

THE CENTER FOR
YOUTH & FAMILY
SOLUTIONS

cyfsolutions.org

ANNUAL
REPORT
2022

Celebrating our Journey
LEADING WITH INNOVATION
Strengthened by Your Support

A LETTER FROM THE PRESIDENT

We cannot underestimate the impact of an organization like The Center for Youth and Family Solutions — a place that people throughout our communities count on to be there in a crisis and to restore hope; an agency committed to affirming the dignity of all people, meeting people where they are at, and building on strengths to achieve solutions together. We are an organization that believes those we serve deserve our very best and that drives us to find new ways to be present and help build better tomorrows.

During FY 22, CYFS celebrated our 10-year anniversary, and we took time to reflect on the tremendous impact we have made since our inception. It's rewarding to know we've assisted thousands of families in crisis, successfully advocated for equitable access to critical services, and matched evidence-based intervention with the innovation needed to help our client build stronger and healthier relationships in the real-world..

Over the last year, The Center for Youth and Family Solutions continued to lead the way in developing and delivering inventive programming and solutions for children, families and individuals facing a variety of life challenges. Our caring and compassionate team of professionals illustrated their commitment to coming up with creative solutions to the difficult problems people face and looking at new ways to support those coping with abuse and neglect, depression, loneliness, grief, and the disruption of family systems.

Throughout our FY 22 Annual Report, we share some incredible outcomes grounded in both our strengths as a helping organization and our commitment to always be listening, learning, and responsive. You will see how our family-centered, inclusive, trauma-responsive, and strength-based approach to our work helped nearly 20,000 individuals to heal, cope, and thrive in new and innovative ways.

One thing we know for certain, none of these accomplishments could have happened without you — our donors, supporters, and volunteers. Your contributions have been and remain essential for CYFS to continue providing impactful and life-changing services. Thank you for being part of our caring community as we achieve solutions together.

With Gratitude,

A handwritten signature in black ink that reads "Julie A. Hohulin". The signature is fluid and cursive.

Julie Hohulin, Board President

CYFS FY2022 PROGRAM HIGHLIGHTS

CYFS is dedicated to helping children and families heal from life-changing trauma, abuse and neglect, and other significant challenges. Grounded in our innovative “F.I.T.S.” approach, we achieve solutions together by approaching our work from a **Family-Centered, Inclusive, Trauma-Responsive,** and **Strength-Based** perspective.

Family-Centered: with each child, family and individual we serve, we recognize that their family system is central to their development, identity, and relationships and that strengthening families and the communities that support them is imperative to creating lasting change.

Inclusivity: we embrace the distinctive skills, experiences, and perspectives of everyone, and work actively to remove systemic barriers, challenge inequities, and ensure equal access to resources and opportunities.

Trauma-Responsive: we recognize that often behaviors and symptoms are the result of traumatic experiences, and we promote healing and recovery by infusing and sustaining trauma awareness and knowledge into our practice.

Strength-Based: we affirm that every person has inherent worth—identifying strengths builds resilience and helps empower people to see potential solutions.

CYFS PROGRAMS
HAVE HELPED NEARLY

20,000
PEOPLE HEAL,
COPE, AND THRIVE

Last year, we helped nearly 20,000 people strengthen their resilience and build their coping skills—improving their overall well-being, strengthening their family system, restoring hope, and helping them be well and thrive.

Strong families build stronger and healthier communities and contribute to our overall well-being together. CYFS helped 9,553 families heal and achieve solutions.

CYFS HELPED

9,553
FAMILIES ACHIEVE
SOLUTIONS TOGETHER

ADOPTION

This year, our Adoption program matched **167 children**—infants, toddlers, sibling groups, and teens—with loving forever families.

167
CHILDREN

“My Adoption Specialist has always answered my questions right away and gave me encouragement and strength through it all.”

Adoptive Parent Who
Now Has a Forever Family

GUARDIAN ANGEL RESIDENTIAL PROGRAM

Guardian Angel Home in Morton offers young boys an opportunity to heal from significant trauma, abuse, and neglect and learn new coping skills. Last year, Guardian Angel residential program **provided 16 boys aged 6 through 12** with a safe and supportive living and learning environment.

“They make me feel cared for and safe.”
Guardian Angel Resident,
Age 9

16
BOYS

9 OUT OF **10**
 CLIENTS REPORTED
 FEELING BETTER
 AFTER COUNSELING

BEHAVIORAL HEALTH AND COUNSELING

More people in the United States are living with mental and emotional distress than ever before, and the demand for mental health assistance in the communities we serve has increased.

Children, individuals, and families facing anxiety, depression, and strained relationships found help working with our caring, compassionate, and skilled therapists.

9 out of 10 clients we served reported having stronger relationships with loved ones, and felt better able to cope with the life stressors facing them.

“My therapist always gave me ideas and tips as we went along in our sessions each week. I feel much less anxious and now have tools to use in any situation.”

Counseling Client

YOUTH, FAMILY, & COMMUNITY OUTREACH SERVICES

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

Our services reached over 5,000 children and adults last year and brought about lasting change by successfully diverting teens from further involvement in the child welfare or juvenile justice systems.

5,000
CHILDREN AND
INDIVIDUALS

“Our Caseworker went above and beyond to try and help our family. She was able to give understanding and compassion in our difficult situations. It’s because of her that we are better.”

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

NEW DAY SENIOR SERVICES

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

99% of clients served by these programs last year continue to live independently and **100% of seniors** in our community outreach programs learned new skills that contributed to better physical and mental health.

99%

CLIENTS CONTINUE
TO LIVE IN THEIR
OWN HOMES

“I love how my counselor really listens to me. Having her check in makes me feel not so alone”

New Day Senior Services client who received in-home counseling

100%

SENIORS LEARNED
NEW SKILLS FOR
THEIR HEALTH

CHILD ABUSE PREVENTION AND INTERVENTION SERVICES

Our Intact Family Services program is designed to provide families with the linkages, support, and resources they need to make changes and prevent out-of-home foster care placement for their children. Our services **helped 657 families** strengthen their capacity to protect and care for their children.

When an abused or neglected child is referred to our foster care program, CYFS provides a safe and loving temporary home with relatives or licensed foster parents. We provide and link parents to services that help them make the changes necessary to provide a safe and nurturing home

for their children – such as domestic violence counseling, substance abuse treatment, housing, jobs, and in-home supports. **720 foster families** provided safety, security, and support to **1,570 children** in foster care in FY22.

Our mission is to make certain that every child we serve grows up in **a safe, stable, loving family through successful reunification, adoption, and guardianship**. This year, we ensured 440 children found a permanent, safe, and loving forever family with adults they trust to care for them for a lifetime.

“She changed my life. She helped me stay strong and focused on my goals so I could get my children back.”

A mom who was reunified with her children

440

CHILDREN EXPERIENCED
PERMANENCY

MAKING A DIFFERENCE IN OUR COMMUNITIES

Last year, volunteers and interns provided 20,578 hours of compassionate service—tutoring, reading, and mentoring youth in care; visiting isolated seniors; and assisting with administrative tasks that help support the children and families we serve.

CYFS is also a proud partner with over 14 colleges and universities and offers internships in multiple areas of study. Last year, CYFS **provided a total of 51 interns** with an enriched hands-on experience in the human service field providing a critical foundation for the next generation of social workers.

20,578

HOURS

CYFS LEADING THE WAY WITH INNOVATIVE SERVICES

This year called for creativity, persistence, and innovation to meet the growing needs in our communities. Here are some project updates reflecting our unwavering commitment to strengthening all families with innovative programming.

HELPING CHILDREN MOVE BEYOND TRAUMA WITH SCIENCE

One of our most innovative approaches we use to promote environments of healing and recovery for children who have been severely affected by trauma is the **Neurosequential Model of Therapeutics (NMT)**. Our four certified NMT clinicians are trained in completing a “brain map”. This assessment provides information on how well a child is functioning with things like self-regulation, relational functioning, and cognitive functioning, and a treatment plan is developed that will meet the child’s needs.

Take for instance Riley, who experienced a high level of trauma during her infancy due to insufficient bonding with her biological mother and domestic violence in the home. Now in foster care at 8 years old, Riley was exhibiting violent behaviors, couldn’t calm down, and resisted therapeutic interventions.

Her brain map assessment indicated she had areas of her lower brain that had been affected by the lack of connection and dysfunction in the home. Our NMT specialists developed an intervention plan that promoted bonding with her foster family and increased Riley’s coping skills. She was able to stabilize and began to participate in therapy geared to her developmental level. She is now doing well in her foster home, excelling in school, visiting her family regularly, and participating in therapy.

CHILD ABUSE PREVENTION PROGRAM ADDRESS GAPS IN PROVIDING QUALITY FOSTER CARE SERVICES

Throughout the United States and here in Illinois, there are fewer foster homes which means fewer options for youth who need a safe, nurturing foster home experience. To address this growing need, CYFS developed our **Foster Parent Recruitment and Retention program** and licensed 50 new homes last year. This team is not only focused on recruiting more foster parents but also helping to support all foster families we partner with.

We also stepped up to help meet the needs of youth who needed a safe interim placement. Sometimes the intense trauma youth referred to our foster care program have experienced results in challenging coping behaviors complicated by multiple moves from one foster home to another. To help meet the needs of these youth, the CYFS Transitional Foster Home program was developed. This program provides a short-term transitional home environment for youth when conventional foster care did not work. Foster parents in this program receive additional training and support and function as part of the professional foster care team. Current Transitional Foster Home parent Lois Bennett stated, "These kids are not "throw away" kids, they just need a little extra help to figure out what the next best step is for them. This program gives them that chance."

MOLINE POLICE DEPARTMENT AND CYFS PARTNERSHIP ENTERED ITS 3RD YEAR

CYFS and the Moline Police Department continue pairing police and social workers together for enhanced services to the community. The program allows for a quick response when a social work intervention is appropriate. Youth who come to the attention of the police may be runaways or locked out of their homes. Children who have observed something traumatic benefit from having a social worker on-site, and sometimes the police are responding to situations involving adults in need of mental health services or shelter — whatever the situation, CYFS is there to help. This year, our staff offered support to **655 individuals and provided 572 hours** of casework, referral, and behavioral health counseling.

FY 22 FINANCIAL POSITION

85%
Federal and State
Contracts / Grants

15%
Contributions,
Program Fees,
United Ways,
Private Foundations / Grants

89%
Direct Services

11%
Management
and General

TOTAL ASSETS

TOTAL LIABILITIES AND NET ASSETS

THE CENTER FOR YOUTH AND FAMILY SOLUTIONS IS TRULY GRATEFUL TO EVERYONE WHO SUPPORTED OUR MISSION OVER THE LAST YEAR.

Jennifer Addis
 Matt Aeschleman
 Amanda Allington
 Jim and Dianne Andrews
 Archer Daniels Midland
 and Company
 Mary Ann Armbruster
 Jenna Baier
 Sharon Bair
 Baird Foundation, Inc.
 Paul and Mary Banach
 Gilbert Barattini
 Brian and Stephanie Barisch
 Kollet Barkhouse
 Mark Barnes
 Meghan Barnett
 Joe Barrow
 Polly Barton—Barton Family
 Foundation
 Lauren Bauer
 Mary Bauer
 Rebecca Bauter
 Alex Beck
 Cathy Beck
 Jeannette Becker
 Kari Behrends
 Randal and Elizabeth Berardi
 Roger and Deborah Bertschi
 Dominique Bertucci
 Tiffany Beschorner
 Martin and Theresa Best
 Gina Betz
 Brian and Audrey Blair
 Blick Art Materials, LLC
 Skyleigh Boehm
 Hilary Boelens
 Keith and Carilyn Borland
 Tom and Jackie Bowers
 Kathy Boyer
 Connie Boyle
 Douglas and Nancy Braun
 Maureen Breckenridge
 Mary Breeden
 Steve and Carey Brewer
 Stella Brewer
 Sharon Brooks
 Alma Brown
 Lawrence and Debby Brown
 Rachel Brucker
 Debra Bruner
 Candis Bruno
 Jen Bryson
 Todd and Catherine Buckman

Mike Buescher
 Jimmy Buonavolanto
 Gary and Kathleen Burwell
 Andrew and Beth Bussan
 Robert and Mary Byram
 Joe and Diane Byrne
 Hope Carbonaro
 Patrick Carlson and
 Sonita Oldfield Carlson
 Ryan Carruthers
 Kevin Cassulo and Amy Paul Cassulo
 CEFCU
 Katie Chapdelaine
 Jennifer Chennault
 Christ the King Church—
 Social Concerns
 Kate Cigelnik
 Ann Clark
 Teresa Clausen
 Andrea Clayton
 Mary E Coers
 Susan Colby
 Mary Kay Collins
 Steve Collins and
 Heidi Huiskamp Collins
 Meredith Colwell
 Nancy Combs
 Community United Church of Christ
 Kim Corcoran
 Karen Cordes
 Steven and Cathy Cosby
 Brenda Cotton
 Shannon Courson
 Michelle Coventry
 Kevin and Suzette Cravens
 Jeremy and Kathryn Creasy
 Jay and Mary Cremeens
 Erich and Becky Crismore
 Debbie Dalton
 John Dare
 Missy Davidson
 Harrison and Kristin Davis
 Kathy Deck
 Danielle Deever
 Theresa Dennis
 Thom Dennis
 Dan and Theresa Denton
 Depoy Auto Service
 Jerry and Carrie Depoy
 Jason and Tamara Dietrich
 Scott and Pamela Dixon
 Sharon Dodd
 Alice Doehring

Slav and Christine Dokolasa
 Julie Dorn
 Carrie Drake
 Seth and Amy Dralle
 Ben Dralle
 Dane and Mary Dralle
 Jeremie Draper
 Michael and Mary Drymiller
 Laura Dubberstine
 Royal Duncan
 John Dundas
 Brittany and Molly Dunn
 Brian DuPont
 Jennifer Durbin
 Mary Durham
 Stephen Earle
 Angie Eden
 Russ and Teresa Emken
 Julie Enzenberger
 Meaghan Estes
 Ethan Trainor Memorial
 Rose Faber
 F & M Bank
 First Christian Church
 Bill and Cindy Fischer—
 William H. and
 Cynthia B. Fischer Fund
 Charles Flucas
 Reginald and Teresa Folmar
 Glen and Mary Ellen Forck
 Alyson Ford
 Chris and Laura Ford
 Vicki Foster
 Caterpillar Foundation
 Enterprise Holdings Foundation
 Jim and Tricia Fox
 Stacy Foxall—Allstate Insurance
 George and Bettina Francis
 Brian and Jana Frank
 Hannah Freese
 James Friend
 Douglas and Jennifer Fritz
 Tom Fulara
 Denise Fuqua
 Gabriel Garcia and Marion Brown
 Michelle Gaede
 Katie Ganshert
 Missy Garcia
 Gregory Gerontes
 Hannah Gibes
 David Ginter
 Brian and Kristin Girard
 David Glancy and Cari Callis
 Judith Glancy
 Steve Glancy and Jane E. Ohaver
 Tim and Joanne Glancy
 GlaxoSmithKline Foundation

Robert and Nina Gleason
Jack Glynn
Mike Glynn
Denis and Peggy Glynn
Mindi Goard
John Goeckner—Ivy Lane Bakery
Heather Goff
Darlin Gonzalez
Frank Gonzalez
Jasmin Gonzalez
Alan Gordon and
 Beth Weinberg-Gordon
Matt and Tammy Gorman
Phil and Lories Graham
Scott Graham
Eric and Trace Graue
Victoria Graves
MaryBeth Grebner
JoAnn Griffin
Penny Griffith
Sara Grimm
Sue Grimm
Rhonda Hadley
David Hall
Marion Hansen
Nancy Harms
David and Kathy Harris
Jill Hartzold-Morino
Scott Hassett and
 Stephanie Nicholson-Hassett
Carl and Paula Hay
Tom and Rosemary Haynes
Rachel Hays
Charlie Hazard
Jim and Lisa Heck
Jeff and Kelly Heckman
Andreas and Julie Heim
Hillary Heinz
Leslie Henry
Julian Hernandez
Patricia Hernandez
Videta Hernandez
Yesenia Hernandez
Shari Hess
Sue Hirschman
Brad Hobson
William and Patricia Hohstadt
Matt and Julie Hohulin
William and Lydia Hohulin
Sarah Hoover
Housing Authority of
 McDonough County
Wilbur and Beth Hull

Dorothy Hummel
Janet Hunt
David Hunt
Dan and Melinda Hyczewski
Michael Inman and Madeline Inman
James Isaacson
Ivy Lane Bakery
Ken Jackson
Priscilla Jackson
Joyce Johanson
Lynn and Joyce Johanson
John Deere Classic
John Graham & Associates, Inc.
Michael and Mary Jane Johnson
Perry and Pamela Johnson
Karen Juhnke
Junior Board of Rock Island
Meaghan Keel
Paul Keenan
Peggy Keller
Lisa Kendzior
Erika Kennel
Marion Kennel
Rena Kennel
Jerry Kenney
Mychele Kenney
Jane Kent
Alan Kenworthy
Carol Kerrick
Kim Harris-Gutierrez Memorial
Monica Kindig
Debra King
Ronald Klawitter
Sonja Knudsen
Dylan Knudsen
Richard Knudsen
Francis Korte
Joe and Nancy Krakowiecki
Lisa Lamb
Patti Lance
Jennifer Lee
Steve and Cindy Lee
Krista Lee-Simpson
Lori Leipold
Joseph and Marita Leone
Tom Letscher and
 Sheila Glancy-Letscher
Chad and Angela Lewis
Melva Lewis
Walter and Anne Lilius
Emma Lipka
Allison Lloyd
Janette Lockwood-Cross
Todd and Jo Ellen Lohnes
David and Jennifer Longanbach
Alison Loos
Patrick Lootens
Samantha Lord
Mike Loveless
Kathleen Lowe-Arthur
Alyssa Loyd
Amanda Luke

Stanley and Mary Lynall
Macomb BPOE Elks Lodge #1009
Macomb Park District
Angela Madison
Elizabeth Mangold
Ralph and Theresa Mansfield
Mary Ann Marabella
Susie Marizetts
Kayla Martin
Marnita Martin-Harris
Diana Martino
Cal and Sally Masear
Gregory and Melanie Mason
Gregory and Carla Mason
Sean and Celeste Matheson
Meghann Matheson
Neil and Janet Mathis
Paul Mauschbaugh
Diane Maxwell
Patricia May
Bruce and Cindy Mayer
Joan Mayes
Tom and Julie McAvoy
Aaron McBride
Robert McCartney and
 Kristanne Garrison
Shelli McClellan
Travis McCollum
Claire McCormick
Linda McDaniel
Paul and Linda McDaniel
Christie McDuff
Ryan McGovern
Ty Menold
Charles and Linda Mercier
Tim and Kelley Messmer
LaCorsica Metts
Mary Meyer
Emiel Michelet
Brooke Miller
Gregory and Laura Miller
Kim Miller
Karen Milom
Arthur and Linda Milton
Cynthia Minder
Lisa Miotto
Mark and Marla Miskell
Kyle and Timothy Moe
Jamie Cecil-Monari
Rob Mooney
Mary Moore
Sandra Moore
Edward and Phyllis Moritz
Morton Community Foundation
Morton United Methodist Church
Bill Murphy
Edward Murphy
Tori Muse
Kathleen Myers
Jeff and Jane Myers
Ernie Nicholson
Nicole Nolan

Todd and Julie Noonan
Terry Norin
Veronica Ohler
Stephen Oltman
Bill and Jane O'Malley
Michael and Jane O'Melia
Pam and Doug Orear
James and Claire Orr
OSF Healthcare System
Jon and Mary Palomaki
Vickie Parry
Jose and Julia Perez
Gary and Lana Peterlin
Denise Piper
Pleasant Grove Bible Chapel, Inc.
Rich and Lorrie Polesky
Jennifer Pollard
Betty Porter
Nicole Porter
Penny Powell
Cheryl Powell
Chrissy Power
Michael and Jeanine Proksch
Pat Proksch
Michelle Pullen
Amanda Purvis
Sandy Purvis
Lisa Qualls
Michael and Jennifer Radtke
John and Cynthia Rashid
Clara Elisa Rasmussen
John and Heather Rassi
Ann Rea
Sue Reitz
Rex and Nelle Jackson Foundation
Gregory and Sue Rice
Keith Rider
Perry and Lori Riegler
Sue Riegler
Jacob Riggs
Mary Riordan
Tony and Julie Riordan
Deb Ritter
RLI Insurance Company
Lisa Robinson
John and Jill Roche
Pat and Tracy Rocky
John Rodts
Jan Roth
Rutledge Youth Foundation, Inc.
Chris and Sue Ryan
Deb and Scott S
Leonard Sachs
Audrey Salm
Michael and Becki Salmon
Kay Sanders

Susan Sandoval
Phil and Kathy Sawa
Jordan and Bailey Schaefer
Mary Schaefer
Doug and Rachelle Schilling
Tom and Deirdre Schlink
Cheryl Schlumpf
Kensey Schol
Carrie Schramm
Yvonne Schwartz
John Seckler
Pamela Shepard
Angela Shepard
Terry and Patty Siekierka
Melissa Sikkema
Desiree Silva
Mary Simcox
Steve Sink
Angie Smith
Jennifer Smith
Daniel Smith
Bobby Smith
Claudia Smith
Shawn Smith
Steven and Allison Sparrow
SPB Hospitality, LLC
Colby Springer
St. Mark's Lutheran Church—
Mission Endowment Fund
State Farm Companies Foundation
Michelle States
Brenda Steele
Scott and Anita Stidman
Jamie Stortz
Mark Stouffer
Neil and Joan Styczynski
Bryan Fore and Susan Snodgrass
Sutton Law and Mediation
Bill and Trish Swanson
Timothy Swiat
Stephanie Tanner
Duane and Joyce Taylor
Tazewood Community Service
Heather Terrance
Tim and Lora Phelps—
The Full Scoop
Paul and Gayla Thomas
Craig and Ilean Thompson
Tonya Tolbert
Rose Torres
Madilyn Tortat
Jessee and Lori Towery
Mark and Kara Trainor
Jason Travis
David and Kitty Tredennick
Cathy Trimble

Trivoli United Methodist Church
Jeff and Trudi Turnbull
UA Plumbers & Pipefitters Local 25
Ruth Urbanc
Vactor Manufacturing, Inc.
Emily Valoni
Rob and Kim VanSeveren
Laura Vessell
Prem S. Viridi, MD, PC—
Viridi Eye Care
Jenifer Waca
Dara Wagner
Kelsey Wakeland
Tina Walke
Richard and Maureen Wallen
Diane Waters
Gary and Janelle Weinstein
Rachel Weishar
Andrew and Tawna Werner
Colin Wettstein
Patty Wheat
Tracey White
Brandy White
Matthew White
Brian Wilkins
Linda Williams
Jim Williams
Gabby Williams
Carolyn Wills
Carmen Wilson
Judy Winkler
Jessica Wolf
Jennifer Woodrum
Kevin and Alissa Worrall
Nicole Wright
Valerie Wright
Barb Wroblewski
Stacy Wroblewski
Natalie Wyse
Brandi Young
Melissa Zaayenga
Colleen Zachman
Joseph and Mary Beth Zelenski
Phyllis Ziegler
Michael and Mary Ziemkowski

The Center for Youth and Family Solutions Board of Directors

Julie Hohulin
President/Board Chairperson
Independent Marketing Consultant
Retired

Neil Styczynski
Vice President
IBM - Retired
Normal Community Schools

Dr. Beth Bussan
Secretary
Principal, Peoria Public Schools
Retired

Mark Miskell, CPA
Treasurer
Finance Committee Chairperson
RSM US, LLP - Retired

TJ Williams
Owner
TJ Trained Wrestling Facility

Maria Ricaurte Romza, MSW
Licensed Independent
Social Worker

Mary Byram
AstraZeneca
Retired

Darlene Prince
Clinical Medical Case Manager
AID Atlanta, Inc.

Brad Schupp
CEFCU

Vicki Graves
Associate General Counsel
Deere & Company

Tricia Fox
Ex-officio
Executive Director, CYFS

Tony Riordan
Ex-officio
Chief Operating Officer, CYFS

Michael O'Melia
Past President / Ex-officio
Professor Emeritus
St. Ambrose University

Finance Committee

Rebecca Bauter
Caterpillar, Inc. - Retired

Mark Miskell, CPA
Finance Committee Chair
RSM US, LLP - Retired

Brad Schupp
CEFCU

Jeff Myers
RLI Insurance - Retired

Jennifer Weaver, CPA
RSM US, LLP

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 or call 309.323.6600.

Make a Difference for Life. Become a Foster Parent with CYFS

Thousands of children in Illinois need a stable, consistent, and loving place to call home. When you become a foster parent, you are fostering a future. Start your journey today by calling Jesse Rodriguez-Hammond at 815.223.4007 or emailing jrodriguez-hammond@cyfsolutions.org.

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

THE CENTER FOR
YOUTH & FAMILY
SOLUTIONS
cyfsolutions.org