

College Now
Greater Cleveland

2019 REPORT TO THE COMMUNITY

Transforming College and Career Access

LETTER FROM THE BOARD CHAIR AND CEO

While celebrating College Now's 50th anniversary last year, we had the unique opportunity to reflect on just how much this organization has grown and changed since its inception in 1967. We looked through old files and photos and discovered some of the earliest records of College Now's work with students in Greater Cleveland. We read about former scholarship recipients such as four-time Pulitzer Prize winner Gregory Moore and Olympian Toccara Montgomery, students who, without College Now's support, would not have been able to realize their postsecondary dreams. Through these materials, we revisited the organization's growth from a few advisors in the Cleveland Metropolitan School District (CMSD) to the robust organization it is today. And, as we reflected on the past and looked toward the future, one word kept coming to mind:

Transformation.

For years, College Now has embraced transformation as a vital part of its organizational success. Not even 10 years after the organization's founding, it expanded to provide services to suburban Cleveland schools. College and career services were provided in the community as early as 1983 and, in 1991, College Now began to serve adult learners. The transformation of the organization continued. In 2009, College Now leveraged the AmeriCorps College Guides program to ensure that a college advisor was placed in a CMSD high school every day of the school year; in 2014, College Now began managing the AmeriCorps program for the entire state of Ohio. Meanwhile, in 2011, the College Now Mentoring Program was launched with a pilot cohort of 43 scholarship recipients who earned a 72 percent on-time graduation rate – which is 30 percentage points above the national average for students receiving the Federal Pell grant.

Over the past year, this transformation has gone even further. In July, College Now was awarded an astounding \$6.1 million in 21st Century Community Learning Centers funding over five years, which will enable the organization to offer its impact! programming at nine sites in Greater Cleveland and Lorain County. The staff has grown to unprecedented numbers as College Now has increased its reach to new locations, including an expansion into Lake County. And, at the beginning of 2019, Cleveland was named the fourth Say Yes to Education chapter in the country! This means that every student in the CMSD who meets residency and enrollment requirements will be eligible for a tuition gap-closing scholarship at an Ohio four-year university, two-year college, Pell-eligible trade/certificate program or one of the over 100 private colleges in the Say Yes Higher Education Compact.

It is this historical proven track record of success that prepares College Now for its next transformation: administering the Say Yes Cleveland Scholarship and providing mentors to every Say Yes scholarship recipient as part of the College Now Mentoring Program. This means mentor recruitment efforts must be increased significantly as the program likely more than doubles in size!

Through this exciting transformation, we cannot forget College Now's true strength – transforming the lives of the students served. While College Now has grown and changed as an organization throughout its first 50 years of service, it has always maintained the same laser focus and objective: to increase postsecondary educational attainment in Greater Cleveland through college and career access advising, financial aid counseling and scholarship and retention services. While change is inevitable, the consistency of mission has helped College Now thrive, grow and expand to where it is today. We are grateful for your partnership and support, and we cannot wait to see where the future takes us as we begin our next 50 years.

Sincerely,

Mark D. Ross

Mark Ross
Chair, Board of Directors

Lee A. Friedman

Lee A. Friedman
Chief Executive Officer

MISSION

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

FINANCIAL RESULTS

Operational Revenue

Ending July 31, 2018

Foundations	\$3,992,110
Corporations	\$2,097,694
Individuals and Organizations	\$366,809
Government Grants	\$4,087,088
Fee for Service	\$1,190,263
Special Events	\$603,885
	\$ 12,337,849

Operational Expenses

Ending July 31, 2018

Advising and Counseling Services	\$6,614,625
Scholarship Awards	\$3,591,596
Scholarship and Retention Services	\$928,207
General Administration	\$559,293
Fundraising	\$ 611,105
	\$12,304,826

COLLEGE NOW AT A GLANCE 2017-2018 ACADEMIC YEAR

29,000

Number of individuals served by College Now

\$3.5 Million

Total amount of College Now scholarships awarded

\$76 Million

Scholarship dollars awarded to Greater Cleveland students since inception

\$160 Million

Amount of financial aid the more than 10,000 current college students served by College Now have received

\$70,000

A \$500 investment in College Now advising services results in an average of \$70,000 in financial aid awarded per student over four years of college

1,700

High school graduates and adult learners who receive College Now scholarships

\$2,000

Average College Now renewable scholarship award

4 Stars

Highest ranking awarded by Charity Navigator, the nation's largest independent charity evaluator

185

Venues in Northeast Ohio where College Now provides services

1,100

Number of community members from over 450 companies volunteering as mentors for College Now scholarship recipients

\$116 Million

Total estimated amount saved by 1,350 individuals who received College Now's student loan restructuring services over the last five years

72%

Average graduation rate for College Now scholarship recipients, compared to the national average of 42% for students receiving the Federal Pell grant

MAKING POSTSECONDARY DREAMS A REALITY: SAY YES CLEVELAND

When College Now was founded in 1967, the goal was to provide Cleveland Metropolitan School District (CMSD) students with the resources they needed to get to college. Through advising, scholarship and retention services, College Now has worked tirelessly for over 50 years to provide the supports students need to succeed in CMSD and throughout Northeast Ohio.

There has always been a goal of doing more to help every CMSD student afford a postsecondary education. As other cities throughout the nation developed promise programs and universal scholarships, Cleveland also contemplated these things and wondered what could similarly be done here.

And then, the opportunity presented itself in Say Yes to Education, a nonprofit that helps communities improve education by providing support services and tuition scholarships.

Almost three years ago, the City of Cleveland, the Cleveland Foundation, CMSD, Cuyahoga County, United Way of Greater Cleveland and College Now got together to start the work of turning Cleveland into the next Say Yes to Education city. Through deep, intense community commitment, which included evaluating the services in Cleveland currently providing student supports, reviewing how those services can become even more effective, and raising nearly \$90 million against a goal of \$125 million for scholarships, the dream of ensuring all students are able to achieve

a postsecondary education is being realized on a grand scale.

As a Say Yes to Education chapter, CMSD students will receive services in schools and tuition scholarships upon graduation. Services will range from legal and health to college and career advising, from kindergarten through twelfth grade. Students will be able to receive one of two scholarships once they graduate: a Say Yes Cleveland tuition gap-closing scholarship available to all eligible students attending an Ohio public four-year university, two-year college, or Pell-eligible trade/certificate program, or a Say Yes Compact tuition gap-closing scholarship available to all eligible students attending over 100 private colleges in the Say Yes Higher Education Compact nationwide. College Now will be administering the scholarship and each scholarship recipient will participate in the College Now Mentoring Program.

It is the hope of the entire Cleveland community that Say Yes Cleveland will completely change the postsecondary conversation. An educated workforce is what Cleveland needs to be competitive in a global economy. The support from the community on this massive project demonstrates an understanding of this need and a willingness to dedicate resources to make it happen.

To all of the partners who worked tirelessly to bring Say Yes to Cleveland, we cannot thank you enough for your support in this endeavor.

CMHA CEO AND COLLEGE NOW ALUM JEFFREY PATTERSON REFLECTS ON HOW COLLEGE NOW SHAPED HIS CAREER

For Jeffrey Patterson, CEO at Cuyahoga Metropolitan Housing Authority, College Now Greater Cleveland is more than just another organization that helps support and better the lives of Greater Cleveland residents. As an alum, Jeff credits College Now with being a driving force in his career path.

“I was a good student [in high school at Cleveland Metropolitan School District’s Lincoln-West],” Jeff said. “I had about a 3.0 GPA. There was a lot of focus on those with a 3.5, the ‘cream of the crop.’ But there weren’t a lot of resources for average students.”

Jeff, however, found resources with College Now. College Now helped Jeff get on track during his junior and senior years of high school, assisting him with everything from looking at colleges to preparing for the ACT to evaluating and applying for financial aid. Once Jeff enrolled at Mount Union College, he also received financial assistance from College Now, which helped him cover the cost of books.

Jeff earned his B.A. in political science in 1989 and began the first stage of his post-graduate career with the City of Cleveland, which is where he said College Now truly played the most influential role in his life.

In the late 1980s, College Now collaborated with the City of Cleveland on an internship program. Jeff participated in the program, working jobs in the summer with the City, and applied for an internship in Mayor Voinovich’s office after he graduated. He worked in the labor relations department of

the Mayor’s office. Eventually, the internship led to a full-time job and, at 25, Jeff became the City of Cleveland’s youngest-ever labor relations manager. He served as a member of Mayor Michael White’s cabinet (Mayor White was also a College Now scholarship recipient!) and worked with Mayor White and College Now to reinvigorate the City of Cleveland internship program.

After more than a decade of working for the City of Cleveland, Jeff joined CMHA in the early 2000s. He was appointed as CMHA’s Chief Executive Officer in 2012.

“My work and the work of College Now is rooted in caring about people,” Jeff said. “College Now is important to this community because of its specific interest in individuals and their success. There is nothing like the connection of someone from your hometown talking to you about what you’re going through. You can often talk to them about embarrassing things you don’t want to talk to other people about; you can ask them for guidance because you know they’ve been there.”

“College Now is transformative because it removes obstacles for people who want to grow,” Jeff continued. “It’s like knowing that, if you have a huge problem, you can count on X. That letter, X, may feel like the biggest hurdle and the most important letter to gather. But with the help of College Now, you have that letter and suddenly you can change your focus. You have an incentive to go out and gather the rest of your letters.”

“College Now is important to this community because of its specific interest in individuals and their success. There is nothing like the connection of someone from your hometown talking to you about what you’re going through.”

– Jeffrey Patterson, CEO, Cuyahoga Metropolitan Housing Authority

LEARN MORE

- > To learn more about Say Yes Cleveland, including residency and enrollment requirements for receiving the Say Yes Cleveland Scholarship, visit www.sayyescleveland.org.

COLLEGE NOW MENTORING PROGRAM TRANSFORMS LIVES OF BOTH MENTEES AND MENTORS

When College Now launched its Mentoring Program in 2011, it asked potential mentors a fundamental question: “When you were in college, did you have all the answers? Don’t you wish you had someone to help you figure it all out?”

Most College Now scholarship recipients are from low-income backgrounds, and most are first-generation college students – which means they are the first in their families to go to college. First-generation college students tend to need guidance, which often cannot be found at home, through some of the challenging questions that arise during the college-going process, such as who to talk to about financial aid concerns over even a less complex question, like how to use their meal plans in the dining hall. College Now created the Mentoring Program to help address this need. The Mentoring Program partners each College Now scholarship recipient with a volunteer mentor in the Greater Cleveland community who has been through it before, who can answer the student’s questions, provide guidance and insight and serve as a steadfast supporter throughout the student’s college career.

The Mentoring Program also brings valuable social capital to its mentees. Students who come from more-educated families often have connections to the workforce and industries that first-generation students do not possess; the Mentoring Program helps bridge that gap and gives students an entrée to the working world that they can leverage throughout their schooling. Mentors represent more

than 450 employers across Northeast Ohio, offering a plethora of industry connections to students.

The College Now Mentoring team works intensely to make sure that mentees are matched with mentors who share their career or extracurricular interests to ensure that students are placed into partnerships that will provide them with worthwhile career connections. Community support for the Mentoring Program is overwhelming. Of the over 1,100 mentors volunteering in the program during the current school year, over 360 come from 10 of the largest and most well-known companies and organizations in Greater Cleveland. And, College Now employees support the program as well, with 28 staff members serving as mentors!

The vast community support is deeply appreciated, as College Now must recruit hundreds of mentors each year to serve the next incoming class of scholarship recipients. The commitment is minimal – mentors commit to a four-year relationship with their students, which includes exchanging messages twice per month via an online mentoring platform and meeting in person three times per year – but the results are powerful. All mentors need is Internet access, a college degree and to complete the application and screening process.

TOP 11 COMPANIES MENTORS PARTICIPATING 2018-19:

KeyBank	>	69
Cuyahoga Community College	>	63
The Sherwin-Williams Company	>	44
Cleveland Clinic	>	29
Medical Mutual of Ohio	>	29
Swagelok	>	29
Deloitte LLP	>	28
PNC	>	28
College Now Greater Cleveland	>	28
The MetroHealth System	>	25
PwC	>	24

The program isn’t only transformational for the students involved. Mentors find that working with their mentees during their college career opens their own eyes to the challenges faced by today’s college students.

Barbara, whose mentee, Sharareh, graduated in May of 2018, said that she learned “college students have many more challenges in their lives than just the academic portion. They worry about what is going on in their family, their friends and, of course, worry about money. The decisions they need to make during their college years are difficult.”

Tom, who is mentoring Austin, a junior, said that he and his mentee have built a great relationship over the past three years. “We’ve really grown to be friends,” Tom said, “and I am very proud of how he has matured and grown as a person at school. I like to think I have been able to offer him some useful tips and advice along the way on his classes, career and personal life.”

“Watching [Shaina] grow and become more confident in herself has been a wonderful experience,” said Andrea of her mentee, a college senior. “Watching Shaina learn from some of her personal struggles and seeing how resilient she is encourages me... This experience has been educational. I’m excited about being there to watch her graduate, and I am so proud of her.”

HOW TO BECOME A MENTOR

- > College Now is always looking for new mentors to join the Mentoring Program – and the need this year is more critical than ever. With the January 2019 announcement of Say Yes Cleveland, the Mentoring Program will more than double to encompass all students who will receive a Say Yes Cleveland scholarship administered by College Now. This means College Now must recruit almost 900 mentors for students graduating from high school this spring!
- > If you are interested in learning more about the Mentoring Program or becoming a mentor yourself, please visit www.collegenowgc.org/become-a-mentor.

CLEVELAND FOUNDATION COLLEGE NOW SCHOLARS PROGRAM CONTINUES TO IMPRESS

When Anna Marshall was a senior at John Hay Early College, she knew she wanted to go to college – but didn’t know all the steps she needed to take to get there. Luckily, as one of the highest-achieving students in the Cleveland Metropolitan School District (CMSD), Anna was selected to participate in the Cleveland Foundation College Now Scholars Program, an innovative program developed in partnership between College Now and the Cleveland Foundation.

In 2011, the Cleveland Foundation College Now Scholars Program was created to avoid the trend of “under-matching,” which occurs when academically-qualified students attend a college or university that is less selective than their academic abilities merit. This program targets the highest-performing students in the CMSD and exposes them to and matches them with highly selective schools that offer the academic, financial and social resources to help them earn their degrees.

Students work with a dedicated College Now advisor, Martha Basile, who provides substantial personalized guidance and individualized support. Students in the program must have a 3.3 weighted GPA and at least a 25 composite ACT score to participate. During the 2017-2018 school year, 47 CMSD students participated in the program; their average ACT score was a 29, and their average weighted GPA was 4.18.

With these impressive credentials, students in the program who graduated in May 2018 were accepted into more highly-selective institutions than ever before. One graduate of the Cleveland School of

Science and Medicine was accepted to Harvard University, Massachusetts Institute of Technology, Stanford University and Yale University. He was the first student in the history of the program to be accepted to Stanford, where he received a full four-year scholarship as part of the QuestBridge College Match program. QuestBridge is an extraordinarily competitive national opportunity to help outstanding low-income high school seniors gain admission to and receive a full four-year scholarship at some of the nation’s most selective colleges. Three other students also were QuestBridge participants, and received full four-year scholarships to Vassar University, Wesleyan University and Vanderbilt University respectively.

Overall, this past year’s participants in the Cleveland Foundation College Now Scholars Program were accepted at 74 different institutions in what was the most impressive list of acceptances of the Cleveland Foundation College Now Scholars Program’s history.

Anna, a graduate of Cleveland State University’s Mandel Honors College, now serves as an AmeriCorps member with College Now at John Marshall High School. She highlighted the focus on “best fit” college options as a major asset of the Cleveland Foundation College Now Scholars Program.

“Programs like this one are important because of the individualized support and the breadth of opportunities to which they expose students,” Anna said. “These programs have the potential to make a world of difference in the opportunities students have for success after high school.”

COLLEGE NOW LAUNCHES INTENSIVE ADVOCACY WORK FOCUSED ON COLLEGE AFFORDABILITY

With 50 years of experience as a direct service provider, College Now and the Higher Education Compact of Greater Cleveland (the Compact) recently had the opportunity to expand their work into the realm of advocacy. With capacity-building grants from the National College Access Network (NCAN) and ArcelorMittal, College Now and Compact staff members began creating an organizational infrastructure to engage in advocacy efforts focused on the affordability of higher education in Ohio.

As a starting point, Kittie Warshawsky, Chief External Affairs Officer with College Now, and Margie Glick, Manager of Partnerships and Programs with the Compact, created a communications toolkit for legislators to explain the affordability issues in Ohio and the challenges they pose to Ohio residents. Nationally, Ohio ranks 45th nationally in college affordability, and state aid in Ohio has not increased commensurately with rising tuition costs.

Kittie and Margie also travelled to Washington, D.C. to meet with members of the Ohio Congressional delegation to raise constituent concerns related to college affordability, the need to increase the Pell grant and the complications inherent in completing the Free Application for Federal Student Aid (FAFSA) form. Furthermore, College Now and the Compact submitted two letters to the United States Secretary of Education when the Department sought public comment on topics related to college access.

Because 2018 was a critical election year in Ohio, College Now and the Compact also took the time to meet with Democratic gubernatorial candidate Richard Cordray and Republican lieutenant governor candidate Jon Husted to outline College Now and the Compact’s aligned priorities and further inform both candidates about the need for increasing the Ohio College Opportunity Grant, the state’s financial aid grant for Ohio students as well as advocate for the need for student loan debt relief.

Additionally, College Now and the Compact met with elected officials in the Ohio Statehouse to continue to educate members on issues of affordability and postsecondary attainment. Given the important role the state occupies in the college affordability and student debt collection space, knowing the ins and outs of the state legislative process is vital for College Now to effectively advocate for its students and programs.

In January of 2019, College Now and the Compact hosted a bipartisan breakfast for members of the Northeast Ohio Caucus to discuss issues and challenges related to higher education in Ohio as well as to brief representatives about the work being done by College Now and the Compact. The breakfast also showcased both organizations as a resource for legislators as they craft the biannual state budget.

While College Now is still in the early stages of its advocacy efforts, the past year has laid the groundwork for continued advocacy work on a larger scale. Advocacy takes time, and it is vital in order to ensure that the voices of the students College Now serves are heard in Columbus and in Washington, DC.

Ohio’s only need-based aid program, the Ohio College Opportunity Grant, has dropped from its peak of \$223 million in FY08 to \$99 million in FY18 – a decline of 56%.

IMPACT! BRINGS DEEP LEARNING TO CLEVELAND PUBLIC LIBRARY

When College Now’s impact! program launched its Fall session at the Cleveland Public Library Main Branch in October 2018, College Now site coordinator Matthew Markusic asked the high school students in attendance if anyone had taken the SAT before.

Not one of his students raised a hand.

By the end of the session in December, students had taken the test three times – a pre-test at the start of the session, an official standardized test in early December and a post-test at the session’s end. And while the goal of impact! is to help students meet state and local standards in core academic subject areas, specifically math and reading, as well as prepare for the SAT, the transformation these students experienced beyond their test scores was impressive.

In 2012, College Now secured a competitive 21st Century Community Learning Center grant from the Ohio Department of Education to launch the impact! program – a standardized test preparation afterschool program hosted at two branches of the Cleveland Public Library. In the past six years, the program has seen tremendous growth. The most significant expansion occurred in 2018 when the Ohio Department of Education awarded College Now nine grants totaling \$6.1 million for the program over five years. Of these grants, three were renewals to continue work already being done in Euclid, the Main Branch of Cleveland Public Library and at Wellington Exempted Village School District in Lorain County; three were new dollars coming directly to College Now to establish the program at City Life, Greater Cleveland Youth for Christ in the Near West-Side

neighborhood of Cleveland, at Clearview High School in Lorain County and the MLK, Jr. Branch of the Cleveland Public Library in Cleveland’s University Circle neighborhood; and three were awarded to community partners who contract with College Now to provide this program in Warrensville, at the Longfellow Middle School in Lorain County and at Boys & Girls Clubs of Cleveland’s Broadway Club in the Broadway Slavic Village neighborhood.

The impact! program is offered three times per year at each location, and each session provides students with ACT, SAT and/or PSAT test-taking strategies, enrichment activities that complement their regular academic programming and the necessary tools to prepare for postsecondary education. Along with the standardized testing practice exams, an eight-week session includes two family nights and a parent orientation.

In addition to the daily SAT/ACT prep, which includes reading, math, and science lessons, students at impact! sites throughout Northeast Ohio also undertake a massive college and career project each session. Students spend time researching colleges they are interested in attending, majors they may want to pursue and taking personality tests to learn more about the skills they will bring to their postsecondary endeavors. Students present this project during the last family night of each session.

Students participating in Matthew’s session at the Cleveland Public Library during the Fall of 2018 also had the opportunity to participate in an innovative project that built on the skills they learned during the session.

When Matthew and his supervisor, Bailey Capelle, one of College Now’s Managers of Advising Programs and Services, attended a conference in Toronto in early 2018, they were introduced to a method of project-based learning called the Korda Method. The Korda Method empowers students to utilize deep learning to solve rigorous challenges posed by community organizations. Excited to test this new teaching methodology, Bailey and Matthew implemented a pilot program at the Cleveland Public Library Main Branch in partnership with community development organization Burten, Bell, Carr Development, Inc., which was looking for ideas on uses for a community green space in the Kinsman/Central neighborhoods of Cleveland.

Throughout their impact! session, students at this Cleveland Public Library site participated in activities that emphasized teamwork, creative thinking and scientific research, all of which they applied to this project with Burten, Bell, Carr. Students spent the last three weeks of their session working in teams to research possible options for the green space, learning about other community green spaces and visiting the site for additional inspiration. On the last day of their session, after much preparation and

practice presentations, students presented their final projects to representatives from Burten, Bell, Carr, College Now and Wildfire Education, an organization led by the creator of the Korda Method, Doris Korda. In their final presentations, one group of students proposed turning the green space into a multi-use public park, while the second proposed the creation of a Zen garden to help improve the mental health of area residents.

At the end of the session, students reflected on the transformations they had undergone as a result of their participation in the program. One student said that she learned that having to break from your original plan is not always a bad thing, and that the skills she developed helped her learn how to more easily adapt to working with new ideas and people. A second student admitted that impact! helped teach her that she may not necessarily always be right, and that working in a group requires listening to the ideas of groupmates and making decisions as a team. Students also recognized that impact! helped them develop research skills that they will utilize in their senior year of high school as well as their college years.

“impact! provided the type of space and environment that allowed me to feel comfortable while learning. You can gain so much from this program if you are willing to give it a chance.”

– Jaritza, Fall 2018 impact! participant

FEDERAL PROGRAMMING HELPS ADVISORS TARGET STUDENTS EARLY

When College Now refreshed its strategic plan with the Board of Directors in 2015, it developed three areas of focus, one of which was increasing early awareness of college and career readiness. By targeting students earlier in their secondary schooling, this area of focus ensures that they move through their educations with a fuller picture of what exactly they need to do to achieve their college and career goals.

As part of this work, College Now has put into practice research-based models that focus on early awareness in several school districts throughout Northeast Ohio. The programming is supported by competitive federal and state grant funding that College Now has successfully won.

In both the Cleveland Heights-University Heights and the Parma City school districts, middle school students are being advised by College Now advisors through Federal GEAR UP grants. In Cleveland Heights-University Heights, the GEAR UP 2 New Heights program targets students in middle school and will follow these cohorts through high school and into the first year of their postsecondary educations. By partnering with local organizations and businesses, GEAR UP 2 New Heights is exposing students to career opportunities early in their educational careers, which gives them time to understand what different career fields require, both in terms of education and eventual career responsibilities. Students also take college and career field trips, as well as participate in internships and work-based learning experiences. Similarly, middle school students in Parma are receiving services early in their education journeys

to more fully inform and impact their high school experiences.

Likewise, in the Warrensville Heights school district, eighth-grade students participate in the #CareerU program, which began in 2017 when College Now won a \$100,000 Community Connectors grant from the Ohio Department of Education. #CareerU is a school-based mentoring program that helps eighth-grade students build a foundation for postsecondary and career success. #CareerU is an extension of the True2U mentoring program, which College Now co-designed with the Cleveland Metropolitan School District. Students meet with mentors to explore their interests and their futures, and mentors use a research-based college and career access curriculum to help students develop personal, academic and career goals. During the 2018-2019 school year, #CareerU is serving over 100 eighth-grade students with 25 mentors. In addition to their monthly mentoring meetings, students take college and career field trips, participate in workshops that help them to discover their skills and passions and attend college and career fairs for exposure to new and exciting postsecondary opportunities.

As College Now deepens its early access advising work, it is the organization's goal that students will reach their high school years with a better understanding of the pathways they must take to reach their postsecondary and career goals. By developing plans at an earlier point in their schooling, students will have a stronger chance of taking the appropriate steps while still in high school to make their college and career dreams a reality.

GRASSROOTS EFFORTS WORK TO CHANGE BROADWAY SLAVIC VILLAGE NEIGHBORHOOD'S COLLEGE-GOING CULTURE

One of College Now's greatest strengths is the deep community partnerships and collaboration it forges with partner organizations. Perhaps one of the strongest examples is the grassroots efforts of community-building occurring in Cleveland's Broadway Slavic Village neighborhood.

College Now has worked directly in this community since 2011 thanks in large part to financial support from Third Federal Savings & Loan. College access advisors work at Cleveland Central Catholic High School, as well as in numerous Cleveland Metropolitan School District buildings within the community's P-16 service area, including Jane Addams, John Adams, Washington Park, East Tech and New Tech at East Tech high schools as well as at Fullerton, Miles Park, Miles, Mound, Warner Girls Leadership Academy and Willow middle schools.

In addition to its school-based advising services, College Now also offers several other programs and services to students in the area to help them prepare for their postsecondary journeys. For example, eighth-graders from Miles Park Elementary participated in a high school and college transition workshop entitled "What I Wish I Knew," where a panel of current high school students shared information such as the best ways to maintain GPA, extracurricular activity participation, finding money

for college and researching best-fit postsecondary educational institutions.

To further help students shape their postsecondary plans, College Now hosted the fourth annual P-16 Majors Fair in 2018, which engaged approximately 70 students in grades 8-12 from five of the P-16 schools. Forty community professionals volunteered to participate in the Majors Fair, where they shared their majors, where they attended college and their career experiences with students to give them a better understanding of their postsecondary options.

Students in the P-16 area also went on college tours, attended a college workshop series and have started to participate in the impact! program, discussed elsewhere in this report, which is being hosted in the area thanks to a collaboration with the Boys & Girls Clubs of Cleveland's Broadway Club.

These grassroots efforts, which have been made possible through deep partnerships with Youth Opportunities Unlimited, Neighborhood Leadership Institute, Boys & Girls Clubs of Cleveland, Slavic Village Development, University Settlement and NewBridge Cleveland Center for Arts & Technology, have helped College Now become a trusted Broadway Slavic Village partner that is playing a vital role in helping to transform the college-going culture of P-16 students and their community.

"The P-16 Majors Fair is one of College Now's most unique activities that engages the community and gets students excited about their futures."

– Michele Scott Taylor, Chief Program Officer, College Now Greater Cleveland

COLLEGE NOW ADULT PROGRAMS AND SERVICES HELP ADULT STUDENTS FIND RESOURCES TO RETURN TO COLLEGE

When she was in college, Trayshawna was in a car accident that forced her to take time off from her job in a restaurant. She still worked about 10 hours per week at a second job, but the wages she was earning were not enough for her to pay for college out of pocket. She finished out her semester and had a plan to get back on track when her next semester rolled around. However, because of the accident, Trayshawna had to buy a new car – and that expense, plus raising her children, made it financially impossible to continue her education, despite her needing only one more class to finish her accounting degree.

Trayshawna’s story is all too common. Adult students return to school but, with their other financial, familial and professional obligations, they often do not have the time and/or finances to finish their education, which can be detrimental when it comes to career advancement, as, often, earning a degree could mean also earning a raise or promotion.

In 1991, the Cleveland Foundation awarded College Now a \$100,000 grant from the Jane D. White Fund No. 2 to establish the Adult Student Counseling Program. Today, the robust Adult Programs and Services team offers adults and non-traditional students the college access and career advising, financial aid counseling, scholarship services and student loan debt counseling resources and tools they need to return to school, complete their degrees and advance their careers.

Over the past year, the team has employed new tactics to help students connect with and identify in-demand careers and the pathways that are needed to achieve positions in those fields. One of these initiatives has been the creation of the Managing Advancement Programs (MAP) database, which links postsecondary credentialing and degree programs to specific jobs in high-demand fields in the region that pay family-sustaining and living wages. Made possible through funding from the Deaconess Foundation, College Now advisors and trained College Now partners will use the MAP database with clients and students to help guide them toward these in-demand careers and opportunities. Currently, the database houses 500 educational programs that lead to local in-demand jobs in the manufacturing, IT and healthcare sectors, identified and populated thanks to research from Team NEO on in-demand jobs in Northeast Ohio. The database will be updated regularly with current educational programs and, as it grows, also will expand to include other training programs that lead to local in-demand jobs in other industries.

In addition to the support from the Deaconess Foundation for the MAP database, the Adult Programs and Services team also has worked closely with Cleveland State University to develop the (Re)Connect to College Program to support “comebacker” students in earning their degrees. The goal of the (Re)Connect program is to recruit, retain and graduate students who have previously stopped out of the university before completing their undergraduate program.

The (Re)Connect program understands the obstacles that many adults returning to school face and works to overcome those barriers by providing financial aid, academic support, advising services and more. As a participant in the (Re)Connect program, Trayshawna was able to complete her undergraduate degree with support from both College Now and Cleveland State University. Once she completed her degree, Trayshawna received a promotion and a raise!

College Now also has worked with the University of Akron to implement a similar (Re)Connect to College program through a partnership with New Horizon Federal Credit Union, which provides adult students with education loans to help them get back to college. These loans are used to cover costs that prohibit access to postsecondary education, such as paying

off a defaulted loan in order to reenroll in school or to secure transportation to enable borrowers to get to class and complete their educations.

The results of the program have been so impressive that they have caught the attention of the Ohio Department of Higher Education, which is now implementing a statewide effort, Finish for Your Future, to equip up to five of Ohio’s public postsecondary institutions with more tools to better serve adult learners. This effort will ensure that Ohio has the skilled workforce needed to thrive well into the future as adults are provided with more opportunities to earn certificates and degrees after high school. Given that 65 percent of all jobs in Ohio will require postsecondary education by 2025, this initiative is more vital than ever.

“I received a loan through the New Horizon Federal Credit Union and the College Now Adult Learner scholarship, which helped me pay for my tuition. You don’t know how much of a burden was lifted because of that.”

– Megan, Cleveland State University, Class of 2019

HOW TO GET INVOLVED

- > College Now works onsite with employers to help retain and promote incumbent talent and, where applicable, helps employees leverage employers’ tuition assistance programs.
- > Visit College Now’s website for more information about how College Now can provide these services onsite to your workforce at <https://www.collegenowgc.org/adult-programs-and-services/>.

COLLEGE NOW DONORS 2018

This list reflects gifts and multi-year pledges from January 1 - December 31, 2018. We have made every effort to ensure the completeness and accuracy of this report. If an error or omission has occurred, please accept our sincere apologies.

INVEST IN SUCCESS HONORS FOUR FOUNDATIONS SUPPORTING COLLEGE NOW FOR 50 YEARS

On June 12, 2018, College Now hosted its fifth annual Invest in Success event, which honors an individual or organization in Greater Cleveland dedicated to the cause of educational attainment and the mission of College Now. The George Gund Foundation, the Cleveland Foundation, the Martha Holden Jennings Foundation and The John Huntington Fund for Education were recognized as the four funders that have supported College Now since its beginning. Representatives from the four foundations shared in a video presentation what makes College Now an appealing organization worthy of their sustained philanthropic support.

Helen Williams, program director for education at the Cleveland Foundation stated, "College Now has stood the test of time because it has been clear about its mission of helping students, yet has also adapted to changing circumstances."

"I look at the map and marvel at everyone that has been impacted as College Now expands," said Dan Keenan, executive director of the Martha Holden Jennings Foundation.

"College Now's work is tremendously important because it might be the lifeline that helps a young person succeed," noted David Abbott, executive director at the George Gund Foundation.

"Our economy is dependent on these graduates coming out with skills and being able to fulfill these jobs," concluded Anna Adams, treasurer at the John Huntington Fund for Education.

Following the video and award presentations, former College Now advisor Carolyn Beeler introduced the evening's keynote speaker, Greg Moore, a College Now scholarship recipient who shared his story of the life-changing support he received from Carolyn. At his conclusion, Greg was surprised with the creation of the Gregory L. Moore Scholarship, which will be given to a Cleveland Metropolitan School District graduate pursuing journalism or communications.

College Now would like to extend a sincere thank you to all its partners – including the four celebrated at Invest in Success – who recognize the critical need for increasing the educational attainment level in the community.

\$1,000,000 AND ABOVE

The Cleveland Foundation
ServeOhio

\$500,000-\$999,999

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

\$250,000-\$499,999

Deaconess Foundation
The George Gund Foundation
KeyBank
Nordson Corporation Foundation
Swagelok Company

\$100,000-\$249,999

Barberton Community Foundation
City of Cleveland
Richard J. Fasenmyer Foundation
The Fred A. Lennon Charitable Trust
Pipefitters Local 120
Sisters of Charity Foundation of Cleveland
United Way of Greater Cleveland
Jane D. White Fund No. 2

\$50,000-\$99,999

ACE Mentor Program of Cleveland
Jack W. & Shirley Berger Scholars of Promise
Fund of the Jewish Federation of Cleveland
Cliffs Natural Resources
Martha Holden Jennings Foundation
Maltz Museum of Jewish Heritage
David & Inez Myers Foundation
One Candle Foundation
PwC
The Ratner Miller Shafran Foundation
Saint Luke's Foundation of Cleveland
Fred E. Scholl Charitable Foundation
Starting Point
SunTrust
The Treu-Mart Fund
The George Garretson Wade Charitable Trust #2

\$25,000-\$49,999

Anonymous (3)
The Abington Foundation
Arconic Foundation
The Eva L. and Joseph M. Bruening Foundation
Margaret A. Cargill Foundation
Cleveland Association of Phi Beta Kappa
Cleveland Browns
Cleveland State University

Char and Chuck Fowler Family Foundation
Hyatt Legal Plans, Inc.
Medical Mutual of Ohio
The Morshana Foundation
John P. Murphy Foundation
Parker Hannifin Corporation
PNC
RPM International, Inc.
The Sherwin-Williams Company
Kent H. Smith Charitable Trust
The Kelvin and Eleanor Smith Foundation
The Swamy Family Foundation
Third Federal Savings & Loan
Westfield Insurance Foundation
The Thomas H. White Foundation
Estate of Frances R. Zverina

\$10,000-\$24,999

Anonymous
Aleris Corporation
ArcelorMittal
Bank of America
Benesch, Friedlander, Coplan & Aronoff LLP
California Closets
M.E. & F.J. Callahan Foundation
Capital One
Cavaliers Youth Fund
William and Cathy Christopher
Cleveland Beer Week, Inc.
Cleveland Clinic
The George W. Codrington Charitable Foundation
The Community Foundation of Lorain County
Harry Coulby Fund No. 2
Colleen M. Craven
Cuyahoga Community College
Deloitte LLP
Downtown Cleveland Alliance
Eaton Corporation
Judith and Thomas J. Embrescia
Lauren Rich Fine
Forest City Realty Trust
The Sam J. Frankino Foundation
Erwin & Katherine Geis Charitable Foundation Fund
The Giant Eagle Foundation
The Gail & Sheldon Goodman Family Foundation
The Higley Fund
Patricia M., Jaclyn and Kathryn Inglis
Intown Club of Cleveland
Margaret A. Kennedy and Robert G. Paul
Laborers' International Union of North America - Local 894
The Lincoln Electric Co.
The Lubrizol Corporation
Jimmy Malone

Toby and Melanie T. Maloney
Elizabeth Ring & William Gwinn Mather Fund
The Meisel Family Foundation
The MetroHealth System
Estate of Dorris C. Michalske
National College Access Network
PCMA Foundation
The Perkins Charitable Foundation
Preformed Line Products Co.
The Reinberger Foundation
Robert J. and Cynthia Schneider
Shearer's Foods, Inc.
University of Akron
Visible Voice Charitable Fund
William M. Weiss Foundation
Milton A. & Roslyn Z. Wolf Family Foundation
Dan and Ellen Zelman

\$5,000-\$9,999

Cargill Corporation
City of Barberton
Cleveland Indians
Cleveland Rotary Foundation
Pitt A. and Sally H. Curtiss
Cuyahoga Valley Career Center
Dominion Foundation
Katinka Domotorffy
FirstEnergy Foundation
Fortney Foundation
David B. Goldston and Bonnie Borman
Grant Thornton LLP
Harvard Business School Club of Northeastern Ohio
Huntington National Bank
Independence Excavating, Inc.
Insurance Industry Charitable Foundation Ohio Chapter
Kiwanis Foundation of Cleveland, Inc.
Toby D. Lewis
Gilbert and Carol Lowenthal
Catherine L. & Edward A. Lozick Foundation
Jack, Joseph and Morton Mandel Foundation
William C. Meier Foundation
The Burton D. Morgan Foundation
The Murch Foundation
Nissan of North Olmsted
Northern Trust Bank
Ohio Security Traders Association
The O'Neill Brothers Foundation
Parkway Pharmacy
Peter K. Ranney
Charles and Sally Inglis Rich
Mark Ross
The Sherwick Fund
David and Deborah Stahler
TEGNA Foundation
Tucker Ellis LLP

U.S. Bank Foundation
Union Home Foundation
John and Denise York
Anna L. Zverina

\$2,500-\$4,999

Anonymous
William Barr
Brian C. and Kris Barren
Christopher and Tina Benavides
Stephen W. Boesel
Suzanne Aral-Boutros and Akram Boutros
Glenn and Jeanette Grasselli Brown
Buckley King LPA
Richard and Doreen Cahoon
Jim and Mo Callam
Harry and Mary Ann Carlson
Centric Consulting, LLC
Change for Charity
Yolanda Chanoine
Cuyahoga County Agricultural Society
DeWine Family Foundation, Inc.
Christine & Guido DiGeronimo Foundation
Robert DiGeronimo
Trina Evans and Ken Birch
Fortney & Weygandt, Inc.
Harry K. Fox & Emma R. Fox Charitable
Foundation
Joyce Glickman
The Graduate! Network
Haskell Fund
Shane Hollett
Joseph K. and Anne Juster
Bernard L. and Nancy Karr
Kinzua Environmental, Inc.
Charles and Joyce Kullik
Steven Kutnick and Jacquelyn F. Derrrow
The Laub Foundation
Frank Lewendowski
Littler Mendelson P.C.
Richard and Jane Marcus
Marketplace Events
Medic Management Group
Megan L. Mehalko
NASA John H. Glenn Research Center
John G. and Karen R. Nestor
Norhio Plumbing, Inc.
Novagard Solutions, Inc.
Oswald Companies

Our Lady of the Wayside
Raju N. and Lisa Patel
Robert D. and Trisha Pavay
Roland S. Philip and Linda M. Sandhaus
Cheri M. and Ben Phyfer
Julie A. and Peter E. Raskind
Edward Rivalsky
Walter J. and Janice A. Romansky
Lawrence M. and Sally Z. Sears
The Sears-Swetland Foundation
John W. and Pamela A. Spencer
Squire Patton Boggs
Andrea Thome
United Way of Greater Atlanta
Universal Windows
University Hospitals Health System
Vocon Design, Inc.
Jeffrey M. and Hallie Wasserman
Mickey and Cheryl E. Weinstein
S. K. Wellman Foundation
John S. Wilson and Lawrence Li
WJW Fox 8 Cleveland

\$1,000-\$2,499

Dan Abrams and Nan Cohen
Thomas W. and Joann Adler
Jennifer L. and Mark J. Altstadt
Stephanie and Juan Antunez
Richard and Sherry R. Aronson
William and Jane Baldwin
Banks-Baldwin Foundation
Virginia Benjamin and Philip Woodcock
Christopher Brandt and Beth Sersig
Breakfast Club of America
Gabe and Tracy Bruno
Calfee, Halter and Griswold LLP
Fiona and Brian F. Chambers
Cleveland Hillel Foundation
Michael and Jennifer Cogan
Richard and Michelle Creger
Robert R. & Gay C. Cull Family Foundation
William W. Cushwa
Durrel Corporation
Dworken & Bernstein
Fifth Third Bank
Charles D. and Charlotte Fowler
Greg and Kathleen Freeh
Lee A. Friedman and Joe Gogol
Jim R. and Laura Geuther

Barbara Ginn
Robert and JoAnn Glick
Bruce and Deborah Goode
Goodman Real Estate Services Group
Florence S. Goodman
Great Lakes Publishing Co.
Richard Gross
Michael J. and Jane R. Horvitz
Indiana Youth Institute
Douglas and Karen Katz
Amy E. Kellogg
William and Jean Koehler
Alan and Susie Kopit
Donna Kurit*
Bobby R. Larkin, Sr. Charitable Association, Inc.
Paul and Dorothy Maloney
Joseph J. and Sheri Morford
John C. Morley
Patrick S. and Amy Mullin
Evelyn B. Newell
Gerald F. and Evelyn Newman
NextWork
Ohio CAT
Ohio Concrete Resurfacing, Inc.
Ohio Farmers Insurance
Kendall Perkins
James R. Pierce
Gloria Pointer Teen Movement Foundation
Rhema Yes, Inc.
Todd and Shelley F. Rodman
Andrew and Lynn Rollins
The Enid and David Rosenberg
Family Foundation
Alan and Barbara Roszkamm
Steven and Lydia Rzucidlo
Aaron Saltzman
Richard F. and Elizabeth A. Schiferl
Stacey Schroeder
Janice Scotton
Shiksha Daan
Edwin Z. and Naomi Singer
William Sockman
Sean and Laurel Stack
Sally and Terry Stewart
Rotary Club of Strongsville
Summit County Developmental
Disabilities Board
Swaminathan and Garg Foundation
James and Kathleen Szabo

Taylor Oswald
Thompson Hine LLP
Daniel Traci
Susan M. and Bill Tyler
James and Margo Walker
Elizabeth H. Warshawsky
Willoughby Brewing Co.
Peter and Robin F. Winokur
Alenka M. Winslett
WKYC
John H. and Jacqueline F. Woods
Timothy and Sandy Wuliger

\$500-\$999

Gerri Abbey
Rita Andolsen
Ric and Kate Asbeck
Martha Basile
Jack Belcher
Cynthia E. Boncella and Keith Anderle
Timothy J. Cosgrove
Ronald Courey
Manohar L. and Chandra K. Daga
Fred DiSanto
Diane Downing and Tom Corrigan
Ward and Colleen Dumm
Thomas J. and Barbara A. Ferkovic
Suzanne Ferrante
Catherine Fishbach
Five Points Dentistry
David C. and Claudia Fulton
Frank Gargano
Catherine Graham
Charles and Kathie Hardin
Albert M. Higley Company
John and Sharon Hosek
Linda Kane
Catherine Kilbane
Michael LaBarbera
Lear Promotions
Mark Magyar and Susan Dolfi
Majic Family Fund
Frank and Lisa Malone
Richard D. and Margaret Margolis
Materion Corporation
McCarthy, Lebit, Crystal & Liffman Co., L.P.A.
Patrick and Martha McGraw
Jeff J. and Rhonda McKissick
Stanley* and Barbara Meisel
Lorraine Miller
Steven A. Minter
Russ Mitchell
Marc and Amy Morgenstern
Mt. Sinai Health Care Foundation
Jennifer Neill
Michael and Marcia Neundorfer
Oatey Company
Penn Mutual
Paul and Kim Pesses
Larry and Julia Pollock
PROFILEBJ, LLC.
Robert H. and Judy Rawson
Rea & Associates, Inc.
Madeline and J. Harlen Rife
Roetzel & Andress
Joseph Roman
Donald J. and Kathleen Rynbrandt

Fareed and Laura Siddiq
Angie Spitalieri
Sports & Schollars
Michele Scott Taylor and Douglas Taylor
David Turner
United Way of Metropolitan Chicago
United Way of Rhode Island
Kittie D. Warshawsky and Timothy J. Tibbitts
Paul Wellener
George Wenz
Dickson L. and Ann Whitney
Gina Abercrombie-Winstanley and
Gerard Winstanley
Youth Opportunities Unlimited
Thomas Zlatoper

\$250-\$499

Amazon Smile
The Andersons, Inc.
Bruce and Dorothy C. Baunach
Adam and Stacey Berebitsky
Margaret Bernstein
Big Boy Restaurants International LLC
Todd and Denise Bugansky
Charles M. and Susan I. Caito
Case Western Reserve University
Sunil and Cynthia Chand
Cleveland Council of Black Colleges
Alumni Association
Carrie B. Davis
Charles T. Day Family Charitable Fund
Richard M. Donaldson
Robert and Sarah Durham
Early Steps Learning Center
EY
Tony Fabrick
Flynn Restaurant Group
Gilbane Building Company
Matthew Glickman and Susie Hwang
Allan and Elise Goldner
Barbara H. Gustafson
Jaworski Meats
Sharon Sobol Jordan
Brian Kelly
Kathleen Kennedy and Douglas White
Dottie Klemm
John and Theresa Kunkel
Robert D. Labes and Sheryl Markowitz
Barbara Lichstein
Lokal Real Estate
Elton Lytle and Kristen Galewood
Philip Madden and Debra Rozin
Matthew Markusic
Mitchell Brothers Ice Cream
Warren L. and Betsi Morris
Donald Morrison
National Interstate Insurance Company
Dale and Barbara Nitzsche
Palmer Financial LLC
Progressive Corporation
Diana S. Riley
Brian Roche
Rockwell Automation Inc.
Tim and Lisa Rose
Donald S. and Toni Scherzer
Sea-Land Chemical Company
Emily Spivack

Jill Stanley
Howard A. and Terri Steindler
Julie A. and George M. Szeltner
The Timken Company
Verizon Foundation
Mary C. Warren
The Western Reserve Historical Society
Western Reserve Land Conservancy
Howard and Linda Dickey-White

\$100-\$249

John Alton
Michelle Amato
Anthony Anfuso and Mary Rakauskas
Don Banas
Jonathan E. and Debbie Bartlett
Beck Center for the Arts
BL Restaurant Operations
Flora Blumenthal
Herman and Eileen Bohinc
Charles P. and Julia Bolton
Antoinece Boyd
Stephanie and Jeff Bunsey
Annette Busse
Care Alliance
Audrey Chang
Cindy Chapman
Florence Chelm
Cleveland Metroparks
The Cleveland Play House
Cleveland Police Foundation
Construction Employers Association
Michael A. Costanzo
The Cruse Family
Eric O. Davis, Sr.
Elizabeth and Brody Day
Gary S. and Andrea Desberg
Destination Cleveland
Eugene Dobryakov
Scott and Elizabeth Donaldson
Nancy Dowding
Michael and Sally Elvitsky
Richard and Cynthia Marie Fairman
Federal Reserve Bank of Cleveland
Michael and Julie Ferkovic
Pierre R. Ferrer
Bill and Carol Foley
Rosetherese Fox
Gina France
Barry E. and Sandra Gabel
David and Amy Garnitz
William Garrison and Mary Jo Mlakar
Rebeca Glanton
Marjorie Glick
Allan and Elise Goldner
Murray A. and Rachel A. Goldstone
Nancy E. Joseph-Gould
Belinda Grada
Alan and Nancy Grannis
Greater Cleveland Community Shares
Emma and Michael Greenes
Burt W. and Beatrice Griffin
John Grunden
Norman and Cheryl Gutmacher
Barney and Susan G. Guttman
James E. Heflich and Patricia Kellner
John S. and Elaine M. Hibshman
Elizabeth Honold

Gwen Hyman
 Ceena R. Jewell
 Lei Jiang
 JPMorgan Chase
 Patricia Kalbac
 Tim and Yvonne Kaple
 David Katz
 Brett Ketvertis
 Michele L. Krantz
 John Kropf
 Elroy D. and Dee C. Kursh
 Stanley and Diane Lakota
 Mary Ann Lamanna
 Brian Larson and Laurie J. Albright
 Tom E. and Betsy Leib
 Marcia Levine
 Stephen and Lillian Levine
 Paula Lewis
 Kenneth J. and Mary Ellen Liang
 Lawrence A. Mack
 Richard T. and Polly A. Marabito
 Megan O'Connor-Martin and Andrew Martin
 Ashish Masih
 James and Kathe Mayer
 Mayfield Village Racquet Club
 Brooke McClain
 Bridget M. McFadden and Thomas Sylvester
 MCPc
 Peter and Jennifer Meyer
 Mechanical Contractors Association
 Sarah Mihalik
 Cliff Miller
 Paul Misterka
 Anthony and Maureen Nasrallah
 Clifton Newman
 Phillip A. and Sonia Newmark
 OhioGuidestone
 Boyung Pahls
 Mary Partin
 Jason Phillips
 Jason C. Pinizzotto
 James and Betsy Sampliner
 Dorothy M. Sawyer
 Russell C. and Karen Schlote
 John D. and Barbara Schubert
 Katharyn Schwab
 Racheal Seibert
 Joanne Siegla
 Robert and Donna Simoneau
 Smith Club of Cleveland
 William Stultz
 Lorraine Szabo
 Teach For America
 Bruce Trammell
 Dianne Treska
 Timothy and Linda Tuthill
 Homer A. Virden
 Samuel Walker
 Greg Warren and Karen A. Seawall
 Leigh Wasson
 Kimberly White
 Laurel Wilder and Zack Meisel
 Abe and Idelle Wolf
 Lynn Wolfram
 Steven and Ellen Young
 John and Donna Zitel

\$99 AND UNDER

Anonymous
 Advanced Pediatrics
 Julie Allen
 Bianca Arendas
 Gail Arnoff
 Curtis R. Arrington
 Frank Balass
 Geoffrey and Maryann Barnes
 Mary Baron
 Roger Barry
 Sophia Bartel
 Heather Beasley
 Russell and Carolyn Beeler
 Joseph Beno
 Gary B. and Janice R. Bilchik
 Douglas Boes
 Ken and Phyllis Bravo
 Lauren Bruns
 Sarah Bryson
 Bryan Cantrall
 Bailey Capelle
 Joe and Linda Carnivale
 Maritza Castro
 The Centers for Families and Children
 Michael L. and Debra M. Clark
 Hadley and Patti Morgenstern-Clarren
 Cleveland Impact Institute LLC
 Veronica Colborn
 Michael and Bonnie Cole
 Roslyn S. Collins
 Yadira Ramos-Colon
 Victor Courtney
 Carmen Daniel
 Roderick and Barbara Dibble
 Dix & Eaton
 Mary A. Dunbar
 Vincent and Karen Eckdahl
 Monroe and Marcia L. Elbrand
 Adrienne Ellis
 Embers Custom Fireplace
 Jeff and Leah Epstein
 Robert Everden
 Steven and Rachel Feinleib
 Fleming's Steakhouse
 R. D. and Sara Follett
 Matthew H. Frank
 Maureen Frey
 Jennylee Gandarilla
 Robert Gantzer
 Richard Garnai
 Lois Gaynor
 Deborah Glosserman
 William L. and Jean C. Gordon
 Camille Graham
 Leonard and Barbara Greenberg
 Sarah Griffin
 Charles L. Hand
 Michael Hanrahan
 Herb Harpster
 William and Valerie Harrell
 Jason Harris
 Sheldon and Nancy Hartman
 Brenda Haunty
 Carly Hill
 Kate Howley
 Deanne Hurley

Don Hurre
 Samuel Jakabcic
 Ricki Janis
 Deanna Jarvis
 Andra D. Johnson
 Stephen L. Kadish
 Steve Kammer
 Libby Kannard and Bill Janesh
 Robert and Linda M. Katz
 Miles and Nancy Kennedy
 Kimberly Kenzig
 Jack Kerrigan
 Ron and Linda Kessler
 Judson A. Kline
 Patrick Knoth
 Ken and Terri Kraus
 Zelma Lavin
 Marylyn Leach
 Rosemary Leshner
 Jose Llapa
 Joan Lowry
 Nataliya A. and Andrey Lozovyy
 Greg and Shelley Marcus
 John and Lauren H. Mastracco
 Janice McCourt
 Margaret McGrath
 Donald and Sally Messinger
 Ariesas Milan
 Jason Miller
 Elaine Minch
 Margaret Mitchell
 Stephen Mittman
 Shanese Moore
 John C. Neesham
 Kirk and Lori Neiswander
 Network for Good
 Charles L. and Ann G. Newman
 Hannah Nutt
 William and Nancy Oakley
 Michelle Oatman
 Otto Orf
 Larry Oskowski
 Paul H. Pangrace
 Patricia A. Patrick
 Alexander Phipps
 Emily Pietrasz
 Tameka Pollard
 Elinor G. Polster
 Julianne Potter
 Amanda Pratt
 Andrew W. and Leslie Prusinski
 Jessica Quittenton
 Casey Ray
 Barbara S. Robinson
 Bernadette Robinson
 Kelly Roland
 Bobbi N. Roquemore
 Eric Rubin
 Patty Rubin
 Twyla Sales
 Michael Salkind and Carol Gill
 Brian C. Sallee and Sherry D. Buckner-Sallee
 Robert J. Sandrick
 Kathy Sarnowski
 Mark and Mac Schloss
 Susan Schwartz
 Lori Scott
 Katlyn Seballos

Patricia Karr-Segal
 Lauren Seymour
 Stanley E. and Marylyn B. Sibits
 Chaundra Simmons
 Stephanie and Jeffrey Spencer
 Joseph Starc
 Jonathan Steele
 Melanie Steele
 Elaine Straub
 Kevin Sullivan
 Michael Taylor
 Charles and Gretchen Tice
 Benjamin Tomins
 George Ungvarsky
 United Way of Central Ohio
 Robert Vajda
 Judith Valliere
 Jessica R. Vitale
 Justin Vitrano
 Anna Walley
 Courtney Walsh
 De'Antae Ware
 Roger C. and Jane F. Warner
 Ieda Warshay
 Claire Weiss
 Krissie Wells and Alex Nosse
 Tharal L. White
 Tiffany White
 Marley A. Wilder
 Christopher Williams
 Jeremy Wilt
 William and Resa Wiseman
 Kris Witt
 Bryan Wortmann and Caitlin Walsh
 Kathleen M. Yates
 Mikhail Yatsushkevech
 John Zarlenga
 Sienna Zeilinger

IN HONOR OF

Derricka Barron
 Melanie Steele

Mia Berry
 Gail Arnoff

Cynthia E. Boncella and Keith Anderle
 Martha Basile
 Mary Ann Lamanna
 Samuel Walker

Joseph Carnivale
 Linda Carnivale

Wendy Cohen
 Gwen Hyman

College Now Staff
 Andrew W. Prusinski

Sarah Corrigan
 Smith Club of Cleveland

Elizabeth Day
 Charles T. Day

Judith and Tom Embrescia
 Sally and Terry Stewart

Lee A. Friedman
 Donald and Sally Messinger
 McCarthy, Lebit, Crystal & Liffman Co., L.P.A.

David B. Goldston
 Littler Mendelson P.C.
 Donald and Sally Messinger

Mike and Mary Ann Hilton
 Sally and Terry Stewart

Ira Kaplan
 McCarthy, Lebit, Crystal & Liffman Co., L.P.A.

Sheryl E. Kline
 Judson A. Kline

Alan S. Kopit
 Edwin Z. and Naomi Singer

Ralph Krogh
 Walter J. Romansky

James Maher
 Joseph Starc

Megan Mehalko
 Allan and Elise Goldner

Michael Mitchell
 Advanced Pediatrics

Patrick S. Mullin
 The Andersons, Inc.

Rick Nutt
 Hannah Nutt

Lauren Onkey and Robert Nowatski
 Sally and Terry Stewart

Peter E. Raskind
 Capital One

Grant and Kaitlin Ross
 Ken and Terri Kraus

Ryan Solganik
 Steven Kutnick and Jacquelyn F. Derrrow
 Todd and Shelley F. Rodman
 Peter and Robin F. Winokur

Jack Spellman
 Charles D. and Charlotte Fowler

Angie Spitalieri
 Michelle Amato

Howard Steindler
 Norman and Cheryl Gutmacher

LJ Stover
 Stacey Schroeder

Helen Trutko
 Mary C. Warren

In Memory Of

Ms. Afi
 Ariesas Mlina

William Bauer
 William and Jane Baldwin

Willia Coleman
 Mechanical Contractors Association

Anne B. DesRosiers
 Stephen L. Kadish

Charles and Frances Feiner
 Steven Kutnick and Jacquelyn F. Derrrow
 Todd and Shelley F. Rodman
 Peter and Robin F. Winokur

Robert Fortney
 Fortney Foundation
 Matthew H. Frank

Robert M. Ginn
 William H. Cruse
 Barbara Ginn

Sandy Hosek
 John Hosek

David S. Inglis
 Allan and Elise Goldner
 Patricia M. Inglis
 Richard and Jane Marcus
 Charles and Sally Inglis Rich
 Emily Spivack

Bobby R. Larkin, Sr.
Bobby R. Larkin, Sr. Charitable Association, Inc.

David and Florence Moritz
Douglas and Karen Katz

Roland W. Moskowitz
Robert and Linda Katz

Yvonne Morningstar
Charles L. Hand

Betty Marcus Sunshine
Gary B. and Janice R. Bilchik
Ken and Phyllis Bravo

Michael L. and Debra M. Clark
Hadley and Patti Morgenstern-Clarren

Robert and Sarah Durham
Steven and Rachel Feinleib

Lois Gaynor
Nancy E. Joseph-Gould

Alan and Nancy Grannis
Leonard and Barbara Greenberg

Barney and Susan G. Guttman
Tim and Yvonne Kaple

Ron and Linda Kessler
Alan and Susie Kopit

Michele L. Krantz
Elroy D. and Dee C. Kursh

Zelma Lavin
Barbara Lichstein

Richard and Jane Marcus
Stephen Mittman and Ronald Klokke

Anthony and Maureen Nasrallah
Palmer Financial LLC

Eric Rubin
Patty Rubin

Mark and Mac Schloss
Michael Vernick and Audrey Chang

N. Leigh Wasson
Claire Weiss

William Wiseman and Resa Kresge
Abe and Idelle Wolf

John and Denise York

KeyBank
The Lubrizol Corporation
JPMorgan Chase
Nordson Corporation
Penn Mutual
Progressive Corporation
The Timken Company
Verizon Foundation

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

Arconic
Benesch, Friedlander, Coplan & Aronoff LLP
Cleveland Browns
Cleveland Indians
Cleveland Metroparks
Cleveland Public Library
Cuyahoga Community College
Cuyahoga County Library
Deloitte LLP
Embers Custom Fireplace
Fleming's Steakhouse
The Greater Cleveland Foodbank
J3 Clothing Company
KeyBank
The MetroHealth System
National College Access Network
Next To Me Intimate Apparel
Northeast Ohio Educational Service Center
Parma High School
PwC
Runyon & Sons Roofing
Mark Wayner Video and Photography LLC

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

Suzanne Aral-Boutros
Nan Cohen
Judi Embrescia
Monica Lacks
Frank Lewendowski
Barbara Lichstein
Jimmy A. Malone
Julie A. Raskind
Susie Rubin

Howard Steindler
Elaine Straub
Laura Vexler

College Now is very appreciative of those individuals whose planned gifts will benefit future generations of students

Jeanette Grasselli Brown
Estate of Dorris Michalske
Danny Solow and Audrey Davis
Estate of Frances R. Zverina

College Now would like to thank the following members of the Emerging Leaders Association for their generous contributions of time and expertise

Tosin Araba, Swagelok
Tess Boutros, Bernie Moreno Companies
Jessica Choromanski, The Riverside Company
Yadira Ramos-Colon, Deloitte LLP
Julie DeStefanis, Deloitte LLP
Andrea Donatone, Nordson Corporation
Kristina Dooley, Estrela Consulting
Annie Drechsler, College Now Greater Cleveland
Brandi DuVall, College Now Greater Cleveland
Adrienne Fischer, EY
Karen Cross-Hatten, Cuyahoga Community College
Carly Hill, Care Alliance Health Center
Leah Hudnall, Saint Luke's Foundation
Jarrod Nadzan, JPMorgan Chase
Theresa Patterson, Lokal Real Estate
Julianne Potter, BrownFlynn
Amy Rice, College Now Greater Cleveland
Samantha Selio, Nordson Corporation
Samantha Sepulski, Brown Gibbons Lang & Company
Michael Shay, Hawthorn PNC Family Wealth
Chaundrea Simmons, College Now Greater Cleveland
Isis Harbour-Smith, LEAP
Chelsea Smith, Tucker Ellis LLP
Meredith Stewart, Cuyahoga Community College

Rae Stewart, Deloitte LLP
Christine Taylor, Medical Mutual of Ohio
Sarina Turner, American Greetings
Clarissa White, Cuyahoga Community College
Brittany Williams, Destination Cleveland
Bobby Blankschaen-Withrow, ArcelorMittal

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

25+ YEARS CONSECUTIVE GIVING

Benesch, Friedlander, Coplan & Aronoff LLP
Bicknell Fund
Glenn and Jeanette Grasselli Brown
The Eva L. and Joseph M. Bruening Foundation
Harry and MaryAnn Carlson
The Cleveland
Cleveland Rotary Foundation
The George W. Codrington Charitable Foundation
Pitt A. and Sally H. Curtiss
Dominion Foundation
Richard M. Donaldson
Eaton Corporation
FirstEnergy Foundation
David B. Goldston and Bonnie Borman
Bernard D. and Susan Goodman
The George Gund Foundation
Haskell Fund
Michael J. and Jane R. Horvitz
George M. & Pamela S. Humphrey Fund
The John Huntington Fund for Education
Martha Holden Jennings Foundation
Ceena R. Jewell
Margaret A. Kennedy and Robert Paul
KeyBank
Kiwanis Foundation of Cleveland, Inc.
The Lincoln Electric Co.
Gilbert and Carol Lowenthal
The Lubrizol Corporation
Jimmy Malone
Richard D. and Margaret Margolis
The Murch Foundation
David & Inez Myers Foundation
The Perkins Charitable Foundation
PNC
Robert C. and Katharine C. Ruhl
Aaron Saltzman
The Sherwick Fund
The Sherwin-Williams Company
The Kelvin and Eleanor Smith Foundation
Kent H. Smith Charitable Trust
The George Garretson Wade Charitable Trust #2
The S. K. Wellman Foundation
Jane D. White Fund No. 2
The Thomas H. White Foundation
Anna L. Zverina

10+ YEARS CONSECUTIVE GIVING

The Abington Foundation
Thomas W. and Joann Adler
Christopher and Tina Benavides
Flora Blumenthal
Michael Bohinc

Norman and Deborah Bolden
Charles P. and Julia Bolton
Theodore and Luann Brenner
Robert Clarke Brown
Charles M. and Susan I. Caito
Cleveland Browns
Cleveland Indians
Cliffs Natural Resources
Michael and Bonnie Cole
The Community Foundation of Lorain County
Michael and Lori Conley
Michael A. Costanzo
Harry Coulby Fund No. 2
Colleen M. Craven
Manohar L. and Chandra K. Daga
Carrie B. Davis
Deloitte LLP
Gary S. and Andrea Desberg
Roderick and Barbara Dibble
Christine & Guido DiGeronimo Foundation
Lee DiGeronimo
Robert and Jennifer DiGeronimo
Nancy Dowding
Robert and Sarah Durham
Vincent and Karen Eckdahl
Lauren Rich Fine
Catherine Fishbach
Allen H. Ford
Fortney & Weygandt, Inc.
Harry K. Fox & Emma R. Fox Charitable Foundation
The Giant Eagle Foundation
Joyce Glickman
Florence S. Goodman
John S. and Elaine M. Hibshman
Frank Holowach and Pam Williams
Charles R. Horton and Margaret Beck
John and Sharon Hosek
Patricia M., Jaclyn and Kathryn Inglis
JPMorgan Chase
Charles King and Catherine Keating
Kinzua Environmental, Inc.
Alan and Susie Kopit
Charles and Joyce Kullik
John and Theresa Kunkel
William B. La Place
Laborers' International Union of North America - Local 894
Tom E. and Betsy Leib
Stephen and Lillian Levine
Toby D. Lewis
Lawrence A. Mack
Toby and Melanie T. Maloney
Maltz Museum of Jewish Heritage
Mansour, Gavin, Gerlack & Manos Co., LPA
Materion Corporation
Patrick and Martha McGraw
Jeff J. and Rhonda McKissick
Medical Mutual of Ohio
Megan L. Mehalko
The Meisel Family Foundation
Stanley* and Barbara Meisel
John C. Morley
Warren L. and Betsi Morris
Patrick S. and Amy Mullin
John P. Murphy Foundation
Nissan of North Olmsted
Dale and Barbara Nitzsche

Nordson Corporation Foundation
Norhio Plumbing, Inc.
Oswald Companies
Our Lady of the Wayside
Paul H. Pangrace
Patricia A. Patrick
Paul and Kim Pesses
Pipefitters Local 120
Preformed Line Products Co.
The Ratner Miller Shafran Foundation
Barbara S. Robinson
Walter J. and Janice A. Romansky
Linda Ross
Alan and Barbara Rosskamm
RPM International, Inc.
Michael Salkind and Carol Gill
Dorothy M. Sawyer
Richard F. and Elizabeth A. Schiferl
Robert J. and Cynthia Schneider
Fred E. Scholl Charitable Foundation
Lawrence M. and Sally Z. Sears
Shearer's Foods, Inc.
Fareed and Laura Siddiq
Robert and Donna Simoneau
The Kelvin and Eleanor Smith Foundation
Stephanie and Jeffrey Spencer
Joseph D. and Catherine Sullivan
James and Kathleen Szabo
Howard J. and Sara S. Tucker
Susan M. and Bill Tyler
United Way of Greater Cleveland
University Hospitals Health System
Mary C. Warren
Jeffrey M. and Hallie Wasserman
Stacy and Sam Watts
William M. Weiss Foundation
Westfield Insurance Foundation
Jane D. White Fund No. 2
Dickson L. and Ann Whitney
Alenka M. Winslett
Milton A. & Roslyn Z. Wolf Family Foundation
Timothy and Sandy Wuliger
Thomas Zlatoper

5+ YEARS OF CONSECUTIVE GIVING

ACE Mentor Program of Cleveland
Kristen Baird Adams
Amazon Smile
Rita Andolsen
Apple America Group
ArcelorMittal
Arconic Foundation
Ric and Kate Asbeck
Frank Balass
Barberton Community Foundation
Jonathan E. and Debbie Bartlett
Virginia Benjamin and Philip Woodcock
Jack W. & Shirley Berger Scholars of Promise Fund of the Jewish Federation of Cleveland
Bernie Moreno Companies
Cynthia E. Boncella and Keith Anderle
Gabe and Tracy Bruno
Buckley King LPA
Stephanie and Jeff Bunsey
Richard and Doreen Cahoon
Calfee, Halter and Griswold LLP
Capital One
Karen J. Carcione

Fiona and Brian F. Chambers
 Change for Charity
 William and Cathy Christopher
 City of Cleveland
 Cleveland Clinic
 Cleveland State University
 Combined Federal Campaign
 Corporate Charters
 Cuyahoga County
 Elizabeth and Brody Day
 DeWine Family Foundation, Inc.
 Diane Downing and Tom Corrigan
 Ward and Colleen Dumm
 Judith and Thomas J. Embrescia
 Trina Evans and Ken Birch
 EY
 Bill and Carol Foley
 Forest City Realty Trust
 WJW Fox 8 Cleveland
 Matthew H. Frank
 Lee A. Friedman and Joe Gogol
 James and Carol Garanich
 William Garrison and Mary Jo Mlakar
 Erwin & Katherine Geis Charitable
 Foundation Fund
 Jim R. and Laura Geuther
 Barbara Ginn
 Matthew Glickman and Susie Hwang
 Grant Thornton LLP
 Burt W. and Beatrice Griffin
 Richard Gross
 John Grunden
 Norman and Cheryl Gutmacher
 Nancy Hartman
 Hyatt Legal Plans, Inc.
 Hyland Software, Inc.
 William and Jean Koehler
 Steven Kutnick and Jacquelyn F. Derrrow
 Lear Promotions
 Elton Lytle and Kristen Galewood
 Mark Magyar and Susan Dolfi
 Frank and Lisa Malone
 Richard T. and Polly A. Marabito
 Greg and Shelley Marcus
 Marketplace Events
 Lauren H. and John Mastracco
 James and Kathe Mayer
 Bridget M. McFadden
 Medic Management Group
 The MetroHealth System
 Estate of Dorris C. Michalske
 Lorraine Miller
 John G. and Karen R. Nestor
 Evelyn B. Newell
 Gerald F. and Evelyn Newman
 Northern Trust Bank
 Michelle Oatman
 Parker Hannifin Corporation
 Mark Phillips and Lita Gonzalez
 James R. Pierce
 Jason C. Pinizzotto
 PwC
 Peter K. Ranney
 Bernadette Robinson
 Todd and Shelley F. Rodman
 Andrew and Lynn Rollins
 Steven and Lydia Rzucidlo
 George F. Schaefer

John D. and Barbara Schubert
 Lori Scott
 Michele Scott Taylor and Douglas Taylor
 Racheal Seibert
 Emily Spivack
 Sports & Scholars
 Jill Stanley
 Starting Point
 Sally and Terry Stewart
 William Stultz
 Swagelok Company
 The Swamy Family Foundation
 Julie A. and George M. Szeltner
 Taylor Oswald
 Third Federal Savings & Loan
 Benjamin Tomins
 The Treu-Mart Fund
 Tucker Ellis LLP
 United Way of Summit County
 Universal Windows
 Roger S. and Sharon K. Vail
 Verizon Foundation
 Deborah Vesey
 Vocon Design, Inc.
 Elizabeth H. Warshawsky
 Kittie D. Warshawsky and Timothy Tibbitts
 Wells Fargo Insurance
 George Wenz
 Peter and Robin F. Winokur
 John H. and Jacqueline F. Woods
 Dan and Ellen Zelman

Community and Educational Partners

ACE Mentor Program of Cleveland
 Akron Public Schools
 Aspire
 Avon Local School District
 Baldwin Wallace University
 Barberton High School
 Barberton Public Library
 Bay Village City School District
 Beachwood City School District
 Bedford City School District
 Berea City School District
 Big Brothers Big Sisters of Greater Cleveland
 Bowling Green State University
 Breakthrough Charter Schools
 Boys & Girls Clubs of Cleveland
 Broadway Slavic Village P-16
 Brunswick City School District
 Burten, Bell, Carr Development, Inc.
 Care Alliance Health Center
 Case Western Reserve University
 Catholic Charities- St. Phillip Neri
 The Centers for Families and Children
 Cincinnati Youth Collaborative
 City Club of Cleveland
 City Life, Greater Cleveland Youth for Christ
 City of Barberton
 City of Cleveland
 City Year
 Cleveland Central Catholic High School
 Cleveland Clinic
 Cleveland Heights - University Heights
 School District
 Cleveland Hillel Foundation

Cleveland International Film Festival
 Cleveland Metroparks
 Cleveland Metropolitan School District
 The Cleveland Museum of Natural History
 Cleveland Public Library
 Cleveland Rape Crisis Center
 Cleveland State University
 Cleveland Transformation Alliance
 College Club of Cleveland
 Columbia Local School District
 The Council for Economic Opportunities
 in Greater Cleveland
 Cuyahoga Community College
 Cuyahoga County
 Cuyahoga County Public Library
 Cuyahoga Valley Career Center
 Cuyahoga County Fatherhood Initiative
 Destination Cleveland
 East Cleveland City School District
 Eastern Michigan University
 Educational Service Center of
 Cuyahoga County
 Educators for Fair Consideration
 Elyria City School District
 Esperanza Inc.
 Euclid City Schools
 Euclid Public Library
 Fairfax Renaissance Development Corporation
 Firelands Local School District
 Friendly Inn Settlement
 Garfield Heights City School District
 Geshner
 Great Lakes Science Center
 Greater Cleveland Neighborhood Centers
 Association
 Greater Cleveland Partnership
 Habitat for Humanity
 Higher Education Compact of Greater
 Cleveland
 Highland Local School District
 Hiram College
 Holy Name High School
 i know i can
 ideastream
 Indiana Wesleyan University
 Job Corps
 John Carroll University
 Kent State University
 Lakeland Community College
 Lakewood City Schools
 Link 4 Schools
 Lorain City School District
 Lorain County Community College
 Lorain County JVS
 Lorain County Urban League
 MAGNET
 Magnificat High School
 Marion Correctional Facility
 Mayfield City School District
 The MetroHealth System
 Miami University
 Midview Local School District
 Minds Matter of Cleveland
 Moms First
 NASA Glenn Research Center
 National College Access Network
 National Scholarship Providers Association
 Neighborhood Connections

Neighborhood Leadership Institute
 NEO Talent Exchange
 New Hope Fellowship Church
 NewBridge Cleveland Center for
 Arts & Technology
 Northeast Ohio Council on Higher Education
 Notre Dame College
 Oberlin College
 Ohio Association of Student Financial Aid
 Administrators
 Ohio Department of Education
 Ohio Department of Higher Education
 OhioGuidestone
 Ohio Means Jobs
 The Ohio State University
 Ohio University
 Olmsted Falls City School District
 Open Doors Academy
 Padua Franciscan High School
 Parma City School District
 Passages
 Playhouse Square
 PNC Fairfax
 Polaris
 Promise Academy
 Richmond Heights City School District
 Rocky River City School District
 Saint Martin de Porres High School
 Salvation Army
 Say Yes to Education
 ServeOhio
 Shaker Heights City School District
 Solon City School District
 South Euclid-Lyndhurst City School District
 St. Edward High School
 St. Ignatius High School
 St. Joseph Academy
 Starting Point
 Summer on the Cuyahoga
 Summit Education Initiative
 Teach For America
 Team NEO
 Towards Employment
 Trinity High School
 True2U Youth Mentoring Program
 U.S. Department of Education
 United Way of Greater Cleveland
 University Hospitals Health System
 University of Akron

University of Toledo
 University Settlement
 Urban League of Greater Cleveland
 Urban League of Lorain County
 Ursuline College
 Villa Angela-St. Joseph High School
 Wadsworth City School District
 Warrensville City School District
 Wellington Exempted Village School District
 WIRE-Net
 Youth Opportunities Unlimited
 YWCA Greater Cleveland

Scholarship Partners

ACE Mentor Program
 Althans Scholarship Fund
 Sophie Auerbach Scholarship Fund of
 the Cleveland Foundation
 Joseph Babin Endowed Scholarship Fund
 James C. Beardslee Fund of the
 Cleveland Foundation
 Jack W. & Shirley Berger Scholars of Promise
 Fund of the Jewish Federation of Cleveland
 Boodle Endowed Scholarship Fund
 George H. Boyd Scholarship of the
 Cleveland Foundation
 Britton Endowed Scholarship Fund
 Eva L. and Joseph M. Bruening Foundation
 Endowed Scholarship Fund
 Cambodian Scholarship for Excellence Fund
 Bill Christopher-Alcoa Leadership
 Scholarship Fund
 The Christopher Family Scholarship Fund
 City of Cleveland Black History
 Scholarship Fund
 City of Cleveland Scholarship Fund
 Cleveland Association of Phi Beta Kappa
 Cleveland Browns Foundation
 The Cleveland Foundation
 Cleveland Indians
 Cleveland Rotary Foundation
 Cleveland War Memorial Scholarship
 Cliffs Natural Resources
 Roy and Willia Coleman Scholarship Fund
 The College Now Alumni Endowed
 Scholarship Fund
 Shirley and Robert Coplan Endowed
 Scholarship Fund
 Harry Coulby Scholarship Fund

Cuyahoga County Scholarship Fund
 Deloitte Accounting Scholarship
 Mary M. Doll Endowed Scholarship Fund
 East High Alumni Association
 Judith Embrescia Scholarship Fund
 Thomas J. and Judith Embrescia Endowed Fund
 Irene C. and Karl Emmerling Scholarship Fund
 of the Cleveland Foundation
 Even Cut Abrasive Company
 Charles and Francis Feiner Endowed
 Scholarship Fund
 Ferro Foundation Endowed Scholarship Fund
 Robert L. Fortney Endowed Scholarship Fund
 General Electric Scholarship Fund
 The George Gund Foundation
 Sondra and Stephen Hardis Endowed
 Scholarship Fund
 Harvard Business School Club of Northeast
 Ohio Scholarship Fund
 Henkel Consumer Adhesives Endowed
 Scholarship Fund
 George M. Humphrey Scholarship Fund
 Gilbert and Louise Ireland Humphrey Endowed
 Scholarship Fund
 The John Huntington Fund for Education
 David S. Inglis Endowed Scholarship Fund
 The Intown Club of Cleveland
 Scholarship Fund
 Mayor Frank G. Jackson Endowed Scholarship
 Charles and Margaret Jones Scholarship Fund
 Sharon Kearns Endowed Scholarship Fund
 Margaret A. Kennedy Endowed
 Scholarship Fund
 KeyBank
 Kiwanis Scholarship Fund
 KnowledgeWorks Foundation Endowed
 Scholarship Fund
 Charles E. Kullik Scholarship Fund
 Laborers' International Union of North
 America - Local No. 894
 Marcia LaRiche Endowed Scholarship Fund
 Bobby R. Larkin, Sr. Charitable Association, Inc.
 Endowed Scholarship Fund
 Leadership Cleveland Endowed
 Scholarship Fund
 Fred A. Lennon Charitable Trust
 Sue L. Little Fund of the Cleveland Foundation
 Elizabeth T. Lohmiller Fund of the
 Cleveland Foundation

Theresa Mae MacNab Fund of the Cleveland Foundation
 The Malone Endowed Scholarship Fund
 Maltz Museum of Jewish Heritage
 Materion Corporation
 Elizabeth Ring Mather & William Gwinn Mather Endowed Scholarship Fund
 Meisel Family Scholarship Fund
 Gregory L. Moore Scholarship Fund
 The Bernie Moreno Company Drive to Succeed Scholarship
 David A. and Florence F. Moritz Endowed Scholarship Fund
 David & Inez Myers Foundation Endowed Scholarship Fund
 The Scholarship for a New Generation
 The Nordson Corporation
 The One Candle Endowed Scholarship Fund
 O'Neill Endowed Scholarship Fund
 Parkway Pharmacy
 Pipefitters Local 120
 Millicent W. Pitts Endowed Scholarship Fund
 Plain Dealer Endowed Scholarship Fund
 Gloria Pointer Scholarship Fund
 Preformed Line Products Company
 F.M. Pritchard Fund of the Cleveland Foundation
 Florence Mackey Pritchard and P.J. Pritchard Scholarship Fund of the Cleveland Foundation
 The Ratner Miller Shafran Foundation
 William Roberts Endowed Scholarship Fund
 Samuel Rosenthal Foundation Endowed Scholarship Fund
 Robert J. Schneider Endowed Scholarship Fund
 Fred E. Scholl Charitable Foundation
 Augie Schroeder Endowed Scholarship Fund
 Shearer's Foods, Inc.
 The Sherwin-Williams Company
 Shiksha Daan Scholarship Fund
 Kent H. Smith Charitable Trust
 Solow Endowed Scholarship Fund
 Sally Stewart Scholarship Fund
 Ralph P. Stoddard Memorial Fund of the Cleveland Foundation
 Swagelok Advantage Scholarship
 Swaminathan and Garg Foundation Scholarship Fund
 Swamy Family Scholarship Fund
 Teamsters Truck Drivers Union Local 407
 The Union Club Scholarship Fund
 University Hospitals Endowed Scholarship Fund
 Ella M. Walz Memorial Fund of the Cleveland Foundation
 Waxman Family Scholarship Fund
 William M. Weiss Endowed Scholarship Fund
 Jane D. White Fund No. 2 Scholarship Fund
 Thomas H. White Foundation
 Teresa Jane Williams Memorial Fund of the Cleveland Foundation
 Milton A. and Roslyn Z. Wolf Scholarship Fund
 Margaret W. Wong Scholarship Fund
 Youth for Holiness Scholarship Fund

COLLEGE NOW BOARD OF DIRECTORS

CHAIR

Mark Ross, PwC

TRUSTEES

Kristen Baird Adams, PNC
 Jennifer Altstadt, Sea-Land Chemical Co.
 Rita Andolsen, The MetroHealth System
 Stephanie Antunez, California Closets
 Brian Barren, Cleveland Indians
 Mary Beth Beck, EY
 Virginia Benjamin, Calfee, Halter & Griswold LLP
 Suzanne Aral-Boutros, State Farm Insurance
 Gabe Bruno, The Lincoln Electric Co.
 Brent Buckley, Buckley King LPA
 Dick Cahoon, Dealer Tire (ret.)
 Harry Carlson, The Lincoln Electric Co. (ret.)
 Fiona Chambers, Deloitte LLP
 Michael Cogan, Northern Trust
 Timothy Cosgrove, Square Patton Boggs
 Katinka Domotorffy, Community Leader
 Diane Downing, Say Yes to Education Cleveland
 Ward Dumm, Swagelok
 Judith Embrescia, Community Leader
 Trina Evans, KeyBank
 Lauren Rich Fine, Gries Financial Corporation
 David Fulton, Hartland
 James R. Geuther, SunTrust Bank
 David Goldston, Jo-Ann Stores, LLC
 Richard (Rick) Gross, Grant Thornton LLP (ret.)
 Patricia Inglis, San Francisco Forty Niners
 Michael Jeans, Growth Opportunity Partners, Inc.
 Kathleen Kennedy, The Nordson Corporation
 Margaret Kennedy, Benesch, Friedlander, Coplan & Aronoff LLP (ret.)
 William Koehler, Team NEO
 Alan Kopit, MediLogix LLC
 Jimmy Malone, WMJI (Clear Channel)
 Megan Mehalko, Benesch, Friedlander, Coplan & Aronoff LLP
 Russ Mitchell, WKYC
 Joseph Morford, Tucker Ellis LLP
 Patrick S. Mullin, Deloitte (ret.)
 Adam Myers, Cleveland Clinic
 Raju Patel, Bank of America
 Cheri Phyfer, Moen U.S. Businesses
 Sandra Pianalto, Federal Reserve Bank of Cleveland (ret.)
 Julie Adler Raskind, Community Leader
 Beth Riczko, Community Leader
 Enid Rosenberg, Community Leader
 Traci Rourke, McMaster-Carr Supply Company
 John Spencer, Eaton Corporation
 Sean Stack, Aleris
 Sally Stewart, Howard Hanna
 J.D. Sullivan, Jr., MFH Partners
 Kathleen Szczesniak, The Sherwin-Williams Company
 Eddie Taylor, Taylor Oswald
 Ingrid Tolentino, Hyatt Legal Plans, Inc.
 David Turner, FirstEnergy Corp.
 Susan M. Tyler, Community Leader
 Deborah Vesey, Deaconess Community Foundation
 Jeffrey Wasserman, Oswald Companies
 Christopher Williams, Calfee, Halter & Griswold LLP
 Gina Abercrombie-Winstanley, U.S. Ambassador to Malta (ret.)

COLLEGE NOW LOCATIONS

- | | | |
|---|--|---|
| 1 Alfred A. Benesch K-8 | 28 Ginn Academy | 55 North Olmsted High School |
| 2 Avon High School | 29 Glenville High School | 56 Olmsted Falls High School |
| 3 Barberton Public Library | 30 Heights Middle School | 57 Padua Franciscan High School |
| 4 Bay High School | 31 Highland High School | 58 Parma Senior High School |
| 5 Beachwood High School | 32 Holy Name High School | 59 Patrick Henry K-8 School |
| 6 Bedford High School | 33 James Ford Rhodes High School | 60 Rocky River High School |
| 7 Berea-Midpark High School | 34 Jane Addams Business Careers Academy | 61 Saint Martin de Porres High School |
| 8 Brunswick High School | 35 John Adams High School | 62 Shaker Heights High School |
| 9 Brush High School | 36 John F. Kennedy High School | 63 Shaw High School |
| 10 Charles Eliot K-8 School | 37 John Hay High School - All Schools | 64 Solon High School |
| 11 Clearview High School | 38 John Marshall High School-All Schools | 65 Southview Middle School |
| 12 Cleveland Central Catholic High School | 39 Lakewood High School | 66 St. Edward High School |
| 13 Cleveland Heights High School | 40 Lincoln-West High School | 67 St. Ignatius High School |
| 14 Cleveland High School for Digital Arts | 41 Longfellow Middle School | 68 St. Joseph Academy |
| 15 Cleveland School of the Arts | 42 Lorain County JVS | 69 Thomas Jefferson International Newcomers Academy |
| 16 Cloverleaf High School | 43 Lorain High School | 70 Trinity High School |
| 17 Columbia High School | 44 Magnificat High School | 71 Valley Forge High School |
| 18 Davis Aerospace & Maritime High School | 45 Martin Luther King Jr. Career Campus | 72 Villa Angela-St. Joseph High School |
| 19 Design Lab Early College | 46 Max S. Hayes High School | 73 Wadsworth High School |
| 20 East Technical High School | 47 Mayfield High School | 74 Warrensville Heights High School |
| 21 Elyria High School | 48 MC2STEM-9th Grade | 75 Warrensville Heights Middle School |
| 22 Euclid High School | 49 MC2STEM-10th Grade | 76 Washington Park Environmental Studies Academy |
| 23 Facing History New Tech High School | 50 MC2STEM-11th and 12th Grades | 77 Wellington High School |
| 24 Firelands High School | 51 New Tech Collinwood | 78 Whitney M. Young Leadership Academy |
| 25 Garfield Heights High School | 52 New Tech East | 79 Wickliffe High School |
| 26 Garrett Morgan High School | 53 New Tech West | 80 Wilbur Wright K-8 School |
| 27 George Washington Carver K-8 | 54 Normandy High School | |

Please call 216.241.5587 for a community location near you.

College Now

Greater Cleveland

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

