

ANNUAL REPORT 2018

etualor

CONTENTS

WELCOME	
BOARD OF DIRECTORS	2
WHYWE'RE HERE	3
STEAMING FORWARD	5
PARENTAL ENGAGEMENT	6
COMBING THROUGH THE HIGHLIGHTS	8
IN THE COMMUNITY	10
EMPLOYMENT	14
OUR IMPACT	
STAR ROOM	18
DON QUIXOTE DINNER	20
COMED TRANSMISSION & SUBSTATION EV GOLF OUTING	22
MONARCH BUTTERFLY RELEASE	23
FINANCIALS	25
THANK YOU	28

Welcome

Dear Friends:

A few words on how your generous support impacted the El Valor community this past year and a peek at what lies ahead.

El Valor's classrooms are SMARTer. We accomplished our goal of implementing four new SMART classrooms at our facilities including theme-based rooms enabling children to learn and dream about space, environmental conservation, and our oceans. Your support also enabled us to provide iPads and laptops for our children and adults.

El Valor's adult programs once again received a three-year accreditation for meeting The Commission on Accreditation of Rehabilitation Facilities' standards.

Our children enjoyed the outdoors with new bicycle helmets, tricycles, and wagons.

El Valor's annual monarch butterfly release brought together our adults, children, families, and guests in a tradition frequently covered by local news outlets. As in years past, our community spent the year learning about environmental sustainability culminating in the release of over 300 monarchs that will make their migration down to Mexico.

From its humble beginnings in a Pilsen church basement, El Valor has expanded to 13 locations, over 300 employees, and over 4,000 clients served. Your support has allowed us to continue to expand the number of individuals served, renovate and maintain our facilities, host support groups, ready our clients for employment, and provide our community with the assistance and training it needs to succeed. In 2019, we will focus increased effort on improving and expanding health equity, including mental health services. We believe that access to quality healthcare should be a right for all, rather than the privilege of a few.

We hope you enjoy these snapshots of our past year and remember that your support helps make these small daily miracles possible. Thank you for being a friend and partner in our mission.

Rey Gonzalez
President & C.E.O

Key B. Hongal

Rafael Malpica El Valor Board Chair

MMM

EXECUTIVE COMMITTEE

President & CEO REY B. GONZALEZ

Board Chair RAFAEL MALPICA

Director, Community & Guest Relations Advocate Good Shepherd Hospital

Board Vice Chair/Membership Committee

MICHAEL FORTIN

Market Director TiER 1 Performance Solutions

Finance Committee Chair & Treasurer ALLEN C.WESOLOWSKI, ESQ.

Board Secretary DR. MICHELLE MARMÉ, Ph. D

Resource Development Committee Chair DOUGLAS LEVY

President & General Manager Univision Communications Inc.

MEMBERS OF THE BOARD

RINA ALVAREZ

Firmwide Director of Diversity and Inclusion Kirkland & Ellis LLP

BLANCA DIAZ

Head Start Parent Representative

LUISA ECHEVARRIA

Director, Community Empowerment Univision Communications Inc.

MARCELO FAJNERMAN

Sr. Director Marketing & Menu Latin America McDonald's Corporation

MATTHEW FORTIN

VP & President, Global Production Management W.W. Grainger, Inc.

PHILLIP K. FUENTES

Owner & Operator PMA McDonald's

ESMERALDA GARCIA-ROJAS

Early Head Start Parent Representative

PAUL GAUGHAN

President

Parkway Bank & Trust Company

T. JOSEPH HALWAX

Senior VP, PNC Institutional Investments Managing Director, PNC Capital Advisors

DR. AYN F. KENEMAN, Ed. D

Associate Professor, Early Childhood Department National Louis University

ANASTASIA O'BRIEN, Esq.

Vice President & Deputy General Counsel ComEd, An Exelon Company

MIGUEL A. ORTEGA

Vice President, Technical Services Pepco, An Exelon Company

MARI URIBARRI

Vice President, Regional Marketing and Communications Manager, IL & WI The Huntington National Bank

etvalor 4

STEAMing Forward

SMART CLASSROOM AT REY B. GONZALEZ CENTER

In celebration of the 20th anniversary of the Rey B. Gonzalez Children & Family Center, El Valor unveiled a new oceanography-themed SMART classroom in South Chicago. El Valor has established three other SMART classrooms in the communities of Pilsen and Little Village along with its newest South Chicago location. At El Valor, we believe that all individuals, regardless of their race, socioeconomic status, or ability, deserve to have access to the newest technology and STEAM-based curriculum. Children from lower social economic backgrounds lack access to the same technology as their peers in more affluent communities. El Valor believes this disparity in accessing technology is a social justice issue.

The new SMART Classroom will allow El Valor's children to engage in STEAM-based curriculums and encourage independence. Access to state-of-the-art technology will provide the opportunity for new and innovative ways of learning that were previously unavailable. This classroom encourages children to explore the latest technology in an interactive environment and opens the door for future exploration of careers in STEAM related fields.

"A lack of exposure to the latest technology shouldn't be a roadblock for a child dreaming of being an oceanographer or marine biologist when they grow up," said Rey Gonzalez, President & CEO of El Valor. "The new SMART classrooms will help our community reach their STEAM goals."

et valor 5

PARENTAL ENGAGEMENT

PROUD FACT:

23% of staff are current or former head start parents or alumni.

STRENGTHENING FAMILIES

As part of El Valor's mission to promote parental professional development, we offer opportunities for personal growth and employment. Parents participate in different workshops and courses throughout the year which provide them a safe space to address concerns and build a peer community within El Valor.

El Valor believes in empowering parents to be advocates for both their children and families. To support this goal, our parent committee hosts monthly meetings for education, training, and information about community resources. Parental engagement is a vital component of a child's early development. A more engaged and informed parent nurtures a successful child and family.

PARENT INVOLVEMENT:

- Food Sanitation Certification
- First Aid Certification
- Leadership Training
- Train the Trainer Prep
- Entrepreneurship Workshops
- Monthly Parent Meetings for a variety of topics that have included:

Renter's Rights;

Domestic Violence;

& Community Safety

- Play Performances
- Financial Planning Workshops
- Community Baby Showers
- Mexican Independence Day Parades

COMBING THROUGH THE HIGHLIGHTS:

THREE YEARS OF PNC'S GROW UP GREAT, WORDS TO GROW ON, CHICAGO

From 2015-2018, PNC invested in a community-wide vocabulary initiative with the focus of building children's brains, word by word. In fact, research has demonstrated that the most rapid and robust brain development happens in the first three years of life when 80 to 85 percent of the physical brain develops. Unfortunately, research has also demonstrated that by the age of four children growing up in poverty will have heard 30 million less words than their counterparts in more advantaged families. El Valor and its *Grow Up Great*, *Words to Grow On, Chicago* partners empowered families in Pilsen, Little Village, and Englewood to become their child's first teacher. Families learned best practices for nurturing vocabulary development through the building blocks of talk, sing, read, write, and play in both English and Spanish. Much like bees who fill each chamber of their combs with honey to store it for later, our children and families were nourished by three years of rich vocabulary building, engaging, and interactive story hours and other experiences that have positioned them for future success.

WORDS TO GROW ON IMPACT:

Over 1,100 Children Served
Over 700 Families Served

The work does not stop here, though. The shadow of the leader helps shape corporate culture. PNC's President, Scott Swanson has led by example and inspired PNC's Chicago employees to embrace the mission of ensuring every El Valor child Grows Up Great. El Valor's children and families are tremendously fortunate to have benefited from the Words to Grow On, Chicago programming and PNC continues to be a steadfast partner that believes in nurturing our children's potential for academic success. Thank you PNC for your belief and investment in our communities.

IN THE COMMUNITY

COMMUNITY EXPLORATION

At El Valor, we firmly believe in fostering true integration into the community for our adults with disabilities. Community integration at El Valor means ensuring that individuals experience activities they are interested in throughout the Chicagoland area and beyond, such as: Attending a White Sox Game, going bowling with their peers, heading out to the store to purchase groceries to cook a meal together, camping in Brainerd, Minnesota, and more. Our individuals participate in new and unique experiences every day despite any of their perceived limitations. These fun, educational, and engaging opportunities have inspired tremendous growth in our clients' confidence and independence.

CIVIC ENGAGEMENT

El Valor strives to empower all of the individuals we serve. One way we do so is by ensuring they are all registered to vote, if they wish to be, have transportation to and from the polling place, and are able to obtain assistance when casting their vote (if needed). This year, we are proud to share that our adults participated in both the primary and the general elections!

SPECIAL OLYMPICS

2018 marked the 50th anniversary of Special Olympics. Over 53 El Valor Eagles worked hard to train for various events including, but not limited to, flag football, swimming and power lifting. Along with developing physical fitness, Special Olympics allows our athletes to deepen friendships with each other and form new friendships with individuals from other teams. Competitive year-round events are held throughout the city and state allowing athletes to travel to new places. Without the generous support of many individuals and companies, we would not be able to field such a large and successful team each year. Thank you to everyone who contributed to make sure the Eagles were ready for competition.

DEANNA'S FIRST CATCH!

SOME OF OUR OUTINGS THIS YEAR:

- Bowling
- White Sox Games
- Navy Pier
- Camp Confidence Learning Center in Brainerd, Minnesota
- Pumpkin Patch
- Shedd Aquarium
- Lincoln Park Zoo
- Chicago Bears Game
- Millennium Park
- National Museum of Mexican Art
- Garfield Park Conservatory
- Chicago Cultural Center
- Lake Katherine Nature Center
- Chicago Disability Pride Parade
- Speak Up and Speak Out Conference
- North Park Village Nature Center
- Brookfield Zoo
- Cicero Library
- Museum of Science and Industry
- Grocery Stores

EMPLOYMENT

Hiring a qualified person with a disability presents greater benefit to an employer beyond just filling an open position. Individuals with disabilities approach problems with their own unique perspectives that can often provide clever "out of the box" solutions that employers desire. At El Valor, we match individuals who would like to obtain a job in the community with a job coach who helps identify their interests and talents. The coach also helps strengthen skills that are needed to excel in the chosen fields. Coaches help prepare individuals in areas such as selecting appropriate attire for an interview, figuring out a transportation plan, and practicing social interaction and interview skills. El Valor's employment program has placed individuals in a variety of retail positions and janitorial positions. Recently, individuals have also been placed in classrooms as teaching assistants through an innovative program called Teaching Together. However, the job coach's duties do not end once an individual is employed. The coach is always available to provide advice, and assist with any concerns the employee or the employer might have.

GRAINGER & WORKFORCE DEVELOPMENT

El Valor provides a safe space for individuals with disabilities who are seeking employment to ask questions and learn from industry leaders. El Valor has been fortunate to partner with Grainger employees who volunteer their time to lead employment readiness workshops. From mock interviews, to resume building, and resolving peer/employer conflicts, Grainger employees offer real world advice with empathy and kindness. We are grateful for their commitment to assisting our workforce development program participants to envision and land the jobs of their dreams.

OUR IMPACT

El Valor is committed to providing quality programming to diverse communities throughout the Chicagoland area.

STAR ROOM

We are grateful to Comcast for their generous support in funding an innovative STAR (Sensory, Technology, Assimilation, and Re-Integration) room designed to support and engage individuals seeking a therapeutic space through the use of technology. A large group setting can be very challenging for individuals whose disabilities cause them to struggle with properly processing sensory "overload," leading to maladaptive behaviors such as aggression. The STAR room provides an opportunity to engage these individuals in a smaller setting, and allows them to explore therapeutic sensory items and to interact with educational technology.

The less overwhelming environment helps make this interaction more focused, and meaningful. One of the many innovations in this room is a fiber optic calming shower, which allows the individual to sit in the center of the cascading light optics. It has already proven to be a great success for calming individuals, and positively enhancing their daily lives.

SENSORY TECHNOLOGY, ACCESSIBILITY & REINTEGRATION (STAR) ROOM

DON QUIXOTE DINNER

2018

Our 2018 Don Quixote Dinner was a wonderful evening celebrating partners and friends, and showcasing beautiful art created by El Valor's participants and families. A recent El Valor tradition has been to feature one-of-a-kind Catrina Dolls made by our individuals with disabilities. The dolls are made using recycled materials, and require weeks of meticulous paper mache and fine detail painting work to bring each piece's unique theme to life. The parents from our early childhood programs also contributed to the evening's décor with beautiful hand crafted centerpieces. The Don Quixote Dinner was a great success, raising over \$300,000 for El Valor's programs. Thank you to our many generous sponsors and donors, in particular our Co-Chairs PNC, ComEd, Southwest Airlines, INTREN, Pinto Construction Group, Comcast/NBC5 Chicago/Telemundo, and Rey & Hilda Gonzalez.

Gubernatorial candidates, J.B. Pritzker and Juliana Stratton, catching up with El Valor's President & CEO, Rey Gonzalez before the reception.

One of the unique and beautiful pieces of pastel drawing created by an El Valor artist.

El Valor President & CEO, Rey Gonzalez, with the evening's honorees Maria Castro of Comcast and Richard Pinto of Pinto Construction Company.

One of the many beautiful Catrina dolls that were crafted by adult program participants.

The evening's centerpieces which were created by mothers of El Valor children.

COMED TRANSMISSION & SUBSTATION AND EL VALOR GOLF OUTING

On September 19, 2018 more than 300 golfers came together to enoy a full day of golf, games, good food, and great company at the Silver Lake Country Club. Through the generosity of all these golfers and sponsors over \$125,000 was raised to help further El Valor's mission. Thank you to everyone who joined or supported from afar!

2018

MONARCH BUTTERFLY RELEASE

In conjunction with the US Forest Service International Programs, El Valor uses the monarch to strengthen its STEAM-based learning and parental engagement programs. The monarch "year" begins with Dia del Nino in April when the butterflies arrive to Chicago and culminates in early September when the last batch of monarchs are released to begin their journeys back to Michoacan. Raising monarchs is a collaboration amongst the entire El Valor family. Staff, participants, and families from both the children's and adult programs partner to raise milkweed for the butterflies to eat and lay their eggs, and also nurture the eggs through all the beautiful phases leading to birth. We hope you'll enjoy this glimpse of 2018's Monarch Release.

Children & Family Center Main Office / Adult Services 1951 W. 19th Street 1850 W. 21st Street Chicago, IL 60608 Chicago, IL 60608 P 312.997.2021 P 312.666.4511 F 312.432.9849 Rey B. Gonzalez F 312.666.6677 Children & Family Center Cicero Children 3050 E. 92nd Street & Family Center Chicago, IL 60617 5310 W. 24th Place P 773.721.9311 Cicero, IL 60804 F 773.721.5865 P 312.242.2710 El Valor & ComEd Inclusion Center 1924 W. 21st Street Carlos H. Cantu Chicago, IL 60608 Children & Family Center P 312.997.2030 2434 S. Kildare Ave F 312.997.2035 Chicago, IL 60623 P 773.242.2700 F 773.542.1528

Guadalupe A. Reyes

FINANCIALS

REVENUES

CITY OF CHICAGO
STATE OF ILLINOIS
FEDERAL GOVERNMENT
SPECIAL EVENT REVENUES
PROGRAM FEES
RESTRICTED CONTRIBUTIONS
GENERAL CONTRIBUTION
INVESTMENT INCOME*

TOTAL REVENUES

\$8,135,515 \$6,380,973 \$2,013,516 \$465,571 \$337,055 \$449,603 \$195,817 \$25,352

\$18,003,402

EXPENSES

4%

7%

EXI ENGLS			
SALARIES AND WAG	SES	\$10,635,265	
EMPLOYEE BENEFITS		\$1,339,015	
PURCHASED SERVIC		\$1,800,835	
EXTERNAL SERVICE		\$674,581	
OCCUPANCY/PHYS		\$1,015,000	
EXPENSE	ICALILANI	φ1,013,000	
		# / F 0 0	
SUPPLIES	TC.	\$615,819	
FOOD SERVICE COS	012	\$446,457	
INTEREST EXPENSE		\$246,998	
TRAVEL & STAFF DE		\$373,676	
SPECIAL EVENT CO		\$132,392	
INSURANCE EXPEN	SES*	\$36,509	
bank charges, le	ASES, TAXES,	\$76,081	
LICENSES 8	PERMITS*		
BAD DEBT RESERVE	*	\$14,581	BOW!
PRINTING/PUBLICA	TIONS/	\$21,148	
ADVERTISI	NG*		TES ES
OFFICE SERVICES &		\$192,671	Tell min
		¥,•	
TOTAL EXPENS	ES BEFORE DEPR.	\$17,621,028	
	DEPRECIATION	\$543,592	
	DEL RECIPATION	ψ3 13,372	
TC	OTAL EXPENSES	\$18,164,620	
		. , ,	
29	%		
	<u> </u>		
1	%		
I%	<u></u>		
	1%	EXF	PENSES
_2% \ /			
3%		CAL	ADJES AN ID MAGES
			ARIES AND WAGES PLOYEE BENEFITS
6%			RCHASED BENEFITS
			TERNAL SERVICES
			CUPANCY/PHYSICAL PLANT EXPENSE
			PLIES
		37 %	DD SERVICE COSTS
10%			EREST EXPENSE
		TRA	AVEL & STAFF DEVELOPMENT
		SPEC	CIAL EVENT COSTS

OFFICE SERVICES & EXPENSES

*not shown on graph

STATEMENT OF FINANCIAL POSITION JUNE 30, 2018

ASSETS

CASH AND EQUIVALENTS	\$22,592
INVESTMENTS	\$477,651
GRANTS, CONTRACTS, ACCOUNTS	\$2,457,526
RECEIVABLE	
PREPAID EXPENSES	\$10,088
PROPERTY AND EQUIPMENT	\$12,268,501
NONCURRENT ASSETS	\$70,354

TOTAL ASSETS \$15,306,712

LIABILITIES AND NET ASSETS

ACCOUNTS PAYABLE	\$949,418
LINE OF CREDIT	\$400,000
ACCRUED COMPENSATION/TAXES	\$505,221
DEFERRED COMPENSATION	\$82,586
OTHER LIABILITIES	\$7,349
LONG-TERM DEBT	\$4,444,725
NET ASSETS	\$8,917,413

TOTAL LIABILITIES AND NET ASSETS \$15,306,712

THANK YOU!

El Valor is grateful for the community, corporate partners, and individuals that contributed to strengthening the programs that help enrich the lives of thousands of children, families, and individuals with disabilities. We have done our best to make sure this list is accurate and complete for donations received between July 1, 2017 - June 30, 2018. If you have any questions, please contact Eleni Hernandez, Director of Development at eleni.hernandez@elvalor.net.

\$100,000 & ABOVE

PNC

\$25,000 to \$99,000

ComEd, An Exelon Company Healthy Communities Foundation Rey & Hilda Gonzalez

\$10,000 to \$24,999

Aldridge Electric Comcast Exelon Grainger INTREN

McCormick Tribune Foundation McDonald's

M.J. Electric
Southwest

The White Family

\$5,000 to \$9,999 Anonymous Blue Cross & Blue Shield of Illinois Carlos H. Cantu Family Foundation Coca-Cola **Dashiell Corporation** d'Escoto Inc. F.H. Paschen Garvey's Office Products HBK Engineering, LLC Huntington Bank John W. & Jeanne M. Rowe MZI Group Nicor Gas Phil & Mary Ann Fuentes

Primera Engineers

Rooney Rippie &

Ratnaswamy LLP

Univision

Wintrust

TiERI Performance Solutions

\$2,500 to \$4,999

ABB Inc.
Advocate Good Shepherd
Hospital
Altec Inc.
American Heritage Protective
Services
Amped I
Arcadis Design
Beta Engineering
B&R Repair
Cathodic Protection
Management
Cristina Foods
D Construction
Deloitte

Dr. Michelle Marmé & Family Durkin Electric

G & W Electric Company Henkels & McCoy

Imperial Power Service

Jaime Ortega Kirkland & Ellis

Lindblad Construction Matthew E. Fortin

Midwest Access Solutions

Miguel Ortega Mike & Denise Fortin Nash Brothers Construction

Northern Star Industries

NV5 Inc.

Prysmian Group

PSC Industrial Outsourcing Quantum Crossings

Rabine Group

Silver Spring Networks, Inc. Stevenson Crane Service, Inc.

Three Phase Line Construction

TRC Solutions
Tropical Optical

V&V Supremo Foods

\$1,000 to \$2,499

Allen C. Wesolowski & Kathleen Nolan
Allstate Insurance
Ameren Illinois
Anastasia O'Brien
Bradenburger Plumbing, Inc.
Burns & McDonnell
Cancun Design
Central Remodeling
CJ Drilling

Cortina Heating & Cooling Delta Star, Inc.

Deita Star, inc

Doug Levy Dr. Juan Andrade

ElectroTech, Inc.

Enviroplus, Inc. Fred d'Escoto

Gabriel Chavez

Greg H. Bork, Jr.

Hygieneering, Inc.

Induron Protective Coatings Jacalyn d'Escoto

Joseph Mahoney J. Tyler Anthony Leal & Associates Matt & Sheryl Turk

Metropolitan Steel Michael E. Wojcik

Michels Corporation
Midwest Access Solutions

Milhouse Charities

M & J Asphalt Company Nesco Rentals

New South Access & Environmental Solutions

Nina Duenas

Northern Illinois Steel Northwest Contractors, Inc.

Parkway Bank & Trust

Patten Industries

The Rooney Family Foundation Power Grid Resources, Inc.

Public Utilities Maintenance, Inc.

Quanta Technology Rey T. Gonzalez Rina Alvarez

Sterling Lumber Company

Tallman Equipment Inc.

The Bartech Group

The Horton Group
The Okonite Company

United Scrap Metals

Vermeer Illinois

Vito Martino

W.E. England

Western Utility

\$500 to \$999

Alliant/Mesirow Insurance

Services

The Barillas Family

DePaul University

Greeley & Hansen

Jack Segal loe Higgins

Joe Higgins
Joe's Heating & Air

Conditioning, Inc.

Larry Zapata

Luisa Echevarria McNamara &

James McNamara

Mari C. Uribarri

Non Profit Risk Services Patrick & Betsey Evans

Patrick Power Peter Flores

Power Technical Services, Inc.

Proven IT

QualiTECH Engineering, Inc.

Raj Khanna

RAM Construction

Richard J. & Christine Gonzalez

Roque Del Toral

Royal Crane Services, Inc.

Salesforce

Sherman & Reilly

Smithereen

Tovar Snow Professionals UIC

Westside Mechanical

\$250 to \$499

All Types Elevators Aon Foundation Ashlee Pinto Brian Bauer

Cabrera Capital Markets

Carl Segneri Carmen de Santiago Cheryl Maletich Daniel Brea The De Biasio Family

Doris Lopez-Pinto Dr. Michelle Barnes

Erin Inman H&R Block

Hughes Brothers Construction

Jenifer Luna **IGMA** John Holtz

Joseph F./Colleen K. Julio H. Rodriguez Kaplan Early Learning Konica Minolta

Laminated Wood Systems, Inc.

Larry Mix Lisa Jurado Lisa Lopez Martin Reyes Michael De Santiago Mike Lingle

Naaman G. & Stephanie C.

Landers

Northwestern Mutual, Fred J.

O' Connor

Patricia Ballesteros de Bernal

Paul Gaughan Phillipa Cannon Ray L. Provance Reyes Group

Richard & Juliana Serna Sabre Industries Scott Humbard Scott Vogt Sediver USA

Sefcor

Stephanie Hickman Thomas Horniak

Zlinc 25th Ward \$100 to \$249

Adam C. Buresh Adam Gonzalez Adriene Dribble AF Group

Alejandra Gonzalez Alma N. Velazquez Anna Vargas Bernardino Perez Bill Sanchez Carlos J. Guevara Carmen Butron Charline McGrath Cheri Hefty Craig Cremean David Hamel

Debra Marton

Debra Nolan

Drs. Yolanda & Fabricio Balcazar

Eileen McKnight Erin Perroni Gary Mosley Gregorio Salinas Gwendolyn McNutt Ilinca & Chad Wallace lames R. Wallace Jennifer Baader Juan F. Ortiz Kevin Lubawski Lehman Company Luciana Gonzalez Maria A. Berrios Maria M. Herrera Maria E. Lopez Marilyn Brink

Molly Pankauskas

Newpark Mats & Integrated Services Pamela Grossman Patty Greene Paul Wozniak Phillip Vasquez Rafael Hernandez Raquel d'Escoto Rose Mitchell Teri Arvesu Gonzalez Terence Donnelly

Tesco Thurston Electric Specialty Timothy Fallon United Heartland

\$1 to \$99

Alejandro Padilla Amanda Cleofe Amazon Smile Andrew J. Stapleton Anonymous Bank of America Bill Davis Bob O'Hara Brian Wrubel Carol Cahan Nazarian

Daniel Marinez Daniel Overstreet David Donahue Debra S. Mika Elizabeth Ortiz Esmeralda Sahagun Enriques Alvarez Estela Cervantes Esther Leal Evangelina Rincon Generation One lason Folkerts lesenia Duque Iillian Moore Kathryn Grant Keith Bryant Laticia Holbert Lazara Semante Linda Gonzalez Lorena Gonzalez Luis Narvaez Maria Long

Matt Dvorak Matthew Lucas Nic Scafiezzo Rick Desecki Robert Kornecki Ruth Davis Sandra Good Shannon M. Frech

Suzanna Strangmier Tammy Deavours Target Corporation

Turia West Xavier Hernandez Zamai Perez

IN-KIND

Adler Planetarium Andy Wagner Ben De Biasio

Boka Restaurant Group Chicago Bears

Chicago Bulls

Chicago Children's Theatre

Chicago Cubs Chicago Fire Chicago Pizza Tour Chicago Shakespeare Theater

Chicago White Sox Chicago Wolves

Comcast/NBC5/Telemundo Cooper's Hawk Winery &

Restaurant Court Theatre

Donna's Garden Flower Shop

Drybar

Escaramuza USA Gabe Chavez Goodman Theatre

Gregory Bork Jr., LPL Financial Holiday World & Splashin' Safari

Jay Sobczak

Kohl Children's Museum **KOVAL** Distillery Lagunitas Brewing Lettuce Entertain You

Restaurants

Lou Malnati's Pizzeria Martin Hernandez Matthew Fortin Mike & Denise Fortin Peggy Notebaert Nature

Museum

Primera Engineers Proven IT Republic Services **Revolution Brewing**

Shari Klein S.K.Y. Restaurant Shedd Aquarium **SKY High Sports** STK Chicago

Tom James Company

Topgolf

Univision Chicago

Whiskey Acres Distilling Co.

Additional Supporters:

El Valor is grateful to the U.S. Forest Service for their continued support of monarch conservation and STEAM education for our children, adults, and families.

DONATE NOW

www.elvalor.org/donate

VISIT: elvalor.org

E-MAIL: info@elvalor.net

CALL: 312.666.4511

MAIL: 1850 West 21st Street

Chicago, IL 60608

SOCIAL MEDIA

In this new digital age, El Valor recognizes the importance of social media and the ability to spread information at the click of a button. Follow and like us to always keep up to date on all El Valor related news and events!

f www.facebook.com/elvalor.org

梦 @ElValorChicago

@el_valor_chicago

PROGRAMS

For more information about our services and programs, please contact us at info@elvalor.net

VOLUNTEER

Organizations/individuals interested in volunteering should reach out to Emma De Biasio at emma.debiasio@elvalor.net

AMAZON WISHLIST

El Valor requires many items on an ongoing basis to keep our Community Independent Living Arrangement (CILA) homes for adults with disabilities and our Head Start classrooms running smoothly. Donations are essential for maintaining the supplies that help make our individuals comfortable in their homes and ensure our students receive a quality education.

View our Amazon Wishlist-Items can be purchased online and shipped directly to the specific house in need.