

THE CLEVELAND FOUNDATION

Report to the Community 2009

We see the
big picture

CONTENTS

2	CEO and Chairman's Letter	28	Grantmaking Highlights
7	CEO Perspective	30	New Gifts
<i>Vital Issues</i>			
8	Economic Development	34	Donor Societies and Funds
12	Education	38	Financial Summary
16	Human Services and Youth Development	39	Committees and Banks
20	Neighborhoods	40	Board of Directors and Staff
24	Arts and Culture		

ENDOWMENT

Total Assets (dollars in billions)

GRANTMAKING

Total Grants (dollars in millions)

Though foundation assets have fluctuated with the upheaval in the financial markets, our grantmaking has remained fairly level as a result of our spending policy and the financial management of the board.

MISSION

The mission of the Cleveland Foundation is to enhance the lives of all residents of Greater Cleveland, now and for generations to come, by building community endowment, addressing needs through grantmaking, and providing leadership on key community issues.

The Cleveland Foundation: At a Glance

HISTORY Established in 1914, the Cleveland Foundation is the world's first community foundation, the vision of Cleveland banker and lawyer Frederick H. Goff. He wanted to pool the charitable resources of Cleveland's philanthropists into a single, great, and permanent endowment for the betterment of current and future residents. His revolutionary idea has grown into an organization that has benefited millions of lives over the past 95 years and forever reshaped the way community members come together to care for one another. Today the Cleveland Foundation is the third-largest community foundation in America in terms of assets.

WHAT IS A COMMUNITY FOUNDATION? A community foundation is a charitable organization created by and for a community of people. It is supported by local donors and governed by a board of private citizens who work toward the greater good of the citizens in the community. Funds come from a variety of sources, including bequests and living trusts, and are invested in perpetuity. The earnings on investments are then distributed to worthy organizations or causes. Today, more than 1,000 community foundations exist around the world.

FOR 2008

Assets at year-end: \$1.6 billion
Total return on endowment investments: -26.41%
Grants authorized: 3,100
Value of grants authorized: \$84 million
New gifts received: \$71.7 million
Administrative expenses: \$11.8 million
Number of employees (as of July 1, 2009): 75

STEWARDSHIP We are the stewards of donor dollars, ensuring that the wishes of our donors are met. Our diversified investment strategy is guided by our board and our investment advisors.

GRANTMAKING We are Greater Cleveland's largest grantmaking organization. The foundation awards most grants to 501(c)(3) nonprofit organizations that support projects and programs that benefit Greater Cleveland's citizens, meet community needs, and test new ideas. We annually award some 3,000 grants, ranging from a few hundred dollars to several million dollars. Some two-thirds of our discretionary dollars are directed to areas identified as the community's greatest needs:

economic transformation, including advanced energy and globalization; public education reform; human services and youth development; neighborhoods, housing, and community development; and arts and culture.

PHILANTHROPY The foundation exists because of the extraordinary generosity and vision of our donors. We offer numerous creative and rewarding ways to donate to the community, some with significant tax advantages. Currently, the foundation includes more than 1,300 separate funds representing individuals, families, organizations, and corporations. We are the center for charitable investment in the Greater Cleveland community.

PARTNERSHIP AND LEADERSHIP The foundation leverages its resources and magnifies its impact on important causes in the community by working in partnership with many organizations. We focus our attention and efforts on vital issues and often serve as collaborator and convener as well as grantmaker.

www.ClevelandFoundation.org

Without question, these are extraordinary times. Without hesitation, the Cleveland Foundation has stepped up.

We are meeting urgent needs today, *and* we are investing in a brighter future. Always, we are keeping in focus the big picture—our mission—to better life for people here, now and for generations.

We've been serving Greater Cleveland through ups and downs for 95 years, with considerable and lasting impact.

On these pages, you will see how donations of all sizes by people of all means live on to benefit real lives and transform our community today in wonderful—and sometimes unimaginable—ways.

.....

A wise man once said: "How fine it would be if a man about to make a will could go to a permanently enduring organization ... and say, 'Here is a large sum of money. I want to leave it to be used for the good of the community, but I have no way of knowing what will be the greatest need 50 years from now. Therefore, I place it in your hands to determine what should be done.'" That man was **FREDERICK HARRIS GOFF**, lawyer, banker, and founder of the Cleveland Foundation. For 95 years, we have carried out Goff's dream, today under the leadership of Board Chairman **DAVID GOLDBERG** (left) and President & CEO **RONALD RICHARD**.

Dear Friends,

Challenging times like these put extra demands on all of us.

Yet we are pleased that as a result of our prudent financial and operational management, and our ability to be flexible and act with a sense of urgency, the foundation was able to respond effectively over a tough year *and help a great many nonprofits and citizens in need.*

Much credit goes to our deeply committed board and staff, our caring donors, and our exceptional grantees and community partners. We thank each of you.

SOLID FOOTING In the most difficult economy since the Great Depression, the foundation continues to be on extremely solid footing financially.

2008 was a very difficult year in the financial markets, and we were not immune to the repercussions. However, we had prepared for a rainy day with a well-diversified investment portfolio and carefully accumulated financial reserves.

At a time when others were seeing the value of their investments drop 40 percent or more, our composite return was a negative 26 percent, significantly better than the market overall. Though negative, our returns are still among the very best of community and private foundations nationally. And because of our substantial liquidity, our losses were largely “paper losses,” and they have been reduced considerably with the rise in the markets in recent months.

At year-end 2007, the value of our endowment was more than \$2.2 billion, the highest in our history. By year-end 2008, it was \$1.6 billion. However, in the first six months of 2009, we have seen it rise substantially – again at a rate that significantly outperforms the market – so that, as of this moment, it stands at more than \$1.8 billion.

Our Investment Committee has done a terrific job in helping us navigate turbulent waters, and we are very appreciative.

GREAT NEEDS, GREAT GRANTS, GREAT GIFTS In 2008, we authorized more than 3,100 grants, ranging from a few hundred dollars to \$4 million, with a combined value of \$84 million.

Despite the bad economy, in 2008 we managed to attract the highest level of donations in our history. We took in more than \$71.7 million in new gifts and received pledges for a large number of testamentary gifts for the future. This record level of giving by our wonderful donors is why we can serve our community so well, precisely when we are needed most. We are pleased that those giving trends are continuing in 2009.

As you read the personal and inspiring stories throughout this report, we hope you will gain a deeper understanding of our work and its positive impact on our community year after year, as we carry out our donors’ wishes.

This year was characterized by our determination to help with the urgent, short-term needs of our fellow citizens in a challenging period, while simultaneously advancing our many and varied longer-term strategic projects to strengthen our city in the future.

We believe we have been able to accomplish both goals.

SHORT-TERM ACTIONS The foundation stepped up efforts to meet our community’s most pressing needs in many important ways.

We created the Basic Needs Fund to support nonprofit organizations that provide basic human services and

assist Greater Clevelanders who lack such essentials as food, clothing, and shelter.

We temporarily put our major annual capital grants program on hold, directing additional dollars to the community's immediate needs.

We significantly shortened the time it takes to process grants, trying to be as flexible and helpful to our grantees as possible.

Many grants were made to assist those who have lost jobs or homes, or are struggling with addiction – problems caused or exacerbated by the financial crisis.

We held a series of six community conversations, involving 250 organizations, to hear directly from grantees about how they are faring and what we could do to help.

We added a website feature called Greater Cleveland Area Pulse (www.ClevelandFoundation.org/Pulse) to show how the downturn is affecting the county and to highlight the great need for financial assistance. There we show what we are doing, and what you can do, to help.

LONG-TERM SOLUTIONS We also continue to focus on a significant number of opportunities to make progress in Cleveland over time. Specifically, we are addressing the vital areas of economic development (including energy and

globalization), transformation of the public school system, neighborhood revitalization, human services especially in the area of youth development, and the arts. You will learn much more about our work in each vital area in subsequent pages of this report.

In economic development, we are involved in dozens of activities to attract international businesses to Cleveland and help local businesses and institutions expand in international markets. Toward this end, we conceived of and assisted Cleveland Mayor Frank G. Jackson with several overseas trade missions. And we are seeing good results. Companies and organizations from Europe and Costa Rica are setting up operations in Cleveland, and we are pursuing opportunities in India, China, France, Germany, Spain, and Canada.

We continue to support key economic driver organizations like BioEnterprise, JumpStart, Team NEO, NorTech, and the new Energy Enterprise through significant contributions to the Fund for our Economic Future.

We are exercising our leadership in advanced energy, working closely with and supporting the State of Ohio, Cuyahoga County, the City of Cleveland, the Great Lakes Energy Institute at Case Western Reserve University, the Great Lakes Science Center, and other partners. We are working

This year was characterized by

our determination to help with the urgent, short-term needs of our fellow citizens in a challenging period,

while simultaneously advancing our many and varied longer-term strategic projects

to strengthen our city *in the future.*

hard to establish Cleveland as the epicenter for the manufacture of wind turbines and their components, as well as for advanced energy R&D in the areas of wind, solar, fuel cells, and more. We believe the renewable energy industry will create thousands of new jobs and tax revenues for the Cleveland economy.

In education, we continue to work closely with the Cleveland Metropolitan School District and our philanthropic partners to develop a portfolio of new, innovative, excellent urban schools. This collaboration has resulted in the opening of eight new-concept schools. We are delighted that key indicators show these schools are quickly and significantly outperforming others in the district. We also are supporting the development of promising charter and independent schools that educate urban children, and we have high hopes for these as well.

In addition, we have made a significant investment in three projects to rapidly increase academic achievement: a study of school facilities, an audit of special schools and programs, and an analysis on turning around chronically low-performing schools. Working also with the Ohio Grantmakers Forum, we helped develop an education public policy report with recommendations for reforming education to make Ohio more globally competitive. Ohio Gov. Ted Strickland

has included 80 percent of those recommendations in his education reform plan.

Our support of city neighborhoods remains strong, not just in housing, but with an increased focus on job creation.

The Cleveland Center for Arts and Technology, a replication of Pittsburgh's highly successful Manchester Bidwell training center, is moving well along. It will provide career training and good employment opportunities for unemployed and low-income residents as well as year-round, after-school arts programs aimed at preventing at-risk youth from dropping out of school. It is scheduled to be up and running by the first quarter of 2010.

Existing initiatives in Greater University Circle, led by strong partnerships, are flourishing and stimulating reinvestment in the area, with new construction and development. With Shorebank Enterprise Group, we have launched the first two businesses of what is expected to be a dozen employee-owned, for-profit entrepreneurial ventures, known as Evergreen Cooperatives. They will employ hundreds of people in the neighborhoods and give them a chance to build equity in a business.

In the area of human services, we have been focusing on youth development via MyCom, which stands for My

NEW GIFTS RECEIVED
(Dollars in millions)

Despite the bad economy, in 2008
we managed to attract
the highest level of donations
in our history.

Our wonderful donors are the reason
we can serve our community so well,
precisely when we are
needed the most.

Commitment, My Community. MyCom collaborates with nonprofit and neighborhood groups across Greater Cleveland to enrich kids' lives with thousands of after-school and summer activities, as well as summer jobs. Our major partner in this effort is Cuyahoga County.

In arts and culture, we continue to support Greater Cleveland's excellent arts and cultural institutions through these challenging times. We also are moving ahead with Creative Fusion, a project to bring several resident international artists to Cleveland for long-term residencies, adding an exciting new dimension to our cultural life.

OUR GRATITUDE Our staff powers everything we do, from working closely with our donors to identifying creative and effective ways to address community needs. Our board of directors not only guides us but actively works on our behalf in the community in important ways. To our staff and our board, we are grateful for your dedication and inspired by your talents.

We would like to offer special recognition to the Rev. Dr. Otis Moss Jr., who recently retired from our board after 10 years of devoted service, including three years as vice chairman. The foundation and this community have been enriched by his wise counsel and abiding concern for all Greater Clevelanders.

A LOOK AHEAD We are optimistic about the future of our community.

Over the next year, we will be working hard to help the mayor and the school district improve public education. We will build on our holistic approach to strengthening neighborhoods with housing, employment, education, and human services. We will do everything possible to connect Cleveland to the world, and the world to Cleveland.

Back in 1935, as the foundation reflected on the accomplishments of its first 20 years, including surviving World War I and the Depression, our annual report noted, "Despite a changing world, the philanthropic motive ... will long endure."

In 2009, in the midst of economic turmoil, we can reassert this claim, confident that our organization and the philanthropic motive are powerful forces for positive change for all times. With you as our partners, we can and will ensure Cleveland's future success.

Sincerely,

Ronald B. Richard
President & CEO

David Goldberg
Chairman of the Board

October 2009

Back in 1935,

as the foundation reflected
on the accomplishments of its first 20 years,
including surviving World War I and the Depression,
our annual report noted,

*"Despite a changing world,
the philanthropic motive ... will long endure."*

Seeing the Big Picture

by Ronald B. Richard
President & CEO

Perhaps it is when times are dark and we are needed most that the Cleveland Foundation's mission for making life better here shines brightest.

As the largest grantmaking organization in Greater Cleveland, our impact is far greater than just the sum total of our grants. We are privileged to be in a position to help lead our community into the future by serving as a community think tank and incubator, by convening influential parties on issues of great importance, and by launching projects that pave the way for better days ahead.

Our community certainly faces serious challenges, especially during this economic downturn. But history shows us that new ideas and solutions take shape in environments characterized by problems and challenges. Just look at our foundation's history. It's no stretch to say that, for nearly a century, the foundation has been a spark that has ignited brilliant initiatives with lasting effect, even in the worst of times:

- The Cleveland Metroparks began to take shape during the Great Depression, thanks to research and funding by the foundation. Acting on one of our original studies on recreation, the Cleveland Recreation Council, itself a recommendation from the study, helped pass a levy in dismal times to allow park land to be purchased and assembled. Who could have envisioned then our gorgeous Emerald Necklace of today, with more than 21,000 acres of lush green space encircling Greater Cleveland and offering a treasure trove of recreational and outdoor experiences?
- The Free Clinic of Greater Cleveland opened in 1970 with support from the foundation and other funders. We played a central role in examining the nature and extent of the drug problem in our city in those tumultuous days, and we were a strong proponent of a safe haven that would provide quality medical care with no questions asked. Who can imagine health care in Cleveland without the Free Clinic, now a national model of medical care for the needy?
- Playhouse Square Center's rescue from demolition and its decade-long restoration, championed by the foundation,

not only returned to Cleveland a beautiful performing arts venue, but also helped to launch the revival of downtown. The foundation also was instrumental in persuading the city's dance and theater companies to locate at Playhouse Square. Who could have predicted then that Playhouse Square would become the second-largest performing arts district in the nation, after New York City's Lincoln Center?

If, as these examples show, misfortune can awaken our spirit and cement our resolve, what can we do now – and only now – to improve our community's future? What are the next big ideas that will set us on an exciting new path?

The Cleveland Foundation is pursuing several bold strategies with the potential to fashion a strong future for Greater Cleveland:

- Advancing wind energy has the power to draw the next great wave of manufacturing jobs into our local economy.
- Opening our doors to doing business with many foreign countries can put our city on the global map.
- Starting up a collection of new small businesses in Greater University Circle that provide services to anchor institutions can create not only good jobs, but a first-ever chance for people in several city neighborhoods to build wealth by owning equity in a company.
- Pioneering a system of new-concept schools that can excel quickly can drive the turnaround in public education that our children and our city desperately need.

These grand-scale initiatives that the Cleveland Foundation and our many partners are leading today carry risks along with the promise of rewards. When we look back years from now, which of them will have made all the difference? With luck, all of them. It's a chance we are willing to take.

As history has shown us, times of extreme challenge can present once-in-a-lifetime opportunities, if we choose to embrace bold dreams and if we see the big picture.

We nurture *innovation*

ECONOMIC DEVELOPMENT

When the foundation was formed in 1914, Cleveland was the nation's sixth largest city. Population was exploding, and business was thriving. Cleveland was known for its innovation and manufacturing muscle. With the decline of local R&D and manufacturing in the 1970s, population suffered along with the city's image as an economic powerhouse. Cleveland has needed to reinvent itself to survive and thrive. Fortunately, scientific research and advanced manufacturing are making a comeback. Once again we can lead the way – this time in promising areas of biotechnology and renewable energy. We can leverage our traditional strengths, skilled workforce, and geography to become a highly desirable location for global companies. The current economic crisis is showing us that a new vision for Cleveland is needed now more than ever, and the foundation has no shortage of ideas, projects, and talented people to support this transformation. Read more about our economic development plans at www.ClevelandFoundation.org/Economy

HUB FOR INTERNATIONAL BUSINESS The goal of our international business efforts is to create jobs and wealth for Clevelanders by persuading foreign companies to locate their U.S. operations here. Our approach is proving effective, with many successes.

For example, Germany's IBC Solar company opened its first U.S. office here after working closely with the foundation, city, and state. Europe's SME Union, a business group representing some 300,000 small and medium businesses (similar to a chamber of commerce), opened its first U.S. office in Cleveland. Housed at the Greater Cleveland Partnership, the office is linking SME members with business opportunities in Ohio and the Midwest.

BEYOND BUSINESS

We are building international relationships beyond business. With our help, Costa Rica recently selected Cleveland's University Hospitals Ireland Cancer Center to promote state-of-the-art cancer screening and treatment for its citizens and training for its physicians. More patients may avail themselves of care at University Hospitals, expanding the reach of medical care to another overseas market. The Costa Rican government is reaching out also to Northeast Ohio teachers for help with its national goal for all citizens to speak Spanish and English.

With U.S. government approval, we have initiated arts and cultural contacts with Cuba. In the first of what we hope will be many cultural exchanges with Cuba, the Cleveland Institute of Art recently hosted "Cuba through the Arts," a moving lecture by renowned Cuban art historian Helmo Hernandez.

WINDS OF POSITIVE CHANGE We continue to nurture the emergence of wind turbine research and manufacturing in Cleveland. We are strengthening the region's wind power supply chain, helping local companies expand capabilities to serve the industry, educating the public on wind's potential as an economic driver here, and advocating for public policies allowing us to become a major global player. We continue to promote offshore wind in Lake Erie as a long-term opportunity.

An important first step is installing a pilot wind farm offshore of downtown Cleveland. If we are successful, ours would be the first freshwater installation in the world and the first Great Lakes installation in the United States.

Our investment in helping to establish Case Western Reserve University's Great Lakes Energy Institute (GLEI) is bearing fruit. Our funds supported the hiring of a world expert in wind energy control systems and an executive director with senior experience in the energy field. Our support, in turn, has helped GLEI to win a \$3 million Ohio Third Frontier grant.

SUPPLYING NEW DEMAND

Since passage of Ohio's "renewable energy portfolio standard" legislation in 2008, requiring utility companies to buy an increasing percentage of their power from advanced energy sources, we have focused on growing local renewable sources of electricity to supply the new demands. We have seeded the startup of Ohio Cooperative Solar, a for-profit, employee-owned business in Greater University Circle, to install solar energy systems atop anchor institutions in the circle, with an eye toward building a workforce trained to serve the new statewide requirements cost effectively.

LOOKING BACK

1915 The foundation conducts a series of specific studies on several community issues including public education, recreation, justice, lakefront development, and higher education. Objectives are to target foundation resources and stimulate public debate over reforms.

1988 The foundation-sponsored master plan for Cleveland's lakefront helps create North Coast Harbor, the Rock and Roll Hall of Fame and Museum, and the Great Lakes Science Center.

2002 The Cleveland Foundation and about 20 other foundations, now grown to 80, join together to create the Fund for Our Economic Future, a collaborative group with the influence to create a long-term regional agenda for restoring economic prosperity.

MOVING FORWARD TODAY

\$4.5 million, including a \$4 million loan, to support a new arts, retail, and residential district in the Greater University Circle area.

\$4 million to the Fund for Our Economic Future for sixth-year support to strengthen regional economic development in Northeast Ohio.

\$1 million to Shorebank Enterprise Group Cleveland to support a new network of employee-owned businesses in the seven neighborhoods of Greater University Circle.

For a complete list of our 2008 grants, please visit www.ClevelandFoundation.org/Grants

.....

What might have been unfathomable during a donor's lifetime can come to fruition – thanks to unrestricted gifts. Consider advanced energy. In 1935, **ALBERT CONVERS**, a Cleveland industrialist, left the foundation \$3 million, the largest unrestricted grant in the foundation's short history. Because of gifts like his, the foundation can fund new opportunities, like the Great Lakes Energy Institute, whose aim is to establish Cleveland as a force in the burgeoning advanced energy field. **DR. NORMAN TIEN**, dean of the School of Engineering at Case Western Reserve University, home of the institute, is dreaming big for Cleveland. And when donors put their trust in the foundation, it can help those dreams become reality.

A thriving health care and bioscience community in Cleveland is the personal dream of **BAIJU SHAH**, founder, president, and CEO of BioEnterprise. Since 2002, BioEnterprise has assisted more than 100 medical device, biotechnology, and health care service firms that have attracted more than \$875 million in funding. Shah created a summer program to bring college students here to work and live, and a support network for international entrepreneurs. Nurturing ideas and talent is important to the **RECHIN FAMILY** too. The F. James and Rita Rechin Fund, managed by son Thomas, was the foundation's first donor-advised fund. Today it supports a variety of causes, including economic development and entrepreneurship.

We respect *knowledge*

EDUCATION

It's a direct connection. Our community won't thrive unless we educate our children well and prepare them to succeed in today's highly competitive global workforce. Since the foundation's earliest days, we have maintained a strong dedication to improving public education. Today, our focus is on innovative, quality public schools that give parents a choice and children a chance. We are striving for 21st century curricula that prepare students for college and careers in an ever-changing world. We also are striving to ensure the presence of highly motivated, quality teachers in every classroom and public policy that places education at the top of our leaders' to-do list. The goal: a high-performing, seamless public education system that engages the city's youth from their earliest lessons through post-secondary education. Read more about our efforts to enable our school children to achieve a bright intellectual and economic future at www.ClevelandFoundation.org/Education

CHALLENGE TO THE COMMUNITY Statistics show that Ohio has fallen significantly behind in key education measures. The foundation believes that transforming our education system is critical to the future of our children, our community, and our economy. And we are challenging the entire community to imagine better ways of educating our children and preparing our workforce.

IMAGINATIVE SCHOOLS Our Portfolio of Excellent Schools strategy aims to produce, attract, and keep talent in our city by creating imaginative public schools. Since 2006, the Cleveland Foundation has pledged up to \$10 million over five years toward the creation of new, excellent Cleveland public schools.

We have collaborated with the Cleveland Metropolitan School District and the George Gund Foundation to open eight new schools since 2007, including four single-gender academies for boys and girls; an all-boys high school; two urban high schools focused on science, technology, engineering, and math (STEM); and the Cleveland School of Science and Medicine on the John Hay campus. All of these schools operate under a special memorandum of understanding with the teachers' union that allows for greater flexibility. These schools are able to hire their staff, set their own calendars, and experiment with different instructional approaches.

With support from the foundation and other partners, the district opened its two newest high schools: Design Lab Early College at Jane Addams Business Careers High School and MC²STEM High School, jointly housed at the

Great Lakes Science Center and General Electric's Nela Park. These exciting schools have instituted a range of innovative practices. Starting their second year, both have significant waiting lists.

In addition to public schools, we also have supported promising independent and charter schools serving low-income students, such as Entrepreneurship Preparatory School (E Prep), Citizens' Academy, Intergenerational School, and St. Martin de Porres.

STIRRING RESULTS Indicators show these schools already are outperforming their peer schools. The Cleveland School of Science and Medicine received the top rating of excellent on Ohio's report card for three years in a row. On this year's Ohio Graduation Test, students there performed as well as students in much wealthier suburbs.

The two K-8 academies for boys and two K-8 academies for girls also fared well; the most recent state report card rated two excellent and one effective, with the fourth cited for continuous improvement, an incredible accomplishment in just two years.

INFORMING PUBLIC POLICY In collaboration with foundations across the state, our staff is pursuing critical policy changes to align Ohio standards, curricula, and tests to match the demands of college and work, improve teacher quality, spur innovation, and best prepare students to compete in a global economy. The vast majority of the recommendations in our education public policy report were adopted by Ohio Gov. Ted Strickland in his statewide education reform plan.

LOOKING BACK

1960s The foundation funds the planning stages for Cuyahoga Community College to meet the community's need for advanced vocational and technical education.

1970 The foundation makes its first \$1 million grant. It goes toward the merger of Case Institute of Technology and Western Reserve University, now Case Western Reserve University.

1976 The foundation provides \$1 million for a massive educational campaign to prepare residents for court-ordered busing, helping prevent the violent street fighting that greeted school desegregation elsewhere.

MOVING FORWARD TODAY

\$2 million for Cleveland Metropolitan School District to develop excellence in public education, including continued creation and implementation of new-concept schools.

\$200,000 to Cuyahoga County Public Library for eight after-school homework centers; each will provide students homework support from professional tutors and educators four days per week.

\$200,000 to the Friends of E Prep Schools for program support of this fast-growing school with a focus on entrepreneurship.

For a complete list of our 2008 grants, please visit www.ClevelandFoundation.org/Grants

.....
Making history is just one of her legacies. In 1969, **LILLIAN BURKE** became the first African-American woman to be appointed as a judge in Ohio. Knowing the financial burden that comes with law school, she established a scholarship fund at the Cleveland Foundation that would enable students to follow their passion, not agonize over mountains of debt. **ELISSA HOPSON**, assistant prosecuting attorney with Cuyahoga County, owes her current position to this scholarship. "I would have graduated with an exorbitant student loan, which would have made accepting a position in the public sector impossible," she said. "Now I feel that I am having a positive impact on the county."

.....
Even on game days, education comes first at the Cleveland School of Science and Medicine on the John Hay Campus. **RODNEY DECIPEDA**, football coach and science teacher, was too excited to sleep before the school's first football game in six years. But as enthusiastic as he is about his team, he is even prouder of his school's priority on education and its rating of excellent on the state report card. Students here prepare for careers in science and medicine and interact with world-renowned physicians. Education is a passion shared by the **SULLIVAN FAMILY**, who created the Sullivan Scholars Foundation, a supporting organization of the Cleveland Foundation, with a focus on finding new ways to educate our children.

We
value our
citizens

HUMAN SERVICES AND YOUTH DEVELOPMENT

“To make life better for Greater Cleveland’s citizens” is the eternal purpose of the Cleveland Foundation. At times in the past, and certainly today, needs have been great. We are here for the family that turns to the Free Clinic for health care, the ex-prisoner who wants to be a productive citizen, and the teen looking for a positive alternative to violence or drugs. Because the ongoing success of any community rests with its youth, we are dedicated to making sure that our children in particular have the education, life experiences, and mentors necessary to learn, build skills, and become responsible adults. For the past decade, we concentrated on providing comprehensive services to children from birth to age 5. Now our focus has expanded to include preteens and teens. Read more about our goals to help youth thrive at www.ClevelandFoundation.org/HumanServices

POSITIVE CONNECTIONS With the success of Invest in Children, our decade-old early childhood intervention program, we knew we needed to develop an initiative to pick up where it left off. MyCom – which stands for My Commitment, My Community – is a set of youth development programs for children in neighborhoods from Shaker to Central, and from Parma to West Park, who want safe and fun places to connect with each other, interesting and productive activities close to home, and chances to meet people who will inspire and prepare them for the future.

Launched in October 2008, MyCom is led by the foundation, managed day to day by Cuyahoga County, and supported by a large network of neighborhood groups and nonprofit agencies that offer myriad activities for our youth. In MyCom’s first year, more than 3,700 kids participated in some 130 summertime activities. In addition, another 3,600 teens benefited from summer jobs, learning skills and responsibility and connecting with adult mentors. Youth, parents, and volunteers can find out more through the MyCom website at www.MyCom.net and GetItFacts.org.

SAFER COMMUNITIES FOR KIDS Incidents of violence in neighborhoods greatly diminish the quality of life for Cleveland youth. The foundation has supported the Greater Cleveland Peacemakers Alliance, a coalition of community organizations that addresses gang and street violence in the city and our first-ring suburbs.

Peacemakers trains small groups in conflict resolution, cultural diversity, and community engagement. In June, the alliance graduated its first group of outreach workers, who will mentor the most at-risk youth in our region and link them to services and supports in their area in an effort to curb violence. They also will assist police in dealing with crises, gang information, crowd control, and more.

GOING HOME TO STAY Every year, some 5,000 ex-offenders leave prison and return to Cuyahoga County. The barriers they face in gaining employment, a crucial step to becoming a productive member of society, are numerous. And the recidivism rate is high during the first year of release. The Cleveland Foundation, along with other community partners, is committed to generating job opportunities that extend to men and women with criminal records and to providing them with the preparation and support services to succeed.

We are working with Towards Employment, a nonprofit that specializes in job placement and training, offering a fresh start to those trying to make an honest living and turn around their lives. It helps new employees take care of issues that may impede their ability to start a new job, assisting with transportation or child care, for example. In addition, the foundation is supporting the Greater Cleveland Integrated Re-Entry Project, a collaboration led by the Center for Families and Children, to wrap a variety of services around individuals re-entering the community and their families.

LOOKING BACK

1940 The foundation supports the establishment of Adoption Services Bureau, the first in the country.

1999 Cuyahoga County commissioners and the foundation launch Invest in Children, a partnership to improve life quality for all county children from the prenatal stage through age 5.

2004 The Cleveland Foodbank moves into its new 60,000-square-foot facility, made possible by significant grants from the foundation and other funders, allowing the Foodbank to meet the community’s demand for emergency food for years to come.

MOVING FORWARD TODAY

\$1.27 million to support MyCom, the foundation’s youth development initiative, providing kids and teens with after-school activities, summer jobs, and mentors.

\$500,000 for Project Access to strengthen leadership, management, and operational skills of small faith- and community-based organizations in Cleveland and inner-ring suburbs.

\$200,000 for the city’s Operation Focus, an anti-gang and gun violence initiative.

For a complete list of our 2008 grants, please visit www.ClevelandFoundation.org/Grants

.....
HARRY COULBY'S gift has been a great help to a great many young lives. In 1931, with our fledgling foundation on the verge of collapse, Coulby's \$3 million gift was a lifeline. The industrialist requested that the foundation use his funds to help young people in need. In this spirit, we helped create today's MyCom – short for My Commitment, My Community. It's a network of after-school and summer activities, jobs, and mentors for kids. MyCom is benefiting thousands of Greater Cleveland youth, like **HALEY QUINTILIANO**. Haley aspires to be a lawyer and will get a chance to learn about the profession firsthand by visiting a law firm as a participant in MyCom's "Future U" career exploration.

.....

Giving free health care to more than 10,000 patients is no easy task. But the Free Medical Clinic of Greater Cleveland does it every year, thanks in part to compassionate volunteers like **MARIEL WALLACE**, a nurse who has volunteered her time there for 40 years, since the clinic's beginnings in a tiny house on Cornell Road in 1970. Donors like **JOHN AND MARGIE WHEELER** are moved by the sense of community and caring for one another that keeps the clinic going. It's one of the few free clinics from that era to survive. Said Margie, "We believe in its mission of providing quality health care free of charge to those with no alternatives."

We
build

community

NEIGHBORHOODS

From Little Italy to Fairfax to Slavic Village, Cleveland has long boasted distinctive neighborhoods full of character and culture. Many neighborhoods have gone through highs and lows over the last century, and always the foundation has been there to keep them moving forward. Our efforts over time have ranged from helping build University Circle into a cultural epicenter, to easing racial tensions during the 1960s, to forming modern-day community development corporations to lead revitalization. Today, we are helping create opportunities for good jobs and business ownership in neighborhoods, so residents can move forward powerfully on their own. We also are providing them with training that will help them succeed in new jobs and careers. Read more about our plans to strengthen neighborhoods and empower neighbors with new housing, businesses, and jobs at www.ClevelandFoundation.org/Housing

AN EVEN GREATER UNIVERSITY CIRCLE Through unprecedented collaboration among key stakeholders, Greater University Circle – the seven Cleveland neighborhoods in and around University Circle – is taking shape as a premier place to live, work, play, visit, and receive medical care in Cleveland.

Our initiative in this hub is making progress on multiple fronts. Along with various partners, we have created Greater Circle Living, a program that provides mortgage and home-repair assistance to low- and moderate-income families who work and live in the area. We also are enhancing local public school options and developing programs to bolster neighborhood safety and security.

NEW JOBS, NEW WEALTH One of our most promising strategies is to foster economic inclusion – jobs for all – in Greater University Circle. In partnership with leading institutions, local philanthropies, and community groups, we are investing in the startup of for-profit businesses

that will serve the needs of anchor institutions and create opportunities for wealth for local residents who work in and own a piece of these “green” businesses.

Our first cooperative business has already launched. The Evergreen Cooperative Laundry opened in October 2009 as the first industrial-scale, LEED-certified green laundry in Northeast Ohio. Initially, this employee-owned company is serving the area’s health care institutions, nursing homes, and hotels. Plans call for hiring 50 low- and moderate-income residents who will vest over time to become employee owners. Two more employee-owned cooperatives also are

taking shape: Ohio Cooperative Solar will install solar panels and perform weatherization, and Evergreen City Growers will grow produce on a large scale in a year-round hydroponic greenhouse.

BUILDING CAREERS AND HOPE We are making significant progress on opening the Cleveland Center for Arts and Technology. Patterned after Pittsburgh’s successful Manchester Bidwell training center, our center will help

adults retrain themselves for new careers in readily available jobs in some of Cleveland’s most respected institutions, including the Cleveland Clinic and University Hospitals. The center also will feature programs to embrace at-risk youth through quality after-school offerings that incorporate arts and technology, aimed at instilling in them a love for learning and a desire to stay in school, graduate, and go to college. The center is on track to open in early 2010.

RECONSTRUCTING NEIGHBORHOODS With so many vacant homes in Cleveland, the foundation is

researching ways to turn this escalating problem into an opportunity. We have funded a few pilot deconstruction projects, where skilled men and women have taken down old, abandoned homes, piece by piece, to carefully collect valuable materials for reuse. Not only does this technique divert materials that would ordinarily end up in a landfill and put them to productive use, it has the potential to create jobs for economically depressed areas. The foundation is working with partners to discern if our deconstruction method can be brought to scale and replace the current practice of demolition across the city.

LOOKING BACK

1915 The foundation’s recreation/leisure study spurs a wave of new playgrounds and a city recreation department and provides the impetus for the creation of the Cleveland Metroparks system.

1937 The foundation helps lead the slum-clearing and planning that prompt the nation’s first public housing.

1980 The emergence of neighborhood-rejuvenating “community development corporations” in partnership with the foundation-championed Neighborhood Progress Inc. helps invigorate Cleveland’s neighborhoods.

MOVING FORWARD TODAY

\$2.7 million to Neighborhood Connections, a program that makes neighborhood improvements by giving hundreds of small grants to local leaders and small groups in Cleveland.

\$550,000 to Living Cities to improve Cleveland neighborhoods through workforce development, economic stimulation, housing, and education.

\$450,000 to Downtown Cleveland Alliance for support of up to five priority initiatives to make downtown more inviting for business owners, visitors, and residents.

For a complete list of our 2008 grants, please visit www.ClevelandFoundation.org/Grants

.....
Cleveland Metroparks was a wonderland for **MARGUERITE AND WARWICK BUER**, who found great pleasure in their favorite pastime – trekking through the reservations’ hundreds of miles of hiking trails. In 2007, after Marguerite’s death, Warwick named the Emerald Necklace Endowment Fund as a beneficiary of their estate, for the creation and preservation of park trails. He died the following year. But their generous gift lives on. In 2009, the new Lake to Lake Trail in the Big Creek Reservation opened. For kids like **JOE D’AMICO**, age 9, the parks are his own vast playground, where he loves to ride his bike or play catch on a nice day.

.....
All **KEITH PARKHAM** wanted was a second chance. The father of five had trouble finding a job after a short time in jail. “I made one mistake. But my kids still see me as their hero, and I need to live up to their expectations,” he said. Then came the Evergreen Cooperative Laundry, a new company nearby that will be owned by its employees. It’s the first of a growing network of worker cooperatives, conceived and launched by the Cleveland Foundation and many partners. And Parkham is the first hire, an opportunity made possible by donors like **AL AND NORMA GELLER**, who are behind new ways to create jobs and wealth in city neighborhoods.

We encourage *creativity*

ARTS AND CULTURE

World-class arts and cultural organizations have distinguished Cleveland over much of the last century. Our treasured visual and performing arts institutions, such as the Cleveland Museum of Art, the Cleveland Orchestra, Playhouse Square, and the Rock and Roll Hall of Fame and Museum, have brought international acclaim to our city and been a source of immense pride for our residents. Even during dark periods, our arts and culture scene has been a bright spot, adding rich dimension to the fabric of our city. The foundation is committed to keeping the light shining on these wonderful community assets to ensure that the many benefits of the arts are widely accessible for everyone to explore and enjoy. Read more about our arts and culture initiatives at www.ClevelandFoundation.org/Arts

TOUGH TIMES, STRONG PARTNER The foundation believes that maintaining the strength of Cleveland's diverse cultural community is vital to the overall attraction and richness of our community. Our financial support and added flexibility in our grantmaking process have helped local arts and cultural organizations stay on track with their strategic plans while adapting to the harsh economic realities that emerged in the latter months of 2008.

A IS FOR ARTS We have continued our longtime commitment to arts-integrated education through an enduring partnership with the Cleveland Metropolitan School District, Young Audiences of Northeast Ohio, and the Ford Foundation. Art is Education, the successor to ICARE, a program launched by the Cleveland Foundation and partners more than a dozen years ago, is an in-school arts program coordinated with the district's literacy curriculum and designed and delivered by the cultural community alongside classroom teachers.

We are delighted that the Ford Foundation has committed to partnering with us by providing several additional years of support for this worthwhile program.

SUMMER ARTS CAMP FOR KIDS SmART in the City marked the third summer of its five-week, all-day intensive arts camp for preteens. Each year, hundreds of fifth- and sixth-graders in various inner-city neighborhoods learn to paint, draw, write, act, sing, and dance while also learning about the creative traditions of Africa, Native America, China, Japan, the Caribbean Islands, and other cultures.

Begun in 2007 with support from UBS Wealth Management, SmART in the City is designed and managed by the foundation, and is carried out in partnership with some of Cleveland's finest cultural organizations. To see delightful photos and videos of kids and their experiences at summer arts camp, visit www.ClevelandFoundation.org/Smart.

HOME FOR GLOBAL ARTISTS 2008 began a three-year pilot for an initiative called Creative Fusion. This

program supports long-term residencies at local arts organizations for accomplished international artists, with a goal of expanding our community's exposure to world culture. Through the arts, we encourage the world to view Cleveland as a welcoming place for global culture and commerce. We look forward to hosting artists from Cuba, Turkey, and other nations in the coming year.

RICH EXCHANGE In April, we participated in the wrap-up of an 18-month U.S. State Department arts education exchange program in Istanbul with representatives

from several other Cleveland arts organizations. The program, called Engaging Marginalized Youth, aims to help youth and community groups in Turkey use the arts to advocate for and respond to the needs of young people who are disadvantaged for religious, social, or economic reasons. Our representative on the trip, Kathleen Cerveny, director of evaluation and institutional learning, chronicled the learnings and inspiring results of this intensive and highly rewarding cross-cultural exchange on her blog at www.ArtsandCultureBlog.ClevelandFoundation.org.

LOOKING BACK

1950 Foundation grants develop University Circle into a cultural haven with capital funding for buildings to the Cleveland Museum of Natural History and the Cleveland Institute of Art.

1980 The foundation makes a lead grant to Playhouse Square's first major capital campaign, spurring an outpouring of other contributions to transform the abandoned Ohio, Palace, and State theaters into the nation's second-largest arts and entertainment center.

2006 A decade of work by the foundation and other organizations results in the passage of Issue 18, which provides public funding for the arts in Cuyahoga County for the first time.

MOVING FORWARD TODAY

\$1.5 million to Cleveland Museum of Art for the second phase of its campaign to support a massive reinvention of the museum's facilities.

\$500,000 to Musical Arts Association for continued support of the Cleveland Orchestra and implementation of its strategic turnaround plan.

\$150,000 to Young Audiences of Northeast Ohio for expansion of its arts education programming for youth.

For a complete list of our 2008 grants, please visit www.ClevelandFoundation.org/Grants

.....
"Cleveland is a mecca for arts and culture lovers," enthuses **LAURA PERROTTA**, an actress with the Great Lakes Theater Festival. The classical theater company is pleasing crowds at its new home at the landmark Hanna Theatre in downtown Cleveland's Playhouse Square district. With foundation and community support, a \$19.3 million campaign helped to renovate the last of Cleveland's five historic theaters and build an endowment fund as well. Doors opened in the fall of 2008 to wide acclaim, and to the great delight of **JAMES AND KATHY PENDER**, long-time supporters of the arts and Playhouse Square. The rescue and rebirth of Cleveland's famous theaters is hailed among the top 10 triumphs in our city's history.

Karamu House is where stars are born – Langston Hughes and Zora Neale Hurston, to name just two. The venerable theater in Cleveland’s Central neighborhood is one of the nation’s oldest African-American cultural institutions. **TERRENCE SPIVEY**, artistic director, feels privileged to be nurturing a new generation of playwrights and actors. But the next generation would be looking elsewhere if not for **LEONARD HANNA JR.** and other benefactors, who came together to help relocate and rebuild Karamu after a mysterious fire in 1939. With continued foundation support, the center has evolved into a great treasure, offering daycare, summer camp, outreach programs and, of course, its signature theater performances.

Responding in Tough Times

Who knew when 2008 began how difficult a year it would prove to be for our community's nonprofits? Many saw their county and state funding slashed, while donations decreased. Those with endowments saw them drop, while facing increasing demands for services.

With these challenges, we wanted to do everything we could to be even more responsive; we couldn't continue with business as usual.

We held events out in the community where we invited local nonprofits to talk to us about their issues, how they were coping, and how we could help. More than 250 organizations participated in the events, and we are planning to make these forums a regular part of our outreach.

We shortened our response time to proposals and have created more flexibility with our grant dollars, while also directing a greater portion of our grants to organizations dealing directly with the aftermath of the recession.

But we also want to keep our eye on the future. As we make grants with long-term implications, we are sowing seeds to ensure that Cleveland is strong enough to withstand future challenges.

Our 2008 grant highlights feature a mix of small and large grants, all with the goal of making Cleveland better.

Robert E. Eckardt
Senior Vice President for Programs and Evaluation

2008 Grantmaking Highlights

Our grantmaking team has always been invested in the community, and responding to ideas and proposals is one of our greatest priorities. In evaluating every request, we particularly look to support efforts that:

- *Improve access to services and programs for vulnerable and underserved populations*
- *Strengthen nonprofit organizations*
- *Test new ideas and different partnerships*
- *Support policy and advocacy*

With these goals in mind, our board allocates funding where we think it will help the community most. The Cleveland Foundation authorized 3,100 grants during

the year. Following are just a few highlights. A complete list of our 2008 grants can be found on our website: www.ClevelandFoundation.org/Grants

Improve access to services and programs for vulnerable and underserved populations

CityMusic Cleveland

\$28,000 for the arts organization's free chamber orchestra concerts for residents in the Slavic Village and St. Clair-Superior neighborhoods

Berea Children's Home & Family Services

\$67,500 for its Freedom Schools, a program to help communities create supportive and literature-rich environments for children through a focus on literacy, cultural heritage, parental involvement, and social action

Art House

\$45,000 for development and 2008-2009 program support

Cleveland Saves

\$60,000 for its self-sufficiency campaign, which assists individuals who wish to build wealth, reduce debt, and create lifelong financial security

Nature's Bin

\$40,000 for its social enterprise program serving people with disabilities

Cleveland Foodbank

\$100,000 for its fresh produce initiative, which will ensure that Cleveland's economically disadvantaged will receive nutritional meals on a regular basis

Environmental Health Watch

\$198,000 for the expansion of its Healthy Homes program, which helps low- to moderate-income families address significant health issues in their homes

Cleveland Scholarship Programs

\$685,000 to increase post-secondary education for low-income, first-generation students facing academic and financial barriers

Strengthen nonprofit organizations

Cleveland Institute of Art

\$500,000 for a capital campaign to modernize and unify its two existing facilities into one state-of-the-art campus at the eastern end of the Euclid-Mayfield Triangle, part of the broader Arts and Cultural Retail District in University Circle

Recovery Resources

\$125,000 in support of its green building project

Rock and Roll Hall of Fame and Museum

\$150,000 for public activities associated with the 2009 Hall of Fame inductions

Cleveland Housing Network

\$167,000 for its strategic initiatives in neighborhood revitalization

America SCORES

\$45,000 for its local after-school literacy and physical education program

Hathaway Brown

\$100,000 for its ASPIRE program, a tuition-free, three-year summer enrichment program for girls in the sixth through eighth grades from Cleveland-area public schools

Test new ideas and different partnerships

Cleveland Metropolitan School District

\$98,170 for its K-12 comprehensive health program, providing age-appropriate health education to nearly 50,000 students

Hispanic Alliance

\$200,000 for first-year start-up costs for the alliance, which will position itself as the "go to" entity in the community for Hispanic and Latino concerns

Cleveland Public Art

\$110,000 for 2009 projects and programming, including partnerships with Parkworks and Neighborhood Progress Inc.

RSVP of Greater Cleveland

\$150,000 to Experience Corps, a program to increase literacy among young children using senior volunteer tutors

Cogswell Hall

\$250,000 for its renovation and expansion project, which will provide increased services for clients who would otherwise be homeless

Family Transitional Housing

\$75,000 to cover costs related to the merger with the West Side Catholic Center

Nueva Luz Urban Resource Center

\$139,500 for its continued development of programs and services for the Hispanic community

Ohio State University Research Foundation

\$110,056 for community gardening programs in the city of Cleveland

Boys and Girls Clubs of Cleveland

\$75,000 for its gang prevention program

Support policy and advocacy

Empowering and Strengthening Ohio's People

\$25,000 for its Neighbors Revitalizing Neighborhoods foreclosure prevention project

Center for Families and Children

\$50,000 for the implementation of Mental Health Advocacy Coalition's strategic plan

Neighborhood Family Practice

\$85,000 for Increasing Access for Uninsured public policy and advocacy programming

Ohio Environmental Council

\$50,000 for its campaign to reduce diesel pollution

Environmental Law & Policy Center of the Midwest

\$105,000 toward creation of an Ohio office

Coalition on Homelessness and Housing in Ohio

\$75,000 for OhioVOTES, a nonpartisan voter education initiative, and \$30,000 for its emergency payday lending referendum challenge

2008 New Gifts

Even though 2008 was a challenging year for our economy, the response from our donors was outstanding. 2008 was our best year in foundation history, as we received more than \$71.7 million in charitable gifts. We deeply appreciate the generosity of each and every donor. A complete listing of our donors can be found at www.ClevelandFoundation.org/Gifts

Caprice H. Bragg
Vice President for Gift Planning and Donor Relations

- A**
Anonymous (31)
AAA East Central
AARP
Sara Abouserewa
Ian Abrams
Charles E. Adams Trust
Jonathan Adams and Pam
Conover Fund of the Fidelity
Charitable Gift Program
Mazie Adams
Affordable Housing Tax Credit
Coalition
Patricia L. Ahern
Ahuja Foundation
Air Rite Service Supply
Daniel and Chantal Akerib
Wayne J. Albers
Harland and Marjorie Alexander
Bonnie J. Allen
David and Sandra Allen
Elmeka N. Allen
Alliant Techsystems
Estate of Tanya M. Allmond
Roberto and Lisa Almenar
Alpha Kappa Alpha Sorority
American Cancer Society—Ohio
Division
American Orff-Schulwerk
Association
Martha Anderson
Angela I. Anetakis
Mark E. Angel
Robert Angiocchi
Antioch Baptist Church
Apehus Solutions
Janice S. Apple and Family
Agnes and Allen Arabian
Aramark Campus Dining
Services
Arcadis
ArcelorMittal Cleveland
- Patrick Arch
Lois C. Armington
Kenneth and Sharon Armstrong
Gail S. Arnold
John Arocho
Art House
Keith A. Ashmus
Theodore and Dona M. Ashton
Harriet Asimakis
Tammy and Nicholas Asimakis
AT&T
Eugenia C. Atkinson
Janet Auwerter
Victoria Avi
Richard and Kathleen Aynes
- B**
B&B Brothers Enterprises
Karen Babich
Kelly and William Baddour
Christine E. Baker
Marvelous R. Baker
Wendy Balena
Ballentine Group
Douglas and Lilly Band
Gerald and Phyllis Banks
Janet M. Banks
Mary Banks
Sally W. Banks*
Reka Barabas and Jeffrey Moore
Gary and Pauline Baran
James and Rebecca Barker
Douglas and Mary Ann Barnes
Michael Barnhart
Norman and Antonie Barnhart
Patricia Barz
Base Productions
Thomas and Leslie Basista
Robin Baum
Bay Village Educational
Foundation
- Joseph V. Beatrice Jr.
William Beck
Terri J. Becker
City of Bedford Heights
Bedford Historical Society
Linda Beebe
William Belew
Sandra Bendis
Benedictine High School
Rodney and Jenny Bennett
Michael P. Bergeron Foundation
Congresswoman Shelley Berkley
Berman For Congress
Estate of Richard C. Bernheimer
Marion Bery for Congress
Paul Bertges
Willie L. Bess
Big Brothers Big Sisters of
Greater Cleveland
William and Jeanne Binggeli
Christina J. Bittenbender
Cybele Bjorkland
B.K. Electric
Black Economic Union of Ohio
Black Professionals Association
Charitable Foundation
Susie Blackburn
Jean A. Blanche*
Jamie Bloom
Shelley Bloom
Angela S. Blount
Paul Blumberg & Associates
Alan B. Blumenthal
Bobbie's Green Thumb
Bold R. Enterprises
Bertha M. Bolden
Charles P. Bolton
Peter and Georgia Bosomworth
Virginia K. Bosomworth
Laura Boustani
Jerred Bowser
- Tracy L. Bradley
Caprice H. Bragg and Larry
Thomas
Lucinda Brakey
Christopher Brandt, M.D. and
Beth Brandt Sersig, M.D.
Stephen and Sue Braunfield
Shirley Breisch
Arlene S. Brennan
Bridge Partners
Karen Bridge
Bridgewater Associates
Robert W. Briggs
James and Mary Bright
Thomas and Mary Brink
Jack and Wilda Bronson
John and Marilyn Brooks
Chiquita W. Brooks-Lasure
Brown and Caldwell
Brown Flynn Communications
Brown Kunze Foundation
Darnell Brown
Dr. Jeanette Grasselli Brown
Judge Lloyd O. Brown
Scholarship Fund
Marilyn K. Brown
Sen. Sherrod Brown
Marilyn M. Bruneau
Jennifer Brunner Committee
Bryant & Stratton
Eliza Bryant Village
Buckingham, Doolittle &
Burrroughs
John L. Buckley
F. Buddie Contracting
Cecilia K. Budnick
Paul Bugara
Lance C. Buhl
Timothy and Carol Buhl
Charles Bush
Business Network International
Business Volunteers Unlimited
- Susan Bussman
Karen K. Butler
Linda Butler
Stephen Byrne
- C**
Cadiz High School Alumni
Association Scholarship Fund
CafePress.com
Michael Cahlin
Janice C. Calfee
Margaret Callander
Estelle and C. Gus Callas
Jerry Callen
Danny and Dorothy Cameron
Robert M. and Lori B. Campana
Foundation
Campus Dining
Cannon Advertising Specialties
John and Norma Cape
Capitol Consulting Group
Arnold and Bonita Caplan
Michael and Kareen Caputo
Cargill
James M. Carlson
William and Janet Carlson
Janet Carnall
Carney Foundation
Matthew P. Carroll
Cathy Carruthers
Mary C. Carter
Amy J. Cauffield
Honorable Richard Celeste and
Jacqueline Lundquist
Cathie T. Chancellor
Heather Chandler
Kelly Chapman
Charter One Foundation
Gerald Chattman
Roberto Chavarria
Curtis Chen
Michael E. Chesler

Stanley Chesley and Honorable Susan Diott
 Steven Chesney
 Guy and Laura Chisolm
 Andrew Chong
 Mary Jane Christyson
 Kathy D. Chuparkoff
 Debra Chwast
 Ciano and Goldwasser
 Daniel and Carol Clancy
 Michael Clayman
 Cleveland Browns Football Co.
 Cleveland Cavaliers
 Cleveland Clinic
 Cleveland Clinic Health System
 Cleveland Foodbank
 Cleveland Indians Baseball Co.
 Cleveland Industrial Warehouse Corp.
 Cleveland Metroparks System
 Cleveland Social Venture Partners
 John and Lynne Cochran
 Cohen, Milstein, Hausfeld & Toll
 Colbert Family Fund of the Coastal Community Foundation of South Carolina
 Helen C. Cole Charitable Trust
 Coleman Spohn Corp.
 Robert and Catherine Coles
 Stephen and Barbara Coles
 Daniel J. Coley
 College Club of Cleveland
 Tracey E. Colson
 Comey-Fitzgerald Family Foundation
 Community Shares of Greater Cleveland
 Comprehensive Health Management
 Concord Road Equipment Manufacturing
 David P. Condit
 Edna and James Connally
 Eileen G. Consolo
 Johnnie M. Cook*
 Tom Cook
 Karen and Doug Cooper
 Sarah M. Cooper
 Suzanne Cooper
 Constantine and Molly Corpas
 Linda Costello
 James Cottle
 Council Leadership Fund
 Sharon D. Courtland
 Michael E. Cox
 Dan Crandall
 Cravat Coal Co.
 Crytzer Family Giving Account of the Fidelity Charitable Gift Program
 Cumberland Development
 Debra S. Curtis
 Nancy and Richard Cusick
 Cuyahoga Community College
 Cuyahoga County Democratic Party
 Cuyahoga County Department of Children and Family Services

Cuyahoga County Young Democrats
 Cuyahoga Valley Scenic Railroad
 Cypress Corp.
 Nancy Czupik

D

Ivan Da Costa
 Beau Daane
 Beth Darmstadter
 Mona Y. Davenport
 Diane J. Davie
 Bernice and David E. Davis Family Philanthropic Fund of the Jewish Community Federation of Cleveland
 Renee S. Davis
 Sarah M. Davis
 Erica Dawkins
 Andrew Dawson
 Ken Dawson
 Day Foundation
 Alfred Day
 Tom DeHaven
 Samuel Delpropost
 Delta Sigma Theta Sorority
 Delta Sigma Theta Sorority, Okaloosa County Alumnae Chapter
 Delta Sigma Theta Sorority, seven regions
 Staff of Democratic Cloakroom, House of Representatives
 Deborah S. Dennison
 Alane Dent
 James and Nancy DePauw
 Caroline H. DesPrez
 B. Louise Di Day
 George Diamantis
 Nicholas and Vasiliki Diamantis
 Paul and Helen Diamantis
 Maurice Diaz
 Leonard and Jacqueline DiCarro
 Luren and Shawn Dickinson
 Anthony M. DiGeronimo
 Alan P. Digirolamo
 Vicky and Uryth Dillavou
 Kareem Dimashkie
 DLZ Ohio
 Carl and Marian Doershuk
 Dr. Carl F. Doershuk
 William B. Doggett
 Norma Dolezal
 Daniel and Maryellen Dombek
 Dominion East Ohio
 Dominion Foundation
 Jeff Dooley
 Ian Dorian
 Honorable David Dowd Jr. and Joyce Dowd
 Ciaran Downey
 John E. Doxsey
 David Drechsler
 David Duane
 Linda Dukes-Campbell
 Dunkin Brands Adfund Administrator
 Andrea and Robert Dunn
 Simon Dunsdon

Jessica DuPlaga
 Joanne Frances Durante
 Michael Durkalec
 Zoann L. Dusenbury*
 Indivar Dutta-Gupta
 Honorable Ann Dyke

E

Early Childhood Enrichment Center
 Sabrina C. Eaton
 Sally Ebling
 Bob and Ginny Eckardt
 Honorable Peter C. Economus
 Kevin J. Ellison
 Team Emerson for Jo Ann Emerson
 Gerald and Heather Emery
 Ronald and Andrea Eminger
 Emmons Charitable Lead Trust
 Hamilton and Lillian Emmons
 Jonathan L. Entin
 June M. Eppink Trust
 Louis and Mary Erdei
 Constance Erhard
 Richard L. Ernst
 Esperanza
 Betty A. Essi
 Heather R. Ettinger
 Euclid Public Library Foundation
 Dr. Sarah Evans and John Bergren
 Patricia Ezelle

F

Betty H. Fairfax
 Jean E. Fairfax
 Ann Fairhurst
 Mari-Beth and Steven Famiano
 Norman Farry
 Yvonne E. Fayard
 Carl Fazio Jr.
 Federal Home Loan Mortgage Corp.
 Ferris Family Revocable Living Trust
 Ferro Foundation
 Fifth Third Bank
 Financial Franchises: PB International
 Jan Finley
 First Unitarian Church of Cleveland
 FirstEnergy Corp.
 FirstEnergy Foundation
 Stephen Fischer
 James L. Fisher
 Anne and Brendan Fitzgerald
 Rhoda Floyd
 Joan M. Flynn
 Samuella and Chester Foney
 Mary Ann Forbes
 Philip Forrest
 Fortnightly Musical Club of Cleveland
 Foster Family Private Foundation
 Mildred O. Foster
 Belinda B. Fouts
 Free Hand

Kirk Freeman
 Committee to Re-Elect Judge Friedland
 Andrew N. Friedman
 Jennifer L. Friedman
 Estate of Eddie L. Fryer Jr.
 Furniture Medic

G

Bryan Galatis
 Mark Gallagher
 Ranelle A. Gamble
 Donald and Yolanda Games Family Trust
 Joy E. Garapic
 Pedro Gomez Garcia
 William Gaskill and Kathleen Burke
 Agnes Gaso
 Honorable Patricia A. Gaughan
 Janie and Paul Gaydos
 GE Foundation
 Marian Geater Charitable Trust
 Geauga County Agricultural Society
 Geauga County Democratic Party
 Geauga County Historical Society
 Adele Gelb
 Raymond Gellein Jr.
 Raymond Gellein Sr.
 Genesis Investment Club
 Nicholas and Ruth George
 Bonnie P. Gepfert
 John and Susanne Gerres
 Angelike and Harry Giallourakis
 Lonnie Gibson
 Richard Gibson
 Giles Foundation
 Anne L. Ginn
 Anil and Prema Gogate
 Sonia Golden
 John and Bess Gonzalez
 Donald J. Goodman Trust
 Ray Goodman
 Ruth Weber Goodman Trust
 Joseph T. Gorman
 Jennifer Gould
 Daniel Govert
 Scott J. Goyetche
 Donald Graham
 R. Benton Gray
 Great Geauga County Fair Foundation
 Great Lakes Construction Co.
 Helen B. Greenleaf
 Floyd J. Greer Jr.
 Gries Family Award Fund of the Jewish Community Federation of Cleveland
 Ingrid I. Griffin
 George Grose
 Marlene Gross
 Grossi Family Foundation
 Bryan Gruley
 Guardian Title & Guaranty Agency
 James F. Guhde

John E. Guinness
 George Gund Foundation
 Nicholas C. Gwyn

H

James and Shelly Haas
 Kenneth and Kathleen Haber
 Robert A. Hager
 Rev. Edward T. Haggins
 Bridget Haines
 Dr. Howard R. Hall
 Dr. Jeanie M. Hall
 Janet L. Hallman
 Paul and Linda Mintz
 Hambourger
 Elmore Hammes
 Marc Hammond
 Ambassador Holsey Gates Handyside
 Robin Hanson
 David R. Harbarger
 Michael and Martha Hardy
 Deloris Haren
 Millie Harnocz
 Renee G. Harrison
 Vern Hartenberg
 Jonathan Hatch
 Helen A. Havlina
 Kyle and Krystal Hawke
 William and Constance Hawke
 John Hay Trust
 Stephan and Nadine Haynosch
 Hazelwood & Kasle
 Joseph Hedges
 Simon Hedges
 Richard and Judy Heinz
 Alyson Hellman
 Mary L. Hendry
 Herman, Cahn & Schneider
 Samuel and Susan Hersh
 Higley Co.
 Anne and Thomas Hilbert
 Jean and Nicholas Hillman
 Robert Hinkle
 Hiram College
 Robert B. Hirsh
 HKM Direct Market Communications
 David Hoey
 Shelby L. Holmes
 Jeffery Hood and Pamela Smith-Hood
 Kenneth and Margaret Hopkins
 Peter C. Horth
 Theodore J. Horvath
 Sally S. Housel
 James Hudson
 Richard T. Huff Jr.
 Betty Hughes
 Gary and Barbara Hughes
 Hunger Network of Greater Cleveland
 Frances Hunter
 John B. Hunter
 Paul Hupfield
 Betty Hutcheson
 Charles and Charlene Hyle

* Deceased

I
International Partners in Mission
Invacare Corp.
Irish American Archives Society
Islamic Center of Cleveland
Itecs Consulting

J
Judithe A. Jackman
Mayor Frank Jackson Youth Initiative Fund
Katherine L. Jackson
Todd Jacobsmeier
Bertha and Bernard Jaffe Philanthropic Fund of the Jewish Community Federation of Cleveland
Bishop and Mrs. T.D. Jakes and the Potter's House of Dallas
Gloria James and Family
Christine Janas and Katina Tullis
Jeffries, Kube, Forrest & Monteleone Co.
Lars Johansson
Eric Johnson
Robert L. Johnson
Shirley G. Johnson
Michael Joiner
Jennifer Jones
Jerry W. Jones III
Sondra S. Jones
Joe Jordan
JPMorgan Chase Foundation

K
David and Gloria Kahan
Eleni T. Kahremanis
Kaiser Permanente
Patricia L. Kalbac
Karen Kannenberg
Katherine and Franklin Kanzinger
Kappa Alpha Order
Dorothy T. Kason
George and Marlene Miller Kason
Joseph C. Kason
Jan and Lewis Katz
Philip and Theresa Katzan
Patricia Kelley
Robert and Elena Kelley
R. Eric and Jacqueline Kennedy
Richard J. Kerber
Nancy Kermode
Denise D. Kestner
Key Foundation
KeyBank National Association
Walter and Olivia Kiebach Charitable Foundation
Jennifer Kiener
Mary Ellen Kindt
Albert S. Kirchner
Marjorie Kitchell and Spencer Neth
Ellen Klages
Shirley A. Klingemier
Dr. Gilles and Malvina Klopman
Anthony Kobets
Brian and Jennifer Koch
Christopher Kochmanski

Martin Kolb and Sandra Kiely Kolb
Kathy Kolesar-Aftoora
James and Nancy Kolpien
Kyle D. Kondik
Sandra and Terry Koozer
Patricia B. Korcheck
Ursula Korneitchouk
John Kosek
James and Victoria Kozel
Daniel and Laura Kramer
Larry and Ava Kravitz
John and Patricia Krock
Timothy and Kathy Krynak
KS Associates
Jo Ann Kubicki
David J. Kuntz
Kurtz Brothers
Lisa A. Kwon

L
Laborers' International Union of North America
Timothy LaClair
Richard and Ann Lagravenese
William C. Lahman
Lake Hospital System
Lake View Cemetery Association
Lakewood Democratic Club
Lakewood Historical Society
Lakewood Historical Society, Women's Board
Ronny B. Lancaster
Lane Metropolitan Church Credit Union
Bonnie F. Lang
Tom H. Lang
Deborah L. Latson
John Lauber
Arthur and Diane Lavin
Rosia Blackwell Lawrence
William B. Leahy
Sharon M. Leak
Joseph Leblanc
Lee Testing & Engineering
Alan Lee
Barbara Lee for Congress
Benson and Vicki Lee
Mark Lenahan
Joseph and Mary Jo Lenefonte
Laverne H. Lerner
Raymond Lesser and Susan Wolpert
Ross Levin
Gregg S. Levy
Thomas L. Lewis
Toby D. Lewis Philanthropic Fund of the Jewish Community Federation of Cleveland
Patricia Limbird
Elizabeth C. Lipiec
Michael Loiacono
Thomas M. Lopez
Gilbert and Carol Lowenthal
James G. Lubetkin
Lubrizol Corp.

M
Karen MacDonald
Pam MacDonald

William E. MacDonald
Alex Machaskee
Paul Machin
John J. Mack Jr.
Linda Macklin
Janet Macoska
Alex MacPhee
Phil Madden
Paul and Teri Madow
Doris Maffitt
Majestic Steel USA
Kent A. and Debra M. Majewski
Robert and Karen Malec
Deborah Marcinski
Felice H. Marcus
Alex Margolies
Nicholas Marino
Stephen and Nancy Markus
Marous Brothers Construction
Adelbert Marous
Kenneth and Denise Marous
Scott and Sandra Marous
Marra Constructors
James and Joni Marra
John Marshall Alumni Association
Dr. Nancy Clay Marsteller
Masjid Bilal
Heath P. Mason
Paul J. Mason
Mass Mutual Financial Group
Dr. Elizabeth B. Mastrangelo
Ellen L. Mastrangelo
Lisa B. Mastrangelo
William Mathews
Angelyn Mattson
Jeanne L. Matuch
Deloris A. Mavrakis
Zoe Mavrakis
Sammy Maynard II
Janice Mays
Karen B. McAfee
Elizabeth McBride
Erin and Margaret McCafferty
Andy McCartney
McCormack Family
Michael McCoy
Diane O. McDaniel
Estate of Charles R. McDonald
Gwendolyn S. McFadden
Pat McGarry
Holly McGuire
Richard and Dorothy McHugh
Scott McIntyre
Jean and Jack McKinnie
Mayor Rhine L. McLin
Kevin C. McMunigal
Pat McPeake
Steve McPeake
Medical Mutual of Ohio
Medical Service Co.
Meisel Family Foundation
Stanley A. Meisel
Melaleuca
Mary H. Meler
Robert Melrose
Brad Meltzer

Estate of Albert Y. and Kathryn A. Meriam
Metcalf & Eddy
Metro Disposal
Irene Meyer
Michael Michalak
Microsoft Matching Gifts Program
Middlefield Banking Co.
Meredith Milbourn
Margaret A. Miller
Samuel H. and Maria Miller Foundation
Herbert E. Milstein
Phyllis and Moses Milton
Richard and Betty Milum
Diana M. Mitchell
Jim and Michelle Mitchell
Michael Mitchell
A. Malachi and Barbara Mixon
Co-workers of Mary Moir, Cuyahoga Community College
Hazel Moldovan
Susan Moody
James Moore
Karolynn Moore
Christopher H. Morgan Jr.
Victoria L. Mosey
Moskal Gross Orchosky
Jack Moskal
Edwina Moss
Joseph Motley
Mr. Excavator
Melissa Mueller
Andrew Mull Family
Gary and Pam Murino
Arthur Murphy
Harold T. Murphy Trust
Susan B. Murphy
MWH
N
NAIFA Cleveland
Rachel Napolitano
Cynthia L. Nappi
NASA Glenn Research Center, Thermal Energy Conversion Branch
National Association of Letter Carriers
National Black Prosecutors Association
National City, now a part of PNC
National City Corp. Foundation
National Panhellenic Conference
National Society of the Colonial Dames of America in the State of Ohio
Nature Center at Shaker Lakes
Nature's Bin
Brian and Judith Nedwek
Gregory Nemeth
Beverly A. Nemitz
Sonja Nesbit
Rachel Nesser
Fabian Nicieza
J. Christopher Nielson
Shirley Nook
Nord Family Foundation
Nordson Corp. Foundation

North American Interfraternity Conference
North Coast Community Homes
NorthEast Ohio Intercession Network
Northern Ohio Golf Charities
Northern Ohio Planned Giving Council
Patricia Novak
Elizabeth B. Nuechterlein
Rosemary Nugent

O
Colette A. O'Brien
Robert G. O'Brien
Mike O'Connell
Ohio Psychological Association
Ohio Wetlands Foundation
Linda Okicki
Lejon Oldham
Michael Oliver and Christina Anderson
Melissa O'Neill
William J. and Dorothy K. O'Neill Foundation
Onyero Onyeacholem
Optiem
Osborn Engineering Co.
James B. Oswald Co.
Our Lady of Mount Carmel
Oyaski for Mayor Committee

P
Richard Y. Pace
Rico Pallotta
George and Helen Papadorotheou
Antonia and Nikolaos Papanikolaou
Eleni Papouras-Jenks
Mary Pappadakes
Paran Management Co.
William and Constance Pastis
Elizabeth and Brendan Patterson
Ed and Pat Pavlish
Doris Pearce
Luke Wilson Peck Family Fund
Dr. Leighton H. Peebles Jr.
James and Katherine Pender
Stephanie Perrin
Margot Petler
Jim and Nancy Petro
Mark and Denise Petro
Petty Group
Phi Beta Gamma
Kenneth E. Pike
Mary Jo and Angelo Pimpas
Gary Pinkerton
Douglas and Renee Piper
Karen Pitts
Planned Parenthood Action Fund
Leon* and Gloria Plevin
Chris Pluska
Ellen Pohl
Joel Pollack
Roslyn Pollock
Patricia Ponzani and Evelyn Slaybaugh

Glenda A. Pope
 Estate of Frank H. Porter
 Estate of Barbara Potter
 Robert and Mary Jo Potts
 Edward Povraznik
 Paule Prebus
 Precision Environmental Co.
 Bernice P. Prewitt
 Steven Proctor
 Estate of Lillian D. Prond
 Rob Pugh
 Mark and Lois Puskarich
 Toula and Nick Pyros

R
 R&J Trucking
 Patricia Radatz
 Ronald H. Rafal
 Robert P. Raker
 Patricia and Ronald Ramsey
 Beth Rankin
 P.K. Ranney Foundation
 Mary L. Ray
 Kip Reader
 Sarah Rector
 Paula Reed
 Roberta Reichgelt
 Retrophile
 Jeff and Glenna Rice
 Kathleen A. Rice
 Jordan D. Rich
 Roy and Karen Rich
 Ronald B. Richard
 Janet Richardson
 Lois V. Richardson
 Dr. Nancy A. Ridenour
 Patrick Ridings
 Charles and Kersti Riehl
 Dirk E. Riemenschneider
 Bob and Judy Riley
 Valerie and Robert Ripich
 Kimberly Roach
 Thomas Robatin
 Robinson Family Philanthropic
 Fund of the Jewish Community
 Federation of Cleveland
 Terry and Amanda Robison
 Ann E. Rocco
 Delia I. Rodriguez
 Terri Rogers
 Samuel Roman
 David Romanenko
 Thomas E. Roper Jr.
 Moorad and Sohair Rostom
 Mayor Beryl E. Rothschild
 Lucille Roybal-Allard for
 Congress
 Greg Rucka
 Jennifer L. Rudolph
 Susan M. Ruffin
 Anthony and Catherine Ruggeri
 Shelly Russo
 Ruvolo & Associates
 Bob Rzadzki

S
 Marilyn Sadler
 Safeguard Properties
 Rodger P. Saffold
 S.A.F.Y. of America
 John M. Saganich
 Sandra Sage
 Albert Sako
 Edward and Estelle Sako
 Peter and Anna Samarellis
 John and Adria Sankovic
 Karen and John Sayre
 Charles, Mary, and Robert
 Sberna
 Schakowsky for Congress
 P. Zachary Schiller
 James A. Schoff
 Virgene G. Schreckengost
 Schron Family
 Raymond and Karen Schuerger
 Cynthia and Richard Schulz
 Bruce Schwartz and Shelley Roth
 Cheryl Schwartz
 Katherine Schwartz
 Stacey Schweiger
 Randell T. Scott
 Scottish Heritage Association of
 NE Ohio
 Scranton Road Baptist Church
 Thomas and Geraldine
 Seawright
 Estate of Dennis A. Seifert
 Nancy A. Seitz
 Elaine V. Selos
 Maria P. Selos
 Suzzanna Selvey
 Senkfor Family Foundation
 SGT
 Hezekiah and Elisifa Shani
 Debra Shankland
 Larry A. Shatten Memorial
 Philanthropic Fund of the
 Jewish Community Federation
 of Cleveland
 Kevin and Joyce Shaw Charitable
 Gift Account of Schwab
 Charitable Fund
 Sheetz Fresh Food Made To Order
 Janet Sheffler
 Shelly Co.
 Reginald Shiverick
 Shook
 Shorebank Corp.
 R.W. Sidley
 Siegel & Shuster Society Fund
 David Sikula
 J.B. Silvers and Leah Gary
 Mark Simens
 SimplexGrinnell
 Jeffrey Simske, M.D. and Heather
 Vallier, M.D.
 Gary and Rosalind Simson
 Sisters of Charity Foundation of
 Cleveland
 Sisters of Charity Health System
 Richard and Cynthia Six
 Samuel Sledd
 Slowik Music Institute

Jacqueline Smerick
 Billie E. Smith
 Brian Smith
 Dean and Jaclyn Smith
 Jean Smith
 Kent H. Smith Charitable Trust
 Mary E.K. Smith
 Ronald Smith
 V. Erika Smith
 William and Catherine Smith
 Virginia R. Snapp
 Cliff Sobol
 Society of Former Special Agents
 of the Federal Bureau of
 Investigation
 Sogg Foundation
 Sokol Greater Cleveland
 Tony Solomon
 Ratanjit and Dolly Sondhe
 Denise Souliere
 George and Sofia Souris
 Chann F. Spellman
 Jonathan Spencer
 Victoria Spielman
 Springfield Foundation
 Squire, Sanders & Dempsey
 John and Fay Stamatis
 Edward J. and Elizabeth Starr
 Cathy A. Stawarski
 Chris and Kelly Steffas
 Diana and John Steffas
 Irene and Michael Steffas
 Katina P. Steffas
 Manuel and Magdalene Steffas
 Nick and Renee Steffas
 Stella Steffas
 Lauren P. Steiner
 Phillip and Nona Stella
 Kathleen H. Stenson
 Peter and Sarah Stevenson
 Mary M. Stewart
 Harra D. Stiggers
 Sharon Stobbs
 Inge M. Stoltenberg
 Dr. Lael A. Stone
 Estate of Coletta L. Stopp
 Elaine Straka
 Ralph E. String
 Shirley A. Stringer
 Joseph and Gale Studna
 Donna and Joseph Studniarz
 Richard Stuebi
 G. Walter Stuelpe Jr.
 Stupak for Congress
 Carolyn Suddreth
 Thomas and Sandra Sullivan
 Russell Super
 Marilyn K. Sutton

T
 Alexander Tafet
 Frances P. Taft
 Taleris Credit Union
 Donyelle Talley and Tamila
 Campbell
 Friends of John Tanner
 Thomas E. Taplin Sr. Irrevocable
 Trust

Frances N. Tartara
 Gary and Sandra Tata
 Tax Coalition
 Terrace Construction Co.
 Manolis Thanasas
 Gilbert Thetgyi
 Angela M. Thiery
 Third Federal Savings
 13th Episcopal District AME
 Church
 Lisa M. Thomas
 Paul and Mary Thomas
 Ellen A. Thompson
 Jason Thompson
 Neil L. and Kathy Thompson
 Jan and Geoffrey Thrope
 Time Warner Cable
 Maude S. Tomlin Family Trust
 William Wray Torrey and
 Darien Woo
 Tour de Force Bike Ride
 Transystems Corp.
 Dawn Trice
 Heather A. Triplett
 Christopher A. Tsonton
 Nancy L. Tucker
 Susan and John Turben
 Foundation
 Carolyn D. Turbeville-Bloxson
 Committee to Elect Nina Turner
 Tuscarawas County NAACP Unit
 Twenty-third Avenue Books
 Rick Tyler
 Maureen Tynes

U
 UBS Foundation USA
 Otto and Genevieve Ungar
 United Ready Mix
 United States Postal Service
 United States Steel Corp.
 United Steelworkers Local 979
 United Survey
 University Circle Inc.
 Nancy Uridil
 U.S. Bank
 U.S. House of Representatives
 Utilicon Corp.

V
 Benjamin F. Vail
 Beverly M. Vail
 Marjorie E. Vanek
 Robert S. Varda
 Andrew and Lynn Vidra
 Helene D. Vidra
 Nick and Sandra Vodanoff
 Maria and Athanasios Voulgaris

W
 Paul and Ann Wagner
 Thomas and Susan Wagner
 Gerald S. Wahl
 Iva Walker
 Patrick A. Walker
 Douglas and Holly B. Wang
 John Wao
 Ward 3 Neighborhood
 Association

David M. Ward Trust
 R.E. Warner & Associates
 Dr. William J. Washington
 Elizabeth Watkins
 Robert Watson
 Andrew Watterson
 Neil R. and Constance B. Waxman
 Ronald Wayne
 WCLV Foundation
 Cheryl Weaver
 Arthur F. Weber Trust
 Tamara Wedell
 Robert Weinberg
 Weingart Design
 Mark and Cecelia Weinheimer
 Steven Weisel
 David Weisman
 Kim Werker Web Design
 West Shore New Holland
 Suzanne G. Westlake
 Beth Whalley
 Lucille Wheeler
 Carol White
 Bradley and Amy Whitehead
 Carmel B. Whiting
 William W. Widdowson
 Marilyn M. Wilde and Alan H.
 Wilde, M.D.
 Marcus and Kathy Wiley
 John S. Wilkins
 Kristin Williams
 Theodore and Susan Williams
 J.D. Williamson Construction Co.
 Nancy G. Winklepleck
 Emily, Aaron, and Caroline Winship
 Kent Winter
 H. Robert and Hope Wismar
 Doris K. Wohlgethan
 Harvey and Norma Wolkov
 Women's Community Foundation
 Margaret W. Wong
 Lauren Woo
 Brian Wood
 Barbara A. Woods
 Jacqueline F. Woods
 Matthew Wootton
 Daniel Wright
 Kerry Wright
 Dean May L. Wykle, faculty, staff,
 and students of the Frances
 Payne Bolton School of Nursing

Y
 Grant and Kathleen Yoakum
 Len Yokoyama
 Edward S. and Jane F. Young
 Felicia P. Young
 Synovia Youngblood
 Youth Pro Musica Fund
 Orion Yurgionas

Z
 Ted E. Zegers
 Ann E. Zellmer
 Thomas M. Zigman
 Joseph and Patty Zimovan
 Benjamin Zoller
 Angelica Zylowski

Goff Society

Members of the Goff Society have established a charitable fund or made cumulative gifts of \$10,000 or more. For additional information, please visit www.ClevelandFoundation.org/Goff

Anonymous (110)	Jeanette Grasselli Brown and Glenn R. Brown	Ensign and Lana Cowell	Robert J. Fitzsimmons and Margaret A. Collins
Cloyd J. Abruzzo Family Fund	Marilyn M. Bruneau	Jack* and Jeanette Crislip	Ford Motor Co. Fund
Jonathan D. Adams and Pamela T. Conover	Bryant & Stratton	Tim and Susan Curtiss	Emily Evans Ford
Stanley I. and Hope S. Adelstein	Buckingham, Doolittle & Burroughs – Cleveland	Alexander M. and Sally Cutler	Rebecca Evans Ford
AHS Foundation	Lenore V. Buford, Ph.D.	CVS Pharmacy	John Gabel
Joan H. and Richard B. Ainsworth Jr.	B. Kingsley Buhl	Manohar L. and Chandra K. Daga	Galen Miller Foundation
Alcoa Foundation	Lance C. Buhl	David J. Darrah	Yolanda and Don Games
Anthony Allega Cement Contractor	Honorable Lillian W. Burke	D.J. Davie	Annie Lewis Garda and Robert A. Garda Sr.
Dr. Max D. Amstutz	Richard and Joyce Burke	David G. and Adelaide S. Davies	Michael and Amy Garvin
AmTrust Bank Charitable Foundation	Robert and Virginia Burkhardt	J. Michael and Amy Davis	Leah S. Gary and J.B. Silvers
James S. Anderson and David W. Wittkowsky	Calfee, Halter & Griswold	John P. and Kathy M. Davis	Albert I. and Norma C. Geller
Dr. Albert C. Antoine and June Sallee Antoine	Margaret C. Callander	Lytle T. and Johnnie Davis	Judith Gerson
Keith A. and Marie S. Ashmus	David and Ginger Campopiano	Mary Ann Corrigan-Davis and Edward J. Davis	JoAnn and Robert Glick Family Fund
AT&T	Arnold and Bonnie Caplan	Floyd A. and Gladys I. Day Family Foundation	Ted W. and Nancy L. Goble
Albert A. and Elizabeth Augustus	Cargill	Deaconess Community Foundation	Anil B. and Prema A. Gogate
Baker & Hostetler	Harry and Marjorie M. Carlson	James M. and Ann M. Delaney	Geofrey and Helen Greenleaf
Marie* and Charles P.* Baker Jr.	Kathryn Carlson	Thomas DeSantis	Sally and Bob Gries
Fred J. Ball and Elizabeth S. Ball	Carney Foundation	Dorothy d'Huc Dressler*	Grimm Family Foundation
Mal and Lea Bank	John J. and Tana N. Carney	Dietrich Family Foundation	Sally K. Griswold
D. Robert* and Kathleen L. Barber	E. Bruce* and Virginia Chaney	Dr. Morris Dixon Jr. and Jill Dixon	John, Christiane, Patrick, and Oliver Guinness
Kent and Jeannine Cavender Bares	Pamela Wallace Chaney	DJ Foundation	William R. Gustaferra
Carolyn and Doug Barr	Kelly Chapman	DLZ Ohio	Gustavsson Family Fund
Mary B. Barrett	Judge Carl J. and Dee Ann Character	Doan/Pyramid	Haber Polk
Harry F. and Eltha J. Bartels	Charter One Foundation	Carl F. and Marian Marrs Doershuk	Susan M. Haffey
Hanna H. Bartlett and James T. Bartlett	Allison E. Conrad Cherkinian and Michael K. Cherkinian	Henry and Mary Doll	Rev. Edward T. and Brenda J. Haggins
Katharine C. Bartlett	Emily J. Cherkinian	Adela D. Dolney	James J. Hamilton
Sam Bartlett	Michael E. Chesler	Dominion East Ohio	Ralph W. Hammond
Joseph A. Bauer, M.D.* and Sally E. Bauer, M.D.	Corning Chisholm	Dominion Foundation	Ambassador Holsey Gates Handyside
William Beck	Debra and Seth Chwast	Dunkin Brands Adfund Administrator	Randolph M. and Teri A. Hansen
William and Mary Beckenbach	Ciulla, Smith & Dale	Jim Dunlap*	William E.* and Nancy M. Harris
Benesch, Friedlander, Coplan & Aronoff	Anne M. Clapp	Dunning Family	Dr. Shattuck and Mary Jane Hartwell
Leigh and Jim Bennett	Michael A. and Susan K. Clegg	Dworken & Bernstein Co.	Clark Harvey and Holly Selvaggi
James and McKey Berkman	Ruth Clement	John J. Dwyer* and Frances E. Dwyer*	Donald F. Hastings and Shirley T. Hastings
Jeff and Sheila Berlin Family Foundation	City of Cleveland	Susan Lajoie Eagan, Ph.D.	Henry R. Hatch and Barbara Hitchcock Hatch*
Leonard and Susan Berson	Cleveland Cavaliers	Ginny and Bob Eckardt	Karry and Jonathan Hatch
Jean Astrup Faubel Blanche*	Cleveland Construction	Ann C. and Richard L. Ernst	Lawrence and Linda Hatch
Charles P. and Julia S. Bolton	Clutterbuck Family Foundation	Heather and Jeff Ettinger	William R. and Constance S. Hawke
Jean Bond	Ginny and Bob Clutterbuck	Doris Anita Evans, M.D.	Laura R. Heath*
BP America	Communication Workers of America – District 4	Fairfax Foundation Charitable Trust	Preston B. Heller Jr.
Brandon Family Foundation	Karen M. and Kenneth L. Conley	Betty H. Fairfax	Beverly G. and Albert M. Higley Jr.
Christopher Brandt, M.D. and Beth Brandt Sersig, M.D.	Caroline Conrad	Jean E. Fairfax	Anne and Thomas Hilbert
Grace W. Bregenzler	Robert and Jean Conrad	Ann Fairhurst	Michael and Kay Hinderliter
Bridge Invitational/Northern Ohio Golf Charities	Susan Conrad	Carol and Nicholas J. Federico Sr.	Debra Hirshberg and Jamie Hecker
Robert R. and Mary K. Broadbent	Andrea Conrad-Bachman	Lauren Fine	Morley and Elizabeth N. Hitchcock
	William E. and Mary Conway	Scott Fine	Robin Hitchcock
	Kenneth H. and Blanche P. Cooley	FirstMerit Bank	Arlene and Arthur S.* Holden
		Fitzgerald Family	

Freddie and Ronald D. Holman Sr.
 Sandra Duncan Holmes and Harry L. Holmes
 Michael J. and Jane Horvitz
 Charles and Charlene Hyle
 Jonathan E.* and Katharine Ingersoll
 Invacare Foundation
 Ireland Foundation
 Margaret A. and R. Livingston Ireland Foundation
 B. Scott Isquick
 Andrew Jackson
 Jacobsen/Daniels Associates
 Jerry and Martha Jarrett
 Dr. Nancy Kurfess Johnson
 Brooks M.* and Anne Jones
 Elizabeth W.* and William M. Jones
 JPMorgan Chase Foundation
 Nancy and Don Junglas
 Junior League of Cleveland
 Kaiser Foundation Health Plan of Ohio
 Kaiser Permanente
 Richard E. and Judith S. Karberg
 Donald J. Katt and Maribeth Filipic-Katt
 Paul R. Keen and Denise Horstman
 W.K. Kellogg Foundation
 R. Eric Kennedy
 Key Foundation
 John and Karen Kirk
 Dr. Gilles and Malvina Klopman
 Paul S. and Cynthia M. Klug
 Stewart A. and Donna M. Kohl
 Vilma L. Kohn, Ph.D.
 Martin Kolb and Sandra Kiely Kolb
 Lake County Captains
 Lakewood Foundation
 Jean A. Lang
 Tom H. and Samie Lang
 Craig H. and Kristi J. Latham
 Susan and James Latham
 Thomas T. Law Foundation
 Benson P. and Vicki P. Lee
 Patricia Lehtinen and Family
 Alan Lerner and Erica New
 Marcia and Harold Levine Philanthropic Fund of the Jewish Community Federation
 Cathy and John Lewis
 Eleanor and Wayne H.* Lewis Jr.
 Lincoln Electric Foundation
 Betty and Charles M. Lombardy Jr.
 H. Ross Lowenstein and Irwin Lowenstein Philanthropic Fund of the Jewish Community Federation
 Gilbert and Carol Lowenthal
 Lowery Family Fund
 Sarah Lund and Roland W. Donnem
 William E. MacDonald III and Susan W. MacDonald
 Alex and Carol Machaskee
 Linda Macklin
 Robert P. and Leatrice B. Madison
 Kent A. Majewski and Debra M. Majewski
 Ted Mandes and Cynthia Costello
 Dan and Janice Margheret
 James and Joni Marra
 Richard G. and Cynthia C. Marschner
 Dr. Nancy Clay Marsteller
 Herbert R. Martens
 Phyllis Martien*
 Joel D. Marx Family
 Dr. Elizabeth B. Mastrangelo
 Ellen L. Mastrangelo
 Lisa B. Mastrangelo
 Mark E. Mastrangelo
 Marianna C. McAfee
 Elizabeth McBride
 Diane O. McDaniel
 Thornton D.* and Penny P. McDonough
 Lawrence E. and Sheila Rowan McHale
 Patrick and Eileen McIntyre Family Fund
 John J. and Doreen A. McLaughlin
 Medical Mutual of Ohio
 Stanley A. and Barbara S. Meisel
 Don and Terri Milder
 Dennis L. Miller
 Jamir M. and Racquel A. Miller
 Lee A. and Linda P. Miller
 Samuel H. and Maria Miller Foundation
 A. Grace Lee Mims
 Michael and Anna Marie Minotti
 Steven and Dolly Minter
 William A. and Margaret N. Mitchell
 Molly Bee Fund
 J. Michael and Diane Monteleone
 Dan T. Moore
 Lindsay J. and David T. Morgenthaler
 John C. and Sally S. Morley Family Foundation
 Rev. Dr. Otis Moss Jr. and Edwina Moss
 John P. Murphy Foundation
 MWH
 Earl F.* and Betsy D.* Myerholtz
 Naraine Global Fund
 National City, now a part of PNC
 John G. and Karen Nestor
 Frederick and Jane Neubauer
 Charles J. and Patricia Perry Nock
 Shirley R. Nook
 Nordson Corp. Foundation
 Northwest Emergency Team
 James A. (Dolph) and Fay-Tyler Norton
 Elizabeth Norweb*
 Joe and Arline Nosse
 Ann and Bob O'Brien
 1-888-Ohio Comp
 Amelia and William M. Osborne Jr.
 Oswald Cos.
 Jane and Jon Outcalt Foundation
 J. Ward Pallotta
 Marjorie K. Pallotta
 Charles G. Pauli
 Payne Fund
 James E. and Barbara G. Pearce
 Emily M. Peck
 MacGregor W. Peck
 Gilbert S. Peirce
 Katherine and James Pender
 George J. Picha, M.D.
 Pignolet Family
 Richard W. and Patricia R. Pogue
 Point One – Behavioral Healthcare Network
 Drs. Anthony Post and Marjorie Greenfield
 Potocsnak Family
 PricewaterhouseCoopers
 Max R. and Linda J. Proffitt
 Victor A. and Phyllis E. Ptak
 Jim Puffenberger
 Radiological Service Training Institute
 P. Eric and Carol A. Ralston
 Clara Rankin
 Victoire and Alfred M. Rankin Jr.
 Charles A. and Ilana Horowitz Ratner
 Judy and Robert Rawson Jr.
 Todd R. and Mary Ray
 F. James* and Rita Rechin
 Donna and James Reid
 David P. and Sandra Reif
 Raymond M. and Mary Louise Reisacher
 Michael and Jeanne Reitz
 Ronald B. and Bess Rodriguez Richard
 Doris A. Riggan
 William Hughes Roberts
 Dr. Richard Robins and Kathryn Robins
 Elizabeth H. Rose
 Scott D. and Laurie L. Roulston
 Thomas H. and Lois Roulston
 Scot M. and Traci L. Rourke
 RPM International
 Russell Realtors
 Richard H. and Gail Rye
 Eliza and John Saada
 Safeguard Properties
 Ralph and Lucille Schey Foundation
 Linda Burwasser Schneider
 Robert Schneider
 James and Anne Schoff
 Rev. Daniel Holt Schoonmaker
 Schron Family
 Jill Schumacher
 Robert H. and Sandra R. Schwartz
 Sears-Swetland Family Foundation
 Elizabeth Sedgwick
 Nancy P. Seitz
 Senkfor Family Foundation
 Ashok and Rajanee Shendure
 Clara and John Sherwin Jr.
 John and Laura Shields
 Reginald and Lynn Shiverick
 Terry Shockey, Florence E. Shockey,* and Bud (Lovell) Shockey*
 Drs. Jeffery Simske and Heather Vallier
 Ruth J. Suly and Leo A. Deininger
 Edward W.* and Josephine* Sloan Jr.
 Small Business News
 Robert L. and Anita L. Smialek
 Deborah Ann Smith
 Kent H. Smith Charitable Trust
 Russell H. and Gretchen H. Smith
 Thelma G. Smith*
 David S. Snapp* and Virginia Roberts Snapp
 Sogg Foundation
 Frank U. Sowell and Linda A. Jackson Sowell
 Squire, Sanders & Dempsey
 Edward J. and Elizabeth Starr
 Billie Howland Steffee
 Brit and Kate Stenson
 Matthew and Elizabeth Stewart
 Lael Stone, M.D.
 James P. Storer
 Judith D. and G. Walter Stuelpe Jr.
 Frank and Barbara Sullivan
 Thomas and Sandra Sullivan
 Thomas C. Sullivan Jr.
 Alice and Béla Szigethy
 Frances P. Taft
 Dudley J. Taw
 Mike and Jane Teller
 Neil L. and Kathy Thompson
 Tri Vantage
 Stephanie Tubbs-Jones*
 John M. and Laurie J. Turnbull
 Joseph Tzeng
 Philip R. Uhlin
 Paul* and Sonja Unger
 U.S. Bank
 Utilicon Corp.
 Robert F. Vail and Beverly May Vail
 Catherine G. and Dale E. Veres
 Sen. George V. and Janet Voinovich
 Deborah Thigpen Waller
 Michael Waller
 Douglas and Holly B. Wang
 Richard T. and Judith B. Watson Foundation
 Neil R. and Constance B. Waxman
 Cydney Weingart
 Kay Wellman
 William Wendling and Lynne E. Woodman
 Margie and John Wheeler
 Michael and JoAnn White
 Bradley W. Whitehead and Amy Weisberg-Whitehead
 Carmel B. Whiting
 Charles D. Whitmer and Mary G. Whitmer
 Ruth Williams*
 Carolyn Wipper
 Thomas M. and Mary H. Wolf
 Susan Wolpert and Raymond Lesser
 Margaret W. Wong
 John and Jacqueline Woods
 Robert J. and Janet G. Yaroma
 John Stanley Zitzner and Margaret Ingersoll Zitzner
 Angelica Zylowski

Legacy Society

Members of the Legacy Society have planned a future gift to their community through a bequest, trust, pooled income fund, life insurance policy, charitable gift annuity, or charitable remainder trust. For additional information, please visit www.ClevelandFoundation.org/Legacy

Anonymous (25)	Donna Steen Dettner	Ronald D. Holman Sr.	John F. O'Brien
Jonathan D. Adams and Pamela T. Conover	Dietrich Family Foundation	Samuel J. Horwitz and Eva H. Horwitz	Stanley C. and Elaine Pace
Stanley I. and Hope S. Adelstein	Dr. Morris Dixon Jr. and Jill Dixon	P. Clark Hungerford	Margaret Patch
Tanya Allmond*	Carl F. Doershuk, M.D. and Marian Marrs Doershuk	Katherine and Jonathan* Ingersoll	Taru Patel, M.D. and Mahesh Patel, M.D.
Peter and Jane Anagnostos	Henry and Mary Doll	Jerry and Martha Jarrett	Barbara H. Patterson*
Lois M. Applegate	John E. Doxsey	Elizabeth W.* and William M. Jones	Frederick W. Pattison
Nikki* and Harold Babbit	Patricia Jansen Doyle	L. Morris Jones, M.D. and Adrienne L. Jones, Ph.D.	MacGregor Peck
Dolores J. and Lawrence J. Badar	Ruth A. Dreger	Anne C. Juster	Katherine and James Pender
Marvelous Ray Baker	Terri Bradford Eason	Patricia Lynn Kalbac	Arvid S. and Marianne B. Peterson
Fred J. Ball and Elizabeth S. Ball	Stephen M. Egert	Joel and Donna Kaminsky	David R. Pierce and Philip M. Cucchiara
Mal and Lea Bank	Kevin Ellison	Walter C. Kelley*	Florence K.Z. Pollack
D. Robert* and Kathleen L. Barber	Doris Anita Evans, M.D.	William and Barbara Kirsch	Lucia C. Pomeroy*
Ronald C. Barnes	Betty H. Fairfax	Gay C. and James T. Kiston	Caroline Brewer Goff Prentiss
Harry F. and Eltha J. Bartels	Jean E. Fairfax	Dr. Gilles and Malvina Klopman	Robert and Judy Rawson
Hanna H. and James T. Bartlett	Lauren Fine	Norman F. and Sandra L. Klopp	William Hughes Roberts
Richard and Mary Ellen Batyko	Scott Fine	August and Olga Koenig	Marjorie A. Rott
Jean A. Bell	Richard and Susan Fink	Stewart A. and Donna M. Kohl	James L. Ryhal Jr.
Cynthia Bernheimer	Fitzgerald Family	Vilma L. Kohn, Ph.D.	Lynn M. Sargi
Leona Bevis*	Helen V. Fitzhugh	Martin R. Kolb and Sandra Kiely Kolb	Karen Sayre
Caprice H. Bragg	Virginia Q. Foley	June R. Kosich	John and Judy Schantz
Christopher Brandt, M.D. and Beth Brandt Sersig, M.D.	C. Henry and Caryn Foltz	Philip L. and Pauline* Krug	Megan Schlick and Martha H. Marshall
Jeannette W. Brewer	Eddie Fryer Jr.*	Marjorie and Samuel* Lamport	Robert Schneider
Lois Briggs	John Gabel	Tom H. and Samie Lang	Catherine Swing Sellors
Arthur V.N. Brooks	Garapic Family Fund	Charles L. and Josephine Robson Leamy	Dr. Gerard and Phyllis Seltzer
Lenore V. Buford, Ph.D.	Philip H.* and Jane G.* Geier	Wayne H.* and Eleanor Lewis	Clara and John Sherwin Jr.
Joyce A. Burch	Albert I. and Norma C. Geller	G. Russell and Connie Lincoln	Harry D. Simmons, M.D.
George W.* and Helen Boggis Burdg	Robert M. and Barbara Ginn	Kenneth A. Linstroth, M.D.	Edward W.* and Josephine* Sloan
Honorable Lillian W. Burke	Robert and JoAnn Glick	Charles S. Lurie	Robert V. Spurney and Florence W. Spurney
Robert and Virginia Burkhardt	Gerald Lieber Goodman	Thomas E. and Patricia A. Lusk	Cathy A. Stawarski
Anna Ruth Bussian	Joseph T. and Karen Gorman	James and Joan Lynn	Billie Howland Steffee
Minna S. Buxbaum*	Julianne Goss	William E. MacDonald	Dr. Melodie Mayberry Stewart
Manny and Carmella Calta	Winifred H. Gray	Sheldon and Marilyn MacLeod	Ralph E. and Barbara N. String
Tom* and Peggy Campbell	Sally K. Griswold	Joseph J.* and Roseann Manley	Faith H. and Herbert J.* Swanson
Harry and Marjorie Carlson	Dr. Michael J. Grusenmeyer	Franklin F. Martin	Joseph H. and Ellen Thomas
Mary C. Carter	Marie Gustavsson-Monago	Aline G. Masek	Beverly May Vail and Robert F. Vail
Kathleen A. Cerveny	Rev. Edward T. Haggins	Father John R. McCarthy, Ph.D.*	David and Ellen Van Arsdale
Kelly Chapman	Mary Louise and Richard Hahn	Dr. Susan A. Miller	Dr. Cedomil* and Mary Vugrincic
Joseph A. Chmielewski	Alice Hamilton	Donald L. and Merle C. Milmine	William Wendling and Lynne E. Woodman
Michael A. and Susan K. Clegg	Awilda Hamilton	Steven and Dolly Minter	Richard B. and Janet Werner
Ruth H. Cohn	Ambassador Holsey Gates Handyside	William A. and Margaret N. Mitchell	Carmel B. Whiting
Catherine E. and James P. Conway Family Trust	Randolph M. and Teri A. Hansen	Arthur P. Moebius*	John A. Wiegman*
Blanche P. and Kenneth H. Cooley	Mary Jane and Shattuck Hartwell	Diane Moffett	Dorothy G. Wigglesworth
C. Linda Cooper	Marcia G. Harvey	Helen M. Moise	Thomas R. Wigglesworth*
Susan and Richard Coyne	Dorothea Jean Hassler	John B. Moore	Marilyn M. Wilde and Alan H. Wilde, M.D.
Richard H. and Cathy L. Crabtree	Preston Heller Jr.	Ann Jones Morgan	Hazel Martin Willacy
John Cridland	Beverly G. and Albert M. Higley Jr.	Charles E. Morgan	George E. and Rolande G. Willis
David B. Crow and Elizabeth L. Crow	Edith Fellingier Hirsch	Eloise M. Morgan	Genevieve and A. Carter Wilmot
Pitt A. and Sally Curtiss	Morley and Elizabeth N. Hitchcock	Robert D. and Janet E. Neary	Robert Wismar Jr.
Manohar L. and Chandra K. Daga	Sandra L. Hoeffler	John G. and Karen Nestor	David L.* and Barbara Yeomans
Beth Darmstadter	Michael J. and Suzanne I. Hoffmann	James A. (Dolph) and Fay-Tyler Norton	Patrick M. Zohn
Philip Dawson	Ruth R. Holm	Elizabeth Norweb*	Malcolm and Helene Zucker
			Angelica Zylowski

Funds

New Named Funds and Planned Gifts

Anonymous (6)
American Cancer Society/John N. Carr Hospice Care Fund established by American Cancer Society – Ohio Division
Rose and Dr. Buell Ashmore and Virginia Ashmore Fuller Endowed Fund established by S. John Wilkins
Czech Cultural Center of Sokol Greater Cleveland Museum Fund established by Victor Ptak
Carl and Marian Doershuk charitable gift annuity established by Carl F. Doershuk
Carl F. Doershuk charitable gift annuity established by Carl F. Doershuk
Carl F. Doershuk, M.D., Lectureship Fund established by Carl F. Doershuk
John E. Doxsey charitable gift annuity #2 established by John E. Doxsey
John K. and Sally K. Ebling Fund established by Sally K. Ebling
Fortnightly Musical Club of Cleveland Endowment Fund established by Fortnightly Musical Club of Cleveland
Fryer Family Fund established by estate of Eddie Fryer Jr.
Joy E. Garapic charitable gift annuity established by Joy E. Garapic
Edward Haggins charitable gift annuity #2 established by Rev. Edward T. Haggins
Gilles and Malvina Klopman Charitable Remainder Annuity Trust established by Gilles Klopman
James and Nancy Kolpien charitable gift annuity established by James Kolpien
Meisel Fund established by Stanley Meisel
William H. and Lillian D. Prond Fund established by estate of Lillian Prond
Puskarich Public Library Fund established by Cravat Coal Co.
Iva Walker Fund established by Iva Walker
Stanley J. Zylowski Faculty Enrichment Program Fund established by Angelica Zylowski

New Donor-Advised Funds

Anonymous (1)
Emma Beck Fund established by William Beck
Bridgestone Invitational/Northern Ohio Golf Charities Fund established by Bridgestone Invitational and Northern Ohio Golf Charities
Caplan Wright Family Fund established by Arnold and Bonita Caplan
Fun(d) First Giving Circle Fund established by Fun(d) First Giving Circle
Don Graham Prostate Cancer Education Fund established by Donald and Barbara Graham
Jane Peirce Kirkham Fund established by Women's Community Foundation
Mindfulness Donor Advisory Fund established by Raymond Gellein Sr. and Raymond Gellein Jr.
Naraine Global Fund established by Chameli Naraine
Siegel & Shuster Society Fund established by Siegel & Shuster Society
Sondhe Family Fund established by Ratanjit and Abinash Sondhe
VOL Fund established by anonymous donor
Widdowson Charitable Fund established by William Widdowson
Women's Community Foundation Fund established by Women's Community Foundation

New Committee-Advised Funds

Anonymous (1)
Cleveland Carbon Fund established by various donors
MyCom Committee-Advised Fund established by various donors

New Scholarship Funds

Eddie and Louise Fryer Scholarship Fund established by estate of Eddie Fryer Jr.
K.W. Horth Scholarship Fund established by Peter Horth
Derek Owens Memorial Scholarship Fund established by various donors
Stephanie Tubbs-Jones Scholarship Fund established by various donors

New Organizational Endowment Funds

Art House Endowment Fund established by Art House
Bay Village Educational Foundation Fund established by Bay Village Educational Foundation
Cleveland Arts Prize Annual Artist Prize Fund established by Cleveland Arts Prize
Cornucopia Endowment Fund established by Nature's Bin
Credo Endowment Fund established by Slowik Music Institute
Jean Eakin Fund established by Nature Center at Shaker Lakes
Esperanza Endowment Fund established by Esperanza
Euclid Public Library Foundation Endowment established by Euclid Public Library Foundation
Great Geauga County Fair Foundation Fund established by Geauga County Agricultural Society
Robert Marsh Warren Fund established by Cuyahoga Valley Scenic Railroad

New Supporting Organization

Thatcher Family Fund established by anonymous donor

Supporting Organizations AS OF JULY 1, 2009

City of Cleveland's Cable Television Minority Arts and Education Fund

Directors: Kathy Allen, Michael J. Hoffmann, Steven A. Minter, Mia L. Moore, Terrell Pruitt, Hilary S. Taylor, Yvonne Triplett, Nate Wilkes

Alton F. and Carrie S. Davis Fund

Directors: Marjorie M. Carlson, Mary Jane Davis Hartwell, Samuel Hartwell, Adrienne Lash Jones, Harvey G. Oppmann

Higley Fund

Directors: James M. Delaney, Bruce G. Higley, Michael J. Hoffmann, Janet E. Neary, Sharon Higley Watts

McDonald Fund

Directors: Gary Bleiweiss, Peter Broer, Eric Tolbert, Fatima Weathers

Medical Mutual of Ohio Charitable Foundation

Directors: Ruth Anna Carlson, Inajo D. Chappell, Arthur Lavin, M.D., Margo Roth, Susan M. Tyler

Sherwick Fund

Directors: Stephanie McHenry, Randell McShepherd, Christopher Ronayne, Heather Sherwin, John Sherwin Jr.

Billie Howland Steffee Family Fund

Directors: Susan W. Cargile, Susan Lajoie Eagan, Steven A. Minter, Jon H. Outcalt, Billie Howland Steffee

Sullivan Scholars Foundation

Directors: Bracy E. Lewis, James Malone, Karen D. Melton, Frank Sullivan, Sandra S. Sullivan, T. Sean Sullivan, Lorraine Vega

Thatcher Fund

Directors: Lisa Manning, Randy M. Thatcher

Treu-Mart Fund

A supporting organization of both the Cleveland Foundation and the Jewish Community Federation of Cleveland

Directors: Henry J. Goodman, Mary Louise Hahn, Susan Hollingsworth, Steven A. Minter, Amy M. Morgenstern, Albert B. Ratner, Arthur W. Treuhaft

2008 Financial Summary

The year 2008 was a financial storm that brought the economies of the world to the brink of disaster. It spared very few, leaving a trail of devastation across the investing landscape. The crash in the housing market and the implosion of the credit markets resulted in a decline in the S&P 500 of 41.7 percent from October 31, 2007, to December 31, 2008.

**Asset Allocation as of
December 31, 2008**

29%	Large Cap
3%	Mid Cap
5%	Small Cap
15%	International
27%	Alternatives
15%	Fixed Income
6%	Cash and Equivalents

Every equity asset class declined significantly. Many institutional investors who held large positions in illiquid investments such as private equity found themselves facing liquidity issues and the need to generate cash by selling publicly traded securities and other assets at multiyear lows. Many alternative investments that had provided protection in prior downturns did not perform as hoped and generated negative returns.

This scenario has led some individuals to believe that current views regarding asset allocation and diversification are somehow misguided. I disagree. Except for some very rare situations, I'm not sure anything other than market timing could have prevented the losses that have been incurred, and for institutional investors, trying to time the market is a fool's game.

This period has been described in a number of ways, but I believe the best description was provided by an executive of the Federal Reserve Bank, who characterized the events as "a recession overlaid by a panic."

The S&P 500, a broad indicator of equities, generated a negative 28.46 percent in 2008. The Barclays U.S. Aggregate provided a positive return of 4.07 percent. The Cleveland Foundation's composite return was a negative 26.41 percent for 2008.

During 2008, the foundation received approximately \$71.7 million in donor contributions and \$46 million in other revenue. This gain was offset by approximately \$506 million in net negative realized and unrealized gains and \$95 million in expenses, resulting in a net decrease in assets of \$484 million.

Although this year was very difficult from a financial standpoint, I have the utmost confidence that we will recover in as short a time as possible.

J.T. Mullen
Senior Vice President and Chief Financial Officer

Committees and Banks

African-American Philanthropy Committee

Teresa Beasley, Esq.
Charles Burkett Jr.
Inajo D. Chappell, Esq.
Donald Graham
Vivian Hairston
Constance Hill-Johnson
Justin Horton
Ndeda Letson
Franklin Martin
Tracy Oliver
Kimberly St. John-Stevenson

Audit Committee

James M. Delaney

Investment Committee

David R. Boles
John Sherwin Jr.
Robert Smith

Lake-Geauga Committee

J. Terrell Dillard
Dennis Eckart
Bert Holt
John D. Leech
Raphael J. Omerza, Esq.
Todd R. Ray
Daniel Smith

Philanthropy and Communications Committee

Larry Benders
Inajo D. Chappell, Esq.
David Geyer
Karen R. Haefling
Frank I. Harding III
Jane Lisy
Maria Quinn, Esq.
Marcia Wexberg
Jacqueline F. Woods

Scholarship Selection and Advisory Committee

Sister Alicia Alvarado
Deborah Daberko
Santiago Feliciano Jr.
Karen Kopp
Mary Lynne McGovern
Natividad Pagan
Christopher Sedlock
Pamela E. Smith
Ryan Temple
David C. Wright
William Woods
David Yen
Zulma Zabala

Bank Trustees Committee

Paul Clark, regional president, Northern Ohio
National City, now a part of PNC
Jane Grebenc, executive vice president, KeyBank
David J. Janus, president and CEO, FirstMerit Bank
Jerry Kelsheimer, president, Northern Ohio region,
Huntington National Bank
James M. Malz, president, Northeast Ohio Chase

Investment Options

Choosing the investment option for philanthropic funds for growth is just as important as the decision to entrust the Cleveland Foundation with overseeing and distributing those funds. The foundation provides donors with a variety of investment options and strategies to choose from for the fund they establish, allowing them to select the one that will help them meet their philanthropic objectives.

Banks

BNY/Mellon Private Trust Co.
30195 Chagrin Blvd.
Suite 350W
Cleveland, Ohio 44124
FirstMerit Bank
101 W. Prospect Ave.
Suite 350
Cleveland, Ohio 44115
Huntington National Bank
917 Euclid Ave.
Cleveland, Ohio 44115
JPMorgan Chase Bank
1300 E. Ninth St.
Suite 1300
Cleveland, Ohio 44114
Key Bank
127 Public Square
16th Floor
Cleveland, Ohio 44114
National City Bank, now a part of PNC
1900 E. Ninth St.
Cleveland, Ohio 44114
Northern Trust Bank
127 Public Square
Suite 5150
Cleveland, Ohio 44114
U.S. Bank
1350 Euclid Ave.
Suite 1100
Cleveland, Ohio 44115

Investment Management Firms

Alliance Bernstein
3201 Enterprise Parkway
Suite 240
Cleveland, Ohio 44122
Carnegie Capital Management Co.
1228 Euclid Ave.
Suite 1100
Cleveland, Ohio 44115
Fairport Asset Management
3636 Euclid Ave.
Suite 3000
Cleveland, Ohio 44115

Glenmede Trust Co.
One Corporate Exchange
25825 Science Park Dr.
Suite 110
Beachwood, Ohio 44122

Gries Financial
1801 E. Ninth St.
Suite 1600
Cleveland, Ohio 44114

Karpus Investment Management
183 Sully's Trail
Pittsford, N.Y. 14534

Private Trust Co.
1422 Euclid Ave.
Suite 1130
Cleveland, Ohio 44115

Union Heritage
211 W. Fort St.
Suite 615
Detroit, Mich. 48226

Individual Advisors

BDS Financial Services
Cedar Brook Financial
Ferris Baker Watts
Goldman Sachs
Merrill Lynch
Private Trust Co.
Robert W. Baird & Co.
Wachovia Securities

Indexed Mutual Funds

Vanguard Group

TCF Pool

As of July 1, 2009

Board of Directors

Brief biographies of the Cleveland Foundation's Board of Directors can be found on our website at www.ClevelandFoundation.org/Board

David Goldberg
Chairman
CO-CHAIRMAN,
AMTRUST BANK
Appointed 2001 by the
board of directors

Frank C. Sullivan
Vice Chairman
PRESIDENT AND CEO,
RPM INTERNATIONAL
Appointed 2004 by the
Bank Trustees Committee

Charles P. Bolton
CHAIRMAN, BRITTANY
STAMPING AND
POLYCHEM CORP.
Appointed 2004 by
the chief judge,
U.S. District Court,
Northern District of Ohio

Terri Hamilton Brown
SENIOR CONSULTANT,
NICHOLS HAMILTON
BROWN
Appointed 2001 by the
board of directors

Tana N. Carney
CIVIC VOLUNTEER
Appointed 2001 by
presiding judge,
Cuyahoga County
Probate Court

Paul J. Dolan
PRESIDENT,
CLEVELAND INDIANS
Appointed 2008 by the
Bank Trustees Committee

Joseph P. Keithley
CHAIRMAN,
PRESIDENT AND CEO,
KEITHLEY
INSTRUMENTS
Appointed 2002 by the
board of directors

Frederick R. Nance
REGIONAL MANAGING
PARTNER, SQUIRE,
SANDERS & DEMPSEY
Appointed 2005 by the
Bank Trustees Committee

Sandra Pinalto
PRESIDENT AND CEO,
FEDERAL RESERVE
BANK OF CLEVELAND
Appointed 2004 by the
board of directors

Maria Jose Pujana, M.D.
CLINICAL NEUROLOGIST
AND NEUROPHYSIOLOGIST;
ADJUNCT INSTRUCTOR,
CASE WESTERN RESERVE
UNIVERSITY SCHOOL OF
MEDICINE
Appointed 2002 by the
Bank Trustees Committee

James A. Ratner
EXECUTIVE VICE
PRESIDENT, FOREST
CITY ENTERPRISES
Appointed 2006 by the
administrative judge,
8th Ohio District Court
of Appeals

Alayne L. Reitman
CIVIC VOLUNTEER
Appointed 2001 by the
board of directors

The Rev. Dr. Stephen Rowan
PASTOR, BETHANY
BAPTIST CHURCH
Appointed 2009 by the
Bank Trustees Committee

The Rev. Hilton O. Smith
SENIOR VICE PRESIDENT,
TURNER CONSTRUCTION CO.
Appointed 2006 by the
mayor of Cleveland

Ratanjit S. Sondhe
CONSULTANT, POLY-CARB
Appointed 2008 by the
Center for Community
Solutions

Staff

Cleveland Foundation

Executive Office

Ronald B. Richard ^{1,2}
PRESIDENT & CEO

Jennifer A. Teeter
EXECUTIVE ASSISTANT

Program, Grants Management, and Records

Robert E. Eckardt ^{1,2}
SENIOR VICE PRESIDENT FOR PROGRAMS AND EVALUATION

Lisa L. Bottoms
PROGRAM DIRECTOR FOR HUMAN SERVICES AND CHILD AND YOUTH DEVELOPMENT

Lillian A. Kuri
PROGRAM DIRECTOR FOR ARCHITECTURE, URBAN DESIGN AND SUSTAINABLE DEVELOPMENT

India Pierce Lee
PROGRAM DIRECTOR FOR NEIGHBORHOODS, HOUSING AND COMMUNITY DEVELOPMENT

Helen W. Williams
PROGRAM DIRECTOR FOR EDUCATION

Kathleen A. Cerveny
DIRECTOR OF EVALUATION AND INSTITUTIONAL LEARNING

Jorge E. Delgado
DIRECTOR OF INTERNATIONAL RELATIONS

Richard T. Stuebi
FELLOW FOR ENERGY AND ENVIRONMENTAL ADVANCEMENT

Shilpa Kedar
ASSOCIATE PROGRAM DIRECTOR FOR ECONOMIC DEVELOPMENT

Kathleen A. Hallissey
DIRECTOR OF COMMUNITY RESPONSIVE GRANTMAKING

Nelson Beckford
PROGRAM OFFICER

Kevin L. McDaniel
PROGRAM OFFICER

Jill M. Paulsen
PROGRAM OFFICER

Paul Putman
PROGRAM OFFICER

Diane C. Kaszei
GRANTS MANAGER

Janice M. Cutright
RECORDS AND KNOWLEDGE MANAGER

Margaret McGrath Armour
PROGRAM ASSOCIATE

Angeline E. Brlas
PROGRAM ASSISTANT

Annabel P. Bryan
PROGRAM ASSISTANT

Renna M. Coe
PROGRAM ASSISTANT

Mary Clare Donnelly
PROGRAM ASSISTANT

Ciba Jones
PROGRAM ASSISTANT

Sarah L. King
PROGRAM ASSISTANT

Harold J. Garling Jr.
PROJECT ACCESS ASSISTANT

Charlotte J. Morosko
GRANTS ADMINISTRATOR

Karen Bartrum-Jansen
GRANTS ASSISTANT

Carol A. Hellyar
GRANTS ASSISTANT

Denise G. Ulloa
GRANTS ASSISTANT

Patty A. Takacs
RECORDS TECHNICIAN

Joyce R. Wilson
RECORDS TECHNICIAN

Gift Planning and Donor Relations

Caprice H. Bragg ^{1,2}
VICE PRESIDENT FOR GIFT PLANNING AND DONOR RELATIONS

Terri Eason
DIRECTOR OF GIFT PLANNING

Ginger Mlakar
DIRECTOR OF DONOR RELATIONS

Ann Fairhurst
LAKE-GAUGA OFFICER

Marie L. Monago
GIFT PLANNING OFFICER

Holly Selvaggi
GIFT PLANNING OFFICER

Karen M. Sayre
DONOR RELATIONS OFFICER

Marvelous R. Baker
SCHOLARSHIP OFFICER

Jennifer R. Rudolph
GIFT PLANNING ASSOCIATE

Donna C. Johnson
OPERATIONS ADMINISTRATOR

Linda F. Gersten
GIFT PLANNING ASSISTANT

Joan R. Cerne
DONOR RELATIONS ASSISTANT

Traci M. Douglas
DONOR RELATIONS ASSISTANT

Shari Pachinger
LAKE-GAUGA ASSISTANT

Maureen F. Forrest
SCHOLARSHIP ASSISTANT

Finance

J.T. Mullen ^{1,2}
SENIOR VICE PRESIDENT AND CHIEF FINANCIAL OFFICER

Kathy S. Parker
CONTROLLER

Linda Puffenberger
FINANCIAL ANALYST

Mary J. Clink
ASSISTANT CONTROLLER

Tammi Amata
ACCOUNTING MANAGER

Dorothy M. Highsmith
SENIOR ACCOUNTANT

Ya-Mei Chen
FUND ACCOUNTANT

Judith A. Corey
FUND ACCOUNTANT

Christine M. Lawson
FINANCE ASSOCIATE

Carmela Beltrante
FINANCIAL ASSISTANT

Public Affairs

Cynthia V. Schulz ^{1,2}
DIRECTOR OF PUBLIC AFFAIRS AND STRATEGY

James G. Lubetkin
SENIOR COMMUNICATIONS EDITOR

Jennifer A. Cimperan
PUBLIC RELATIONS OFFICER

Scott P. Tennant
PUBLIC RELATIONS OFFICER

Tara P. Jefferson
PUBLIC AFFAIRS ASSOCIATE

Debra A. Thornsberry
PUBLIC AFFAIRS ASSISTANT

Human Resources

Kathleen L. Stecky ²
DIRECTOR OF HUMAN RESOURCES

Monica K. Brown
HUMAN RESOURCES MANAGER

Danielle Obloy
HUMAN RESOURCES GENERALIST

Denise R. Campbell
ADMINISTRATIVE ASSISTANT

Administration

Leslie A. Dunford ^{1,2}
VICE PRESIDENT FOR CORPORATE GOVERNANCE AND ADMINISTRATION

Janet M. Carpenter
ADMINISTRATIVE SERVICES MANAGER

Darlene A. Eden
ADMINISTRATIVE SERVICES MANAGER

Pamela F. Jaffe
ASSISTANT CORPORATE SECRETARY

Laura Lash
ADMINISTRATIVE SERVICES ASSISTANT

Gail Stachnik
RECEPTIONIST

Information Systems

James T. Bickel ²
DIRECTOR OF TECHNOLOGY

Jamie A. McGuire
PROGRAMMER/ANALYST

Suite 1300

Suite 1300 Services is an affiliate of the Cleveland Foundation that provides support services to emerging nonprofits.

Leslie A. Dunford
EXECUTIVE DIRECTOR

Jean A. Lang
STAFF ACCOUNTANT

Civic Innovation Lab

Jennifer Thomas
PROGRAM DIRECTOR

Andradia Scovil
PROGRAM COORDINATOR

Neighborhood Connections

Thomas E. O'Brien
PROGRAM DIRECTOR

Cynthia A. Lewis
PROGRAM ASSISTANT

Fund for Our Economic Future

Brad Whitehead
PRESIDENT

Chris C. Thompson
DIRECTOR OF MARKETING, COMMUNICATIONS AND CIVIC OUTREACH

Michael Shafarenko
MANAGER OF OPERATIONS AND FINANCE

Ashley Basile
FUND FELLOW

Angela Maldonado
FUND ADMINISTRATIVE ASSISTANT

Literacy Cooperative

Robert Paponetti
EXECUTIVE DIRECTOR

Omobola Lana
PROGRAM DIRECTOR

Sarah Upperman
PROGRAM ASSISTANT

Suite 1300 Board of Directors

James V. Patton
CHAIR

Leslie A. Dunford

Ann C. Lutz

Quentin L. McCorvey Sr.

Candace S. McGraw

Brian Vulpitta

As of July 1, 2009

¹ OFFICER

² MANAGEMENT COMMITTEE

This publication was printed at an FSC-certified printer (Certification No. SW-COC-002546). The FSC Logo identifies products that contain wood from well-managed forests certified in accordance with the rules of the Forest Stewardship Council. Soy-based inks, and recycled and recyclable papers were employed throughout this publication.

1422 Euclid Avenue
Suite 1300
Cleveland, Ohio 44115

216.861.3810
www.ClevelandFoundation.org