations of \$1,000+.)

GROWTH CAPITAL INVESTORS

Anonymous
Mr. and Mrs. Michael Bruns
The Day Foundation
The Duke Endowment
Edna McConnell Clark Foundation
FedEx Corp.
The Bill and Melinda Gates Foundation
The GreenLight Fund
Jacobson Family Foundation Trust
The Jenesis Group
Klarman Family Foundation
Kresge Foundation
The Paul & Phyllis Fireman Charitable Foundation
The Robertson Foundation
Strategic Grant Partners

TURNING POINT CAMPAIGN (OREGON)

Bohnenkamp Charitable Trust
The Collins Foundation
Ford Family Foundation
The Fund for Second Nature
HealthNet of Oregon
HEDCO Fund
Henry Lea Hillman Jr. Foundation
Irwin Foundation
James R. Kuse Family Foundation
The Johnson Family Fund
Juan Young Trust
Mr. Bill Kinnune
Carol Kinnune
Leupold & Stevens Foundation
M.J. Murdock Charitable Trust
Maybelle Clark MacDonald Fund
Meyer Memorial Trust
Mr. and Mrs. Robert Moore
Oregon Community Foundation
PacGlobal

Regence
Reser Family Foundation
Safeway Foundation
Harold & Arlene Schnitzer CARE Foundation
Spirit Mountain Community Fund
The Standard Foundation
Walsh Construction Employee Giving Campaign
Joseph E. Weston Public Foundation

CHAMPIONS FOR CHILDREN

YV VISIONARY \$50,000+

Anonymous
The Assisi Foundation of Memphis
BNY Mellon
Mr. and Mrs. Paul Bower
Mr. and Mrs. Michael Bruns
Casey Family Programs
OneWorld Boston, an affiliate of the Cummings Foundation
Dell Inc.
The Haslam 3 Foundation
Hauntedweb of Horrors
Healthways Foundation
Hyde Family Foundations
Mr. and Mrs. Kevin Melia
Mr. and Mrs. Ronnie Randall
Starbucks

YV PILLAR \$25,000+

Anonymous
The Cemala Foundation Inc.
Cummings Foundation
Dell YouthConnect
First Tennessee Foundation
Mr. Cameron Geddes
Grace Children's Coalition Inc.
Jacobson Family Foundation Trust
Richard W. Jennings Foundation

KaBOOM!
Mr. and Mrs. Johnny Pitts
Lipscomb & Pitts Insurance LLC
Dan and Margaret Maddox Charitable Fund
Sisters of Mercy of North Carolina Foundation

YV LEADER \$10,000+

Anonymous
AutoZone
Mr. and Mrs. Jim Barton
Helen L. Siddon Bogan Charitable Trust
C.H. Robinson - Memphis
Mr. and Mrs. Kenneth Campbell
Captain Planet Foundation
Clarcor Foundation
The Cousens Trust
Mr. and Mrs. Hilliard Crews
Joe C. Davis Foundation
Goodlett Foundation
Gossett Motor Cars
The HCA Foundation
Nollie and Amanda Henington Trust

Mr. and Mrs. Bryan Jordan
Konica Minolta Business Solutions
Mr. and Mrs. James Lackie
Mr. Larry Levingston
Ms. Karole Lloyd
Memorial Foundation
Memphis Area Association of Realtors

Pacific Northwest Section PGA
Ritz Family Foundation
Rose Family Foundation
Mr. Ron Saxton
Mr. John Smith
Catharine D. Smith
Eddie and Jo Allison Smith Family Foundation Inc.
The Standard Foundation

Mr. R. Andrew Taylor
United Way of Greater Atlanta
Valero Energy Foundation
Variety of Eastern Tennessee
Mr. and Mrs. James Vining
Walsh Construction Co.
Juan Young Trust

YV PROTECTOR \$5,000+

Arbor Rouge Foundation
American Express
American Snuff Charitable Trust
Anonymous
Mr. and Mrs. Steven Austell
BancorpSouth
Mr. and Mrs. H. Eric Bolton
Boyle Investment Company
Bridgestone Americas Trust Fund
Thomas W. Briggs Foundation Inc.
Cracker Barrel Foundation
Credit Suisse
GlobalGiving Foundation
Dr. and Mrs. John Greer
Mr. and Mrs. William Hamburg
Mr. and Mrs. Stephen Harder
Harder Mechanical Contractors Inc.
Mr. and Mrs. James Hertwig
Jackson National Life Insurance Company
Mr. David Johnson
Kele Inc.
Kiwanis Foundation of Atlanta Inc.
Mr. and Mrs. Scott Lavelle
Liberty Mutual Insurance
Maybelle Clark Macdonald Fund
Melkus Family Foundation
Microsoft
Mr. and Mrs. Peter Mulderry
Panera Bread Foundation
Mr. and Mrs. James A. Parrish Jr.
Pilot Corporation
Prudential Foundation
Jennifer and Brian Queen
RacesOnline

Mr. and Mrs. Jerome Rose
Mr. and Mrs. Frederick Schmid
Mr. and Mrs. John Stokes
Mr. and Mrs. Stephen Tanzer
Schadt Foundation Inc.
Vanderbilt University
Mr. and Mrs. Michael Waddell
DeeDee Wade, Mary and Alex Wade
Mr. and Mrs. Knox Walkup
West Coast Bank
Whitehead Children's Christmas Fund
Mr. and Mrs. John Williams
WRG Foundation

YV BUILDER \$1,000+

A2H
AB Mauri Fleischmann's
Alexandria Real Estate Equities Inc.
Alpha Tau Omega Fraternity, Austin Peay State University
Anonymous
AT&T Massachusetts
Mr. and Mrs. Ben Baer
Mr. and Mrs. Richard Barnhart
Mr. and Mrs. William Barr
Becker Capital Management
Mr. and Mrs. J. David Bennett
Mr. James Stephen Bertie
Best Buy
Bethel University
Dr. Nancy Biggs
Mr. and Mrs. Larry Boone
Mr. and Mrs. Hugh J. Boone
Mr. and Mrs. Ryan Bounds
Rick Crain
Mr. Jonathan Buck
Ms. Susan Burns
Mr. and Mrs. J. Laurence Cable
Ms. Kristin McCurry and Mr. Charlie Cadigan
Canale Foundation Inc.
Ms. Jennifer Case
Judge and Mrs. Robert Childers
Children's Charity Ball
Comcast Foundation
Community Foundation of Middle Tennessee
Mr. and Mrs. Devin Condron
Contemporary Media Inc.
Mr. Roger Cooke and Ms. Joan Cirillo
Mr. Mark Cooney
Ms. Mary Cooper
Crye-Leike REALTORS
The Dale Family Foundation
Dan and Merrie Boone Foundation
Darden Restaurants

Ms. Marietta Davis
Mr. and Mrs. Victor DeBacco
Mr. and Mrs. Richard Devereaux
Digital Consultants Co.
Rob and Elinor Douglass
Dr. M. Catherine Dundon
E. B. S. Foundation
Mr. Bruce Edenton
EZ Agape Foundation
The Paul & Phyllis Fireman Charitable Foundation
Mr. and Mrs. Bruce Flaskamp
Mr. Trip Folk
Mr. and Mrs. Bob Forster
Mr. Spencer Fullen
Mr. Jason Gallop
Mr. and Mrs. Michael Goldstein
Mr. and Mrs. Dan Harmon
Mr. and Mrs. Jamie Harmon
Mr. and Mrs. Jay Harvill
Dr. Jane Hayden
Healthy Minds Now
Mr. John Henderson
Drs. Jay and Therese Heney, Hanover Chiropractic Health Care LLC
Herndon Plant Oakley LTD.
Dr. Paula Ann Herring
Hershey Foods Corporation
Mr. Clay Hiett
J. Reginald Hill
Hodges Family Foundation
Hoffman Corporation
Mr. and Mrs. Fred Horstkotte
Mr. and Mrs. Steven Hull
Mr. Kenneth Hume
Hunt Brothers Pizza
International Paper Corporation
Inventory Locator Service, Inc.
H. W. Irwin & D.C.H. Irwin Foundation
Mr. Jeff Jackson
Jason Hayes Foundation
Mr. George Johnson
Mr. and Mrs. Kert Johnson
Mr. and Mrs. George Johnson
K C Homes of Memphis Area
Mr. and Mrs. Matt Kavet
Keller Williams Realty
KeyBank N.A.
Lakeland Lions Foundation
Mr. and Mrs. Ben Landers
Linkous Construction Co. Inc.
Mr. and Mrs. Lou Loeb
LP Environmental
Mr. and Mrs. Corey Lynch
Mr. and Mrs. Matthew Magee
Magna Bank
Mr. and Mrs. Myron Mall

Mr. Frank Markus
Mr. and Mrs. Charles Martin
Mr. and Mrs. William Mathis
Mr. and Mrs. Timothy May
McKenna Long & Aldridge
Mr. Richard McKinley
Mr. Ray McPhail
Medtronic
Memphis British Sports Car Club LTD.
Memphis Chapter 20 Institute of Real Estate Management - IREM
Memphis Consumer Credit Association Inc.
Mendicino Family Foundation
Lynn and Alan Merrill
Mid-South Recreation Inc.
Montague-Betts Company
Murphy, DeZonia, and Webb
Mr. Jerry Norman
NRO Charitable Giving
Oden
Optimist Club of White Station
Parson Family Fund of The Oregon Community Foundation
Mr. and Mrs. Richard Patton
Peet's Coffee
Mr. and Mrs. Bill Phillips
Mr. and Mrs. Adam Portnoy
Premier Inc.
Mrs. Carol Prentiss
Mr. and Mrs. Lee Prevost
Dr. and Mrs. Ugo William Raglione
Red Deluxe LLC
redplus innovations
Ring Container Technologies
Mr. and Mrs. Pat Ritz
Mr. and Mrs. D. Wray Rodgers
Rogers Group Inc.
Mr. and Mrs. Doyle Sanders
Mr. and Mrs. Raymond Schultz
ServiceMaster Talent Acquisition
Mr. and Mrs. John Sheahan
Mr. and Mrs. John Shepanek
Dr. Thomas Shockley
The Sidman Family Foundation
Mr. and Mrs. Ratan Singh
Sisters of the Holy Names of Jesus and Mary
Mr. and Mrs. John Skvarla
Mr. Robert and Dr. Christine Small
Ms. Naomi Sobel
Southeastern Asset Management Inc.
Southern Security Federal Credit Union

Mr. Onofrio Sozio
The Standard Employee Giving Campaign
Mr. and Mrs. Patrick Steepleton
Mrs. Elise Steiner and Mr. and Mrs. Stephen Small
Mr. and Mrs. Seth Stier
Stoel Rives
Surdna Foundation Inc.
Mr. and Mrs. Robert Sznewajs
Mr. and Mrs. Matthew Tarkenton
Ms. Barbara Tatge
Temple Congregation of Ohabai Sholom
Mr. and Mrs. Scotland Thede
Dr. Chad Thomas
Mrs. Wendy Thompson
Truist Altruism Connected
Tull Charitable Foundation
Mrs. Lucy Turnbull
Mr. and Mrs. Jay Turner
David Tyler
United Way of Massachusetts Bay and Merrimack Valley
University of Memphis
Upper Cumberland Association of Realtors Inc.
Mr. Ed Vining
Mr. and Mrs. Gerald Vogt
Ms. Kristin Wade
Walmart
Walmart Foundation
Mr. and Mrs. Robert Walsh
Mrs. Linda Ward
Mr. Paul Wargnier
Robert C. & Nani S. Warren Foundation
Watkins Uiberall PLLC
Mr. and Mrs. Rod Wendt
Mr. and Mrs. Thomas Whitman
Mr. and Mrs. J. Bradley Wilson
Mr. William Wilson
Mr. and Mrs. Spence Wilson
Mr. and Mrs. Ronald Witcosky
Mr. and Mrs. Steven Wynne
Xerox Corporation
Yale Commercial Locks and Hardware
Mr. Christopher Young

2012 Statistics

20,605

children served in FY12

93%

of families report
being **satisfied** overall
with Youth Villages

86%

of children **discharged**
successfully, living at home
with family or independently

84%

of children are **still living**
successfully at 24 months*
post-discharge

*Includes children discharged during FY09-10

Response Rates:
24 Months - 47% (1,696 out of 3,609)

State of origin

Alabama	4%	North Carolina	14%
Arkansas	2%	Oregon	2%
Florida	2%	Tennessee	55%
Georgia	6%	Washington, D.C.	1%
Massachusetts	5%	Other*	1%
Mississippi	8%		

* Includes Colorado, Indiana, Kentucky, New Hampshire, Texas, Virginia and Iowa

Presenting issues

Emotional Disorder	54%
Behavioral Disorder	85%
Physical/Sexual Abuse	37%
Substance Abuse	32%
Suicide Ideation/Attempt	32%

Please note: 81% of youth present with multiple issues.

Demographic characteristics

AGE	
8 Years Old and Younger	11%
9 to 11 Years Old	12%
12 to 14 Years Old	28%
15 to 17 Years Old	40%
18 Years Old and Older	9%
GENDER	
Male	56%
Female	44%
RACE/ETHNICITY	
African American	31%
Caucasian	61%
Hispanic	3%
Other	5%

2012 Financials

Financials for Youth Villages Inc. and affiliates (in thousands)*

Revenue and expense statement

REVENUE	2012
State of Tennessee	50,827
TennCare	19,282
Other States/Medicaid	75,376
Grant Revenue	6,491
USDA	911
Donations and Pledges	15,971
United Way	155
Investment Income	92
Miscellaneous Income	168
TOTAL REVENUE	169,273

OPERATING EXPENSES

Program Services	
Dogwood Campus	6,786
Bartlett Campus	8,824
Deer Valley Campus	3,890
Boys CIRT Residential	6,926
Girls CIRT Residential	6,672
Christie Campus	5,247
Clackamas Campus	1,814
Inner Harbour Campus	13,973
Therapeutic Foster Care	14,400
Intercept Program	44,884
Group Homes	6,956
Adoptions Program	586
Transitional Living	10,111
Care Coordination	978
Mentoring	313
Crisis Services	4,708
Management and General	24,078
Fundraising	3,722
TOTAL EXPENSES	164,868
CHANGE IN NET ASSETS	4,405

* The information reported above is unaudited and reflects the fiscal year July 1, 2011-June 30, 2012. For complete audited financial statements, please visit www.YouthVillages.org or contact the Youth Villages Development department at 901-251-4807.

Consolidated balance sheet

ASSETS	2012	2011
Total Current Assets	130,894	125,628
Property and Equipment, Net	59,616	60,878
Other Assets	5,693	4,288
TOTAL ASSETS	196,203	190,794
LIABILITIES AND NET ASSETS		
Total Current Liabilities	14,859	12,857
Long-Term Debt	2,700	3,700
TOTAL LIABILITIES	17,559	16,557
NET ASSETS		
Unrestricted	161,267	155,442
Board Designated	10,839	12,966
Temporarily Restricted	6,460	5,751
Permanently Restricted	78	78
TOTAL NET ASSETS	178,644	174,237
TOTAL LIABILITIES AND NET ASSETS	196,203	190,794

Giving Our Best

Nearly 14,000 individuals, corporations and foundations gave \$16.1 million to help the children and families served by Youth Villages in FY12. Youth Villages' employees alone donated \$1,023,000 through the Our Family Campaign.

Of every dollar
spent, 83 cents went
directly to programs
that support children
and families.

Board of Directors

Chairman

Michael J. Brun

Chief Executive Officer

Patrick W. Lawler

Vice Chairman

Bryan Jordan

Secretary

Jimmy Lackie

Treasurer

Paul Bower

Jim Barton Jr.
Eric Bolton
Ken Campbell
Marietta Davis
Judith Edge
Nicholas R. Ehlen
Jack A. Eiferman
Joanna Jacobson
Rev. Robert Earl Jones
Karole Lloyd
Mark Medford
Jim Parrish Jr.
Johnny Pitts
Ray Pohlman
Jennifer S. Queen
Ronnie Randall
Pat Ritz
Michael Rose
Richard W. Talkov
Matthew F. Tarkenton
Scotland Thede
David Tyler
Betsy Walkup
George White

West Tennessee

Leadership Council

Mike Broy
Frank Cianciola
Billy Dubose
Lee McWaters
Richard Miller
Laura Rosas
Joel Smith
John Strange
Christopher Vescovo
Melvin Walls

Middle Tennessee

Leadership Council

Bill Hamburg (Co-chair)
Betsy Walkup (Co-chair)
Karen Baker
Judy Caplan
George Cate Jr.
Tarsha Clemons-Davis
Mary Cooper
Vaughan DePillo
Mary Grochau
Julia Ann Hawkins
Chris Kimler
Brent McIntosh
Elena Perez
Laura Perkins
Lisa Small
Kevin Thompson
Lele Thompson
Pat Wallace
Jeremy Werthan

Georgia

Leadership Council

Kenneth A. Campbell
Robert F. Clayton
Marietta Davis
Robert Douglass
Rick Crain
Lynn Goldman
Karole Lloyd
Lynn W. Merrill
Jennifer S. Queen
Robert L. Rearden III
Matthew F. Tarkenton
David Tyler

Massachusetts

Leadership Council

Robert P. Gittens
Paul S. Grogan
Margaret Hall
Kathy Harris
Joanna Jacobson
Paul F. Levy
Sharon Liszanckie
Robert M. Nephew
Shannon O'Brien
Chris Pollara
Mark E. Robinson
Marylou Sudders
Warren E. Tolman
George D'Errico
William Foster
Deborah Fung

Mississippi

Leadership Council

Dr. Michael Forster
Karla Steckler Tye
Amanda Tollison
Stephanie Rippee
Wesla Leech
Jill Beneke
Kathryn Simmons
Emily Whitaker

North Carolina

Leadership Council

Doug Cruitt
Lee Prevost
Elizabeth Skvarla
Tres Vance
Kristin Wade
John White
Carole Wilson
Leigh Young

Oregon

Leadership Council

Beth Berselli
Bethany Bounds
Fr. Rick Ganz
Byron Grant
Fred Granum
Sister Guadalupe
Guajardo
Alistair Firmin
Joanne Horstkotte
Steve Hull
Sister Wanda Marie
Jordan
Lucy Rose
Dale Walker, M.D.

Anna, 20

CREDITS

On the cover: Jasmin, Michelle, Darrell
Inside cover: Danzell

Writing, design and photography:
Youth Villages' Communications Department,
TomMartinDesign, Diane Hughes and Dayna Smith

Printing: Jaco-Bryant Printers Inc.

Our Values

Kids' needs come first ... Always.

Children are raised best by their families.

We provide a safe place.

We strive to achieve positive, lasting results.

We are committed to our staff.

We are each responsible for providing the highest level
of service to our customers.

We constantly improve our performance to achieve excellence.

We create new programs to meet the needs of children,
families and the community.

We do what we say we do.

*To learn more about Youth Villages and how we help
children and families in your state, visit www.YouthVillages.org.*