

NO
CHILD
— *Is A* —
LOST
CAUSE

2013 Program Report

KIDS'
NEEDS
— Come —
FIRST
ALWAYS

Youth VILLAGES®
The force for families

We believe no child is a lost cause. That's because we believe in the power of family. We see the power of family every day as we help children overcome the biggest of challenges by strengthening their families.

This has been an eventful year for Youth Villages and the children and families we help. We celebrated a national milestone in Tennessee when the Department of Children's Services began partnering with us to provide comprehensive help to all youth aging out of foster care. It's a national "first" and an innovative public-private partnership that we hope other states will implement as well. With 26,000 such youth aging out each year, this is a problem we can solve if we work together. For information on Youth Villages' campaign to help all children aging out of foster care, visit www.Lostat18.org.

We also celebrated the first full year with our new residential treatment campus in the Boston, Mass. area, our Youth Villages-Germaine Lawrence Campus, which specializes in treatment for girls. We were able to renovate parts of our Deer Valley Campus in Linden, Tenn., and expanded services in the Miami, Fla. area and Indiana. With expansions in several areas, we were able to serve 22,141 children and young people in fiscal year 2013.

Once again, Youth Villages' more than 2,600 staff members contributed more than \$1 million back to our organization to help provide transitional living and other services to our youth. This is, of course, in addition to the dedicated work they do every day to help children and families find success. It's not an easy job and requires an extraordinary commitment for which we are deeply grateful. This commitment from staff — as well as the dedication of hundreds of volunteers — is what inspires us to work harder and do more to help more young people.

Our hearts are full when we consider all the support from across America that our kids have received this year. Your faithful contributions make a real difference for these youth who are striving for a better future. Because of you, we were able to help 88% of them find success this year. Together, we are proving that no child is a lost cause.

With deepest gratitude,

D. Bryan Jordan, Chairman of the Board of Directors

Patrick Lawler, CEO

WE
CREATE

NEW PROGRAMS TO MEET

— *The Needs* —

OF CHILDREN,

FAMILIES

AND THE
COMMUNITY

— Tabitha —

Tabitha got high with her parents because that's what you did at their home.

She grew up around drugs and drug use and got hooked on them. By the time she was supposed to enter the eighth grade, her teeth were rotting.

She didn't go to school. Bouts of depression and anxiety stemmed from repeated neglect and then abuse. From age 13-17, Tabitha's downward spiral kept hitting new lows.

The whole time, she was looking out for her younger sisters. And at 17, Tabitha told a counselor about her home situation. Tabitha and her sisters were placed in state custody.

In foster care, Tabitha began to thrive. She completed high school through a special program, and then expressed interest in Youth Villages' transitional living program.

Tabitha enrolled in college, and her dramatic change accelerated. The bond with and support from her TL specialist, Jai Gervin, emboldened Tabitha to pursue more lofty goals and accomplish things she'd never thought she could.

She made A's and B's her first semester of college, and plans to go to nursing school. She has a job, checking and savings accounts and her driver's license with plans to purchase a car.

CHILDREN
ARE
RAISED
— *Best* —
BY
THEIR
FAMILIES

— Jeremiah —

In the five years she was separated from her children, including Jeremiah, Marion never gave up hope that she'd be able to pull her family back together.

"My children were all I had," she said. "I never stopped fighting for them."

The Florida Department of Children and Families, Heartland for Children, Devereux and Youth Villages joined forces to help Marion and her children reunify safely and successfully.

Audrey Mayfield-Gordon, family intervention specialist with Youth Villages' Lakeland office, was assigned to work intensively with Marion and her children in their home.

"It was hard to manage the kids," Marion said.

"They were out of control. They cursed everyone at any time. They didn't know how to behave. I was afraid they would run Audrey off!"

Audrey worked with Marion, Jeremiah and his brothers and sisters for four months, meeting with them in the home an average of three times each week and working in the community and the children's schools.

"I'm excited about what's going to happen in our lives," Marion said. "There are so many things I want to do with them. I look forward to watching them grow. I want to tell other parents who may be in my situation that it's never too late. It took five years, but my family is together at home."

WE
PROVIDE
— *A Safe* —
PLACE

Nathan

Nathan asked Youth Villages CEO Pat Lawler to find him a mom and dad. A year later, Dave and Teri adopted him. It was a learning process and commitment for both, and Dave and Teri weren't initially sure what to do. They prayed about it, and an incident solidified their commitment to Nathan.

"There was one time Nathan was doing some work on a sliding door, and he couldn't get it back on the tracks," Teri said. "He got upset and just froze. He was unresponsive. Later, after the incident had passed, I asked him why he'd behaved like that and he said, 'I always break things.'"

"We began to understand triggers for his behavior,"

Teri said. "He began using feeling words and opened up to us."

From there, the bonds began to grow. Nathan began to gain much-needed weight. And through all the normal issues a parent deals with when raising a child, Nathan began to see Teri and Dave as two people who weren't going to turn him away. It was a giant step for a boy whose father left him at a local police station early one morning, telling the police he didn't want him any more.

"All through the process, Youth Villages was so thorough and so informative," Dave said. "The staff helped me see different ways to handle situations and be positive and productive with children while still getting a message across."

WE DO

WHAT WE

Say

WE DO

— Annette —

When Annette's father committed suicide and the family left their home state to move to New England, Annette fell into a depression. She clashed with her mother, and began staying out late and experimenting with cutting her skin to numb her inner pain. She started treatment at the Youth Villages-Germaine Lawrence Campus' Tubman Group Home feeling vulnerable and hopeless. With the help of staff, Annette found her inner strength to move on and prepare for her future.

"When Annette first came to us, she was very quiet," said Debbie Camara, a program manager at the Youth Villages-Germaine Lawrence Cam-

pus. "She was dealing with grief and loss, and she was a teenager finding her way. We're so proud of how she's transformed her life."

Annette now is enrolled in Youth Villages' transitional living program, which helps young adults who have aged out of foster care learn independent living skills like budgeting, finding housing, paying bills and getting a job. The program helped Annette enroll in cosmetology school. After graduating in the spring, she wants to work for a while before pursuing a business degree and, ultimately, opening her own salon.

"I don't know where I would be without Youth Villages," Annette said.

22,141

children served in FY13

88%

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

92%

of families report being satisfied
overall with Youth Villages

82%

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

PRESENTING ISSUES

Emotional Disorder	32%
Behavioral Disorder	86%
Physical/Sexual Abuse	32%
Substance Abuse	31%
Suicide Ideation/Attempt	33%

Please note: 73% of youth presented with multiple issues.

*Includes children discharged during FY11-12

Response rates:
24 months - 41% (1,420 out of 3,475)

DEMOGRAPHIC CHARACTERISTICS

AGE

8 Years Old and Younger	10%
9 to 11 Years Old	11%
12 to 14 Years Old	30%
15 to 17 Years Old	38%
18 Years Old and Older	11%

GENDER

Male	56%
Female	44%

RACE/ETHNICITY

African American	33%
Caucasian	52%
Hispanic	6%
Native American	1%
Other	8%

STATE OF ORIGIN

Alabama	3%	Mississippi	6%
Arkansas	1%	North Carolina	16%
Florida	2%	Oregon	2%
Georgia	4%	Tennessee	51%
Indiana	2%	Washington, D.C.	1%
Massachusetts	11%	Other**	1%

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

Revenue and expense statement

REVENUE	2013
State of Tennessee	51,106
TennCare	20,562
Other States/Medicaid	81,530
Grant Revenue	7,463
USDA	944
Donations and Pledges	24,383
United Way	204
Investment Income	10,456
Miscellaneous Income	200
TOTAL REVENUE	196,848
OPERATING EXPENSES	
Program Services	
Dogwood Campus	6,689
Bartlett Campus	8,949
Deer Valley Campus	3,578
Boys CIRT Residential	7,198
Girls CIRT Residential	6,881
Christie Campus	6,029
Clackamas Campus	148
Germaine Lawrence Campus	7,713
Inner Harbour Campus	12,228
Therapeutic Foster Care	14,341
Intercept Program	48,071
Group Homes	6,706
Adoptions Program	555
Transitional Living	8,489
Care Coordination	528
Mentoring	193
Crisis Services	4,915
Management and General	22,748
Fundraising	3,862
TOTAL EXPENSES	169,821
CHANGE IN NET ASSETS	27,027

Consolidated balance sheet

ASSETS	2013	2012
Total Current Assets	156,538	130,894
Property and Equipment, Net	67,131	59,616
Other Assets	5,773	5,693
TOTAL ASSETS	229,442	196,203
LIABILITIES AND NET ASSETS		
Total Current Liabilities	16,125	14,859
Long-Term Debt	0	2,700
TOTAL LIABILITIES	16,125	17,559
NET ASSETS		
Unrestricted	187,631	161,267
Board Designated	12,796	10,839
Temporarily Restricted	12,812	6,460
Permanently Restricted	78	78
TOTAL NET ASSETS	213,317	178,644
<hr/>		
TOTAL LIABILITIES AND NET ASSETS	229,442	196,203

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

Giving Our Best

Nearly 17,000 individuals, corporations and foundations gave \$24.4 million to help the children and families served by Youth Villages in FY13. Youth Villages' employees alone donated more than \$1 million through the Our Family Campaign.

Of every dollar spent, 84 cents went directly to programs that support children and families.

* The information reported above is audited and reflects the fiscal year July 1, 2012-June 30, 2013. Net asset increase in 2013 includes \$7.6 million attributed to the merger with Germaine Lawrence in Massachusetts. For complete audited financial statements, please visit www.YouthVillages.org or contact the Youth Villages Development department at 901-251-4807.

Board of Directors

NATIONAL

Bryan Jordan
Chairman

Jimmy Lackie
Vice Chairman

Matthew F. Tarkenton
Secretary

Paul Bower
Treasurer

Jim Barton Jr.
Eric Bolton
Marietta Davis
Judith Edge
Nicholas R. Ehlen
Jack A. Eiferman
Bill Giles
Willie Gregory
Joanna Jacobson
Karole Lloyd
Mark Medford
Johnny Pitts
H. Patterson Ritz
Michael Rose
Richard W. Talkov
Scotland Thede
David Tyler

Chairman Emeritus:
Mike Bruns

WEST TENNESSEE

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

MIDDLE TENNESSEE

Bill Hamburg
Co-Chair

Betsy Walkup
Co-Chair

Karen Baker
George Cate Jr.
Tarsha Clemons-Davis
Mary Cooper
Paul Dent
Vaughn DePillo
Ann Gilbert
Mary Grochau
Julia Ann Hawkins
Chris Kimler
Brent McIntosh
Elena Perez
Laura Perkins
Lisa Small
Kevin Thompson
Lele Thompson
Pat Wallace
Jeremy Werthan

GEORGIA

David M. Albano
Erika Birg
Kenneth A. Campbell
Robert F. Clayton
Rick Crain
Marietta Davis*
Robert A. Douglass
Lynn Goldman
Archie L. Jones Jr.
Karole Lloyd*
Lynn W. Merrill
Jennifer S. Queen
Robert L. Rearden III
Julie Seitz
Matthew F. Tarkenton*
David Tyler*

MISSISSIPPI

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

NEW ENGLAND

Joanna Jacobson*
Chair

Sandra Edgerley
Jack A. Eiferman*
William Foster
Janet Glidden
Paul S. Grogan
Phill Gross
Margaret Hall
Kathy Harris
Beth Klarman
Lisa Lebovitz
Sharon Lisanckie
Yvette Mulderry
Mark O'Donnell
Helen Chin Schlichte
Kim Syman
Kevin Tabb
Richard W. Talkov*
Linda Whitlock

NORTH CAROLINA

Doug Cruitt
V. James Filliben III
Angela N. Mauldin
Lee Prevost
Elizabeth Skvarla
Tres Vance
Kristin E. Wade
John White
Leigh Young

OREGON

Beth Berselli
Bethany Bounds
Scott Bruun
Carole Cooperman
Nicholas R. Ehlen*
Alistair Firmin
Fred Granum
Joanne Horstkotte
Steven Hull
Calvin Johnston
Sister Wanda Marie Jordan
Krina Lee
Charles McGee
Kevin O'Boyle
H. Patterson Ritz*
Sharr Stark
Scotland Thede*
Claudia Valderrama
Dale Walker

**denotes national board member*

Red Kite Society Donors

The Red Kite Society recognizes our generous supporters who have donated \$100,000 or more to help the children of Youth Villages.

FORCE FOR TRANSFORMATION
\$1 MILLION OR MORE

Anonymous
The Assisi Foundation of Memphis
The Paul W. Barret Jr. Charitable Trust
Marian and Mike Bruns
ChristieCare Foundation
The Day Foundation
The Duke Endowment
Edna McConnell Clark Foundation
The Employees of Youth Villages
Bill & Melinda Gates Foundation
Jacobson Family Foundation Trust
GJ Jensen
Klarman Family Foundation
The Kresge Foundation

Maybelle Clark Macdonald Fund
Microsoft Corporation
Plough Foundation
The Robertson Foundation
Strategic Grant Partners
United Way of the Mid-South
Urban Child Institute
Robert W. Woodruff Foundation

FORCE FOR INNOVATION
\$500,000-\$999,999

Anonymous
Austin Memorial Foundation
FedEx Corporation
GreenLight Fund
Hyde Family Foundations
Kendeda Fund
Jan and Patrick W. Lawler
Memphis Grizzlies
Portland Children's Levy
Janice and Ronnie Randall
United Way of Greater Atlanta

FORCE FOR INSPIRATION
\$250,000-\$499,999

Anonymous
Helen L. Siddon Bogan Charitable Trust
Barbara and Paul Bower
Thomas W. Briggs Foundation
BNY Mellon
Cambia Health Solutions
Crye-Leike REALTORS
Marilyn Cox Douglas Charitable Foundation
Horatio B. Ebert Charitable Foundation
Paul and Phyllis Fireman Charitable Foundation
Ford Family Foundation
Patrick J. French
Brenda and Bill Hamburg
The Richard W. Jennings Foundation Inc.
Janet and George Johnson
Margie and Jimmy Lackie
Memphis Area Association of REALTORS
Meyer Memorial Trust
The Memorial Foundation
M.J. Murdock Charitable Trust
Oregon Community Foundation

Tull Charitable Foundation
United Way of the Columbia-Willamette
David Wedaman
Kemmons Wilson Family Foundation
Spence Wilson

FORCE FOR RESTORATION
\$100,000-\$249,000

Anonymous
AutoZone
Alison and Jim Barton
Mr. and Mrs. James Barton
Teresa and Eric Bolton
Boyle Investment Company
Thomas L. Bradbury
Mary Allen Lindsey Branan Foundation
George M. Brown Trust Fund of Atlanta
John Dustin Buckman Charitable Trust
Harold W. Byrd
Casey Family Programs
Bena and George Cates
Christie Bridge
Christie Women's Committee
Classic Wines Auction

Columbia Bank
Cornerstone Systems
Harriett and Hilliard Crews
Cummings Foundation
Dell Inc.
Mr. and Mrs. Frank Flautt
The John and Mary Franklin Foundation
Kristie and Dr. Tim Goldsmith
Susie and Greg Gregory
Harder Mechanical Contractors Inc.
John H. and Wilhelmina D. Harland Charitable Foundation Inc.
Haslam 3 Foundation
The HCA Foundation
Healthways Foundation
Nollie and Amanda Henington Trust
Highland Street Foundation
Hilton Hotels Corporation
Richard Hyland
Kevin Hyneman
International Paper Company Foundation
Karen Fields Isaacman
Kim and Bryan Jordan
The James R. Kuse Family Foundation

Marie Lamfrom
Charitable Foundation
Lipscomb & Pitts LLC
Dan and Margaret Maddox
Charitable Fund
Andrew, Elizabeth, Steve,
Dianne and Myron Mall
Sylvia Goldsmith Marks
Tosha and Ken May
Ken Melkus
Menke Foundation
Mustang Fund
Oregon Chapter PGA
Marilyn and Dr. Robert B.
Pamplin Jr.
Mr. and Mrs. James A.
Parrish Jr.
Kim and Johnny Pitts
Margaret Conant Reiser
Linda and Cliff Reyle
Trudy and H. Patterson Ritz
Lee Rone
Rose Family Foundation
Cynthia and Richard Shaw
Sisters of the Holy Names
of Jesus and Mary
Catharine D. Smith
Spirit Mountain
Community Fund
Starbucks Foundation
Dr. Fred Thomason and Dr.
Ann Brown

Robin and Tom Watson
Wellspring Management
Fred B. Wilson
Residuary Trust
Sue and John Williams
David, Helen and Marian
Woodward Fund
Juan Young Trust

WE ARE

— Committed To —

OUR STAFF

*Listing does not include
Germaine Lawrence supporters.*

Organizational Donors

Youth Villages was honored to receive generous support from more than 16,500 committed donors representing all 50 states last fiscal year. The following Investors and Champions for Children contributed \$1,000 or more, which allows Youth Villages to continue to expand its services to children and families who need them. These donations also provide the necessary support, training and leadership development to attract and retain exceptional staff to work with our children and families.

YV 3.0 INVESTORS
\$500,000 OR GREATER

Anonymous	Dell Inc.
The Day Foundation	Ford Family Foundation
Edna McConnell Clark Foundation	The Fund for Second Nature
FedEx Corporation	M. J. Murdock Charitable Trust
Jacobson Family Foundation	Maybelle Clark Macdonald Fund
The Genesis Group	The Richard W. Jennings Foundation
Klarman Family Foundation	
Microsoft Corporation	
The Robertson Foundation	
The Schusterman Family Foundation	
Strategic Grant Partners	

YV VISIONARY
\$50,000 OR MORE

BNY Mellon	
Casey Family Programs	

YV PILLAR
\$25,000 - \$49,999

Caxton Associates LP
The Cemala Foundation Inc.
Clear Channel Outdoor
First Tennessee Foundation
Hauntedweb of Horrors
HEDCO Foundation
The Memorial Foundation
Memphis Grizzlies

Memphis Runners Track Club
Sisters of Mercy of North Carolina Foundation
United Way of the Mid-South

YV LEADER
\$10,000 - \$24,999

Bank of America Charitable Foundation Inc.
Baupost Group
BlueCross BlueShield of Tennessee
C.H. Robinson - Memphis
Clarcor Foundation
Credit Suisse Americas Foundation
Dan and Margaret Maddox Charitable Fund
Eddie and Jo Allison Smith Family Foundation Inc.
Gerber-Taylor & Associates
Goodlett Foundation
Gossett Motor Cars
The HCA Foundation
The Haslam 3 Foundation
Helen L. Siddon Bogan Charitable Trust
The James M. and Cathleen D. Stone Foundation
The James R. Kuse Family Foundation

John and Mary Franklin Foundation
John Dustin Buckman Charitable Trust
Juan Young Trust
K&L Gates
Konica Minolta Business Solutions
Laffoon Family Trust
The Nancye Fleming Markle Charitable Trust
Oregon Chapter PGA
Oregon Community Foundation
Realan Foundation Inc.
The Rich Foundation
Ritz Family Foundation
Rose Foundation
The Sartain Lanier Family Foundation
United Way of Greater Atlanta
Variety of Eastern Tennessee
WRG Foundation - Cynthia and Byron Grant
YV PROTECTOR
\$5,000 - \$9,999
AT&T Massachusetts
American Snuff Charitable Trust
The Arbor Rouge Foundation

The Autzen Foundation
BJ's Charitable Foundation
BancorpSouth
Boston Red Sox
Boyle Investment Company
Columbia Bank
Community Foundation of Greater Memphis
Cracker Barrel Foundation
Crye-Leike REALTORS
Data Facts Inc.
Harder Mechanical Contractors Inc.
Harris myCFO
Hillsdale Fund Inc.
International Paper Company Foundation
Lovett-Woodsum Foundation
Memphis Area Association of REALTORS
NexAir
Nollie and Amanda Henington Trust
Panera Bread Foundation
Paul and Phyllis Fireman Charitable Foundation
RacesOnline.com LLC
Saturno Design LLC
The Schadt Foundation Inc.
Sisters of the Holy Names of Jesus and Mary
Thomas W. Briggs Foundation Inc.

Vanderbilt University
Walsh Construction Co.
Watkins Uiberall PLLC
Whitehead Children's
Christmas Fund

YV BUILDER
\$1,000 - \$4,999

Alexandria Real Estate
Equities Inc.
American Endowment
Foundation
Anonymous (4)
Assurant Foundation
AutoZone
Best Buy Children's
Foundation
Boch Family Foundation
Breakthrough Business
Solutions LLC
Bridgestone Americas
Trust Fund
Bullhorn
The Canale Foundation Inc.
Cargill Feed & Nutrition
Castles, Cottages & Flats Ltd.
Catlin Insurance
Christensen-Dunn Early
Foundations
Coca-Cola Bottling Company
Consolidated

Columbia Edgewater
Country Club
The Community Foundation
of Middle Tennessee
Country Music
Television Inc.
Coydog Foundation
The Dale Family Foundation
Dan and Merrie Boone
Foundation
Darden Restaurants
Delta Asset Management LLC
Dermody Properties
Foundation
Drs. Jay and Therese Heney,
Hanover Chiropractic Health
Care LLC
E. B. S. Foundation
EFT Source Inc.
Enterprise Holdings
Foundation
Events and Adventures
Nashville LLC
FedEx Services
First Congregational Church,
Winchester
Gap Foundation
Greek Orthodox Church
of the Annunciation
Harsch Investment
Properties
Hart Davis Hart Wine Co.
Hershey Foods Corporation
Hoffman Corporation

Idalia Roth Charitable Trust
International Paper
Corporation
Inventory Locator
Service Inc.
Jackson Lewis LLP
Jackson National Life
Insurance Company
Jason Hayes Foundation
The Joel C. and Bernice W.
Gordon Family Foundation
Kemmons Wilson Family
Foundation
KeyBank N.A.
Kiwanis Foundation of
Atlanta Inc.
Lakeland Lions Foundation
Leupold & Stevens
Foundation
Leupold & Stevens Inc.
Liberty Mutual Insurance
Linkous Construction
Co. Inc.
Lipscomb & Pitts
Insurance LLC
Lorraine & Lloyd Glidden
Foundation
Mackenzie
Madison Group
Marilyn Cox Douglas
Foundation
Matthew and Gilda
Strazzula Foundation

Memphis British Sports
Car Club LTD.
Memphis Chapter 20
Institute of Real Estate
Management
Memphis Consumer Credit
Association Inc.
Memphis Incredible Pizza
Company
The MENTOR Network
Microsoft Matching Gifts
Program
The Moody's Foundation
Matching Gift Program
Multi-Million Dollar Club
Murphy, DeZonia, and Webb
Nashville Predators
Foundation
National Guard
Products Inc.
Optimist Club of White
Station
Outdoor Foundation
Panera Bread Company
Phillips & Company
Pizzicato Inc.
redplus innovations
The Reebok Foundation
Roger J. Bounds Foundation
Rogers Group Inc.
Rothstein Kass
Foundation Inc.
Sam's Town Hotel &
Gambling Hall

Schwab Charitable Fund
Seamans Capital
Management
Signet Inc.
Southern Security Federal
Credit Union
The Standard Foundation
Stoel Rives
The Stratton Foster
Foundation
Swigert-Warren Foundation
The Temple Congregation
of Ohabai Sholom
Tennessee Titans
Trinity Baptist Church
Truist Altruism Connected
Tull Charitable Foundation
UPS (United Parcel Service)
Foundation Inc.
United Way of Tampa Bay
Veritas InCare LLC
Volvo of Memphis
W.T. Phelan & Co. Insurance
Agency Inc.
Wade's Big Adventure
Walmart Foundation
Watertown Savings Bank
Whole Kids Foundation
Wright Medical
Technology Inc.
Xerox Corporation

Individual Donors

YV VISIONARY \$50,000 OR MORE

Anonymous
Mr. and Mrs. Paul Bower
Mr. and Mrs. Michael Bruns
Ms. Sarah Hancock
Mr. and Mrs. George H. Johnson
Jan and Pat Lawler
Mr. and Mrs. Mark Medford
Mrs. Katharine E. Merck
Mr. and Mrs. Ronnie Randall

YV PILLAR \$25,000 - \$49,999

Anonymous
Mr. and Mrs. Scott Lavelle
Mr. and Mrs. Johnny Pitts
Estate of Phyllis O'Bryan Bailey

YV LEADER \$10,000 - \$24,999

Anonymous
Mr. and Mrs. Jim Barton
Mr. and Mrs. H. Eric Bolton
Mr. and Mrs. Hilliard Crews
Kristie and Tim Goldsmith
Susie and Greg Gregory

Brenda and Bill Hamburg
Mr. and Mrs. Bryan Jordan
Mr. and Mrs. Jimmy Lackie
Mr. Larry Levingston
Mr. and Mrs. Douglas Marchant
Kevin and Ann Marie Melia
Linda and Cliff Reyle
Mr. Lee Rone
Mr. and Mrs. Maurice Samuels
Estate of Jeaneatta H. Sautter
Mr. and Mrs. Ron Saxton
Cynthia and Richard Shaw

Ms. Catharine D. Smith
Mr. Rick Talkov and Ms. Susan Davies
Mr. and Mrs. Stephen Tanzer
Mr. R. Andrew Taylor
Dr. Fred Thomason and Dr. Ann Brown
Mr. and Mrs. James Turner
Mr. and Mrs. James Vining
Mr. and Mrs. Herbert Wagner

YV PROTECTOR \$5,000 - \$9,999

Anonymous
Ms. Sally D. Banks
Ms. Kelly Carlson
Janet and Jeffrey Glidden

Mrs. Lisa Gregory
Ms. Caroline Hannah
Mr. and Mrs. Stephen Harder
Mr. and Mrs. Dan Harmon
Mrs. Joanne F. Hayes
Mr. and Mrs. James Hertwig
Dr. Sarah Hurley
Ms. Charmaine Kromer
Mr. Jody Paine
Mr. Jason Parks
Mr. and Mrs. H. Patterson Ritz
Mr. Troy Robinson
Ms. Echelle Rutschman
Ms. Annie Smith
Mr. and Mrs. Michael Waddell
Mary, Alex and DeeDee Wade
Victoria and Daniel Wang
Mr. and Mrs. John Williams

YV BUILDER \$1,000 - \$4,999

Ms. Diane Abernathy
Ms. Deneen Aceto
Ms. Emily Acker
Ms. Amy Adams
Dr. Francis Agunenyne
Mr. David Albano
Ms. Sarah Aldridge
Rita and Charlie Alesi

Mr. and Mrs. Kent Anderson
Ms. Tanya Anderson
Karen and Roger Andrews
Anonymous (2)
Ms. Lenora Ashley
Ms. Marla Avery
Mr. and Mrs. Robert Badavas
Mr. and Mrs. Ben Baer
Ms. Sarah Barbini
Mr. Gregory E. Barnes
Mr. and Mrs. Richard Barnhart
Mr. and Mrs. William Barr
Mr. and Mrs. Terry Bateman
Mr. Daniel Bearden
Ms. Kori Bell
Mr. and Mrs. J. David Bennett
Ms. Beth Berselli
Ms. Erika Birg
Ms. Susan Blackwell
Ms. Judy Bomar

Mr. and Mrs. Larry Boone
Mr. and Mrs. Stephen Bouchard
Mr. and Mrs. Ryan Bounds
Ms. Deborah Bowens
Ms. Donna Boyd
Ms. April Bragg
Ms. Amanda Branch
Ms. Patti Bryan
Mr. Jonathan Buck

Mr. and Mrs. Tim Burke
Ms. Lakeitha Burns
Mr. and Mrs. Timothy Burr
Ms. Elizabeth Butler
Mr. and Mrs. Kenneth Campbell
Ms. Anne Cannon
Mrs. Liz Cannon
Ms. Kate Cantrell
Ms. Denise Caraway
Ms. Allyson Carrozza
Ms. Susan Carruthers
Ms. Keisher Carter
Mr. Howard Cartwright
Pat and Jack Carucci
Ms. Jennifer Case
Ms. Rachel Castle
Mr. Brian Cheek
Ms. Christine Cherba
Judge and Mrs. Robert Childers
Mr. Troy Ciocchetti
Mr. Shawn Cline
Ms. Yolanda Cloete
Ms. Anne Coggin
Mr. Robert Cohen
Alison Conant and Richard Frank
Ms. Julia Content
Mr. and Mrs. Edwin Cook

Dr. Charles Cooney and Ms. Margaret Reiser	Barbara and Michael Eisenson	Ms. Kimberly Gendron	Ms. Jane Hemphill	Ms. Susan Kendall
Ms. Danielle Cooper	Mr. Nicolaj Ejler	Ms. Nadiyah Gibbs	Mr. J. Reginald Hill	Mr. and Mrs. William King
Ms. Lisette Cooper	Mr. Michael Elefante and Ms. Louise Sawyer	Mr. and Mrs. Bill Giles	Mr. Alex Hirshberg	Mr. Ajaykumar Kutty
Ms. Carole Cooperman	Mr. and Mrs. Steven Elorriaga	Mr. and Mrs. Herbert Gleason*	Ms. Erica Hodges-Sykes	Mr. John Lambert
Ms. Lisa Copeland	Ms. Carla Emery	Mr. Thomas Malone and Ms. Joan Goldberg	Mr. Silas Hollingsworth	Mr. and Mrs. Ben Landers
Mr. Leo Coughlin	Mr. Paul Enderson	Ronnie and Lynn Goldman	Ms. Stephanie Honeycutt	Ms. Kristin Landers
Ms. Rankin Cox	Ms. Kathryn Entreklin	Mr. Joseph Goldsmith	Ms. Bobbie Hopf	Ms. Danielle Lawrence
Mr. Hiram Creekmore	Ms. Megan Facer	Mr. and Mrs. Michael Goldstein	Ms. Melissa Hopper	Ms. Stacie Lawrence
Ms. Rebecca Curry	Ms. Jamesa Fannin	Kathleen Krueger Goshgarian and Gary Goshgarian	Ms. Ann Horgan	Ms. Mary Lee
Ms. Jacquelyn Cutillo	Mr. Keith Fields	Mr. and Mrs. Fred Horstkotte	Mr. and Mrs. Fred Horstkotte	Ms. Nora Lee
Mr. and Mrs. John Dacey	Mr. and Mrs. Bruce Flaskamp	Ms. Brandi Granoff	Mr. John Horton	Mr. Steve Lewis
Ms. Melanie Dagostino	Ms. Carla Flowers	Mr. and Mrs. Fred Granum	Molly and Barry Howell	Mary and Jeff Liefeld
Mr. Dervin Daniel	Ms. Heather Flowers	Ms. Joshua Greenhill	Mr. and Mrs. Steven Hull	Ms. Margaret Liggett
Ms. Marietta Davis	Mr. Warren Flowers	Ms. Barry Greenlee	Ms. Susan Hunt	Ms. Karole Lloyd
Ms. Susan Deason	Ms. Jessica Foster	Ms. Bethany Gremel	Ms. Chauntelle Hunter	Ms. Janaye Lockett
Mr. and Mrs. Victor DeBacco	Mr. Eric Fountain	Ms. Stephanie Grissom	Ms. Karen Fields Isaacman	Ms. Sarah Lockridge-Steckel
Mr. Richard M. Devereaux	Mr. Michael Fowler	Mr. and Mrs. John Gruninger	Ms. Kristi Jackson	Mr. Lou Loeb
Mr. and Ms. Anthony DiBona	Ms. Gigi Franklin	Mr. and Mrs. Mark Guthrie	Ms. Melissa Jackson	Ms. Tunisia London
The Donahue Family	Ms. Carla Freeman	Mr. Patrick Hampton	Ms. Tonie Jackson-Key	Ms. Candace Longo
Mr. Robert Douglass	Mr. Ronnie Frost	Mr. Jim Hancock	Carol and Joseph Jankowski	Ms. Sonja Luecke
Ms. Jennifer Drabowicz	Mr. Spencer Fullen	Ms. Rebecca Hancock	Mr. and Mrs. David Johnson	Ms. Sarah Lupfer
Ms. Marion Drewery	Ms. Amanda Futral	Mr. Killis Haraway	Mr. and Mrs. George Johnson	Mr. and Mrs. Corey Lynch
Mr. Alan Duncan	Mr. Jason Gallop	Ms. Kathy Harris	Mr. Hughes Johnson	Mr. and Mrs. Myron Mall
Ms. Avery Duncan	Mr. and Mrs. Mark Ganz	Patricia and Rodes Hart	Ms. Stephanie Johnson	Mr. and Mrs. Charles Martin
Mr. Jonathan Dunlap	Ms. Shelia Garner	Mr. and Mrs. Jay Harvill	Ms. Debbie Johnston	Mr. John Mason
Mr. Leon Dyson	Mr. and Mrs. James Gattas	Ms. Alisha Hatcher	Mr. Archie Jones	Mr. William Matthews
Mr. George Edmonds	Mr. and Mrs. Dave Gaw	Mr. Carlos Hawkins	Ms. Charity Jones	Mr. and Mrs. Lawson Maury
Mr. and Mrs. Scott Ehlen	Mr. Sean Gearson	Dr. Jane Hayden	Ms. Paula Jordan	Mr. and Mrs. Timothy May
Mr. Nicholas R. Ehlen	Ms. Nicole Gebke	Ms. Julee Head	Ms. Jennifer Judge	Ms. Angela McCrady
			Mr. Aaron Keegan	Ms. Garrett McDill

Individual Donors

Ms. Pamela McFarlin	Senator Bob Packwood and Ms. Elaine Franklin	Ms. Amy Sams	Mr. and Mrs. Charlie Stone	Mr. and Mrs. Stephen Vescovo
Ms. Whitney McKee		Mr. Greg Schott	Mr. Matthew Stone	Mr. Michael Vowell
Mr. Richard McKinley	Ms. Andrea Paille	Mr. and Mrs. Raymond Schultz	Ms. Nicole Strong	Ms. Kristin E. Wade
Mr. and Mrs. William McQuaide	Ms. Jan Palmer	Ms. Julie Seitz	Kellye and Gary Stuart	Mr. James Wagner
Ms. Ann Meeks	Mr. Chris Patterson	Mr. Justin Self	Ms. Lori Sustek	Ms. Bonnie Walker
Ms. Betsy Stark Miller	Ms. Pamela Pearce	Mr. Anthony Sharpe	Ms. Maria Swann	Betsy and Knox Walkup
Mr. Ashley Mills	Ms. Katherine Peatross	Ms. Kimberly Shaw	Mrs. Sandy Swofford	Mrs. Linda G. Ward
Ms. Connie Mills	Ms. Latonya Pendleton	Mr. and Mrs. John Sheahan	Mr. Douglas Talbott	Mr. and Mrs. Thomas Watson
Kris and John Montgomery	Jane and Eric Philippi	Ms. Kristin Sheridan	Mr. and Mrs. Matthew F. Tarkenton	Mr. and Mrs. Rod Wendt
Ms. Jessica Moore	Mr. David Pittman	Dr. Thomas Shockley	Ms. Barbara Tatge	Ms. Madonna White
Mr. and Mrs. Robert Moore	Mrs. Carol Prentiss	Ms. Antoinette Shotwell- Knowlton	Ms. Janie Taylor	Mr. and Mrs. Stephen White
Mr. John Moss	Mr. and Mrs. Lee Prevost	Mr. Darral Simmons	Ms. Marsha Taylor	Mr. and Mrs. Brett Wilcox
Mr. Lee Moten	Ms. Stephanie Pugh	Mr. and Mrs. Ratan Singh	Ms. Jill Terry	Ms. Jameeka Williams
Ms. Kamah Mowenn-Harmon	Ms. Dawn Puster	Ms. Jocelyn Sisson	Ms. Shelby Terry	Ms. Carolyn Wise
Ms. Pam Mueller-Fluent	Brian and Jennifer Queen	Mr. and Mrs. John Skvarla	Mr. and Mrs. Scotland Thede	Ms. Cathy Witmer
Yvette and Peter Mulderry	Mr. Mitchell Rask	Ms. Kimberly Slater	Ms. Jere Thompson	Ms. Dorothy Work
Ms. Kelly Mullins	Mr. Robert Rearden	Mr. and Mrs. Stephen Small	Ms. Lele Thompson	Ms. Kristin Wright
Ms. Ashly Neher	Ms. Katherine Reynolds	Ms. Catherine Smith	Mrs. Wendy Thompson	Mr. Michael Wright
Mr. and Mrs. Robert Nelson	Ms. Marcia Reynolds	Ms. Rebecca Smith	Dr. Karl Thor	Mr. and Mrs. Steven Wynne
Ms. Amy Neufeld	Mr. and Mrs. Steve Ricci	Ms. Linda Snyder	Ms. Amanda Tillman	Mr. Ezra Uzi Yemin
Susan and Fran Newton	Mr. and Mrs. Buck Richardson	Ms. Rebecca Soapes	Mr. Scott Tracey	Ms. Amanda Young
Mr. Keith Nilsen	Kennedy P. Richardson	Ms. Naomi Sobel	Dr. David Trenner	Mr. and Mrs. Dan Young
Ms. Mary Norman	Mr. Sam Riker	Mr. Onofrio Sozio	Ms. Nicole Truhe	Rev. Karen-Marie Yust
Mr. and Mrs. Peter Norman	Mr. and Mrs. Jerome Rose	Ms. Nancy Spahalski	Mrs. Lucy Turnbull	Mr. Kerry Zeiss
Ms. Pamela Nourse	Francine Rosenzweig and David Davidson	Ms. Latika Speller	Mr. and Mrs. David Tyler	
Ms. Lori O'Brien	Ms. Kimberly Rossie	Mr. and Mrs. Paul Staley	Sandra Urie and Frank Herron	
Ms. Eleanor Orberg	Ms. Jennifer Roy	Mr. and Mrs. Peter Stark	Ms. Cindy Vanelli	
Ms. Jeryl Oristaglio	Ms. Katja Russell	Ms. Kirby Starks	Ms. Courtney Veazey	
Ms. Heather Owsley	Ms. Lisa Russell	Ms. Rhonda Stempkovski		

Youth Villages Legacy Society

We are grateful to these members of the Youth Villages Legacy Society, who have expressed their support by including Youth Villages in their long-term financial plans.

Anonymous (25)

Jan and Patrick Lawler

Phyllis and Charles Bailey

Claire M. Mitchell

Helen L. Siddon Bogan

Pauline and Maurice Riggins

Marian and Mike Bruns

Jeaneatta H. Sautter

Ermee Irene Dixon

Marler Stone

Lela Almarita Johnson

Joy Velte

Helen and Charles Laffoon

Linda and David Young

WE ARE
EACH RESPONSIBLE
FOR PROVIDING
— *The Highest* —
LEVEL
OF SERVICE TO
OUR CUSTOMERS

Community Partners

Youth Villages thanks the hundreds of organizations across the country that gave their time, talent and treasure to help children and families live successfully in FY13.

94.1 KQK
 98.1 The Max
 A2H
 ABM Janitorial
 Adoption and Foster Care Mentoring
 AdvanceCo Inc.
 Alexandria Real Estate Equities Inc.
 Alkermes
 All Saints Episcopal Church
 Alpha Kappa Alpha
 Alpha Kappa Delta
 AmeriCorps NCCC
 Arnold Worldwide Inc.
 AT&T Massachusetts
 Atlanta Community Foodbank
 Bailey Insurance Services
 BancorpSouth
 Bank of Bartlett
 Bartlett Area Chamber of Commerce
 Bartlett Runners Club

Bellevue Baptist Church
 Berean Christian Church
 Best Buy
 BNY Mellon
 The Boston Club
 Breakaway Running
 BridgeHead Software Inc.
 The Bridgespan Group
 Bridgestone Americas Inc.
 Brim's Snack Foods
 Brother Industries USA Inc.
 Budweiser of Memphis
 Building Impact
 Bullhorn
 C.H. Robinson - Memphis
 Capstrat
 Carolina Hurricanes
 Carolina Panthers
 Carolinas HealthCare System
 CAVU Wealth Advisors
 CBIZ
 CDC Foundation
 Central BBQ
 Charlotte Hokies
 Chili's - Wolfchase
 Christie Women's Committee
 Citywide Wiring Services Inc.
 Clarcor Foundation
 The Commercial Appeal
 Comverse Inc.

Contemporary Media Inc.
 Cordova Garden Club
 Cornerstone Systems
 Cradles to Crayons
 Credit Suisse
 Crye-Leike REALTORS
 Cub Scouts - Sudbury Pack 80
 Cumulus Radio
 Darden Restaurants
 Dell Inc.
 Douglas County Chamber of Commerce
 Douglasville First United Methodist Church
 DTI Global
 Dummit Fradin
 Durham Bulls
 Durham Performing Arts Center
 Education Realty Trust
 Ellendale United Methodist Church
 Entercom Memphis LLC
 FacilityDude.com
 FedEx Corporation
 Felicia Suzanne's
 First Class Linen
 First Congregational Church, Winchester
 First Tennessee Bank
 Fleet Feet

FTN Financial Capital Markets
 Gap
 Geny Insurance Agency Inc.
 Georgia Association of Nursing Students
 Glankler Brown
 Goodwin Procter
 Gordon Brothers Group LLC
 Gossett Motor Cars
 Great American Professional Risk Insurance
 Greater Durham Chamber of Commerce
 Hauntedweb of Horrors
 Havas Media
 The HCA Foundation
 Healthways Foundation
 Hershey Foods Corporation
 Highfields Capital
 Honeycutt Insurance
 The Hooper Troopers
 Hospice Compassus
 Hunt Brothers Pizza
 Hyde Family Foundations
 If You Can Write You Can Read LLC
 Jackson National Life Insurance Company
 Jaco-Bryant Printers Inc.
 Junior League of Boston

Junior League of Douglas County
 Kele Inc.
 Kelley Productions
 Kellogg's
 KIX106 FM
 Kleen Pro Restoration
 Knoxville Association of REALTORS
 Konica Minolta Business Solutions
 Kroger
 Ladies of Service
 Laureate Omega
 Lenny's Sub Shop
 Loeb Properties Inc.
 LP Environmental
 Mahaffey Tent Co.
 McDonald's
 McKenna Long & Aldridge
 MedAgenda
 Medtronic
 Memphis Area Association of REALTORS
 Memphis British Sports Car Club LTD.
 Memphis Chapter 20 Institute of Real Estate Management
 Memphis Flyer
 Memphis Grizzlies
 Memphis Incredible Pizza

Memphis Master's Commission
 Memphis Restaurant Association
 Memphis Runners Track Club
 Memphis Sports Magazine
 Microsoft Corporation
 Motorco Music Hall
 Nashville Predators
 National Charity League Lake Oswego
 New England Shirdi Sai Parivaar
 New Hope Christian Church
 NewsTalk FM 98.9
 Nike
 North Carolina Symphony
 Oak Elementary
 OnForce Inc.
 Oracle
 Orion Federal Credit Union
 Panera Bread Foundation
 Parish of the Epiphany
 Parks IP Law
 Paul and Phyllis Fireman Charitable Foundation
 Peninsula
 Pepsi Americas

Pfizer
 Phillip Ashley Chocolates
 Plymouth State University - NH
 Premium Refreshment
 Prime Automotive Warehouse Inc.
 Printpack Atlanta
 Publix Atlanta Divisional Office
 Publix Super Market - #485
 RE Transportation Inc.
 Real Deal Vet Club
 Rich Products
 Richard Childress Racing
 Rising Star Quilters
 Rogers Group Inc.
 Rotary Club of Northeast Shelby County
 Rotary Club of West Springfield
 Rotary Club of Winchester
 Rothstein Kass Family Office Group
 Saint Francis Hospital - Bartlett
 SchoolDude.com
 SciMetrika
 Service King
 ServPro
 Siena Engineering Group

Signet Inc.
 Signs Unlimited
 SoftArtisans
 Southern Security Federal Credit Union
 Spiral Systems Incorporated
 Spiritual Life
 Starbucks
 Sysco Memphis LLC
 Target
 TEKsystems
 Tennessee Titans
 Trans Med USA
 Trinity Baptist Church
 U.S. Navy
 United Way of the Mid-South
 The University of Memphis
 Unum
 Vanderbilt University

Vineyard Vines
 Volunteer Mid-South
 Walker J. Walker
 Walmart
 Warthog's Running Group
 Werthan Granite LLC
 The Westminster Schools
 Whitewash Films
 Wilmington United Methodist Church
 Wingprint Foundation
 WRVR 104.5 FM
 Xerox Corporation
 Yale Commercial Locks and Hardware
 Young and Associates
 Youth Villages Oregon Women's Auxiliary

Writing, design and photography: Youth Villages' Communications Department, TomMartinDesign, Diane Hughes Photography, Marci Lambert Photography and Blue Bend Photography

Printing: EM Printing

© 2014 Youth Villages Inc.

Printed responsibly on green-certified, carbon-neutral paper

WE
STRIVE TO
— *Achieve* —
POSITIVE,
LASTING RESULTS

Youth
VILLAGES®
The force for families

YouthVillages.org