

Youth VILLAGES[®]
The force for families

ANNUAL REPORT

2017

DEAR FRIENDS

Fiscal year 2017 was record-breaking for Youth Villages. We helped more children and families than ever before and achieved the single largest period of growth in our history.

We grew in most states we serve directly and expanded our reach with several key partnerships. We helped 25,369 children in 14 states. And we celebrated their long-term success: 86 percent served were successfully living at home two years after completing our program.

We believe that every child deserves a chance to overcome their challenges and find success that lasts. In this report, you'll meet some of the children and young people we helped and learn more about our biggest achievements, including:

- A new YVLifeSet partner in Pennsylvania in our drive to make effective help available to each of the young people who age out of foster care in the United States by 2026. Through Blue Meridian Partners, Youth Villages also began a competitive grantmaking process to choose innovative public agencies partners from across the country. Those partners will be announced early in 2018, further expanding our reach.
- The continued success of Janie's Fund, our philanthropic partnership

with entertainment legend Steven Tyler.

- Breaking ground on Bill's Place, our \$22 million intensive residential expansion to serve children with severe emotional, behavioral and medical issues.

Since our founding in 1986, we've committed to finding the most effective solutions for children with emotional and behavioral problems, their families and young people. Our evidence-informed programs and services are still built around our simple belief that the best way to help a troubled child is to strengthen and restore the family. And that transition-age youth can become successful independent adults if they get the support they need during the most critical years. To date, we've helped nearly 150,000 children and youth, becoming one of the country's leading providers of children's mental and behavioral health services.

We are eternally grateful to our donors, volunteers, state officials, foster and adoptive parents, staff and partners. You make our work possible. With your belief in us and continuing support, we promise to help as many children, youth and families as we possibly can.

From all of us at Youth Villages, *thank you.*

D. Bryan Jordan, Chairman of the Board of Directors

Patrick Lawler, CEO

DEMOGRAPHIC CHARACTERISTICS

Children served July 2016 to June 2017

AGE

8 years old and younger	14%
9 to 11 years old	11%
12 to 14 years old	23%
15 to 17 years old	41%
18 years old and older	11%

GENDER

Male	53%
Female	47%

RACE/ETHNICITY

African American	32%
Caucasian	54%
Hispanic	6%
Native American	1%
Other	7%

WHERE WE SERVE

Children helped by Youth Villages and our partners in FY17.

- Alabama
- New Hampshire
- Arkansas
- North Carolina
- Florida
- Oklahoma
- Georgia
- Oregon
- Indiana
- Pennsylvania
- Massachusetts
- Tennessee
- Mississippi
- Washington

FY17 FINANCIALS

*Financials for Youth Villages Inc. and affiliates in thousands

REVENUE AND EXPENSE STATEMENT

REVENUE	2017
State of Tennessee	67,528
TennCare	16,748
Other States/Medicaid	88,369
Grant Revenue	1,520
USDA	963
Donations and Pledges	29,697
Investment Income	19,104
Miscellaneous Income	1,133
TOTAL REVENUE	\$225,062

*in FY17, \$25.2 million in Temporary Restricted Net Assets were utilized to support programs. At the end of the year, \$38.5 million remained in Temporary Restricted Net Assets to support programs in future years. For complete audited financial statements, please visit youthvillages.org or contact the Youth Villages Development department at 901-251-4822.

OPERATING EXPENSES

Program Services	
Dogwood Campus	8,272
Bartlett Campus	10,503
Deer Valley Campus	4,569
Boys Intensive Residential	8,739
Girls Intensive Residential	7,881
Christie Campus	728
Germaine Lawrence Campus	10,762
Inner Harbour Campus	14,514
Foster Care	16,247
YVIntercept™	54,437
Group Homes	7,983
Adoptions	482
YVLifeSet™	13,318
Mentoring	243
Crisis Services	4,136
Partners	1,486
Management and General	25,589
Fundraising	3,042
TOTAL EXPENSES	\$192,931
CHANGE IN NET ASSETS	\$32,131

CONSOLIDATED BALANCE SHEET

ASSETS	2017	2016
Total Current Assets	245,531	215,845
Property and Equipment, Net	58,571	58,970
Other Assets	10,492	9,298
TOTAL ASSETS	\$314,594	\$284,113
LIABILITIES AND NET ASSETS		
TOTAL LIABILITIES	\$16,322	\$17,973
NET ASSETS		
Unrestricted	254,508	225,075
Board Designated	5,284	5,994
Temporarily Restricted	38,401	34,993
Permanently Restricted	78	78
TOTAL NET ASSETS	\$298,271	\$266,140
TOTAL LIABILITIES AND NET ASSETS	\$314,593	\$284,113

LANNETTE'S

STORY

For most kids, college can be a stressful time. For young adults raised in foster care, college can be overwhelming.

Lannette Harris was stressed out. A senior at Middle Tennessee State University, Lannette was struggling with something most college students take for granted: she didn't own a printer.

With a tight schedule and odd work hours, she often resorted to waking her 2-year-old son in the middle of the night to drive to campus—just to print an assignment for the next day's class.

The opportunity to attend college was a major accomplishment for Lannette. During her teen years, she faced neglect from her mother and spent time in foster care before a coach at her high school took over as her foster parent. Lannette's coach helped get her life back on track and apply for college and scholarships. Then, Lannette became pregnant and became a participant in Youth Villages' YVLifeSet program.

"The only way I'll be disappointed in you is if you don't finish college!" her coach/foster mom said. Lannette joined LifeSetNetwork.org another resource we offer.

Within the network, young people find supporters who give advice, encouragement and help the young adults navigate through life. Supporters can donate to fill a young person's wish list of items they need for college or their first apartment. The first thing on Lannette's wish list? A printer. Now she prints classwork at home, and her son gets a good night's sleep.

LifeSet Network helped 47 young people this year, and the program is on track to double in 2018. More than 2,200 supporters are on the network, and they've donated \$138,767 in purchased items since 2015.

PRESENTING ISSUES

Children served July 2016 to June 2017

Emotional Disorder	11%
Behavioral Disorder	74%
Physical/Sexual Abuse	34%
Substance Abuse	16%
Suicide Ideation/Attempt	23%

PLEASE NOTE:
48% of youth presented with multiple issues.

AYDEN'S

STORY

Ayden, 8, was adopted into a loving family, but still struggled. His adoptive parents worried about the safety of their other children and feared the worst: giving Ayden back to the state. Luckily, Youth Villages was there to help.

Ayden was born to a drug-addicted mother and spent his first two years in an unstable, neglectful environment. Children with this type of trauma often develop emotional and behavioral problems that can make childhood difficult and carry through to adulthood.

Through group and individual counseling on a residential campus, Youth Villages is teaching Ayden appropriate ways of interacting with others. He's starting to deal with everyday frustrations without lashing out in anger. In addition, counselors are working with his parents in family sessions, with the goal of bringing him back home.

This year, Ayden was one of the thousands of children helped by Youth Villages' Holiday Heroes program. On a recent field trip to see Santa, he asked for a fidget spinner and Nike gear. His parents, on the other hand, had something else at the top of their list: bring Ayden home.

Youth Villages offers the most effective residential services for children with serious or severe emotional, mental or behavioral problems. In 2017, we helped 1,390 children and youth from 16 states on campuses in Georgia, Tennessee and Massachusetts.

CECIL'S

STORY

Cecil was expelled from three daycare programs by the time he was 4. He was aggressive toward other children at school and with his siblings at home.

Cecil's mother, Amanda, was overwhelmed. In addition to being in an abusive relationship and coping with Cecil's increasingly difficult behavior, she was also raising another son. Finally, a domestic violence incident drew the attention of authorities, and the children were removed from her home.

Referred to YVIntercept™, a family specialist first helped Amanda develop a plan that would keep her children safe in her home. Next, she learned Collaborative Problem Solving (CPS), an evidence-based model that helped her change her parenting style and interact with her children in a more effective way.

By his fifth birthday, Cecil was learning to control his behavior. In kid-friendly ways, the specialist helped him learn impulse control,

frustration tolerance and relaxation skills so he wouldn't automatically lash out at school and at home.

YVIntercept has been a lifesaver for his family. Cecil is doing well in school, and he and his brother were eventually reunited with their mother.

"Youth Villages helped my son by teaching him to identify his feelings, making it easier for me to understand him and to be a better mom," Amanda said. "I am in a better place in my life after receiving Youth Villages' help."

Youth Villages adopted CPS in partnership with Think: Kids at Massachusetts General Hospital. CPS is grounded in the latest science on brain development and is a new way for Youth Villages to reach children who have been impacted by trauma, abuse and neglect in early childhood.

86%

of youth who complete their program at Youth Villages are living successfully two years later.

BRITTANY'S

STORY

At 15, Brittany's life took a dramatic turn. Because of her mother's struggles, Brittany was placed in foster care. She ran away from her foster home several times, quit going to school, and began using drugs and alcohol.

As part of a pilot program to reduce the number of children in foster care, a YVIntercept family intervention specialist came to see her.

"I wasn't sure about Youth Villages at first because I thought it was just another person coming into my life to tell me what to do, but then I got to know my specialist," Brittany said. "At court, she spoke on my behalf. She got involved with my case worker and helped with my foster mom. I knew she always had my back and would stand up for me."

The Youth Villages specialist worked with Brittany's biological mother, to help her find stable employment, permanent housing and worked with Lisa, Brittany's biological mother, to

help complete parenting classes. After a few trial visits, Brittany came home and the focus shifted to helping mother and daughter improve communication and rebuild their relationship.

"Five months later, Lisa is still employed and has learned how to provide Brittany with the supervision and support she needs to be successful," said her specialist. Their relationship is better than ever.

Brittany's goal is to graduate from high school and attend college next year.

"I am thankful for Youth Villages because it helped me get Brittany back home," Lisa said. "I want her to go to college. She is smart and headstrong, and I know she will be a success."

CHRIS' STORY

Chris had a homeless mother and an absent father. Sent to live with an aunt, he lashed out at school. Instead of juvenile detention, Chris was referred to Youth Villages.

He quickly entered Youth Villages' Multisystemic Therapy program and was paired with specialist Kelly Freeman. MST is an evidence-based treatment model for youth ages 12 to 17 who display serious antisocial behaviors and are at-risk of out-of-home placement due to their behaviors.

"It wasn't easy opening up to Kelly," Chris remembers. "She kept asking me a lot of questions until one day, I told myself just to open up." After that, the world became less daunting for Chris.

"Youth Villages helped me grow as a person, and I want to be a better human because of them," he said. "I developed such a bond with Kelly. I never had anyone care for me as much as she did."

Nowadays, you can find Chris studying full time and working part time. "[He's] set a lot of goals and standards for himself," Kelly said. "He was able to reflect on decisions he made, and I could see he wanted to do better, which made my job easier."

Soon, Chris will become part of the Youth Villages YVLifeSet™ program as he transitions to independent adulthood. "Youth Villages gave me the best support I've ever experienced," Chris said. "I don't ever want to lose my connection with them."

Youth Villages helped 698 children and youth through Multisystemic Therapy in 2017 in Alabama, North Carolina and Tennessee.

BY THE NUMBERS

Youth Villages provides effective help to children through many different programs and services. (Figures Below are Core Services Only)

	Youth Served in FY17
Residential services	1,390
Group homes	270
Foster care	918
In-home services	6,301
YVLifeSet	2,769
Case management	480
Other Therapeutic Services	1,107
Crisis/Assessment services	8,622
Total	25,386

DARILYN'S STORY

Like many survivors of child abuse, Darilyn struggled as she hit adolescence.

Drugs helped dull the pain. Overdoses and arrests became the norm. Finally, two Youth Villages' programs began to help.

After Darilyn's substance abuse was addressed, a YVIntercept family specialist set to work helping Darilyn and her mother rebuild their relationship. After practicing communication skills, Darilyn moved back home.

However, there were still ups and downs. After a dispute about a boyfriend, Darilyn became homeless. Then YVLifeSet prepared Darilyn for independent adulthood.

"My specialist was with me almost every day, driving me everywhere: Doctor's appointments, job interviews, helping me receive food stamps and find shelter," said Darilyn. "She helped me complete college financial aid paperwork and talked through every crisis."

Now Darilyn's back home with her mom and celebrating her third year of sobriety.

The communications tools she learned with YVIntercept have paid off, as well. "We lean on each other," she noted.

As of today, Darilyn has two years of college under her belt and a 4.0 GPA. She's also working as a Certified Nursing Assistant and hopes to earn her bachelor's degree soon.

"Youth Villages helped me become an adult," she said. "If it had not entered my life, there would have been no sobriety. I would have continued to deteriorate spiritually. My life has improved greatly, and there are no words to express my gratitude."

In 2017, Youth Villages helped 2,769 young people in seven states through YVLifeSet. It's currently the largest program in the U.S. designed to help former foster youth get a good start on independent adulthood. In a large, randomized clinical trial, YVLifeSet was one of the only programs to have shown positive results.

THE JENNINGS'

STORY

Through Youth Villages' foster care program, Wes and Keely finally found stability, nurturing, and a new family.

“We fell in love instantly,” Candace Jennings said of Wes and Keely. At first, she and husband Ryan served as the pair's foster parents. When the children weren't able to return to their biological parents, the couple moved to adopt.

“The first time they each called me ‘mommy’ is a day I will never forget,” she said. “Hearing their sweet voices call me mommy is always a blessing, no matter how many times I hear them say it. It is always a wonderful sound.”

To help them understand their roots, Candace and Ryan plan to make Wes and Keely a scrapbook of their birth family. For now, whenever Wes and Keely ask where they came from, their parents' response is just as truthful as any birth certificate.

“My biological son, Hayden, talks about how he was in my belly,”

Candace explained. “[When] Wes and Keely ask whose belly they were in, I tell them they grew in mommy and daddy's hearts. They love getting told that, and their faces light up with joy.”

So far, 2017 has been a year full of milestones for the Jennings family.

“Ryan and I are loving all the firsts with all of our kids,” she said. “They have grown and learned so much. They have learned how to love and to be loved, how to be good siblings, how to be part of a big family, and their letters and numbers at pre-K. They love being part of our family, and we love them being part of it.”

Youth Villages provided foster homes for 918 children in Mississippi and Tennessee in 2017. Our adoption program in Tennessee helped 96 children find forever families.

SHERIKA'S

STORY

“You’re stupid!” “You’ll never amount to much...” That’s what Sherika remembers hearing as she grew up in a dysfunctional family and then foster care. And she believed it. Even when her grades proved it wasn’t true, Sherika doubted herself.

When she turned 18 and aged out of foster care, Sherika chose to participate in the YVLifeSet program. She enrolled in college and was accepted into our YVScholars program that gives additional support to YVLifeSet participants as they complete higher education.

“Every time I doubted, every time I wanted to give up, my YVLifeSet specialist Hannah Newbill was there to encourage me,” Sherika said.

Hannah would tell her, “You are the smartest person I know. You can do anything you want.”

Through the YVScholars program, Sherika had experiences she never would have imagined possible. She

represented Youth Villages at the White House, singing with Grammy-winning artists for Michelle Obama. She was on stage in New York City with Steven Tyler, as the Aerosmith frontman launched Janie’s Fund to partner with Youth Villages to help girls across the country.

Now, as a member of Tennessee’s Foster Care Review Board, Sherika is giving encouragement and advice to children and youth entering the state’s foster care system.

She was the first person in her family to enter college and the first to graduate — with a 3.9 GPA and Magna Cum Laude.

BILL'S

PLACE

Born during the Depression, Bill Lawler lost his mother at 2 years old. At age 6, he was placed in an orphanage, an experience that shaped the course of his—and eventually his son's—life.

2017 HIGHLIGHTS

In May of 2017, Youth Villages broke ground on Bill's Place, a \$22 million expansion to help children with the most serious emotional, mental and behavioral challenges, combined with significant medical issues. Bill's Place is dedicated to William "Bill" and Marjorie Lawler, parents of Youth Villages CEO Patrick Lawler.

The 100,000-square-foot addition to the Boys Center for Intensive Residential Treatment will facilitate an integrated, comprehensive approach to treating the whole child and will address a gap in services for medically fragile children, as well as the growing community need for intensive treatment options.

Bill's Place doubles the center's capacity to serve children, with more than 430 young people expected to be helped each year. The project was made possible by a capital campaign in Memphis and is projected to add 150 new jobs to the campus when it opens in spring 2019.

Despite his difficult childhood, Bill instilled in his children the importance of family. His life's example became the driving force behind his son's lifelong commitment to ensuring that every child has a path to success.

JANIE'S

FUND

The Hennessey Venom GT is the fastest sports car in the world. Aerosmith frontman Steven Tyler happened to own one of only 12 in existence. This year, however, he decided to put Youth Villages in the driver's seat.

In January, Janie's Fund—Tyler's philanthropic partnership with Youth Villages—made headlines when he announced his plan to auction one of the rarest sports cars in the world to benefit the organization. The open-top Venom GT was one of the year's biggest draws at Scottsdale's annual Barrett-Jackson Collector Car Auction. It sold for \$800,000.

"We raised enough to provide 20,000 days of therapeutic support to abused girls across America," Tyler told fans. "Together through Janie's Fund, we're helping girls rebuild their lives and overcome the trauma they experienced."

When asked what Tyler's donation meant to Youth Villages, CEO Patrick Lawler remarked, "Everyone knows

Steven as a rockstar, but we know him as one of the world's most caring and compassionate people, a leading child advocate committed to helping girls who have suffered abuse." Lawler continued, "One in five girls report abuse before their 18th birthday, and we think the actual incidents of abuse are much higher. Steven is giving his big voice to girls who have lost theirs."

Opened in 2015, Janie's Fund continues to thrive. Named for Aerosmith hit "Janie's Got a Gun," the fund works with Youth Villages to provide effective help to girls who have suffered neglect and abuse.

Proceeds raised will directly provide 66,200 days of trauma informed care for more than 525 girls

STRATEGIC PARTNERSHIPS

In 2017, Turning Points for Children, a leading social service agency in Philadelphia, partnered with Youth Villages to bring YVLifeSet to Pennsylvania.

Youth Villages also launched a competitive grantmaking process to choose innovative public agency partners to expand YVLifeSet to new jurisdictions across the country. Youth Villages provides training, administrative, clinical and research support for partners. New partner announcements will be coming in 2018 as Youth Villages expands YVLifeSet through direct service and partnerships to help more transition-age young people become successful, independent adults.

JAMYRA'S

STORY

Jamyra was on her way to becoming another statistic—a former foster care child lost in adulthood. Luckily for her, Turning Points for Children had just partnered with Youth Villages to bring YVLifeSet to her hometown of Philadelphia.

Jamyra was only 14 when she became pregnant with her first child. She dropped out of school, gave birth to another child, and bounced from foster care, to shelters to her mother's house.

Jamyra was 20 and pregnant with her third when she met YVLifeSet specialist Lillian Penn. Her children had been taken into custody, and social workers didn't think the young mother could provide a safe home. But Lillian saw things differently.

"Jamyra was a nurturing mother, and there was never any question about her ability to parent," Lillian said. "[She] had a hard time speaking up for herself, so I encouraged her to talk to her case manager and build a bridge. She learned that relationships matter, and she does have a voice."

It paid off. Jamyra was awarded unsupervised visits with her children. With her newfound confidence, she also landed a job with a home health business.

Through support from the program, Jamyra's life has changed dramatically in just four months. She's working to be the parent her children deserve and has set a new goal: earning her GED and eventually working in healthcare.

In 2016, through the support of Blue Meridian Partners, Youth Villages committed to helping the 23,000 young people who age out of foster care each year in the U.S. by 2026. Youth Villages is partnering with innovative public agencies and high-performing nonprofit organizations like Turning Points for Children to change lives across the country.

BOARD OF

DIRECTORS

NATIONAL

Bryan Jordan
Chairman

Patrick W. Lawler
Chief Executive Officer

Bill Giles, **Co-Vice-Chairman**

James D. Lackie
Co-Vice-Chairman

Matthew Tarkenton
Secretary

H. Patterson "Pat" Ritz
Treasurer

Jennifer Bush
Marietta Davis

Vanessa Diffenbaugh
Judith H. Edge
Nicholas R. Ehlen
Jack A. Eiferman
Gerald Laurain
Johnny Pitts
Elizabeth Rose
Mike Rose
David Tyler
Darryl "Chip" Wade

Mike Bruns
Chairman Emeritus

WEST TENNESSEE ADVISORY BOARD

Laura Rosas
Chairwoman

Frank Cianciola
Daphne Large
Lee McWaters

Richard Miller
Joel Smith
Christopher Vescovo

MIDDLE TENNESSEE ADVISORY BOARD

Bill Hamburg
Co-Chairman

Chris Patterson
Co-Chairman

Kellye Stuart
Co-Chairwoman

Paul Dent
Vaughan DePillo
Ann Gilbert
Nate Kenney
Shannon Lapsley
Sarah Looney
Meghan Markie
Heather Neisen
Helen Roudi
Tony Sharpe
Lisa Small
Shirley Speyer
Pat Wallace
Jeremy Werthan

Betsy Walkup
Chairman Emeritus

GEORGIA ADVISORY BOARD

Julie Seitz
Chairwoman

Edwin Cook
Marietta Davis
Robert Douglass
J. Todd Giles
Dara Mann
Cynthia Parks
Robert Rearden
Matt Tarkenton
David Tyler

MASSACHUSETTS ADVISORY BOARD

Joanna Jacobson
Chairwoman

Peter Campanella
Sandra Edgerley
Robert Gendron
Janet Glidden
Paul S. Grogan
Margaret Hall
Yvonne Hao
Ryan Hayden
Beth Klarman
Sharon Lizzanckie
Yvette Lowenthal-Mulderry
Pamela (Giasson) Lynch
Mark O'Donnell
Francine Rosenzweig
Helen Chin Schlichte
Kim Syman
Kevin Tabb

MISSISSIPPI ADVISORY BOARD

Marquis Arterberry
Tracy Diez
Deidra Johnson
Ravi Raju

Stephanie Rippee
Susan Smith
Francis Springer
Frankie Springer
Amanda Tollison

NORTH CAROLINA ADVISORY BOARD

Jesica Averhart
Chairwoman

Natalie Frazier Allen
Laura Crago
Michael Dombeck
Jospehé Featherstone
Nan Gray
Claire McGarry
Katherine McKinley
Kim Priddy
Bill Roberts
Wendy Shanahan-Harbin
Claire Taylor
Jennifer Terry

Doug Cruitt
Chairman Emeritus

OREGON ADVISORY BOARD

Alistair Firmin
Chairman

Bethany Bounds
Adam Crowell
Nicholas R. Ehlen
Ian Galloway
Sister Guadalupe Guajardo
Robin Henderson
Joanne Horstkotte
H. Patterson "Pat" Ritz

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.

John W. Alden
R. W. Babson
Phyllis O'Bryan Bailey
Sally Banks
Marjorie C. Barber
Mr. and Mrs. Marvin M. Barofsky
Paul W. Barret Jr.
Helen L. Siddon Bogan
Marian and Mike Bruns
Albert R. Capley
David D. Coleman
Jane B. Cook
A. Gladys Copeland
Flora Crenshaw
Grace Dempsey
Ermee Dixon
Thomas G. Elliott
Margaret C. Fernea
James Fri
Rose P. Garber
Ellen Abbott Gilman
David Charles Goggio
Vera Goldman
Dalton Gregory
George Harrington
Margaret Harmon
William G. Harvey
Joseph E. & Frances E. Heney
Nollie and Amanda Henington
Ann Hinkel
Leah A. Hirsch
Godfrey M. Hyams
Lela Almaria Johnson
Nelson Jones

Martha Keith
Jack Ladd
Patrick Lawler
Ilene S. Lawrence
Marilyn V. Lind
Agnes M. Lindsay
Frederick L. Maltby
Nancye Fleming Markle
Billie V. McDowell
Neva McMahon
Claire M. Mitchell
M. J. Murdock
Elizabeth H. Perkins
Amel Peterson
Esther Maegly Reinecke
Pauline and Maurice Riggins
A.B. Roseberry
Fanny Rosenfield
Idalia Roth
Jeaneatta H. Sautter
Phil C. Schreier
Ruth M. Schulze
Bernie and Kelly Lawler Schweiss
Dorothy and J. H. Shepherd
Dean Stanley
Margaret Louise Stevens
Marler Stone
Rose Swanson
Joy Velte
C. Lamar Wallis
Elizabeth C. Weaver
Clinton Brooks Whitfield
Linda and David Young

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

\$1,000,000+

Anonymous
The Assisi Foundation of Memphis
The Paul W. Barret Jr. Charitable Trust
Barbara and Paul Bower
Marian and Mike Bruns
ChristieCare Foundation
The Edna McConnell Clark Foundation
The Day Foundation
The Duke Endowment
FedEx Corporation
First Tennessee Foundation
Fleetwood Foundation, Inc.
Bill & Melinda Gates Foundation
Hyde Family Foundations
GJ Jensen
Klarman Family Foundation
Kresge Foundation
Maybelle Clark Macdonald Fund
Microsoft Corporation
One8 Foundation
Plough Foundation
Pyramid Peak Foundation
Janice and Ronnie Randall
The Robertson Foundation
Rose Family Foundation
Charles and Lynn Schusterman Family Foundation
Strategic Grant Partners
Steven Tyler*
United Way of the Mid-South

Urban Child Institute
Robert W. Woodruff Foundation
Employees of Youth Villages

FORCE FOR INNOVATION

\$500,000-\$999,999

Anonymous
Anonymous*
Austin Memorial Foundation
Patrick French
GreenLight Fund
Kim and Bryan Jordan
The Kendeda Fund
Margie and Jimmy Lackie
Patrick Lawler
Live Nation*
Memphis Grizzlies Charitable Foundation
Phillips Foundation
Portland Children's Levy
Speer Charitable Trust
United Way of Greater Atlanta

FORCE FOR INSPIRATION

\$250,000-\$499,999

Anonymous
BNY Mellon
Helen L. Siddon Bogan Charitable Trust
Thomas W. Briggs Foundation, Inc.

Cambia Health Solutions, Inc.
Casey Family Programs
Crye-Leike Realtors, Inc.
Cummings Foundation
Dell, Inc.
Marilyn Cox Douglas Charitable Foundation
Horatio B. Ebert Charitable Foundation
Paul and Sandy Edgerley
The Paul & Phyllis Fireman Charitable Foundation
The Ford Family Foundation
Janet and Jeffrey Glidden
Brenda and Bill Hamburg
Sarah Hancock
Harder Mechanical Contractors, Inc.
George Harrington Trust
Richard W. Jennings Foundation
Janet and George Johnson
The Memorial Foundation
Memphis Area Association of Realtors
Meyer Memorial Trust
M. J. Murdock Charitable Trust
Mustang Fund
Oregon Community Foundation
Marilyn and Dr. Robert B. Pamplin, Jr.
Kim and Johnny Pitts
Tivity Health Foundation
Tull Charitable Foundation
United Way of the Columbia-Willamette
David Wedaman
Spence and Becky Wilson
The Kemmons Wilson Family Foundation

*Janie's Fund

FORCE FOR RESTORATION

\$100,000-\$249,999

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
C.H. Robinson
Bena and George Cates
Christie Bridge
Christie Women's Committee
Clarcor Foundation
Classic Wines Auction
Columbia State Bank
Carole M. Cooperman
Cornerstone Systems
Harriett and Hilliard Crews
Cummins Foundation
Joe C. Davis Foundation
Douglas Drane Charitable Fund
Debra and William Elovitz
FedEx Services
Mr. and Mrs. Frank Flautt
The John and Mary Franklin Foundation

Mr. and Mrs. William Giles
Lorraine & Lloyd Glidden Foundation, Inc.
Kristie and Dr. Tim Goldsmith
Susie and Greg Gregory
John H. & Wilhelmina D. Harland
Charitable Foundation
The Haslam 3 Foundation
The HCA Foundation
Nollie and Amanda Henington Trust
Highland Street Foundation
Hilton Hotels Corporation
Richard Hyland
Kevin Hyneman
International Paper Foundation
Ms. Karen Fields Isaacman
The James R. Kuse Family Foundation
Marie Lamfrom Charitable Foundation
Mr. Bill Landers
The Estate of Marilyn V. Lind
Lipscomb & Pitts Insurance, LLC
Joey Logano Foundation
Dan and Margaret Maddox Charitable Fund
Andrew, Elizabeth, Steve, Dianne, and Myron Mall
Sylvia Goldsmith Marks
Ken May
Ken Melkus
Menke Foundation
Kristin and John Montgomery
Yvette Lowenthal-Mulderry and Peter Mulderry
Oregon Chapter PGA
Mr. and Mrs. James A. Parrish, Jr.
Margaret Conant Reiser
Linda and Cliff Reyle

Trudy and Pat Ritz
Lee Rone
Richard Shaw
Sisters of Mercy of North Carolina Foundation
Sisters of the Holy Names of Jesus and Mary
Catharine D. Smith
Spirit Mountain Community Fund
Starbucks Foundation
Michael S. Starnes and Dr. Laura M. Starnes
Rick Talkov and Susan Davies
Dr. Fred Thomason and Dr. Ann Brown
Mr. and Mrs. James Vining
Victoria and Daniel Wang
Robin and Tom Watson
Wellspring Management, LLC
Sue and John Williams
Fred B. Wilson Residuary Trust
David, Helen and Marian Woodward Fund
Juan Young Trust

CHAMPIONS

FOR CHILDREN

ORGANIZATIONS

More than 8,500 individuals, corporations and foundations gave \$29,585,000 to help the children, families and young people served by Youth Villages in fiscal year 2017.

Youth Villages staff donated \$1,047,000

CAPITAL/GROWTH CAMPAIGNS \$100,000+

The Assisi Foundation of Memphis
The Ballmer Group Philanthropy
Blue Meridian Partners
The Day Foundation
Paul and Sandy Edgerley
FedEx
First Tennessee Foundation
Fleetwood Foundation, Inc.
Hyde Family Foundations
George Kaiser Family Foundation
Joey Logano Foundation
Mudflaps, Inc.
one8 Foundation
Phillips Foundation
Plough Foundation
Pyramid Peak
The Robertson Foundation
Rose Family Foundation
Charles and Lynn Schusterman Family Foundation
Speer Charitable Trust
United Way of the Mid-South

VISIONARY \$50,000-99,999

Clarcor Foundation
The Collins Foundation
The Cummins Foundation
Wayne and Sue Humphrey Charitable
Remainder Trust

Meyer Memorial Trust
M. J. Murdock Charitable Trust
Jack Satter Foundation

PILLAR \$25,000-49,999

Adage Capital Management, L.P.
Austin Memorial Foundation
Joshua & Anita Bekenstein Charitable Fund
Dell, Inc.
Lipscomb & Pitts Insurance, LLC
The Memorial Foundation
Memphis Grizzlies Charitable Foundation
Sisters of Mercy of North Carolina Foundation
Ticket to Dream Foundation
Tivity Health

LEADER \$10,000-24,999

Anonymous Fund of The Oregon Community
Foundation
C.H. Robinson
CarMax Foundation
Cathedral of Christ the King
The Community Foundation for Greater Atlanta
The Cousens Trust
Crews Family Foundation
Joe C. Davis Foundation
Diffenbaugh Family Charitable Fund
Digital Federal Credit Union
Duke Energy
Gerber/Taylor & Associates, Inc.

The Haslam 3 Foundation
The HCA Foundation
iHeartMedia Memphis
Konica Minolta Business Solutions
The Sartain Lanier Family Foundation
Dan and Margaret Maddox Charitable Fund
The Nancy Fleming Markle Charitable Trust for Children
Maverick
Merancas Foundation
MFS Investment Management
Nutter, McClennen & Fish LLP
Optimist Club of White Station
Oregon Community Foundation
Providence Health & Services
Raymond James & Associates, Inc.
Ryman Hospitality Properties Foundation
Tag Truck Center
Tannenbaum-Sternberger Foundation
TechnologyAdvice
The Tomash Family Foundation
United Way of Greater Atlanta
Valero Energy Foundation
Variety of Eastern Tennessee
WRG Foundation

PROTECTOR \$5,000-9,999

Alexandria Real Estate Equities-ARE
American Home Shield/Service Master
The Arbor Rouge Foundation
Bank of America-Nashville
Beth Israel Deaconess Medical Center
Bluescope Foundation, N.A.

Boulevard Bolt
Boyle Investment Company
Mary Allen Lindsey Branan Foundation
Bridgestone / Firestone Mfg. Co.
City of Bartlett
Coca-Cola Bottling Co. Consolidated
The Community Foundation of Middle Tennessee
Convertiv
Data Facts, Inc.
Dude Solutions
The Dwyer Foundation
Easley Transportation
First Congregational Church, Winchester
Letty-Lou and Joe Gilbert, Jr. Advised Fund
Greenhill Family Charitable Fund
Mary E. Horstkotte Field of Interest Subfund
If Only Traina Interactive
J.C. Kennedy Foundation, Inc.
Leerink Partners LLC
Lovett-Woodsum Foundation
Massachusetts General Hospital
Institute of Real Estate Management Memphis
Chapter 20
Memphis Area Association of Realtors
Nashville Predators Foundation
NexAir
Rodgers Builders
Ticketmaster
Donato J. Tramuto Foundation
Turner Holdings LLC
Mary and Alex Wade
Walmart Foundation
Watkins Uiberall, PLLC
Wells Fargo Atlanta Foundation
Whitehead Children's Christmas Fund

BUILDER \$1,000-4,999

Abbey Associates
Actifio
Advance Financial Foundation
American Residential Services LLC
Art & Speed, Inc.
Ascension Health Services
Bancorp South
Bank of America Charitable Foundation, Inc.
BankPlus
Betsy Ross Foundation, Inc.
Broughton and Mary Bishop Family Foundation
Jaguar Land Rover Bluff City
BMO Harris Bank
BNY Mellon Community Partnership
Dan and Merrie Boone Foundation
The Boston Foundation
Stephen P. Bratkowski Memorial Foundation
Bridgestone Americas Trust Fund
Brown Missionary Baptist Church
Builders 2020
Cambridge Trust Company
The Canale Foundation, Inc.
Capitol Resources, LLC
Carolinas HealthCare System
Castanea Partners
Centene Corporation
Center4law DBA Gerri Newell Attorney At Law
Charity Golf International, LLC
The Cheyne Charitable Fund
Christensen-Dunn Early Foundations
City of Durham

Coldwell Banker Residential Brokerage
Community Mortgage
Credit Suisse
Crye-Leike Insurance Agency, Inc.
Cummins Mid-South LLC
CWC Office Furnishing
The Dale Family Foundation
Decorator's Depot LLC
Dell Direct Giving Campaign
Delta Asset Management, LLC
Diffenbaugh Foundation
Document Solutions, Inc.
Dollar General Literacy Foundation
E. B. S. Foundation
The Eden Foundation
Fleet Feet Sports
Gannett Foundation
GE Foundation
Genesco, Inc.
Gensler
Golftourneys.Com, LLC
Goodlett Foundation
Matthew L. Greer Children's Foundation
GreyStone Power Corporation
Jason Hayes Foundation
Drs. Jay and Therese Heney, Hanover Chiropractic
Health Care, LLC
Nancy Horstkotte Memorial Fund
IBM Corporation
Imurj
International Paper Corporation
James Gattas Jewelers
Jones Eyecare, PLLC
Junior League of Nashville

Keith Edmondson Construction Co., LLC
KinderCare Education
Kiwanis Foundation of Atlanta, Inc.
Lake Norman Chrysler Jeep Dodge
Lakeland Lions Foundation
Linkous Construction Co., Inc.
Lumberman's Wholesale Distributors, Inc.
Magnolia Federal Credit Union
Magnolia Health Plan
McLeroy Foundation
McMaster-Carr Supply Co.
McWaters & Associates Realtors
Memphis British Sports Car Club LTD.
Mendicino Family Foundation
Meridian
Microsoft Matching Gifts Program
Nashville Association of Talent Directors
National Guard Products, Inc.
Nissan North America
Optical Communications Group
Parson Family Fund of The Oregon Community
Foundation
Patricia Stanford Family Foundation
Peachtree Orthopaedic Clinic
Piedmont Natural Gas Foundation
Piedmont Natural Gas
Pinnacle Bank
Poses Family Foundation
Puckett's Grocery
Red Sox Foundation
Roadshow BMW/ Roadshow MINI
Rogers Group, Inc.
Running Pony Productions
Sanderson Farms

Schneider Electric North America Foundation
SciMetrika
Scotia Wealth Management, Scotiabank
SeedMoney
Sheraton Memphis Downtown Hotel
The Sidman Family Foundation
Siena Engineering Group
Sisters of the Holy Names of Jesus and Mary, Thomas
Edwards Estate
Soundwaves Art Foundation
Matthew and Gilda Strazzula Foundation
Stringer Family Fund
Thomas & Company
Lewis Thomason Charitable Giving, Inc.
Torrice Family Charitable Trust
Tull Charitable Foundation
UBS Worldwide Headquarters
United Way of Williamson County
The UPS Store #0892
The UPS Store #2855
The UPS Store #3489
The UPS Store #6614
Ms. Sherry Voyles
V. Alexander & Co., Inc.
Vanderbilt University
Virtuozzo
Walmart
Weber and Jones Investments DBA Sport Clips Haircuts
Whitehall Benefits, LLC
Rotary Club of Winchester
Winnowski Family Foundation
Wolfchase Hyundai
Xerox Corporation

CHAMPIONS

FOR CHILDREN

INDIVIDUALS

SPECIAL CAMPAIGNS

\$100,000+

Mr. Scott Borchetta
Mr. and Mrs. Mike Bruns
Mr. and Mrs. Charles Gerber
Mr. and Mrs. Bryan Jordan
Mr. and Mrs. Jimmy Lackie
Mr. and Mrs. Johnny Pitts
Mr. and Mrs. Paul Bower
Mr. and Mrs. Ronnie Randall
Mr. and Mrs. William Giles

VISIONARY

\$50,000-99,999

Mr. John Landers
Mr. Patrick and Ellen Lawler
David and Amy Abrams

PILLAR

\$25,000-49,999

Mr. and Mrs. Al Annexstad
Ms. Mary Lee Copp and Mr. Peter Formanek
Mr. and Mrs. Seth Klarman
Mike Krupka and Anne Kubik
Mr. and Mrs. Thomas Martin
Mrs. Yvette Lowenthal-Mulderry
and Mr. Peter Mulderry
Brian and Stephanie Spector
Mr. R. Andrew Taylor

LEADER

\$10,000-24,999

Anonymous
Mr. Rick Baker
Mr. and Mrs. H. Eric Bolton
Mr. and Mrs. John Bookas
Dr. David Davidson and Ms. Francine Rosenzweig
Mr. and Mrs. Marty Davis
Mr. and Mrs. Robert Gendron
Jeffrey and Janet Glidden
Dr. and Mrs. Timothy F. Goldsmith
Mr. and Mrs. Greg Gregory
Mr. and Mrs. William Hamburg
Ms. Sarah Hancock
Caroline and Jeremy Hannah
Daniel Hatfield
Mr. and Mrs. George Johnson
Jennifer and Brent Jones
Mrs. Monica W. Jordan
Mike and Lisa Josephson
Mr. and Mrs. Paul Marcus
Mrs. Katharine E. Merck
Mr. and Mrs. Richard O'Gara
Mr. and Mrs. Jody Paine
Mr. and Mrs. Edward C. Reyle
Michael and Jill Stansky Foundation
Maurice and Luly Samuels
Mr. Richard Shaw, II
Jennifer and Seth Stier
Ms. Kimberly Syman and Mr. J.B. Lyon
Dr. Fred Thomason and Dr. Ann Brown
Mr. and Mrs. James Vining
Ms. Sandra Young

PROTECTOR

\$5,000-9,999

Deneen Aceto
Ms. Pamela Alexander
Mr. Ernie Collins
Mr. and Mrs. Jon Davis
Paul Anderson
Daniel and Shoshana Farb
Mr. Peter Fleiss
Jessica Foster
David and Donna Frieze
Mr. and Mrs. Jay Harvill
Dr. Sarah Hurley and Dr. George Lord
Ms. Kristi Joyce
Melanie Kromer
Mr. and Mrs. Josh Lutzker
James Mulroy II
Latonya Pendleton
Mr. and Mrs. Jay Porter
Mrs. Debbi Rose
Katja Russell
Mr. and Mrs. Frederick Schmid
Andrea Smith
Emily and Michael Speicher
Mr. and Mrs. Stuart Speyer
Michael and Jill Stansky
Matthew Stone
Caron and Kevin Tabb
Jill Terry
Mr. and Mrs. James Turner
Mr. Eric Waddell

BUILDER

\$1,000-4,999

Mr. Paul Abbott
Amy Adams
Mr. Dennis Adkins
Mr. and Mrs. Henry Agee
Mr. David Albano
Sarah Aldridge
Mr. and Mrs. Kent Anderson
Rebecca Anderson
Tanya Anderson
Anonymous
Lauren Anzelone
Lauren Ashley
Lenora Ashley
Ms. Jessica Averhart
Mr. and Mrs. Robert Badavas
Mr. and Mrs. Ben Baer
Mrs. Lauren Baker
Mr. Christopher Barlow
Mr. and Mrs. Richard Barnhart
Mr. and Mrs. Jim Barton
Lauren Bean
Ms. Lori Benfield
Mr. J. David Bennett
Ms. Ness Bermingham
Sarah Biggers
Ashley Bills
Angela Blankenship
Monica Blocker
Judy Bomar
Michelle Booker
Mr. and Mrs. Larry Boone

Deborah Bowns
Rebecca Bowman
Ms. Anna Boyce
Mr. Michael Bradshaw
April Bragg
Jeremy Breithaupt
Karyn Britt
Rachel Britton
LaRuth Brooks
Tina Brown
Tracy Brown
Mr. Charles Bryan
Lakeitha Burns-Baker
Mr. and Mrs. Timothy Burr
Elizabeth Butler
Anne Cannon
Katherine Cantrell
Denise Caraway
Dr. Jerry Carle
Frederick Carr Jr.
Allyson Carrozza
Susan Carruthers
Ms. Jennifer Case
Mr. Joseph Casey
Mr. John Cash
Charles Catron
Judge and Mrs. Robert Childers
Rebecca Christian
Mr. Benjamin Clements
Shawn Cline
Mr. and Mrs. Gene Cochrane
Stephanie Cole-Farris
Mr. and Mrs. Christopher Comeaux
Tyeisha Comer

Janie Conte
Nicole Coover
Lisa Copeland
Helena Coplin
Mr. Wade Corby
Ms. Debbie Cosic
Leo Coughlin
Jennifer Cougill Harris
Mr. and Mrs. Jeri Covington
Rankin Cox
Sharmila Crawford
Mr. Michael Crowley
Rebecca Culpepper
Mr. Marc Cumsy and Ms. Linda Whitlock
Jacquelyn Cutillo
Melissa Daniel
Mr. and Mrs. Philip Davis
Jasmine Davis
Terri Davis
Susan Deason
Ms. Bonney Deganis
Mr. Domenic Dell'elce
Mr. Robert Dell'elce
Mr. Paul Dent
Mr. and Mrs. Vaughan Depillo
Bernard Dickson
Ms. Lorraine Dileo
Mr. James Dillon
Katie Dilly
Mr. and Mrs. Peter Dixon
Mr. Peyton Dodson
Kimberly Douglas
Mr. Robert Douglass
Don Dozier

Marion Drewery
Mr. Clark Dumas
Alan Duncan
Avery Duncan
David Durocher
Ms. Judy Edge
George Edmonds
Mr. Jack Eiferman and Ms. Fern Fisher
Scott and Kelly Eisenstein
Kathryn Entreklin
Mr. and Mrs. David Epstein
Tasha Escue
Mr. and Mrs. David Evans
Samantha Evans
Sarah Evans
Mr. Duncan Eve
Megan Facer
Nicole Fannin
Mrs. Kathleen Fanning
Claire Farmer
Bailey Farnham
Brittany Farrar
Dr. Jim Fiechtl
Kelsey Fields
Crystal Fisher
Mr. and Mrs. Bruce Flaskamp
Carla Flowers
Mr. and Mrs. Edward Foster
Dr. and Mrs. E. Arthur Franklin
Gail Franklin
Carla Freeman
Mr. Ronnie Frost
Mr. Spencer Fullen
Amanda Futral

Mr. Jason Gallop
Shelia Garner
Mr. Bruce Gebhart
Nicole Gebke
Reese and Jamie Genser
Mr. Andrew Gibbs
Nadiyah Gibbs
Mr. Harris Gilbert
Mr. J. Todd Giles
Christen Glickman
Mr. and Mrs. Michael Goldstein
Liza Graham
Brandi Granoff
Stephanie Grissom
Michael Groat
Andrew Grover
Mr. and Mrs. Nathan Groves
Mr. Lance Haines
Emily Hamilton
Patrick Hampton
James Hancock
Rebecca Hancock
Mr. Michael Hans
Brianna Hanson
Ms. Yvonne Hao
Nico Hardaway
Mr. Jeff Harman
Mr. Nathan Harmeier
Othniel Harvey
Carlos Hawkins
Ryan Hayden
Kellye Hazelwood
Tina Hazlewood
Julee Head

Dr. Paula Ann Herring
Joseph Herring III
Guy Hicks
Brittany Hillsman
Jessica Hodges
Starla Hoehne
Thomas Holler
Bobbie Hopf
Melissa Hopper
Fred and Joan Horstkotte
John Horton
Jamie Hughes
Rae Hummell
John Iacoboni
Ms. Tammy Inthisane
Marcia Isenberg
Savana and Don Jabro
Kristi Jackson
Melissa Jackson-Wade
Ms. Emily Anne Jacobstein
Ralph and Janice James
Anita Jay
Bradley Jenkins
Erin Jenkins
Mr. George Johnson
LaKim Johnson
Samuel Johnson
Mr. Archie Jones
Arielle Jones
Christopher Jones
Paula Jordan
Lavonia Judd
Theresa Jurgensen
Mr. Siamak Kazemeini

Ms. Nancy King
Cullen King
Christopher Knott
Mr. Joshua Kraft
Mr. and Mrs. Ben Landers
Kristin Landers
Mr. Thomas Lathrope
Mr. Brent Lautenschlegar
Mr. and Mrs. William Lavelle
Danielle Lawrence
Stephen and Lisa Lebovitz
Mr. and Mrs. Danny Lee
Mrs. Florence Leffler
Rebekah Lemmons
Mr. and Mrs. Mitch Lewellen
Lacey Lewis
Kenneth Lindberg
Christina Lintner
Mr. and Mrs. Louis Loeb
Mr. William Losch
Shauna Lugar
Mr. and Mrs. Charles Lyman
Mr. and Mrs. Corey Lynch
Tom and Pamela Lynch
Jennifer Mack
Andrew Mangrum
Mr. and Mrs. Xavier Mann
Mrs. Amy Markham
Mrs. Meghan Markie
Mr. Daniel Marks
John Marshall
Ms. Janet Martin
Neal Martin
Ms. Amy Matsumoto

William Matthews
Tiffany Maynard
Mr. Daniel McCauley
Paige McCormick
Angela McCrady
Jodi McCrory
Mr. and Mrs. Paul McDonald
Jermi McFarland
Ms. Gina McGuire
Whitney McKee
Ms. Katherine McKinley
Miss Rachel McKinley
Mr. and Mrs. Richard McKinley
Patrick McLaughlin
Ann Meeks
Walter Meyer
Dr. Mechelle Miller
Connie Mills
Mr. and Mrs. Douglas Miskew
Mr. Bill Mitchell
Jessica Moore
Kristy Moore
Mrs. Frances Morrison
John Moss
Lee Moten
Amanda Mullen
Kelly Mullins
Ms. Jeannie Munday
Nicolas Nelms
Dr. Marc Nevins
Jason Noel
Allison Nolan
Pamela Nourse
Jenna and Mark O'Donnell

Ms. Eleanor Orberg
Courtney Ordway
Darin Oring
Heather Owsley-Smith
David Padowicz
Andrea Paille
Brandie Palmer
Tracey Palmer
Ms. Jody Parker
Mr. Tony Parker
Hans Parker
Lindsay Pate Ph.D.
Ms. Katherine Peabody
Katherine Peatross
Christopher Peete
Mr. and Mrs. Jonathan Pennington
Mike Petrovski
Mr. David Phifer
Mr. and Mrs. Bill Phillips
Patricia Pickett
Erline Pierre-Jean
Benjamin Pinkston
Mr. and Mrs. Charlie Pleas
Mr. John Poling
Cheryl Porter
Mr. Devon Powell
Mrs. Carol Prentiss
Kellie Presgrove-Evins
Raymond Primes III
Stephanie Pugh
Dawn Puster
Ellen Rebman
Mrs. Jocelyn Reynolds
Mr. David Reynolds

Mr. Mark Reynolds
Belinda Reynolds
Katherine Reynolds
Mr. Kennedy Richardson
Laura Richardson
Mr. Chris Ricker
Mr. Allen Riggs
Samuel Riker
Mr. Michael Robbins
Deborah Robinson
Mr. Peter Roden
Mallory Rodgers
Mr. and Mrs. Clark Rollins
Nicole Romero
Mr. and Mrs. Ray Rosas
Mr. and Mrs. Rod and Helen Roudi
Mr. Michael Ruble
Ms. Nicole Runge
Mr. Mike Samuelson
Tangina Sanders
Heather Savage
Natalie Schklar
Catherine Schnebelen
Mrs. Michelle Schott
Greg Schott
Luke Self
Mr. Lawrence Serif
Mrs. Wendy Shanahan-Harbin
Kimberly Shaw
Mrs. Estelle Sheahan
Yuling Shi
Mr. and Mrs. Roy Shirkey
Lesley Shiver
Raquel Shutze

Tess Sikma
Jocelyn Sisson
Kimberly Slater
Richard and Rosalyn Slifka
Mr. and Mrs. Stephen Small
Mr. Eric Smith
Mr. and Mrs. Joel Smith
Allison Smith
Becky Smith
Catherine Smith
Dr. Linda Snyder
Mr. Richard Spell
LaTika Speller
Brandie Spicer
Ms. Sarah Stabley
Megan Stafford
Jammie Starr
Mr. and Mrs. Patrick Steepleton
Andrew Stehberger
Marsha Stewart
Mr. and Mrs. Gary and Kellye Stuart
Marcie Stubbs
Lori Sustek
Jacqueline Sutton
Maria Swann
Mr. Matt Swift
Mr. and Mrs. Van Swofford
Mrs. Brenda Swoyer
Richard Sykes
Mr. and Mrs. Wesley Tanaka
Mr. and Mrs. Matthew Tarkenton
Ms. Barbara Tatge
Mr. and Mrs. Clifford Taylor
Janie Taylor

Michala Teelucksingh
Mr. and Mrs. Ken Terry
Shelby Terry
Ingrid Thompson
Amanda Tillman
Mrs. Amanda Tollison
Mr. Scott Tracey
Mr. Minh Tran
Mr. Victor Tremblay
Dr. David Trenner
Brenda Triplett
Anthony Trotty
Mrs. Lucy Turnbull
Sandra Urie and Frank Herron
Cindy Vanelli
Leah Walker
Mr. and Mrs. John Walkup
Ms. Kathleen Walsh
Mr. Reid Ward
Pamela Watkins
Bert and Susan Waugh
Jason West
Mr. Bruce Wheeler
Jasmine White
Darryl Wiggins Jr.
Mr. and Mrs. Luke Wilkinson
Teresa Winfrey
Mr. Frank Wisneski
Ms. Holly Wood
Michael Wright
Kerry Zeiss
Brittney Zickefoose (Kennedy)

COMMUNITY

PARTNERS

Youth Villages thanks the hundreds of thousands of organizations across the country that gave their time, talent and treasure to help children and families live successfully in FY17.

98.1
 901 Minis Donuts & More
 A Moveable Feast & HOG WILD Catering Co
 A. Marshall Family Food
 ABM Janitorial Services
 Adams Outdoor Advertising
 Advanced Financial
 Aegis Labs
 Aerotek
 Ajax Turner
 Akzo Nobel
 Alexandria Real Estate Equities, Inc.
 Alkermes
 All Saints' Episcopal Church
 Name
 Altria
 American Tobacco
 Amerigo
 Ameripride Services
 Amro Music
 Andrews Cadillac
 Arnold Worldwide, Inc.
 AT&T Massachusetts
 Automatic Slims
 Babalu Tacos and Tapas
 Backyard Bistro
 Banana Republic
 BancorpSouth
 Bank of America
 Bardog Tavern
 Bartlett Area Chamber of Commerce
 Bartlett Recreation Center
 B.B. King's Club
 Beacon Hill Wine & Spirits

Beale Street Corvette Club
 The Beehive
 Bellevue Baptist Church
 Bellevue Loves Memphis
 Bethesda Health Care
 Bleu
 Blue Bell
 Blue Daze Bistro
 Blues City Café
 BNY Mellon
 The Boiling Point Seafood & Oyster Bar
 Boingo Graphics
 Boomerang Carwash
 Bose Corporation
 The Boston Club
 Boston Duck Tours
 The Boston Foundation
 Boston Harbor Cruises
 Boston Red Sox Foundation
 Boyle Investment Company
 The Brass Door
 Breakaway Running
 BridgeHead Software, Inc.
 The Bridgespan Group
 Bridgestone Americas Trust Fund
 Brim's Snack Foods
 Brown Baptist Church
 Bullhorn
 Burberry
 Buxton Hall BBQ
 C.H. Robinson
 C.R. Gibson
 Café Ole
 Cake Dreams Etc.
 CarMax

Carolina Panthers
 Carolinas HealthCare System
 CBIZ MHM, LLC.
 Celtic Crossing Irish Pub & Restaurant
 Cerrito Live
 Chadd Allen Ministries
 Change Healthcare
 Chapel of the Cross
 Charles Vergos' Rendezvous
 Cheffie's
 Ciao Bella Italian Grill and Bar
 City Gear
 Clarcor Foundation
 Coastal Federal Credit Union
 Coca Cola Bottling Company Consolidated
 Coldwell Banker Residential Brokerage Cares
 Community Coffee
 Compassus
 Comverse Inc.
 Coppersmith
 Core De Vie
 Cornerstone Systems
 Coxwell and Associates, PLLC
 CRA Board, Memphis and Shelby County
 Cracker Barrel Foundation
 Cradles to Crayons
 Cross Point Church
 Crye-Leike Realtors
 Cspire Wireless
 Cub Scouts - Sudbury Pack 80
 Cumberland Consulting
 Cummins Mid-South
 Cumulus Radio
 Custom Cakes by Glenda
 Dan and Margaret Maddox Charitable Fund

Data Facts, Inc.
 Davio's Cucina
 Davio's Northern Italian Steakhouse
 DaVita
 DelBrocco & Associates
 Delek US
 Delish Desserts
 Dell
 Division of Behavioral Health Services
 Dollar General
 Dude Solutions
 Durham Police Department
 Eagle Distributing
 Eat At Eric's Grill & Catering
 Eclectic Catering Memphis
 Education Realty Trust
 EFT Source, Inc.
 eighty5
 Ellendale United Methodist Church
 EM Printing
 Entercom Memphis, LLC
 Ernst and Young LLP
 The Fairmont Copley Plaza
 FedEx
 Fellowship of Christian Athletes
 The Paul & Phyllis Fireman Charitable Foundation
 First Citizens Bank
 First Congregational Church, Winchester
 First Tennessee Bank
 Fleet Feet Sports
 Flight 2 Band
 Flowers Baking Company of Batesville
 The Flying Saucer
 Food with Class-A Program of Youth Villages

Ford Motor Company
 Frank Grisanti's
 FreddyLive Fitness
 Fresh Salon
 Fullview Baptist Church
 Game On!
 Gap Foundation
 Genesco
 Geny Insurance Agency, Inc.
 GEODIS
 Germantown Church of Christ
 GFWC Junior Woman's Club of MA
 Gideons International
 GolfTours.com
 Gordon Brothers Group, LLC
 Great American Professional Risk Insurance
 Greater Durham Chamber of Commerce
 GreatestFan
 Growth Central Church
 The Half Shell
 Hard Rock Café Memphis
 Harrah's Tunica Crossroads Southern Kitchen Buffet
 Harvard Business School
 Havas Media
 The HCA Foundation
 Healthways
 Highfields Capital
 Holiday Deli & Ham
 Home Depot
 Hope Assembly of God
 Hope Church Memphis
 House on the Rock Church
 Hubway Bicycle System
 Huey's

Hunt Brothers Pizza
 IBM
 Imurj
 Incredible Pizza
 Indulge Catering, LLC
 Informa Investment Solutions
 Ingersol Rand
 Ingram Entertainment
 Institute of Real Estate Management Memphis
 Chapter 20
 International Paper
 Island Creek Oyster Bar
 ISTS
 Itta Bena
 Jackson National Life Insurance Company
 Jason's Deli
 JD's Wings 2 Go
 Jillian's Boston
 Journey CONNECT
 Junior League of Boston
 Junior League of Nashville
 Kele, Inc.
 Kelley Productions
 King Cotton
 Kiwanis Club of Bartlett
 KIX106 FM
 Knoxville Area Association of Realtors
 Kooky Canuck
 The Kraft Group
 Kripalu
 Kroger
 Latchford Landscaping
 LBMC
 Leadership Triangle

Leading Edge Wireless
 The Learning Lab
 Lexus of Memphis
 Lipscomb & Pitts Insurance, LLC
 The Little Clinic
 LiveFIT Studio
 Loretta's Last Call
 Magnolia Federal Credit Union
 Magnolia Health Plan
 Mahaffey Tent Co.
 Malham Leverage Group
 Margie's 901 homemade ice cream
 Massachusetts Office of the Attorney General
 Mattress Firm
 McDonalds
 Medicago
 Medtronic
 Memphis Area Association of Realtors
 Memphis Barbeque Company
 Memphis British Sports Car Club LTD.
 Memphis Coffee Guys
 Memphis Grizzlies
 Memphis Runners Track Club
 Memphis Street Café
 Meridian
 MFS Investment Management
 Ministry of the Heart
 Mint Museum Uptown at the Levine Center
 for the Arts
 Miss Birdsong's Sweet Tooth
 Mondri's Brow Studio
 My Work Place - The Coca-Cola Company
 Nashville Predators Foundation
 naviHealth

NAVMAC
 NC Department of Correction
 Neiman Marcus
 New England Aquarium
 New England Shirdi Sai Parivaar
 New Hope Christian Church
 NFIB
 Nike
 Nissan
 Noah's Event Venue (Morrisville)
 Norman Sound & Productions
 North Bridge
 Northwest Mutual
 Nothing Bundt Cakes
 The Office of William Numa, MD, FACS
 Oak Elementary
 Oak Grove Baptist Church
 Off the Wagon Dueling Piano Bar
 Old Navy
 On the Border
 OnForce, Inc.
 Optimist Club of White Station
 Optum
 Oracle Corporation
 Parish of the Epiphany, Winchester
 Party Reflections
 The Peabody Memphis "Ducks out of Water"
 Piedmont Natural Gas
 Pepsi Americas
 Piedmont Natural Gas
 Pileum Corporation
 Pimentos Kitchen & Market
 Portland Branch of the Federal Reserve Bank
 of San Francisco

Portrait Makers LLC
 Prairie Farms
 Praise Monsters
 Precision BioSciences, Inc.
 Premium Refreshment
 Prime Automotive Warehouse Inc.
 Providence Health & Services
 Publix Supermarket
 Refuge Memphis/Refuge Kids
 Regions Bank
 Republic Services
 Rich Products
 Riko's Kickin Chicken
 Rising Star Quilters Guild
 Rizzo's Diner
 Rochford Realty and Construction
 Rotary Club of Northeast Shelby County
 Rotary Club of West Springfield
 Rothstein Kass Family Office Group
 Safety Quip
 Sam's Club Foundation
 Sanderson Farms
 Sarah Cannon Cancer Research Center
 Saturno Design
 Say Cheese
 SciMetrika
 Scrub a Dub
 Service King
 ServiceMaster
 Siena Engineering Group
 Silicon Ranch Corp.
 Silky O'Sullivan's
 Simply Barre Southie
 Singleton Community Center

Sisters of Mercy of North Carolina Foundation
 Sisters of the Holy Names of Jesus and Mary
 Smith & Nephew, Inc.
 Smoothie King Collierville/Germantown
 SoftArtisans
 Something Classic & Daisy Catering
 Soulfood Ministries
 Southern Security Federal Credit Union
 Speedway Children's Charities
 Spiral Systems Incorporated
 Sprint
 St. Philip Episcopal Church
 St. Philip's Episcopal Church
 Sterling's
 Stone Soup Café & Market
 Superlo Foods
 Sycamore View Church of Christ
 Sysco Memphis LLC
 Target - Nashville
 TechnologyAdvice
 TEKSystems
 Tennessee Brew Works
 Tennessee Soccer Club
 Tennessee Titans
 Tetra Tech
 Thomas & Company
 Trans Med USA, Inc.
 Traveler's Insurance
 Trinity Baptist
 Turner Universal
 Tuscany Italian Eatery
 Tyler's Taproom & Restraunt (Durham)
 U.S. Zinc
 UBS Financial Services

UL Workplace Health and Safety
 Ultimate Entertainment
 Ultimate Foods
 United Way of the Greater Triangle
 United Way of the Mid-South
 UnitedHealthCare
 Unity Hair Salon
 University of Memphis School of Public Health
 Urban AdvenTours
 Vaco
 Vanderbilt University
 Vanelli's Deli & Catering
 Vanick Digital
 Vineyard Vines
 Volunteer Corporate Credit Union
 W Squared
 Wachusett Mountain Ski Area
 Walker-J-Walker
 Walmart Foundation
 Wal-Mart Supercenter
 Werthan Granite LLC
 Whole Foods Market- Bedford
 Wilmington United Methodist Church
 Rotary Club of Winchester
 The Women's Auxiliary
 Wood Personnel
 WRVR 104.5 FM
 Wyatt, Tarrant & Combs, LLP
 Xerox Corporation
 XPO Logistics
 YMCA of the Triangle
 Youth With A Mission
 YV Runners Club Volunteers
 Zimmer

CREDITS

Writing, design, and photography:
 Youth Villages' Marketing
 Communications Department,
 TomMartinDesign, Greg Campbell
 Photography, Peggy Baud-Woolsey,
 Luis Betancourt, Kyndol Gavin,
 Mark Goddard Photography and
 Paul Lane

Printing:
 EM Printing
 © 2018 Youth Villages, Inc.

