

GUIDE TO THE
SECRETARY OF STATE

LITERACY EFFORT

JESSE WHITE
SECRETARY OF STATE
AND STATE LIBRARIAN

ILLINOIS
STATE
LIBRARY

2 • 0 • 1 • 5

As Secretary of State and State Librarian, I am committed to ensuring that all Illinois citizens have access to quality literacy programs that set them on the path to lifelong learning.

The Illinois State Library's Literacy Office addresses the educational needs of adult learners and families through adult volunteer, family and workplace literacy projects. Learners in these programs embark on a journey of lifelong learning with the assistance of dedicated volunteer tutors, teachers and mentors in more than 150 literacy projects throughout the state.

Adult Volunteer Literacy programs provide one-on-one tutoring for adults who want to improve their reading, math, writing and language skills. Penny Severns Family Literacy programs equip parents with the skills needed to help themselves and their children get a good start on their education. The educational needs of working adults are met through Workplace Skills Enhancement programs, which provide on-site learning opportunities at their workplaces.

One of the best ways you can help the literacy effort in Illinois is by becoming a volunteer tutor. If you are interested in joining this effort, please contact the Illinois Adult Learning Hotline at 800-321-9511.

Jesse White

Jesse White
Secretary of State
and State Librarian

Table of Contents

Literacy Need in Illinois	1
Literacy Grants	2
Literacy Office Contacts	3
Materials and Resources	4
Family Reading Night.....	5
Adult Volunteer Literacy Project – Overview	6
Spotlight on Achievement and Spotlight on Service Awards	7
Illinois Adult Learning Hotline.....	8
Penny Severns Family Literacy Project – Overview	9
Workplace Skills Enhancement Project – Overview	10
Fiscal Year 2015 Literacy Grants by Region.....	11
Fiscal Year 2015 Grant Map - Service Locations in Cook County.....	12
Fiscal Year 2015 Grant Map - Service Locations Outside of Cook County	13
Adult Volunteer Literacy Funded Projects	14
Penny Severns Family Literacy Funded Projects	22
Workplace Skills Enhancement Funded Projects	32
Index (Alpha by Organization).....	35

Literacy Need in Illinois

The most recent census information collected by the American Community Survey indicates a great need for adult literacy and English language instruction among the 12.9 million Illinois residents.

The survey indicates that 2.7 million (22.2 percent) residents over age 5 speak a language other than English in their homes. Of those who speak a language other than English, 1.5 million (57.1 percent) report that they speak English less than very well. These numbers only reflect some of the Illinois residents who could benefit from English language instruction. Many factors hinder the survey from capturing all those who would benefit from English language instruction. For example, immigrants from other countries who lived under oppressive governments may hesitate to respond to the census, and some people may also over estimate their own language proficiency.

The survey also shows that of the 8.4 million Illinois residents over age 25, about 491,000 (5.8 percent), have less than a ninth-grade education. In addition, another 618,000 (7.3 percent) residents have between a ninth-grade and 12th-grade education with no high school diploma. That means 1.1 million (13.1 percent) of the population over age 25 do not have a high school diploma. Since the survey did not take into account residents between ages 18 and 24 who have less than a ninth-grade education or no high school diploma, these numbers may be higher. Also, there are people who graduate from high school and yet lack adequate literacy skills.

Therefore, conservatively, these figures show that roughly 2.6 million (20 percent) of Illinois residents could benefit from adult literacy or English language instruction. (Source: American Community Survey, 2008-2012, <http://factfinder2.census.gov>)

Secretary of State

— Illinois State Library Literacy Grants —

The Illinois State Library Literacy Office administers the **Adult Literacy Grant Program** that supports services in the following areas:

- **Adult Volunteer Literacy Project** — Provides training for volunteers who tutor adults over age 17 in basic reading, math, writing or language skills. Participating educational agency partners may include libraries, volunteer tutoring organizations, community-based organizations, community colleges, regional offices of education, schools (individual and public), pre-K programs, school districts, domestic violence shelters and correctional facilities.
- **Penny Severns Family Literacy Project** — Provides instructional services to parents and children to enhance their basic reading, math, writing or language skills together and separately. Participation by the entire family increases the benefits of the instruction. Projects must partner with an adult literacy provider, a child-at-risk organization and a library.
- **Workplace Skills Enhancement Project** — Provides on-site instructional services to employees of Illinois businesses to enable them to increase their basic reading, math, writing or language skills, maintain their employment and increase their eligibility for promotion. Eligible employees read at or below the ninth-grade level. Grantees must match the grant award and may also provide instructional services to prospective employees. The fiscal agent and submitting agency may be either the educational partner or the business partner.

Application information for grants is available at www.cyberdriveillinois.com (click Departments, Illinois State Library, Literacy) or call 217-785-6921 or 800-665-5576, #3.

Literacy Office Contacts

The Illinois State Library Literacy Office administers and coordinates the literacy grant programs and provides public information and technical assistance.

Illinois State Library Literacy Office
Gwendolyn Brooks Building
300 S. Second St.
Springfield, IL 62701-1703
217-785-6921 or 800-665-5576, ext. 3
FAX: 217-785-6927

www.cyberdriveillinois.com (click Departments, Illinois State Library, Literacy)

Dauksza, Kathryn	217-785-6921 kdauksza@ilsos.net	Literacy Program Manager & Literacy Program Consultant
Clay, Lisa	217-785-6924 lclay@ilsos.net	Contract Administrator, Illinois State Library
Huber, Tom	217-524-3005 thuber@ilsos.net	Literacy Program Consultant
Jennings, Jo Anne	217-785-6922 jjennings@ilsos.net	Grants Data Coordinator
Paoli, Beth	217-785-6923 bpaoli@ilsos.net	Literacy Program Consultant
Shaffer, Mark	217-524-4901 mshaffer@ilsos.net	Literacy Program Consultant
Whitney, Dorothy	773-995-2692 dwhitney@ilsos.net	Chicago Literacy Liaison & Literacy Program Consultant

Materials and Resources Available

— Illinois State Library Literacy Office —

To request any of the following materials that list “copies available,” email literacy@ilsos.net or call 217-785-6921. Be sure to include quantities and a mailing address.

- ***Guide to the Secretary of State Literacy Effort FY15*** – www.cyberdriveillinois.com/publications/pdf_publications/ld18.pdf. Copies available.
- ***How to Start a Volunteer Literacy Program*** – www.cyberdriveillinois.com/publications/pdf_publications/ld112.pdf. Copies available.
- ***Illinois Literacy newsletter*** – Posted quarterly at www.cyberdriveillinois.com/publications/library/librarypub.html#literacy. Highlights literacy programs that receive grants from the Illinois State Library, upcoming conferences, websites and more.
- ***It's Your Call*** – Business cards with the Illinois Adult Learning Hotline number. May be used to recruit volunteers and adult learners. Copies available in English and Spanish.
- ***Reading and Activities Calendar*** – www.cyberdriveillinois.com/publications/pdf_publications/lda181.pdf. A calendar of activities for families to do throughout the year.
- ***Reading is a Family Affair*** – www.cyberdriveillinois.com/publications/library/librarypub.html. A bookmark with reading suggestions and websites. Copies available in English and Spanish.

OTHER RESOURCES

Story Kits – www.cyberdriveillinois.com/departments/library/literacy/storykits.html.

Adult Literacy Volunteer Tutor Training – www.cyberdriveillinois.com/departments/library/literacy/oltt/home.html.

Adult New Reader Book Club Collections – www.cyberdriveillinois.com/departments/library/literacy/book_clubs.html.

Family Reading Night

Family Reading Night, celebrated annually the third Thursday in November, is a statewide effort to encourage families to spend an evening reading together. For more information, visit www.cyberdriveillinois.com/departments/library/public/frn.html. To request copies of bookmarks and/or posters, contact Bonnie Matheis at bmatheis@ilsos.net or 217-558-2065.

JESSE WHITE
SECRETARY OF STATE

ILLINOIS CENTER FOR THE BOOK

Family Reading Night

Reading Rocks!

Family Reading Night

Sponsored by Jesse White, Secretary of State and State Librarian and the Illinois Center for the Book, in cooperation with Illinois Reads, a project of the Illinois Reading Council.

Thursday, November 20, 2014

Photos courtesy of: Rahim & Lauren Oudersch, Springfield; Mark and del Progresso; Leticia Chicago Township High School District 214 Community Education, Arlington Heights; Insignia West Elementary School, Gilman

Printed by authority of the State of Illinois, February 2014 — 6000 — LDA 1712

— Adult Volunteer Literacy Project —

FY 2014 final reports submitted by 88 programs funded through the Illinois State Library Literacy Office revealed the following statistics:

Student Statistics

- 18,675 students served.
- Average student age is 39.
- 61 percent are female and 39 percent are male.
- 36 percent of the adult learners are employed.
- 49 percent of the students study English as a Second Language.

Volunteer Statistics

- 7,982 volunteers.
- 73 percent of the volunteers are female.
- The average age is 49.
- On average, volunteers spent 14.27 hours in preservice training and two hours of in-service training.
- According to the Independent Sector, volunteer service equates to \$24.08 per hour in Illinois. Therefore, volunteers provided \$8,930,053 of service. For more information, visit www.independentsector.org/volunteer_time.

Inmate Programs

- 17 volunteer literacy tutoring grantees coordinated tutoring services in 22 correctional facilities.
- 1,601 students were served in a correctional setting.

FY14 Vignette

McHenry County College, Crystal Lake

A young Jamaican man visited McHenry County College four years ago seeking literacy tutoring. Introverted and reluctant to talk, college staff assisted him in completing his intake form and assessment because he could not read and had a grade equivalent of zero.

Matched with a wonderful tutor, a retired commercial pilot who also served as a strong male role model, they worked together to develop reading skills. He now has a full-time job and is able to live on his own.

This past April, the man and his tutor spoke at the annual Volunteer Tutor Appreciation Brunch. The tutor complimented him on his remarkable progress, telling the audience he was an intelligent person who never had the opportunity to learn. The student, in turn, complimented his tutor for changing his life, making it possible to happily live and work in the U.S. He was grateful that the tutor took the time to help him read, acquire math skills and assist in many other tasks that led him to become an independent and productive person.

For the staff who assisted in those initial visits, the change has been dramatic. This student who once could barely communicate with anyone was now speaking in front of a large audience thanking the Adult Literacy Program and its volunteers for giving him a chance at a wonderful life.

Spotlight on Achievement and Spotlight on Service Awards

The FY 2014 awards, sponsored by Secretary of State and State Librarian Jesse White and the Illinois Press Association's Foundation, recognized 10 individuals nominated from current adult learners statewide who have shown tremendous growth as they work to improve their reading skills or to learn the English language. Each adult learner received a plaque, a personalized *Illinois Blue Book*, a check for \$200 and a bag of books.

Ten literacy volunteer tutors also were honored for their generous efforts and dedication in helping adult learners reach their reading goals. Each volunteer received a plaque, a personalized *Illinois Blue Book* and \$200 to donate to the literacy program for which they volunteer.

For more information and forms for the 2015 Spotlight on Achievement and Service awards, visit www.cyberdriveillinois.com/departments/library/literacy/spotlight-awards.html or call the Literacy Office at 217-785-6921 or 800-665-5576, ext. 3.

2014 Spotlight on Achievement Award Winners

Standing left to right: Dennis DeRossett, executive director of the IPA; Telesforo Villasenor, De La Salle/Tolton Center, Chicago; Zitlalitl Vargas, De La Salle/Tolton Center, Chicago; Erasmo Vargas, De La Salle/Tolton Center, Chicago; Secretary White; Guadalupe Vargas, De La Salle/Tolton Center, Chicago; Em Thu Tran, Literacy Volunteers Fox Valley, St. Charles; Corey Hibbler, Southwestern Illinois College, Belleville. **Seated left to right:** Doris Wright-Simmons, De La Salle/Tolton Center, Chicago; Amy Golke, De La Salle/Tolton Center, Chicago; Senator Hunter; Sabra Dawson, Frontier Community College, Fairfield; Kayti Carter, Frontier Community College, Fairfield; Julie Andrus, YWCA of Pekin.

2014 Spotlight on Service Award Winners

Standing left to right: Dennis DeRossett, executive director of the IPA; Peter Barclay, Common Place Family Learning Center, Peoria; Marilyn Walker, Township High School District 214 Community Education, Arlington Heights; John Walker, Township High School District 214 Community Education, Arlington Heights; Victor Zamora, YWCA of Pekin; Secretary White. **Seated left to right:** Joyce Philpott-Moore, De La Salle/Tolton Center, Chicago; Dr. Carolyn Kampe, Prairie State College Adult Literacy Institute, Chicago Heights; Ruth Hurley, School and Tutors on Wheels, LaGrange Park; Samuel Byndom, accepting on behalf of William Curry, Urbana Adult Education Center, Urbana; Linda Cesario, Arlington Heights Memorial Library, Arlington Heights; Linda Buechting, John Wood Community College, Quincy. (Not pictured: Carole Shegog, Corazon a Corazan, Chicago).

ILLINOIS ADULT LEARNING HOTLINE

The Illinois Adult Learning Hotline serves as a statewide referral system for students and volunteers.

**To locate a literacy program or
volunteer as a tutor, call 800-321-9511.**

**You also may register and/or download Hotline promotional
materials at www.thecenterweb.org/alrc/index.html.**

— Penny Severns Family Literacy Project —

FY 2014 final reports submitted by 48 programs funded through the Illinois State Library Literacy Office revealed the following statistics:

Student (Adult) Statistics

- 1,413 adults served.
- 86 percent of the adults are female.
- 71 percent of the adults study English as a Second Language.
- Average age of the adult student is 33.
- 61 percent obtained a library card.

Student (Child) Statistics

- 1,926 children served.
- 53 percent of the students are female.
- Average age is 4.9.
- Average adult/child activity time together was about 15.56 hours; average child alone activity hours was 292.

FY14 Vignette

Black Hawk College, Moline

A student of Hispanic heritage in her early 40s, enrolled in Adult Basic Education (ABE) classes at Community Resource and Learning Center. She decided to return to school in order to further her education after struggling with many life events that led her to drop out of school. By 2012, she was raising three children by herself while working two jobs in order to support her family. Despite all of her challenges, Marnita always tried to arrange her work schedule so she would be home early enough to supervise her children. As her children grew older, she decided it was time to complete her schooling, which would create opportunities for higher paying and more satisfying jobs. From the time of her enrollment in the ABE class, her instructor became and remained deeply impressed by her strong work ethic, ability to set goals and determination to achieve those goals. Over the course of the next year and a half, she worked tirelessly toward attaining her GED. She maintained focus on her academic achievement while also being an avid participant in the program's Parent and Child Together activities, field trips and library programs.

She shared that her family's participation in the Family Literacy program allowed her to set a good example for her children and demonstrate the importance of an education. This student's hard work finally paid off when she attained her GED. She realizes that learning is power, and her new goal is to enroll in post-secondary education. She recently contacted her ABE instructor for a recommendation as part of the requirements for a community-based scholarship with the intent of enrolling at Black Hawk College.

— Workplace Skills Enhancement Project —

FY 2014 final reports submitted by 24 businesses funded through the Illinois State Library Literacy Office revealed the following statistics:

Typical Employee/Student Statistics

- 403 employees instructed.
- About 51 percent of the students are female.
- Average age of employees was 41.
- 96.7 percent of the employees study English as a Second Language.

Why employees want to participate in Basic Skills Training

- They will be less reliant on translators and more confident in communicating with supervisors and co-workers.
- They will use math skills learned in the classes on the floor daily.
- They will be eligible for promotions that become available.

Why employers want to participate in Basic Skills Training

- Employees are better able to communicate with immediate supervisors and to participate and contribute in work team activities.
- Supervisors notice that participants have a better understanding of manufacturing practices and are able to use that to check shop orders.
- Promotion of individuals who have participated in the classes result in improved morale, heightened expectations and greater interest in additional training.

FY14 Vignette

Decatur Foundry, Inc., Decatur

Educational Provider: Richland Community College

Decatur Foundry, Incorporated (DFI), whose objective is to increase the education level of its employees, is a first-time recipient of a Workplace Skills Enhancement Grant. A leader in manufacturing iron castings that can weigh from 100 to 15,000 pounds, DFI serves customers across the U.S., Mexico and Canada.

Partnering with Richland Community College, the company provides instructional opportunities to workers who can then take on more responsibilities and perform higher-level tasks with the opportunity for promotion. DFI employees were receptive to the opportunity, even attending classes in less than ideal conditions. These workers have significantly improved their math and reading skills and many have the ability to continue with other training. There has been a positive end result with increased employee morale and confidence in their work. Two employees have received their GED, three are transitioning to higher level courses and another student has seen his adult children begin post secondary education, motivated by their father's class attendance.

————— **Fiscal Year 2015 Literacy Grants** —————

ADULT VOLUNTEER LITERACY GRANTS

Regional Totals:

Chicago	\$1,307,957	35	Programs
Suburban Chicago	\$1,125,604	22	Programs
Downstate	\$1,507,340	28	Programs
Total	\$3,940,901	85	Programs

PENNY SEVERNS FAMILY LITERACY GRANTS

Regional Totals:

Chicago	\$ 574,554	17	Programs
Suburban Chicago	\$ 359,115	11	Programs
Downstate	\$ 648,958	20	Programs
Total	\$1,582,627	48	Programs

WORKPLACE SKILLS ENHANCEMENT GRANTS

(by location of business)

Regional Totals:

Chicago	\$ 40,000	4	Programs
Suburban Chicago	\$176,850	15	Programs
Downstate	\$ 14,500	1	Programs
Total	\$231,350	20	Programs

OTHER GRANTS

Illinois Adult Learning Hotline	\$ 70,000
---------------------------------------	-----------

Fiscal Year 2015 Adult Literacy Grant Service Locations in Cook County

Service Locations in Chicago

+ Adult Volunteer:	118
● Workplace Programs:	4
▲ Penny Severns Family Programs:	<u>24</u>
Total	146

Service Locations in Cook County (includes Chicago)

+ Adult Volunteer:	230
● Workplace Programs:	14
▲ Penny Severns Family Programs:	<u>40</u>
Total	284

Fiscal Year 2015 Adult Literacy

Grant Service Locations outside of Cook County

Service Locations Outside of Cook County

+ Adult Volunteer:	213
● Workplace Programs:	4
▲ Penny Severns Family Programs:	50
Total	267

Adult Volunteer Literacy Projects

CHICAGO

+1. Albany Park Community Center

1945 West Wilson Avenue, 3rd Floor
Chicago, Illinois 60640-5255
Director: Ms. Ewa Kulas
Email: ekulas@apcc-chgo.org
773-509-5650
Contact: Ms. Lindsay Crammond
5101 N. Kimball Avenue, Room 201
Chicago, Illinois 60625-4807
Email: lcrammond@apcc-chgo.org
773-433-3737
FAX: 773-304-1970

2. Alpha Temple

6701 South Emerald Avenue
Chicago, Illinois 60621-2509
Director: Ms. Shirley Jenkins
Email: sjenkins441@yahoo.com
773-962-1001
FAX: 773-723-8351

+3. Aquinas Literacy Center

3540 South Hermitage Avenue
Chicago, Illinois 60609-1217
Director: Ms. Alison Altmeyer
Email: aquinaslit@aol.com
773-927-0512
FAX: 773-927-8980

+4. Asian Human Services, Inc.

2838 West Peterson Avenue
Chicago, Illinois 60659-3809
Director: Mr. Barth Landor
Email: blandor@ahschicago.org
773-564-4945
FAX: 773-338-7946

+5. Association House of Chicago

1116 North Kedzie
Chicago, Illinois 60651-4152
Director: Ms. Wanda Figueroa
Email: wfigueroa@associationhouse.org
773-772-7170
FAX: 773-384-0560

+6. Centro Romero

6216 North Clark Street
Chicago, Illinois 60660-1208
Director: Ms. Dena Giacometti
Email: dena@centroromero.org
773-508-5300 x15
FAX: 773-508-5399

+7. Chinese Mutual Aid Association

1016 West Argyle Street
Chicago, Illinois 60640-3715
Director: Mr. Dennis Mondero
Email: dennism@chinesemutualaid.org
773-784-2900
FAX: 773-784-2984

+8. Christopher House

5235 W. Belden
Chicago, Illinois 60639
Director: Ms. Alicia Villagomez
Email: avillagomez@christopherhouse.org
773-887-4377 x104
FAX: 773-717-5542

+9. Corazon a Corazon

c/o St. Michaels Parish
8235 South Shore Drive
Chicago, Illinois 60617-2152
Director: Sr. Loretta Rosendale
Email: corazonacorazon@comcast.net
773-221-0620
FAX: 773-221-4590

+10. De La Salle Institute

3647 S. State St., 2nd Floor, c/o Chicago Bee
Chicago, Illinois 60609-1951
Director: Ms. Susan Perez
Email: susieperez@aol.com
312-747-3468 or 708-291-0207
FAX: 312-842-4142

11. D'Estee, Inc.

4519 S. King Drive
Chicago, Illinois 60653-4166
Director: Ms. Olivia Amos
Email: geminiamos@ameritech.net
773-768-5794
FAX: 773-933-9035

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

+12. Erie Neighborhood House

1347 West Erie Street
Chicago, Illinois 60642-5722
Director: Ms. Rebecca Estrada
Email: rebecca@eriehouse.org
312-666-3430
FAX: 312-666-3955

+13. Hanul Family Alliance

5008 North Kedzie Avenue
Chicago, Illinois 60625-4914
Director: Ms. Irene Jisun Sohn
Email: jiyu@hanulusa.org
773-478-8851 x103
Contact: Ms. Vicky Nam
Email: hnam@hanulusa.org
773-478-8851 x106
FAX: 773-478-8552

+14. Heartland Human Care Services

4419 North Ravenswood
Chicago, Illinois 60640-5802
Director: Mr. Ben Dronfield
Email: bdronfield@heartlandalliance.org
773-728-5960 x6221
FAX: 773-427-9885

+15. Howard Area Community Center

7648 North Paulina
Chicago, Illinois 60626-1018
Director: Ms. Shannon Callahan
Email: scallahan@howardarea.org
773-262-6622
FAX: 773-262-6645

+16. Indo American Center

6328 North California Avenue
Chicago, Illinois 60659-1702
Director: Ms. Renuka Sharma
Email: rsharma@indoamerican.org
773-973-4444
FAX: 773-973-0157

+17. Instituto del Progreso Latino

2570 South Blue Island Avenue
Chicago, Illinois 60608-4817
Director: Ms. Luisa Sanchez
Email: luisa@idpl.org
773-890-0055
FAX: 773-890-1537

+18. Jane Addams Resource Corporation

4432 North Ravenswood Avenue, 2nd Floor
Chicago, Illinois 60640-5803
Director: Ms. Emily Doherty
Email: emilyd@jane-addams.org
Contact: Ms. Betty Sanchez-Azadeh
Email: bettys@jane-addams.org
773-728-9769 x18
FAX: 773-728-9785

+19. Jewish Vocational Service

216 West Jackson Boulevard, Suite 700
Chicago, Illinois 60606-6921
Director: Ms. Jan Kaufman
Email: janicekaufman@jvschicago.org
312-673-3436
FAX: 312-553-5544

+20. Korean American Community Services

4300 North California Avenue
Chicago, Illinois 60618-1514
Director: Mr. Inchul Choi
Email: inchul@kacschicago.org
773-583-5501
FAX: 773-583-7009

21. Lester and Rosalie Anixter Center

2032 North Clybourn
Chicago, Illinois 60614-3297
Director: Mr. Lesley Kartali
Email: lkartali@anixter.org
773-929-8200
FAX: 773-929-3244

+22. Literacy Chicago

17 North State Street, Suite 1010
Chicago, Illinois 60602-3338
Director: Mr. Richard Dominguez
Email: rdominguez@literacychicago.org
312-870-1100
FAX: 312-870-4488

23. Literacy Volunteers of America - Illinois, Inc.

30 East Adams, Suite 600
Chicago, Illinois 60603-5621
Director: Ms. Dorothy Miaso
Email: lvai1@aol.com
312-857-1582
FAX: 312-857-1586

24. Mercy Housing Lakefront

120 South LaSalle Street, Suite 1850
Chicago, Illinois 60603-3593
Director: Ms. Ann Bihrlé
Email: abihrlé@mercyhousing.org
312-447-4620
FAX: 312-447-4750

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

+25. Metropolitan Asian Family Services, Inc.

7541 North Western Avenue
Chicago, Illinois 60645-1510
Director: Mrs. Santosh Kumar
Email: santosh1250@hotmail.com
773-465-3105
FAX: 773-465-0158

+26. Midwest Asian American Center

2534 West Devon, 2nd Floor
Chicago, Illinois 60659-1810
Director: Ms. Vandana G. Dalal
Email: maacedu@aol.com
773-262-8650
FAX: 773-262-8651

+27. Poder Learning Center

1637 South Allport Street
Chicago, Illinois 60608-2131
Director: Mr. Daniel Loftus
Email: dloftus@poderlc.org
312-226-2002
FAX: 312-226-7885

+28. Pui Tak Center

2216 South Wentworth Avenue
Chicago, Illinois 60616-2012
Director: Mr. David Wu
Email: davidwu@puitak.org
Contact: Mrs. Nancy Bi
Email: nancybi@puitak.org
312-328-1188
FAX: 312-328-7452

29. Safer Foundation/PACE Institute

571 West Jackson Boulevard
Chicago, Illinois 60661-5701
Director: Ms. Nancy Mortell
Email: nancy.mortell@saferfoundation.org
312-922-8028
FAX: 312-922-8485

+30. South-East Asia Center

5120 North Broadway Avenue
Chicago, Illinois 60640-3004
Director: Ms. San O
Email: seac5120@yahoo.com
773-989-6927
FAX: 888-831-5471

+31. St. Joseph Services, Inc.

1510 North Claremont
Chicago, Illinois 60622-1710
Director: Ms. Lisa Sullivan
Email: lsullivan@stjosephservices.org
773-278-0484
FAX: 773-278-0192

32. The Learning Center/House of Connections

2153 South Millard Avenue
Chicago, Illinois 60623-3162
Director: Sr. Monice Kavanagh
Email: tlemk02@yahoo.com
773-277-3111
FAX: 773-277-3111

33. United For Better Living, Inc.

4540 West Washington Boulevard
Chicago, Illinois 60624-2242
Director: Ms. Kathy Allison
Email: allisonunited@sbcglobal.net
773-261-3309
FAX: 773-261-5950

+34. Universidad Popular

2801 South Hamlin Avenue
Chicago, Illinois 60623-4554
Director: Ms. Mariela Rich
Email: mrich@universidadpopular.us
773-733-5055
FAX: 773-733-5056

35. University of Illinois

1040 West Harrison, #1223
Chicago, Illinois 60607-7129
Director: Ms. Maureen Meehan
Email: mmeehan@uic.edu
312-413-8085
FAX: 312-413-8083

+36. Vietnamese Association of Illinois

5110 North Broadway Street
Chicago, Illinois 60640-3004
Director: Mr. Paul Luu
Email: paul.luu@hvni.org
773-728-3700
FAX: 773-728-0497

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

SUBURBAN CHICAGO

ARLINGTON HEIGHTS

**+37. Township High School District 214
Community Education**
2121 South Goebbert Road
Arlington Heights, Illinois 60005-4205
Director: Ms. Rhonda Serafin
Email: rhonda.serafin@d214.org
847-718-7719
FAX: 847-718-7927

AURORA

+38. Dominican Literacy Center
260 Vermont Avenue
Aurora, Illinois 60505-3100
Director: Sr. Katherine Ryan, OP
Email: domlitctr@sbcglobal.net
630-898-4636
FAX: 630-898-4636

+39. Waubensee Community College

18 South River Street, Room 462
Aurora, Illinois 60506-4134
Director: Ms. Katherine Grimes
Email: kgrimes@waubensee.edu
630-801-7900 x4106
FAX: 630-892-5063

CHICAGO HEIGHTS

+40. Prairie State College
202 South Halsted Street
Chicago Heights, Illinois 60411-0200
Director: Ms. Dora Ivory
Email: divory@prairiestate.edu
708-709-3724
FAX: 708-709-3749

CICERO

+41. Morton College
3801 South Central Avenue
Cicero, Illinois 60804-4300
Director: Ms. Erika Tejada-Hernandez
Email: erika.tejada@morton.edu
708-656-8000
FAX: 708-656-8362

CRYSTAL LAKE

+42. McHenry County College
8900 US Highway 14
Crystal Lake, Illinois 60012-2738
Director: Dr. Tom Pierce
Email: tpierce@mchenry.edu
815-479-7588
Contact: Ms. Marie Day
Email: mday@mchenry.edu
815-455-8542
FAX: 815-479-7721

ELGIN

+43. Literacy Connection
270 North Grove Avenue
Elgin, Illinois 60120-5596
Director: Ms. Karen Oswald
Email: koswald@elginliteracy.org
847-742-6565
FAX: 847-742-6599

GLEN ELLYN

+44. College of DuPage
425 Fawell Boulevard, Grant Accounting
Glen Ellyn, Illinois 60137-6599
Director: Mr. Daniel Deasy
Email: deasyd@cod.edu
630-942-4021
FAX: 630-942-3785

JOLIET

+45. Joliet Junior College
214 North Ottawa Street, Room 316
Joliet, Illinois 60432-4077
Director: Ms. Emilie McCallister
Email: emccalli@jjc.edu
815-280-1321
Contact: Ms. Mandy Paquette
214 North Ottawa Street, Room 321
Joliet, Illinois 60432-4077
Email: mpaquett@jjc.edu
815-280-1331
FAX: 815-727-1529

LAGRANGE PARK

+46. School and Tutors on Wheels
1515 West Ogden Avenue
LaGrange Park, Illinois 60526-1721
Director: Ms. Theresa Denton
Email: tdenton@csjoseph.org
708-482-1403
FAX: 708-352-9080

MELROSE PARK

+47. Dominican Literacy Center, Melrose Park
1503 Rice Street
Melrose Park, Illinois 60160-3946
Director: Sr. Judith Curran, O.P.
Email: judithcurran@yahoo.com
708-338-0659
FAX: 708-338-0659

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

NAPERVILLE

+48. Literacy Volunteers of DuPage
24W500 Maple Avenue, #217
Naperville, Illinois 60540-6057
Director: Ms. Bernie Steiger
Email: bsteiger@literacydupage.org
630-416-6699
FAX: 630-416-9465

OAK PARK

+49. Literacy Volunteers of Western Cook County
125 North Marion Street, Suite 301
Oak Park, Illinois 60301-1041
Director: Ms. Esther Chase
Email: echase@lvwcc.org
708-795-8000
FAX: 708-848-9564

PALOS HILLS

+50. Moraine Valley Community College
9000 West College Parkway
Palos Hills, Illinois 60465-0937
Director: Mr. Kipp Cozad
Email: cozadk2@morainevalley.edu
708-974-5331
FAX: 708-274-0022

RIVER GROVE

+51. Triton College
2000 Fifth Avenue
River Grove, Illinois 60171-1907
Director: Dr. Virginia Cabasa-Hess
Email: vcabasa@triton.edu
708-456-0300 x3672
FAX: 708-583-3114

SKOKIE

+52. Oakton Community College
7701 North Lincoln Avenue
Skokie, Illinois 60077-2895
Director: Ms. Linda Davis
Email: ldavis@oakton.edu
847-635-1486
FAX: 847-635-1478

SOUTH HOLLAND

53. South Suburban College
15800 South State
South Holland, Illinois 60473-1200
Director: Ms. Lakisha Hillard
Email: lhillard@ssc.edu
708-596-2000
FAX: 708-210-5771

ST. CHARLES

+54. Literacy Volunteers Fox Valley
One South Sixth Avenue
St. Charles, Illinois 60174-2195
Director: Ms. Peg Coker
Email: peg@lvfv.org
630-584-4428
FAX: 630-584-3448

WAUKEGAN

+55. Waukegan Public Library
128 North County Street
Waukegan, Illinois 60085-4306
Director: Mr. Josh Anderson
Email: janderson@waukeganpl.info
847-775-2549
FAX: 847-623-2094

WHEATON

+56. World Relief Refugee Services, DuPage
1825 College Avenue, Suite 230
Wheaton, Illinois 60187-4465
Director: Ms. Karen Jealous
Email: kjealous@wr.org
630-462-7566
FAX: 630-462-8103

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

DOWNSTATE ILLINOIS

BELLEVILLE

+57. Southwestern Illinois College
2500 Carlyle Avenue
Belleville, Illinois 62221-5859
Director: Dr. Lea Maue
Email: lea.maue@swic.edu
618-222-5273
Contact: Ms. Brenda Boggs
Email: brenda.boggs@swic.edu
618-222-5462
FAX: 618-641-5722

BLOOMINGTON

**+58. Regional Office of Education
DeWitt/Livingston/McLean Counties**
1301 W. Washington St.
Bloomington, Illinois 61701-4700
Director: Ms. Diane Wolf
Email: dwolf@roe17.org
309-888-5120
Contact: Ms. Sheila Diaz
Email: sdiaz@roe17.org
309-834-9222
FAX: 309-828-8811

CANTON

+59. Spoon River College
23235 North County Road 22
Canton, Illinois 61520-9801
Director: Mr. Chad Murphy
Email: chad.murphy@src.edu
309-649-6266
FAX: 309- 649-6235

CARTERVILLE

+60. John A. Logan College
700 Logan College Drive
Carterville, Illinois 62918-2500
Director: Ms. Sharon Colombo
Email: sharoncolombo@jalc.edu
618-985-3741
FAX: 618-985-4825

CENTRALIA

+61. Kaskaskia College
27210 College Road
Centralia, Illinois 62801-7800
Director: Ms. Lisa Atkins
Email: latkins@kaskaskia.edu
618-545-3110
FAX: 618-532-1170

CHAMPAIGN

+62. Parkland College
2400 West Bradley Avenue, Room X-211
Champaign, Illinois 61821-1806
Director: Ms. Tawanna Nickens
Email: tnickens@parkland.edu
217-351-2390
FAX: 217-373-3836

CHESTER

**+63. Regional Office of Education
Monroe/Randolph Counties**
1 Taylor Street, Room 101
Chester, Illinois 62233-1970
Director: Ms. Shari Crockett
Email: scrockett@roe45.org
618-826-5471
FAX: 618-826-5474

DANVILLE

+64. Danville Area Community College
2000 East Main Street
Danville, Illinois 61832-5118
Director: Mr. Scott Heatherton
Email: sheather@dacc.edu
217-443-8785
FAX: 217-443-8783

DECATUR

65. Richland Community College
One College Park
Decatur, Illinois 62521-8512
Director: Ms. Julie Pangrac
Decatur Public Library, 2nd Floor
130 N. Franklin
Decatur, Illinois 62523-1327
Email: jpangrac@richland.edu
217-423-7323
FAX: 217-233-4071

DIXON

+66. Sauk Valley Community College
173 IL Route 2
Dixon, Illinois 61021-9112
Director: Ms. Lisa Tavitass
Email: lisa.a.tavitas@svcc.edu
815-835-6250
FAX: 815-288-1880

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

EFFINGHAM

+67. CEFS Economic Opportunity Corporation

1805 South Banker Street, PO Box 928
Effingham, Illinois 62401-0928
Director: Ms. Barb Waymire
Email: bwaymire@cefseoc.org
217-342-2193
FAX: 217-342-2708

FAIRFIELD

+68. Frontier Community College

2 Frontier Drive
Fairfield, Illinois 62837-2601
Director: Ms. Linda Sargent
Email: sargentl@iecc.edu
618-842-3711
FAX: 618-842-2452

FREEPORT

+69. Highland Community College

2998 West Pearl City Road
Freeport, Illinois 61032-9338
Director: Mr. Mark Jansen
Email: mark.jansen@highland.edu
815-599-3455
FAX: 815-599-3717

GALESBURG

+70. Carl Sandburg College

1150 West Carl Sandburg Drive
Galesburg, Illinois 61401-1387
Director: Ms. Karen Avalos
Email: kavalos@sandburg.edu
309-344-1631
FAX: 309-344-1626

GODFREY

+71. Lewis and Clark Community College

5800 Godfrey Road
Godfrey, Illinois 62035-2426
Director: Ms. Vicki Hinkle
Email: vhinkle@lc.edu
618-468-4145
FAX: 618-468-2387

HARRISBURG

+72. Harrisburg Public Library District

2 West Walnut
Harrisburg, Illinois 62946-1795
Director: Ms. Ruth Miller
Email: rmiller@harrisburglibrary.org
618-253-7455
FAX: 618-252-1239

INA

+73. Rend Lake College

468 North Ken Gray Parkway
Ina, Illinois 62846-2408
Director: Ms. Christina Hutcheson
Email: hutchesonc@rlc.edu
618-437-5321
FAX: 618-437-5677

KANKAKEE

+74. Kankakee Community College

100 College Drive
Kankakee, Illinois 60901-6505
Director: Ms. Shannan Carrell
Email: scarrell@kcc.edu
815-802-8307
FAX: 815-802-8101

MALTA

+75. Kishwaukee College

21193 Malta Road
Malta, Illinois 60150-9600
Director: Ms. M. Joanne Kantner
Email: joanne.kantner@kishwaukeecollege.edu
Contact: Ms. Pat Olson
Email: pat.olson@kishwaukeecollege.edu
815-825-2086 x3200
FAX: 815-825-2605

MATTOON

+76. Lake Land College

1617 Lake Land Boulevard
Mattoon, Illinois 61938-5915
Director: Ms. Patricia Hemmett
Email: phemmett@lakeland.cc.il.us
217-235-0361
FAX: 217-234-5463

OGLESBY

+77. Illinois Valley Community College

815 North Orlando Smith
Oglesby, Illinois 61348-9692
Director: Ms. Angela Dunlap
Email: angie_dunlap@ivcc.edu
815-224-0372
FAX: 815-224-0545

+ Denotes program offering English as a Second Language.

(Adult Volunteer cont.)

PEKIN

+78. YWCA Pekin

315 Buena Vista Avenue
Pekin, Illinois 61554-4227
Director: Ms. Pam Ritter
Email: pritterywca@grics.net
309-347-2104
FAX: 309-347-7457

PEORIA

79. Common Place Family Learning Center

514 South Shelley Street
Peoria, Illinois 61605-1837
Director: Mr. Wayne Cannon
Email: waynepeor@yahoo.com
309-674-3315 x15
FAX: 309-674-0627

+80. Regional Office of Education Adult Literacy

324 North Main Street, G-13
Peoria, Illinois 61602-1309
Director: Mr. John Meisinger
Email: meisinger.john@yahoo.com
Contact: Ms. Dottie Gibson
Email: dgibson@a5.com
309-672-6087
FAX: 309-672-6053

QUINCY

+81. John Wood Community College

1301 South 48th Street
Quincy, Illinois 62305-8736
Director: Ms. Monica Foster
Email: mfoster@jwcc.edu
217-641-4962
FAX: 217-641-4900

ROBINSON

+82. Robinson Public Library District

606 North Jefferson Street
Robinson, Illinois 62454-2665
Director: Ms. Breyanna Weaver
Email: alpartners2003@yahoo.com
Contact: Ms. Michelle Blair
Email: mblair1@outlook.com
618-544-2917
FAX: 618-544-7172

ROCK ISLAND

+83. Black Hawk College

4610 Blackhawk Commons Dr.
Rock Island, Illinois 61201
Director: Ms. Mikael Gibson
Email: gibsonm@bhc.edu
309-796-5704
FAX: 309-797-9226

ROCKFORD

+84. The Literacy Council

982 North Main Street
Rockford, Illinois 61103-9656
Director: Ms. Cynthia Waddick
Email: cindy@theliteracycouncil.org
815-963-7323
FAX: 815-963-7347

SPRINGFIELD

+85. Fishes & Loaves Outreach

2937 Stanton Street, Suite A
Springfield, Illinois 62703-5858
Director: Ms. Barbara Rochelle
Email: flom1946@ameritech.net
217-529-3333
FAX: 217-529-6390

+86. Lincoln Land Community College

PO Box 19256
Springfield, Illinois 62794-9256
Director: Ms. Lyn Buerkett
Email: lyn.buerkett@llcc.edu
217-786-4534
FAX: 217-786-2495

ULLIN

+87. Shawnee Community College

8364 Shawnee College Road
Ullin, Illinois 62992-9725
Director: Mr. James Darden
Email: jamesda@shawneecc.edu
618-634-3325
Contact: Mrs. Pam O'Connor
Email: pamo@shawneecc.edu
618-634-3222
FAX: 618-634-3413

+ Denotes program offering English as a Second Language.

— Penny Severns Family Literacy Projects —

CHICAGO

1. A Safe Haven Foundation/CCIL

2750 West Roosevelt Road
Chicago, Illinois 60608-1048
Ms. Tina Carter
Email: tinar@asafehaven.com
773-435-8337
FAX: 773-435-8415

Chicago Public Library - Frederick Douglass

Public Library

3353 W. 13th St.
Chicago, Illinois 60623
Ms. Sarah Holtkamp
Email: Sarahholtkamp@chipublib.org
312-747-3725

Great Expectations Learning Academy

1146 S. California Ave.
Chicago, Illinois 60612-4026
Ms. Chetrandra Grey
773-533-7700

+2. Albany Park Community Center

5101 N. Kimball Avenue
Chicago, Illinois 60625-4807
Ms. Karen Parillo
Email: kparillo@apcc-chgo.org
773-433-3736
FAX: 773-304-1970

Chicago Public Library - Mayfair Branch

4400 West Lawrence Avenue
Chicago, Illinois 60630-2511
Mr. Robert Conrad
Email: rconrad@chipublib.org
312-744-1254

Albany Park Community Center

5101 North Kimball Avenue
Chicago, Illinois 60625-4807
Ms. Dina Evans
Email: devans@apcc-chgo.org
773-433-3227
FAX: 773-583-5062

+3. Albany Park Community Center

5101 N. Kimball Avenue
Chicago, Illinois 60625-4807
Ms. Karen Parillo
Email: kparillo@apcc-chgo.org
773-433-3736
FAX: 773-304-1970

Chicago Public Library- Bezazian Branch

1226 West Ainslie Street
Chicago, Illinois 60640-4706

Mr. Mark Kaplan

Email: mkaplan@chipublib.org
312-744-0019
FAX: 312-744-9881

Albany Park Community Center

1020 West Bryn Mawr Avenue
Chicago, Illinois 60660-4627
Ms. Dina Evans
Email: devans@apcc-chgo.org
773-433-3227
FAX: 773-583-5062

+4. Arab American Action Network (AAAN)

3148 West 63rd Street
Chicago, Illinois 60629-2750
Mr. Hatem Abudayyeh
Email: hatem@aaan.org
773-301-4108
FAX: 773-436-6460

Chicago Public Library - Bridgeview Public Library

7840 W. 79th Street
Bridgeview, Illinois 60455-1468
Ms. Lori Kinzel
Email: lkinzel@bridgeviewlibrary.org
708-458-2880
FAX: 708-458-3553

Arab American Action Network (AAAN)

3148 W. 63rd Street, 2nd Floor
Chicago, Illinois 60629-2750
Mr. Hatem Abudayyeh
Email: hatem@aaan.org
773-301-4108
FAX: 773-436-6460

+5. Asian Human Services, Inc.

2838 West Peterson Avenue
Chicago, Illinois 60659-3809
Mr. Barth Landor
Email: blandor@ahschicago.org
773-564-4945
FAX: 773-338-7946

Chicago Public Library - Budlong Woods Branch

5630 N. Lincoln Avenue
Chicago, Illinois 60659-4958
Mr. Thomas Stark
Email: tstark@chipublib.org
312-742-9590
FAX: 312-742-9650

Asian Human Services

2838 W. Peterson Avenue
Chicago, Illinois 60659-3809
Mr. Marty Glass

+ Denotes program offering English as a Second Language.

(Family cont.)

Email: mglass@ahschicago.org
773-564-4950
FAX: 773-338-7946

+6. Asian Human Services, Inc.

2838 West Peterson Avenue
Chicago, Illinois 60659-3809
Mr. Barth Landor
Email: blandor@ahschicago.org
773-564-4945
FAX: 773-338-7946

Chicago Public Library - Budlong Woods Branch

5630 N Lincoln Avenue
Chicago, Illinois 60659-4958
Mr. Thomas Stark
Email: tstark@chipublib.org
312-742-9590
FAX: 312-742-9650

Asian Human Services, Inc.

2838 W Peterson Avenue
Chicago, Illinois 60659-3809
Ms. Vanessa Lee
Email: vlee@ahschicago.org
773-564-4951
FAX: 773-338-7946

+7. Centro Romero

6216 North Clark Street
Chicago, Illinois 60660-1208
Ms. Dena Giacometti
Email: dena@centroromero.org
773-508-5300 x15
FAX: 773-508-5399

Chicago Public Library - Rogers Park Branch Library

6907 N. Clark St.
Chicago, Illinois 60626-3208
Ms. Jacqueline Hui
Email: jhui@chicagopubliclibrary.org
312-744-0156
FAX: 312-744-7591

Centro Romero

6216 N. Clark St.
Chicago, Illinois 60660-1208
Ms. Patricia Robles
Email: probles@centroromero.org
773-508-5300
FAX: 773-508-5399

+8. Chinese Mutual Aid Association

1016 West Argyle Street
Chicago, Illinois 60640-3715
Mr. Benjamin Rucker
Email: benjaminr@chinesemutualaid.org

773-784-2900
FAX: 773-784-2984

Chicago Public Library - Bezazian Branch

1226 W. Ainslie Street
Chicago, Illinois 60640-3715
Mr. Mark Kaplan
Email: mkaplan@chipublib.org
312-744-0019
FAX: 312-744-9881

Chinese Mutual Aid Association

1016 W. Argyle Street
Chicago, Illinois 60640-3715
Mr. Ryan Arakawa
Email: ryana@chinesemutualaid.org
773-784-2900 x123
FAX: 773-784-2984

+9. De La Salle Institute

3647 S. State St., 2nd Floor, Chicago Bee
Chicago, Illinois 60609-1951
Ms. Susan Perez
Email: susieperez@aol.com
312-747-3468 or 708-291-0207
FAX: 312-842-4142

Chicago Public Library - Little Village Library

2311 South Kedzie Avenue
Chicago, Illinois 60623-3803
Ms. Teresa Madrigal
Email: madrigal@chipub.org
312-745-1862

Our Lady of Tepeyac Head Start

2414 South Albany
Chicago, Illinois 60623-4103
Ms. Petra Gutierrez
Email: pcutierr@catholiccharities.net
773-277-5888
FAX: 773-522-3403

10. De La Salle Institute

3647 S. State St., 2nd Floor, Chicago Bee
Chicago, Illinois 60609-1951
Ms. Susan Perez
Email: susieperez@aol.com
312-747-3468 or 708-291-0207
FAX: 312-842-4142

Chicago Public Library - Henry E. Legler Branch Library

115 South Pulaski Road
Chicago, Illinois 60624-3018
Ms. Amber Proksa
Email: aproksa@chipublib.org
312-746-7730

Melody Stem Parent Center

3940 West Wilcox
Chicago, Illinois 60642-3018
Ms. Tiffany Tillman
Email: ttillman@ccps.edu

+ Denotes program offering English as a Second Language.

(Family cont.)

773-534-6850 x7
FAX: 773-534-6614

+11. De La Salle Institute

3647 S. State St., 2nd Floor, Chicago Bee
Chicago, Illinois 60609-1951
Ms. Susan Perez
Email: susieperez@aol.com
312-747-3468
FAX: 312-842-4142

Chicago Public Library - Lozano Library

1805 South Loomis Street
Chicago, Illinois 60608-3018
Mr. Hector Hernandez
Email: hernande@chipublib.org
312-746-4329
FAX: 312-746-4324

De La Salle/Tolton Center

3434 South Michigan
Chicago, Illinois 60616-3898
Ms. Mary Ellen Lesniak
Email: maryellenlesniak@hotmail.com
312-421-7647 or 708-565-9401
FAX: 312-421-7649

+12. Heartland Human Care Services

4419 North Ravenswood
Chicago, Illinois 60640-5802
Ms. Lea Tienou
Email: ltienou@heartlandalliance.org
773-728-5960
FAX: 773-632-5131

Chicago Public Library - Conrad Sulzer Regional Library

4455 N. Lincoln Ave.
Chicago, Illinois 60625-2101
Ms. Mary Jo Godziela
Email: godziela@chipublib.org
312-744-7616
FAX: 312-744-2899

Heartland Human Care Services- Refugee Youth & Family Services

4419 N. Ravenswood Avenue
Chicago, Illinois 60640-5802
Ms. Lea Tienou
Email: ltienou@heartlandalliance.org
773-728-5960
FAX: 773-632-5131

+13. Howard Area Community Center

7648 North Paulina
Chicago, Illinois 60626-1018
Ms. Shannon Callahan
Email: scallahan@howardarea.org

773-262-6622
FAX: 773-262-6645

Chicago Public Library - Rogers Park Library

6907 N. Clark Street
Chicago, Illinois 60626-1018
Ms. Jacqueline Hui
Email: jhui@chipublib.org
312-744-0156
FAX: 312-744-7591

Howard Area Community Center

7648 N. Paulina
Chicago, Illinois 60626-1018
Ms. Guadalupe Narvaez
Email: gnarvaez@howardarea.org
773-262-6622
FAX: 773-262-6645

+14. Instituto del Progreso Latino

2570 South Blue Island Avenue
Chicago, Illinois 60608-4817
Mr. Stephen Alderson
Email: steve@idpl.org
773-890-0055
FAX: 773-376-8571

Chicago Public Library- Brighton Park Library

4314 S. Archer Ave.
Chicago, Illinois 60632-2827
Ms. Eileen Dohnalek
Email: ekdohnal@chipublib.org
312-747-0666

Instituto del Progreso Latino

2570 S. Blue Island
Chicago, Illinois 60608-4817
Ms. Yesica Vazquez
Email: y.vazquez@idpl.org
773-890-0055
FAX: 773-376-8571

+15. Universidad Popular

2801 South Hamlin Avenue
Chicago, Illinois 60623-4554
Ms. Mariela Rich
Email: mrich@universidadpopular.us
773-733-5055
FAX: 773-733-5056

Chicago Public Library - Chicago Lawn Library

6120 S. Kedzie Ave
Chicago, Illinois 60629
Mr. Marvin Blackwell
Email: blackwel@chipublib.org
312-747-0639

John F. Eberhart Elementary School

3400 W 65th Place
Chicago, Illinois 60629

+ Denotes program offering English as a Second Language.

(Family cont.)

Ms. Nneka Gunn
Email: nhgunn@cps.edu
773-535-9190
FAX: 773-535-9494

+16. Universidad Popular

2801 South Hamlin Avenue
Chicago, Illinois 60623-4554

Ms. Mariela Rich
Email: mrich@universidadpopular.us
773-733-5055
FAX: 773-733-5056

Chicago Public Library - Little Village Library

2311 S. Kedzie Avenue
Chicago, Illinois 60623-3328

Ms. Teresa Madrigal
Email: madrigal@chipublib.org
312-745-1862

Universidad Popular

2801 S. Hamlin Avenue
Chicago, Illinois 60623-4554

Ms. Olivia Ramirez
Email: oramirez@universidadpopular.us
773-733-5055
FAX: 773-733-5056

+17. World Relief - Chicago

3507 West Lawrence, Suite 208
Chicago, Illinois 60625-5662

Mr. Mike Moline
Email: mmoline@wr.org
773-583-9191
FAX: 773-583-9410

Chicago Public Library - Mayfair Branch

4400 W. Lawrence Avenue
Chicago, Illinois 60630-2511

Mr. Robert Conrad
Email: rconrad@chipublib.org
312-744-1254
FAX: 312-744-6266

World Relief Chicago

3507 W. Lawrence Avenue, #208
Chicago, Illinois 60625-5662

Ms. Heidi Dessecker
Email: hdessecker@wr.org
773-583-9191
FAX: 773-583-9410

SUBURBAN CHICAGO

ARLINGTON HEIGHTS

+18. Township High School District 214

2121 South Goebbert Road
Arlington Heights, Illinois 60005-4205

Ms. Rhonda Serafin
Email: rhonda.serafin@d214.org
847-718-7719
FAX: 847-718-7927

Arlington Heights Memorial Library

500 North Dunton Avenue
Arlington Heights, Illinois 60004-5910

Ms. Amber Creger
Email: acreger@ahml.info
847-506-2619
FAX: 847-506-2675

Township High School District 214 Community Education

2121 South Goebbert Road
Arlington Heights, Illinois 60005-4297

Ms. Marilyn Tantillo
Email: marilyn.tantill@d214.org
847-718-7729
FAX: 847-718-7927

+19. Township High School District 214

2121 South Goebbert Road

Arlington Heights, Illinois 60005-4205

Ms. Rhonda Serafin
Email: rhonda.serafin@d214.org
847-718-7719
FAX: 847-718-7927

Mount Prospect Public Library

10 South Emerson
Mount Prospect, Illinois 60056-3218

Ms. Cathy Deane
Email: cdeane@mppl.org
847-253-5675
FAX: 847-253-5977

River Trails School District No. 26

1900 East Kensington Road
Mount Prospect, Illinois 60056-1924

Mr. Matthew Silverman
Email: msilverman@rtsd26.org
224-612-7303
FAX: 847-297-4124

AURORA

+20. Aurora Public Library

One East Benton Street
Aurora, Illinois 60505-4200

Ms. Diane Christian
Email: dmchri@aurora.lib.il.us

+ Denotes program offering English as a Second Language.

(Family cont.)

630-264-4128

FAX: 630-896-3209

World Relief Aurora

14 W. Downer Place, Suite 8

Aurora, Illinois 60505-5123

Ms. Liz Clinton

Email: lclinton@wr.org

630-906-8546 x21

FAX: 630-906-9722

World Relief Aurora

14 W. Downer Place, Suite 8

Aurora, Illinois 60506-5123

Ms. Selena Kurtz

Email: skurtz@wr.org

630-906-9546

FAX: 630-906-9722

ELGIN

+21. Literacy Connection

270 North Grove Avenue

Elgin, Illinois 60120-5596

Ms. Karen Oswald

Email: koswald@elginliteracy.org

847-742-6565

FAX: 847-742-6599

Fox River Valley Public Library District

555 Barrington Avenue

Dundee, Illinois 60118-1496

Ms. Roxane Bennett

Email: rbennett@frvpld.info

224-699-5829

FAX: 847-428-0521

Golfview Elementary School

124 Golfview Lane

Carpentersville, Illinois 60110-2366

Ms. Trish Whitecotton

Email: trish.whitecotton@d300.org

224-484-2800

FAX: 224-484-2815

+22. Literacy Connection

270 North Grove Avenue

Elgin, Illinois 60120-5596

Ms. Karen Oswald

Email: koswald@elginliteracy.org

847-742-6565

FAX: 847-742-6599

Gail Borden Public Library

270 N. Grove Avenue

Elgin, Illinois 60120-5505

Ms. Karen Maki

Email: kmaki@gailborden.info

847-742-2411

FAX: 847-742-0945

Channing Memorial Elementary School

63 S. Channing Street

Elgin, Illinois 60120-6633

Ms. Selene Stewart

Email: selenestewart@u-46.org

847-888-5185

FAX: 847-888-7016

+23. YWCA of Elgin

220 East Chicago Street

Elgin, Illinois 60120-6503

Ms. Felicia King

Email: fking@ywcaelgin.org

847-742-7930

FAX: 847-742-8217

Gail Borden Public Library

270 N. Grove Avenue

Elgin, ILGINOIS 60120-5596

Ms. Karen Maki

Email: kmaki@gailborden.info

847-429-5976

YWCA Elgin

220 E. Chicago St.

Elgin, Illinois 60120-6503

Ms. Felicia King

Email: fking@ywcaelgin.org

847-742-7930

FAX: 847-742-8217

GLEN ELLYN

+24. College of DuPage

425 Fawell Boulevard, Grant Accounting

Glen Ellyn, Illinois 60137-6599

Mr. Daniel Deasy

Email: deasyd@cod.edu

630-942-4021

FAX: 630-942-3785

Bensenville Community Public Library

200 S. Church Road

Bensenville, Illinois 60106

Ms. Jill Rodriguez

Email: jrodriguez@benlib.org

630-766-4642

FAX: 630-766-0788

Bensenville School District #2

210 S. Church Road

Bensenville, Illinois 60106

Ms. Christy Poli

Email: cpoli@bsd2.org

630-766-2602

FAX: 630-766-6099

+25. College of DuPage

425 Fawell Boulevard, Grant Accounting

Glen Ellyn, Illinois 60137-6599

Mr. Daniel Deasy

+ Denotes program offering English as a Second Language.

(Family cont.)

Email: deasyd@cod.edu

630-942-4021

FAX: 630-942-3785

West Chicago Public Library

118 West Washington Street

West Chicago, Illinois 60185-2803

Ms. Melody Coleman

Email: mcoleman@westchicago.lib.il.us

630-231-1522

FAX: 630-231-1578

West Chicago Elementary School District 33

300 E. Forest Avenue

West Chicago, Illinois 60185

Ms. Sandra Warner

Email: warners@wego33.org

630-293-600

FAX: 630-231-7605

WAUKEGAN

26. Waukegan Public Library

128 North County Street

Waukegan, Illinois 60085-4306

Ms. Gale Graves

Email: galegraves@waukeganpl.info

847-623-2041 x223

FAX: 847-623-2094

College of Lake County

19351 W. Washington Street, B119

Grayslake, Illinois 60030-1148

Ms. Michele Vaughn

Email: mvaughn@clcollinois.edu

847-543-2153

FAX: 847-543-3153

Waukegan Public Library

128 North County St.

Waukegan, Illinois 60085-4306

Ms. Gale Graves

Email: galegraves@waukeganpl.info

847-623-2041 x223

FAX: 847-623-2094

+27. Waukegan Public Library

128 North County Street

Waukegan, Illinois 60085-4306

Ms. Gale Graves

Email: galegraves@waukeganpl.info

847-623-2041 x223

FAX: 847-623-2094

College of Lake County

19351 W. Washington Street, B119

Grayslake, Illinois 60030-1148

Ms. Michele Vaughn

Email: mvaughn@clcollinois.edu

847-543-2153

FAX: 847-543-3153

Waukegan Public Library

128 North County St.

Waukegan, Illinois 60085-4306

Ms. Gale Graves

Email: galegraves@waukeganpl.info

847-623-2041 x223

FAX: 847-623-2094

DOWNSTATE ILLINOIS

BELLEVILLE

28. Southwestern Illinois College

2500 Carlyle Avenue

Belleville, Illinois 62221-5859

Dr. Lea Maue

Email: lea.maue@swic.edu

618-332-0189 or 618-604-6313

FAX: 618-332-0189

Cahokia Public Library District

140 Cahokia Park Drive

Cahokia, Illinois 62206-2129

Ms. Kathy Armstrong

Email: karmstrong@cahokialibrary.org

618-332-1491

FAX: 618-332-1104

Cahokia Unit School District 187

1700 Jerome Lane

Cahokia, Illinois 62206-2206

Mr. Art Ryan

Email: ryana@stclair.il.us.edu

618-332-3700

FAX: 618-332-3706

29. Southwestern Illinois College

2500 Carlyle Avenue

Belleville, Illinois 62221-5859

Dr. Lea Maue

Email: lea.maue@swic.edu

618-222-5273

FAX: 618-641-5722

Venice Public Library

325 Broadway

Venice, Illinois 62090-0159

Ms. Claudette Price

Email: venicepubliclibrary@gmail.com

618-877-1330

FAX: 618-877-0633

Madison Community School District #12

602 Farrish Street

Madison, Illinois 62060-1567

Ms. Evelyn Kelly

+ Denotes program offering English as a Second Language.

(Family cont.)

Email: ekelly@madison.k12.il.us
618-877-1712
FAX: 618-877-2690

CARTERVILLE

+30. John A. Logan College

700 Logan College Drive
Carterville, Illinois 62918-2500
Ms. Sharon Colombo
Email: sharoncolombo@jalc.edu
618-985-3741
FAX: 618-985-4825

Marion Carnegie Library

206 South Market Street
Marion, Illinois 62959-2519
Ms. Sheila Fredman
Email: sfredman@marioncarnegielibrary.org
618-993-5935
FAX: 618-997-6485

SIU-C Head Start

1900 North Illinois Avenue
Carbondale, Illinois 62901-5609
Ms. Cathy Reed
Email: cjreed@siu.edu
618-453-6448
FAX: 618-453-3888

31. John A. Logan College

700 Logan College Drive
Carterville, Illinois 62918-2500
Ms. Sharon Colombo
Email: sharoncolombo@jalc.edu
618-985-3741
FAX: 618-985-4825

Du Quoin Public Library

28 South Washington Street
Du Quoin, Illinois 62832-1312
Ms. Kristina Benson
Email: kbenson@shawls.lib.il.us
618-542-5045
FAX: 618-542-4735

Southern Region Early Childhood Programs

875 S. Normal Avenue, SIU-C
Quigley Hall-Rm 121, Mail Code 4633
Carbondale, Illinois 62901-4633
Ms. Elizabeth Grounds
Email: lgrounds@siu.edu
618-453-4271
FAX: 618-453-4048

32. John A. Logan College

700 Logan College Drive
Carterville, Illinois 62918-2500

Ms. Sharon Colombo
Email: sharoncolombo@jalc.edu
618-985-3741
FAX: 618-985-4825

West Frankfort Public Library

402 East Poplar
West Frankfort, Illinois 62896-2423
Ms. Pam Sevenski
Email: psevenski@shawls.lib.il.us
618-932-3313
FAX: 618-932-3313

BMW Head Start

104 North Short Street
West Frankfort, Illinois 62896-2425
Ms. Maria Koehler
Email: bcmwhs@midwest.net
618-532-4890
FAX: 618-532-1573

CENTRALIA

■ 33. Kaskaskia College

27210 College Road
Centralia, Illinois 62801-7800
Ms. Lisa Atkins
Email: latkins@kaskaskia.edu
618-545-3110
FAX: 618-532-1170

Centralia Regional Library District

515 East Broadway
Centralia, Illinois 62801-3254
Ms. Joyce Courter
Email: jcourter@centralia.lib.il.us
618-532-5222
FAX: 618-532-8578

Schiller Elementary School

800 West Fourth Street
Centralia, Illinois 62801-6579
Mr. Tron Young
Email: youngtm@ccs135.com
618-533-7140
FAX: 618-533-7146

CHESTER

+34. Regional Office of Education

1 Taylor Street, Room 101
Chester, Illinois 62233-1970
Ms. Shari Crockett
Email: scrockett@roe45.org
618-826-5471
FAX: 618-826-5474

Sparta Public Library

211 West Broadway
Sparta, Illinois 62286
Ms. Cristy Stupiega
Email: spartalib@hotmail.com
618-443-2952

+ Denotes program offering English as a Second Language.

■ Denotes programs that have additional partners. Please contact the first organization for names.

(Family cont.)

Sparta School District

119 Legion Drive
Sparta, Illinois 62286
Ms. Rosa Richardson
Email: rrichardson@sparta.k12.il.us
618-443-5331
FAX: 618-443-2023

DECATUR

+■ 35. Baby TALK

650 W. William
Decatur, Illinois 62522-2326
Ms. Kristina Sommer
Email: kristina@babytalk.org
217-422-5249
FAX: 217-422-1401

Decatur Public Library

130 North Franklin Street
Decatur, Illinois 62523-1327
Ms. Katie Gross
Email: kgross@decatur.lib.il.us
217-429-2900
FAX: 217-233-4071

Richland Community College

1 College Park Drive
Decatur, Illinois 62521-8513
Ms. Kelly Gagnon
Email: kgagnon@richland.edu
217-875-7211
FAX: 217-875-6965

DECATUR

+36. Decatur Public School #61 Adult Education

1235 Hickory Point Mall
Forsyth, IL 62535-2078
Mrs. Rocki Wilkerson
Email: rwilkers@dps61.org
217-875-0061
FAX: 217-875-0062

Decatur Public Library

130 North Franklin
Decatur, IL 62523-1327
Mr. Robert Edwards
Email: redwards@decaturlibrary.org
217-424-2900
FAX: 217-233-4071

Pershing Early Learning Center

2912 North University
Decatur, IL 62526-1557
Mr. R. Jason Wallace
Email: rjwallace@dps61.org
217-876-8923
FAX: 217-876-8322

+ Denotes program offering English as a Second Language.

■ Denotes programs that have additional partners. Please contact the first organization for names.

EFFINGHAM

+37. CEFS Economic Opportunity Corporation

1805 South Banker Street, PO Box 928
Effingham, Illinois 62401-0928
Ms. Dena Weber
Email: dweber2@cefseoc.org
217-342-2193
FAX: 217-342-2708

Helen Matthes Library

100 East Market Avenue
Effingham, Illinois 62401-3499
Ms. Sara Smith
Email: sara@effinghamlibrary.org
217-342-2464
FAX: 217-342-2143

C.E.F.S. Economic Opportunity Corporation

1805 South Banker Street, PO Box 928
Effingham, Illinois 62401
Mrs. Connie Jerden
Email: cjerden@cefseoc.org
217-342-2193 x137
FAX: 217-342-4701

FREEPORT

+38. Highland Community College

2998 West Pearl City Road
Freeport, Illinois 61032-9338
Mr. Mark Jansen
Email: mark.jansen@highland.edu
815-599-3455
FAX: 815-599-3717

Freeport Public Library

100 East Douglas Street
Freeport, Illinois 61032-4116
Ms. Carole Dickerson
Email: cdickerson@freeportpubliclibrary.org
815-233-3000
FAX: 815-297-8236

Highland Community College

2998 West Pearl City Road
Freeport, Illinois 61032-9341
Ms. Melissa Johnson
Email: melissa.johnson@highland.edu
815-599-3484
FAX: 815-599-3625

GODFREY

■ 39. Lewis and Clark Community College

5800 Godfrey Road
Godfrey, Illinois 62035-2426
Ms. Vicki Hinkle
Email: vhinkle@lc.edu
618-468-4145
FAX: 618-468-2387

Hayner Public Library

401 State Street

(Family cont.)

Alton, Illinois 62002-6137
Ms. Bernadette Duvernoy
Email: bernadetteuvernoy@haynerlibrary.org
618-462-0677
FAX: 618-462-4919

Alton Community Unit School District #11

1854 East Broadway
Alton, Illinois 62002-6664
Ms. Kristie Baumgartner
Email: kbaumgartner@altonschools.org
618-474-2600
FAX: 618-463-2126

HARRISBURG

+40. Harrisburg Public Library District

2 West Walnut
Harrisburg, Illinois 62946-1795
Ms. Ruth Miller
Email: rmiller@harrisburglibrary.org
618-253-7455
FAX: 618-252-1239

Southeastern Illinois College

3575 College Road
Harrisburg, Illinois 62946-4925
Ms. Lori Cox
Email: lori.cox@sic.edu
618-252-5001
FAX: 618-252-0210

Harrisburg CUSD #3

40 South Main Street
Harrisburg, Illinois 62946-1638
Mr. Dennis Smith
Email: dsmith@harrisburg3.org
618-253-7637

MONMOUTH

+41. PASS Adult Education

105 North E. St.
Monmouth, Illinois 61462-1667
Mr. Jason Lancaster
Email: jlancaster@hmwroe27.com
309-734-3818
FAX: 309-734-2041

Warren County Public Library

60 Public Square
Monmouth, Illinois 61462-1756
Ms. Larisa Good
Email: wcpl@wcplibrary.org
309-734-3166
FAX: 309-734-5955

Henderson, Mercer, Warren Regional

Office of Education #27

Early Learning Project

105 North E Street
Monmouth, Illinois 61462-1667

Ms. Angela Torrance
Email: atorrance@hmwroe27.com
309-734-3908
FAX: 309-734-2452

ROCK ISLAND

+42. Black Hawk College

4610 Blackhawk Commons Dr.
Rock Island, Illinois 61201
Ms. Mikael Gibson
Email: gibsonm@bhc.edu
309-796-5704
FAX: 309-797-9226

Rock Island Public Library

401 19th Street
Rock Island, Illinois 61201-8143
Ms. Susan Foster
Email: foster.susan@rigov.org
309-732-7362
FAX: 309-732-7342

Rock Island Public School district #41

2101 6th Avenue
Rock Island, Illinois 61201-1201
Mr. Mike Oberhaus
Email: mike.oberhaus@risd41.org
309-793-5900
FAX: 309-793-5905

+43. Black Hawk College

4610 Blackhawk Commons Dr.
Rock Island, Illinois 61201
Ms. Mikael Gibson
Email: gibsonm@bhc.edu
309-796-5704
FAX: 309-797-9226

Rock Island Public Library

401 19th Street
Rock Island, Illinois 61201-8143
Ms. Susan Foster
Email: foster.susan@rigov.org
309-732-7362
FAX: 309-732-7342

Rock Island Public School District #41

2101 6th Avenue
Rock Island, Illinois 61201-1201
Mr. Mike Oberhaus
Email: mike.oberhaus@risd41.org
309-793-5900
FAX: 309-793-5905

+ Denotes program offering English as a Second Language.

(Family cont.)

+44. Black Hawk College

4610 Blackhawk Commons Dr.
Rock Island, Illinois 61201
Ms. Mikael Gibson
Email: gibsonm@bhc.edu
309-796-5704
FAX: 309-797-9226

Moline Public Library

3210 41st Street
Moline, Illinois 61265-7827
Ms. Christina Conklin
Email: cconklin@molinelibrary.org
309-524-2485
FAX: 309-797-0480

The Community Resource & Learning Center

1201 13th Street
Moline, Illinois 61265-7066
Ms. Sonja Alvarado
Email: sonjaalvarado@yahoo.com
309-764-0619
FAX: 309-764-0690

SPRINGFIELD

+45. Fishes & Loaves Outreach

2937 Stanton Street, Suite A
Springfield, Illinois 62703-5858
Ms. Barbara Rochelle
Email: flom1946@ameritech.net
217-529-3333
FAX: 217-529-6390

Lincoln Library

327 South 7th Street
Springfield, Illinois 62701-1621
Ms. Nancy Huntley
Email: www.lincolnlbrary.info
217-753-4900
FAX: 217-753-5329

Springfield Urban League Head Start

1108 East Cook Street
Springfield, Illinois 62703-1735
Ms. Donna Boschulte
Email: nancy.huntley@lincolnlbrary.info
217-528-0895
FAX: 217-528-1229

+46. Lincoln Land Community College

PO Box 19256
Springfield, Illinois 62794-9256
Ms. Angela Gerberding
Email: angela.gerberding@llcc.edu
217-786-2467
FAX: 217-786-2495

Beardstown Houston Memorial Library

13 Boulevard Road
Beardstown, Illinois 62618-8119
Ms. Molly Rice
Email: beard.h.ml.rsa@gmail.com
217-323-4204
FAX: 217-323-4217

PACT for West Central Illinois (Head Start)

P.O. Box 231 / 300 S. Capitol
Mt. Sterling, Illinois 62353-0231
Ms. Shanna Edison
Email: sedison@pactheadstart.com
217-773-3903
FAX: 217-773-3906

STERLING

+47. Regional Office of Education

1001 West 23rd Street
Sterling, Illinois 61081-9047
Ms. Lois Meisenheimer
Email: loismeis@whitesideroe.org
815-625-1495
FAX: 815-625-1625

Sterling Public Library

102 West Third Street
Sterling, Illinois 61081-3505
Ms. Jennifer Slaney
Email: librybear@aol.com
815-625-1370
FAX: 815-625-7037

Whiteside County Regional Office of Education

1001 West 23rd Street
Sterling, Illinois 61081-9047
Ms. Lois Meisenheimer
Email: loismeis@whitesideroe.org
815-625-1495
FAX: 815-625-1625

+ Denotes program offering English as a Second Language.

—Workplace Skills Enhancement Projects—

SUBURBAN CHICAGO

ARLINGTON HEIGHTS

The Center

2626 South Clearbrook Drive
Arlington Heights, Illinois 60005-4626
Ms. Linda Mrowicki
Email: lmrowicki@cntrmail.org
224-366-8640
FAX: 847-378-6225

1. InterContinental Chicago O'Hare

5300 N. River Road
Rosemont, Illinois 60018-5400
Ms. Laura Duran
Email: LDuran@icohare.com
847-447-4005
FAX: 847-349-5201

2. McDonald's Corporation

2111 McDonald Drive
Oak Brook, Illinois 60523-2160
Ms. Marianne Merola
Email: marianne.merola@us.mcd.com
630-623-7880
FAX: 630-623-0999

3. Motel 6

1800 Winnetka Circle
Rolling Meadows, Illinois 60008-1376
Ms. Enaiat Fahmy
Email: M60784bo@motel6.com
847-818-8088
FAX: 847-392-2940

4. PC Tel - Broadband Technology Group

471 Brighton
Bloomington, Illinois 60108-3102
Ms. Peggy Davalos
Email: peggy.davalos@pctel.com
630-233-8042
FAX: 630-372-8077

5. S & C Electric

6601 Ridge Ave.
Chicago, Illinois 60626-3997
Mr. Gene Cottini
Email: gcottini@sandc.com
773-338-1000
FAX: 773-338-8079

6. The Peninsula Chicago

108 Superior Street
Chicago, Illinois 60611-2508
Ms. Holly Urban
Email: hollyURBAN@peninsula.com
312-573-6803
FAX: 312-573-6809

BELLWOOD

7. BorgWarner Transmission Systems - Bellwood

700 25th Avenue
Bellwood, Illinois 60104-1908
Mrs. Araceli Maciel
Email: amaciel@borgwarner.com
708-547-2804

Triton College

2000 5th Avenue, Room A201C
River Grove, Illinois 60171
Mr. Paul Jensen
Email: pauljensen@triton.edu
708-456-0300 x3714
FAX: 708-583-3114

BROADVIEW

8. Headly Manufacturing

2700 West 23rd Street
Broadview, Illinois 60155-4512
Ms. Patti Frederick
Email: patti@headlymfg.com
708-338-0800
FAX: 708-345-2963

Triton College

2000 5th Avenue, Room A201C
River Grove, Illinois 60171
Mr. Paul Jensen
Email: pauljensen@triton.edu
708-456-0300 x3714
FAX: 708-583-3114

NAPERVILLE

University of Illinois BIS

1100 East Warrenville Road, Suite 150
Naperville, Illinois 60563-4902
Mr. Kevin Hogan
Email: kjhogan@illinois.edu
217-333-2187
FAX: 217-239-6830

9. Engineered Glass Products, LLC

2857 South Halsted Street
Chicago, Illinois 60608-5945
Ms. Elizabeth Dickson
Email: elizabethd@egpglass.com
312-326-4710
FAX: 312-326-6865

10. Peacock Engineering Company, LLC

1800 Averill Road
Geneva, Illinois 60134-1684
Ms. Janelle Paige
Email: jpaige@peacockeng.com
630-588-5990
FAX: 630-845-8088

11. Power Packaging

525 Dunham Road
St. Charles, Illinois 60174-1490

(Workplace cont.)

Mr. Brian Furrow
Email: brian.furrow@powerpackaging.com
630-443-2145
FAX: 630-377-4603

OAK FOREST

South Suburban College
University and College Center
Business and Career Institute
16333 South Kilbourn Avenue
Oak Forest, Illinois 60452-4601
Ms. Dianne Needles
Email: dneedles@ssc.edu
708-596-2000
FAX: 708-225-5819

12. Carl Buddig and Company

50 W. Taft Drive
South Holland, Illinois 60473-2031
Ms. Joy Anthonson
Email: janthonson@buddig.com
708-210-3863
FAX: 708-339-7366

13. Ed Miniati, L.L.C.

16250 S. Vincennes Avenue
South Holland, Illinois 60473-1260
Ms. Megan Robinson
Email: mrobinson@miniat.com
773-579-6319
FAX: 708-589-2523

14. Land O'Frost, Inc.

16850 Chicago Avenue
Lansing, Illinois 60438-1190
Ms. Norma Diaz
Email: norma.diaz@landofrost.com
708-474-7100
FAX: 708-394-8020

15. Skyline Furniture Manufacturing, Inc.

401 N. Williams Street
Thornton, Illinois 60476-1059
Mr. Trent Steed
Email: trent@skylinefurnituremfg.com
708-877-9500
FAX: 708-877-9504

16. Sterling Lumber Company

501 E. 151st Street
Phoenix, Illinois 60426-2402
Mr. Brad Zenner
Email: bradz@sterlinglumber.com
708-388-2223
FAX: 708-388-2224

PALATINE

William Rainey Harper College

1200 West Algonquin Road
Palatine, Illinois 60067-7398
Ms. Sarah Michaels

Email: smichael@harpercollege.edu
847-925-6143
FAX: 847-925-6028

17. Advocate Lutheran General Hospital

1775 Dempster St.
Park Ridge, Illinois 60068-1174
Ms. Sarita Mannigel
Email: sarita.mannigel@advocatehealth.com
847-723-7956
FAX: 847-723-7576

18. C.E. Niehoff & Co.

2021 Lee St.
Evanston, Illinois 60202
Mr. Alan Rosenbloom
Email: arosenbloom@ceniehoff.com
847-866-5984
FAX: 847-864-7530

SKOKIE

Oakton Community College

7701 North Lincoln Avenue
Skokie, Illinois 60077-2895
Ms. Roxann Marshburn
Email: chands@oakton.edu
847-376-7099
FAX: 847-635-1997

19. Summit Industries, Inc.

2901 W. Lawrence Avenue
Chicago, Illinois 60625-3621
Ms. Lucia Zamora
Email: luciaz@summitindustries.net
773-353-4035
FAX: 773-509-6276

(Workplace cont.)

DOWNSTATE

DECATUR

Richland Community College

One College Park

Decatur, Illinois 62521-8512

Ms. Kelly Gagnon

Email: kgagnon@richland.edu

217-875-7211 x489

FAX: 217-875-6965

20. Decatur Foundry, Inc.

1745 N. Illinois St.

Decatur, Illinois 62526-4932

Ms. Sue Ragsdale

Email: sragdale@decaturfoundry.com

217-429-5261

FAX: 217-429-3168

Index

(Alphabetical Order by Organization)

Organization	City	Project	Page #
A Safe Haven Foundation/CCIL	Chicago	FAMILY	22
Advocate Lutheran General Hospital	Park Ridge	WORKPLACE	33
Albany Park Community Center	Chicago	ADULT VOLUNTEER	14
	Chicago	FAMILY	22
	Chicago	FAMILY	22
Alpha Temple	Chicago	ADULT VOLUNTEER	14
Aquinas Literacy Center	Chicago	ADULT VOLUNTEER	14
Arab American Action Network (AAAN)	Chicago	FAMILY	22
Asian Human Services, Incorporated	Chicago	FAMILY	22
	Chicago	FAMILY	23
Association House of Chicago	Chicago	ADULT VOLUNTEER	14
Aurora Public Library	Aurora	FAMILY	25
Baby TALK	Decatur	FAMILY	29
Black Hawk College	Rock Island	ADULT VOLUNTEER	21
	Rock Island	FAMILY	30
	Rock Island	FAMILY	30
	Rock Island	FAMILY	31
BorgWarner Transmission Systems	Bellwood	WORKPLACE	32
C.E. Niehoff & Co.	Evanston	WORKPLACE	33
Carl Buddig and Company	South Holland	WORKPLACE	33
Carl Sandburg College	Galesburg	ADULT VOLUNTEER	20
CEFS Economic Opportunity Corporation	Effingham	ADULT VOLUNTEER	20
	Effingham	FAMILY	29
Centro Romero	Chicago	ADULT VOLUNTEER	14
	Chicago	FAMILY	23
Chinese Mutual Aid Association	Chicago	ADULT VOLUNTEER	14
	Chicago	FAMILY	23
Christopher House	Chicago	ADULT VOLUNTEER	14
College of DuPage	Glen Ellyn	ADULT VOLUNTEER	17
	Glen Ellyn	FAMILY	26
	Glen Ellyn	FAMILY	26
Common Place Family Learning Center	Peoria	ADULT VOLUNTEER	21
Corazon a Corazon	Chicago	ADULT VOLUNTEER	14
Danville Area Community College	Danville	ADULT VOLUNTEER	19
De La Salle Institute	Chicago	ADULT VOLUNTEER	14
	Chicago	FAMILY	23
	Chicago	FAMILY	23
	Chicago	FAMILY	24
Decatur Foundry, Inc.	Decatur	WORKPLACE	34
Decatur Public School District	Forsyth	FAMILY	29
D'Estee, Incorporated	Chicago	ADULT VOLUNTEER	14
Dominican Literacy Center	Aurora	ADULT VOLUNTEER	17
Dominican Literacy Center, Melrose Park	Melrose Park	ADULT VOLUNTEER	17
Ed Miniati, L.L.C.	South Holland	WORKPLACE	33
Engineered Glass Products, LLC	Chicago	WORKPLACE	32
Erie Neighborhood House	Chicago	ADULT VOLUNTEER	15
Fishes & Loaves Outreach	Springfield	ADULT VOLUNTEER	21
	Springfield	FAMILY	31
Frontier Community College	Fairfield	ADULT VOLUNTEER	20
Hanul Family Alliance	Chicago	ADULT VOLUNTEER	15
Harrisburg Public Library District	Harrisburg	ADULT VOLUNTEER	20
Harrisburg Public Library District	Harrisburg	FAMILY	30
Headly Manufacturing	Broadview	WORKPLACE	32
Heartland Human Care Services	Chicago	ADULT VOLUNTEER	15
	Chicago	FAMILY	24
Highland Community College	Freeport	ADULT VOLUNTEER	20
	Freeport	FAMILY	29

(Index cont.)

Organization	City	Project	Page #
Howard Area Community Center	Chicago	ADULT VOLUNTEER	15
	Chicago	FAMILY	24
Illinois Valley Community College	Oglesby	ADULT VOLUNTEER	20
Indo American Center	Chicago	ADULT VOLUNTEER	15
InterContinental Chicago O'Hare.....	Rosemont	WORKPLACE	32
Instituto del Progreso Latino	Chicago	ADULT VOLUNTEER	15
	Chicago	FAMILY	24
Jane Addams Resource Corporation	Chicago	ADULT VOLUNTEER	15
Jewish Vocational Service	Chicago	ADULT VOLUNTEER	15
John A. Logan College	Carterville	ADULT VOLUNTEER	19
	Carterville	FAMILY	28
	Carterville	FAMILY	28
	Carterville	FAMILY	28
John Wood Community College	Quincy.....	ADULT VOLUNTEER	21
Joliet Junior College.....	Joliet.....	ADULT VOLUNTEER	17
Kankakee Community College	Kankakee	ADULT VOLUNTEER	20
Kaskaskia College	Centralia	ADULT VOLUNTEER	19
	Centralia	FAMILY	28
Kishwaukee College.....	Malta	ADULT VOLUNTEER	20
Korean American Community Services.....	Chicago	ADULT VOLUNTEER	15
Lake Land College	Mattoon	ADULT VOLUNTEER	20
Land O'Frost, Inc.....	Lansing	WORKPLACE	33
Lester and Rosalie Anixter Center	Chicago	ADULT VOLUNTEER	15
Lewis and Clark Community College	Godfrey	ADULT VOLUNTEER	20
	Godfrey	FAMILY	29
Lincoln Land Community College	Springfield	ADULT VOLUNTEER	21
	Springfield	FAMILY	31
Literacy Chicago	Chicago	ADULT VOLUNTEER	15
Literacy Connection	Elgin	ADULT VOLUNTEER	17
	Elgin	FAMILY	26
	Elgin	FAMILY	26
Literacy Volunteers Fox Valley	St. Charles.....	ADULT VOLUNTEER	18
Literacy Volunteers of America - Illinois, Inc.	Chicago	ADULT VOLUNTEER	15
Literacy Volunteers of DuPage	Naperville	ADULT VOLUNTEER	18
Literacy Volunteers of Western Cook County	Oak Park	ADULT VOLUNTEER	18
McDonald's Corporation	Oakbrook	WORKPLACE	32
McHenry County College	Crystal Lake	ADULT VOLUNTEER	17
Mercy Housing Lakefront	Chicago	ADULT VOLUNTEER	15
Metropolitan Asian Family Services, Inc.	Chicago	ADULT VOLUNTEER	16
Midwest Asian American Center	Chicago	ADULT VOLUNTEER	16
Moraine Valley Community College	Palos Hills.....	ADULT VOLUNTEER	18
Morton College	Cicero	ADULT VOLUNTEER	17
Motel 6	Rolling Meadows	WORKPLACE	32
Oakton Community College	Skokie	ADULT VOLUNTEER	18
	Skokie	WORKPLACE	33
Parkland College	Champaign	ADULT VOLUNTEER	19
PC Tel - Broadband Technology Group.....	Bloomington.....	WORKPLACE	32
Peacock Engineering Company, LLC	Geneva	WORKPLACE	32
Poder Learning Center	Chicago	ADULT VOLUNTEER	16
Power Packaging	St. Charles	WORKPLACE	33
Prairie State College.....	Chicago Heights	ADULT VOLUNTEER	17
Pui Tak Center	Chicago	ADULT VOLUNTEER	16
Regional Office of Education.....	Bloomington	ADULT VOLUNTEER	19
Regional Office of Education.....	Chester	ADULT VOLUNTEER	19
	Chester	FAMILY	28
Regional Office of Education.....	Monmouth.....	FAMILY	30
Regional Office of Education.....	Peoria	ADULT VOLUNTEER	21
Regional Office of Education.....	Sterling	FAMILY	31
Rend Lake College	Ina	ADULT VOLUNTEER	20

(Index cont.)

Organization	City	Project	Page #
Richland Community College	Decatur	ADULT VOLUNTEER	19
	Decatur	WORKPLACE	34
Robinson Public Library District	Robinson	ADULT VOLUNTEER	21
S & C Electric	Chicago	WORKPLACE	32
Safer Foundation/PACE Institute	Chicago	ADULT VOLUNTEER	16
Sauk Valley Community College	Dixon	ADULT VOLUNTEER	19
School and Tutors on Wheels.....	LaGrange Park	ADULT VOLUNTEER	17
Shawnee Community College	Ullin	ADULT VOLUNTEER	21
Skyline Furniture Manufacturing, Inc.....	Thornton	WORKPLACE	33
South Suburban College.....	South Holland	ADULT VOLUNTEER	18
South Suburban College.....	Oak Forest.....	WORKPLACE	33
South-East Asia Center	Chicago	ADULT VOLUNTEER	16
Southwestern Illinois College	Belleville.....	ADULT VOLUNTEER	19
	Belleville.....	FAMILY	27
	Belleville.....	FAMILY	27
Spoon River College	Canton	ADULT VOLUNTEER	19
St. Joseph Services, Incorporated	Chicago	ADULT VOLUNTEER	16
Sterling Lumber Company.....	Phoenix	WORKPLACE	33
Summit Industries, Inc.	Chicago	WORKPLACE	33
The Center	Arlington Heights	WORKPLACE	32
The Learning Center/House of Connections	Chicago	ADULT VOLUNTEER	16
The Literacy Council	Rockford	ADULT VOLUNTEER	21
The Peninsula Chicago.....	Chicago	WORKPLACE	32
Township High School District 214.....	Arlington Heights	ADULT VOLUNTEER	17
	Arlington Heights	FAMILY	25
	Arlington Heights	FAMILY	25
Triton College.....	River Grove	ADULT VOLUNTEER	18
	River Grove	WORKPLACE	32
United For Better Living, Incorporated	Chicago	ADULT VOLUNTEER	16
Universidad Popular	Chicago	ADULT VOLUNTEER	16
	Chicago	FAMILY	24
	Chicago	FAMILY	25
University of Illinois	Chicago	ADULT VOLUNTEER	16
University of Illinois BIS	Naperville	WORKPLACE	32
Vietnamese Association of Illinois.....	Chicago	ADULT VOLUNTEER	16
Waubensee Community College	Aurora	ADULT VOLUNTEER	17
Waukegan Public Library.....	Waukegan	ADULT VOLUNTEER	18
	Waukegan	FAMILY	27
	Waukegan	FAMILY	27
William Rainey Harper College.....	Palatine	WORKPLACE	33
World Relief - Chicago	Chicago	FAMILY	25
World Relief Refugee Services, DuPage	Wheaton	ADULT VOLUNTEER	18
YWCA of Elgin	Elgin	FAMILY	26
	Elgin	FAMILY	26
YWCA Pekin	Pekin	ADULT VOLUNTEER	21

JESSE WHITE
SECRETARY OF STATE

WWW.CYBERDRIVEILLINOIS.COM

 Printed on recycled paper.

Printed by authority of the State of Illinois. February 2015 — 3M — LDL 8.18

For more information:

Secretary of State Literacy Office
Illinois State Library
Gwendolyn Brooks Building
300 S. Second St.
Springfield, IL 62701-1703
217-785-6921
800-665-5576, ext. 3

WWW.CYBERDRIVEILLINOIS.COM

To refer students and volunteers
to literacy programs:

Illinois Adult Learning Hotline
800-321-9511

www.thecenterweb.org/alrc/hotline/index.html