
Developing
Tomorrow’s

Talent
Today

R e p o r t t o t h e C o m m u n i t y 2 0 1 2

Dear Friends of College Now:

Over the last year, the Greater Cleveland community has focused a spotlight on

increasing college readiness, access, persistence and completion. The message is

clear. It simply is not enough to get students TO college. We must work together as a

community to make sure our students and adult learners are well-prepared for college;

have access to the resources they need to enroll in and pay for college; and receive

the support they need – academic, financial, social – to persist from year to year and

graduate FROM college. The future depends on our ability to successfully increase the

number of college degree-holders in our community.

We, at College Now, have been fortunate to have been integrally involved with a

number of significant community initiatives that launched this year, including the

Higher Education Compact of Greater Cleveland. The increased community awareness

also has increased the number of community organizations who are looking to partner

with us on exciting new programs, like The Cleveland Foundation College Now

Scholars Program and the College Now Mentoring Program. You’ll learn more about

each of these exciting initiatives and the outcomes we hope to achieve through them

as you read this report.

The intensified focus on college attainment is truly exciting. We thank you for your

commitment to the work we do at College Now, and we look forward to your

continued partnership.

Sincerely,

Patrick S. Mullin			L ee A. Friedman

Chair, Board of Directors		 Chief Executive Officer

Patrick S. Mullin, Chair

Susan M. Tyler, Vice-Chair

George W. Hawk, Jr., Treasurer

Brent M. Buckley, Secretary

Kristen Baird Adams, PNC

Rita Andolsen, WKYC

Mary Beth Beck, Ernst & Young

Virginia Benjamin, Calfee, Halter & Griswold, LLP

Patsy Berkman, Cleveland State University

Dick Cahoon, Dealer Tire (ret.)

Harry Carlson, Lincoln Electric (ret.)

Emerick Corsi, Jr., Forest City Enterprises

Diane Downing, Huntington National Bank

Judith Embrescia

Lauren Rich Fine, Howard O’Brien Associates

James Garanich, FirstEnergy Corporation

David B. Goldston, Jo-Ann Stores, Inc.

Dominic Gonnella, Deloitte

Richard Gross, Grant Thornton

Charles W. Hardin, Jr., Jones Day

Margaret A. Kennedy, Benesch, Friedlander,
Coplan & Aronoff (ret.)

William R. Koehler, KeyBank

Alan S. Kopit, Hahn Loeser + Parks LLP

Robert D. Labes, Squire Sanders

James Madaus, Charter One Bank

Jimmy Malone, WMJI

Donald J. McGrath, Eaton Corporation

Megan L. Mehalko, Benesch, Friedlander,
Coplan & Aronoff

Paul D. Pesses, Carnegie Companies

Sandra Pianalto, Federal Reserve Bank of
Cleveland

Sean Richardson, First Merit Bank

Lisa Rose, Dix & Eaton

Robert D. Saada, PriceWaterhouseCoopers

Patricia Shlonsky, Ulmer & Berne LLP

James Schmitz, Fifth Third Bank

Debra Adams Simmons, The Plain Dealer

Anthony Stallion, M.D., Cleveland Clinic

Sally Stewart, Howard Hanna

J.D. Sullivan, Jr., Mayfran International

Eddie Taylor, Taylor Oswald

Deborah Vesy, Deaconess Community
Foundation

Jeffrey M. Wasserman, Oswald Companies

College Now

Board of Directors

message from

Pat Mullin and Lee Friedman

C
o

lleg
e N

o
w

 G
rea

ter C
lev

ela
nd

 Repo

rt to
 th

e co

m
m

u
n

ity
 2012

College Now Overview

Scholarship recipient John Maher, his guest, College Now donors
Cathy and Bill Christopher, scholarship recipient Bria Sparks and her

guest at the 2011 Celebration of Excellence event.

The Attainment Imperative
College Now’s commitment to create a college-going culture is

an investment in the economic growth and vitality of Greater

Cleveland. We are developing an educated talent pool of future

leaders whose contributions will attract new employers and grow

businesses, making our region more competitive in the global

economy. According to the Lumina Foundation, by 2018, nearly

60% of jobs will require a postsecondary degree. Ohio must

increase college attainment by 6.4% each year to meet the future

demand for skilled workers. The potential economic impact of

increasing college attainment is huge. A 1% increase would add

$2.8 billion to the local economy annually.

The impact of a college degree on individuals is equally

compelling. We know that the poverty rate for high school

graduates is three times higher than that for Bachelor’s degree

recipients.* We also know that individuals with two- and four-

year degrees earn more. Those with Associate’s degrees will

earn nearly one-third more over a career than those with a high

school diploma, and those with Bachelor’s degrees will earn

nearly $1 million more over a lifetime than those with only a high

school education.^ A college degree does more than boost the

economy. It changes lives and livelihoods.

The well-being of our community and the individuals that

comprise it depends on our ability to increase the knowledge

base and skilled workforce in Greater Cleveland.

How do we get there? By increasing college readiness, access,

persistence and completion among traditional students who are

transitioning to college from high school AND among adults

who have either never enrolled in college or enrolled and never

completed their degrees. College Now has a variety of systems

and programs in place to support these students as they pursue

their degrees. The Cleveland Foundation College Now Scholars

Program and the College Now Mentoring Program are two good

examples of ways in which we’ve broadened the scope of these

services over the last year.

*Education Pays 2010, College Board
^The College Payoff Report – Education, Occupations, Lifetime Earnings, August, 2011

•	 �College Now serves more than 20,000 students each year.

�•	 ��Our students have a 91% retention rate, compared to 58%
nationally for students from low-income backgrounds.

�•	 ��College Now students are nearly twice as likely to
graduate from college as other students from low-income
backgrounds.

��•	 �For a graduating senior, a $500 investment in advising
services and financial aid counseling results in $60,000
per student in financial aid over four years of college.

�•	 ��College Now awards about $2.7 million in need-based,
renewable scholarships to nearly 2,000 students and adult
learners each year.

�•	 ��This year on college campuses, over 10,000 students who
have received College Now services have benefitted from more
than $150 million in financial aid.

1

College Now Greater Cleveland’s mission is to increase college attainment through

college access advising, financial aid counseling and scholarship services. For more than

45 years, College Now has paved the way for students and adult learners to prepare for,

finance and graduate from college.

For years, one of the distinguishing features of College Now

has been to offer retention services to our scholarship recipients

through numerous types of outreach – email, phone, text

messages, social media and in-person interviews. These services

are particularly important to the majority of students who receive

our scholarships – students from low-income families and/or who

are the first in their families to attend a postsecondary institution.

Many of these students face a number of obstacles – academically,

socially, culturally and financially – that could adversely affect their

success in college.

We know College Now’s retention services make a difference:

•	 ��Our scholarship students have a first to second-year retention

rate of 91%, whereas the national average is 58%.

•	 ���Our scholarship students have a 60% graduation rate, more

than double the national average for students from low income

backgrounds (23%) and in excess of the national average

(54%).

�•	 ��Our scholarship students who receive a Malone Scholarship

have a 90% graduation rate, a direct result of the intensive

and individualized mentoring and support that Jimmy Malone

provides to these recipients.

To enhance the retention services that College Now provides

to its scholarship recipients, College Now piloted a formal

mentoring program in September 2011. With grant funding from

the Business of Good Foundation in Ashtabula County, College

Now entered into a partnership with iMentor Interactive, based

in New York City, to become one of the first organizations in

the country to use the iMentor platform for college students. To

date, it has been used almost exclusively for high school students.

iMentor and College Now are creating a college-level curriculum

for the program to help develop best practices for this new

electronic mentoring program.

iMentor facilitates the development of high-quality, high-impact

mentoring relationships using an unique, online platform that

guides communication between mentor and mentee with an

interactive and personalized curriculum.

In this pilot year, College Now paired

50 of its freshman scholarship

recipients attending Cleveland State

University, John Carroll University,

Notre Dame College and Kent State

University with members

of Northeast Ohio’s

business community.

Mentors and mentees

have been building

their relationships

since the fall,

using the web-

based iMentor

curriculum. They’ve also participated in a networking lunch,

giving them an opportunity to meet face-to-face and will have

several more in-person opportunities to meet before the end of

the school year.

So far, the program has been a success, with mentors and

mentees excited about the relationships they’re building.

Deborah Lauer, a mentor from Eaton Corporation, says, “It’s easy

to use iMentor. We’ve managed to keep in touch at least once a

week. I enjoy corresponding with Karolina. It’s great to connect

with someone starting out in their studies and career.”

Her mentee, Karolina Kucerova from Kent State, echoes, “I

was surprised at how well they matched me to my mentor,

Debbie Lauer. I find it easy to build a personal relationship with

Debbie because I am always on the computer, so e-mailing her is

easy and we can get to know each other through the web.”

College Now has committed to scaling the mentoring program

so that within five years, all College Now traditional student

scholarship recipients will have a mentor and participate in the

mentoring program. We strongly believe our mentoring program

will replicate the success rates that the iMentor model has achieved

in the high school context – simultaneously increasing college

graduation rates, helping students develop an understanding of

the workforce and employment possibilities, and

raising community awareness of the importance

of college attainment and graduation.

Mentoring benefits everyone. A small

investment of time makes a BIG impact

in a student’s life as well as on our

community. The impact of

even a 1% increase in

students graduating

from college has huge

benefits on communities

– educational attainment

is the biggest predictor

of success for cities and

metro areas today.

College Now Mentoring Program
C

o
ll

eg
e

N
o

w
 G

re
a

te
r

C
le

v
el

a
nd

 R

epo

rt
 to

 th

e

co

m
m

u
n

ity

 2
01

2

2

John Hammond, from Chartis Insurance, says,
“I have greatly enjoyed the College Now

mentoring program. The most enjoyable aspect
of the College Now mentoring program has

been the enthusiasm expressed by my mentee, Vince
Scotese. Vince is enthused about Cleveland State,
passionate about doing well in school, enthusiastic
about his hobbies. Vince’s level of enthusiasm has

rubbed off on me. He definitely has a ‘glass half-full‘
attitude, and whether I’m a mentor or a mentee,
that is the kind of person I want to be around.”

College Now spent the better part of last year collaborating with

Cleveland Mayor Frank Jackson, the Cleveland Metropolitan

School District, Cleveland City Council, Cuyahoga County

Executive Ed FitzGerald and the Cuyahoga County Council, the

philanthropic community, a number of civic leaders, educators

and college and university presidents to determine what the

community could do to increase the number of youth enrolling in

and graduating from college.

Many of these organizations, including College Now, were already

working toward a goal of increasing college attainment, but the

purpose of this initiative was to find ways to align the efforts of

these organizations so as to make the best and most efficient use

of their limited resources. The result was the Higher Education

Compact of Greater Cleveland, which launched in October 2011.

What we know:

•	 ��Nearly 60% of newly-created jobs will require some level of

post-high school education.

•	 ��College graduates earn 1.8 times more than a high school

graduate, worth more than $1 million over a career.

•	 ��People with college degrees are more likely to have fulfilling

jobs, better health and longer lives. They are also less likely to be

unemployed.

•	 ��In Northeast Ohio, a 1% increase in college attainment would

boost our region’s economy by $2.8 billion a year.

•	 ��Higher educational attainment rates correlate to lower crime,

expanded community amenities, and a higher tax base to pay for

important city services, such as police.

Based on this, 15 Ohio colleges and universities have signed on

to be a part of the Compact. So have more than 40 community-

based organizations, including College Now. These education,

practice and support partners have each agreed to assess

themselves based on the performance of Cleveland students

within their institutions and organizations and come up with

proactive intervention plans – strategies that they will implement

on their campuses and throughout their organizations – that

will be a road map for how they will increase college attainment

among the Cleveland students that they serve. These road maps

will be the basis of a College Success Dashboard that will measure

a number of college readiness, access and persistence indicators

that will be made public to the community each fall.

As a lead practice partner, College Now has been involved in the

Compact from the beginning planning stage. College Now staff

members participate on the Operations Committee, which guides

the work of the Compact. Also, because of our expertise, College

Now staff members contribute to the work of the four Compact

task forces, and we house the only outside staff person for the

Compact, a full-time Program Manager.

C
o

lleg
e N

o
w

 G
rea

ter C
lev

ela
nd

 Repo

rt to
 th

e co

m
m

u
n

ity
 2012

3

Higher Education Compact

Based on the best available data, for every 100 kids

entering the ninth grade in Cleveland, 52 will graduate

high school, 23 of those graduates will go on

to college, and 7 will graduate from college in six years.

4 | College Now Greater Cleveland

The Cleveland Foundation

College Now Scholars
Very selective colleges and universities have expanded their

financial aid and on-campus resources for low-income and

first-generation students, and increasingly, a number of these

selective schools are able to meet 100% of a student’s financial

need without loans. However, there is a disconnect between

very selective schools wanting to enroll more of these deserving

students and the students perceiving these schools as viable

options for them.

To address this disconnect for CMSD students, The Cleveland

Foundation and College Now partnered to develop The

Cleveland Foundation College Now Scholars Program.

The Cleveland Foundation College Now Scholars Program is

designed to give CMSD students who have demonstrated

strong academic potential personalized college access and

financial aid guidance. Students participating in the program

must have achieved a 3.0 GPA and a 23 composite ACT score.

College Now has a dedicated advisor who ensures that each

of the 63 students in this program receives the same college

access resources afforded to students from more affluent school

districts, including:

•	 �Learning about each student and his/her college and career

goals and personal needs;

•	 �Presenting the student and family with every local, state-wide

and national postsecondary option for reaching those goals;

•	 �Advocating for the student and “marketing” each to the schools

that are appropriate given each student’s needs and goals;

•	 �Helping the student evaluate his/her choices based on: best

fit (academic, social), best financial value, best on-campus

resources.

The goal of this program is that these students will persist in

and graduate from college because they attended the right

school with the right resources to address their individual needs.

“I thought that the Cleveland Foundation College Now

Scholars program would help [to] ensure that my college

search, application and decision process was successful.

I am the first person in my family to go to college, so my

parents really didn’t have any idea what to expect and

neither did I.”

- Caitlyn Marko, a senior at John Hay Early College and a
Cleveland Foundation College Now Scholar

*Caitlyn plans to study computer engineering and religious studies and
has applied to 11 schools, including Carnegie Mellon, Valparaiso, Florida
Institute of Technology and Case Western Reserve University.

Support and Revenue
For the Year Ending July 31, 2011

Foundations	 $	2,653,413

Corporations	 584,879

Individuals, Organizations, Other	 285,875

Federal, Local	 853,281

Fee for Service	 993,196

Total	 $	5,370,644

Expenses
For the Year Ending July 31, 2011

Scholarship Awards	 $	2,123,915

Advising and Counseling Services	 1,949,316

Scholarship Services	 714,000

General Administration	 276,659

Fundraising	 281,212

Total	 $	5,345,102

Financial Stability

Cleveland Foundation College Now Scholar Amber Jenkins works
with her family and College Now advisors to complete the Free

Application for Federal Student Aid at a Financial Aid Workshop.

C
o

ll
eg

e
N

o
w

 G
re

a
te

r
C

le
v

el
a

nd

 R
epo

rt

 to

 th

e
co

m

m
u

n
ity

 2

01
2

4

College Now Donors
This list reflects cash payments and multi-year pledges from January 1 – December 31, 2011. Please note: donors who made multiple gifts between August,
2010 and July, 2011 are listed in the category that reflects their largest gift amount during the time period, not the total gift amount for the time period.
We, at College Now, have made every effort to ensure the completeness and accuracy of the information in this report. If an error or omission has occurred,
please accept our sincere apologies.

C
o

lleg
e N

o
w

 G
rea

ter C
lev

ela
nd

 Repo

rt to
 th

e co

m
m

u
n

ity
 2012

5

$1,000,000 and above
Cleveland Foundation

$500,000 to $999,999
The John Huntington Fund for Education

$200,000 to $499,000
Anonymous
Jane D. White Fund No. 2
The Business of Good Foundation

$100,000 to $199,999
Alcoa Foundation
William & Cathleen Christopher
The George Gund Foundation
KeyCorp
The Nordson Corporation Foundation

$50,000 to $99,999
Eva L. and Joseph M. Bruening Foundation
Cleveland Clinic Foundation
The Meisel Family Foundation
The Perkins Charitable Foundation
PNC

$25,000 to $49,999
The Abington Foundation
City of Cleveland
Martha Holden Jennings Foundation
McCormick Tribune Foundation
Medical Mutual of Ohio
MyCom
The Nord Family Foundation
The Kelvin and Eleanor Smith Foundation
Kent H. Smith Charitable Trust
Third Federal Foundation
The George Garretson Wade Charitable

Trust #2

$10,000 to $24,999
ACE Mentor Program of Cleveland
Anonymous
Apple American Group
Jeanette G. & Glenn Brown
Cargill Corporation
Cleveland Beer Week, Inc.
Cleveland Rotary Foundation
Coblentz, Patch, Duffy & Bass LLP
The George W. Codrington Charitable

Foundation
Deaconess Community Foundation
Dominion Foundation
Eaton Corporation
Giant Eagle
Dominic & Kathy Gonnella
Huntington National Bank
Margaret A. Kennedy & Robert Paul
Jimmy A. & April Malone
David & Inez Myers Foundation
William J. & Dorothy K. O’Neill Foundation
Leigh & Anne Perkins
The Reinberger Foundation
Charles & Sally Inglis Rich

Robert J. & Cynthia Schneider
Sisters of Charity Foundation of Cleveland
 The Treu-Mart Fund, a Supporting

Organization of the Jewish Federation of
Cleveland and the Cleveland Foundation

The S. K. Wellman Foundation
The Thomas H. White Foundation
Milton A. & Roslyn Z. Wolf Family

Foundation

$5,000 to $9,999
Anonymous
Christopher Benavides
Mary Beth & John Beck
Benesch, Friedlander, Coplan & Aronoff
Buckley King LLP
Richard L. & Doreen Cahoon
Calfee, Halter and Griswold LLP
Charter One Bank
Cleveland Indians
The Community Foundation of Lorain

County
Deloitte
DeWine Family Foundation, Inc.
Eugene DiBaggio
Fifth Third Bank
Lauren Rich Fine & Gary Giller
Robert & Ruth Fortney
The Harry K. Fox & Emma R. Fox Charitable

Foundation
David B. Goldston & Bonnie Borman
Hahn, Loeser + Parks LLP
George M. & Pamela S. Humphrey Fund
Patricia, Jaclyn & Kathryn Inglis
Jones Day
Kiwanis Foundation of Cleveland, Inc.
William R. & Jean Koehler
Toby D. Lewis
Lincoln Electric
Estate of Dorris C. Michalske
The Murch Foundation
The John P. Murphy Foundation
Parker Hannifin Corporation
Fred E. Scholl Charitable Foundation
Ulmer & Berne LLP
William M. Weiss Foundation
Felicia P. Young
Anna L. Zverina

$1,000 to $4,999
Anonymous
Athletic Alliance, LLC
Joseph & Geraldine Babin
Kristen Baird Adams
B&B Wrecking
Stacey A. Bell
Virginia Benjamin & Philip Woodcock
Patsy & Ronald Berkman
Bicknell Fund
James L. & Jean Biek
Frederick G. Blake & Joyanna Wesche-Blake
Charles P. & Julie Bolton
Brent M. & Barb Buckley
Harry & Marge Carlson
JPMorgan Chase Foundation

Cohen & Company
Colleen M. Craven
COSE
Robert R. & Gay Cull
James E. & Sheryl Culver
William W. & Anna Cushwa
Durrel Corporation
Thomas & Judith Embrescia
Allen H. Ford
James Garanich
Joyce Glickman
Dealer Tire
Christine & Guido DiGeronimo Foundation
Robert & Jennifer DiGeronimo
Elk & Elk Injury Lawyers
The Fedeli Group
FirstEnergy
Fortney Foundation
Foxco Acquisition
Lee A. Friedman
Grant Thornton LLP
GreenStreet Solutions
Richard & Carol Gross
Guinto Schirack Engineering, LLC
Charles W. & Kathie Hardin
Haskell Fund
George W. & Carolyn Hawk
Nathan L. & Regina Herman Charitable Fund
Frank M. Holowach & Pam Williams
Independence Excavating, Inc.
The Robert Kaplan Family Foundation, Inc.
Sanjiv K. & Anju Kapur
Bernard L. & Nancy Karr
Kinzua Environmental, Inc.
Charles & Joyce Kullik
Donna Kurit
Robert D. Labes & Sheryl Markowitz
The Lampl Family Foundation
Lear Promotions
Legacy Village Partners
Gilbert Lowenthal
The Lubrizol Corporation
Lucky Shoes
Richard Marcus
Toby & Melanie Maloney

C
o

ll
eg

e
N

o
w

 G
re

a
te

r
C

le
v

el
a

nd

 R
epo

rt

 to

 th

e
co

m

m
u

n
ity

 2

01
2

6

Mansour, Gavin, Gerlack & Manos Co., LPA
Marketplace Events
Mayfran International
McMahon DeGulis LLP
Megan L. Mehalko
Stanley & Barbara Meisel
The Burton D. Morgan Foundation
Patrick S. & Amy Mullin
Nestle Prepared Foods Company
John G. & Karen Nestor
Norhio Plumbing, Inc.
Northern Trust Bank
Notre Dame College
Ohio CAT
Harvey & Robin Oppmann
Oswald Companies
Our Lady of the Wayside
Francis Paez
Paul D. & Kim Pesses
Richard & Patricia Pogue
Brian Ratner
Tim Rogers
Lisa Rose
Rotary Club of Strongsville
RPM International Inc.
Robert C. & Katherine Ruhl
Runyon & Sons Roofing
Robert D. & Kristen Saada
Richard F. & Elizabeth Schiferl
James & Julia Schmitz
Mitchell & Karen Schneider
Jeanette L. Schroeder
Larry & Sally Sears
The Sherwick Fund
Fareed & Laura Siddiq
Debra & Jonathan Simmons
Smart Business - Cleveland
Spire
Squire, Sanders
Steel Technology
Sally & Terry Stewart
The Helen F. Stolier and Louis Stolier Family

Foundation
Joseph D. & Catherine Sullivan
Thompson Hine LLP
Susan M. & Bill Tyler
U.S. Bank
Universal Windows
Jeffrey M. & Hallie Wasserman
George Wenz
Timothy & Sandra Wuliger
John & Denise York
Young Buckeyes of Greater Cleveland
Mark & Janice Zupon

$500 to $999
Anonymous
Bank of America
Rita Andolsen
Marvin & Virginia Belveal
Michael Bohinc
Ilene Butensky Brehm
Regina Brett
Sherrod Brown & Connie Schultz
Martha Cahill
Corporate Charters
Emerick J. Corsi, Jr.
Annette Coulman
Manohar & Chandra Daga
Robert & Sarah Durham
Family Heritage Life Insurance
Catherine & Richard Fishbach
Allan & Elise Goldner
Bernard D. & Susan Goodman
Robert A. & Florence Goodman
Barbara H. Gustafson
Peter Holoway
John & Sharon Hosek
Hyatt Legal Plans, Inc
Ceena R. Jewell
Christine Jindra & Richard Conway
Alan S. Kopit
Steve LaTourette
Mike Lindell
James G. Lubetkin
James & Jennifer Madaus
Bradley Maloof
Richard & Margaret Margolis
Jim & Kathe Mayer
McCarthy, Lebit, Crystal & Haiman
The Melting Pot
Micro 21
David & Bonnie Minich
John C. & Sally Morley
Raymond M. & Katie Murphy
Dave & Evelyn Newman
Keith & Kerry Norman
OnShift
Donna L. Perdzock
PhotoSnapz
Sandra Pianalto
James R. Pierce
James S. & Donna Reid
Kathleen A. Rieter
Edward Ruch
Aaron Saltzman
Society of Northeast Ohio Brewers
Anthony Stallion, M.D.
Howard A. & Terri Steindler
Elaine Straub
Betty Sunshine
James Szabo
Eddie & Kelli Taylor
Kittie D. Warshawsky & Timothy Tibbitts
Alenka M. Winslett

$250 to $499
Adams Capital Management Group, Inc.
Maurice P. & Sharon Andrien
Martha Basile
Robert P. & Beth Brandon
Don Brogan & Sons Concrete Construction
Stephanie & Jeff Bunsey
Tracey Carroll
Leigh & Mary Carter
Jenny Chan
William E. Conway
Alvah Stone and Adele Corning Chisholm

Memorial Fund

Theodore T. Crank
Dennis M. Daar
David Dews
Henry C. & Mary Doll
Richard M. Donaldson
Nancy Dowding
William & Linda Dull
Lisa Durst
Rodney Eddy
Frankenberry Management, Inc.
Freshway Foods
Robert K. Gudbranson & Joon Lim Kim
Douglas E. & Judith Haas
Hirtle Callaghan & Co LLC
Linda L. Johnson & Mark Jones
William M. & Elizabeth Jones
Joe Jordan
Thomas F. Kirchendorfer
David J. Kircher
Klosterman Baking Co.
Kent Knife
Raymond M. & Mary Kotecki
John & Theresa Kunkel
Robert Kuznick
Robert Lehman
Frank N. & Jocelyne Linsalata
Julia Loeb
Mark Magyar
Lawrence Marino
Herbert McBride
Cynthia Mog
Michael Owendoff
Joseph Nero
Sheila Ninneman
Barbara & Dale Nitzsche
Stephen S. Oh
Jeffrey & Elizabeth Pash
Clara Rankin
Peter E. & Julie Raskind
Robert H. & Judy Rawson
Linda Ross
Alan & Barbara Rosskamm
Marc & Joan Rubenstein
S. Rzucidlo
Michele Scott Taylor
SS & G Financial Services
James & Judy Saks
Roland S. Philip & Linda Sandhaus
Spencer Seaman
Duane Thornton
Timothy M. & Linda Tuthill
Corinne M. Webb
Wellspring Financial Advisors, LLC
Reginald A. & LaRon Wilkinson
Jonathon K. Wise
Dan & Ellen Zelman
Thomas Zlatoper

$100 to $249
Jim Abbuhl
Accutemps
Thomas W. & Joanie Adler
All Points Connect
George & Michelle Allen
Murray Altose
Ronald S. & Josie Ambrogio
Peter K. & Jane Anagnostos
Aramark Corporation
David Armstrong
George & Roma Aronoff
Geoffrey K. & Maryann Barnes
Debbie Bartlett
The Becker Group
Best Restaurant Equipment & Design

C
o

lleg
e N

o
w

 G
rea

ter C
lev

ela
nd

 Repo

rt to
 th

e co

m
m

u
n

ity
 2012

7

Black Shield Police Association
Flora Blumenthal
Robert C. Brown
Stanley L. & Barbara Brown
Charles & Susan I. Caito
Mike Carreras
Robert Cart
Case Western Reserve University
Michele Cermak
Barbara Chambers
Martha Colbert
Lori & Michael Conley
Michael A. Costanzo
Pitt A. & Sally Curtiss
Elizabeth & Brody Day
Lee DiGeronimo
Diane Downing & Tom Corrigan
Driftwood Galleries
A. Keith & Helen Drewett
Hany Elhibir
James E. & Maria English
Enzymesolutions
Richard & Cynthia Fairman
Irwin & Barbara Feldman
Ty & Stephanie Forestner
Susan Friedmann
Lee & Barbara Friedman
Joseph Gaidelis
David & Amy Garnitz
Lois Gaynor
Ronald D. & Suzanne Geiszler
Matthew Glickman
Nancy Goble
Goldfarb, Lipman Attorneys
Mark D. & Jo Goren
Henry J. & Lois Goodman
Anthony Graziani
John Hammond
Henry R. Hatch
Robert T. Barbara Hexter
Charles R. Honton & Margaret Beck
Michael J. & Jane Horvitz
Katherine Howley
Pamela Hudnall
Freeman & Heather Jelks
Patricia Kalbac
Melvin Kamins
Tim & Yvonne Kaple
Teresa Kammerman
Marvin I. Kelner
Susan Keillor
Carl & Carol Keske
Gary Keyser
Manjit S. Khuban
Joe Kohmann
Mildred Krasnow
Evelyn Krent
Ken Kurland
William B. La Place
Charles Lane
David & Lin Laudel
Todd Lebowitz
Tom E. & Betsy Leib
Stephen & Lillian Levine
Kenneth J. & Mary Ellen Liang
Barbara Lichstein
Howard M. Lieber
Lost & Found Church, Inc.
Elton Lytle
Richard T. & Polly Marabito
Wilbur J. Markstrom
Aaron B. Mason
Sue McClelland
Janice McCourt

Claudia Metz
Gerard Mikus
Dale A. & Carol Miller
Paul Misterka
Amy Morgenstern
Kenneth Moore
Donald W. Morrison
Roger A. Moorman
Nicholas E. Moscalink
Kevin D. Mullen
Scott Murphy
Anthony Nasrallah
Robert D. & Janet Neary
Cheryl Norman
William G. & Nancy Oakley
Susan S. Olson
Jeffrey Orloff
Allen E. & Lynn Pfenninger
Jason C. Pinizzotto
Lee D. & Susan Powar
Terry Powers
Andrew & Leslie Prusinski
Christopher & Julie Redding
Reminger Co. LPA
Linda Rice
Michael & Jodi Rogoff
Walter & Janice Romansky
Charles M. Rosenberg
Eric & Patricia Rubin
Tommy Runyon
Robert G. & Mary Salomon
Joel Saltzman & Sheri Katz
Kathleen Sandoval
Dorothy Sawyer
Donald S. & Toni Scherzer
Jeff Schneider
Yvonne E. Scott
Robert & Donna Simoneau
Christopher Smith
Thomas S. Sohlberg
Stacy Sonnenberg
Ronald R. & Helga Stanger
David Starr
Sam Steinhouse
William Stultz
Lorraine Szabo
Julie A. & George Szeltner
Seth & Frances Taft
Christopher Tsonton
Howard J. & Sara Tucker
Michael Valerio
Charles Van Dyke
Henry Veverka
Laverne Vogel
Chad Volpi
David S. Walker
Walnut Ridge Strategic Mgmt.
Richard & JoAnn Walters
Mary C. Warren
Joseph J. & Eileen Ward
Stacy & Sam Watts
Fred Weisman
Sandy Weiss
Dickson L. Whitney
Tierney M. Williams
Matthew Wigginton
Claybron Wisham
Jeffrey Wright
Sally K. Young
Elliot & Theresa Zeaman
Christine Zirafi
Marilynn L. Zupon

$99 and under
Richard & Janet Aach
Herbert B. & Rhoda Agin
Laurie Albright
Robert Altman
Jane Andrews
Anonymous
William H. & Gloria Armstrong
Lois Arsham
Kathy S. Baker
Todd & Carolyn Bayer
Joseph Beno
Jerry & Beryl Berko
Ronald & Judith Bernon
Harry S. Binakonsky
Morton B. & Claire Biel
Gary B. & Janice Bilchik
Patricia Bishop
Robert A. & Elileen Blattner
Frank & Julie Blumenthaler
Mary P. Bonta
Margaret D. Bray
Anita Brinkman
Julie Bronikov & Paul Iglin
Frank W. & Monica Brown
Charlotte C. Burgin
Hugh & Anne Calkins
Joyce E. Chappelle
James Chura
Stephen Clarke
Richard Cohen
Michael & Bonnie Cole
Jack T. & Roslyn Collins
Kenneth Collins
Janet Cort
Cheryl Cramer
Robert Curtis
Roderick Dibble
Domestic Violence Center
Mark & Fran Doris
Chantel Dothey
Christopher & Cheryl DuLaney
Robert Durrin
Vincent Eckdahl
Mark S. Edelman
Marcia L. & Monroe Elbrand
Michael Ellis
Matt Elsey
Ron & Joyce Emrich
Energizer Battery Company
Joshua D. Evcic
Julie Falck
Jodi Fedoruk
Richard J. Felber
William & Carol Foley
Thomas F. Forman
Nick Francisco
Linda R. Frank
Ann G. Freimuth
Mary L. Friedman
Ken Gamiere
William L. Garrison & Mary Jo Mlakar
Frank Gee
Albert & Norma Geller
Brooks & Julie Gerbitz
Dolores J. Giampetro
Louis Giesler & Cynthia Tancer
Sheldon & Nan Gisser
Robert & JoAnn Glick
Deborah Glosserman
Murray A. Goldstone
Delray Gooch
William L. Gordon
Mary Lou Gotman

C
o

ll
eg

e
N

o
w

 G
re

a
te

r
C

le
v

el
a

nd

 R
epo

rt

 to

 th

e
co

m

m
u

n
ity

 2

01
2

8

Leonard & Barbara Greenberg
Mary J. Gronn
Sheri Gross
Carolyn C. Grossman
Norman & Cheryl Gutmacher
Robert E. & Joann Gwinn
Charles P. Henningsen
Christine A. Heusinger
Mary Ann Hexter
Barbara Hill
Hortense P. Holland
Travis Hollenbeck
George & Frances Horn
John A. & Mickey Horner
Joy Hopson
Robert & Susan Hurwitz
Sally L. Isenstadt
William G. & Carol Jacobs
Paul Josih
Ira C. & Amy Kaplan
Marvin Karp
Lois Katovsky
Carol Kaufman
Jack & Judith Kaufman
Joel H. Kay
John C. & Carole Kealy
Jonathan Klein
Allan D. & Jean Kleinman
Ann Knuth
Andrew & Joan Kohn
Dorothy Koppel
Fred Koury
Norman & Phyllis Kozokoff
Lynn Krause
Georgene Kravitz
Bill & Karen Kufahl
Monica Lacks
Bruce & Rita Langer
Zelma Lavin
Earle & Mitzi Lefton
Herbert & Harriet Levine
Joanne Lewis
Pavia Lewis
David & Catherine Lippert
Jose Llapa
Nataliya A. & Andrey Lozovyy
Lawrence A. Mack
Richard A. & Connie Manuel
Kevin & Sheila Margolis
John G. & Margaret McDonald
Jeff and Rhonda McKissick
Elizabeth S. McLean
Christopher M. Mellis
Phyllis Melnick
Donald & Sally Messinger
George Mensah
David & Francine Meyer
Harald Miller
James H. & Kathleen Miller
Stephen Mittman
Hadley & Pat Morgenstern-Clarren
Diana Morrison
Sue A. Nakamura
Charles L. & Ann Newman
Pamela G. Noble
Harry Nudelman
Mark M. & Rochelle Nyer
Duane & Arlene Olderman
Kathleen M. Paskert
Melissa Parey
Patricia Patrick
Vera Payne
Anthony T. Petti
Shaun Pfeiderer

Mark A. Phillips
Elinor G. Polster
Karen Powell
Qualified Interiors
George & Jill Rakotci
Barry & Susan Reis
Carletta Richardson
Megan Ridgeway
Mark & Susan Ringel
William M. Ritchey
Georgianna Roberts
Barbara S. Robinson
Lauren Rock
Harvey & Roz Rosenbaum
Ralph & Debbie Rosenthal
Allen S. & Sharon Roth
Michael A. & Mercedes Rubin
Mike & Delores Rubin
Alan & Sally Rutsky
Michael Salkind & Carol Gill
Robert J. Sandrick
Nathan & Gayle Schneider
David A. Schaefer
Joan C. Schick
Richard & Debbie Schoonover
Michael & Kay Shames
Keith J. Shepard
Paul & Victoria Sherer
Stephanie Siegel
Eric Silver
Ted & Natalie Silverberg
Natan Simhai
Michael & Denise Slomak
Evelyn M. Smotzer
Angela Snapp
Patty Shipacasse
Max & Ilene Somers
Thomas P. & Jennifer Sparacino
Stephanie & Jeffrey Spencer
Jerome & Barbara Spevack
David & Sally Stashower
Louise Steele
John & Diane Stern
Susan B. Sternberg
Eugene Stover
Robert & Karen Stuart
Stephen & Karen Suchy
Will Sukenik
David V. & Mary Tamburro
Kenneth Theissen
Linda E. Tirk
Lou Tisler
Karen A. Travers
Tom & Dorothy Ungerleider
Ann Vaden
Thomas Wancheck
Nancy Wares
Roger & Jane Warner
Kenneth J. & Joanne Webster
Jeffry L. & Sue Weiler
Eleanor Weisman
Myron & Frances Weissman
Julie H. Wesel
George M. & Gail Whalley
Tharal L. White
Laverne Whitworth
Georgina Williams
Stephen D. Williger
Lynne Winnings
Abraham Wolf
Joseph & Rosalyn Wolf
Kathleen M. Yates
Gerald Zahler
John S. & Susan Zanghi

Matching Gift Companies
Bank of America
Charter One Bank
Energizer
JK Group
John Huntington Fund for Education
The Lubrizol Corporation
RPM International, Inc.

In Honor of:
Christopher Andrews
Jane Andrews

Clyde Grove
Mary J. Gronn

George Coulman
Annette Coulman

Howard Steindler
Richard & Cynthia Fairman

Patrick S. Mullin
Susan M. & Bill Tyler

Shirley Bernon
Joseph & Geraldine Babin

In Memory of:
Essie Barnes
William H. & Gloria Armstrong

Betty Jacobs
William G. & Carol Jacobs

David Inglis
Richard & Janet Aach
Adams Capital Management Group, Inc.
Herbert B. & Rhoda Agin
Robert Altman
Maurice P. & Sharon Andrien
George & Roma Aronoff
Lois Arsham
Todd & Carolyn Bayer
Benesch, Friedlander, Coplan & Aronoff
Jerry & Beryl Berko
Irving Berliner
Ronald & Judith Bernon
Morton B. & Claire Biel
Gary B. & Janice Bilchik
Harry S. Binakonsky
Robert A. & Eileen Blattner
Robert P. & Beth Brandon
Jeanette G. & Glenn Brown
Case Western Reserve University
Coblentz, Patch, Duffy & Bass LLP
Richard Cohen
Janet Cort
Robert Curtis
Domestic Violence Center
Mark & Fran Doris
A. Keith & Helen Drewett
Mark S. Edelman
Marcia L. & Monroe Elbrand
Michael Ellis
Ron & Joyce Emrich
Julie Falck
Lauren Rich Fine & Gary Giller
Catherine & Richard Fishbach
Thomas F. Forman
Ann G. Freimuth
Lee A. Friedman
Susan Friedmann
Lois Gaynor
Albert & Norma Geller
Brooks & Julie Gerbitz
Louis Giesler & Cynthia Tancer
Sheldon & Nan Gisser

Robert and JoAnn Glick
Goldfarb, Lipman Attorneys
Allan & Elise Goldner
David B. Goldston & Bonnie Borman
Henry J. & Lois Goodman
Robert A. & Florence Goodman
Mark D. & Jo Goren
Leonard & Barbara Greenberg
Norman & Cheryl Gutmacher
Douglas E. Haas
Mary Ann Hexter
Hirtle Callaghan & Co LLC
Peter Holoway
Robert & Susan Hurwitz
Patricia, Jaclyn & Kathryn Inglis
Sally L. Isenstadt
Freeman & Heather Jelks
Ceena R. Jewell
Melvin Kamins
Ira C. & Amy Kaplan
Tim Kaple
Marvin Karp
Lois Katovsky
Carol Kaufman
Marvin I. Kelner
Margaret A. Kennedy & Robert Paul
Jonathan Klein
Allan D. & Jean Kleinman
Ann Knuth
Andrew & Joan Kohn
Alan S. Kopit
Mildred Krasnow
Lynn Krause
Georgene Kravitz
Monica Lacks
Bruce & Rita Langer
Zelma Lavin
Earle & Mitzi Lefton
Herbert & Harriet Levine
Joanne Lewis
Pavia Lewis
Barbara Lichstein
David & Catherine Lippert
Lawrence A. Mack
Jimmy A. & April Malone
Richard Marcus
Kevin & Sheila Margolis
Richard & Margaret Margolis
Elizabeth S. McLean
Phyllis Melnick
Donald & Sally Messinger
David & Francine Meyer
Harald Miller
Stephen Mittman
Cynthia Mog

Amy Morgenstern
Hadley & Pat Morgenstern-Clarren
Patrick S. & Amy Mullin
Anthony Nasrallah
Sheila Ninneman
Harry Nudelman
Mark M. & Rochelle Nyer
OnShift
Jeffrey & Elizabeth Pash
Paul D. & Kim Pesses
PNC
Karen Powell
George & Jill Rakotci
Peter E. & Julie Raskind
Brian Ratner
Barry & Susan Reis
Charles & Sally Inglis Rich
Megan Ridgeway
Mark & Susan Ringel
Lauren Rock
Lisa Rose
Harvey & Roz Rosenbaum
Charles M. Rosenberg
Ralph & Debbie Rosenthal
Allen S. & Sharon Roth
Eric & Patricia Rubin
Mike & Dolores Rubin
Alan & Sally Rutsky
David A. Schaefer
Nathan & Gayle Schneider
Michael & Kay Shames
Eric Silver
Ted & Natalie Silverberg
Michael & Denise Slomak
Max & Ilene Somers
Stacy Sonnenberg
Thomas P. & Jennifer Sparacino
Jerome & Barbara Spevack
Howard A. & Terri Steindler
Freeman & Heather Jelks
Susan B. Sternberg
Will Sukenik
Betty Sunshine
Tom & Dorothy Ungerleider
Charles Van Dyke
Walnut Ridge Strategic Mgmt.
Kittie D. Warshawsky & Timothy Tibbitts
Jeffry L. & Sue Weiler
Eleanor Weisman
Sandy Weiss
Myron & Frances Weissman
Stephen D. Williger
Lynne Winnings
Alenka M. Winslett

Abraham Wolf
Joseph & Rosalyn Wolf
John & Denise York
Dan & Ellen Zelman

Martha & Edward Kalbac
Patricia Kalbac

Thora Mullin
Patrick S. & Amy Mullin

Robert Oakley
William G. & Nancy Oakley

Richard Schroeder
Ronald D. & Suzanne Geiszler
Dorothy Koppel
James H. & Kathleen Miller
Jeanette L. Schroeder
Angela Snapp
Paul & Victoria Sherer
Ann Vaden

Doris Toth
Nancy Dowding

Managed Funds
College Now manages scholarship programs
for outside organizations and corporations to
make scholarship administration easier and
more affordable. The following is a list of
organizations that have College Now manage
their scholarship programs.

ACE Mentor Program of Cleveland
Carmeuse Lime & Stone Company
Cleveland Browns Foundation
Eaton Corporation
ESCO Technologies Inc.
Even Cut Abrasive Company
Hitachi Medical Systems America, Inc.
Laborers International Union of North

America, Local No. 894
Lubrizol Corporation
Maltz Museum of Jewish Heritage
The Old Stone Foundation
Pipefitters Local 120
Preformed Line Products Company
Rock and Roll Hall of Fame Foundation
Roth Pharmacy Group
Fred E. Scholl Charitable Foundation
Seaman Garson, LLC
Shearer’s Foods, Inc.
The Sherwin-Williams Company
Teamsters Truck Drivers Union Local 407
Youth for Holiness

In Memoriam David S. Inglis
Last August, College Now lost one of its biggest advocates in David Inglis, who passed away unexpectedly at the age of 54. David

served on the Board of Directors of College Now for 17 years, and as President of the Board, was deeply involved in the operations

of the organization. David, working with Board Chair, Pat Mullin, and new CEO, Lee Friedman, helped to oversee the organization’s

transformative rebranding process in 2010-2011, positioning the organization for greater success and increasing awareness about

the importance of college attainment.

David was passionate about and committed to the work we do at College Now. To honor his legacy, his wife, Patty, daughters

Jaclyn and Katie, and his mother, Sally Rich, created a scholarship in his name. Over 150 individuals from across the country also

made contributions to this scholarship in memory of David.

C
o

lleg
e N

o
w

 G
rea

ter C
lev

ela
nd

 Repo

rt to
 th

e co

m
m

u
n

ity
 2012

9

College Now’s mission is to increase

college attainment through college

access and success advising, financial

aid counseling and scholarship services.

College Now Greater Cleveland
200 Public Square, Suite 3820
Cleveland, OH 44114
216.241.5587
www.collegenowgc.org

