

United Way of Adams County, IL

LIVE UNITED

ANNUAL REPORT 2018

**UNITED TO IMPROVE
EDUCATION, FINANCIAL
STABILITY AND HEALTH FOR ALL**

**United Way
of Adams County, IL**

United Way of Adams County, Inc.
Annual Meeting Minutes

March 8, 2018,
6:00pm

Call to Order:

The 80th Annual Meeting of the United Way of Adams County, Inc. was called to order at 6:00pm by President Carlos Fernandez at the Holiday Inn.

Minutes:

Jenny Hayden made a motion to approve 2017 annual report minutes as presented. Kent Stegeman seconded the motion. The motion carried.

Financial Report:

The financial report for the year ending June 30, 2017 was presented and the following comments were made:

FY 2017 Income: \$1,200,413

FY 2017 Allocations/ Expenses: \$1,359,174

Partner Program Allocations: \$774,708

Community Building Council: \$180,175

Community Support Services: \$169,657

Administration: \$234,634

Net Assets Beginning of the Year: \$1,464,544

Change in Net Assets: \$(77,181)

Net Assets End of the Year: \$1,387,363

Copies of the full audit and 990 are available for review at the United Way office and on the United Way website.

Jim Sours made a motion to approve the financial report as presented. Jenny Hayden seconded the motion. The motion carried.

Retiring Board Members:

Carlos Fernandez thanked retiring board members Ronna Boyer, Zigrida Brown, and Carol Frericks.

Nominating Committee Report:

The committee placed the following names in nomination for current three year term openings:

Chaka Batley- Quincy Medical Group

Ben Van Ness- WGEM

Carlos Fernandez moved the nominations be closed and a unanimous ballot be cast. Kent Stegeman seconded the motion. The motion carried.

Close of the Business Meeting:

Carlos Fernandez announced that the Annual Meeting of the Board of Directors will be held Thursday, February 28, 2019. Corporate officers will be elected at this meeting and the Executive Committee will be appointed for the 2018-2019 year. Carlos Fernandez moved that the business portion of the Annual Meeting be closed. Jim Sours seconded the motion. The motion carried.

Respectfully Submitted,
Shena Ray, Administrative Assistant

Mike Elbe

United Way Board President

I said this at our campaign kick-off event last fall that "All organizational growth begins with momentum."

This past year has been a transformational year for United Way of Adams County. A new Executive Director in our leader, Todd Bale, new staff members who are making a big difference, an updated strategic plan that board members, partner agencies and staff collaborated for nearly a year to finalize, a newly formed campaign cabinet led by Hal Oakley, new board members and a new partner agency in Horizons highlight a year that has given this organization momentum. This momentum is leading UWAC to significant and sustainable growth.

Living and being active in Adams County, I continue to see the impact of this organization. Our main purposes in life is to work together to add value to our community. UWAC continues to add value to the people and children in our area. As we reflect on another year, there are many accomplishments to celebrate. My attitude is one of gratitude to all of you who have supported United Way of Adams County. Thank you for believing, investing, and supporting in our Mission "to inspire, unite, and empower the people of Adams County to reach their full human potential."

I am honored to serve this organization and your support this past year is valued and appreciated.

LEADERSHIP

BOARD OF DIRECTORS - 2018

Mike Elbe, President
Kent Stegeman, President-Elect
Mark Reuschel, Treasurer
Nancy Bluhm, Secretary
Carlos Fernandez, Past President
Todd Bale, Executive Director
Randy McFarland, Chair - Resource Development
Jim Sours, Chair - Resource Investment
Ron Wallace, Co-Chair - Resource Investment
Jim Rubottom, Chair - Governance/Nomination
Luke Bealor
Dave Beenes
Jim Benz
Matt Bergman
Skip Bright
Mellissa Douglas
Nathan Frese
Jenny Hayden
Adam Hendrian
Jerry Jackson
Chaka Jordan
Tim Moore
Nathan Nuttelman
Mike Ridder
Courtney Saxton
Pam Shaffer
Kent Voran
Ryan Whicker
Hal Oakley, 2018 Campaign Chair
Mark Tyrpin, 2018 Campaign Co-Chair

STAFF

Todd Bale,
Executive Director

Adam Duesterhaus,
Director of Development & Communications

Amanda Goings,
Director of Administration

Maureen Hill,
Director of Community Impact & Investment

Morgan Parker,
Director of Programs & Services

Shena Ray,
Administrative Assistant

Impact Areas

United Way of Adams County focuses on impacts in three key areas; Education, Financial Stability, and Health - the building blocks for a solid foundation and a better life. Here's a look at the reach our contributors had right here in Adams County.

EDUCATION

So children are on track in school allowing them to be successful learners.

\$250,000

IN FUNDING

10

PROGRAMS

FINANCIAL STABILITY

So individuals have a safe living arrangement that can lead to independence.

\$195,000

IN FUNDING

8

PROGRAMS

HEALTH

So people have access to healthcare and are making healthy lifestyle choices.

\$155,000

IN FUNDING

10

PROGRAMS

Our Partner Agencies

United Way partners with 20 agencies to fund programs that positively impact Adams Co.

ADAMS/BROWN/PIKE COUNTY RSVP

- Medical Transportation
- Shoe Fund

ADDICTS VICTORIOUS

- Victory Biblical Counseling

ADVOCACY NETWORK FOR CHILDREN

- Court Appointed Special Advocates

AMERICAN RED CROSS

- Blood Services
- Disaster Services
- Services to Armed Forces

BELLA EASE (QUINCY TEEN REACH)

- After-school Program

BIG BROTHERS BIG SISTERS

- One-on-One Mentoring

CHEERFUL HOME EARLY LEARNING CENTER

- Child Care Sliding Fee Scale
- Outreach Family Support

COMMUNITY FOR CHRIST ASSISTANCE CENTER

- Families in Need

CORNERSTONE: FOUNDATIONS FOR FAMILIES

- Comprehensive Youth Services
- Sliding Scale Counseling

GIRL SCOUTS OF CENTRAL ILLINOIS

- Leadership Experience

HORIZONS SOCIAL SERVICES

- Soup Kitchen

MISSISSIPPI VALLEY BOY SCOUTS OF AMERICA

- STEM Career Exploration

QUANADA

- Domestic Violence Shelter
- Sexual Assault Program

QUINCY CATHOLIC CHARITIES

- Professional Counseling Solutions
- MedAssist

QUINCY FAMILY YMCA

- School Age Child Care

ROE #1 • ACASI

- Adams County Academic Success Initiative

THE SALVATION ARMY

- Emergency Social Services

TRANSITIONS OF WESTERN ILLINOIS

- Client and Family Services
- Mental Health Crisis Stabilization
- Birth to Three

TRI-STATE AUDIO INFORMATION SERVICE

- Radio Information

YWCA • Supportive Housing

2018 PARTNER AGENCY IMPACT AND REACH

\$600,000 IN FUNDING

28 PROGRAMS

46% OF ADAMS COUNTY

63% WERE CHILDREN

For more information about our partner agencies, the grants made to their programs, or partner eligibility requirements visit our website at www.unitedwayadamsco.org.

United Way provides leadership, fiscal services and support for the following agencies/collaborations:

Give Kids a Smile • Adams County Inter-agency Council • Quincy Area Partnership for Unmet Needs • Tri-State Warrior Outreach • Voluntary Organizations Active in Disaster • KidzPacks (food program)

United Way volunteers distributed over 19,000 lbs of donated items to over a dozen charities at the 2018 Stamp Out Hunger event.

Transparency Report

2018 CAMPAIGN REVENUE: \$1,076,391
Total as of 2/21/2019

Audited financial statements for FY2018 are posted on our website.

FY 2018 REVENUE & EXPENSES

FY 2018 Revenue:	\$1,284,455
FY 2018 Allocations/Expenses:	\$1,345,527
Partner Program Allocations: Funding for 28 partner programs	\$623,745
Community Impact & Initiatives: Community Building Council & Solution Teams, Wellness Express, VITA	\$214,115
Community Support Services: HelpLine, Inter-Agency Council, Good News of Christmas, fiscal sponsorships, Quincy Area Partnership for Unmet Needs	\$185,617
Mission Support Services: Resource Development, Communications, Operations	\$322,050
FY 2018 Beginning Net Assets:	\$1,387,363
Change in Net Assets:	(61,072)
FY 2018 Ending Net Assets:	\$1,326,291

FY 2018 EXPENSES

Community Resources

United Way also offers multiple community services and programs directly from our office.

HelpLine

Inter-Agency Council

Volunteer Income Tax Assistance (VITA)

Community Building Council (CBC)

Stamp Out Hunger

(Collaboration with National Association of Letter Carriers and local food pantries)

FamilyWise Prescription Discount Card

Good News of Christmas

(Collaboration with the Herald-Whig)

Fiscal Agent Partnerships

(Quincy Area Partnership for Unmet Needs, Tri-State Warrior Outreach, KidzPacks, and Give Kids a Smile)

A Good News of Christmas recipient hugs her sponsor at the Quincy Mall during toy distribution the week before Christmas 2018.

30 Years of Good News of Christmas

The Good News of Christmas campaign, sponsored by the Herald-Whig, is in its 30th annual campaign of spreading holiday cheer to families in need.

The Good News of Christmas campaign, sponsored by the Herald-Whig, recently completed its 30th annual campaign of spreading holiday cheer to families in need.

More than \$1.75 million, along with countless volunteer hours and services, has been donated to help more than 1,500 families get back on their feet since the campaign's inception in 1988.

Families throughout the Herald-Whig's circulation area in Illinois and Missouri are selected each year to receive aid by caseworkers familiar with their plights.

Citizens, businesses, schools and organizations in West-central Illinois and Northeast Missouri respond overwhelmingly each year,

a demonstration of the region's deep-rooted compassion and generosity.

Since 2003, the Herald-Whig has partnered with United Way of Adams County in coordinating the project.

2018 IMPACT AND REACH

142 CHILDREN SERVED

71 ADULTS SERVED

MAKING A DIFFERENCE

Witness first-hand the impact that Good News of Christmas had on one area recipient.

facebook.com/goodnewsofchristmas

Campaign leaders celebrate 60 years of Adams County being impacted by United Way at the 1997 campaign kick-off.

New Board Member Spotlight

Chaka Batley

**Pediatric Nurse Practitioner, Quincy Medical Group
Born and raised in Keokuk, IA**

Chaka attended Blessing-Reiman College of Nursing and received her undergraduate nursing degree in 2008. She joined Quincy Medical Group

in 2011 as a Pediatric Nurse Practitioner and relocated to the Quincy area. She received her Doctorate in Nursing Practice from the University of Iowa in 2013 and is board certified through the Pediatric Nursing Certification Board. Her current role at Quincy Medical Group involves building relationships with families within the community to improve lives, creating a healthier tomorrow. She received her Master of Business Administration (MBA) from Culver-Stockton College

in 2017. Chaka is currently pursuing her Post-Masters Psychiatric Nurse Practitioner Certificate through Johns Hopkins School of Nursing with a passion to help alleviate the stigma surrounding mental illness.

Chaka volunteers in several leadership roles in the community to encourage others to be proactive and a positive role model for future generations. Chaka is married to her wonderful husband of nearly 15 years, has six children, and three grandchildren. She is dedicated to using the opportunities that God places before her to empower others to face adversity and embrace individuality while discovering we all are created to make a difference.

Ben Van Ness

**General Sales Manager at WGEM
Born and raised in Quincy, IL**

Ben Van Ness joins the United Way Board this year bringing years of professional experience along with him. Currently at

WGEM, Ben represents the sixth generation of their family in the media business and the fifth generation of community and civic leadership with United Way and its predecessor organization in Adams County.

"I joined the United Way Board because it's fun to help others. It's really that simple." Van Ness says.

Aside from assisting those in need within our community Ben looks forward to learning more about the 20 wonderful partner agencies that United Way serves and the great work they do.

Campaign volunteers for United Way visit Horizons Social Services to learn more about where the community's dollars are invested.

Seeing is Believing

Longtime United Way supporter Jim Sours knows the importance of a stronger and healthier community.

Jim Sours

United Way Board Member,
Loaned Executive, Resource
Investment Chair, and United Way
Volunteer of the Year

How many years have you been involved with the resource investment process?

I've helped lead the process as a board representative for the past three years.

If you were to explain what a resource investment volunteer does, how would you explain it?

A volunteer will contribute their time, attention, and presence to complete the due diligence necessary to recommend (within the approved allocation) the amount of funding for an Agency's program request.

What led you to take part in the resource investment process?

I was asked to be involved the first year, and after that experience I realized the true importance to our community. Working with talented United Way staff, volunteers, and our partner agencies to improve the conditions and lives of Adams County residents is rewarding and the right thing to do.

What was the most surprising thing you learned throughout your time serving as a resource investment volunteer/leader?

The resilience of the agency personnel despite the constant challenge of need exceeding resources. This is a generous community and we are blessed to have non-profit agency personnel and boards with the ability and intent to start and end every day with patience, passion and persistence.

What was the most compelling reason to continue to serve on the team?

The Community Assessment outlines the areas of need and the impact past efforts have and are making in addressing them. I like to be proactive and productive and feel that working and thinking together is an effective way to make a positive difference.

Why do you think this process works well and is a rewarding experience for volunteers?

First-hand knowledge and exposure to details broadens our perspective. Being in a position to take action permits us to contribute time, talent and treasure to make a difference.

WANT TO MAKE A DIFFERENCE?

If you or your organization is interested in becoming more involved with a volunteer opportunity, please contact the United Way office at 217-222-5020.

**2018
LIVE UNITED
Award
Recipient**

Meeting the Communities Needs for 25 Years

2018 SUPPORT

FY 18 (7/1/17 – 6/30/18)

133

TOTAL CASES

\$20,907

IN ALLOCATIONS

171

ADULTS SERVED

134

CHILDREN SERVED

The Quincy Area Partnership for Unmet Needs was established to assist individuals and families who had exhausted all other avenues of assistance. Recognizing that financial stability is one of three building blocks of a good quality of life, Unmet Needs pools private donations and church pledges to provide stability during a crisis or other difficult situation.

The Quincy Area Partnership for Unmet Needs exists to compliment the social service system by compassionately responding through networking and collaborative funding provided by individual agencies, churches and human service organizations to meet the needs of all individuals in our community that may exceed the limits of any agency.

(Top left) Morgan Parker, Tim White, Mary Cox and Biz McConnell attend the Back to School Fair on behalf of Unmet Needs. (Top right) Volunteers work to hold back the Mississippi River during the Flood of 1993. (Bottom right) United Way volunteers fill sandbags at the Quincy riverfront.

After the flood of 1993, a group of human service and faith based organizations collaborated to help flood victims in Adams County with long-term recovery. However, the financial needs did not recede with the flood waters. There continued to be individuals and families in crisis who had nowhere else to turn. In 1997, United Way of Adams County took a leadership role to formalize the structure of the post-flood committee and create the Quincy Area Partnership for Unmet Needs. Today, United Way provides administrative support and fiscal services for the Unmet Needs Partnership.

FAITH COMMUNITY PARTNERS

Central Baptist Church • Christ Lutheran Church • Crossroad Church • Faith Journey Church • Faith Presbyterian Church
First Christian Church • First Union Congregational Church • Luther Memorial Church • Madison Park Christian Church
Salem Evangelical United Church of Christ • St. James Lutheran Church • St. John's Cathedral • St. Peter's Social Concerns
Trinity United Church of Christ • Unitarian Church • Vermont Street United Methodist Church

Thank you “Knap” for being such a great community champion

2018 COMMUNITY HERO AWARD Recipient

1989 campaign chairman, “Knap” was a proud supporter of United Way, believing everyone could do their part for the community they lived in.

H. W. “Knap” Knapheide III, former President of The Knapheide Manufacturing Company of Quincy, is the 2018 United Way Community Champion. Knap, as he was commonly referred to by friends and family, passed away on August 28, 2018.

Knap was a 1963 Quincy High School graduate and 1967 graduate of Kansas University. He was Director of the Quincy Area Project, was Past Chairman of the Blessing Hospital Board, a former Director for Mercantile Trust and Savings Bank. He served on the boards of the Quincy Society of Fine Arts, the Quincy YMCA and Adams County, and he was a founding board member of the Community Foundation Serving West Central Illinois and Northeast Missouri. He chaired or co-chaired the Salvation Army Campaign of Lights, the Quincy University’s GOAL 2000 Capital Campaign, the United Way of Adams County Campaign and the Quincy YMCA Traditions for Tomorrow Capital Campaign.

Knap was a devoted family man who loved spending time with his family. So many lives have been touched by his kindness and quiet generosity. Knap loved and supported the Quincy community with his time and his resources.

United Way is proud to award Knap this level of our appreciation. Through his generosity many lives were touched and the community as a whole is stronger because of him. We couldn’t think of anyone better to receive this prestigious award. Congratulations Knap.

2017 Community Hero Recipient: **Thomas A. Oakley**

A RECORD YEAR OF GIVING

United Way thanks everyone at Knapheide Manufacturing and Truck Equipment for their tremendous generosity and support to our 2018 ‘Make Here Happen’ annual campaign. Through your efforts we raised more than \$280,000 in 2018, a 30% increase from 2017, for the people of Adams County.

Campaign leaders from Adams Fiber present United Way their 2018 campaign contributions.

Small Business Hero Award

As a corporate donor and workplace dedicated to significantly and consistently supporting the United Way Mission.

2018 CAMPAIGN SUPPORT

\$11,435

CAMPAIGN TOTAL

95

EMPLOYEES

79%

PARTICIPATION

\$106

AVERAGE GIFT

Adams Telephone Cooperative has been supporting United Way of Adams County for decades. They embody what it means to give, advocate and volunteer for the organization, and understand the important role United Way plays within the Adams County community.

Mike Ridder, Chief Operating Officer of Adams Fiber, has been on the United Way Board since 2017, and was instrumental in helping them raise over \$11,000 for United Way during the 2018 #MakeHEREHappen campaign. Their employee and corporate contributions helped United Way meet their goal (\$1,050,000) for the first time since 2014, and exceed the \$1M mark for the first time since 2017. This will result in approximately \$600K in investment funds allocated by volunteers to our partner agencies for the year.

Adams provides the region with telephone and broadband Internet services in

places where there was previously little or no coverage, and they've done it by continually improving and expanding technology while delivering personal, responsive service to every customer.

"Ensuring our communities grow and thrive is a passion of Adams Fiber and we are committed to our region with our investments in it," says Ridder. "For over a decade, Adams has seen the benefits of partnering with the United Way by working collectively and maximizing our employee's donations. The United Way's commitment to the people and communities in our area provides all of us with a better quality of life."

As a corporate donor and workplace dedicated to significantly and consistently supporting the United Way mission, the staff and board of United Way of Adams County proudly present the Small Business Hero Award to Adams Fiber.

Partner Agency of the Year

For constantly offering their staff and support to our campaign, solution teams, and volunteer events.

Transitions of Western Illinois

The partnership between United Way of Adams County and Transitions of Western Illinois goes back a long ways. Located in Quincy, IL, Transitions was founded in 1955 as the Adams County Mental Health Center. For over 60 years, they have served the Adams County area providing high quality, affordable mental health, educational, and rehabilitation services.

A United Way partner agency, Transitions is CARF (Commission for the Accreditation of Rehabilitation Facilities) accredited. This accreditation ensures that our services meet industry standards and are of the highest quality. They provide human services that inspire growth and empower people of all abilities to live full and meaningful lives.

Transitions of Western Illinois is a charitable, not-for-profit agency that provides an array of mental health, rehabilitation, and educational services. Hope, and a belief in people's ability to change, form the foundation of their services. They help people of all ages

and people with diverse needs. Annually, Transitions' programs and services touch the lives of almost 9,000 area residents.

Transitions of Western Illinois has also been a strong supporter of United Way of Adams County, especially over the past year. Executive Director, Mark Schmitz, worked alongside many other community-minded individuals this past year to help develop United Way's '2021: Strategic Plan' for Adams County. Mark also serves on the Mental Health Community Solutions team and Barb Chapin serves on the Community Building Council and Unmet Needs committees. Transitions also participated in our 2018 Day of Caring event in June and had many service projects for our volunteers to assist with including cleaning their bus and van fleet ensuring continued safe use of their vehicles.

United Way values all of our wonderful partners throughout the year, and we congratulate Transitions on this accomplishment.

2018 CAMPAIGN SUPPORT

\$7,498

CAMPAIGN TOTAL

\$99

AVERAGE GIFT

9000

AREA RESIDENTS
SERVED ANNUALLY

2018 COMMUNITY LEADERSHIP PARTNERS

United Way of Adams County, IL measures successful workplace campaigns and honors the companies that invest in our community. We thank the staff and leadership at each business for their support.

GOLD \$10,000 & up

Adams Fiber
Ameren Illinois
Blessing Health System
DOT Foods
First Bankers Trust Company, N.A.
Gardner Denver
Herald-Whig
Knapheide Equipment Company
Knapheide Manufacturing Company
McNay Truckline
Mercantile Bank
Moorman Foundation
Phibro Animal Health Corp.
Quincy Media, Inc.
Quincy Public Schools
WGEM

SILVER \$5,000 – \$9,999

Adams Electric Cooperative
ADM Animal Nutrition
Cheerful Home Child Care
City of Quincy Departments
First Bankers Trust Services, Inc.
Hollister-Whitney Elevator Corp.
John Wood Community College
Klingner & Associates P.C.
Niemann Foods, Inc.
Northeast Missouri Electric Power Cooperative
Quincy Recycle, Inc.
State Street Bank
Transitions of Western Illinois

BRONZE \$2,500 – \$4,499

Blue Cross Blue Shield of Illinois
Brown Electric Construction Co.
Cornerstone: Foundations for Families
Farm & Home Supply
Hansen-Spear Funeral Home
Homebank
Liberty Bank
Rees Construction Company
Springfield Electric Supply Company
Sunset Home
Western Catholic Union

BONANSINGA BUSINESS

\$1,000 – \$2,499

Advocacy Network for Children
Awerkamp Machine Company
Brown Drug Company
Burlington-Northern, Inc.
Chaddock
Early Childhood Center
FedEx Quincy
Gray Hunter Stenn LLP
Horizons Social Services
JK Creative Printers
Kohl Wholesale Company
Quincy Metal Fabricators
Quincy University
Refreshment Services Pepsii
Saint Francis School
Schmiedeskamp, Robertson, Neu & Mitchell
Scholz, Loos, Palmer, Siebers & Duesterhaus
Sharkey Transportation
SISBRO, Inc.
SIU Quincy Family Practice Center
Stroot Agency
The Abbey
The Business Centre
U.S. Bank

Wealth Management for United Community
Winters Insurance Group LLP
WIS-PAK Central, Inc.
YWCA

JOHN QUINCY ADAMS BUSINESS

\$999 – \$500

A.H. Kemner & Sons, Inc.
Anheuser Busch
Arnold, Behrens, Nesbit, Gray P.C.
AT&T
Cason, Huff & Schlueter Inc.
Delta Tire Service
Jerry Maas Construction
Mays, Walden & Anastas
Mississippi Valley Council Boy Scouts
Nationwide Insurance
Poage Auto Plaza
Quincy Catholic Charities
Quincy Notre Dame High School
Quincy Public Library
Quincy Storage & Transfer
R L Brink Corporation
Regional Office of Education
Richards Electric Motor Company
Rinella Company
S & C Resale Company
S. M. Wilson & Co.
Schwartz Insurance Services
Stifel Nicolaus
T. F. Ehrhart & Company
The Salvation Army Kroc Corps Community Center
Town & Country Bank Midwest
WDM Computer Services
West Central Child Care Connection

\$499 & under

A. Fischer Builders, Inc.
Abbvie
Adams County Abstract & Title
Adams County Circuit Clerk's Office
Adams County RSVP
Advance Physical Therapy
Advanced Dental Care
American Red Cross
Area Distributors, Inc.
BASF Corporation
Blessed Sacrament School
Boyer's Boot & Shoe Repair
Brinkman Plumbing Contractors Inc.
Buffalo Prairie Dental Care of Quincy
Century 21 / Broughton Team
Community for Christ Assistance Center
Community Foundation
CUSD 1 Payson School District
CUSD 1 Seymour Elementary School
CUSD 1 Seymour High School
CUSD 3 Central Elementary School
Custom Glass & Glazing
Davis & Frese, Inc. Realtors
Deloitte
Diamond Construction Company
Dozier Insurance Agency, Inc.
Edward Jones-Scott Ruff
Emerald City Jewelers, Inc.
Entrup Drywall & Painting
Farmers State Bank of Camp Point
Fauble Insurance Agency, Inc.
Gem City Pizzeria
Girl Scouts of Central Illinois
Good Samaritan Home
Great River Hair Replacement
Grown N' Gathered

Gunn Construction Company
Harrison Monuments, Inc.
Hess Auto Agency
Hilbing Auto Body & Sales Inc.
Hummel Spring Corporation
Hy-Vee (Broadway)
Hy-Vee (Harrison)
IBM Corporation
Illinois School Supply
Illinois State Employee Campaign SECA
J & J Marine
J. Churchill Construction, Inc.
JR FLOORS
Kirlin's, Inc.
Leffers Landscape & Nursery, Inc.
Little Jess Motor Company
Matt Holtmeyer Construction
Members First Community Credit Union
Merek, Inc.
Midwest Insurance Solutions, Inc.
Midwest Service Enterprise, Inc.
Mississippi Belle Distributing
Mr. K's Fabric Shop
New Tremont Apartments
Niemann General Contracting
O'Brien Insurance - Kiefer, Steinkamp
Osterbur & Associates
Quanada
Quincy Appliance Center
Quincy Area Chamber of Commerce
Quincy Family YMCA
Quincy Machine & Welding
Quincy Medical Group
Quincy Racquet Club
R. L. Hoener
Rethink Media Group
Ron Snider Auto Sales
Saint Dominic School
Shippers Rental Company
ShopKo
Shortridge Construction Company
Silhouette Shop
Spectrum Reach
St. Peter School
STARadio (WTAD)
State Farm Insurance Charles H. Scholz
Stratton Chiropractic Clinic
Supreme Electric Company
Swick Realty
TCBY
Tenk Bros. Building Contractors
The Ambiance
Thrivent Choice
Thyme Square Cafe
Tiramisu
Tony's Too
Tournear Roofing Company, Inc.
Triple R Machine Shop
Turner Brothers Garage
Underbrink's Bakery
United Community Credit Union
United Systems, Inc.
UPS Quincy Center
Walmart #0480 Pittsfield
Walmart #1454 Quincy
Wells Fargo Advisors, LLC
West Central Illinois Center for Independent Living
Western Illinois Veterinary Clinic
William Wiewel Insurance
Winking Grocery
York Street Thrift Shop
Zanger & Associates

2018 BENEVOLENT SOCIETY RECIPIENTS

Thank you to the many individuals that support United Way of Adams County, IL through a special gift or personal contribution. We thank you for your unwavering support year after year.

LINCOLN \$7,500 – \$9,999

Buckley, Mike & Jean

WOOD \$5,000 – \$7,499

Holzgrafe, Mr. & Mrs. Gerald
Oakley, Hal & Kathy
Stokes, Bryan & Brooke

MOORMAN \$2,500 – \$4,999

Centanni, Ross & Sherry
Lindsay, Lee
Meyer, George & Mary Nell
Oakley, Ralph & Lisa
Oakley, Thomas A.
Stamerjohn, Scott & Susan
Stevenson, John & Dale
Tyrrpin, Mark & Beth
Warras, Dean & Kelly
Williams, Dennis R.
Winters, Mary Oakley

BONANSINGA \$1,000 – \$2,499

Aeilts, Doug
Bale, Todd
Bartell, Jerald
Billings, Brad
Bizer, Robert
Black, Robert
Broemmer, Jim W.
Brown, Zigrida
Cox, Mary
Crossland, Merle
Douglas, Mellissa A.
Elbe, Mike L.
Finnamore, Linda
Fisher, Jamie
Fross, Lyndell
Fry, Jayne
Gerveler, Pat
Gillespie, Gary
Ginos, Steve
Gnuse, Don
Gorman, Dennis
Gorrell, Larry
Hammock, John D.
Harrod, Don
Haverstock, Todd & Linda
Heimonen, Tim
Hendrickson, Emily A.
Huie, Joe
Hull, Kathy
Johnson, Lee
Jordan, Chaka
Kahn, Maureen
Kies, Robin M.
Koelliker, Ronald S.
Kuhlman, Joseph
Letts, John

Lewis, George
Ley, Bob J.
Mahair, Mike M.
Mayer, Quentin F.
Mead, Bill H.
Mickle, Terry
Mitchell, Del
Neu, Mary Jane
Oakley, Signe
Oakley, David
Oliver, Daniel L.
Ott, Tim
Phillips, Debra
Quintero, Louis
Radel, Julie
Randall, Joellen
Ridder, Mike J.
Schmitz, Mark
Shafer, Allen
Siebers, Steven
Sours, James
St. Ledger, Anita
Stevenson, Darlene
Stiles, Lanny
Tranor, Tim L.
Tushaus, Thomas
Vorán, Kent S.
Wallace, Ron A.
Welsh, Michael J.
White, Tim
Wolters, William

JOHN QUINCY ADAMS \$500 – \$999

Ames, Cory
Amos, Heather
Ankrom, Reg
Arnold, Terry
Astheimer, Paul W.
Awerkamp, Gena
Barry, Julie
Beckett, Karen
Beenes, Dave
Beshears, Brenda
Biallas, Leonard
Bockenfeld, Mary
Carothers, Amy
Chenoweth, Susan D.
Clark, Juliann M.
Conboy, Jeri
Cornell, John
Cowen, Monica R.
Cox, Bill L.
Cox, Richard
Cramsey, Kathy A.
Daniels, Bill
Daniels, Ruth
Deege, Jill
Dehaan, Kevin C.
Dietrich, Gina

Disseler, Jean
Douglas, Brett
Dreasler, Brady
Eickelschulte, LeaAnn
Ellingson, Brenda
Fernandez, Carlos
Field, Mark G.
Foster, Mike
Frericks, Carol B.
Frericks, Luke
Gabel, Amanda M.
Goings, Amanda
Gribler, Susan
Hagood, Steve
Hagstrom, Verne
Hanzel, Margaret
Hayden, Jenny
Heimer, Rodney
Heinecke, Joan
Hetzler, Jason H.
Hibbard, Kelley
Hubble, Mark S.
Huseman, Sara
Jackson, Jerry
Jackson, Tracy
Jansen, Gail A.
Jones, Holly
Kammerlohr, Lee
Keller, Bill
Kemp, Troy D.
Klene, Thomas E.
Klingner, Michael D.
Koester, Steve
Kruse, Bruce
Kuida, Elliot H.
Lamison, Todd
Lockhart, David W.
Loefer, Chuck D.
Logue, Turah
Long, Susan K.
Lucas, James S.
Mahon, Chuck R.
Mays, William
McClain, Michael
McCleery, Bill
McCleery, Marion
McCleery, Shawn
McGrath, Michael P.
Miller, Laura R.
Miller, Thomas H.
Mixer, Kathy
Mohrman, Roger
Monckton-Blickhan, Mary
Moore, Linda
Moore, Tim
Mortimore, Donna
Naught, Deborah E.
Nesbit, Rose Mary
Norris, Angie
Nuebel, Jessica L.
Nuessen, Dan

Obrock, Paul
Palmer, James
Penn, David
Peters, Jessica
Pfleging, Richard
Phillips, Penny
Radel, Charles
Rees, David J.
Rees, Paul
Reuschel, Mark T.
Ridder, Kathy
Rischar, Patricia
Robbearts, Emily
Schuckman, Julie A.
Scott, Connie
Scott, Greg
Shackleford, Todd M.
Shepherd, Larry
Slight, Wanda
Spear, Jeff
Spear, Theresa
Spratt, Dustyn D.
Staff, Joyce
Stegeman, Kent D.
Steinkamp, Karen
Stephens, Sarah
Stiegemeier, Alan
Strieker, Mark
Tallcott, Jennifer R.
Tripp, Jolinn
Ulry, Joseph T.
Venvertloh, Kyle E.
Vermeire, Connie F.
Walker, Dana
Waterkotte, Janet
Waterkotte, Jim
Weiman, Larry A.
Westhoff, Reggie
Wiegand, Mark
Wiegmann, Skyler
Wilmott, Joann
Wilson, Julie
Wolf, Daniele N.
Yates, Lowell

Names and amounts were collected according to our internal records. If you feel the above information is not correct, please notify us by calling 217-222-5020 or emailing info@unitedwayadamsco.org

OUR MISSION

To inspire, unite, and empower the people of Adams County to reach their full human potential.

GIVE. ADVOCATE. VOLUNTEER. LIVE UNITED.

United Way of Adams County, IL | 936 Broadway, Suite F
Quincy, IL 62301 | unitedwayadamsco.org | 217-222-5020

REV 022119