

Bridging *the* Gap

Between Access and Success

College Now
Greater Cleveland

REPORT TO THE COMMUNITY 2014

COLLEGE NOW AT A GLANCE

\$2.3 MILLION The amount of need-based scholarship dollars awarded to 1,500 students in 2012-13

\$60,000 The average amount of financial aid per student over four years of college resulting from a \$500 investment in College Now advising services

\$60 MILLION The amount of scholarships awarded to Greater Cleveland students since inception

90% First- to second-year retention rate among College Now scholarship recipients, compared to 58% nationally for students from low-income backgrounds

\$150 MILLION The amount of financial aid the more than 10,000 current college students served by College Now have received

23,500+ The number of individuals served by College Now in the 2012-13 academic year, a 7% increase over the last two years

\$2.8 BILLION The economic boost to Northeast Ohio with each 1% increase in college attainment

200+ The number of Northeast Ohio venues – including schools, community centers, businesses and the downtown Resource Center – where College Now provides its services

College Now's mission is to **increase** college attainment in Greater Cleveland through college **access** and **success** advising; financial aid **counseling**; and **scholarship** and **retention services**.

FINANCIAL STABILITY

SUPPORT AND REVENUE

For the Fiscal Year Ending July 31, 2013

Foundations.....	\$ 2,890,198
Corporations.....	1,014,743
Individuals, Organizations, Other.....	497,180
Federal, Local.....	993,924
Fee for Service.....	1,231,707
TOTAL.....	\$ 6,627,752

EXPENSES

For the Fiscal Year Ending July 31, 2013

Scholarship Awards.....	\$ 2,671,288
Advising and Counseling Services.....	2,513,377
Scholarship and Retention Services.....	800,148
General Administration.....	262,010
Fundraising.....	338,731
TOTAL.....	\$ 6,585,554

MESSAGE FROM BOARD CHAIR AND CEO

William R. Koehler
Chair, Board of Trustees

Lee A. Friedman
Chief Executive Officer

Dear Friends:

College Now Greater Cleveland provides comprehensive college access programming to over 23,500 individuals in Northeast Ohio to ensure that our students have the wherewithal to enroll in, thrive in and complete college. The community need for college attainment is great. The Lumina Foundation estimates that 64 percent of Ohio jobs will require a postsecondary credential by 2020. Ohio is the seventh largest state, yet it ranks 39th in educational attainment. Currently, less than 30 percent of Northeast Ohio adults 25 and over have a degree. To meet this critical need, every day, we provide individual and group counseling to help students of all ages make smart choices about postsecondary education and ensure that they have the resources to succeed.

We cannot do this in a vacuum. The main takeaway from this report is that the community as a whole recognizes its responsibility to make sure that students get to and through college. In the pages that follow, you will see in more detail how Greater Cleveland is stepping up in innovative ways to support students through the college-going process.

In fiscal year 2013, College Now developed new partnerships while deepening existing ones to move us closer to our goal of driving our community forward by significantly increasing college attainment. For example, this year:

- Nearly 1,200 individuals and organizations made cash and in-kind contributions to College Now.
- More than 500 Greater Cleveland professionals representing more than 240 local companies serve as mentors to our scholarship recipients, helping them persist through college.
- College Now provided college access services in more than 200 locations, including schools, community centers, libraries and businesses.
- Nearly 500 individuals participated in College Now's biggest fundraiser ever, the Bag Lady Luncheon, which netted \$165,000 after expenses.

From the dramatic success of the Bag Lady Luncheon, which raised community awareness about the need for increased college attainment and about our work at a high level, to the work our advisors do on the ground every day through programs like the Early Action for the Motivated Middle Initiative and Rockin' the 216, fiscal year 2013 was an exciting year in which we saw increased awareness, increased service and continued improvement in student outcomes.

As always, we are deeply appreciative of all of our partners, and we look forward to our continued partnership.

Sincerely,

William R. Koehler
Chair, Board of Trustees

Lee A. Friedman
Chief Executive Officer

COLLEGE NOW Board of Directors

CHAIR

William R. Koehler, *KeyBank*

TREASURER

Robert D. Saada, *PriceWaterhouseCoopers*

SECRETARY

Brent M. Buckley, *Buckley King*

TRUSTEES

Mylayna Albright, *AT&T*
Jennifer Altstadt, *Libra Industries*
Rita Andolsen, *WKYC*
Kristen Baird Adams, *PNC*
Mary Beth Beck, *Ernst & Young*
Virginia Benjamin, *Calfee, Halter & Griswold*
Adam Berebitsky, *SS&G, Inc.*
Charmaine D. Brown, *Forest City Enterprises*
Dick Cahoon, *Dealer Tire (ret.)*
Harry Carlson, *Lincoln Electric (ret.)*
Fiona Chambers, *Deloitte*
Diane Downing, *Huntington Bank*
Ward Dumm, *Swagelok*
Chastity Embrescia, *Community Leader*
Judith Embrescia, *Community Leader*
Lauren Rich Fine, *Howard & O'Brien & Associates*
James Garanich, *FirstEnergy*
James Geuther, *JPMorgan Chase Bank, N.A.*
David Goldston, *Jo-Ann Stores, LLC*
Richard (Rick) Gross, *Grant Thornton, LLP*
Charles Hardin, Jr., *Jones Day*
Pamela Marshall Holmes, *Cleveland Clinic Foundation*
Margaret Kennedy, *Benesch, Friedlander, Coplan & Aronoff, LLP (ret.)*
Alan Kopit, *Hahn Loeser + Parks*
Robert Labes, *Squire Sanders*
Jim Madaus, *Charter One*
Jimmy Malone, *WMJI (Clear Channel)*
Donald McGrath, *Eaton Corporation*
Megan Mehalko, *Benesch, Friedlander, Coplan & Aronoff, LLP*
Joseph Morford, *Tucker Ellis LLP*
Patrick S. Mullin, *Deloitte (ret.)*
Matthew W. Nakon, *Wickens, Herzer, Panza, Cook & Batista Co.*
Linda Olejko, *Glenmede*
Paul Pesses, *Carnegie Companies, Inc.*
Sandra Pianalto, *Federal Reserve Bank of Cleveland*
Sean Richardson, *FirstMerit Bank*
Traci Rourke, *McMaster-Carr*
Debra Adams Simmons, *The Plain Dealer*
Sally Stewart, *Howard Hanna*
J. D. Sullivan, Jr., *MFH Partners*
Eddie Taylor, *Taylor Oswald Co*
Susan M. Tyler, *Medical Mutual of Ohio*
Deborah Vesey, *Deaconess Foundation*
Jeff Wasserman, *Oswald Companies*

CLEVELAND FOUNDATION COLLEGE NOW SCHOLARS ACCESS MORE SELECTIVE COLLEGES

Harvard University, Bates College, Bowdoin College, Case Western Reserve University, Colgate University, Cornell University, Massachusetts Institute of Technology, New York University Shanghai – these are just a handful of the colleges that the Cleveland Metropolitan School District's (CMSD) top students from the class of 2013 enrolled in last fall, thanks in part to their participation in the Cleveland Foundation College Now Scholars program.

The program, which “graduated” its second class last May, seeks to avoid college undermatching among high achieving Cleveland Metropolitan School District (CMSD) students and provides these top-performing students with intensive, individualized college access and financial aid counseling, the likes of which are found in the region’s best suburban and private schools. Rising seniors who had achieved a 3.0 GPA and a 24 or higher on the ACT were invited to participate in the program and work with College Now advisor, Martha Basile, throughout the school year. Last year, 50 of the 63 eligible students from the class of 2013 took advantage of this opportunity and participated in college essay writing, common application and financial aid workshops and worked one-on-one with Ms. Basile to determine which college was the best fit for them; academically, culturally, socially and financially.

The results are dramatic. Since the program’s inception in the 2011-12 academic year, top performing CMSD graduate enrollment in “most selective” schools (as ranked by the Barron’s College Admission Selector) doubled from 12.8 percent for the class of 2011 to 25 percent for the class of 2012 and rose to nearly 40 percent for the class of 2013. Higher selectivity rankings directly correlate to higher completion rates, which is the ultimate goal of the program.

Not only are the Cleveland Foundation College Now Scholars enrolling in more selective schools, they’re receiving more financial aid to attend. The 2013 Cleveland Foundation College Now Scholars received \$1.2 million in merit-based financial aid, which includes scholarships and grants, to put toward their first year at some of the nation’s most prestigious colleges and universities. This figure represents a 20 percent increase in the amount of merit-based financial aid, as compared to their 2012 counterparts.

The difference can be attributed to several factors. First, more 2013 Scholars are enrolling in private colleges and universities than their

2012 counterparts. These schools often have more merit-based aid to award than public universities. Second, this year when award letters arrived, Ms. Basile worked with schools to leverage more financial aid for the students. “We learned that we could secure more aid for our students by calling the schools and helping them understand where the gaps were in the students’ financial aid packages,” said Lee Friedman, CEO of College Now. “In many cases, financial aid was going to be the deal breaker for these students; and when schools learned that, they stepped up and offered more money.”

“It is thrilling to see the success of the Cleveland Foundation College Now Scholars program,” said Ronn Richard, President and CEO of The Cleveland Foundation. “Matching these bright students with their best-fit school helps to ensure that they’ve got the resources and support they need to succeed in and graduate from college. Setting up students for postsecondary success is the best way to secure a bright future – for them as individuals and for us as a community.”

For the first time since the start of the program, last July College Now took 35 incoming Cleveland Foundation College Now Scholars (from the CMSD class of 2014) and students in its STEP UP program in East Cleveland on a week-long East Coast tour of elite universities. The trip included visits to Bucknell, Columbia, NYU, Barnard, Yale, Brown, Harvard, MIT, Wellesley, and Cornell and sight-seeing in New York and Boston. In New York, they visited the TODAY Show, took the Staten Island Ferry and visited Times Square. In Boston, they visited the Black Freedom Trail, Harvard Square and Faneuil Hall Marketplace. Students’ favorite schools were Brown and Columbia!

The goal of the trip was two-fold: first, College Now wanted to expose the students to the colleges – their campuses, student services, student life, etc., to really give them a good idea about what it would be like to attend college there. Second, and equally as important, it was to build awareness among these elite institutions about the Scholars program and this pool of highly-talented students. We hope that with this additional exposure – on both the student and the institution side – that we will have even better results for the class of 2014; even more students applying to and enrolling in most selective and highly selective colleges and even more students receiving increased merit-based financial aid to put toward their studies!

ACCESS TO BOOT CAMPS LEADS TO ACT SUCCESS

To date, nearly 100 CMSD students from the classes of 2013 and 2014 have participated in the two cohorts of the Early Action for the Motivated Middle Initiative, funded by KeyBank Foundation and the Martha Holden Jennings Foundation. Since the class of 2014 has not yet graduated from high school, some of our results for this cohort remain to be determined. However, we can say definitively that students in the first cohort (class of 2013) received more individual college access advising and enrolled in college at higher rates than their peers.

The Early Action Initiative identifies CMSD students who are academically prepared for college but are on the bubble in terms of the schools to which they would be accepted and the amount of financial aid they would receive. These students have a minimum 2.5 GPA and a 21 to 23 on the ACT. With a little more focus and intentional advising, these students could increase their ACT scores, translating into admission into colleges with more resources and more financial aid dollars to put toward their degrees. Students are given the opportunity to participate in a summer boot camp designed to better prepare them for the ACT so that their scores would increase when they took the test for the second time in the fall of their senior year. Another benefit to the program is that College Now's advisors, located in every CMSD

high school, actively seek out the current cohort when they return to school for individual advising sessions during their senior year.

Among the class of 2013, Early Action for the Motivated Middle students participated in an average of 16 individual advising sessions in their senior year compared to an average of six sessions among other members of their class. Consequently, these participants received more targeted, in-depth information and more hands-on assistance with college access milestones than their peers. Additionally, the students (33/98) who participated in the summer Boot Camp prior to the start of their senior year saw their ACT scores increase by 2.12 points on average vs. non-boot campers, whose average increase was 1.75.

As a result, Early Action for the Motivated Middle students (class of 2013) enrolled in postsecondary programs at a higher rate than their peers. Based on class of 2013 data, 57 percent of the entire CMSD class of 2013 enrolled in a postsecondary program in the fall of 2013 whereas 83 percent of Early Action for the Motivated Middle participants enrolled! They enrolled in four-year programs a higher rate (96 percent) than they enrolled in two-year programs (4 percent); research shows that students who attend full-time four-year institutions are more likely to graduate.

We are grateful for KeyBank Foundation and the Martha Holden Jennings Foundation's support of this Initiative, and we are looking forward to reporting on the class of 2014's success in the college admissions and financial aid process!

FILLING THE ACCESS GAP IN LORAIN COUNTY

College Now had been serving Lorain County for a number of years, thanks to a five-year federal grant, funded through the state of Ohio. When Ohio's funding was not renewed, there was a void in college access in Lorain County. That is, until the community came together to ensure that Lorain County students could still benefit from College Now's services.

Recognizing the importance of postsecondary education for individuals, their families and their communities, three Lorain County funders—the Nordson Corporation Foundation, the Nord Family Foundation and the Community Foundation of Lorain County—generously funded College Now's services to high school students in districts across Lorain County.

In 2012-2013, three College Now advisors worked in 12 different districts providing the full range of college access advising and financial aid counseling to 3,289 Lorain County high school students. Our advisors met with many of these students in groups and also held 2,656 individual, one-on-one sessions with juniors and seniors at these schools. In addition, our advisors worked with 385 seniors and their families to complete the FAFSA (the Free Application for Federal Student Aid), a required form for securing any type of financial aid for college.

We are grateful to the Lorain County philanthropic community for its emphasis on college attainment and its continued investment in College Now's services.

BRINGING COLLEGE ACCESS OUT OF SCHOOLS AND INTO THE COMMUNITY

At College Now, we know that our college access work cannot end when students leave school for the day. That is why we have developed a number of community partnerships designed to meet students and families in their communities to continue the conversation about the college-going process. The following are a few examples of the work we do with students and families outside of the classroom.

Starting Point Connects Students to ACT Prep Coursework

Starting Point, the region's child care and early education resource and referral agency and MyCom's fiscal agent, partnered with College Now to provide an ACT preparation course in 15 communities throughout Greater Cleveland. The program consisted of four, four-hour sessions led by a College Now advisor during which students reviewed math, reading, science and English content that is usually seen on the ACT as well as learned tips and tricks for successfully completing the exam. More than 170 students – from the Cleveland schools as well as suburban and parochial schools – participated in the program. Of the students who have taken the ACT more than once, their scores increased by two points. Increasing a student's ACT score, even by one point, can result in that student receiving more financial aid to pay for college. We thank Starting Point for its continued partnership and for its support of our students.

Rockin' the 216 Engages Students and Their Families

Now in its second year, College Now's Rockin' the 216 program is achieving its goal of increasing students' ACT scores and reaching out to engage not only students but also their families. The program, made possible through a 21st Century Community Learning Center grant through the Ohio Department of Education, is designed to enhance reading and math proficiency, improve ACT scores and is implemented over the course of eight weeks three times each school year at the Harvard-Lee and Rockport branches of the Cleveland Public Library. Rockin' the 216 aims to increase ACT PLAN scores (the precursor to the ACT) to at least a 19 in math and a 17 in reading, which ACT has identified as the thresholds for college readiness.

Students spend two days a week on ACT/PLAN prep work, including reading and responding to writing prompts, as well as math and English lessons. After the group work, College Now advisors work one-on-one with students to help them with areas in which they need extra help. Students then spend two days a week working with the Progressive Arts Alliance on projects related to college and career. For example, students prepared presentations about their college and career goals; they used stop-action animation to talk about going to college and staying in school; and they created a personal “brand” for themselves, including a logo and a business card that represents their aspirations. Parents and families were invited to attend the students’ college and career presentations as well as the presentation of their stop-action animation, and 90 percent of participants had a family member attend at least one Rockin’ session.

University Hospitals: Linking Students to Career Paths in Healthcare

College Now partnered with University Hospitals on a summer program that aimed to educate students on the many allied health career opportunities available and the academic pathways necessary for those careers as well as boost students’ ACT scores as they prepare for the college search.

Thirty-one students spent three weeks on Case Western Reserve University’s campus, participating in ACT preparation courses and visiting various departments within University Hospitals. Participants were expected to meet a number of program milestones, including taking the ACT in September. Upon successful completion of these milestones, they were eligible for a \$300 stipend. Of the 28 students who completed both the pre- and post-tests, about 50 percent raised their composite ACT PLAN scores by an average of 2.53 points! How’d they do on the actual ACT? Fifty-four percent of students increased their ACT score by an average of 1.78 points, bringing the pre-boot camp

average ACT score from 19 to nearly 21. Moving from scores in the teens to scores in the twenties can make a huge difference in the amount of financial aid a student can receive.

PNC Partners with College Now to Bring College Access to Fairfax

When PNC opened its PNC Fairfax Connection in 2012, the bank asked College Now to provide college access resources to the Fairfax community, which is located near the Cleveland Clinic. PNC knew that connecting residents to resources about two- and four-year degrees, as well as technical training would benefit not only the residents but the neighborhood too, as those residents could be plugged into vacant jobs at the Cleveland Clinic or University Hospitals – jobs for which the institutions cannot find enough skilled workers to fill. College Now delivers group sessions, based on the college-going timeline, on topics like applying to college, completing the Free Application for Federal Student Aid (FAFSA) and evaluating financial aid awards. “Increasing college attainment in our community is critical to our future success,” said Paul Clark, Regional President of PNC. “Partnering with College Now to help Fairfax area residents make the connections to college and other training that will allow them to fill the jobs of the future is a win for everyone.”

College Now Collaborates to Bring Career Education to Slavic Village Community

College Now, an active Broadway-Slavic Village P-16 collaborator, partnered with AmericaSCORES, the Slavic Village K-8 schools, Cleveland Central Catholic and Washington Park High School to deliver programming to more than 100 students in the neighborhood through a college majors fair. College Now provided its “matching majors with careers” curriculum, and more than 35 professionals from throughout the community volunteered their time to talk with students about career paths and the educational routes that will lead them to 21st Century jobs.

BRIDGING STUDENTS' FINANCIAL GAPS THROUGH SCHOLARSHIP PARTNERSHIPS

During the 2012-2013 academic year, College Now awarded \$2.3 million in 1,329 scholarship awards to 1,292 Northeast Ohio graduating high school students, continuing college students and adult learners pursuing postsecondary education at over 100 institutions across the country.

We could not have this impact without the many individuals, corporations, foundations and community partners who work with us throughout the year to support our scholarships. The three newest scholarship funds highlighted below exemplify the variety of funds that College Now offers.

Cuyahoga County Scholarship

Last summer, the Cuyahoga County Council passed legislation that enabled it to award College Now a grant of \$380,000 to provide up to \$5,000 each in renewable scholarships as well as a mentor to 63 seniors who graduated in June 2013 from Cuyahoga County high schools in which College Now works.

In addition to satisfying College Now's eligibility requirements, the Council required recipients to attend a college or university located within the County, which was easily satisfied by these students who are now pursuing their postsecondary educations at one of nine local institutions, including Baldwin Wallace University, Case Western Reserve University, the Cleveland Institute of Art, Cleveland State University, John Carroll University and Cuyahoga Community College.

We are pleased to report that these students are performing well – the students' average GPA for the first semester is 2.84.

Breakthrough Schools Scholarship

Cliffs Natural Resources has been a long-time and generous supporter to numerous educational organizations across the county, including to both College Now and the Breakthrough Schools, a network of free, non-profit, public charter schools for students in grades K-8 in Cleveland.

In recognition of the first class of Breakthrough students who graduated from high school in June 2013 and enrolled in college, Cliffs established a scholarship fund at College Now to award these graduates with renewable college scholarships. The fund's creation at College Now made perfect sense; after graduating from a Breakthrough School, many of its students attend area high schools where they receive our college access advising services and financial aid counseling.

Eight graduates were selected to receive the Breakthrough Schools Scholarship, and the funds have enabled these students to enroll in colleges located here in Northeast Ohio and as far away as Washington, D.C. and Tuskegee, Alabama.

Elaine Turley, Director of Through College Programs at Breakthrough Schools, had this to say about the impact of this partnership:

"Breakthrough makes ongoing efforts to engage with its alumni in order to continue to strengthen their path to college. In the course of those relationships, a significant number of students end up asking us to help them find financial support for college. Without fail, we direct them to College Now, either within their high schools or at the Tower City Resource Center. When Cliffs Natural Resources expressed a desire to financially support the college education of some of our promising alumni, we felt as rewarded as those eight students ultimately did!" Thanks to both Cliffs and College Now, students like Pa'Rice, who has always dreamed of being an aeronautical engineer, is at Tuskegee University- a school that she dreamed of attending, and was absolutely certain was her 'best fit'.

Swagelok Advantage Scholarship

Last year, Swagelok Company, a privately-held global company headquartered in Solon, Ohio that develops and provides a full range of fluid system solutions for a variety of industries, asked College Now to manage a scholarship program it had just established for eligible dependents of its employees.

As a demonstration of its support of education and its commitment to its employees, Swagelok decided to provide 100 scholarships of \$2,500 each to graduating high school students or those currently enrolled in college, who satisfied academic criteria, wrote an essay and provided two letters of recommendation.

College Now created the online application process and managed the entire student selection and notification process, and now submits scholarship payments directly to dozens of schools across the country attended by these students. In addition, College Now provides regular reporting to Swagelok on the academic progress of each recipient.

Children of Swagelok employees are eligible to apply annually for up to three more years of funding through the Swagelok Advantage Scholarships, provided a student maintains his or her academic eligibility, full-time enrollment status and completes 150 hours of community service or paid employment during the previous school year.

For more information about setting up a scholarship at College Now, please contact Robert Durham, the Director of Scholarship Services and Financial Aid, at 216.635.0450 or rdurham@collegenowgc.org

MENTORING: THE PATH FROM COLLEGE ACCESS TO SUCCESS

What a difference three years makes! The College Now Mentoring Program began in 2011 with a pilot group of 50 mentor-mentee pairs. Today, the program has more than 500 pairs and continues to gain momentum toward reaching its goal of matching every College Now scholarship recipient (1,100, to be exact) with a mentor from the community in the next two years.

Fueling that momentum is the unique nature of the program. College Now's Mentoring Program is web-based, meaning that the relationships established between the mentor and mentee largely develop online, not in person, as in traditional mentoring programs. This allows busy students and professionals to communicate anytime, anywhere, removing one of the biggest barriers people cite for not becoming a mentor: that they do not have the time.

In fact, College Now's online mentoring platform makes it so easy that professionals at more than 240 local companies – recent college graduates and executives alike – have made a commitment to support College Now's scholarship recipients through college, helping them navigate their paths toward a degree.

Results from the first two years of the Mentoring Program demonstrate that it is making a difference for College Now scholarship recipients. Of the 43 freshman mentees who successfully participated in the program in 2011-12, 100 percent reenrolled for a second year of college, better than College Now's already high 90 percent first- to second-year retention rate (the national retention rate for low-income students is 58 percent). And of the 156 freshmen mentees who began in 2012-13, 93 percent reenrolled for a second year, again exceeding College Now's and national retention rates.

The impact of the College Now Mentoring Program goes beyond just college retention, however. The relationships students have developed with their mentors are impacting them on a deeper, personal level, too. This year, College Now began recognizing outstanding mentors with an annual award, and we asked scholarship recipients for nominations.

The real impact of the Mentoring Program was revealed through the nomination and selection process in the following examples:

Baldwin Wallace University sophomore Odae said this about his mentor, George, "I have so much respect for this man and take in every bit of advice he gives me. He really impacts my life in a major way; the little things he tells me affect every move I've made and will make. He is shaping me into a respectful, professional individual. Without this mentoring program and without George, I wouldn't be [as] involved with my passion to pursue higher education. The first in my family to attend college and now to move on to higher education is all George letting me know that, 'the fear is not setting your goal too high and falling short, but setting your goal too short and achieving it.'"

Caitlyn, a sophomore at Valparaiso University, had this to say about her mentor, Christy, "Christy is a fantastic mentor. I could see that she was a great advocate for Cleveland and through her I was able to solidify my plans to return home to the city that has had its ups and downs but was surely on its way up again. There have been times that I needed a resource or someone else to connect to about plans for future happenings with school, or for plans that I [am] making once I finish school, and Christy never fails when it comes to connecting me with what I need, or sometimes things or people I didn't know I would need."

These two excerpts from students' nominations are representative of what we saw in the other 38 that we received. At the Mentor Appreciation Lunch in January, we honored our first four Outstanding Mentors: George Mensah, of Deloitte; Janisse Nagel (retired); Orlando Taylor, of Turner Construction; and Julie Young, of The Lubrizol Corporation. As important as honoring our mentors was the anecdotal evidence that we received through the process that shows us the Mentoring Program is accomplishing what it set out to do: help College Now scholarship recipients persist through college and help students build relationships that will help them even after college, as they pursue their careers. The community benefits, too, as the program connects students with professionals and opportunities that build a pipeline for future talent in Greater Cleveland.

COLLEGE NOW'S FIRST BAG LADY LUNCHEON SURPASSED WILDEST DREAMS

What do you get when you have more than 500 gently-used handbags, almost 500 attendees, fun and efficient bidding technology and inspiring speakers? You get the recipe for raising more than \$165,000 at College Now's first Bag Lady Luncheon! More than a year in the making thanks to the efforts of College Now Board Members and event co-chairs Judi Embrescia, Sally Stewart and Chastity Embrescia, the event, which was the first of its kind in Cleveland, certainly exceeded expectations.

In fact, there was such demand that the event sold out of two locations – without an invitation being sent – before landing at the new Cleveland Convention Center. The inspiration for the event came from an event that College Now Board Member Judi Embrescia attends in Florida. An event of this kind had never been done in Cleveland, so when the co-chairs and College Now staff began planning, they did so with a goal of having 250 attendees and raising \$50,000. When all was said and done, nearly 500 attended the event, which more than tripled its fundraising goal!

Critical to the success of the event was the use of BidPal technology, which allowed guests to bid on more than 500 items via their smartphones. BidPal, like eBay, allows for a maximum bid, which enabled bidders to rebid automatically until they hit the maximum when they had been outbid on an item.

And speaking of items, the number and quality of the new and gently used designer auction items was truly impressive. Bidders had a chance to take home goods from Gucci, Prada, Louis Vuitton, Versace and other luxury brands, thanks to the hard work of the host committee,

which launched a grass-roots effort to collect the handbags and accessories. Gatherings were held throughout Greater Cleveland in homes and high-end restaurants to introduce people to College Now and inspire them to donate a bag for the silent auction.

After Bag Lady attendees spent time admiring and bidding on the merchandise that had been collected by the committee, they sat down to lunch, during which College Now CEO Lee Friedman

introduced them to the organization and its work. Outgoing Federal Reserve Bank of Cleveland President and CEO Sandra Pianalto framed College Now's work in the context of the region's economic development. Simply put, Ms. Pianalto, also a College Now Board Member, told the audience that there are two main indicators of a region's economic health: the number of degrees among its residents and the number of patents it holds. Greater Cleveland and Ohio will not succeed if we do not increase the number of residents with a

postsecondary degree. After Ms. Pianalto's remarks, the audience had the chance to hear from College Now scholarship recipient Krystal Milam, a freshman at John Carroll University. Krystal spoke about why going to college was critical to achieving the goals she had set for herself as well as the ways in which College Now helped her on her college-going path.

As lunch ended, BidPal alerted attendees to which items they had won, and they excitedly collected their new-to-them handbags and accessories. In all over 450 items were sold, netting over \$165,000 after expenses. The next Bag Lady Luncheon will be held on October 1, 2015.

COLLEGE NOW DONORS

This list reflects cash payments and multi-year pledges from January 1 – December 31, 2013. We have made every effort to ensure the completeness and accuracy of the information in this report. If an error has occurred, please accept our sincere apologies.

\$1,000,000 and above

The Cleveland Foundation

\$500,000-\$999,999

The John Huntington Fund for Education

\$250,000-\$499,999

Richard and Doreen Cahoon

Cuyahoga County

The Nordson Corporation Foundation

Swagelok Company

The Lincoln Electric Co.

Medical Mutual of Ohio

The Nord Family Foundation

Ohio Farmers Insurance

PNC

Fred E. Scholl Charitable Foundation

The Sherwin-Williams Foundation

The Kelvin and Eleanor Smith Foundation

The George Garretson Wade Charitable Trust #2

Westfield Group

The Thomas H. White Foundation

Penske Automotive Group

Leigh H. and Anne Perkins

Kenneth and Randi Peterson

Preformed Line Products Co.

PricewaterhouseCoopers LLP

Ronald and Paula Raymond

The Reinberger Foundation

RPM International, Inc.

Robert J. and Cynthia Schneider

Shearer's Foods, Inc.

Sisters of Charity Foundation of Cleveland

Kent H. Smith Charitable Trust

Third Federal Savings & Loan

United Way of Greater Cleveland

The S. K. Wellman Foundation

Milton A. & Roslyn Z. Wolf Family Foundation

The Ginn Foundation

Glenmede

David B. Goldston and Bonnie Borman

Hahn Loeser + Parks LLP

Mary Ann Hilton

Hitachi America, Ltd.

George M. & Pamela S. Humphrey Fund

William and Jean Koehler

Alan S. Kopit and Susan Felber

Toby D. Lewis

Gilbert and Carol Lowenthal

The Murch Foundation

The Murphy Family Foundation

John P. Murphy Foundation

Gloria Pointer Teen Movement Foundation

Peter and Julie Raskind

The Ratner Miller Shafran Foundation

Charles and Sally Inglis Rich

Richard F. and Elizabeth A. Schiferl

Joseph D. and Catherine Sullivan

United Way of Summit County

Mickey and Cheryl Weinstein

William M. Weiss Foundation

The Zelman Family Fund

Anna L. Zverina

\$100,000-249,999

Business of Good Foundation

The George Gund Foundation

Pipefitters Local 120

TG

University Hospitals Health System

Jane D. White Fund No. 2

\$10,000-\$24,999

The Abington Foundation

Anonymous (2)

Ben Venue Laboratories

Capital One

Cargill Corporation

William and Cathleen Christopher

Cleveland Browns Foundation

Cleveland Clinic Foundation

Cleveland Rotary Foundation

The George W. Codrington Charitable Foundation

The Community Foundation of Lorain County

Harry Coulby Fund No. 2

Deloitte

Dominion Foundation

Downtown Cleveland Alliance

Energizer Charitable Trust

GAR Foundation

The Giant Eagle Foundation

The Higley Fund

Huntington National Bank

Patricia, Jaclyn and Kathryn Inglis

JPMorgan Chase Foundation

Margaret A. Kennedy and Robert Paul

Laborers' International Union of North America - Local No. 894

Geoff Loree

Jimmy and April Malone

The Meisel Family Foundation

David & Inez Myers Foundation

\$5,000-\$9,999

Anonymous

Apple America Group

AT&T

Mary Beth and John Beck

Fran Belkin

Benesch, Friedlander, Coplan & Aronoff, LLP

The Estate of Harold B. Bilsky and Lillian A. Bilsky

Robert and Beth Brandon

Jeanette G. and Glenn Brown

Buckley King LPA

Karen J. Carcione

Cleveland Indians

Cohen & Company

Ernst & Young

Lauren Rich Fine and Gary Giller

FirstEnergy Corporation

FirstMerit Bank

Forest City Enterprises

Fortney & Weygandt, Inc.

Fortney Foundation

Samuel J. and Connie Frankino Charitable Foundation

Gannett Foundation

David and Amy Garnitz

\$50,000-\$99,999

Jack & Shirley Berger Fund of the Jewish Federation

The Eva L. and Joseph M. Bruening Foundation

Eaton Corporation

KeyBankFoundation

The Lubrizol Corporation

Maltz Museum of Jewish Heritage

The Perkins Charitable Foundation

\$25,000-\$49,999

ALCOA

ACE Mentor Program

The Althans Foundation

City of Cleveland

Cliffs Natural Resources

Deaconess Foundation

Dealer Tire

Thomas J. and Judith Embrescia

JoAnn and Robert Glick Family Fund

Martha Holden Jennings Foundation

\$2,500-\$4,999

AIG Insurance

Bicknell Fund

Brent M. and Barb Buckley

Calfee, Halter and Griswold LLP
 Harry and Marjorie Carlson
 Change for Charity
 Charter One Bank
 Cleveland State University
 The Collection Auto Group
 Corporate Charters
 Colleen M. Craven
 Alton F. and Carrie S. Davis Fund
 Chastity and Matthew Embrescia
 Mary Ellen Fedeli
 Fifth Third Bank
 Harry K. Fox & Emma R. Fox
 Charitable Foundation
 Foxco Acquisition
 Lee A. Friedman and Joe Gogol
 Barbara Ginn
 Grant Thornton LLP
 Charles and Kathie Hardin
 Haskell Fund
 Dee Haslam
 Kellie Huxtable
 Independence Excavating, Inc.
 Integris Holdings, LLC
 Catherine Kilbane
 Kinzua Environmental, Inc.
 Lucky Shoes
 Mansour, Gavin, Gerlack & Manos
 Co., LPA
 Marketplace Events
 Megan L. Mehalko
 Estate of Dorris C. Michalske
 Patrick S. and Amy Mullin
 John G. and Karen R. Nestor
 Norhio Plumbing, Inc.
 Notre Dame College
 Ohio Security Traders Association
 Oswald Companies
 Our Lady of the Wayside
 Paul and Kim Pesses
 Stuart W. Rosenberg

The Sherwick Fund
 Squire Sanders
 SS & G Healthcare
 Sally and Terry Stewart
 Tucker Ellis LLP
 U.S. Bancorp Foundation
 Universal Windows
 Jeff and Hallie Wasserman
 Wells Fargo Insurance
 Timothy and Sandra Wuliger

\$1,000-\$2,499

Kristen Baird Adams
 Jennifer L. and Mark James
 Altstadt
 American Business Women
 Association
 Patty Babcox
 Joseph and Geraldine* Babin
 Christopher Benavides
 Virginia Benjamin and Philip
 Woodcock
 James L. and Jean D. Biek
 Herman Bohinc
 April Miller Boise
 The Robert and Paula Jo Boykin
 Family Foundation
 Sherrod Brown and Connie Schultz
 Susan Caghan
 David D. and Carole Carr
 The Castele Family Foundation
 Christine & Guido DiGeronimo
 Foundation
 Richard and Joanne Clark
 Cleveland Hillel Foundation
 The Cleveland Museum of Natural
 History
 Creekside Financial Advisors, LLC
 Emerick and Donna Corsi
 Kay Cottone
 Robert R. and Gay C. Cull Family

Foundation
 William W. and Anna Jean Cushwa
 Terry Davis
 Charles T. Day Family Charitable
 Fund
 Dewey's Pizza
 Robert and Jennifer DiGeronimo
 Michelle DiMassa
 Durrel Corporation
 Fedeli Family Charitable
 Foundation
 The Fedeli Group
 Fleming's Steakhouse
 Amanda Flynn
 Allen H. Ford
 Greg Freeh
 James and Carol Garanich
 Joyce Glickman
 Thomas J. and Alisa D. Graham
 Richard and Carol Gross
 Guinto Schirack Engineering LLC
 Hirtle Callaghan & Co.
 Frank Holowach and Pam Williams
 Peter and Nikki Holway
 Hyatt Legal Plans, Inc.
 Hyland Software, Inc.
 J.M. Smucker Co.
 Patrick and Elizabeth L. James
 Jo-Ann Stores, LLC
 Joseph K. and Ann Juster
 Sherry Kahl
 John J. King
 James Koehler
 Stewart A. and Donna Kohl
 Dinah Kolesar
 Nancy Kramer
 Charles and Joyce Kullik
 Steven Kutnick and
 Jackie F. Derrrow
 The Lagunitas Brewing Co.
 The Lampl Family Foundation
 Bobby R. Larkin, Sr.
 Charitable Association, Inc.
 Lear Promotions
 Lees Family Fund
 The Edward A. & Catherine L.
 Lozick Foundation
 Toby and Melanie T. Maloney
 James and Kathe Mayer
 Gaylee McCracken
 Donald J. McGrath and
 Ginger Casey
 Stanley and Barbara Meisel

Susan B. Murphy
 Dave and Evelyn Newman
 Nissan of North Olmsted
 Ohio CAT
 Sandra Pianalto
 Pillsbury Winthrop Shaw Pittman
 LLP
 Todd and Shelley F. Rodman
 Debra Romano
 Lisa and Tim Rose
 Rotary Club of Strongsville
 Traci and Scot Rourke
 Robert D. and Kristen L. Saada
 Lawrence M. and Sally Z. Sears
 Mark A. and Lissa Shapiro
 Sports & Scholars
 The Helen F. Stoler and Louis
 Stoler Family Foundation
 Taylor Oswald
 Teamsters Local 407 Truck Drivers
 Union
 Jennifer Tookman
 Susan M. and Bill Tyler
 Roger S. and Sharon K. Vail
 Margo Walker
 Weber, Wood, Medinger, Inc.
 Annette Weinberg
 Thomas J. and Kathi Wilson
 Peter and Robin F. Winokur
 Alenka M. Winslett
 Abe and Idelle Wolf
 Young Buckeyes of Greater
 Cleveland
 Mark and Janice Zupon

\$500-\$999

Rita Andolsen
 Anonymous
 Kate Asbeck
 Tricia Balser
 Annette Bambrick
 Martha Basile
 Joanie Belair
 Kathleen Benson
 Adam and Stacey Berebitsky
 Jan Borkey
 Pat Brownell
 Cleveland Consignment Shoppe
 Kathleen A. Coleman
 Combined Federal Campaign
 Cortland Savings and Banking Co.
 The Cruse Family

Manohar L. Daga
David B. and Rosemary A. Deioma
Kathy Delaney
Theresa M. Desmone
Grant and Jennifer Dinner
Janelle Dougherty
Diane Downing and Tom Corrigan
Edward R. Elkins
Richard and Catherine Fishbach
Madelyn Foster
Sam J. Frankino
The Ginn Family Fund
Glazer's
Barbara H. Gustafson
John Hammond
Erin Hobey
John and Sharon Hosek
Ice Miller LLP
Independence Bank
Irish Envy Canton LLC
Sherri Johnson
Amy and Jean Kleinman
Holyn Koch
Robert D. Labes and Sheryl Markowitz
Lief & Karson
Deb Lindway
Joan Litzow
Thomas Luck
Elton Lytle
James and Jennifer Madaus
Richard D. and Margaret Margolis
Maria Mastrandrea
Materion Corporation
McCarthy, Lebit, Crystal & Liffman Co., L.P.A.
Amanda Miller
Bridget Moreno
John C. and Sally S. Morley
Scharon and Nicole Mullis
Christine Myeroff
Shawna Napolitano
Evelyn B. Newell
Dale and Barbara Nitzsche
Melissa O'Brien
The Ohio Valley Group, Inc.
Jerry P. and Sue E. Peppers
Karen Petkovic
James R. Pierce
Lawrence and Julia Pollock
Quest Diagnostics
Joseph and Laura Rehak

Reminger Co., LPA
Rock Ohio Caesars Cleveland, LLC
Carol Rollins
Linda Ross
Edward and Teresa Ruch
Robert C. and Katharine C. Ruhl
Saks Fifth Avenue
Aaron Saltzman
Michele Scott Taylor and Douglas Taylor
Mitchell C. Shaheen
Patricia Shlonsky and Steve Hinkle
Fareed and Laura Siddiq
K and L Smith Fund
*Wilton S. and Nancy Sogg
James Szabo
Chris Thomajan
Paul W. Tomick
Turner Construction
Julie Tutkovics
Cornelius Van Duyen
Joan Venaleck
Deborah Vesey
Farah M. Walters
Kittie D. Warshawsky and Timothy Tibbitts
Stacy and Sam Watts
Ann Weber

\$250-\$499

Thomas W. and Joanie Adler
Mylayna Albright
Ann Ames
The Andersons, Inc.
Marvin Belveal and Virginia Benade
Carrie A. Benedict
Jane A. Bishop
Black Shield Police Association
Lora Blaha
Norman and Deborah Bolden
Charles P. and Julia Bolton
Cynthia Emlen Boncella
Amy Brady
Stephanie and Jeff Bunsey
Helen R. Butler
Charles M. and Susan I. Caito
Eileen Carosco
Leigh Carter
Carol Caruso
Kris Cerny
Jenny Chan
Donna Cole

Jeffrey P. Consolo
Sarah Corrigan
Lindsey Cottone
Sabrina Davies
Rosalie Della Ratta
Brittan DiSanto
Richard M. Donaldson
Nancy Dowding
William and Linda Dull
Robert and Sarah Durham
Maribeth Echan
Kirk Farmer
Ann Farrall
Thomas J. and Barbara A. Ferkovic
Kim Fogarty
Freshway Foods
William J. Friedman
Michelle Gaertner
Dorothy Ginley
Matthew Glickman and Susie Hwang
Bernard D. and Susan Goodman
Robert A. and Florence Goodman
Anthony Graziani
Rochelle Gross
Douglas E. and Judith C. Haas
Hammond Corporation
Janice Hanrahan
Jill Hennessey
Robert T. and Barbara Hexter
Michael J. and Jane R. Horvitz
Stephanie Hughes
William M. Jones
Mary Ann Jorgenson
Bernard L. and Nancy Karr
Gigi Kates
Charles King and Catherine Keating
Kircher Educational Services Ltd.
Gerri Kornblut
Inna Krasny
Bruce A. Kretch
John and Theresa Kunkel
Lakeside Supply Company
Deborah Lauer
India P. Lee
Robert and Jean J. Lehman
Dennis Lehman
Libman, Goldstine, Kopperman & Wolf, Inc.
Julia and Larry Loeb
Carla Macklin

Mark Magyar
Garry W. and Jane A. Marquiss
Nancy W. McCann
Sue McCormick
Robert Migra
Karen Miller
Lorraine Miller
Cynthia Mog
Warren L. and Betsi Morris
SueAnn Naso
Lisa Oliver
Candice Patterson
Keith and Julie Patterson
Roland S. Philip and Linda M. Sandhaus
Karen Piccolomini
Real Living the Right Choice
Sean and Lisa Richardson
Kathleen Rieter
Rock and Roll Hall of Fame
Irving and Ileen R. Rosner
Polly Rossborough
Alan and Barbara Rosskamm
Joseph and Barbara Rutigliano
Steven Rzucidlo
Polly Sage
James and Judith Saks
Diann Scaravilli
George F. Schaefer
Spencer Seaman, Jr.
Shannon Electric
Debra Adams Simmons
Erin Slater
Katherine Solecki
John W. Sparano
Celeste Spitalieri
Angie Spitalieri
Howard A. and Terri Steindler
William B. Summers
Jean Taton
John F. Turben
Henry Veverka
Cheryl Wahl
Daniel P. and Molly Walsh
Dickson L. Whitney
Gina Willis
Sonali Wilson
WMW Logistics, Inc.
Jack and Jackie Woods
Nick Yacobozzi
Thomas Zlatoper
Shana Zollar

\$100-\$249

Anonymous
Shelby Ball
Anthony Bandera
Simon Bartos
Teresa Beasley
Jamie Belkin
Jamie Belkin Events
Laura Berick
Barbara Berman
Elizabeth A. Bickel
Elizabeth M. Bishop
Flora Blumenthal
Shane Bonomini
Martha Bowman
Herbert S. and Helen J. Braun
Robert Clarke Brown
BrownFlynn
Steven and Mayo Bulloch
Becky Busa
C.O. Security Service
J. Donald and Alice C. Cairns
Susie Cargile
Pinkey Carr
Mark R. Carradine
Michael C. Carreras
Tracey Carroll
Catherine Carter
Michael Carter
Marty Cathcart
James and Michele Cermak
Chagrin Metal Fabricating, Inc.
Karen J. Chaikin
Sunil and Cynthia Chand
Daniel S. Chorba, II
Sandra Cipiti
Jill G. Clark
James R. Colangelo
Phil Colburn
Kathy Cook
Michael A. Costanzo
Julie Cristal
Ricardo Crumble
Carrie B. Davis
Elizabeth and Brody Day
Douglas and Betty Dechert
Suzanne Deering
Jeffrey J. and Anna Maria Delaney
Betsy Dellinger
Andrea Desberg

Michael and Roseanne Deucher
John Dezzutti
Vasiliki Diamantis
Lee DiGeronimo
Jerry Doyle
Emily Drake
The Dues Family
John and Mary Dunham
John and Leslie Dunn
Ted P. Durdel
Earnest Machine Products Co.
Elk River Export Co. LLC
Kirsten M. Ellenbogen
Andrea L. Ellis
Kathy English
Richard and Cynthia Marie Fairman
Avroy A. and Roslyn Fanaroff
Ruth A. Fedro
Claire Fenrich
John J. and Sharon Ferchill
Kim Ferenchak
Sandra Ferris
Betsy Figgie
Irwin Fisher
Mary Kay Flaherty
Timothy M. Flanagan
Robert Fletcher
Jan Focke
Bill and Carol Foley
John Fountain
Madeline Fox
Susan Frank
Carolyn Friedland
Eric and Debbie Friedman
Gloria Frisch
The John F. Gallagher Co.
Margaret Ann Gibson
Tom Gilbane
Linda Glasser
Michael E. and Stacy Goldberg
Cathy Graham
David J. and Catherine J. Granitto
Alan and Nancy Grannis
Richard Gray
Rhonda Gray
Burt W. Griffin
Jack E. Griffiths
Jennifer Grossman
Joanne Grundke
Theodore G. Gulyas
Karen Gurley

H2L1 Engineering
Duane Harms and Judith Russell
Gina Harp
Paul and Janet Havener
Juliette Helmick
Bettyann Helms
Bruce Hennes and Regina Brett
John S. and Elaine M. Hibshman
Brigid Hillmuth
Lee Ann Howard
Annie Hubbard
Jed and Meg Hunter
Becky Inman
Anthony Jamison
Ceena R. Jewell
John Carroll University
Terrance A. Johnson
Terry Juliano
Susan Keillor
William D. and Sue A. Kempert
Meredith Kempton
Vicki Kennedy
Todd Kennedy
Carl and Carol Keske
Lisa Kimmel
Jan Kirschenbaum
Jennifer Koch
Doug Koesel
Arthur and Angela Kolis
Eileen Kollins
Sandra Kornick
Raymond M. and Mary D. Kotecki
Judy Kuclo
Elroy and Dee Kursh
Lauren Kushner
William B. La Place
Franklyn L. Lake
Wallace Lanci
Raymond Lanicione
John Lawson
Tom E. and Betsy Leib
Marcia Levine
Stephen and Lillian Levine
W. Riley and Barbara G. Lochridge
London Ridge Contractors, Inc.
Ann Lutz
James Lyon
Edward Maliszkeski
Angie Malleo
Richard T. Marabito
Amy Massad
Leslie Massey

Frank Mastroianni
Sally R. McCarthy
Sue McClelland
William K. McClung
Bridget McFadden
Gail McFarland
Patrick A. and Martha S. McGraw
Jeff and Rhonda McKissick
Bryan L. McPhail
Gail McShepard
Peter and Jennifer Meyer
Jeanne Michaelides
Michael and Kimberly Milazzo
Richard A. Miller
Richard Miranda
Ernest S. Mishne
Mitchell Brothers Ice Cream, Inc.
Kenneth Moore
Michael J. and Petra P. Moran
Lisa Moran, Ltd.
Thomas M. Morley
Donald Morrison
Lisa Mueller
Lisa Mullen
Joan Musumeci
Paul Nachtwey
National Instruments
Robert D. and Janet Netzer Neary
Kirk and Lori Neiswander
Joseph Nero
Marcia Neudorfer
David Newhouse
Kim Noeum
Carolyn Oakes
Rosanne Oatey
Dave O'Connor
Denise O'Malley
Kathy O'Neill
Laura Ospanik
Stephen O'Toole
Victor and Clara Owoc
Ann Paratore
Madeleine Marie H. Parker
Tonya Passarelli
The Pawn Shop
Sandra Peppers
Darlene Perry
Natalie Peterson
Mark A. Phillips
Jason C. Pinizzotto
Carol Porter
Robert Prevette

Gregory E. and Margaret Q. Prevette
 Laura Quine
 Maria Quinn
 Stephanie Raleigh
 Relmec Mechanical
 Linda Rice
 Kari Richards
 Danny and Celeste Richards
 Jeff and Jamie Rindsberg
 Brad Ritondaro
 Margaret Roberts
 Bernadette Robinson
 Janet Rohlik
 Walter J. and Janice A. Romansky
 Arnold Rosenthal
 Khashyar Saghaei
 Joel Saltzman and Shiri Katz
 James and Betsy Sampliner
 Sauer Group, Inc.
 John D. and Barbara Schubert
 John W. Scott
 Robert F. and Jean R. Seaton
 Chloe Seelbach
 Andrea M. Shea
 Nina Sheffler
 Stephanie Sherrod
 Melanie Shock
 Susan Blakely Shurin
 Robert and Donna Simoneau
 Sirna & Sons
 Skoda Minotti
 Louis Slapnik
 Jeff Smith
 Lorraine Smith
 Jean Spackman
 Robin Spear
 Donald Sperry
 Jill Stanley
 Loretta Stanton
 Jeffrey R. Steinhilber
 Heather Stewart
 William Stultz
 K.K. Sullivan
 Bill and Barb Summers
 Lorraine Szabo
 Julie A. and George M. Szeltner
 The Family of Bob and Colleen Taylor
 William H. and Siobhan R. Thompson
 Tyson Tinter
 Howard J. and Sara S. Tucker

Timothy and Linda Tuthill
 Stephanie Uhl
 United States Warranty Corporation
 Dominic A. Visconsi
 Pam Vitale
 Susan Vitale
 Vocon Design, Inc.
 Paul and Terri Wagoner
 Gerald S. Wahl
 JoAnne Wancata
 Joseph J. and Eileen M. Ward
 Virginia C. Ward
 Mary C. Warren
 George Wenz
 Margaret Wheeler
 The Whole Kid
 Tierney M. Williams
 Lynne Winings
 Lynn Wolfram
 Karrie Wozniak
 Sheila Wyse
 J. Yordel

\$99 and under

Accutemps
 Ace Transport
 David B. Ackerman
 Roy Amato
 Donna Anderson
 Anthony Anfuso and Mary Rakauskas
 Yolanda Y. Armstrong
 Curtis R. Arrington
 George Asadorian
 Susan Bahar
 Frank Balass
 Brian Banas
 Jonathan E. and Debbie Bartlett
 Marilyn Bedol
 Bellaire-Puritas Development Corporation
 Kiara Berglund
 Harriet Berman
 Patricia Bishop
 Tina Blackham
 Annette M. Blackwell
 Ethel Bodiford
 Michael Bohinc
 Larry D. Boozer
 Laura Boswell
 William and Diane Brannigan
 Kimberly Braver

Stephanie Braxton
 Margaret D. Bray
 Arthur A. Brown
 Brian and Sherry Buckner-Sallee
 Charlotte C. Burgin
 Theresa A. Burrage
 Karen Campbell
 Caryn Candisky
 Douglas Carlson
 Livesteen Carter
 Daniel J. Cavoli
 Monica Chardiet
 Chartered Property Casualty Underwriters, Cleveland Chapter
 Rudolph J. Chavez
 Bradley Chill
 Theresa Cipiti
 Cleveland Plumbing Contractors
 Paula Coakley
 Jamie Cole
 Michael and Bonnie Cole
 Roslyn S. Collins
 Michael and Lori Conley
 Adam Consiglio and Nicole Wolosek
 Rita Cook
 Maura Corrigan
 Donna Coury
 Barbara Cross
 Pitt A. and Sally H. Curtiss
 Cuyahoga County Prosecutor's Office
 Cheryl Davis
 Joyce Davis
 Nicole Della Vella
 Louis and Susan Diamond

Roderick and Barbara Dibble
 Dixon Golf, Inc.
 Paul J. Dolan
 Henry C. and Mary Doll
 Courtney Downs
 Driver Challenge JW Data LLC
 Christopher and Cheryl DuLaney
 E. B. Katz, Inc.
 Colleen Elwood
 Beth Embrescia
 James Emery
 Federal Trade Commission
 Mary Feinerer
 Richard J. Felber
 Judi Feniger
 Adrienne Ferraro Mueller
 Lisa M. Fowler
 Linda R. Frank
 Stan and Barbara Frankel
 Herman H. and Lynn B. Freeman
 Elaine Friedman
 Howard and Terri Garfinkel
 William Garrison and Mary Jo Mlakar
 John and Peggy Garson
 Frank Gee
 Kevin and Monica J. Genovese
 Jackie Gerberry
 Gilbane Building Company
 Catherine E. Glattacker
 Barry and Carol Gockley
 Allan and Elise Goldner
 Murray A. Goldstone
 Mary Lou Gotman
 Margaret Graham
 Sarah Griffin

Sylvia M. Grimes
 Mary J. Gronn
 Joan Haberman
 Jeanne Hammerstrom
 Lynn Handke
 Margaret Hausser
 Gladys Hawthorne
 Felicia Helmick
 Jeff Hemlick
 Michael Hicks
 Tom Hinson
 Betty G. Holdstein
 Patrick and Patricia Hollis
 Pamela Holmes
 Rosanna Hrabnicky
 Bradley and Sheila Hull
 Sue Hustek
 Ned Hyland
 Guy and Cee Iarussi
 Jaime and Myah Irick
 William and Carol Jacobs
 Bessie James
 Michael Jenkins
 David Jeter
 Lucia Johnson
 Angela Jones
 James Jumpa
 Stephen L. Kadish
 Joseph M. and Donna M. Kamrad
 Linda Kane
 Patricia Karr-Segal
 Joel H. and Nancy Kay
 Uzma Kazmi
 Ileen K. Kelner
 Liz M. Kennedy
 Terri Kennedy
 Miles and Nancy Kennedy
 The Staff of Mercer Elementary School

Kirch Realty LLC
 Sandra M. Kisel
 Ann Klotz
 Connie Knaack
 Kent Knife
 N. Herschel* and Maxine Koblenz
 Ginger Koesel
 Pam Kolczum
 Evan Koppel
 Karen Koral
 Gabby Krage
 Matthew Kress
 Sylvia Kruse
 Emily Ku
 Erika Ladd
 Irene Lanese
 Brian Larson and Laurie Albright
 Melissa Leonard
 Ruth Lester
 Elizabeth Lewis
 Keith and Nancy W. Libman
 Barbara Lichstein
 Richard and Laura Little
 Emily M. Lockshine
 Chester M. Lottier
 Jessica Lozon
 Nataliya A. Lozovyy
 Greg and Lynn Lubow
 Shannon Lundeen
 Joshua Lusk
 LV Surveying, Inc
 Lawrence Mack
 Patricia Mack
 Daniel Magalski
 Lee A. and Helen M. Makela
 Bassem Mansour
 Lauren Marchaza
 Gregory A. Marcus
 Kevin Margolis

Jeff Margulies
 Stephen Martin
 Allan McDuffie
 Megan McMahon
 Mechanical Contractors Association
 Christopher M. Mellis
 John E. Mellyn
 Phyllis Melnick
 Karl T. Mews
 Cliff Miller
 David Miller and Christine Metzler
 Gail M. Miller
 Annette Mitchell
 Margaret Mitchell
 Irwin and Beryl Moore
 Roger A. Moorman
 Mary Ann Morris
 Sammy Morris
 Willie Morrow
 Jennifer R. Mosack
 Cynthia Naiman
 Daniel O. and Jacqueline D. Navarrete
 Nick Mayer Lincoln
 Stephanie Niskey
 Mary J. Nosse
 Nancy Oakley
 Paul H. Pangrace
 Dorothy T. Papes
 ParaCap Group, LLC
 Patricia A. Patrick
 Diana Pearson
 Fatima Perkins
 Richard M. and Julia A. Krevans Perloff
 Richard and Elizabeth Peterjohn
 Ted and Muriel Petranic
 Marlene Phillips
 Virgil Pittman
 Dan Polster and Deborah Coleman
 Elinor G. Polster
 James E. Porter
 Karen Powell
 James H. Pratt
 Brad A. and Nikki Pulver
 George and Jill Rakotci
 Deborah Rathbun
 Tawanda Rettway
 Annie Richie
 Sandra Lee Riley
 Darnella Robertson
 Barbara S. Robinson
 Jo Ann Robinson

Megan Rollinson
 Bobbi N. Roquemore
 Sharman and Lynwood Rosser
 Lauren Rudman
 James J. and Alice M. Rybicki
 Michael D. and Julie C. Sager
 Twyla Sales
 Michael Salkind and Carol Gill
 Elizabeth Sanborn
 Robert J. Sandrick
 Monica Sansalone
 Suzanne Schaefer
 Kelli M. Schaffran
 Joan C. Schick
 Mary Selhorst
 Michele Seyranian
 B. Kathleen Shamp
 Norman and Dolly Sigel
 Karla Smith
 Suzanne Sokol
 Mary Solomon
 Kathleen A. Soucek
 Tory Spadafora
 James F. and Faye E. Spence
 Stephanie and Jeffrey Spencer
 Marie Spinelli
 Cathy Stamler
 Shirley Stineman
 Betty Marcus Sunshine
 Victor Sviadosch and Marina Erastova
 Frances Taft
 The First 48 - Season 15 Kirkstall Road Enterprises, Inc.
 Ted J. Theodore
 Deborah Thomson
 Linda E. Tirk
 Betty Tucker
 Kelvie A. Tyus
 Anna Valore
 Lauren Van Camp
 Charles and Adrienne Van Dyke
 Carrie K. Vaughn
 Adam S. and Martha J. Vertes
 Donald S. and Stephanie A. Walters
 Richard and JoAnn Walters
 Roger and Jane Warner
 Elizabeth Warshawsky
 Marvin and Ieda Warshay
 Stanley and Sally Wertheim
 Ruth Wertheimer
 Christine White
 Karen White

Rebecca White
 Tharal L. White
 Ronald Wiggins
 Angela Wilcoxson
 Kenneth L. Williams
 Corinne L. Wilson
 Ronald Wynne
 Linda Yafanaro
 Kathleen M. Yates
 Joseph Young
**deceased*

In Honor of:

Jay Blaushild
 Charles and Sally Inglis Rich

Christine Bluso
 Sally and Terry Stewart

Dick Cahoon
 McCarthy, Lebit, Crystal & Liffman
 Co., L.P.A.

Marge Carlson
 Margaret Wheeler

Chastity Embrescia
 Megan McMahon
 Brad A. and Nikki Pulver

Judi Embrescia
 Theresa Cipiti
 Joan Litzow
 Nancy W. McCann
 Margaret Wheeler

Kim Ferenchak
 Chartered Property Casualty
 Underwriters, Cleveland Chapter

Lauren Rich Fine
 Cheryl Davis
 Michele Seyranian

Gregg and Madelyn Foster
 Terry and Sally Stewart

James Garanich
 Emily Ku

Clyde Grove
 Mary J. Gronn

Peggy Kennedy and Robert Paul
 Phil Colburn
 Duane Harms and Judith Russell
 Jan Kirschenbaum

William Koehler
 KeyBank

Ralph Krogh
 Walter J. and Janice A. Romansky

Dee Kursh
 Irwin and Beryl Moore

Patrick S. Mullin
 The Andersons, Inc.
 Paul Nachtwey

Mary Louise Nixon
 Natalie Peterson

Peter Raskind
 Capitol One

Charles and Sally Inglis Rich
 Marilyn Bedol
 Alan and Nancy Grannis
 Amy and Jean Kleinman
 Jeff and Jamie Rindsberg
 Charles and Adrienne Van Dyke

David and Helen Rivelis
 Ileen K. Kelner

Michael Robinson
 Jo Ann Robinson

Richard and Barb Schreiber
 Herbert S. and Helen J. Braun

Dan Steindler
 Kevin Margolis

Sally Stewart
 Sue Hustek
 Nancy W. McCann
 Jeanne Michaelides

Julie Szeltner
 Bellaire-Puritas Development
 Corporation

Brianne Tompkins
 Earnest Machine Products Co.

Kittie Warshawsky
 Laura Berick
 Stephen L. Kadish
 Elizabeth Warshawsky

In Memory of:

Shirley Bernon
 David B. Ackerman
 Joseph and Geraldine* Babin
 Steven and Mayo Bulloch
 Barbara Cross
 Eric and Debbie Friedman
 Gloria Frisch
 Howard and Terri Garfinkel
 John and Peggy Garson
 Douglas E. and Judith C. Haas
 Patrick and Patricia Hollis
 Patrick and Elizabeth L. James
 Ruth Lester
 Keith and Nancy W. Libman
 Greg and Lynn Lubow
 Jeff Margulies
 The Staff of Mercer Elementary
 School
 Carolyn Oakes
 Elinor G. Polster
 Norman and Dolly Sigel
 Mary Solomon
 Betty Marcus Sunshine
 Betty Tucker

Anne R. Berry
 Stephanie Sherrod

Roy Coleman, Jr.
 Roy Amato
 Ethel Bodiford

Bradley Chill
 Cleveland Plumbing Contractors'
 Association, Inc.
 The Dues Family
 The John F. Gallagher Co.
 Tom Gilbane
 Gilbane Building Company
 H2L1 Engineering
 Hammond Corporation
 E. B. Katz, Inc.
 Lakeside Supply Company
 Frank Mastroianni
 Mechanical Contractors Association
 Karl T. Mews
 Pipefitters Local 120
 Relmec Mechanical
 Sauer Group, Inc.
 Turner Construction

Lita Don
 Charles and Sally Inglis Rich

Charles and Frances Feiner
 Steven Kutnick and Jacqueline F.
 Derrow
 Phyllis Melnick
 Todd and Shelley F. Rodman
 Peter and Robin F. Winokur

Robert Files
 William H. and Siobhan R.
 Thompson

Howard Fisher
 Barbara Fisher

Robert M. Ginn
 Glenn and Jeanette G. Brown
 J. Donald and Alice C. Cairns
 The Cruse Family
 Pitt A. and Sally H. Curtiss
 Henry C. and Mary Doll
 The Ginn Family Fund
 Barbara Ginn
 Bradley and Sheila Hull
 Patricia, Jaclyn and Kathryn Inglis
 The John Huntington Fund for
 Education
 John Carroll University
 William M. Jones
 Matthew Kress
 John Lawson
 Lee A. and Helen M. Makela
 Sally R. McCarthy
 William K. McClung
 Richard A. Miller
 Mary Ann Morris
 Susan B. Murphy
 Carolyn Oakes
 Victor and Clara Owoc
 Richard and Elizabeth Peterjohn
 John D. and Barbara Schubert
 Robert F. and Jean R. Seaton
 Susan Blakely Shurin
 Stanley and Sally Wertheim

George Humphrey
 James R. Colangelo
 John F. Turben

Sandy Hosek
 John and Sharon Hosek

David Inglis
 Martha Bowman
 Patricia, Jaclyn and Kathryn Inglis
 Phyllis Melnick
 Karen Powell
 Charles and Sally Inglis Rich
 Ruth Wertheimer

Betty L. Jacobs
 William and Carol Jacobs

Marvin Kelner
 Ileen K. Kelner

John T. Kilbane
 Catherine Kilbane

Joseph Leigh, Jr.
 Larry D. Boozer
 Catherine E. Glattacker
 Barry and Carol Gockley

Gladys Linn
 Stephanie Sherrod

Cecil Rudnick
 Diana Pearson

Margie Serbin
 Charles and Sally Inglis Rich

Felicia Peppers Young
 ACE American Insurance
 Company
 Elizabeth M. Bishop
 Daniel J. Cavoli
 Adam Consiglio and Nicole
 Wolosek
 Jeffrey J. and Anna Maria Delaney
 Louis and Susan Diamond
 Victor Sviadosch and Marina
 Erastova
 Timothy M. Flanagan
 Stan and Barbara Frankel
 Linda Glasser
 Richard Gray
 Joan Haberman
 Guy and Cee Iarussi
 Independence Bank
 Arthur and Angela Kolis
 Wallace Lanci
 James Lyon
 Michael and Kimberly Milazzo
 ParaCap Group, LLC
 Jerry P. and Sue E. Peppers
 Sandra Peppers
 Ted and Muriel Petranic
 Pillsbury Winthrop Shaw Pittman LLP
 Joseph and Barbara Rutigliano
 Khashyar Saghafi
 Skoda Minotti
 Robin Spear
 The Family of Bob and Colleen Taylor
 United States Warranty Corporation
 Corinne L. Wilson
 Joseph Young

Matching Gift Companies and Organizations

AIG Matching Grants Program
 Charter One Bank
 Energizer Battery Company
 FirstEnergy Corporation
 The John Huntington Fund for Education
 Jo-Ann Stores, Inc.
 JPMorgan Chase Foundation
 The Lubrizol Corporation
 National Instruments
 RPM International, Inc.
 Toyota Dealer Match Program

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

Jack Arras
 Denny Daar
 DiGeronimo Family
 Judith Embrescia
 Jan Heusinger
 Peter Holway
 David Joyce
 Bernard Karr
 Chip Kullik
 John Lanigan
 Jimmy Malone
 Gaylee McCracken
 Paul Tomick
 Susie Vitale

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

#1 Express Car Wash & Detail
 A-1 Mr. Limo
 Alson Jewelers
 Athletic Revolution
 Bistro on Main
 Bob Evans Restaurants
 Breville

Brown Aveda Institute of Rocky River
 Bubba's Q-World Famous Bar-B-Q & Catering
 Bucci's
 Can 2 Curb
 Central Cadillac
 Chagrin Fitness
 Charles Scott Salons & Spa
 Cheesecake Factory
 Clear Channel Communications, Inc.
 Cleveland Botanical Gardens
 Cleveland Browns
 Cleveland Cavaliers
 Cleveland Consignment Shoppe
 Cleveland Indians
 Cleveland Metroparks Zoo
 Cleveland Orchestra
 Cleveland Photography Society
 Courtland Bank
 Creekside Restaurant
 Dewey's Pizza
 Earth Fair
 EM Design
 Embers Custom Fireplace & Gas Products
 Fahrenheit Restaurant
 Fedeli Group
 FEED Bags
 Fitness Revolution
 Good Greens
 Great Lakes Science Center
 Greater Cleveland Sports Commission
 Gucci
 Heather Moore Jewelry
 Hilarities Comedy Club
 Hospitality Restaurants
 Improv Comedy Club
 Independence Excavating
 J3 Clothing
 James Hirschauer & Co.
 Jo-Ann Stores, LLC
 KEW LLC
 King Nut Company
 Knuth's Boutique
 La-Z-Boy, Inc.
 Ladies & Gentleman Salon & Day Spa
 Lake Erie Nature & Science Center
 LakeFarm Parks/Lake Metroparks
 Lakeside Yacht Club

Lisa Moran Ltd.
 Lockkeepers Restaurant
 Loco Leprechaun
 Maltz Museum of Jewish Heritage
 Mama Roberto's Pizza
 Michael Symon Restaurants
 Mitchell Brothers Ice Cream, Inc.
 MOMA
 Nautica Queen
 Next To Me Intimate Apparel
 Nina McEmore, LLC
 Northeast Ohio Media Group
 Oasis
 Ohio Lottery
 Organizational Bug
 Otterbox
 Pearl of the Orient
 Penske Automotive Group
 Pickle Bill's Lobster House
 Pier W
 Pinwheel Kids
 Pizzazz Ristorante & Pizzeria
 Proenza Schouler
 Red Maple Inn
 Rinaldi Jewelry
 Rock & Roll Hall of Fame
 Saks Fifth Avenue
 Second Generation, Ltd.
 Shaolin Kung Fu institute
 Sheraton Suites Akron/Cuyahoga Falls
 SPIRE Institute
 Steris
 Sterling Jewelers
 Studio J
 The Wilds
 Top Hat Chimney Sweep
 United Airlines
 Vitamix
 Western Reserve Historical Society
 Westfield Insurance
 White Cloud Studio
 Winking Lizard
 WKYC-3

Community and Education Partners

A Place 4 Me
 ABLE
 ACE Mentor Program
 Avon Local School District

Baldwin Wallace University
 Bay Village City School District
 Beachwood City School District
 Bedford City School District
 Bellefaire JCB
 Berea City School District
 Big Brothers, Big Sisters
 Boys & Girls Club of Cleveland
 Broadway - Slavic Village P-16
 Center for Arts-Inspired Learning
 City Year
 Clearview Local School District
 Cleveland Central Catholic High School
 Cleveland Heights-University Heights City School District
 Cleveland International Film Festival
 Cleveland Job Corps
 Cleveland Metropolitan School District
 Cleveland Public Library
 Cleveland State University
 Columbia Local School District
 Cuyahoga Community College
 Cuyahoga County Department of Children and Family Services
 Cuyahoga County Public Library
 Cuyahoga Valley Career Center
 Dress for Success
 East Cleveland City School District
 East End Neighborhood Center
 Educational Service Center of Cuyahoga County
 Elyria City School District
 Employment Connection
 Esperanza
 Euclid City School District
 Firelands Local School District
 Friendly Inn Settlement
 Garfield Heights City School District
 Higher Education Compact of Greater Cleveland
 Highland Local School District
 Hiram College
 Holy Name High School
 John Carrol University
 Keystone Local School District
 Lakeland Community College
 Lakewood City School District
 Lee Road Baptist Church
 Lorain City School District

Marion Correctional
 Mayfield City School District
 Miami University
 Midview Local School District
 Minds Matter
 New Bridge Cleveland
 North Coast Academy
 Oberlin City School District
 Ohio Department of Education
 Ohio Department of Jobs and Family Services
 Olmsted Falls City School District
 OneCommunity
 Open Doors Academy
 Padua Franciscan High School
 PNC Fairfax Connection
 Presidents' Council
 Project ACT
 Project GRAD Akron
 Richmond Heights City School District
 Rocky River City School District
 Scranton Road Church
 Shaker Heights City School District
 Sheffield-Sheffield Lake City Schools
 Slavic Village Development Corporation
 Solon City School District
 South Euclid-Lyndhurst City School District
 St. Edward High School
 St. Ignatius High School
 St. Joseph Academy High School
 St. Martin de Porres High School
 Starting Point
 Towards Employment
 Trinity High School
 U.S. Department of Education
 University Hospitals Health System
 University of Akron
 University Settlement
 Urban League of Greater Cleveland
 Vanderbilt University
 Villa Angela-St. Joseph High School
 Warrensville Heights City School District
 Wellington Exempted Village School District
 YMCA
 Youth Opportunities Unlimited

Scholarship Partners

ACE Mentor Program
 Althans Scholarship Fund
 Applied Industrial Technologies
 Assets for Independence
 Joseph Babin Scholarship Fund
 Michael Baruschke and Denise Huck Scholarship Fund
 Ben Venue Laboratories
 Jack and Shirley Berger Endowment Fund of the Jewish Federation of Cleveland
 Britton Fund Scholarship Fund
 The Eva L. and Joseph M. Bruening Foundation Scholarship Fund
 The Bill Christopher Alcoa Leadership Scholarship Fund
 Cleveland Association of Phi Beta Kappa
 Cleveland Browns Foundation
 Cleveland Indians
 Cleveland Rotary Foundation
 The Cleveland Foundation
 Cliffs Natural Resources Breakthrough Schools Scholarship Fund
 Robert and Shirley Coplan Scholarship Fund
 Cuyahoga County Scholarship Fund
 Deaconess Foundation
 Eaton Corporation
 Judith Embrescia Scholarship Fund
 Even Cut Abrasive Company
 Charles and Francis Feiner Scholarship Fund
 The Ferro Foundation Scholarship Fund
 Eleanor Gerson Scholarship Fund
 The George Gund Foundation
 Henkel Consumer Adhesives Scholarship Fund
 David G. Hill Scholarship Program
 Hitachi Medical Systems America, Inc.
 George M. Humphrey Scholarship Fund
 The John Huntington Fund for Education
 David S. Inglis Scholarship Fund
 Charles and Margaret Jones Scholarship Fund
 Margaret A. Kennedy Scholarship Fund
 Cottrell Kinney Scholarship Fund

KnowledgeWorks Foundation Scholarship Fund
 Charles E. Kullik Scholarship Fund
 Laborers International Union of North America, Local No. 894
 Marcia LaRiche Scholarship Fund
 Bobby R. Larkin, Sr. Scholarship Fund
 Leadership Cleveland Scholarship Fund
 Lubrizol Corporation
 Malone Scholarship Fund
 Maltz Museum of Jewish Heritage
 Materion Corporation
 Elizabeth Ring Mather & William Gwinn Mather Fund Scholarship Fund
 The Meisel Family Scholarship Fund
 The Nordson Corporation Foundation
 Parkway Pharmacy
 Pipefitters Local 120
 Pitts Scholarship Fund
 Plain Dealer Scholarship Fund
 Gloria Pointer Scholarship Fund
 Anita Lois Poole Minority Scholarship Fund

Preformed Line Products Company
 Ratner Miller Shafran Foundation
 William Roberts Scholarship Fund
 Samuel Rosenthal Foundation Scholarship Fund
 Robert J. Schneider Scholarship Fund
 Fred E. Scholl Charitable Foundation
 Augie Schroeder Scholarship Fund
 Shearer's Foods, Inc.
 The Sherwin-Williams Company
 Kent H. Smith Charitable Trust
 Teamsters Truck Drivers Union Local 407
 University Hospitals Scholarship Fund
 The George Garretson Wade Charitable Trust #2
 Waxman Family Scholarship Fund
 William Weiss Foundation
 Jane D. White Fund No. 2
 The Thomas White Foundation
 Milton A. and Roslyn Z. Wolf Scholarship Fund
 Young Buckeyes of Greater Cleveland
 Youth for Holiness

College Now

Greater Cleveland

Developing Tomorrow's Talent Today

College Now Greater Cleveland
50 Public Square, Suite 1800
Cleveland, OH 44113
216.241.5587
www.collegenowgc.org

