

A Year of Persistence

STRENGTHENED BY
YOUR SUPPORT

ANNUAL REPORT
2020

THE CENTER FOR
YOUTH & FAMILY
SOLUTIONS
cyfsolutions.org

A LETTER FROM THE PRESIDENT

Dear Friends,

What a challenging year it has been. All of us share the experience of disruption in our daily lives. For the children and families we serve at The Center for Youth and Family Solutions, the effects were amplified as they face extra hurdles, must navigate additional barriers, and often have limited resources to fall back on. During it all, CYFS continued helping families heal, cope, and thrive by adapting, creating, and delivering the critically important services on which children and families in our communities

depend. It has taken flexibility, persistence, and teamwork. We want to sincerely thank each of you for joining us in this effort.

As the pandemic unfolded, CYFS moved quickly to prevent any service interruption and address rapidly emerging needs. Early on, volunteers from across central Illinois provided masks for our staff when face coverings were in short supply. We planned innovative ways to safely deliver all services. Embracing technology, we integrated in-person, audio and video contacts. Importantly, we ensured that all families had the equipment and internet access necessary to stay engaged with us. Against all odds, our dedicated and caring workers proved they can help children and families achieve lasting changes even in the midst of a global pandemic.

As isolation, loneliness, and the effects of COVID-19 on work, school, and home life undermined well-being, CYFS therapists found innovative ways to help. As children's need for a forever family only intensified during the pandemic, our Adoption and Foster Care programs responded. CYFS' Youth, Family, and Community Outreach Services provided, without interruption, on-the-spot crisis intervention services throughout the year. When addressing mental health challenges and isolation amongst our senior population was paramount, 98% of our New Day Senior Service clients continued to live independently. At Guardian Angel Home, we maintained all educational and therapeutic services throughout, thereby offering the support and consistency necessary for healing boys with trauma histories. We just kept doing what we do - keeping children safe from abuse and neglect, strengthening families, and supporting people throughout the life span.

CYFS adapted to stabilize client services, but we didn't sit still. We also stepped up, adding new services and ways to help our communities. You will see examples of our innovations throughout this report.

At the Center for Youth and Family Solutions, we believe that communities work best when working together. Our ability to persevere throughout 2020 was strengthened by a community uniting to address shared concerns. Thank you for being part of that community. We appreciate your participation and value your support for our mission. We are planning for success in the upcoming year, whatever comes our way.

Respectfully,

A handwritten signature in cursive script that reads "Michael O'Melia".

Michael O'Melia
CYFS Board President

CYFS FY2020 PROGRAM HIGHLIGHTS

CYFS PROGRAMS
HAVE HELPED

20,190
PEOPLE HEAL,
COPE, AND THRIVE

All CYFS programs have a shared goal of helping children and families who have experienced trauma and other life challenges heal, cope, and thrive. Over the past year, we proved that no matter what gets thrown our way, with support like yours, we will persist in helping all people achieve solutions that impact them for a lifetime.

Last year, CYFS programs supported **20,190 people** facing life challenges by providing them the tools they needed to build their resilience and coping skills, and strengthen their overall well-being.

CYFS HELPED

8,267
FAMILIES ACHIEVE
SOLUTIONS TOGETHER

Strong families are at the heart of strong communities. CYFS helped **8,267 families achieve solutions together** by being there when they were in crisis, advocating for equitable access to critical services, and providing evidence-based interventions to build stronger parenting skills and healthier relationships.

ADOPTION

With integrity, dignity, and compassion, our **Adoption Program** makes a lifelong commitment to serve those touched by adoption while ensuring the best interest of the child. It is our goal that every child we serve has a loving place to call home and a forever family. Our Adoption Program matched **181** children—infants, toddlers, sibling groups, and teens—with loving adoptive families.

181
CHILDREN

And, 95% of CYFS adoptive parents reported feeling very satisfied with our Adoption Program.

GUARDIAN ANGEL RESIDENTIAL PROGRAM

Guardian Angel Home in Morton provides boys who are coping with emotional, behavioral or mental health challenges as a result of significant trauma, abuse, and neglect an opportunity to heal and learn new coping skills in a caring, therapeutic, trauma-informed residential setting. Last year, the program provided **26** boys age 6 through high school with a safe, supportive living and learning environment.

"They keep me safe, and I love that."
Guardian Angel Resident,
Age 9

26
BOYS

8^{OUT} OF 10

CLIENTS REPORTED
FEELING BETTER
AFTER COUNSELING

BEHAVIORAL HEALTH AND COUNSELING

At some point in our lives, we may experience an emotional or relational problem that wears us down. A situation where we can't just "work it out" on our own. Our **Behavioral Health and Counseling Program** is here to help.

Over the past year, **8 out of 10** clients we served reported feeling better, having stronger relationships with loved ones, and being better able to cope with life stressors.

At the onset of the pandemic last spring, CYFS Behavioral Health and Counseling Program also stepped up and provided a free emotional support line for anyone experiencing feelings of stress and anxiety brought on by the coronavirus.

"If it wasn't for my therapist, I honestly don't think I'd be here today. She was there for me at a very dark time in my life and provided me the support I needed to make some really big changes."

Former Counseling Client

FY 20 ANNUAL REPORT | 5

YOUTH, FAMILY, & COMMUNITY OUTREACH SERVICES

900
FAMILIES

Our **Youth, Family and Community Outreach Services** (YFCOS) helps stabilize children, teens, and families in crisis with prevention, diversion, and intervention services.

Our YFCOS Program reached over **900** families in crisis during the course of the year. We provided these families the support they needed to help with things like addressing family dynamics where safety is a concern, and navigating productive dialogues when teens ran away or were locked out of the home.

Last summer, we entered a formal progressive collaboration with the Moline Police Department, where CYFS social workers partner with the city police to provide additional support for community members in crisis. This allows for immediate access to social work services and help with needed referrals, advocacy and follow up.

3,500
CHILDREN AND
INDIVIDUALS

Nearly **3500** children and individuals served by our YFCOS Program received comprehensive case management services with a focus on addressing trauma, abuse and neglect, or other significant life challenges.

“Our caseworker was able to interact with my troubled son in a positive way. At times, she was the only one outside of my immediate family that he would talk to.”

*Parent of a teen who was in crisis
and received YFCOS services*

NEW DAY SENIOR SERVICES

A new day brings hope and CYFS provides in-home counseling, volunteer companion services, training, and outreach to isolated older adults coping with depression, grief and loss, and loneliness.

Addressing mental health challenges and isolation while seniors still live independently helps prevent costly and premature nursing home care. 98% of clients served by these programs last year continue to live independently.

98%

CLIENTS CONTINUE
TO LIVE IN THEIR
OWN HOMES

*“My counselor has been a godsend.
The counseling helps a lot. I really need
someone to talk to.”*

*New Day Senior Services client
who received in-home counseling*

CHILD ABUSE PREVENTION AND INTERVENTION SERVICES

Our **Child Abuse Prevention and Intervention Program** is the largest in central Illinois and recognized year after year for achieving some of the best long-term outcomes for children in Illinois. We are committed to helping every child we serve grow up in a safe, stable, loving family. Our values and commitment show in our trauma-informed approach with all families. Our in-home interventions prevent abuse and neglect by intervening before a child is hurt. We help parents build their skills, advocate for access to needed services, and provide support so families can remain together and provide their children with a safe, nurturing, and stable home.

1,546

CHILDREN

We also served **1,546** children in our foster care program this past year. When a child is referred to our foster care program due to abuse or neglect, we seek relatives or caring foster families to provide a safe and loving home. We then work with parents to make the critical changes necessary to ensure they can parent their children free from abuse or neglect and we provide additional support and monitoring when reunification occurs. If reunification is not a safe option for a child, we work diligently to find a forever family through adoption or guardianship with relatives.

"My caseworker really helped me through this complicated situation and she did so from her heart from the first day I met her. She always treated me like a human being. She wasn't judgmental and wanted to see me do better so I could get my kids back. I am so grateful for her support."

A mom reunited with her children

Last year, through successful reunification, adoption, and guardianship, our team ensured **374** children experienced a permanent, safe and loving forever family with adults they trust to care for them for a lifetime.

374

CHILDREN EXPERIENCED
PERMANENCY

MAKING A DIFFERENCE IN OUR COMMUNITIES

Volunteers and Interns provided **16,673** hours of compassionate service helping CYFS live its mission throughout the communities we serve. Whether it was reading a book on video for the young boys at Guardian Angel during the pandemic, making literally hundreds of cloth masks for our frontline social workers and the families we work with, tele-connecting with a lonely senior, or assisting our family workers in achieving solutions, our volunteers and interns are an essential part of the work we do each and every day and we are grateful for the support they provide!

16,673

HOURS

EQUITY, DIVERSITY, AND INCLUSION

WHY IT MATTERS IN OUR WORK, TO THOSE WE SERVE, AND TO US ALL

This past year, the pandemic amplified structural racism, economic inequity, and health disparities in our local communities. George Floyd's murder and the violent mob insurrection on our nation's capital further exposed deep seeded hatred and systemic racism in America. These were heart wrenching reminders that we all still have much to do to address underlying systemic racism, prejudice, and harmful biases that impact the children and families we serve.

WHO WE ARE

Here at CYFS, providing equitable services to all community members is embedded in all we do. Promoting social justice and participating in collaborative problem solving to address systemic issues are part of why we exist. We have built a reputation for serving those who cannot find access to needed services elsewhere or can't afford them. We demonstrate in our practice that healthy strong families come in all shapes and forms. Everyone who comes through our doors has different and unique cultural backgrounds, face different challenges and hurdles, and has different economic resources and levels of support readily available to them. Therefore with great humility, we embrace every opportunity to learn from those we serve, demonstrate a very real commitment to change as we learn; and openly admit, without hesitation, that we always have room to keep improving what we do.

WHAT WE KNOW AND SEE

We clearly see evidence of racial inequities and disparities within the systems where our work takes place—child welfare, health, education, juvenile justice, behavioral health. Black children are disproportionately more likely to be removed from their homes and referred to our foster care program. A disproportionate number of homeless youth are LGBTQI+. We see inequity in the life challenges we address—poverty, homelessness, addiction, trauma, and isolation. We saw firsthand the impact of the pandemic on parents who were unable to work due to childcare issues and we saw the increased isolation for those who had less access to the technology that kept so many of us connected.

WHAT WE ARE DOING

We are acting on our mission and values. We developed an overarching EDI statement for our agency as a public commitment to those we serve. Not only is it important to share our stated principles of equity and inclusion, but we are also taking a closer look at all we do and our outcomes through an equity lens.

For example, led by our Equity, Diversity, and Inclusion Committee, we amplified our efforts in educating our workforce on cultural humility, racism, and implicit bias. We partnered with experts to strengthen our capacity for individual self-examination as well as addressing personal biases that can impact our work. We are engaged in the Human Rights Commission's All Children All Families certification process—examining our policies and practices to better ensure welcoming, inclusive, and competent services in our work with youth and families who are LGBTQ+. And we are developing a Police-Social Work Partnership to provide services and linkages when social work intervention is better suited than law enforcement to meet the needs of a community member.

This past year, a strong recommitment emerged in our sector to address systemic racial inequities

and disparities and we joined with other like-minded agencies to use our collective voice to address systemic racism in child welfare and other systems—promoting policy and practice change through advocacy with the judicial, legislative and executive branches of our government.

This is who we are and we will remain committed both to improving what we do every day with those we serve and joining with others to accomplish change in the larger systems that impact all children and families in our communities. Together we are all part of the solution.

FY 20 FINANCIAL POSITION

TOTAL ASSETS

TOTAL LIABILITIES AND NET ASSETS

CYFS SUPPORTS FAMILIES WEATHERING THE FINANCIAL STORM DURING THE PANDEMIC

One of our greatest concerns as the pandemic persisted was how to help the many families we saw who were struggling with new and challenging financial burdens. We sought out multiple COVID-relief funding from grants and foundations and turned our attention to helping those most in need. As a result, we received close to **\$120,000** in additional funding that we were able to use to help support **280** families in crisis.

Providing emergency food, basic supplies, interim housing and shelter, utility and auto payments, and home and auto repairs were all ways we helped families meet basic needs as they weathered the financial challenges brought on by the pandemic.

We are grateful to the following partners whose COVID-19 Relief Funds helped us support families through this most difficult year:

CHICAGO BANK AND TRUST —
ILLINOIS COVID-19 RESPONSE FUND

COMMUNITY FOUNDATION OF CENTRAL ILLINOIS

JOHN M. SCOTT HEALTH CARE COMMISSION

NATIONAL BANK OF LASALLE

STARVED ROCK COMMUNITY FOUNDATION

QUAD CITIES COMMUNITY FOUNDATION

CYFS is STRENGTHENED BY
YOUR SUPPORT

THE CENTER FOR YOUTH AND FAMILY SOLUTIONS IS TRULY GRATEFUL TO EVERYONE WHO SUPPORTED US DURING FY20 (JULY 1, 2019- JUNE 30, 2020).

AAA Certified Confidential
Security Corporation
Abraham Lincoln Congregation
Aldi's
All in Vinyl and Boutique
Allmakes Office Furniture, Inc.
Melissa and Charles Appleby Jr.
Arby's
Peggy Arizzi
Arlingtons
Mary Ann Armbruster
AstraZeneca
Jessica Bahling
Jenna Baier
Gilbert Barattini
Mary Louise and George Barisch
Polly Barton
Evelyn Becker
Corey Beirne
Raymond Bergner
Tiffany Beschorner
Jacqueline Beyer
BeYoutiful Skin Care Studio
Stephanie Bieneman

Blades Hair Salon
Blessed Sacrament Church
Lorrie and Lee Blumberg
Bold Brew House
Doug and Nancy Braun
Steve and Carey Brewer
Debby and Larry Brown
Buffalo Wild Wings
Genna Buhr
Jeffrey and Barbara Buhrmann
Burger King
Beth and Andy Bussan
Michael Butz
Robert and Mary Byram
Jeffrey and Darya Campagna
Karly Campbell
Leah Campbell
Patrick Carlson and
Sonita Oldfield- Carlson
Carpenters Local 270
Carquest Auto Parts
Casey's General Store
Cassady Martial Arts Academy/
365 Nutrition

Caterpillar Foundation
Caterpillar, Inc.
CEFCU
Jarilyn and James Centers Jr.
Chicago Cubs
Chicks on the Square
Citizens for Judge Emily Sutton
Ann Clark
Andrea Clayton
Jenna Clayton
Beverly and Charles Cogar
Steve Collins and
Heidi Huiskamp Collins
Janet Collins-Coryell
Community Brief of Macomb
Community United
Church of Christ
Nikki Conley
Steve and Cathy Cosby
Brenda Cotton
Meredith Cowell
Justin Cramer
Jennifer Cunningham
Alexa Cusac
Mr. and Mrs. Danner
Danville Paper Supply, Inc.
John Dare
Jodie and Michael Darwish

Karen and Kevin Dean
 Katherine Decker
 Danielle Deever
 Becky Delph
 Martha Delzell
 Donald Dentino
 Depoy Auto Service
 Alphonson Dillard
 Pamela and Scott Dixon
 Sharon Dodd
 Alice Doehring
 Dominos Pizza
 Donald S. Spencer
 Student Recreation Center
 Alyssa Donath
 Joanne Dorn
 Cecily Dorsett
 Shannon Doubet
 Carrie Drake
 Michael and Mary Drymiller
 Vicki Duba
 Galena Duba-Weaver
 Duffy & Associates, Inc.
 Royal Duncan
 Renee Duncan-Hoover
 Brittany and Molly Dunn
 Brian Du Pont
 Jennifer Durbin
 Eaton Corporation
 El Jarochitito
 Susan and Curtis Elder
 Engraving By Lin
 Entec Services, Inc
 Enterprise Holdings Foundation
 Erickson Chevrolet
 Sharon Esparza
 Exelon
 First Assembly of God Church
 First Federated Church
 Five Below
 Flourpot
 Kaylee Foffel
 Reginald and Teresa Folmar
 Fondulac Park District
 Debra Forbes
 Mary Ellen and Glen Forck
 Bryan Fore and Susan Snodgrass
 Patricia Fore
 Forgottonia Brewing
 FORY
 Tricia and Jim Fox
 Angie Frank
 Douglas and Jennifer Fritz

Michelle Gaede
 Aubrey Galligos
 Gabriel Garcia and Marion Brown
 Max and Diana Garman
 Tamara and Steven Geier
 Geneseo Community Chest
 Kristin and Brian Girard
 Alex Glancy
 David Glancy and Cari Callis
 Judith Glancy
 Tim and Joanne Glancy
 Sheila Glancy-Letscher
 Goff Investments, LLC
 Susan Gomez
 Good Hope Gardens
 Good Hope United
 Methodist Women
 Christen Goodwin
 Joanne Gordon
 Tammy and Matt Gorman
 Phil and Lories Graham
 Grand Prairie Assisted Living
 Green Family Chevrolet
 Dawn and Andrew Guzzo
 Susan Hagan
 Deborah and Gary Hagener
 Halligan, McCabe, DeVries
 Funeral Home, Inc.
 Paul Hansen
 Jill Hartzold-Morino
 Paula and Carl Hay
 Rosemary and Tom Haynes
 Kelly and Jeff Heckman
 Leslie Henry
 Heyl Royster
 Sue Hirschman
 Carol Hoffman
 Lisa Hohenstein
 Kristina Hohstadt
 William and Patricia Hohstadt
 Julie and Matt Hohulin
 William and Lydia Hohulin
 Jacqueline Hoke
 Hometown National Bank
 Housing Authority of
 McDonough County
 Melinda and Dan Hyczewski
 Hyvee-Macomb
 Karen and Kevin Ingledue
 Michael and Melissa Inman
 J.B.'s Woodshed, Inc
 Erica Jackson
 Susan and Mike Jacoby
 Folonda James
 Jimmy Johns
 Rosemary John
 John Deere Classic
 John Graham & Associates
 John M. Scott Health Trust
 Max and Diana Jones
 Sandy and Mike Jongerius
 Junior Board of Rock Island

Lisa Kay
 Paul and Kim Keenan
 Thecla and William Keenan
 Bradford Lindsey and
 Joan Keithley-Lindsey
 Chris Kelly
 Elizabeth Kelm
 Kentucky Fried Chicken
 Alan Kenworthy
 Mary Kilbride
 Aundrea Kinas
 Robert and Theresa Kindig
 Debra King
 Janice and John King
 Stacy Kinsella- Wroblewski
 Kiss Me Kate Studios
 Kiwanis Club of Rock Island
 Melissa and George Knight III
 Knights Action Park
 Knoxville Jr. High School
 Francis Korte
 Joe and Nancy Krakowiecki
 Kuhl Insurance
 Kumbler United
 Methodist Women
 Sarah Lawrence
 Maria Laya
 Donna Lee
 Joseph and Marita Leone
 Sheila Letscher
 Melva Lewis
 Todd and Jo Ellen Lohnes
 David and Jennifer Longanbach
 Patrick Lootens
 Los Charros
 Amanda Love
 Steven Lovejoy
 Raynald Lubash
 Eunice and Doyle Lutz
 Stan and Mary Lynall
 Tory Lynch-Dahmm
 Macomb Area
 Chamber of Commerce
 Macomb Food Co-Op
 Macomb Fraternal Order of Police
 Macomb High School Athletics
 Scott Maddox
 Adrian Mann
 Ralph and Theresa Mansfield
 Mary Ann Marabella
 Erin Margaret
 Polly Marion
 Norma Martin
 Diana Martino
 Gregory and Melanie Mason
 Sydney Massengarb
 Celeste and Sean Matheson
 MaryRose and Aaron Matheson
 Janet and Neil Mathis
 Kate and Doug Mattsey
 Maurices
 Bruce and Cindy Mayer

Joan Mayes
 Julie and Tom McAvoy
 Larry and Cindie McCallum
 McDonough District Hospital
 Christie McDuff
 BK McIntyre
 Duane McKillip
 Lisa Meads
 Kathy Meier
 Mel Foster Company
 Emiel Michelet
 Greg and Laura Miller
 Brooke Miller
 Kylie Miller
 Linda and Arthur Milton
 Lisa Miotto
 Mark and Marla Miskell
 Kyle and Timothy Moe
 Natalie Montgomery
 Mary Moore
 Edward and Phyllis Moritz
 Frank and Rose Moss
 Christian Myers
 Regina Myers
 Dan Nibbs
 Ernie Nicholson
 Scott Hassett and Stephanie
 Nicholson-Hassett
 No Place Like Home
 Fred Noller
 Nomad Tattoo
 Todd Noonan
 Debbie Norris
 NVIDIA
 Erin O'Brien
 Matt and Sue O'Brien
 Jane Ohaver and Steven Glancy
 Veronica Ohler
 Bryan and Aimee O'Neal
 Operating Engineers Local 965
 OSF Medical Group
 Jon and Mary Palomaki
 Jessica Pastririk
 Christina Patellero
 Virginia Perucca
 Lana and Gary Peterlin
 Allan Peterson
 Platinum Hair Salon
 Plumbers and Pipefitters
 Local #25
 Rich and Lorrie Polesky
 Jennifer Pollard
 Betty Porter
 Cheryl Powell
 Penny Powell
 PZAZZ

Quad Cities
 Community Foundation
 Paula Quinn
 Vicki Ragogna-Gensini
 John and Heather Rassi
 Refreshment Services Pepsi
 Rex and Nelle Jackson Foundation
 Riden Farm Supply, Inc.
 Mary Riordan
 Tony and Julie Riordan
 RLI Insurance Company
 Jeremy Robinett
 Rocky's Bar and Grill
 Pam Rodgers
 Kimberly Roe
 Paul Rogers
 Route 67 Cafe
 RSM US LLP
 Jim Runyon and Mary Peifer
 Leonard Sachs
 Leanne Satterthwaite
 Pam Schaefer
 Trudy Schaffner
 Sandra Schaller
 Amanda Schenck
 Tom and Deirdre Schlink
 Pamela and David Schurter
 Mary Lynne and Theodore
 Sesame Garden
 Cheryl Sexton
 Shelter Insurance
 Sherwin Williams
 Heather Sieloff
 Christine Simmons
 T.J. Skrabala
 Angie Smith
 SmithShire Fire Department
 J.M and R.W. Snider
 Nicole Sodawasser
 Evalyn Spinder
 Spring Lake Park
 Springfield Electric Supply Co.
 St. Louis Cardinals
 St. Mark's Lutheran Church
 St. Peter Evangelical
 Lutheran Church
 Starved Rock Country
 Community Foundation
 State Employee's
 Community Campaign
 State Farm
 Companies Foundation
 Scott and Anita Stidman
 Jamie Stortz
 Cherawn Stringer
 Neil and Joan Styczynski

Sullivan Taylor Coffee House
 Trish and Bill Swanson
 Christopher Switzer
 Taco Bell
 Duane and Joyce Taylor
 TBK Bank
 The Community Foundation of
 Central Illinois
 The CarMax Foundation
 The Chicago Community
 Trust and Affiliates
 The Full Scoop
 The Neulieb/Graham Family
 The Old Dairy Cafe
 The Ritz
 The Wine Sellers
 Theisen's Home Farm Auto
 Thermal Services, Inc. TSI
 Angenette Thomas
 Teresa Tordi-Steach
 Morgan Torman
 Jason and Alyson Travis
 David and Kitty Tredennick
 Trivoli Methodist Church
 Tropical Isle Tanning
 Tuesday Lunch Group
 Uftring Weston
 Chevrolet Cadillac
 Sue Underwood
 United Community Bank
 Ruth and Joe Urbanc
 Nora and John Van Speybroeck
 Christa Velos, DC
 Maureen and Richard Wallen
 Scott Ward
 Webb Automotive
 Jonathan and Jennifer Weber
 Wendy's
 Sandra and Donald Wentler
 West Side Lumber
 Western Illinois University
 Foundation
 Tracey White
 Wiegand Plumbing Inc. of Illinois
 Wilkerson's Service Center Inc.
 Linda Williams
 Rebecca Williamsen
 Carolyn Wills
 Lori Wilson-Fellenzer
 Debra and Steven Winter
 WIU Athletics
 Beth Woodrum
 Kristin Woods
 Melody Woodsum
 Anna Wright
 Colleen Zachman

2020 Board of Directors

Michael O'Melia
President
Professor Emeritus St. Ambrose University

Julie Hohulin
Vice President/Secretary
Independent Marketing Consultant

Mark Miskell
Treasurer
RSM US, LLP

Randal Berardi
Principal
Congerville & Goodfield
Elementary Schools

TJ Williams
Owner
TJ Trained Wrestling Facility

Mary Byram
Pharmaceutical Sale Specialist
AstraZeneca - Retired

Jane Ohaver
Jane E. Ohaver, P.C.

Darlene Prince
Clinical Medical Case Manager
AID Atlanta, Inc.

Brad Schupp
CEFCU

Neil Styczynski
IBM - Retired
Normal Community Schools

Dr. Beth Bussan
Retired Principal
Peoria Public Schools

Tricia Fox, Ex-officio
Executive Director, CYFS

Tony Riordan, Ex-officio
Chief Operating Officer, CYFS

2020 Finance Committee

Jeff Myers
RLI Insurance - Retired

Rebecca Bauter
Caterpillar, Inc. - Retired

Mark Miskell
Finance Committee Chair
RSM US, LLP

Brad Schupp
CEFCU

Tammy Gorman
OSF Healthcare

Get Involved

Volunteering is a way to share your gifts, gain experience, and give back to your community. Our volunteers make a difference everyday in the lives of our clients. Find out about volunteer opportunities at [cyfsolutions.org/get-involved/volunteer](https://www.cyfsolutions.org/get-involved/volunteer) or call 309.323.6600.

Donate

Your generosity truly matters! Our services aren't possible without your support. Please consider a tax deductible gift to CYFS to your program of choice or a general designation.

<https://www.cyfsolutions.org/services/donation/>

CYFS Locations

Bettendorf
Bloomington
Champaign
Danville
Galesburg
LaSalle
Lincoln
Macomb
Morton
Peoria
Rock Island
Springfield

THERE WHEN TIMES ARE TOUGH

WE ARE FOSTER DADS

**YOU CAN BE A FOSTER PARENT, TOO
CALL SARAH 309.786.0770 EXT 4229**

THE CENTER FOR
YOUTH & FAMILY
SOLUTIONS