

Sparkling HOPE

2018 ANNUAL REPORT

Youth VILLAGES®

DEAR FRIENDS,

In 2018, Youth Villages staff working in 16 states impacted the lives of nearly 27,000 children, families and young people striving to Spark Something Big!

Our more than 3,000 staff members kindled the spark of change in more places than ever before. We brought families back together safely after the ravages of drug addiction in Indiana. In Tennessee, we found foster and adoptive families for children, and in NYC we scaled our effective solution for transition-age foster youth.

Founded in 1986, Youth Villages has become one of the country's largest and most innovative providers of children's mental and behavioral health services. Our passion for finding and implementing the most effective solutions burns brighter than ever. It's fueled by the support of hundreds of donors, volunteers, foster and adoptive parents, state officials, partners, foundations and individuals drawn to our work by our results.

This year, 86 percent of the children and youth were successfully living at home or independently a year after they completed their program at Youth Villages.

This report includes some of their stories and highlights of our year, including:

- ~ Expansion of our direct services in Tennessee, Mississippi, Georgia, Oregon, New Hampshire and a new state: Ohio.
- ~ Bringing our YVLifeSet model to Pittsburgh and New York City in our drive to spread effective services for older foster youth.
- ~ Our inaugural star-studded gala and GRAMMY Awards® viewing party, hosted by rock legend Steven Tyler, which raised \$2.4 million for Janie's Fund.

We are now leading the charge to transform the way children's services are provided across the U.S. Thank you for joining us and being the spark that unlocks the amazing potential of children, families and young people across the country.

From all of us at Youth Villages, thank you.

Patrick Lawler, CEO

Jimmy Lackie, Chairman of the Board

DEMOGRAPHIC CHARACTERISTICS

Children served July 2017 to June 2018

AGE

8 years old and younger	15%
9 to 11 years old	12%
12 to 14 years old	23%
15 to 17 years old	39%
18 years old and older	11%

GENDER

Male	54%
Female	46%

RACE/ETHNICITY

African American	31%
Caucasian	56%
Hispanic	6%
Native American	1%
Other	6%

WHERE WE SERVE

Children helped by Youth Villages and our partners in FY18.

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

FINANCIALS

REVENUE AND EXPENSE STATEMENT

REVENUE	2018	OPERATING EXPENSES	
State of Tennessee	\$79,983	Program Services	
TennCare	\$16,484	Dogwood Campus	\$9,444
Other States/Medicaid	\$93,048	Bartlett Campus	\$11,5056
Grant Revenue	\$1,867	Deer Valley Campus	\$5,393
USDA	\$986	Boys Intensive Residential	\$10,257
Donations and Pledges	\$54,654	Girls Intensive Residential	\$8,948
Investment Income	\$14,446	Oregon Campus	\$729
Miscellaneous Income	\$673	Germaine Lawrence Campus	\$11,174
		Inner Harbour Campus	\$18,431
		Foster Care	\$16,188
Total Revenue	\$262,141	YVIntercept™	\$57,423
		Group Homes	\$6,674
		Adoptions	\$477
		YVLifeSet™	\$13,640
		Mentoring	\$288
		Crisis Services	\$5,322
		Partners	\$2,239
		Management and general	\$28,507
		Fundraising	\$3,167
		Total Expenses	\$209,807
		Change in Net Assets	\$52,334

*Financials for Youth Villages Inc. and affiliates in thousands

*In FY18, \$20.4 million in Temporary Restricted Net Assets were utilized to support programs. At the end of the year, \$68.8 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 Finance Department at 901-251-4848.

CONSOLIDATED BALANCE SHEET

ASSETS	2018	2017
Total Current Assets	276,551	245,531
Property and Equipment, Net	69,052	58,571
Other Assets	22,281	10,492
Total Assets	\$367,884	\$314,594
LIABILITIES AND NET ASSETS		
Total Liabilities	\$17,278	\$16,322
NET ASSETS		
Unrestricted	276,281	254,508
Board Designated	5,489	5,284
Temporarily Restricted	68,758	38,401
Permanently Restricted	78	78
Total Net Assets	\$350,606	\$298,271
Total Liabilities and Net Assets	\$367,884	\$314,593

JANIE'S FUND

Steven Tyler with the girls of Sesa Wo Suban

On Jan. 28, 2018, iconic singer, songwriter, humanitarian, Rock and Roll Hall of Fame inductee and four-time GRAMMY Award® winner Steven Tyler and Live Nation celebrated the inaugural Janie's Fund gala with an exclusive live viewing of the 60th Annual GRAMMY Awards telecast, an elegant dinner, a live auction and an unforgettable night of performances at the historic RED Studios in Hollywood.

The event raised more than \$2.4 million for Janie's Fund, a philanthropic initiative created by Tyler in partnership with Youth Villages to bring hope and healing to girls across America who have suffered

the trauma of abuse and neglect. Tyler first gave voice to this cause with his hit, "Janie's Got a Gun," and his establishment of the fund ensures that these vulnerable girls will have an enduring voice for years to come.

Sharon Stone placed the highest bid of \$116,000 for the exclusive Christopher Makos print of Andy Warhol kissing John Lennon.

The gala was capped off with Stone introducing Tyler and his Nashville-based band, Loving Mary, who performed the classic hits "Sweet Emotion," "Dream

On," "Jaded" and more. The jovial crowd was surprised when Nuno Bettencourt took the stage performing his hit "More Than Words" with Tyler. During "Walk This Way," Tyler was also joined by Aerosmith drummer Joey Kramer and Sesa Wo Suban, a West African drumming group featuring the girls from Youth Villages Georgia.

Learn more at janiesfund.org.

Counter clockwise from top: Keynote Speaker and YVLifeSet participant Darilyn Espinoza, Jason Sudeikis and Olivia Wilde, Sharon Stone by Getty® Images.

“
First-ever
Janie's Fund
GRAMMY
Viewing
Party raises
\$2.4 million
”

HIGHLIGHTS

PROGRAM EXPANSION

This year, Youth Villages expanded to Franklin County in Columbus, Ohio, bringing our intensive in-home program, YVIntercept, to safely reunite children and families devastated by the opioid epidemic. In Tennessee, Youth Villages is participating in an important clinical trial testing Multisystemic Therapy for Emerging Adults, an evidence-informed program to change the lives of young people who have significant juvenile justice involvement. In Oregon, Youth Villages is partnering to reduce the strain on the state's foster care system and support families so children can safely go home. Our services also expanded in Mississippi, Georgia and New Hampshire.

NEW YVLifeSet PARTNERS

In 2018, Youth Villages chose its first public agency partners for the YVLifeSet program in the drive to make comprehensive support available to transition-age young people across the country.

In New York City and Pittsburgh, Pennsylvania, Youth Villages is helping more young people participate in YVLifeSet through the commitment of our donors, including Blue Meridian Partners.

In NYC, Youth Villages is providing clinical, administrative and research support to our partner, Children's Aid Society. In Pittsburgh, our provider partner is Pressley Ridge. They join the Accelerator YMCA in Seattle, Washington, and Turning Points for Children in Philadelphia, Pennsylvania, in providing YVLifeSet.

YVLifeSet is one of the largest program models of its kind in the U.S. Learn more about this initiative at www.partnerwithyv.org.

Tiney, left, and his Turning Points for Children YVLifeSet Specialist Frank Tennant

“
She’s a
sweetheart,
a hard worker,
a good mother
to her two
children and
manages lots
of stress in
her life.
”

Kaylee, left, and her
Pressley Ridge YVLifeSet
Specialist Amber Myers.

KAYLEE

Kaylee wasn’t really sure about the YVLifeSet program when she first heard about it. But, she knew she needed help.

She had grown up with insecurity, moving from family through several group homes. Because of the trauma she experienced, as well as living in environments where she needed to be self-protective, Kaylee could have emotional outbursts and conflicts with others.

Pressley Ridge, which partnered with Youth Villages and Allegheny County to bring YVLifeSet to Pittsburgh, Pennsylvania, is using the program model to help young people like Kaylee, who are not connected to services that can help them.

Kaylee had actually been banned from an independent living program because of conflicts. However, YVLifeSet Specialist Amber Myers immediately saw the young woman differently.

“She’s a sweetheart, a hard worker, a good mother to her two children and manages lots of stress in her life,” Amber said.

Amber and Kaylee meet once each week in the community but are in continual contact by text and phone. This has allowed Kaylee to work through emotional challenges and develop new coping skills.

“If I need someone to talk to about things that go on in my house or a tough situation, I can talk to Amber,” Kaylee said. “She is there when I need her.”

Amber is helping Kaylee get her driver’s license and find employment and housing options. In fact, Kaylee recently obtained an entry-level position in a hospital, which provides both benefits and an opportunity for additional education and training.

She is seeing a future where she is able to make a better life for herself and her children – and help others.

“The YVLifeSet program is keeping me moving forward on the things I need to do,” Kaylee said. “In five years, I would like to have completed college and be a nurse.”

THE BRYSONS

As teenagers, Terra Bryson and her husband used drugs some, but they had been sober for 10 years and were raising three children when a moment of vulnerability led to relapse.

Their three school-aged children were taken into foster care. Terra was pregnant, and the baby was taken into the child welfare system after birth. The parents were heartbroken.

“We were told that you don’t come back from this; you don’t get your children back,” Terra said.

“We refused to believe that, and we kept pushing forward and pushing forward.”

Youth Villages’ YVIntercept family specialists stepped in to help the couple complete the requirements to reunite their family. The Brysons underwent mental health assessments and attended anger management and parenting classes, as well as Narcotics Anonymous meetings. Specialists worked with both parents and their children; the oldest child was angry with her parents for what they’d done, and at first, refused to come to visitation.

After 10 months of intensive support from Youth Villages, the children came home safely. Terra believes this tumultuous time in their lives helped shape them into a stronger family.

“Our relationship with our kids is so much better now, and I am really grateful for everything that happened, as horrible as it was,” Terra said. “Sometimes, you lose sight of how important and how good things are, but we’ll never take it for granted ever again.”

Katherine Gilliard, YVIntercept Clinical Supervisor, left, with the Bryson family.

“Our relationship with our kids is so much better now, and I am really grateful for everything that happened, as horrible as it was.”

“
She’s
someone
to talk to,
someone
to open up
to a little
bit more.
”

TYRIC

Growing up in a tough neighborhood, Tyric fell in with a group of friends who smoked marijuana and broke the law. When his juvenile record lengthened, he was sent to a detention center.

At age 18, Tyric was released and became one of the first participants in a new program offered by Youth Villages Multisystemic Therapy for Emerging Adults, an evidence-based program model designed to help young adults with juvenile justice backgrounds make the transition to productive adulthood.

The program pairs each young adult with a counselor, available 24/7, who provides intensive support as the young person learns to make good decisions; finds housing and employment; and builds a positive support network.

Monika Hicks, a master’s level social worker, saw that Tyric was ready to hit the reset button on his life.

“We’ve worked on school, jobs, getting my driver’s license; she’s kept me on my Ps

and Qs,” he said. “She’s someone to talk to, someone to open up to a little bit more. There’s always someone speaking positive in my ears.”

Tyric’s life is different than before. His priorities changed, too.

“I have a newborn little girl, and that’s my main focus - my little girl and my family,” Tyric said. “I’ve been using what Monika taught me. I don’t have to go back to street life to get where I’m trying to go.”

KEONA

Keona's first months at Youth Villages' Inner Harbour campus were rocky. She was lonely, depressed and aggressive toward herself and others.

"I didn't have a will to live at that time," Keona said. "I was hurting myself and wouldn't accept help, but my Youth Villages team stuck by my side and changed my life forever."

Inner Harbour is a residential treatment campus for youth with severe behavioral, emotional and mental health challenges, often caused by trauma. In Keona's case, she was abandoned by her mother and left in her grandparents' care.

"We worked on Keona's self-esteem, because she used to blame herself for her behavior," said April Sawyer, Keona's therapist. "Now, she understands how trauma influences thoughts, emotions and behavior."

Keona participated in individual therapy, as well as Youth Villages' therapeutic drumming and mentoring programs.

These days, when Keona becomes frustrated by a peer, she walks away and takes a deep breath. She even helps other youth practice coping skills.

"I'm so proud of Keona's progress," April said. "She's smart, creative and a leader."

Keona is looking forward to high school, while continuing to work on her confidence.

"I am worthy, I am smart, I am beautiful," Keona said. "Thanks to Ms. April, I believe these words now. Her positivity has helped me recognize that my life is worth living. Now, I can prove that I can make it out there myself."

“
I am
worthy, I
am smart,
I am
beautiful.
”

From left, April Sawyer, therapist, Keona and her mentor, Jill.

“

I told her every little detail about what happened. I had to get down to the roots of where it all started.

”

Michael and his YVIntercept Family Intervention Specialist Alyssa Redman.

MICHAEL

Some kids collect Pokemon cards; 14 year-old Michael collected mugshots. In his first mugshot, he was 9 years old. There are 11 others.

Michael's behavior worsened every year. He set houses on fire and destroyed a \$500,000 basketball court at school. He started throwing rocks at cars from overpasses.

“Truth be told, I thought he was destined for prison,” his mother said. “And it was hard to know why. He's always had both parents and stability. It blew us away that he was always making bad choices.”

After one stint in detention, Youth Villages was assigned to help Michael through YVIntercept, intensive in-home services.

Through the program, Family Intervention Specialist Alyssa Redman learned Michael had not dealt with a traumatic incident that occurred when he was 8. She utilized trauma-focused cognitive behavioral therapy to help Michael confront his painful past.

“That was the hardest thing I did, but I opened up,” Michael said. “I told her every little detail about what happened. I had to get down to the roots of where it all started.”

Michael's life has changed. He's catching up in school and off probation for the longest stretch of his young life.

“I knew I had really disappointed my mom,” he said. “Seeing her proud of me... that's the feeling that I wanted to have forever. I changed myself, but not just for me - for her and my dad and my sisters.”

Michael wants to go to college. He wants to learn more about financial services and be a stockbroker one day.

STANLEY

Stanley bounced between residential facilities and foster homes until Child Protective Services moved him from the city and into a friend's home in a Boston suburb. Then, he enrolled in YVLifeSet.

"I was a gang member," said Stanley, age 19. "I saw kids my age and younger die on the streets. That meant not having long-term goals to look forward to in life. That was hard for me to get away from."

Youth Villages is working to make YVLifeSet available to every transition-age foster youth in

Massachusetts through a public-private partnership with the Commonwealth.

"YVLifeSet changed everything for me," Stanley said. "It taught me that I wasn't a kid anymore. I'm a young man, and I need to be responsible. It taught me skills like how to look for a job, manage my money, graduate high school and do the paperwork for college so I can reach my goals."

"Just working with my foster parents was not enough," he said. "I wasn't comfortable doing

things on my own – simple things like making appointments, leaving voicemails."

Stanley now works repairing cars. To advance his career, he has enrolled in a community college to earn an advanced automotive technician's degree.

"YVLifeSet provided the extra, one-on-one guidance that I needed. Now, I like to take on challenges. And, I know which decisions are the positive ones to make. I have hope, now. Before, I didn't."

“
YVLifeSet
changed
everything
for me.
I have
hope now.
Before, I
didn't.
”

“
Family means that you have people by you and people you can trust.
”

VICTORIA

In 2018, Youth Villages partnered with Southern Reins in Memphis, Tennessee, to provide an equine-assisted therapy program. Thirteen-year-old Victoria's love for animals and need for help with behavioral and emotional issues made her a perfect fit for the therapy program. Through this program, also offered at our Inner Harbour Campus in Georgia, children like Victoria have the unique opportunity to use horses as a therapeutic agent to develop coping strategies to deal with traumatic events and develop life skills to help them live successfully.

“Something I like about horses is that you know you have a loyal companion by your side if you need it,” Victoria said. “The horses don't care who you are, and they help you and you help them.”

Victoria, who is currently waiting for a forever family through Youth Villages' adoption program, has developed leadership and teamwork skills, confidence, a healthy attitude, and new outlook on life, all supported by interactions with the horses and therapies through the program.

“I am so proud of Victoria,” said Alaina McIntyre, recreational therapist with Youth Villages. “She has used her passion for animals to develop as a strong, positive leader through the equine therapy program.”

She would love to find the perfect family for her with pets and lots of love to give.

“Family means that you have people by you and people you can trust,” Victoria said.

To learn more, go to yvadoption.org.

TAMARA

A child should never have to grow up the way Tamara did. There was abuse and domestic violence. The men in the family sold drugs; her mother was an exotic dancer who sometimes sold her body.

“I didn’t know any different,” Tamara said. “But, it taught me early that it wasn’t something that I wanted.”

Then, things got even worse. One night, Tamara and her siblings woke up to gunfire in their home. She went downstairs to find her mother dead, and her world changed.

Foster care brought stability and a family; Tamara was adopted one month after her 18th birthday. As she approached high school graduation, she became part of the YVLifeSet program that helps former foster youth make a good transition to adulthood.

Only 3 percent of young people who have experienced foster care ever graduate from a four-year university. Youth Villages created YVScholars to make sure that selected YVLifeSet participants beat those odds.

With the extra support, Tamara has soared. She will graduate in December – in only two-and-a-half years – from Middle Tennessee State University with a degree in political science and is applying to law schools. She is an advocate for children in foster care now.

“I want to change the stereotypes attached to the words ‘foster child,’” Tamara said. “I’m passionate about changing the way children in foster care are seen.”

“

I want to change the stereotypes attached to the words ‘foster child’...I’m passionate about changing the way children in foster care are seen.

”

BY THE NUMBERS

Youth Villages provides effective help to children through many different programs and services.

CORE

Residential Services	1,261
Group Homes	177
Foster Care	948
In-home Services	7,331
Transition-Age Youth Services	2,992
Wraparound Services	760

ANCILLARY

Crisis Services	9,893
Assessment/Case Management	2,507
Outpatient/Other Services	660

Total 26,529

**Please note: Youth may be served in more than one program; Total youth served across YV will be less than the sum of youth served by program.*

PRESENTING ISSUES

Children served July 2017 to June 2018

Abuse/Neglect	43%
Behavioral Disorder	79%
Educational Issues	26%
Life Skills	25%
Mental Health	25%
Physical Health	26%
Substance Abuse	26%
Suicide/Self Harm	42%

**Please note: 86 percent of youth presented with multiple issues.*

86%
of youth
served by
Youth Villages
are living
at home
with their
families or
independently
a year later.

**Includes only those who received at least 60 days of service.*

BOARD OF DIRECTORS

NATIONAL

Bryan Jordan
Chairman

Patrick W. Lawler
Chief Executive Officer

William "Bill" Giles
Co-Vice Chairman

James D. Lackie
Co-Vice Chairman

Matthew Tarkenton
Secretary

H. Patterson "Pat" Ritz
Treasurer

Mark Allen

Jennifer Bush

Marietta C. Davis

Vanessa Diffenbaugh

Judy Edge

Nicholas R. Ehlen

Jack A. Eiferman

Gerald Laurain

John Robert Pitts

Elizabeth B. Rose

Gary Shorb

David Tyler

Darryl "Chip" Wade

Mike Bruns
Chair Emeritus

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 Liszanckie

Yvette Lowenthal-Mulderry

Pamela Giasson Lynch

Mark O'Donnell

Francine Rosenzweig

Helen Chin Schlichte

Kim Syman

Kevin Tabb

MIDDLE TENNESSEE ADVISORY BOARD

Bill Hamburg
Co-Chairman

Chris Patterson
Co-Chairman

Sarah Looney
Co-Chairwoman

Paul Dent

Vaughan DePillo

Ann Gilbert

Nate Kenney

Shannon Lapsley

Meghan Markie

Heather Neisen

Helen Roudi

Tony Sharpe

Lisa Small

Shirley Speyer

Pat Wallace

Jeremy Werthan

Betsy Walkup
Chair Emeritus

GEORGIA ADVISORY BOARD

Julie Seitz
Chairwoman

Edwin Cook

Dara Mann

Adrienne Mittons

Cynthia Parks

Robert Rearden

Matt Tarkenton

David Tyler

MISSISSIPPI ADVISORY BOARD

Frank Farmer

Deidra Johnson

Mary Hampton Nicholas

Deonte Oscar

Stephanie Rippee

Susan Smith

Amanda Tollison

NORTH CAROLINA ADVISORY BOARD

Natalie Frazier Allen

Justin Arnall

Tia Bethea

Meredith Buckner

Laura Crago

Jospehe Featherstone

Nan Gray

Donita Grisham

Bill Roberts

Wendy Shanahan-Harbin

OREGON ADVISORY BOARD

Alistair Firmin
Chairman

Bethany Bounds

Adam Crowell

Nicholas R. Ehlen

Ian Galloway

Sister Guadalupe Guajardo

Robin Henderson

Joanne Horstkotte

Linda Jackson-Shaw

H. Patterson "Pat" Ritz

D. Colby Schlicker

Charles Swindells

WEST TENNESSEE ADVISORY BOARD

Laura Rosas
Chairwoman

Frank Cianciola

Stacey Hollingsworth

Daphne Large

Lee McWaters

Richard Miller

Joel Smith

Christopher Vescovo

RED KITE SOCIETY

The Red Kite Society recognizes our generous supporters with lifetime giving of \$100,000 or more to help the children of Youth Villages.

DONORS

FORCE FOR TRANSFORMATION (\$1,000,000+)

Anonymous
 Anonymous
 The Assisi Foundation of Memphis
 Bill and Melinda Gates Foundation
 Barbara and Paul Bower
 Marian and Mike Bruns
 Charles and Lynn Schusterman Family Foundation
 ChristieCare Foundation
 The Day Foundation
 The Duke Endowment
 Paul and Sandy Edgerley
 The Edna McConnell Clark Foundation
 FedEx Corporation
 First Tennessee Foundation
 Fleetwood Foundation, Inc.
 Hyde Family Foundations
 GJ Jensen
 Klarman Family Foundation
 Kresge Foundation
 Patrick and Ellen Lawler
 Maybelle Clark Macdonald Fund
 Microsoft Corporation
 One8 Foundation
 The Paul W. Barret Jr. Charitable Trust
 Plough Foundation
 Janice and Ronnie Randall
 Robert W. Woodruff Foundation
 The Robertson Foundation
 Rose Family Foundation
 Strategic Grant Partners
 Steven Tyler*
 United Way of the Mid-South
 Urban Child Institute
 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 Keneda Fund
 Margie and Jimmy Lackie
 Live Nation*
 Memphis Grizzlies Charitable Foundation
 Phillips Foundation
 Portland Children's Levy
 Speer Charitable Trust
 United Way of Greater Atlanta
 Spence and Becky Wilson

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

Anonymous
 BNY Mellon
 Cambia Health Solutions, Inc.
 Casey Family Programs
 Crye-Leike Realtors, Inc.
 Cummings Foundation
 Dell, Inc.
 The Ford Family Foundation
 George Harrington Trust
 Janet and Jeffrey Glidden
 Brenda and Bill Hamburg
 Sarah Hancock
 Harder Mechanical Contractors, Inc.
 Helen L. Siddon Bogan Charitable Trust
 Horatio B. Ebert Charitable Foundation
 Janet and George Johnson
 The Kemmons Wilson Family Foundation

M. J. Murdock Charitable Trust
 Marilyn Cox Douglas Charitable Foundation
 The Memorial Foundation
 Memphis Area Association of Realtors
 Meyer Memorial Trust
 Mustang Fund
 Oregon Community Foundation
 Marilyn and Dr. Robert B. Pamplin, Jr.
 The Paul & Phyllis Fireman Charitable Foundation
 Kim and Johnny Pitts
 Richard W. Jennings Foundation
 Thomas W. Briggs Foundation, Inc.
 Tivity Health Foundation
 Tull Charitable Foundation
 United Way of the Columbia-Willamette
 David Wedaman

FORCE FOR RESTORATION (\$100,000-\$249,999)

Anonymous
 AutoZone
 Mr. and Mrs. James Barton
 Alison and Jim Barton
 Teresa and Eric Bolton
 Boyle Investment Company
 Thomas L. Bradbury
 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
 Dan and Margaret Maddox Charitable Fund
 David, Helen and Marian Woodward Fund
 Douglas Drane Charitable Fund
 Debra and William Elovitz
 FedEx Services
 Mr. and Mrs. Frank Flautt
 Fred B. Wilson Residuary Trust
 George M. Brown Trust Fund of Atlanta
 Mr. and Mrs. William Giles
 Kristie and Dr. Tim Goldsmith
 Susie and Greg Gregory
 The Haslam 3 Foundation
 The HCA Foundation
 Highland Street Foundation
 Hilton Hotels Corporation
 Richard Hyland
 Kevin Hyneman
 International Paper Foundation
 Ms. Karen Fields Isaacman
 The James R. Kuse Family Foundation
 Joe C. Davis Foundation
 Joey Logano Foundation
 The John and Mary Franklin Foundation
 John Dustin Buckman Charitable Trust
 John H. & Wilhelmina D. Harland Chairitable Foundation
 Juan Young Trust
 Mr. Bill Landers
 The Estate of Marilyn V. Lind
 Lipscomb & Pitts Insurance, LLC
 Lorraine & Lloyd Glidden Foundation, Inc.
 Andrew, Elizabeth, Steve, Dianne, and Myron Mall
 Marie Lamfrom Charitable Foundation
 Sylvia Goldsmith Marks
 Mary Allen Lindsey Branan Foundation
 Ken May
 Ken Melkus
 Menke Foundation
 Kristin and John Montgomery
 Yvette Lowenthal-Mulderry and Peter Mulderry
 Nollie and Amanda Henington Trust
 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
 Stephanie and Brian Spector
 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
 WRG Foundation

*Janie's Fund

CHAMPIONS FOR CHILDREN *organizations*

More than 8,500 individuals, corporations and foundations gave more than \$54 million to help the children, families and young people served by Youth Villages in fiscal year 2018.

DONORS

CAPITAL/GROWTH CAMPAIGNS

The Albert Jay Martin Family Foundation
Anonymous

The Assisi Foundation of Memphis
Austin Memorial Foundation
AutoZone

Blue Meridian Partners
Charles and Lynn Schusterman Family Foundation

Crews Family Foundation
The Day Foundation
FedEx Corporation

First Tennessee Foundation
Fleetwood Foundation, Inc.
Hearst Foundation

Hyde Family Foundations
The Jenesis Group
Joshua & Anita Bekenstein Charitable Fund

Klarman Family Foundation
One8 Foundation
Plough Foundation

The Rose Foundation
Speer Charitable Trust

VISIONARY

\$50,000-\$99,999

Anonymous
Aquilini Investment Group *
Command PR *

Cummings Foundation
David & Goliath, LLC *
Exchange Club Charitable Organization dba Ribfest *

Foundation for the Carolinas
Jack Satter Foundation
Joey Logano Foundation

Live Nation *
M. J. Murdock Charitable Trust
Memphis Grizzlies Charitable Foundation

Meyer Memorial Trust
Michael Thesman Living Trust *
One8 Foundation

The Philanthropic Initiative
Phillips Foundation
Sanford Health *

Silent Foundation For The Arts *
United Way of the Mid-South

PILLAR

\$25,000-\$49,999

BC International Trading & Business Support *
Cambria Company LLC *
CDM Smith *

The Cousens Trust
Crews Family Foundation
Evergreen Foundation

Formanek Foundation
Gerber/Taylor & Associates, Inc.
Kraft Family Foundation

Maybelle Clark Macdonald Fund
The Memorial Foundation
Patron Spirits Company *

Price Waterhouse Coopers
Ruth Q. Davis Foundation
Shah Family Foundation

Weaver Foundation, Inc.
Yawkey Foundation II

LEADER

\$10,000-\$24,999

Altria
The Boston Foundation
The Cal Turner Family Foundation

CarMax Foundation
City of Bartlett
Dell, Inc.

Diffenbaugh Family Charitable Fund *
Duke Energy
Dun Foundation *

Duniry Foundation
First Tennessee Foundation
GenCon, Inc.

General Electric
The HCA Foundation
Helen L. Siddon Bogan Charitable Trust

iHeartMedia Memphis
Jane Booke Designs *
Joe C. Davis Foundation

JPMorgan Chase & Co
JP's Peace, Love & Happiness Foundation *
Junior League of Nashville

Konica Minolta Business Solutions
Lipscomb & Pitts Insurance, LLC
Merancas Foundation

MFS Investment Management
The Nancye Fleming Markle Charitable Trust for Children
Nollie and Amanda Henington Trust

Ritz Family Foundation
Robert D. and Marcia H. Randall Charitable Trust
Ryman Hospitality Properties Foundation

The Sartain Lanier Family Foundation
Speedway Children's Charities
Storms Family Foundation

TAG Truck Center
Tannenbaum-Sternberger Foundation
Ticket to Dream Foundation

Tri Star Sports & Entertainment Group *
Valero Energy Foundation
Variety of Eastern Tennessee

William Morris Endeavor Entertainment *
WRG Foundation

PROTECTOR

\$5,000-\$9,999

Aethra Group *
Alexandria Real Estate Equities-ARE
American Home Shield/Service Master

Anonymous
The Arbor Rouge Foundation
Arnold Worldwide, Inc.

Beth Israel Deaconess Medical Center
Bluescope Foundation, N.A.
Boulevard Bolt

Boyle Investment Company
C.H. Robinson
Clinton H. & Wilma T. Shattuck Charitable Trust

Cloverdale Productions LLC *
Cogan Family Foundation
The Community Foundation for Greater Atlanta

The Community Foundation of Western North Carolina, Inc.
Creative Artists Agency *
Crye-Leike Insurance Agency, Inc.

Crye-Leike Realtors, Inc.
Cushman and Wakefield
Darci and Charlie Swindells Fund of The Oregon

Community Foundation
Data Facts, Inc.
Eastman Credit Union

Exchange Club of Naperville dba Ribfest *
First Congregational Church, Winchester
Garth Fisher MD Inc. *

Greenhill Family Charitable Fund *
GreyStone Power Corporation
Hoover Family Foundation

J.C. Kennedy Foundation, Inc.
Jackson National Life Insurance Company
LaPolt Law, P.C. *

Memphis Area Association of Realtors
Institute of Real Estate Management Memphis Chapter 20
The Nashville Predators Foundation

NexAir
Philadelphia Insurance Companies
Raymond James & Associates, Inc.

Saint George Greek Orthodox Church
The Sidman Family Foundation
Sisters of the Holy Names of Jesus and Mary

Sport Cycles *
Steward Health Care System LLC
Temecula Valley Toyota *

TJX Foundation Inc.
Triangle Community Foundation
United Way of Greater Atlanta

Walmart
Watkins Uiberall, PLLC
Whitehead Children's Christmas Fund

Winter Rose Fund *

BUILDER

\$1,000-\$4,999

Advance Financial Foundation
Altis Endurance Sports, LLC
Anne & Paul Marcus Family Foundation

Anonymous (5)
American Residential Services LLC
Asheville Down Town Association

Asylas, LLC.
AutoZone
BancorpSouth-Mississippi

BB's Euromotors
Beacher Media Group *
Bell Helicopter Textron, Inc.- Piney Flats

Betsy Ross Foundation, Inc.
Jaguar Land Rover Bluff City
BNY Mellon Community Partnership

BridgePoint General Contracting
Bright Wings Foundation
The Canale Foundation, Inc.

Capitol Resources, LLC
Castanea Partners
Catholic Foundation of North Georgia, Inc.

CFM Strategic Communications, Inc.
Charity Golf International, LLC
Christensen-Dunn Early Foundations

City Gear, LLC
Coldwell Banker Residential Brokerage
The Community Foundation of Middle Tennessee

Convertiv
Cummins Mid-South LLC
The Dale Family Foundation

Dan and Merrie Boone Foundation

Data Blue, LLC
Dell Direct Giving Campaign
Delta Asset Management, LLC

Dentons
The Denyse Cares Foundation, Inc.
Devine Majors Foundation

Diffenbaugh Foundation *
Dollar General Literacy Foundation
E. B. S. Foundation

Eaton Corporation
The Eden Foundation
Epic Rights, Inc. *

Executive Women International
FedEx Corporation
Freshly Squeezed

Gap Foundation
Gastonia Chrysler Dodge Jeep Ram
Harold & Arlene Schnitzer CARE Foundation

Highfields Capital
Holy Nation Church of Memphis
The Holzman Foundation, Inc.

Hyde Family Foundations
Idalia Roth Charitable Trust
IMC Chicago, LLC

International Paper Corporation
Inventory Locator Service, Inc.
James Gattas Jewelers

Jason Hayes Foundation
Kele, Inc.
Knoxville Area Association of Realtors

Lakeland Lions Foundation
LBMC Technology Solutions, LLC.
Letty-Lou and Joe Gilbert, Jr. Advised Fund

Linkous Construction Co., Inc.
Lord Corp
MadTree Brewing Co.

Magnolia Federal Credit Union
Mary's Woods
McLeroy Foundation

McWaters & Associates Realtors
Memphis British Sports Car Club LTD.
Mudflaps, Inc. *

Nancy Horstkotte Memorial Fund of The Oregon
Community Foundation
National Guard Products, Inc.

NaviHealth, Inc.
Odysseus Fund, LP
Order of St. Anne-Bethany

Piedmont Natural Gas
Piedmont Natural Gas Foundation
Proxima *

Puckett's Grocery & Restaurant
QAI Aerospace
Renasant Bank

Roadshow BMW/ Roadshow MINI
Siena Engineering Group
Southern Security Federal Credit Union

Sprint
The Sprouts Healthy Communities Foundation
Stephen P. Bratkowski Memorial Foundation

Strategic Online Systems
The Stratton Foster Charitable Foundation
Thomas & Company

Tivity Health
Trinity Free Will Baptist Church & Christian School, Inc.
Tull Charitable Foundation

UBS Worldwide Headquarters
The UPS Store - Cordova
US Bank MN

V. Alexander & Co., Inc.
Vision Software Technologies
Whitehall Benefits, LLC

*Janie's Fund

CHAMPIONS FOR CHILDREN *individuals*

CAPITAL/GROWTH CAMPAIGNS

Mr. and Mrs. Paul Bower
Mr. and Mrs. Michael Bruns
Mr. and Mrs. Frank Flautt
Mr. and Mrs. William Giles
Dr. and Mrs. Timothy F. Goldsmith
Mr. and Mrs. Greg Gregory
Caroline and Jeremy Hannah
Mr. and Mrs. Jay Harvill
Richard and Maryellen Hyland
Mr. and Mrs. Kevin Hyneman
Jennifer and Brent Jones
Mr. and Mrs. Bryan Jordan
Mr. and Mrs. Jimmy Lackie
Mr. Gerald Laurain
Patrick and Ellen Lawler
Mr. and Mrs. Richard McKinley
Mr. and Mrs. Jody Paine
Mr. and Mrs. Johnny Pitts
Mark and Kay Prudhomme
Mr. and Mrs. Ronnie Randall
Mr. and Mrs. Edward C. Reyle
Bill and Amy Rhodes
Richard Shaw II
Dr. Fred Thomason and Dr. Ann Brown
Mr. and Mrs. Richard Treharne
Mr. David Wedaman
Mr. and Mrs. Spence Wilson

VISIONARY \$50,000+

Mr. and Mrs. Paul Bower
Paul and Sandy Edgerley
Mr. John Landers
Patrick and Ellen Lawler
Mr. Sean McCoshen *
Mr. and Mrs. Glenn Pittson *
Brian and Stephanie Spector
Mr. Philipp Widmayer *

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

David and Amy Abrams
Anonymous
Mickey and Bob Atchinson
Mr. and Mrs. Bradley Bloom
Mr. Tim Headington *
Claudia Hillmeier *
Barbara and Amos Hostetter
Mr. and Mrs. Steve Luczo *
Mr. and Mrs. Martin Mannion
Kristin and Paul Marcus
Michael Marto *
Lauren and Joseph Mazzella
Mrs. Yvette Lowenthal-Mulderry and Mr. Peter Mulderry
Marion and David Mussafer
James and Kimberly Pallotta
Laurene and Scott Sperling
Mr. Chad Turton *
Mrs. Cindy Wolfe *

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

Anonymous
Sara and Michael Bernstein
Monica and Peter Campanella
Mr. John Connors
Karen and Brian Conway
Mr. John Cook
Alice Cooper *
Dr. David Davidson and Ms. Francine Rosenzweig
Ms. Stephanie Dodson
Sara and Peter Fleiss
Karen and Bob Forlenza
Linda and Michael Frieze
Mr. Roy Galvin *
Mr. and Mrs. William Giles
Jeffrey and Janet Glidden
Dr. and Mrs. Timothy F. Goldsmith
Mr. and Mrs. Greg Gregory
Christina and Lance Haines

DONORS

LEADER (cont'd)

Mr. and Mrs. William Hamburg
Ms. Sarah Hancock
Caroline and Jeremy Hannah
Rekha and Ryan Hayden
Mr. and Mrs. J. Michael Hayes
Mr. Steve Herman *
Ms. Teresa Huber *
Cody Johnson *
Jennifer and Brent Jones
Mike and Lisa Josephson
Carolyn and Joshua Kraft
Mr. and Mrs. Thomas Martin
Lauren and Andy McElaney
Mrs. Katharine E. Merck
Karen and Farhad Nanji
Jeryl and Steve Oristaglio
Mr. and Mrs. Jody Paine
Bianca and Craig Peskin
Ms. Hope Phillips *
Stuart and Susan Porter
Mr. Bruce Quarto *
Mr. and Mrs. Edward C. Reyle
Pat and Trudy Ritz
Mr. Laurence Rudolph *
Maurice and Luly Samuels
Mr. Paul Scialla *
Richard Shaw II
Mr. and Mrs. Stuart Speyer
Michael and Jill Stansky
Catherine and James Stanzler
Jennifer and Seth Stier
Dr. Marian Stuart
Dr. Fred Thomason and Dr. Ann Brown
Sandi Treliving *
Mr. and Mrs. James Vining
Mr. and Mrs. Michael Waddell
Joe Walsh *

PROTECTOR

\$5,000-\$9,999

Deneen Aceto
Omar Al-Joulani *
Mr. Robert Buckman & Ms. Joyce Mollerup
Latonya Buehler Pendleton
Ms. Stella Bulochnikov *
Steve and Susan Burbage
Mr. Alan Cabasso *
Kate and Gerald Chertavian
Ms. Cassy Clausson *
Mr. and Mrs. Terry Crews *
Dr. Elinor and Mr. Robert Douglass
David and Terry Durocher
Mr. and Mrs. John Dyer *
Mr. Bruce Edenton
Michael and Barbara Eisenson
Paul Enderson
Daniel and Shoshana Farb
Jessica Foster
Mr. Stephen Francescon
Donna and David Frieze
Mr. and Mrs. Joe Gilbert
Becky and John Haase
Mr. Russell Harris *
Dr. Sarah Hurley
Ms. Laura Hutfless
Ralph and Janice James
Mr. Rial Jones *
Mrs. Monica W. Jordan
Ms. Linda Kramer *
Charmaine Kromer
Mr. and Mrs. Jimmy Lackie
Mr. Colin Lewis *
Mr. and Mrs. Corey Lynch
Ms. Kimberly Syman and Mr. J.B. Lyon
Mr. and Mrs. Myron Mall

Evelyn Marquis *

Ms. Jill McGowan *

Mr. and Mrs. Douglas Miskew

James Mulroy II

Dr. Paul Nassif *

Mr. Jay Porter

Mrs. Debbi Fields Rose *

Nicole Runge *

Katja Russell

Helen Chin Schlichte

Mr. and Mrs. Frederick Schmid

Ms. Nadia Semczuk and Mr. Nate Williams *

Barbara and Ed Shapiro

Annie Smith

Mrs. Robin Smith-Salzman

Mr. Jack Sommers

Matthew Stone

Jason Sudeikis and Olivia Wilde *

The Sweetser Family

Jill Terry

Michael Thesman *

Ms. Jeri Thomas and Ms. Kim Covington *

Mrs. Kristin Tishman

Mr. and Mrs. Larry Vickers

Mr. and Mrs. Darryl Wade

Ms. Agata Wejchert-Dworniak *

Mr. John Whitaker *

Mr. and Ms. Steve Woodsum

BUILDER

\$1,000-\$4,999

Amy Adams

Mr. Dennis Adkins

Francis Aguneny

Mr. David Albano

Sarah Aldridge

Mr. Vic Alexander

Mr. and Mrs. Michael D. Allen

Ms. Oleg Amcheslavsky *

Rebecca Anderson

Tanya Anderson

Anonymous

Ms. Karen Ansara

Lauren Anzelone

Kirk and David Arnold

Lauren Ashley

Lenora Ashley

Jim and Flo Atkinson

Ms. Jes Averhart

Mr. and Mrs. Ben Baer

Mr. John Bailey

Mr. James Bais *

Mr. and Mrs. Richard Barnhart

Mr. and Mrs. Jim Barton

Lauren Bean

David Bennett

Mr. Carsen Berger

Sarah Biggers

Ashley Bills

Angela Blankenship

Monica Blocker

Amy and Benjamin Bloomstone

Mr. and Mrs. Brian Boehm

Judy Bomar

Michelle Booker

Ryan and Bethany Bounds

Deborah Bowns

Rebecca Bowman

Mr. Michael Bradshaw

April Bragg

Jeremy Breithaupt

Karyn Britt

Rachel Britton

LaRuth Brooks

Tina Brown

Tracy Brown

Lakeitha Burns-Baker

Mr. and Mrs. Timothy Burr

Mr. and Mrs. Tyler Bush

Elizabeth Butler

Anne Cannon

Kate Cantrell

Ms. Angela Caraway

Denise Caraway

Mr. Jim Cardwell

Dr. Jerry Carle

Frederick Carr Jr.

Allyson Carrozza

Susan Carruthers

Mr. and Mrs. Jack Carucci

Ms. Jennifer Case

Charles Catron

Judge and Mrs. Robert Childers

Mr. William Chisholm

Rebecca Christian

Stephanie Cole-Farris

Mr. Ernie Collins

Tyeisha Comer

Nicole Coover

Lisa Copeland

Helena Coplin

Ms. Gaye Corbitt

Leo Coughlin

Rankin Cox

Sharmila Crawford

Mr. William Crawford

Mr. Egil Croff

Rebecca Culpepper

Mr. and Mrs. Jody Cummings

Jacquelyn Cutillo

Melissa Daniel

Mr. and Mrs. Will Danoff

Mr. and Mrs. Philip Davis

Jasmine Davis

Terri Davis

Ms. Tamika Dearman

Susan Deason

Mr. Paul Dent

Mr. and Mrs. Vaughan Depillo

Mrs. Susan Horn Deubel

Bernard Dickson

Katherine Dilly

Mr. and Mrs. Jon Dinwoodey

Kimberly Douglas

Don Dozier

Marion Drewery

Alan Duncan

Avery Duncan

George Edmonds

Mr. Jack Eiferman and Ms. Fern Fisher

Ms. Lisa Ellis

Ms. Jennifer Enderson

Kathryn Entrekkin

Tasha Escue

Samantha Evans

Sarah Evans

Mr. Duncan Eve

Megan Facer

Nicole Fannin

Kathleen Fanning

Claire Farmer

Bailey Farnham

Brittany Farrar

Mrs. Georgia Feldman

Dr. Jim Fiechtl

Kelsey Fields

Crystal Fisher

Carla Flowers

Mr. William Fondren

Mr. Daniel Foster

Mr. and Mrs. Edward Foster

Mr. Eric Fountain

Dr. and Mrs. E. Arthur Franklin

Gail Franklin

Carla Freeman

Mr. Spencer Fullen

Amanda Futral

Mr. Kevin Gabhart

Shelia Garner

Mr. Ricky Gautreau

Nicole Gebke

Mrs. Jamie Genser

Mr. Andrew Gibbs

Nadiyah Gibbs

Mr. Harris Gilbert

Christen Glickman

Mr. and Mrs. Michael Goldstein

Gary Goshgarian and Kathleen Krueger

Liza Graham

Brandi Granoff

Ms. Nancy Gray

Mr. Tracey Griffin *

Stephanie Grissom

Michael Groat

Andrew Grover

Mr. and Mrs. Patrick Halloran

Emily Hamilton

Patrick Hampton

Mr. Rodney Hampton

James Hancock

Rebecca Hancock

Brianna Hanson

Ms. Yvonne Hao

Nico Hardaway

Mr. Harry Haroutunian *

Jennifer Cougill Harris

Mr. Michael Harris

Othniel Harvey

DONORS

BUILDER (cont'd)

Miss Lakeisha Hunt
 John Iacoboni
 Marcia Isenberg
 Mr. and Mrs. Donald Jabro
 Kristi Jackson
 Melissa Jackson-Wade
 Ms. Zalmie Jacobs
 Bradley Jenkins
 Erin Jenkins
 Mrs. Karen Jett
 Hughes Johnson
 LaKim Johnson
 Mr. and Mrs. Morgan Johnson *
 Mr. and Mrs. Paul Johnson
 Mr. Taylor Johnson
 Arielle Jones
 Christopher Jones
 Mr. and Mrs. Bryan Jordan
 Mr. Donald Jordan
 Paula Jordan
 Lavonia Judd
 Theresa Jurgensen
 Mr. and Mrs. Edwin Kania
 Mr. Sam Kellogg
 Ms. Kristy Kent
 Cullen King
 Mr. and Mrs. William B. King, King Family Advised
 Fund of The Community Fdtn of Middle Tennessee
 Dave Kingston *
 Christopher Knott
 Mrs. Heloise Kuhn
 Mr. Mike Ladge *
 Mr. Nathaniel Landau
 Kristin Landers
 Mr. Gerald Laurain
 Mr. and Mrs. William Lavelle
 Danielle Lawrence

Ms. Meredith Leapley
 Stephen and Lisa Lebovitz
 Mr. Clay Lee
 Mr. and Mrs. Danny Lee
 Rebekah Lemmons
 Mr. and Mrs. Steven Lesser
 Lacey Lewis
 Kenneth Lindberg
 Ms. Erin Lobb
 Mr. and Mrs. Louis Loeb
 Ms. Sarah Looney
 Mr. Chris Lord-Alge *
 Shauna Lugar
 Tom and Pamela Lynch
 Jennifer Mack
 Mr. and Mrs. Matt Macrander
 Ms. Lisa Magidson
 Andrew Mangrum
 Mr. and Mrs. Xavier Mann
 Mrs. Amy Markham
 Mrs. Meghan Markie
 John Marshall
 Ms. Janet Martin
 Neal Martin
 Mr. and Mrs. Walker Mathews
 William Matthews
 Tiffany Maynard
 Mr. and Mrs. Daniel McCauley
 Paige McCormick
 Angela McCrady
 Jodi McCrory
 Dave and Mary McCulloch
 Mr. and Mrs. Paul McDonald
 Jermi McFarland
 Whitney McKee
 Mr. and Mrs. Nick McKinley
 Patrick McLaughlin
 Ann Meeks

Ms. Rachael Meurrier
 Walter Meyer
 Mr. and Mrs. Jeffrey Miller
 Dr. Mechelle Miller
 Rhonda Miller *
 Connie Mills
 Bob and Diana Mitchell
 Jessica Moore
 Kristy Moore
 John Moss
 Lee Moten
 Amanda Mullen
 Kelly Mullins
 Nicolas Nelms
 Jason Noel
 Allison Nolan
 Pamela Nourse
 Mr. Scott Oran
 Courtney Ordway
 Darin Oring
 Heather Owsley-Smith
 Aylin Ozgener
 David Padowicz
 Andrea Paille
 Mr. and Mrs. Michael Paliotta
 Brandie Palmer
 Ms. Emmy Parker
 Hans Parker
 Lindsay Pate Ph.D.
 Mr. Christopher Patterson
 Brian and Pam Pearce
 Katherine Peatross
 Christopher Peete
 Mr. and Mrs. Jonathan Pennington
 Patricia Pickett
 Erline Pierre-Jean
 Benjamin Pinkston
 Mrs. Kathleen Polanowicz

Cheryl Porter
 Kellie Presgrove-Evins
 Mr. and Mrs. Glen Preston
 Raymond Primes III
 Ted Prosser
 Stephanie Pugh
 Dawn Puster
 Ellen Rebman
 Belinda Reynolds
 Katherine Reynolds
 Mr. and Mrs. Michael Reynolds
 Mr. Kennedy Richardson
 Laura Richardson
 Samuel Riker
 Mr. Mike Ripp
 Ms. Heather Rivera
 Michael Robbins *
 Mr. and Mrs. William Roberts
 Deborah Robinson
 Mallory Rodgers
 Mr. and Mrs. Clark Rollins
 Nicole Romero
 Ms. Nina Ross
 Ms. Helen Roudi
 Eugene Sadovoy
 The Sahlman Family
 Tangina Sanders
 Heather Savage
 Mrs. Mary Scanlan
 Natalie Schklar
 Catherine Schnebelen
 Greg and Michelle Schott
 Elizabeth Seeley
 Jay and Julie Seitz
 Luke Self
 Ms. Alisha Senour
 Cathy Serif *
 Kimberly Shaw

Ms. Nikki Shea
 Mrs. Estelle Sheahan
 Ms. Jennifer Sheppard
 Yuling Shi
 Lesley Shiver
 Raquel Shutze
 Tess Sikma
 Jocelyn Sisson
 Kimberly Slater
 Mr. and Mrs. Stephen Small
 Allison Smith
 Catherine Smith
 Mr. Eric Smith
 Mr. and Mrs. Joel Smith
 Ms. Kari Smith *
 Ms. Penny Smith
 Rebecca Smith
 Dr. Linda Snyder
 Emily and Michael Speicher
 Mr. Richard Spell
 LaTika Speller
 Brandie Spicer
 Megan Stafford
 Mr. Wade Stapleton
 Jammie Starr
 Andrew Stehberger
 Ms. Casey Steinbacher
 Marsha Stewart
 Mrs. and Mr. Kellye Stuart
 Marcie Stubbs
 Ms. Suzanne Sullivan
 Lori Sustek
 Jacqueline Sutton
 Maria Swann
 Mr. and Mrs. Van Swofford
 Richard Sykes
 Ms. Laura Tallarico *
 Mr. Tommy Tallarico *

Mr. Benjamin Tappan *
 Ms. Barbara Tatge
 Janie Taylor
 Mr. and Mrs. Wynton Taylor
 Michala Teelucksingh
 Mr. and Mrs. Bruce Templeton
 Jason Teplitsky *
 Mr. and Mrs. Ken Terry
 Shelby Terry
 Ms. Patricia Tetro
 Ms. Lydia Thew
 Ingrid Thompson
 Ms. Melissa Thompson
 Mrs. Wendy Thompson
 Amanda Tillman
 Dr. David Trenner
 Brenda Triplett
 Anthony Trotty
 Mrs. Lucy Turnbull
 Mr. and Mrs. James Turner
 Ms. Kim Turner
 David Tyler *
 Cindy Vanelli
 Leah Walker
 Mr. and Mrs. Knox Walkup
 Ms. Ellen Walpert
 Ms. Kate Walsh
 Pamela Watkins
 Brian Weissmann *
 Wade Weissmann *
 Jason West
 Adam Westmoreland
 Mr. and Mrs. Bruce Wheeler
 Jasmine White
 Mr. John White
 Mr. Thomas Wicinski
 Darryl Wiggins Jr.
 Mr. & Mrs. Luke Wilkinson

Teresa Winfrey
 Ms. Holly Wood
 Michael Wright
 Mr. Michael Young
 Kerry Zeiss
 Brittney Zickefoose (Kennedy)
 Mr. and Mrs. Ron Zwanziger
 Ms. Suzanne Zywicki

* Janie's Fund

COMMUNITY PARTNERS

Youth Villages thanks all of the organizations across the country that gave their time, talent and resources to help children and families live successfully.

- 94.1 The Wolf
- 98.1 The Max
- A. Marshall Family Food
- ABM Janitorial Services
- Acting Out for Love
- Adams Outdoor Advertising
- Advanced Financial
- Advanced Network Solutions
- Aegis Labs
- Aerotek
- AgTech
- Ajax Turner
- AkzoNobel
- Alexandria Real Estate Equities, Inc.
- Alkermes
- All Saints' Episcopal Church
- Alliance Business Services
- Allstate
- Altis Endurance
- Altria
- American Tobacco Apartments
- American Tobacco Campus
- Amerigo
- Ameripride Services
- Amro Music
- AMVets
- Andrews Cadillac
- Arnold Worldwide, Inc.
- The Arts Empowerment Project
- Asterisk Creative
- Asurion
- Asylas
- AT&T Massachusetts
- Atlanta Legal Professionals Association
- Atlanta Roller Derby Girls
- Atrium Health
- Babalu Tacos and Tapas
- Backyard Bistro
- Banana Republic
- BancorpSouth
- Bank of America
- Bargain Hunt
- Bari Ristorante
- Bartlett Area Chamber of Commerce
- Bartlett Recreation Center
- Bass Pro Shops
- Beacon Hill Wine & Spirits
- Beale Street Corvette Club
- Beecher Carlson
- The Beehive
- Believers Church
- Bellevue Baptist Church
- Bellevue Loves Memphis
- Bethesda Health Care
- Beulah Baptist Church
- Bleu Restaurant & Lounge
- Blues City Café
- BNY Mellon
- Boingo Graphics
- Boomerang Carwash
- Bose Corporation
- The Boston Club
- Boston Duck Tours
- The Boston Foundation
- Boston Harbor Cruises
- Boston Red Sox Foundation
- Boy Scout Troup 3810
- Boyle Investment Company
- BPI Outdoors
- Breakaway Running
- BridgeHead Software, Inc.
- The Bridgespan Group
- Bridgestone Americas Trust Fund
- Bullhorn
- Burberry
- Buxton Hall BBQ
- C.H. Robinson
- C.R. Gibson
- Cake Dreams Etc.
- Camp Beech Haven
- Capital City Sertoma Club
- Capitol Resources
- CarMax
- Carolina Panthers
- CBIZ MHM, LLC.
- Celtic Crossing Irish Pub & Restaurant
- Chadd Allen Ministries
- Change Healthcare
- Chapel of the Cross
- Cheffie's
- Child Evangelism Fellowship
- Christian Brothers University
- Ciao Bella Italian Grill and Bar
- City Gear
- Coca-Cola
- Coldwell Banker Residential Brokerage
- Cares
- Community Coffee
- Comverse Inc.
- Coppersmith
- Core De Vie
- Cornerstone Systems
- CRA Board, Memphis and Shelby County
- Cracker Barrel Foundation
- Cradles to Crayons
- Cross Point Church
- CrossFit Forte
- Crye-Leike Realtors
- Cspire Wireless
- Cub Scouts - Sudbury Pack 80
- Cumberland Consulting
- Cummins Mid-South
- Cumulus Radio
- Cupcake Cutie
- Custom Cakes by Glenda
- Custom Fitness
- Dan and Margaret Maddox Charitable Fund
- Data Facts, Inc.
- DataBlue
- Davio's Northern Italian Steakhouse
- DelBrocco & Associates
- Delek US
- Delish Desserts
- Dell
- Dentons
- DeNyse Signs
- Design 2 Sell
- Division of Behavioral Health Services
- Dog River Grading
- Dollar General
- Eagle Distributing
- Education Realty Trust
- Edward Jones
- EFT Source, Inc.
- Eli Lilly and Company
- Ellendale United Methodist Church
- EM Printing
- Entercom Memphis, LLC
- Ernst and Young LLP
- Esplanade & Eclectic Catering Memphis
- ESPN 92.9
- Exchange Club of Donelson/Hermitage
- Executive Women International
- ExpoDine
- F3
- The Fairmont Copley Plaza
- Fame Internet Marketing
- Farmer's Table
- Farmers Insurance
- FedEx
- Fellowship of Christian Athletes
- First Citizens Bank
- First Congregational Church, Winchester
- First Presbyterian Church of Douglasville
- First Tennessee Bank
- Fleet Feet Sports
- Flowers Baking Company of Batesville
- FlyteVue
- Food with Class-A Program of Youth Villages
- Ford Motor Company
- Frank Grisanti's
- Freddylive Fitness
- Fresh Salon
- Fullview Baptist Church
- Galexie Glistler
- Game On!
- Genesco
- Geny Insurance Agency, Inc.
- GEODIS
- George's Pizza
- The Georgia Aquarium
- Germane Solutions
- Germantown Church of Christ
- GFWC Junior Woman's Club of MA
- Gideons International
- Glass Doctor of Raleigh
- Gold's Gym
- Gordon Brothers Group, LLC
- The Gordon Foods Service
- Great American Professional Risk Insurance
- Greater Durham Chamber of Commerce
- GreatestFan
- Greystone
- Greystone Power
- Growth Central Church
- The Half Shell
- Hampton Inn and Suites
- Hard Rock Café Memphis
- Harper Corporation
- Harvard Business School
- Harvesting Faith Outdoors
- Havas Media
- Healthways
- Highfields Capital
- Hines

COMMUNITY PARTNERS (cont'd)

Holy Nation Church

Home Depot

Hope Assembly of God

Hope Church Memphis

House on the Rock Church

Hubway Bicycle System

Huey's

Hunt Brothers Pizza

IBM

Incredible Pizza

Indulge Catering, LLC

Informa Investment Solutions

Ingersol Rand

Ingram Entertainment

Inivata

Institute of Real Estate Management

Memphis Chapter 20

InStream

Integrated Communications Inc.

International Paper

Island Creek Oyster Bar

ISTS

Jackson National Life Insurance Company

Jason's Deli

JD's Wings 2 Go

JetBlue

Jillian's Boston

Jim 'N Nick's

Joe's Crab Shack Memphis

Johnson and Johnson

Jono the Giant

Junior League of Boston

Junior League of Jackson

Junior League of Nashville

Kele, Inc.

Kelley Productions

Kendra Scott

King Cotton

Kiwanis Club of Bartlett

Kiwanis Foundation

KIX106 FM

Knoxville Area Association of Realtors

Kraft CPAs

The Kraft Group

Kripalu

Kroger

Lakeside

Latchford Landscaping

Laura's Kitchen

LBMC

Leadership Triangle

Leading Edge Wireless

The Learning Lab

Lenny's Grill & Subs

Levy Restaurants

Lexus of Memphis

LG&W Credit Union

Liberty Mutual

Lipscomb & Pitts Insurance, LLC

The Little Clinic

LiveFIT Studio

Loretta's Last Call

Lowe's

LSI Graphics

Lyft

MadTree Brewing Company

Magnolia Federal Credit Union

Magnolia Health Plan

Mahaffey Tent Co.

Malham Leverage Group

Margie's 901 homemade ice cream

Market Commercial Real Estate

Massachusetts Office of the Attorney

General

Mattress Firm

McDonald's

Medicago

Medtronic

Memphis Area Association of Realtors

Memphis British Sports Car Club LTD.

Memphis Grizzlies

Memphis Restaurant Association

Memphis Runners Track Club

Meridian

MFS Investment Management

Ministry of the Heart

Mint Museum Uptown at the Levine Center
for the Arts

Minuteman Press

Miss Birdsong's Sweet Tooth

Mond's Brow Studio

Moog Music

Morgan & Morgan

Mosa Asian Bistro

A Moveable Feast & Hog Wild Catering Co.

Mt. Zion United Methodist Women's Group

Multi Agency Alliance for Children

Nashville Predators Foundation

NaviHealth

NAVMAC

NC Department of Correction

NCCC

Neiman Marcus

New England Aquarium

New England Shirdi Sai Parivaar

New Hope Christian Church

NewSole Running

NFIB

Nike

Nissan

Noah's Event Venue (Morrisville)

Norman Sound & Productions

North Bridge

North River Church of Christ

Northwest Mutual

Nothing Bundt Cakes

NSA Mid-South

The Office of William Numa, MD, FACS

Oak Elementary

Oak Grove Baptist Church

Oak Hall

Off the Wagon Dueling Piano Bar

Old Navy

On the Border

OnForce, Inc.

Optimist Club of White Station

Optiv

Optum

Oracle Corporation

Parish of the Epiphany, Winchester

Party Reflections

The Paul & Phyllis Fireman Charitable

Foundation

Peddlin' Pig

Pepsi Americas

Pfizer

Piedmont Natural Gas

Pileum Corporation

Pimentos Kitchen & Market

PMC Commercial Interiors

Portrait Makers LLC

Pour Taproom

Prairie Farms

Precision BioSciences, Inc.

Premium Refreshment

Pretty Paws

Pyro's Fire Fresh Pizza

R.C. Mathews

The Race

Regions

Rich Products

Riko's Kickin Chicken

Rising Star Quilters Guild

Rizzo's Diner

RJ Young

The Robinson Foundation

Rochford Realty and Construction

Ronnie Grisanti's Restaurant

Rotary Club of Northeast Shelby County

Rotary Club of West Springfield

Rotary Club of Winchester

Rothstein Kass Family Office Group

Sacred Journeys, LLC

Safety Quip

Sam's Club Foundation

Samsung

Sanderson Farms

Sarah Cannon Cancer Research Center

Scrub a Dub

ServiceMaster

Siena Engineering Group

Silicon Ranch Corp.

Silky O'Sullivan's

Simply Barre Southie

Singleton Community Center

Sisters of Mercy of North Carolina Foundation

Smith & Nephew, Inc.

Smoothie King Collierville/Germantown

SoftArtisans

Something Classic & Daisy Catering

Soulfood Ministries

Southern Security Federal Credit Union

Southern Shows

Speedway Children's Charities

Spiral Systems Incorporated

Sprint

St. Philip's Episcopal Church

Sterling's

Stone Soup Café & Market

Strategic Online Systems

Sugar and Spice Sweets

Superlo Foods

Sycamore View Church of Christ

Sysco Memphis LLC

Target - Nashville

TechnologyAdvice

Tennessee Titans

Thomas & Company

Tivity Health

Tobacco Road Coffee & Smoke Shop

TP Howard Plumbing

Trans Med USA, Inc.

Traveler's Insurance

Trezevant Retirement Community

Trinisys

Trinity Baptist Church

Trinity FWB

Triumph Bank

Turner Universal

Tyler's Taproom & Restraunt (Durham)

UBS Financial Services

UL Workplace Health and Safety

Ultimate Entertainment

United Way of the Greater Triangle

United Way of the Mid-South

UnitedHealthCare

Unity Hair Salon

Unity of Nashville

University of Memphis

University of Memphis School of Public Health

University of Missouri

University of South Florida - Alternative Spring
Break

University of Tennessee Knoxville

Unum

Upcountry Camp

UPS

Urban AdvenTours

US Bank

Vanderbilt University

Vanelli's Deli & Catering

Veritas Community Groups

Vineyard Vines

Vision

VolCorp

Volunteer Corporate Credit Union

Wachusett Mountain Ski Area

Walker-J-Walker

Walmart

Wellstar

Western Wake Women's Club

The Westin Jackson

Whole Foods Market- Bedford

Wilmington United Methodist Church

Wood Personnel

WRVR 104.5 FM

Wyatt, Tarrant & Combs, LLP

Xerox Corporation

XPO Logistics

YMCA of the Triangle

Zimmer

Zion Hill Baptist Church

CREDITS

Writing, design and photography:

Youth Villages Marketing and Communications Department, Greg Campbell
Photography, Ben Couvillion, Dan Henry, Grace Hicks and Peggy Baud-Woolsey.

Printing:

Paulsen Printing

© 2019 Youth Villages, Inc.

YOUTHVILLAGES.ORG |