

2017 REPORT TO THE COMMUNITY

CROSSING THE FINISH LINE

GOALS

EXPECTATIONS

MENTORING

ENROLLMENT

FINANCIAL AID

ACADEMICS

COMPLETION

LETTER FROM THE BOARD CHAIR AND CEO

Dear Friends:

Today, simply having “some college” is not enough to secure a financially stable career path. More jobs than ever are requiring some form of postsecondary degree, whether it be a postsecondary credential or a two- or four-year degree. According to MIT’s Living Wage Calculator, a living wage (the cost of supporting one adult and one child) in 2016 was \$21 per hour. Without a degree, an employee cannot reach that living wage, and the earnings gap between those with a degree and those without is growing rapidly. According to data gathered by the Bureau of Labor Statistics, in 2015, individuals age 25 and over with a bachelor’s degree earned, on average, \$1,137 per week, compared to the \$678 per week earned by those with just a high school diploma, which, at \$16.95 per hour, is less than the living wage.

Despite the increased need for degrees and credentials, navigating the pathways to them remains challenging for many students. Now more than ever, traditional and non-traditional learners need College Now’s services as they seek to obtain the education required to fill the open jobs in Northeast Ohio.

Although they have different circumstances based on age and life experience, high school students and adult learners receive similar supports from College Now—they need advice on **financial aid**; help completing **college applications**; guidance on selecting the **best-fit postsecondary program**; **mentors** who can walk them through the challenges they may face on campus; and **academic and social supports**. College Now’s services continue to expand to ensure that every student who needs support is able to get it, when they need it most.

This year, we have more than **60 advisors and AmeriCorps College Guides** in high schools in **Cuyahoga, Lorain, Medina and Summit Counties**. We have **placed 10 new AmeriCorps Career Coaches** in five Cleveland Metropolitan School District career academies to ensure freshmen and sophomore students are introduced to postsecondary educational paths that will lead them to the region’s in-demand careers early in high school. We have bolstered our work with adults to ensure that they receive specialized guidance to meet them where they are in their postsecondary journey, and we have assisted graduates with **federal student loan debt to save them an estimated \$46 million** since the inception of our student loan forgiveness work in 2013.

But our work is not done. As economic demands change, and the cost of postsecondary education increases, delivering our services to those in Northeast Ohio has become more important than ever. Crossing the finish line is our goal – for all the students we serve – and we could not help them overcome the obstacles they face in achieving that goal without you, our funders and partners. We are grateful for the support you provide to College Now – thank you for all you do to help students of all ages **cross the finish line**.

Sincerely,

Alan S. Kopit
Alan S. Kopit
Chair, Board of Directors

Lee A. Friedman
Lee A. Friedman
Chief Executive Officer

MISSION

College Now’s mission is to increase college attainment in Greater Cleveland through college and career access advising, financial aid counseling and scholarship and retention services.

FINANCIAL STABILITY

COLLEGE NOW AT A GLANCE 2015-2016 ACADEMIC YEAR

- 27,000**
Number of individuals served by College Now
- 1,500**
High school graduates and adult learners who received College Now scholarships
- 60%**
Average graduation rate for College Now scholarship recipients compared to the 18 - 26% national average for students from low-income backgrounds
- \$150 Million**
Amount of financial aid the more than 10,000 current college students served by College Now have received
- \$2,410**
Average College Now renewable scholarship award
- 1,200**
Number of community members volunteering as mentors for College Now scholarship recipients
- \$68 Million**
Scholarship dollars awarded to Greater Cleveland students since inception
- \$11.6 Million**
Operating budget for College Now, including 104 employees
- 175**
Venues in Northeast Ohio where College Now provides its services
- \$70,000**
A \$500 investment in College Now advising services results in an average of \$70,000 in financial aid awarded per student over four years of college
- \$3.2 Million**
Total amount of College Now scholarships awarded
- \$46 Million**
Total estimated amount saved by 617 individuals who received College Now’s student loan restructuring services over the last three years
- 94%**
First- to second-year average retention rate among traditional scholarship recipients

COLLEGE NOW'S ADULT PROGRAMS AND SERVICES EXPAND AS DEMAND FOR EDUCATIONAL ATTAINMENT INCREASES

Northeast Ohio has a critical need for skilled workers. A gap continues to grow between the skills necessary to fill open jobs and the skills that individuals possess, causing the number of unemployed to outpace the number of open jobs in the region. By 2020, **64 percent** of Ohio jobs will require a postsecondary credential,¹ but only 38 percent of Cuyahoga County adults (ages 25+) have this level of education,² leaving a 26 percent gap. Currently ranking **37th in educational attainment**,³ Ohio has significant ground to make up to ensure that job-seeking adults have the credentials necessary to participate in the region's workforce. Nearly **440,000 adults (ages 25+)** in Cuyahoga County are eligible to start or continue their postsecondary education; 192,290 of these adults have some college, but no degree, and 247,342 have a high school diploma or equivalency.⁴

Cuyahoga County adults with a high school diploma or some college, but no degree, are a critical piece of the educational attainment puzzle. To keep up with changes in the workforce, our region's adults need to continue their education and job training.

To meet this community need, College Now has strategically invested in expanding our adult learner work. Last fiscal year, we grew our adult learner department from a team of 1.5 full-time equivalents to a standalone department of five. These five uniquely trained advisors, plus one full-time AmeriCorps member, work proactively in our Resource Center and out in the community to support adults as they decide what the appropriate and economically feasible next steps in their education may be. For adults, more so than for traditional students, it is a marathon, not a sprint, to college completion.

FINDING ADULT LEARNERS

Setting out to find adult learners is a challenge, which is why our newly-expanded Adult Programs and Services team has changed its approach. Previously, our primary method of serving adults was to work with those who

came into the Resource Center and/or received our Adult Learner Scholarship. While effective, we realized that this approach was not enough to make a meaningful dent in the educational attainment gap. Now with more manpower, our Adult Program Specialists reach individuals in the community through partnerships with community organizations, employer connections and resource fairs, enabling adults to receive support where they are as they navigate the postsecondary process.

College Now offers services not only in college access and career advising, but also in financial aid counseling, scholarship services and student loan debt counseling. During the 2015-2016 school year, College Now served over **1,300 individual clients** with these services - and we are on track to double that number in 2016-2017.

HELPING ADULTS MANAGE STUDENT LOAN DEBT

Just like traditional students, most adult learners face the difficult task of paying back loans that they borrowed to finance their education. College Now has built our Student Loan Rescue program over the past few years, which provides graduates with individualized counseling to determine which payment plan and/or consolidation options make the most financial sense for their unique situations.

Local employers, like government agencies, school districts and nonprofit organizations, have found our Student Loan Rescue program to be an enormous added benefit that they can offer to their employees. Since College Now began offering the Student Loan Rescue program in 2013, College Now has saved **617 employees from seven different area organizations more than \$46 million in anticipated federal student loan repayments.**

Now, more than ever, adults need support to pursue and/or complete a postsecondary credential. College Now's expanded Adult Programs and Services team is equipped to help them cross the finish line to completion.

Cuyahoga County adults with a high school diploma or some college, but no degree, are a critical piece of the educational attainment puzzle.

GOALS

¹ Lumina Foundation. (2013.)

² U.S. Census Bureau, American Community Survey, 2011-2015 Estimates. (Most recently available as of Jan. 2017.)

³ U.S. Census Bureau, American Community Survey, 2011-2015 Estimates. (Most recently available as of Jan. 2017.)

⁴ U.S. Census Bureau, American Community Survey, 2011-2015 Estimates. (Most recently available as of Jan. 2017.)

TARGETING STUDENTS EARLY TO IMPROVE POSTSECONDARY PREPAREDNESS

It started with three simple questions: “Who am I?” “What am I good at?” and “Where is that needed in the world?”

These questions were used to shape the early awareness work that is underway with ninth and tenth grade students at **John Adams High School** in the Cleveland Metropolitan School District (CMSD) as part of College Now’s **early awareness initiative**. Under the guidance of a dedicated College Now advisor, students work on building self-efficacy, resilience and aspirations for postsecondary education.

College Now understands that academic success and college and career readiness is not something that happens overnight – nor is it something that should wait until eleventh and twelfth grade years to develop. **The groundwork has to be laid much earlier.** Identifying possible programs or areas of interest sooner enables students to shape a high school pathway that can lead to the successful transition into life after high school. Additionally, early awareness work helps students understand that the work they do at any point during their high school career is vital to their postsecondary success.

At John Adams, College Now has developed a robust early awareness strategy targeting younger students to ensure that they receive specialized guidance as they transition into their high school years. This period at the beginning of high school can be daunting, and College Now’s proactive advising approach for these younger students guarantees that they have the guidance they need when faced with the big decisions that they must make about their academic futures.

At the ninth and tenth grade level, College Now advisors employ online, interactive college and career planning tools like Naviance Succeed and Ohio Means Jobs to help students assess their skill-sets and identify potential career paths they might pursue after graduation. By targeting students early and creating a college-going culture

throughout the entire high school experience, College Now is equipping students to be better prepared to make postsecondary decisions later in their high school careers.

As part of the early awareness initiative, College Now also targets eighth grade students to ensure that they have an early start in developing a college-going mindset. Students at four John Adams High School feeder schools (**Miles Park, Nathan Hale, Charles Dickens** and **Miles Elementary**) participate in programs designed to acclimate them to the high school culture and prepare them for high school-level expectations and responsibilities. Eighth graders also have the opportunity to participate in the **Rebel Up Summer Bridge Academy**, which encourages high school success through targeted summer programming.

Beyond College Now’s specific interventions in the John Adams/Mount Pleasant community, eighth grade students in the CMSD also have the opportunity to participate in our partner **MyCom’s True2U** program, which provides innovative mentoring and career awareness to eighth graders to help them transition to high school. The program began during the 2015-2016 school year and served 807 youth with 150 mentors in Cleveland during its first year, including College Now’s AmeriCorps College Guides. The goal is to expand to serve 2,500 students in 68 schools by the beginning of the 2017-2018 school year.

Eighth to tenth grade is a formative and transitional period in a student’s life. When students understand more fully how their high school decisions can impact their educational opportunities after graduation and beyond, they can make more informed decisions about their eventual college and career goals. College Now’s early awareness work helps students start high school strong so they can cross the finish line prepared for college and career success.

When students understand more fully how their high school decisions can impact their educational opportunities after graduation and beyond, they can make more informed decisions about their eventual college and career goals.

EXPECTATIONS

COLLEGE NOW ADDS 10 AMERICORPS CAREER PATHWAY COACHES TO DEEPEN AN ALREADY ROBUST AMERICORPS PROGRAM

Adopted in 2012, the Cleveland Plan for Transforming Schools emphasized college and career readiness for students in the Cleveland Metropolitan School District (CMSD), with a focus on **Career-Technical Education**. According to a 2014 Futureworks report, only 12.4 percent of students in the CMSD concentrated in a specific career pathway. With the CMSD class of 2015 high school graduation rate at 69 percent, as reported by the Ohio Department of Education, and the college enrollment rate at 51 percent, as reported by the National Student Clearinghouse, there is a clear gap between the percentage of high school graduates and the percentage of these students who graduate and then embark on an educational pathway to a career (certificates, two-year and four-year degrees).

College Now recognized an opportunity to work with ServeOhio and CMSD to implement an **AmeriCorps Career Pathway Coaches** program at the beginning of the 2016-2017 school year to address this gap. This AmeriCorps program supplements our existing AmeriCorps College Guides program, which has been in place since 2009 and provides College Now with 28 near-peer advisors (College Now also oversees the entire statewide AmeriCorps College Guides program, which includes 70 Members who serve college access organizations across the state). The 10 additional AmeriCorps Career Pathway Coaches supplement the

college and career access services provided in the five CMSD Academies – **Garrett Morgan, Jane Addams, Martin Luther King Jr., Max Hayes and Washington Park**.

In these schools, Career Pathway Coaches are tasked with providing direct support and interventions for all incoming freshmen and sophomore students through individual meetings and group interactions. The Career Pathway Coaches ensure that students stay on track for graduation by monitoring student attendance and academic progress and engagement. They also engage students in a number of college and career access advising activities, exposing students to a variety of careers and the educational pathways to them, and providing mentoring and motivation for students to meet milestones related to college and career readiness. Understanding the benefit of a postsecondary education early in high school helps students complete high school with not only a vision for their future, but also a distinct plan that outlines how they can achieve their postsecondary goals.

The AmeriCorps Career Pathway Coaches program provides an additional layer to the already robust work of our advisors and AmeriCorps College Guides who work in CMSD, providing targeted interventions in five Cleveland high schools to ensure that all students have a plan for college and/or a career after high school.

ENROLLMENT

COLLEGE NOW ADVISORS TRAINED TO HELP STUDENTS ELIMINATE FINANCIAL AID HURDLES

Being accepted into a postsecondary program, be it an industry credential program or a two- or four-year degree program, is an exciting milestone. However, the excitement is often diminished when students face the daunting task of determining how to pay for that education. This is where College Now advisors step in to help students find the financial aid they need.

Postsecondary programs are expensive, and the cost can make it challenging, or even impossible, for some students to complete a program without falling into financial hardship.

Through our financial aid counseling, the low-income students we serve in schools are awarded, on average, **\$70,000 in financial aid over four years of college**. But students cannot receive these funds without first completing the vital - and complicated - task of submitting the **Free Application for Federal Student Aid (FAFSA)**.

As the name suggests, the FAFSA is a free form that, if correctly completed and submitted, unlocks the door to federal, state and institutional student financial aid that does not need to be repaid upon graduation. In addition to this "free money," the FAFSA is used to determine subsidized and unsubsidized loan eligibility and loan amounts that do have to be repaid. Last year, **7,000 FAFSAs** were submitted by students across all of College Now's program sites.

Recently, Cleveland was one of 22 cities nationwide to receive a grant from the Kresge Foundation, administered by the National College Access Network, to increase the FAFSA completion rate for students in the Cleveland

Metropolitan School District (CMSD) by at least 5 percent among the high school graduating class of 2017. College Now and our partners, the Higher Education Compact, CMSD and the Northeast Ohio Council on Higher Education (NOCHE), have been tasked with implementing the grant.

College Now advisors receive intensive training every year on changes to the FAFSA so they can help students and families complete the form as efficiently as possible - and the FAFSA underwent some major changes this year. The FAFSA was previously available to students starting January 1st, with a priority deadline of February 15th, and tax information could be used from the prior year. The federal government acknowledged that this wasn't the most effective way to develop student aid packages, and decided to open the FAFSA earlier, starting on October 1st. Students and their families are now also allowed to use prior-prior year tax returns, to facilitate earlier completion.

Once the FAFSA is completed, and students have received their award letters, College Now advisors help them make the best financial decision for their postsecondary paths. Advisors are specially trained to help students evaluate financial aid packages, which includes analyzing current student financial obligations and anticipating future financial situations.

College Now is committed to ensuring that students are equipped to make the best financial decisions possible, given their individual goals and financial situations, so they can cross the completion finish line without breaking the bank.

Postsecondary programs are expensive, and the cost can make it challenging, or even impossible, for some students to complete a program without falling into financial hardship.

FINANCIAL AID

ACADEMICS

CLEVELAND FOUNDATION COLLEGE NOW SCHOLARS PROGRAM BOOSTS FINANCIAL AID AWARDS AND SELECTIVITY OF SCHOOLS FOR CMSD'S HIGHEST ACHIEVERS

For students in the Cleveland Metropolitan School District (CMSD), high academic marks in high school may not be enough to secure a spot in the freshman class of some of the most academically competitive colleges and universities in the country. Although high-achieving, these students do not always have the knowledge of or resources to find, visit and apply to those top tier schools, resulting in a trend of under-matching, which is when academically-qualified students attend a college or university that is less selective than their academic abilities.

During the 2011-2012 school year, College Now and the Cleveland Foundation developed the **Cleveland Foundation College Now Scholars Program**, which specifically targets the highest-achieving students in the CMSD to expose them to and match them with highly selective schools with the academic, financial and social resources to help them be successful and earn their degrees.

Selected students must have a 3.3 weighted GPA and at least a 25 composite ACT score to participate, and they benefit from working with a dedicated College Now advisor, Martha Basile. During the 2015-2016 school year, **52 students** participated in the program. The average ACT score for Scholars in this most recent cohort was a **26**, and their average GPA was **4.17** (weighted). The individualized advising students receive from Ms. Basile helps ensure that their application choices are being made based on their academic prowess, as well as their specific personal situations. Ms. Basile coaches students through applications and essay writing, evaluates financial aid awards and advocates on their behalf for more aid, if necessary.

The majority of the low-income students in the Cleveland Foundation College Now Scholars Program are first-generation college students who need deeper academic and social supports when they enroll in college. Through

the program's specialized advising, students are matched with schools that can support them not only academically, but can offer stronger financial aid packages and provide more individualized attention to help acclimate students to campus. Often, these are smaller schools that have more resources to provide to students individually than campuses that cater to a much larger student body.

As part of the Cleveland Foundation College Now Scholars Program, students have the opportunity to participate in a number of guided college tours as rising seniors throughout their final year in high school. In recent years, Scholars have visited schools in Washington, D.C., Baltimore, Philadelphia, Pittsburgh, Ann Arbor and Chicago, and have enrolled in highly selective schools throughout the country, including Barnard College, Bates College, Case Western Reserve University, Carnegie Mellon University, Cleveland State University's Honors Program, Columbia University, Harvard University, Howard University, New York University, The Ohio State University, Skidmore College and the University of Pennsylvania.

Since inception, over 250 Cleveland Foundation College Now Scholars have received nearly \$6.5 million in financial aid. Enrollment and persistence numbers have been impressive for the Scholars – **98 percent** of students in the class of 2016 enrolled in college for the 2016-2017 school year, and 92 percent of students from the class of 2015 persisted from their freshmen to sophomore year of school. The first cohort of students, the class of 2012, are currently achieving an 80 percent persistence rate. The selectivity of the schools in which these students are enrolling and persisting has also increased – **98 percent** of enrolling students from the class of 2016 enrolled at an institution rated **"Competitive" or higher** by Barron's, as compared to 80 percent of enrolling students among the class of 2012. Giving high-performing students access to schools with the right academic, financial and social supports to help them succeed puts them on the right track to crossing the finish line to college completion.

COLLEGE NOW AND GEAR UP BRING RENEWED FOCUS TO STUDENT SUCCESS AND COMPLETION IN PARMA

In 2014, the State of Ohio was awarded a seven-year GEAR UP (Gaining Early Awareness and Readiness for Undergraduate Programs) Ohio grant, to be administered by the Ohio Board of Regents, the Ohio Department of Education and College Now. The highly competitive grant, targeting at-risk students in four Ohio school districts, allowed us to forge a partnership with the Parma City School District. Parma, an inner-ring suburb, has demonstrated a high need for the services provided by GEAR UP Ohio – according to the 2015-2016 Ohio School Report Card for the Parma City School District, only 64 percent of the district's 2013 graduating class entered college within two years of graduation. GEAR UP Ohio is working to improve that rate by providing the community with comprehensive, holistic and research-driven programs to prepare low-income and minority students for higher education.

Over 4,000 students in Parma Senior High, Valley Forge High School and Normandy High School have been served through individual one-on-one advising sessions since GEAR UP Ohio's work began. During the sessions, students receive college and success advising covering topics such as career exploration, completing college and scholarship applications and financial aid counseling. GEAR UP Ohio advisors also partner with Cuyahoga Community College (Tri-C) to offer two weeks of intensive programming on Tri-C's Western Campus for rising twelfth graders that focuses on essay writing, ACT prep

and college exploration. Participating students also have the opportunity to visit additional college campuses and apply for an additional GEAR UP-specific scholarship.

GEAR UP allows College Now to reach Parma students in all three Parma middle schools, focusing on seventh grade students in order to support the middle school to college and career pipeline. Seventh grade students participate in activities around early career and college awareness, giving them a leg up when they transition into high school. Moreover, as students get closer to high school, College Now hosts eighth and ninth grade orientations to help students with the critical transition to high school.

Knowing that parents are pivotal to the success of students' pathways to postsecondary studies, GEAR UP Ohio also works to engage families. Parents of students in grades seven through twelve have opportunities each academic year to learn more about the postsecondary education system, college readiness and the college enrollment process. Our advisors also work closely with school district staff to build a career and college readiness culture in the district's high schools. This culture has already begun to evolve and will continue to do so throughout the tenure of the grant. The goal is to ensure all aspects of the program are sustainable by year seven, leaving a legacy of equitable college access, which in turn leads to increased college enrollment, persistence and graduation.

Since inception, over 250 Cleveland Foundation College Now Scholars have received nearly \$6.5 million in financial aid.

L to R: College Now Board Chair, Alan Kopit; College Now CEO, Lee Friedman; Katrina Evans, EVP and Director of Corporate Center, Key Corp and College Now Board Member; Invest in Success Honoree, Margot James Copeland; Leah Hudnall, College Now Scholarship Recipient; Eric Gordon, CEO, Cleveland Metropolitan School District

COLLEGE NOW HONORS MARGOT JAMES COPELAND AT FOURTH ANNUAL INVEST IN SUCCESS EVENT

On Tuesday, October 4, 2016, College Now hosted its fourth Invest in Success event, an annual opportunity during which College Now recognizes and acknowledges the impact of an individual on the organization and the community. This year, College Now honored **Margot James Copeland**, Chair and CEO, KeyBank Foundation and Executive Vice President and Director of Philanthropy and Civic Engagement at KeyBank, for her commitment to education and her long-standing support of College Now. Along with Ms. Copeland's individual dedication to educational attainment, College Now also recognized the deep commitment of **KeyBank** and the **KeyBank Foundation** to ensuring educational opportunities for youth in Northeast Ohio.

Held this year at the new Cleveland School of the Arts, Invest in Success featured remarks from College Now CEO Lee Friedman, Cleveland Metropolitan School District (CMSD) CEO Eric Gordon and College Now scholarship recipient Leah Hudnall, all of whom celebrated Ms. Copeland's achievements. Beth Mooney, Chairman and Chief Executive Officer of KeyCorp, and Katrina Evans, Executive Vice President and Director of Corporate Center for KeyCorp, also attended, and Ms. Evans provided additional remarks that spoke to Ms. Copeland's impact on both KeyBank and the community.

Ms. Copeland shared deeply personal, poignant examples from her childhood with the more than 150 Invest in Success attendees to underscore why she holds the mission of educational attainment in such high regard.

The efforts of both Ms. Copeland and the KeyBank Foundation as an institution – in education, neighborhood prosperity, workforce development and community service – have been instrumental and transformational, not only for College Now but also for the Greater Cleveland community. Recent examples of this impactful support include the KeyBank Foundation Scholars Program at Cleveland State University (CSU), where a series of initiatives have been designed to increase the on-time completion rates of CMSD graduates attending CSU. Likewise, the KeyBank Foundation has awarded a grant to Cuyahoga Community College (Tri-C) to enhance and expand the school's public safety education and training programs, as well as provide scholarship opportunities.

Previous Invest in Success honorees include Patrick S. Mullin, Retired Managing Partner, Deloitte, and former Board Chair of our organization; Jeanette Grasselli Brown, Retired Scientist, Standard Oil Company, and former Board member; and Paul Clark, Regional President, PNC Bank.

Thank you, Ms. Copeland, for all that you do for College Now and education in Northeast Ohio!

COLLEGE NOW DONORS

This list reflects gifts, payments and multi-year pledges from January 1 - December 31, 2016. We have made every effort to ensure the completeness and accuracy of this report. If an error or omission has occurred, please accept our sincere apologies.

\$1,000,000 and above

AmeriCorps Ohio
The Cleveland Foundation
Ohio Department of Education

\$500,000-\$999,999

Cuyahoga County
The John Huntington Fund
for Education
Ohio Department of
Higher Education

\$250,000-\$499,999

City of Cleveland
The George Gund Foundation
KeyBank
The Nordson Corporation
Foundation
Swagelok Company
U.S. Department of Education

\$100,000-\$249,999

Jack W. & Shirley Berger
Endowment Fund of the
Jewish Federation of
Cleveland
The Fred A. Lennon
Charitable Trust
Pipefitters Local 120
United Way of Greater
Cleveland
Jane D. White Fund No. 2

\$50,000-\$99,999

ACE Mentor Program
of Cleveland
Anonymous
Barberton Community
Foundation
Richard and Doreen Cahoon
Cliffs Natural Resources
Char and Chuck Fowler Family
Foundation
GAR Foundation
Medical Mutual of Ohio
National College Access
Network
PNC
Saint Luke's Foundation
of Cleveland
Fred E. Scholl Charitable
Foundation

\$25,000-\$49,999

Anonymous
Arconic Foundation
The Eva L. and Joseph M.
Bruening Foundation

Business of Good Foundation
Margaret Cargill Foundation
Eaton Corporation
Martha Holden Jennings
Foundation
JPMorgan Chase Foundation
Jimmy and April Malone
Maltz Museum of Jewish
Heritage
Elizabeth Ring & William
Gwinn Mather Fund
David & Inez Myers Foundation
Ohio College Access Network
One Candle Foundation
The Perkins Charitable
Foundation
PwC
Peter K. Ranney
The Sherwin-Williams
Corporation
The Kelvin and Eleanor Smith
Foundation
Third Federal Savings & Loan
The Treu-Mart Fund
U.S. Department of Housing
and Urban Development
The George Garretson Wade
Charitable Trust #2
Westfield Insurance Foundation
The Thomas H. White
Foundation

\$10,000-\$24,999

The Abington Foundation
Akron Community Foundation
Anonymous
ArcelorMittal
City of Barberton
Christopher and Tina Benavides
M.E. & F.J. Callahan Foundation
Capital One
Cavaliers Youth Fund
William and Cathleen
Christopher
Cleveland Browns Foundation
Cleveland Public Library
Cleveland Rotary Foundation
The George W. Codrington
Charitable Foundation
The Community Foundation
of Lorain County
Harry Coulby Fund No. 2
Judith and Thomas J. Embrescia
Lauren Rich Fine and Gary
Giller
Ty and Stephanie Forstner
Fortney Foundation
The Giant Eagle Foundation
The Higley Fund

George M. & Pamela S.
Humphrey Fund
Information Security Summit
Patricia M., Jaclyn and
Kathryn Inglis
Margaret A. Kennedy and
Robert Paul
The Lincoln Electric Co.
The Lubrizol Corporation
The Meisel Family Foundation
The MetroHealth Medical
System
Estate of Dorris C. Michalske
NOIA Foundation
Parker Hannifin Corporation
Preformed Line Products Co.
RPM International Inc.
Robert J. and Cynthia Schneider
Kent H. Smith Charitable Trust
The Swamy Family Foundation
Union Club Foundation
Milton A. & Roslyn Z. Wolf
Family Foundation
Dan and Ellen Zelman

\$5,000-\$9,999

Anonymous
Apple America Group
Benesch, Friedlander, Coplan
& Aronoff LLP
Karen J. Carcione
Cargill Incorporated
Centric Consulting, LLC
Cleveland Indians
Colleen M. Craven
Anonymous
Deloitte
Dominion Foundation
Katinka Domotorffy and
Mark Beeler
Downtown Cleveland Alliance
FirstEnergy Foundation
FirstMerit Bank
Forest City Enterprises
The Ginn Foundation
Robert and JoAnn Glick
David B. Goldston and
Bonnie Borman
Grant Thornton LLP
Howard Hanna
Hyatt Legal Plans, Inc.
Insurance Industry Charitable
Foundation
Kiwanis Foundation of
Cleveland, Inc.
Laborers' International
Union of North America,
Local No. 894
Toby Lewis
Gilbert and Carol Lowenthal

The Edward A. & Catherine L.
Lozick Foundation
Toby and Melanie T. Maloney
William C. Meier Foundation
The Murch Foundation
Nissan of North Olmsted
Elizabeth Riczko
The Sears-Swetland Foundation
The Sherwick Fund
Joseph D. and Catherine
Sullivan
TEGNA Foundation
Vocon Design, Inc.
Anna L. Zverina

\$2,500-\$4,999

Richard and Sherry R. Aronson
Bicknell Fund
Blue Chip Consulting
Stephen W. Boesel
Glenn and Jeanette
Grasselli Brown
Buckley King LPA
Harry and *Marjorie Carlson
Change for Charity
Cleveland State University
Corporate Charters
Theresa M. Desmone
DeWine Family Foundation, Inc.
DiGeronimo Aggregates, LLC
Christine & Guido DiGeronimo
Foundation
Robert and Jennifer
DiGeronimo
Shonda Draughn
J.D. Ellis Ministries
Fortney & Weygandt, Inc.
Harry K. Fox & Emma R. Fox
Charitable Foundation
Joyce Glickman
Guinto Schirack
Engineering, LLC
Haskell Fund
Shane Hollett
John L. and Virginia Keiser
Kinzua Environmental, Inc.
Charles and Joyce Kullik
The Laub Foundation
Lucky Shoes
Mansour, Gavin, Gerlack &
Manos Co., LPA
Marketplace Events
Medic Management Group
Megan L. Mehalko
John G. and Karen R. Nestor
Norhio Plumbing, Inc.
Northeast Ohio Fulfillment
Center
Oswald Companies

Our Lady of the Wayside
Parkway Pharmacy
James Peelman
Cheri M. Phyfer
Julie A. and Peter Raskind
The Ratner Miller Shafran
Foundation
Charles and Sally Inglis Rich
Roetzel & Andress
Mark Ross
Traci and Scot Rourke
Scholnick Family Foundation
Lawrence M. and Sally Z. Sears
Squire Patton Boggs
Tucker Ellis LLP
Universal Windows
Jeffrey M. and Hallie
Wasserman
The S. K. Wellman Foundation
Wells Fargo Insurance
XL Consulting, LLC

\$1,000-\$2,499

Kristen Baird Adams
William and Jane Baldwin
Banks-Baldwin Foundation
BDO USA, LLP
Virginia Benjamin and
Philip Woodcock
Adam and Stacey Berebitsky
Christopher Brandt and Beth
Sersig
Breakthrough Charter Schools
BrownFlynn
Gabe and Tracy Bruno
Brent M. and Barb Buckley
Calfee, Halter & Griswold LLP
Fiona and Brian F. Chambers
Church of the Resurrection

Cleveland Hillel Foundation
Richard J. and Michelle B.
Creger
Robert R. and Gay C. Cull
Family Foundation
J. Patrick Cunningham
William W. Cushwa
Steven Kutnick and Jacquelyn
F. Darrow
Katrina Evans and Ken Birch
Fedeli Family Charitable
Foundation
Thomas J. and Barbara A.
Ferkovic
Scott Fine
Allen H. Ford
Lee A. Friedman and Joe Gogol
James and Carol Garanich
Erwin and Katherine Geis
Charitable Fund
Barbara Ginn
Bruce and Deborah Goode
Goodman Real Estate Services
Group
Florence S. Goodman
Richard and Carol Gross
Hahn Loeser & Parks LLP
Hitachi America, Ltd.
Frank Holowach and Pam
Williams
Michael J. and Jane R. Horvitz
Huntington National Bank
Independent Educational
Consultants Association
Foundation
J3 Clothing Co.
William and Jean Koehler
Alan and Susie Kopit
Kulas Foundation
Donna Chernin Kurit

Bobby R. Larkin, Sr. Charitable
Association, Inc.
Littler Mendelson P.C.
McCarthy, Lebit, Crystal &
Liffman Co., L.P.A.
McKinsey & Co.
Bradley Mendelson
Dale A. and Carol J. Miller
John C. Morley
Patrick S. and Amy Mullin
John P. Murphy Foundation
Evelyn B. Newell
Gerald F. and Evelyn Newman
Ohio Concrete Resurfacing, Inc.
Ohio CAT
Rosemary Palmer and Paul E.
Schroeder
Robert D. and Trisha Pavey
Sandra Pianalto
Damon Pierce
James R. Pierce
Albert and Audrey Ratner
Rhema Yes, Inc.
Todd and Shelley F. Rodman
Andrew and Lynn Rollins
Jennifer Rosenberg
Alan and Barbara Rosskamm
Robert C. and Katharine C. Ruhl
Steven and Lydia Rzucidlo
SalesForce.com Foundation
Richard F. and Elizabeth A.
Schiferl
Jeanette L. Schroeder
Shiksha Daan
Phyllis Sossi
Felicia Soto
John W. and Pamela A. Spencer
Sally and Terry Stewart
The Helen F. Stolier and Louis
Stolier Family Foundation
Strongsville Rotary Club
Swaminathan and Garg
Foundation
Aasha Swamy
Sysco Cleveland, Inc.
James Szabo
Taylor Oswald
Joe Tomaro
Susan M. and Bill Tyler
Deborah Vesey
Peter and Robin F. Winokur
Alenka M. Winslett
WJW Fox 8 Cleveland
WKYC
Timothy and Sandy Wuliger

\$500-\$999

Thomas W. and Joann Adler
Jennifer L. and Mark J. Altstadt
Rita Andolsen
Anonymous
Ric and Kate Asbeck
Norman and Deborah Bolden
E.F.Boyd & Son Funeral Home
and Crematory
Phil and Carole Cartwright
Richard A. and Sheila Chircosta
Cleveland Clinic

Combined Federal Campaign
Cuyahoga Community College
Dennis M. Daar
Manohar L. and Chandra K.
Daga
Mark and Fran Doris
Dworken & Bernstein
Terri B. Eason
Charles and Kirsten M.
Ellenbogen
Catherine Fishbach
Fount, LLC
David C. and Claudia Fulton
Jose and John George
Jim R. and Laura Geuther
Joseph A. and Christine
Douglas Glick
John and Sharon Hosek
Joseph K. and Anne Juster
Amy Kellogg
Jerry Kelsheimer
Kathleen Kennedy
Kent State University
Kircher Educational
Services, Ltd.
Ariane Kirkpatrick
David Kleckner
Kathleen Koch
Daniel Lewis
Thomas Luck
Jason and Heather Lutz
Mark Magyar
Frank and Lisa Malone
Richard D. and Margaret
Margolis
Michael Martaus
Materion Corporation
Thomas and Carol McDonald
Patrick and Martha McGraw
Stanley and Barbara Meisel
Joseph and Sheri Morford
Terry and Louise A. Morris
Susan B. Murphy
Ohio Franchise Management
Corporation
O'Jays Gigs, Inc.
Francis A. and Maureen Paez
Paul and Kim Pesses
Playhouse Square Center
Larry and Julia Pollock
Sean and Lisa Richardson
Madeline and J. Harlen Rife
Linda Ross
Donald J. and Kathleen
Rynbrandt
Aaron Saltzman
Stacey Schroeder
Michele Scott Taylor and
Douglas Taylor
Fareed and Laura Siddiq
Larry E. and Kathleen T. Smith
Sports & Scholars
Steve Standley
R. Thomas and Margaret
Stanton
Ingrid Tolentino
Kittie D. Warshawsky
and Timothy Tibbitts

George Wenz
Dickson L. and Ann Whitney
Vicki Widmor
John H. and Jacqueline F.
Woods
Mark A. Worford
YWCA of Greater Cleveland
Denise Zeman
Thomas Zlatoper

\$250-\$499

Elizabeth Allen
Anchor Manufacturing
Group, Inc
Martha Basile
Deborah C. Beckwith
Michael Bohinc
Charles P. and Julia Bolton
Jennifer Boyer
Mary Brown
Stephanie and Jeff Bunsey
Charles M. and Susan I. Caito
Mark R. Carrabine
Sunil and Cynthia Chand
Carrie B. Davis
Susan Dolfi
Richard M. Donaldson
Ward and Colleen Dumm
Robert and Sarah Durham
Educology Solutions
Marion and Gena Faubel
Robert Fletcher
GE Lighting Company
Matthew Glickman and
Susie Hwang
Bernard D. and Susan
Goodman
Elaine Hadden
Robert T. Hexter
Jaime and Myah Irick
Meryl Johnson
Peter Lawson Jones
Linda Kane
Pam L. Kaufman
Reynauldt Keys
Charles King and
Catherine Keating
Chris Kiriakou
John and Theresa Kunkel
William B. La Place
David J. and Cindy L. LaRue
Elton Lytle and Kristin
Galewood
Mary Maloney
Garry W. and Jane A. Marquiss
Lauren H. and John Mastracco
Bridget M. McFadden
Jeff J. and Rhonda McKissick
Lorraine Miller
Marc and Amy Morgenstern
Warren L. and Betsi Morris
NACCO Industries, Inc.
Dale and Barbara Nitzsche
Linda and John Olejko
Michael B. Pasternak
Scott Peckham
Adrienne Pounds
Yadira Ramos-Colon

Robert S. and Sylvia Reitman
Rock and Roll Hall of Fame
Todd Runyon
James and Judith Saks
Salini Impregilo Healy
George F. Schaefer
Donald and Toni Scherzer
John D. and Barbara Schubert
Mitchell C. Shaheen
Rob and Nancy Stall
Jill Stanley
Howard A. and Terri Steindler
Elaine Straub
Julie A. and George M. Szeltner
U.S. Bancorp Foundation
Verizon Foundation
Walthall, Drake & Wallace, LLP
Stacy and Sam Watts
Beth Yates
Raymond and Jasmine Yeh

\$100-\$249

AllianceBernstein L.P.
Murray and Connie Jean Altose
Anthony Anfusio and Mary
Rakauskas
Anonymous
Jasmine Aral
Suzanne Aral-Boutros
David and Rebecca L. Bar-Shain
Jonathan E. and Debbie
Bartlett
Gina Beim
Richard Benson
David and Eleanor Mallet
Bergholz
Ingrid Blalock
Justine S. Blossom
Flora Blumenthal
Linda Bodner
Gary Bohinc
Cynthia Emlen Boncella
Tess Boutros
Lindsay Bowman
Kate Brown
Robert Clarke Brown
Sherrod Brown and Connie
Schultz
Armond and Amy Budish
Charlotte C. Burgin
Annette Busse
Micki Byrnes
George and Margaret Anne
Cannon
Frank Carrino
CCAP Enterprises
Barbara Chambers
Richard and Joanne Clark
Nicholas Cole
Christopher and Michele L.
Connell
Ben and Jolene Cook
Celeste Cosentino
Michael A. Costanzo
Matthew Curry
Pitt A. and Sally H. Curtiss
Carrie B. Davis
Eric O. Davis, Sr.

Elizabeth and Brody Day
Paul J. and Lisa DeFilippis
Jose Delgado
Cynthia Deliz
Samuel D. Delzoppo
Gary S. and Andrea Desberg
Lee DiGeronimo
Michael and Robyn Doris
Diane Downing and Tom
Corrigan
Ed Duncan
Letcher C. Eley, II
ERC
Richard and Cynthia Marie
Fairman
Barry Feldman
Bill and Carol Foley
Allen Foster
Matthew H. Frank
Sanjay Garg
Maureen Y. Garnett
David Geller
Saul Genuth
Thomas Gigliotti
Marjorie Glick
Mary Lou C. Gotman
Catherine Graham
Greater Cleveland Community
Shares
Burt W. and Beatrice Griffin
John Grunden
Theodore G. and Jean P. Gulyas
Headen & Co., LLC
James E. Heflich and Patricia
Kellner
John S. and Elaine M.
Hibshman
Emily Holiday
Tim and Mary Holzheimer
Charles R. Honton and
Margaret Beck
Lynn DiGeronimo House
Charles E. Hoven and Margaret
D. Bray
Katherine Howley
Lisa Hric
Robert C. and Kellie J. Huxtable
Angela Ilg
G.M. Jackson Law Company
Opher Jackson
Ronald and Patricia S. James
Ceena R. Jewell
Deborah Kamat
Teresa Kammerman
Carl and Carol Keske
Brett Ketvertis
Gary and Janet V. Klie
Bret Kopf
Michele L. Krantz
Richard L. Kreske
Constance Kuehn
Chip E. and Amy Kullik
Brian Kus
Monica Lacks
Matthew and Rachel Langlais
Jacqueline Lanning
Brian Larson and Laurie
Albright

Tom E. and Betsy Leib
Earl M. Leiken
Marcia Levine
Stephen and Lillian Levine
Lincoln Financial Group
Foundation
Kimberly Littell
Lawrence A. Mack
Philip Madden
Dawn Magnasco
Joseph Malone
Joseph Mannino
Richard T. and Polly A.
Marabito
Rachael Martinez-Finn
Stacey Marx
Margaret Mathna
Anthony C. May
James and Kathe Mayer
David Mayo
Nancy W. McCann
Michael and Candith McMillan
Clifford Mendelsohn
Cliff Miller
Karen Miller
Ernest S. Mishne
John A. Mitchell
Margaret Mitchell
Russ Mitchell
Kenneth Moore
Diana Morrison
Phyllis Morison
Barbara Myers
Michel and Dianne Nahas
Deborah Neale
Michael and Marcia
Neundorfer
Phillip A. Newmark
Mark Nolan
Brendan Nugent
Ohio Civil Services Employee
Association - Twinsburg
Chapter
Paul F. Orlousky
Dominic Ozanne
Cheryl Packert
Adam Pandgrangi
Andrew and Susan Passen
Mayme R. Patthoff
Pepco
Holly Perzy
Mark Phillips and Lita Gonzalez
Gregory E. and Margaret Q.
Prette
Robert Prette
Progressive Corporation
Wanda Ramsey
Linda Rice
Sharon E. Richman
Barbara S. Robinson
Walter J. and Janice A.
Romansky
Tim and Lisa Rose
Beth Rosenberg
David and Enid Rosenberg
Barbara Rosenthal
Elisa Ross
Susan Russell

Joel Saltzman and Shiri Katz
 Kathryn Samuels
 Dorothy M. Sawyer
 Curtis Scheck
 Emma K. Scheer
 Kathleen Schroeder
 Katharyn Schwab
 Karen A. Seawall and Greg Warren
 Robert and Donna Simoneau
 Anthony Sinagra
 John R. Sinnenberg
 Barb Smith
 Jean Spinosi-Rond
 Angie Spitalieri
 Gregory Stewart
 Dianne Stiver-Lang
 Howard H. Stoller
 William Stultz
 Betty Marcus Sunshine
 The Superior Group
 Lisa Thomas
 Hope Threatt
 Benjamin Tomins
 John Torres
 Howard J. and Sara S. Tucker
 Roger S. and Sharon K. Vail
 Rick Voigt
 Nancy Walker
 Mary C. Warren
 Elizabeth H. Warshawsky
 Mitchell Wasserman
 Mary E. Weems
 Frederick E. and Ruthanne Weinmann
 David and Cindy Werner
 Laurel Wilder
 Jeff and Lisa Willbrand
 Margaret W. Wong
 Aimee J. Wright
 Corie and Travis Wright
 Stephen and Diane Young
 Steven and Ellen Young
 Sydelle Zinn
 Thomas Zung

\$99 and under

Julie Allen
 Adrienne Allotta
 Bianca Arendas
 Gail Arnoff
 Lauren E. Backus
 Frank Balass
 Brent and Ann Ballard
 Brian Banas
 Geoffrey and Maryann Barnes
 Karen L. Beckwith
 Joseph Beno
 Aaron M. Berger
 Patricia Bishop
 Lisa Black
 Melvina Blair
 Christiana Blakeslee
 Roma Blunt
 Brian Boyd
 Emily H. Brasfield
 Semia Bray
 Vincent Briley

Brian and Sherry Buckner-Sallee
 Thomas Butchko
 Justin Byrne
 Bailey Capelle
 Dwayne Cheeks
 Lawrence Chrystal
 Cleveland Consignment Shoppe
 Michael and Bonnie Cole
 Michael and Lori Conley
 Victor Courtney
 Glenda Cox
 Marianne Crosley
 Roderick and Barbara Dibble
 Nancy Dice
 Diane Douglas
 Charles Downing
 Vincent and Karen Eckdahl
 Walter and Carole Elbrecht
 Brooke Emmel
 Jeffrey and Leah Epstein
 Erie Insurance
 Adrienne Fischer
 R. D. and Sara Follett
 Jennylee Gandarilla
 Richard Garnai
 William Garrison and Mary Jo Mlakar
 Ritika Giju
 Deborah Glosserman
 Kristen Grabenstein
 Kristen Gramajo
 Emily Grannis
 Sarah Griffin
 Norman and Cheryl Gutmacher
 Lute H. and Susan Harmon
 Jason Harris
 Nancy Hartman
 Kristene Hawk
 William Haywood
 Cynthia Heil
 Herbst Electric Co
 Betty G. Holdstein
 Kenneth and Kristi Horner
 Valerie Howard-Overton
 Rosanna Hraburky
 Kandy Hricik
 Nicholas Hunter
 William and Carol Jacobs
 Deanna Jarvis
 Chad V. Johnson
 Courtney Johnson-Benson
 Loreal Jones
 Audrius Jucaitis
 Elizabeth Kannard
 Joel H. and Nancy Kay
 Susan R. Kelley
 Ileen K. Kelner
 Christian Kenzig
 Warren Kerrigan
 Manjit S. Khuban
 Sandra Kiely Kolb
 Sandra M. Kisel
 Judson A. Kline
 Andrew and Joan E. Kohn
 Beth Korth
 Alice Kostic
 Ken and Terri Kraus
 Elroy and Dee Kursh

Laura Llapa
 Jeff and Emily Lockshine
 Angela Loving-Wiley
 Nataliya A. and Andrey Lozovsky
 Patricia E. Mack
 Sue Maier
 Teresa Mancuso
 Amanda Maxfield
 Margaret McGrath
 Richard Medvick
 Terry Messer
 Donald and Sally Messenger
 Jason Miller
 Shirley A. Mooney
 Shanese Moore
 Daniel Moorhead
 Kirk and Lori Neiswander
 Joseph Nero
 Andrew Netzel
 New Direction Church of God in Christ
 Megan Nier
 Nancy Oakley
 Michelle Oatman
 Oscar Palacios, II
 Paul H. Pangrace
 Kathleen Papp
 Melissa A. Parey
 Marylyn E. Park
 Kimberley Parsons
 Patricia A. Patrick
 Michael Pawelkowski
 Susan Perry
 Alexander Phipps
 Cynthia I. Pierce
 Donald and Patricia Pilarski
 David Polk
 Dan Polster and Deborah Coleman
 Elinor G. Polster
 Charlene Porter
 Bette Prendergast
 Geralyn Presti
 Andrew W. and Leslie Prusinski
 Taryn Rechenbach
 Alisa Riccardi
 Christopher Riddle and Lauren Marchaza
 Bernadette Robinson
 Gervase and Beverly Rose
 Rosanne Rosenberger
 Twyla Sales
 Michael Salkind and Carol Gill
 James and Betsy Sampliner
 Teresa M. Schleicher
 Gary and Denise Schroeder
 John Schroth
 Lori Scott
 Scranton Road Ministries
 Racheal Seibert
 Jon and Barb Shane
 Brittany Shatteen
 Joanne Siegla
 Frank and Virginia Siskovic
 Katarina Smiley
 Maria Spangler
 Stephanie and Jeffrey Spencer
 Jonathan Steele

Scott Stewart
 Alan and Laura Tartakoff
 Christine Taylor
 Michael Taylor
 Charles and Gretchen Tice
 Linda E. Tirk
 Beth A. Tirpak
 Darlene Toney
 Patricia Triggs
 United Way of Central Ohio
 Charles and Adrienne Van Dyke
 Homer A. Virden
 Jessica R. Vitale
 Richard and JoAnn Walters
 De'Antae Ware
 Roger and Jane Warner
 Marvin and Ieda Warshay
 Kathy Washington
 Sue Watkins
 Austin Webb
 Krissie Wells
 CoLean Williams
 Laura Williams
 Scott and Barbara Wilson
 Christine Wolken
 Molly Xu
 Wilming Yee
 John Zarlenga
 Jeremy Zelis

In Honor Of

Nan Cohen
 Geralyn Presti
April Miller Boise
 Jeff and Lisa Willbrand
Paul Clark
 Stephen W. Boesel
Judith and Thomas J. Embrescia
 John P. Murphy Foundation
 Roger S. and Sharon K. Vail
Lee Friedman
 McCarthy, Lebit, Crystal & Liffman Co., L.P.A.
Dorothy Gilliland
 Warren Kerrigan
Athena Guo
 Gail Arnoff
Margaret A. Kennedy
 Donald and Patricia Pilarski
Kimvy Nguyen
 Elizabeth H. Warshawsky
Julie A. Raskind
 David and Cindy Werner
Peter Raskind
 Capital One
Sally Inglis Rich
 Charles and Adrienne Van Dyke
Jordon Roth
 Ken and Terri Kraus
Erin Shank
 ERC
Howard Steindler
 Norman and Cheryl Gutmacher

Julie A. Szeltner
 Andrew W. and Leslie Prusinski
Shelby Vest
 Sue Maier
Kittie D. Warshawsky
 Kenneth and Kristi Horner
 Elizabeth H. Warshawsky
Shyla Yanetta-Terrell
 Kathryn Samuels

In Memory Of

Robert C. Coplan
 Bernard D. and Susan Goodman
Tina Marie Davis
 Eric O. Davis
Charles and Frances Feiner
 Steven Kutnick and Jacquelyn F. Derrow
 Todd and Shelley F. Rodman
 Peter and Robyn F. Winokur
Robert L. Fortney
 Matthew H. Frank
Robert M. Ginn
 Barbara Ginn
Sandra Hosek
 John and Sharon Hosek
Betty Jacobs
 William and Carol Jacobs
Neil Kurit
 Donna Chernin Kurit
Ralph T. Krogh
 Walter J. and Janice A. Romansky
Mary Lou Nixon
 Mary C. Warren
C and Molly Oommen
 Ritika Giju
Amanda Schroeder
 Karen L. Beckwith
 Walter and Carole Elbrecht
 John A. Mitchell
 Rosemary Palmer and Paul E. Schroeder
 Marylyn E. Park
 Jeanette L. Schroeder
 Kathleen Schroeder
 Alan and Laura Tartakoff
 Sydelle Zinn
Edward 'Augie' Schroeder
 Cynthia Heil
Rachael Sledz
 Dawn Magnasco
Clayton Tripp
 Frederick E. and Ruthanne Weinmann
Bertie Lou Williams
 Linda Bodner
 Emily H. Brasfield
 Ben and Jolene Cook
 Marion and Gena Faubel
 Herbst Electric Co

Tim and Mary Holzheimer
 Gary and Janet V. Klie
 Terry Messer
 Pepco
 Gervase and Beverly Rose
 Susan Russell
 Salini Impregilo Healy
 Gary and Denise Schroeder
 Frank and Virginia Siskovic
 Gregory Stewart
 The Superior Group

Matching Gift Companies and Organizations

Erie Insurance
 GE Lighting Company
 The John Huntington Fund for Education
 JPMorgan Chase Foundation
 KeyBank
 Lincoln Financial Group Foundation
 The Lubrizol Corporation
 NACCO Industries, Inc.
 The Nordson Corporation Foundation
 Progressive Corporation
 Verizon Foundation

College Now would like to thank the following entities for their in-kind donations

Business of Good Foundation
 Case Western Reserve University
 Chicago Deli
 Cleveland Browns
 Cleveland Indians
 Deloitte
 EFS Personal Training
 Forest City
 Home Depot
 KeyBank
 Kinetico Incorporated
 Maltz Museum of Jewish Heritage
 Medical Mutual of Ohio
 Microsoft
 Moen Inc.
 Next To Me Intimate Apparel
 PNC
 Sawmill Creek Resort
 Second Generation, Ltd.
 The Sherwin-Williams Corporation
 Top Hat Chimney Sweep
 United Airlines

College Now would like to thank the following individuals for their in-kind donations

Suzanne Aral-Boutros
 Beth Brandon
 Nan Cohen

Fran Doris
 Lauren Rich Fine
 Jimmy and April Malone
 Shari Perlmutter
 Michele Seyranian
 Angie Spitalieri
 Laura Vexler
 Alenka M. Winslett
College Now is very appreciative of those individuals whose planned gifts will benefit future generations of students
 Dorris C. Michalske

College Now is grateful to these longstanding donors whose sustained commitment to educational attainment is both inspiring and impactful

25+ Years Consecutive Giving
 Bicknell Fund
 Harry and *Marjorie Carlson
 The Cleveland Foundation
 Cleveland Rotary Foundation
 The George W. Codrington Charitable Foundation
 Dominion Foundation
 Richard M. Donaldson
 Eaton Corporation
 FirstEnergy Corporation
 David B. Goldston and Bonnie Borman
 The George Gund Foundation
 Douglas E. and Judith C. Haas
 Haskell Fund

Michael J. and Jane R. Horvitz
 George M. & Pamela S. Humphrey Fund
 The John Huntington Fund for Education
 Martha Holden Jennings Foundation
 Ceena R. Jewell
 KeyBank
 Kiwanis Foundation of Cleveland, Inc.
 The Lincoln Electric Co.
 Gilbert and Carol Lowenthal
 The Lubrizol Corporation
 The Murch Foundation
 David & Inez Myers Foundation
 The Perkins Charitable Foundation
 PNC
 Robert C. and Katharine C. Ruhl
 Aaron Saltzman
 The Sherwick Fund
 The Sherwin-Williams Corporation
 Kent H. Smith Charitable Trust
 The George Garretson Wade Charitable Trust #2
 The S.K. Wellman Foundation
 The Thomas H. White Foundation
 Anna L. Zverina

10+ Years Consecutive Giving
 The Abington Foundation
 Thomas W. and Joann Adler
 Benesch, Friedlander, Coplan & Aronoff LLP
 Flora Blumenthal
 Michael Bohinc
 Norman and Deborah Bolden

Charles P. and Julia Bolton
Glenn and Jeanette Grasselli
Brown
The Eva L. and Joseph M.
Bruening Foundation
Charles M. and Susan I. Caito
Cleveland Browns Foundation
Cleveland Indians
The Community Foundation of
Lorain County
Harry Coulby Fund No. 2
Pitt A. and Sally H. Curtiss
William W. Cushwa
Manohar L. and Chandra K.
Daga
Gary S. and Andrea Desberg
Roderick and Barbara Dibble
Christine & Guido DiGeronimo
Foundation
Lee DiGeronimo
Robert and Jennifer
DiGeronimo
Catherine Fishbach
Allen H. Ford
Fortney & Weygandt, Inc.
The Giant Eagle Foundation
Joyce Glickman
Bernard D. and Susan
Goodman
Hitachi America, Ltd.
Frank Holowach and Pam
Williams
John and Sharon Hosek
Patricia M., Jaclyn and
Kathryn Inglis
William and Carol Jacobs
JPMorgan Chase Foundation
Margaret A. Kennedy and
Robert Paul
Kinzua Environmental, Inc.
Alan and Susie Kopit
Charles and Joyce Kullik
Chip E. and Amy Kullik

Laborers' International Union
of North America - Local 894
Tom E. and Betsy Leib
Jimmy and April Malone
Richard D. and Margaret
Margolis
Materion Corporation
Medical Mutual of Ohio
Stanley and Barbara Meisel
John C. Morley
Warren L. and Betsy Morris
Patrick S. and Amy Mullin
John P. Murphy Foundation
Dale and Barbara Nitzsche
The Nordson Corporation
Foundation
Norhio Plumbing, Inc.
Ohio CAT
Our Lady of the Wayside
Paul H. Pangrace
Patricia A. Patrick
Pipefitters Local 120
Dan Polster and Deborah
Coleman
Elinor G. Polster
Preformed Line Products Co.
Linda Rice
Barbara S. Robinson
Walter J. and Janice A.
Romansky
Linda Ross
RPM International Inc.
James and Judith Saks
Michael Salkind and Carol Gill
Joel Saltzman and Shiri Katz
Dorothy M. Sawyer
Richard F. and Elizabeth A.
Schiferl
Robert J. and Cynthia Schneider
Fred E. Scholl Charitable
Foundation
The Kelvin and Eleanor Smith
Foundation

Kent H. Smith Charitable Trust
Squire Patton Boggs
Joseph D. and Catherine
Sullivan
James Szabo
Howard J. and Sara S. Tucker
Susan M. and Bill Tyler
U.S. Bancorp Foundation
United Way of Greater
Cleveland
University Hospitals Health
System
Richard and JoAnn Walters
Mary C. Warren
Stacy and Sam Watts
Jane D. White Fund No. 2
Alenka M. Winslett
Milton A. & Roslyn Z. Wolf
Family Foundation
Thomas Zlatoper

**5+ Years of
Consecutive Giving**

ACE Mentor Program of
Cleveland
Kristen Baird Adams
Rita Andolsen
Apple America Group
Frank Balass
Brian Banas
Martha Basile
BDO USA, LLP
Mary Beth and John Beck
Christopher and Tina
Benavides
Virginia Benjamin and Philip
Woodcock
Cynthia Emlen Boncella
Theodore and Luann Brenner
Robert Clarke Brown
Sherrod Brown and Connie
Schultz
Buckley King LPA
Stephanie and Jeff Bunsey
Business of Good Foundation
Richard and Doreen Cahoon
Calfee, Halter & Griswold LLP
Capital One
Sunil and Cynthia Chand
Change for Charity
City of Cleveland
Cleveland Clinic
Cleveland Public Library
Cliffs Natural Resources
Michael and Bonnie Cole
Combined Federal Campaign
Corporate Charters
Michael A. Costanzo
Colleen M. Craven
Carrie B. Davis
Elizabeth and Brody Day
Deloitte
Diane Downing and Tom
Corrigan
Robert and Sarah Durham
Judith and Thomas J. Embrescia
Richard and Cynthia Marie
Fairman

Lauren Rich Fine and Gary
Giller
FirstMerit Bank
Bill and Carol Foley
Forest City Enterprises
Harry K. Fox & Emma R. Fox
Charitable Foundation
Lee A. Friedman and Joe Gogol
James and Carol Garanich
The Ginn Foundation
Matthew Glickman and
Susie Hwang
Bruce and Deborah Goode
Florence S. Goodman
Grant Thornton, LLP
Richard and Carol Gross
Hahn Loeser & Parks LLP
John S. and Elaine M.
Hibshman
Charles R. Honton and
Margaret Beck
Huntington National Bank
Carl and Carol Keske
Charles King and Catherine
Keating
William and Jean Koehler
John and Theresa Kunkel
Steven Kutnick and Jacquelyn
F. Derron
William B. La Place
Stephen and Lillian Levine
Toby D. Lewis
Lucky Shoes
Elton Lytle and Kristin
Galewood
Lawrence A. Mack
Mark Magyar
Toby and Melanie T. Maloney
Mansour, Gavin, Gerlack &
Manos Co., LPA
Marketplace Events
Patrick and Martha McGraw
Jeff J. and Rhonda McKissick
Medic Management Group
Megan L. Mehalko
Estate of Dorris C. Michalske
Lorraine Miller
Kenneth Moore
Kirk and Lori Neiswander
John G. and Karen R. Nestor
Gerald F. and Evelyn Newman
Nissan of North Olmsted
Northern Trust Bank
Oswald Companies
Melissa A. Parey
Paul and Kim Pesses
Sandra Pianalto
James R. Pierce
Gregory E. and Margaret Q.
Prette
Robert Prette
PwC
The Ratner Miller Shafran
Foundation
Charles and Sally Inglis Rich
Todd and Shelley F. Rodman
Alan and Barbara Rosskamm
Steven and Lydia Rzucidlo

Michele Scott Taylor and
Douglas Taylor
Lawrence M. and Sally Z. Sears
Fareed and Laura Siddiq
Robert and Donna Simoneau
Larry E. and Kathleen T. Smith
Stephanie and Jeffrey Spencer
Jill Stanley
Sally and Terry Stewart
Swagelok Company
Julie A. and George M. Szeltner
Third Federal Savings & Loan
Universal Windows
Deborah Vesy
Elizabeth H. Warshawsky
Kittie D. Warshawsky and
Timothy Tibbitts
Marvin and Ieda Warshay
Jeffrey M. and Hallie
Wasserman
George Wenz
Dickson L. and Ann Whitney
Peter and Robin F. Winokur
John H. and Jacqueline F.
Woods
Timothy and Sandy Wuliger

**Community and
Educational Partners**

ABLE
ACE Mentor Program of
Cleveland
Akron Public Schools
Albion College
AmeriCorps Ohio
Avon Local School District
Baldwin Wallace University
Barberton High School
Barberton Public Library
Bay Village City School District
Beachwood City School District
Bedford City School District
Berea City School District
BioEnterprise
Boys & Girls Clubs of Cleveland
Breakthrough Charter Schools
Broadway - Slavic Village P-16
Care Alliance
Case Western Reserve
University
Center for Arts-Inspired
Learning
The Centers for Families
and Children
Cincinnati Youth Collaborative
City of Barberton
City of Cleveland
Cleveland Central Catholic
High School
Cleveland Heights-University
Heights School District
Cleveland Hillel Foundation
Cleveland International Film
Festival
Cleveland Metroparks
Cleveland Metropolitan
School District
Cleveland Public Library

Cleveland State University
Columbia Local School District
Cuyahoga Community College
Cuyahoga County
Cuyahoga County Public
Library
Cuyahoga Valley Career Center
Dress for Success
East Cleveland City School
District
Educational Service Center of
Cuyahoga County
Elyria City School District
Esperanza
Euclid City Schools
Federal Bureau of Investigation
Firelands Local School District
Friendly Inn Settlement
Garfield Heights City School
District
Greater Cleveland Sports
Commission
Habitat for Humanity
Higher Education Compact of
Greater Cleveland
Highland Local School District
Hiram College
Holy Name High School
i know i can
ideastream
Indiana Wesleyan University
John Carroll University
Kent State University
Lakeland Community College
Lakewood City Schools
Lorain City School District
Lorain County Community
College
Lorain County JVS
MAGNET
Magnificat High School
Marion Correctional Facility
Mayfield City School District
Medwish International
The MetroHealth Medical
System
Midview Local School District
National College Access
Network
Neighborhood Leadership
Institute
Northeast Ohio Council on
Higher Education
Northeast Ohio Regional
Sewer District
Ohio Association of Student
Financial Aid Administrators
Ohio Department of Education
Ohio Department of Higher
Education
OhioGuidestone
Ohio Means Jobs
The Ohio State University
Ohio University
Olmsted Falls City School
District
Open Doors Academy
Padua Franciscan High School

Parma City School District
Passages
The Peace Corps
PNC Fairfax
Promise Academy
Richmond Heights City
School District
Rocky River City School District
Shaker Heights City School
District
Solon City School District
South Euclid-Lyndhurst
City School District
St. Edward High School
St. Ignatius High School
St. Joseph Academy
St. Martin de Porres High
School
Starting Point
Summer on the Cuyahoga
Team For America
Towards Employment
Trinity High School
U.S. Department of Education
Cleveland
University Hospitals Health
System
University of Akron
University Settlement
Ursuline College
Villa Angela-St. Joseph High
School
Wadsworth City School District
Warrensville City School District
Wellington Exempted Village
School District
Youth Opportunities Unlimited

Scholarship Partners

ACE Mentor Program
Althans Scholarship Fund
Sophie Auerbach Scholarship
Fund of the Cleveland
Foundation
Joseph Babin Endowed
Scholarship Fund
Michael Baruschke and Denise
Huck Scholarship Fund
Cornelia W. Beardslee Fund of
the Cleveland Foundation
James C. Beardslee Fund of
the Cleveland Foundation
Jack W. and Shirley Berger
Endowment Fund of the
Jewish Federation of
Cleveland
George H. Boyd Scholarship of
the Cleveland Foundation
Britton Endowed Scholarship
Fund
Jeanette Grasselli Brown
Endowed Scholarship Fund
Eva L. and Joseph M. Bruening
Foundation Endowed
Scholarship Fund
Cambodian Scholarship for
Excellence Fund

Children War Memorial Fund of
the Cleveland Foundation
Bill Christopher Alcoa
Leadership Scholarship Fund
The Christopher Family
Scholarship Fund
City of Cleveland Black History
Scholarship Fund
City of Cleveland Scholarship
Fund
Cleveland Association of
Phi Beta Kappa
Cleveland Browns Foundation
The Cleveland Foundation
Cleveland Indians
Cleveland Rotary Foundation
Cliffs Natural Resources
Breakthrough Schools
Scholarship
Roy and Willie Coleman
Scholarship Fund
The College First Scholarship
Fund
The College Now Alumni
Endowed Scholarship
Fund
The Margot J. Copeland
Scholarship Fund
Shirley and Robert Coplan
Endowed Scholarship Fund
Harry Coulby Scholarship Fund
Cuyahoga County Scholarship
Fund
Mary M. Doll Endowed
Scholarship Fund
Deloitte
Eaton Corporation
Educators for Fair Consideration
Judith Embrescia Scholarship
Fund
Thomas J. and Judith Embrescia
Endowed Scholarship Fund
Irene C. and Karl Emmerling
Scholarship Fund of the
Cleveland Foundation
Even Cut Abrasive Company
Charles and Frances Feiner
Endowed Scholarship Fund
Ferro Foundation Endowed
Scholarship Fund
Robert L. Fortney Endowed
Scholarship Fund
General Electric Scholarship
Fund
Eleanor Gerson Endowed
Scholarship Fund
George Gund Foundation
Sondra and Stephen Hardis
Endowed Scholarship
Fund
Harvard Business School Club
of Northeast Ohio
Scholarship Fund
Henkel Consumer Adhesives
Endowed Scholarship Fund
Hitachi Medical Systems
America, Inc.

George M. Humphrey Scholarship Fund
 Gilbert and Louise Ireland Humphrey Endowed Scholarship Fund
 The John Huntington Fund for Education
 David S. Inglis Endowed Scholarship Fund
 Mayor Frank G. Jackson Scholarship Fund
 Charles and Margaret Jones Scholarship Fund
 Margaret A. Kennedy Endowed Scholarship Fund
 KeyBank National Association Corttrel Kinney Scholarship Fund
 Kiwanis Scholarship Fund
 KnowledgeWorks Foundation Endowed Scholarship Fund
 William R. Koehler Scholarship Fund
 Charles E. Kullik Scholarship Fund
 Laborers' International Union of North America, Local No. 894
 Marcia LaRiche Endowed Scholarship Fund
 Bobby R. Larkin, Sr. Charitable Association, Inc. Endowed Scholarship Fund
 Leadership Cleveland Endowed Scholarship Fund
 Fred A. Lennon Charitable Trust
 Sue L. Little Fund of the Cleveland Foundation
 Elizabeth T. Lohmiller Fund of the Cleveland Foundation
 Theresa Mae MacNab Fund of the Cleveland Foundation
 The Jimmy Malone Scholarship Fund
 Maltz Museum of Jewish Heritage
 Materion Corporation
 Elizabeth Ring & William Gwinn Mather Endowed Scholarship Fund
 Meisel Family Scholarship Fund
 The Bernie Moreno Company Drive to Succeed Scholarship Fund
 David A. and Florence F. Moritz Endowed Scholarship Fund
 David & Inez Myers Foundation Endowed Scholarship Fund
 Nordson Corporation Foundation
 O'Neill Endowed Scholarship Fund
 Parkway Pharmacy
 Pipefitters Local 120
 Millicent W. Pitts Endowed Scholarship Fund
 Plain Dealer Endowed Scholarship Fund
 Gloria Pointer Scholarship Fund
 Anita Lois Poole Minority Scholarship Fund
 Preformed Line Products Co. F.M. Pritchard Fund of the Cleveland Foundation
 Florence Mackey Pritchard and P.J. Pritchard Scholarship Fund of the Cleveland Foundation
 William Roberts Endowed Scholarship Fund
 Samuel Rosenthal Foundation Endowed Scholarship Fund
 Robert J. Schneider Endowed Scholarship Fund
 Fred E. Scholl Charitable Foundation
 Augie Schroeder Endowed Scholarship Fund
 Ratner Miller Shafran Foundation
 Shearer's Foods, Inc.
 Sherwin-Williams Company
 Shiksha Daan Scholarship Fund
 Sisters of Charity Healthcare Foundation Scholarship Fund
 Kent H. Smith Charitable Trust
 Joi Renee Smith Scholarship Fund
 Sally Stewart Scholarship Fund
 Stocker Foundation Endowed Scholarship Fund
 Ralph P. Stoddard Memorial Fund of the Cleveland Foundation
 Swagelok Advantage Scholarship Fund
 Swaminathan and Garg Foundation Scholarship Fund
 Swamy Family Scholarship Fund
 Teamsters Truck Drivers Union Local 407
 University Hospitals Endowed Scholarship Fund
 George Garretson Wade Charitable Trust #2
 Ella M. Walz Memorial Fund of the Cleveland Foundation
 Waxman Family Scholarship Fund
 William M. Weiss Endowed Scholarship Fund
 Jane D. White Fund No. 2 Scholarship Fund
 Thomas H. White Foundation
 Teresa Jane Williams Memorial Fund of the Cleveland Foundation
 Milton A. and Roslyn Z. Wolf Scholarship Fund
 Margaret W. Wong Scholarship Fund
 Youth for Holiness
 Young Buckeyes of Greater Cleveland

BOARD OF DIRECTORS

CHAIR

Alan S. Kopit, MediLogix LLC

TREASURER

Dick Cahoon, Dealer Tire (ret.)

SECRETARY

Brent Buckley, Buckley King LPA

TRUSTEES

Kristen Baird Adams, PNC
 Jennifer Altstadt, Sea-Land Chemical Co.
 Rita Andolsen, The MetroHealth Medical System
 Brian Barren, Cleveland Indians
 Mary Beth Beck, Ernst & Young
 Virginia Benjamin, Calfee Halter & Griswold LLP
 Suzanne Aral-Boutros, State Farm Insurance
 Gabe Bruno, Lincoln Electric
 Harry Carlson, Lincoln Electric (ret.)
 Fiona Chambers, Deloitte
 Katinka Domotorffy, Community Leader
 Diane Downing, Huntington National Bank
 Ward Dumm, Swagelok
 Judith Embrescia, Community Leader
 Trina Evans, KeyBank
 Lauren Rich Fine, Gries Financial
 David Fulton, Hartland
 James Garanich, FirstEnergy
 James R. Geuther, Community Leader
 Joe Glick, Deutsche Bank
 David Goldston, Jo-Ann Stores, LLC
 Richard (Rick) Gross, Grant Thornton, LLP
 Patricia Inglis, San Francisco Forty Niners
 Kathleen Kennedy, Nordson Corporation
 Margaret Kennedy, Benesch, Friedlander, Coplan & Aronoff LLP (ret.)
 William Koehler, Team NEO
 Jimmy Malone, WMJI (Clear Channel)
 Megan Mehalko, Benesch, Friedlander, Coplan & Aronoff LLP
 Russ Mitchell, WKYC
 Joseph Morford, Tucker Ellis LLP
 Patrick S. Mullin, Deloitte (ret.)
 Raju Patel, Bank of America
 Cheri Phyfer, The Sherwin-Williams Company
 Sandra Pianalto, Federal Reserve Bank of Cleveland (ret.)
 Julie Adler Raskind, Community Leader
 Sean Richardson, Huntington National Bank
 Elizabeth Riczko, Westfield Group
 Mark Ross, PwC
 Traci Rourke, McMaster-Carr
 John Spencer, Eaton Corporation
 Sally Stewart, Howard Hanna
 J.D. Sullivan, Jr., MFH Partners
 Eddie Taylor, Taylor Oswald
 Ingrid Tolentino, Hyatt Legal Plans, Inc.
 Susan M. Tyler, Medical Mutual of Ohio
 Deborah Vesey, Deaconess Community Foundation
 Jeffrey Wasserman, Oswald Companies

- | | | |
|---|--|--|
| 1 Avon High School | 26 Ginn Academy | 50 Olmsted Falls High School |
| 2 Barberton Public Library | 27 Glenville High School | 51 PACT |
| 3 Bay High School | 28 Highland High School | 52 Padua High School |
| 4 Beachwood High School | 29 Holy Name High School | 53 Parma Senior High School/Shiloh Middle School |
| 5 Bedford High School | 30 James Ford Rhodes High School | 54 Patrick Henry Middle School |
| 6 Berea – Midpark High School | 31 Jane Addams – Business Careers Academy | 55 Richmond Heights High School |
| 7 Charles Eliot Middle School | 32 John Adams High School | 56 Rocky River High School |
| 8 Charles F. Brush High School | 33 John F. Kennedy High School | 57 Shaker Heights High School |
| 9 Clearview High School | 34 John Hay High School – All Schools | 58 Shaw High School |
| 10 Cleveland Central Catholic High School | 35 John Marshall High School | 59 Solon High School |
| 11 Cleveland Heights High School | 36 Kenmore High School | 60 St. Edward High School |
| 12 Cleveland School of the Arts | 37 Lakewood High School | 61 St. Ignatius High School |
| 13 College Now Resource Center | 38 Lincoln West High School | 62 St. Joseph Academy |
| 14 Collinwood High School | 39 Lorain High School | 63 St. Martin de Porres High School |
| 15 Columbia High School | 40 Lorain JVS High School | 64 Trinity High School |
| 16 Design Lab Early College | 41 Magnificat High School | 65 Valley Forge High School/Greenbriar Middle School |
| 17 Eagle Academy | 42 Martin Luther King – Health Careers | 66 Villa Angela-St. Joseph High School |
| 18 East Technical High School/New Tech at East Technical Campus | 43 Max S. Hayes Careers Center & Technical School/New Tech at Max S. Hayes | 67 Wadsworth High School |
| 19 Elyria High School | 44 Mayfield High School | 68 Warrensville Heights High School |
| 20 Euclid High School | 45 MC2STEM-10th Grade | 69 Washington Park High School |
| 21 Facing History at Charles Mooney | 46 MC2STEM-11th and 12th Grades | 70 Wellington High School |
| 22 Firelands High School | 47 MC2STEM-9th Grade | 71 Whitney M. Young High School |
| 23 Garfield Heights High School | 48 Newcomers School at Thomas Jefferson | 72 Wilbur Wright Middle School |
| 24 Garfield High School | 49 Normandy High School/Hillside Middle School | |
| 25 Garrett Morgan High School | | |

Please call 216.241.5587 for a community location near you.

College Now

Greater Cleveland

50 Public Square, Suite 1800
Cleveland, OH 44113
216.241.5587
collegenowgc.org