

THE CLEVELAND FOUNDATION

Report to the Community 2006

the cleveland foundation: a snapshot

Established in 1914, The Cleveland Foundation is the world’s first community foundation. Today we are the third-largest community foundation in America.

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.

Stewardship

Assets year-end 2005: \$1.7 billion
Grants authorized in 2005: 2,800, ranging from a few hundred dollars to \$5 million
Value of grants awarded in 2005: \$85 million
New gifts received in 2005: \$29 million
Operating expenses in 2005: \$9.8 million
Number of employees as of June 1, 2006: 61

Growth of the Endowment

Total Assets (dollars in billions)

Grantmaking

The Cleveland Foundation awards most of its grants to 501(c)(3) nonprofit organizations. Some grants are made to government agencies. Grants support Greater Cleveland projects and programs that benefit its citizens, meet community needs and test new ideas. The Foundation generally does not make grants to individuals, for-profit organizations, small businesses, endowment campaigns, annual fundraising or membership drives. For complete information about grantmaking, please visit our website. There you will find a list of grants awarded in 2005, and information about how to apply for a grant, including eligibility and priority areas for grantmaking.

Philanthropy

The Cleveland Foundation would not exist today were it not for the extraordinary generosity and vision of our donors. The Foundation offers numerous creative and rewarding ways to donate to the community, some with significant tax advantages. We encourage prospective donors to contact either the Foundation directly or a professional advisor to learn more about philanthropic opportunities.

Steven A. Minter Conference Center

The Cleveland Foundation’s Steven A. Minter Conference Center is available for use by nonprofit organizations, professional associations and government agencies. It accommodates up to 85 and includes state-of-the-art audiovisual equipment. It is available, free of charge, Monday through Friday, 8:30 a.m. – 4 p.m. Call our conference coordinator at 216.861.3810 for further information.

To learn more about The Cleveland Foundation

Please contact us at the address below or visit our website.
The Cleveland Foundation
1422 Euclid Avenue, Suite 1300
Cleveland, Ohio 44115-2001
Phone: 216.861.3810
www.clevelandfoundation.org

LEADERSHIP

Last year, our endowment was worth more than \$1.7 billion. We received more than \$29 million in gifts. We awarded more than \$85 million in grants. However, we believe that the true measure of the Foundation’s worth is not the size of our endowment, nor how much we receive in gifts, nor the dollar value of our grants. Rather, we believe that the true measure of our worth is the leadership role we play and the impact we have in the communities we serve.

By that measure, are we succeeding?

Dear Friends,

Those who read our annual report regularly will notice a change in our title. We’ve moved away from calling it an annual report – a history of the prior year – to calling it a report to the community. The name change is more than cosmetic. We want it to be both retrospective and prospective, informing you of our 2005 accomplishments and, just as important, sharing with you our future plans.

You may already be familiar with our mission. It 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
- › Providing leadership on key community issues

While this report to the community will address each of these important components of our mission, this year’s report will emphasize one in particular – leadership.

Last year our endowment was worth more than \$1.7 billion. We received more than \$29 million in gifts. We awarded more than \$85 million in grants, the second-highest level in our history. We awarded more than 2,800 grants, ranging from a few hundred dollars to \$5 million.

We believe, however, that the true measure of the Foundation’s worth is not the size of our endowment, nor how much we receive in gifts, nor the dollar value of our grants.

Rather, we believe that the true measure of our worth is the leadership role we play and the impact we have in the communities we serve.

By that measure, are we succeeding?
We believe the answer is yes.

A foundation our size in a community our size is obliged to do more than simply build endowment and award grants. We have the financial and human resources to provide thoughtful leadership not only on the issues of today, but of tomorrow as well.

Bold philanthropic leadership is critical for a region like Greater Cleveland, which is undergoing an enormous transformation as it seeks to regain its rightful place as one of America’s great places to live and work. As you read through this report to the community, you will see time and again where we are playing a leadership role.

The Cleveland Foundation itself has been evolving over the past decade. Increasingly, we seek to be more proactive in identifying and anticipating community needs. With the strong support of our board of directors, we now proactively direct the majority of our

grant dollars toward what we have identified as the community’s five greatest needs:

- › Economic transformation
- › Public school improvement
- › Early childhood development
- › Neighborhoods and housing
- › Arts advancement

We award the balance in response to direct requests from the community. These responsive grants support the priority areas mentioned above as well as others, including

- › Human Services
- › Health
- › Environment

As we look ahead, leadership also means that in future years you can expect to see The Cleveland Foundation take thoughtful, nonpartisan positions on issues of public policy – a role fully in keeping with our stated mission of “providing leadership on key community issues.” We expect to collaborate with like-minded institutions, foundations, civic and corporate leaders, and public officials. Some issues are of such magnitude that changes in public policy must be made if the community’s critical needs are to be met.

We also subscribe to the belief that leadership begins at home. Here at The Cleveland Foundation, we practice what we preach:

- › We strive to demonstrate our commitment to diversity in all that we do.
- › We believe strongly in transparency. We want our community to understand how and why we make decisions.
- › We aim to be a leader in client service. If you come to us for a grant, we want to be as accessible and helpful as possible.

No discussion of leadership would be complete in this report to the community without paying tribute to two exemplary leaders, former board chairman Jack Sherwin, and Alex Machaskee. They retired from our board of directors in 2006, having completed 10 years of dedicated service to the Foundation. In addition, we want to recognize two exceptional program directors who also are retiring this year, Goldie Alvis (human services) and Jay Talbot (neighborhoods and housing), each of whom devoted more than 20 years of outstanding service to the Foundation and the community.

Finally, we wish to express our great appreciation to the entire staff of The Cleveland Foundation. It is their hard work, day in and day out, and their commitment to our donors, our grantees and all of Greater Cleveland that enables us to fulfill our mission.

Jacqueline Woods *Ronald B. Richard*
Jacqueline F. Woods **Ronald B. Richard**

Chair, Board of Directors President and Chief Executive Officer

June 2006

Jackie Woods and Ronn Richard witnessed the new wind turbine at the Great Lakes Science Center come to fruition in May 2006 with the help of a grant from The Cleveland Foundation. The wind turbine is a tangible symbol of both the potential of renewable energy and the prospect of building an industry in Northeast Ohio to meet rising global demand. Two years earlier, before the importance of alternative energy had made headlines throughout the nation, the Foundation supported a number of initiatives related to advanced energy and was the first to call for creating an advanced energy industry for the region.

foundations of LEADERSHIP

by Ronald B. Richard, President and Chief Executive Officer

There is no substitute for leadership. With it, almost anything is possible. Without it, success is achieved only by dint of luck and in the rarest of circumstances.

Today, Greater Cleveland and the nation face extreme challenges on multiple fronts: the plight of urban public education, the effects of globalization on our economy, persistent poverty, environmental degradation, the decline of manufacturing and with it the decline of relatively well-paying and stable jobs for our labor force, the aging of a large portion of our population, the skyrocketing cost of health care, and the list goes on.

To solve these complex and urgent problems, our need for strong leadership has never been greater nor have the stakes been higher.

It has become increasingly evident that we cannot expect Washington to solve Greater Cleveland's problems. We must take the lead in solving them, which calls for vision and leadership here and now. However, our first-class public officials, and business and civic leaders are extremely busy. Their jobs are more complex than ever, requiring them to focus on the immediate problems of the day or on quarterly results, and often taking them away from Cleveland on global travel. Despite this reality, it is admirable that so many still find time to engage heavily in a broad array of charitable activities.

Who has time to examine the big picture? Who has the luxury to think long-term strategy for the region? Who has the bandwidth to focus on the greater good of the community?

Community foundations such as ours, working with other local philanthropies and public and private partners, are in a unique position to address broad community issues. We can help the city, county and state explore long-term approaches to major problems. We can learn from our peers at charitable foundations around the country about which innovative, regional approaches worked and which did not.

We can plant the seeds of new ideas. If we do our job well, what we plant today will grow into a more vibrant, inclusive, regional economy and a just society, with more jobs, far better education for our youth, and stronger leadership in the public, private and nonprofit sectors.

Last year, The Cleveland Foundation articulated a near-term vision for addressing community issues. This vision is less a departure from the past than a logical extension of the direction in which we have been heading for many years, with greater emphasis on being proactive rather than reactive in this time of heightened need.

At its core is our fundamental belief, consistent with our mission, that we must be a leader. We must step up to the plate

across the full spectrum of issues and play a leading role – if not *the* leading role – in proactively tackling many of our most challenging problems. We can lead from the front seat or the back seat – we can lead through grantmaking, facilitating, convening, partnering, mentoring or merely by example – but we *must* lead.

Also critical to our vision is impact.

In this era of shrinking state and federal funding, what is our impact on the community we serve and how do we measure it? Have our grants made a lasting difference? Have we helped our grantees achieve long-term business transformation or have we merely provided band-aid solutions to their problems? Have we truly fulfilled our mission?

To answer in the affirmative requires us to set priorities, remain focused on those priorities and make difficult choices. In the future, to have greater impact and truly make a difference, we may award fewer but larger grants – highly strategic grants with greater potential to help alleviate the region's most pressing problems.

And because resources are finite, we must constantly prioritize as we measure the value of the grants we make, always asking ourselves, "If we make this grant, will a higher priority not get funded?" In turn, this approach dictates a more proactive stance in our grantmaking.

Community foundations such as ours, working with other local philanthropies and public and private partners, are in a unique position to address broad community issues.

We also must pay more attention to public policy. Even a foundation our size, with some \$1.7 billion in assets in 2005, is limited in the impact we can make. Therefore, we must be more attentive to public policy. We must help conceive of impactful, non-partisan public policies and communicate them to our local, state and federal legislators in order to affect budget priorities.

Being so intimately involved with our community, and having the ability to see the ramifications of public policy on the ground, we can and should weigh in whenever necessary and appropriate to leverage our dollars, address policy issues, and seize opportunities.

We know, for example, that our nation will need large numbers of engineers in the future, many more than are in the pipeline today. However, only 3 percent of our college students are majoring in engineering versus more than 35 percent of students in China and India. So, 10 years from now, where would an international company like General Electric locate its aircraft research and development operations if we have a shortage of engineers? Probably not in our region or elsewhere in the United States.

We know the problem exists, but lack public policy to address it. This issue, which at first might not seem like one of concern to a community foundation, will have a profound effect on the ability

of our local companies to compete in the global marketplace of the future, so we must look at it as our issue too.

Another example is energy. As we all are aware, our nation is dangerously dependent on foreign oil, a nonrenewable resource predicted to become extremely scarce and prohibitively expensive in our lifetime, or in that of our children. Although we have known of this eventuality for some time, only now are we awakening to its implications for our nation and our region.

In the future, to have greater impact and truly make a difference, we may award fewer but larger grants – highly strategic grants with greater potential to help alleviate the region's most pressing problems.

However, unlike other nations, we lack effective policies to support development of new, advanced energy industries that could reduce our dependence on fossil fuels and unstable foreign nations, and create new and stable jobs for our work force. We must address this issue not only at the national level, but at the local level as well.

If we have a wish for the future, it is this: When future generations look back on these critical years in our region's history, they will say that the leadership and support provided by The Cleveland Foundation played a pivotal role in restoring Northeast Ohio to its rightful place as a national leader in science, technology, education and the arts.

And that at a time when our nation was caught up in a rush of geo-political events, all of us in the nonprofit world sharpened our focus to help improve the quality of life in our great city and our lovely region for the benefit of all our citizens, especially those most underserved and vulnerable.

That is our responsibility as leaders in our community.

That is our role in society.

That is the mantle that we must wear to be worthy of our founders who conceived of The Cleveland Foundation, the world's first community foundation, almost 100 years ago.

Bob Eckardt oversees the Foundation's grantmaking. In 2006, Grantmakers In Health, a national organization of his peers, recognized him with its highest award for his groundbreaking work in improving health care for the sick and aging.

vital issues of the day

The focus of this report to the community is the leadership role of our Foundation. It is an important focus, because while foundations often are viewed largely as grantmakers, it is critical for them to be leaders.

To best meet our responsibility as a community leader, we divide our grantmaking into two categories: proactive grants addressing vital issues in the community, and responsive grants that come to us in the form of direct requests.

Proactive grantmaking starts with leadership. Our board and staff, in concert with community leaders, have identified areas of critical, ongoing and widespread need: economic transformation, public school improvement, early childhood development, neighborhoods and housing, and arts advancement. The Foundation is in a singular position to actively advance these agendas and, through thought leadership and grants, to inspire and support our community. We are in a strong position to take the long-term view, look beyond the interest of any single institution, act as a bridge between sectors, and amplify voices that need to be heard.

Responsive grantmaking is what most people are familiar with. Someone might say, "Our nonprofit organization has a demonstrated need; let's see if we can get a grant from The Cleveland Foundation to support it." These grants also are vital. They require us to listen carefully. Often, as we listen and learn, patterns of need begin to take shape, patterns that point to a larger picture and help us become better leaders.

In past years, much of our annual reporting highlighted community-responsive grants. This year, our report will focus more on Foundation-initiated programs. In the following pages, we briefly discuss ongoing initiatives in economic development,

public schools, early childhood, neighborhoods and housing, and the arts. We also report on a multiyear project completed this past year dealing with successful aging.

It is worth noting that none of these initiatives "solved" a problem. There are no easy answers to complex issues.

What we hope to convey is an understanding of how the Foundation identified significant needs and then, through the use of creative thinking and creative grantmaking, invited disparate groups to come together, often forming dynamic partnerships, to attack those problems.

In the end, it is not dollars alone that will solve our problems. It also takes thoughtful leadership and thought leadership to make a true difference.

Robert E. Eckardt, Dr. P.H.

Senior Vice President for Programs and Evaluation

Brad Whitehead, program director for economic development, and Richard Stuebi, BP fellow for energy and environmental advancement, at new, environmentally friendly dormitories on the campus of Case Western Reserve University. University Circle is an important target of the Foundation's economic development agenda, as are energy and environmental solutions.

leadership on vital issues

If we are to best fulfill our mission, it is incumbent upon The Cleveland Foundation to work toward achieving long-term solutions to many of the larger, more persistent issues facing Greater Cleveland. Our board of directors has identified priority areas that now receive significant board attention, staff time, and financial commitments. They represent issues vital to the long-term well-being of Greater Cleveland: a vibrant economy, respected public schools, healthy children, strong neighborhoods, a thriving arts community, and a caring environment for our older citizens. Through proactive grantmaking, as described on the following pages, we are taking a leadership role by initiating and supporting programs that will "enhance the lives of all residents of Greater Cleveland, now and for generations to come."

economic transformation

The Cleveland Foundation's goal for economic transformation is anything but modest. We aim to take a leadership role in restyling Greater Cleveland's economy from one battered by global forces to one that excels in the global marketplace.

We believe that a regional, long-term, collaborative strategy can restore and strengthen our economy. To that end, between 2003 and 2005, the Foundation awarded more than \$20 million in grants and is committed to ongoing support for economic development initiatives. In the work of our grantees, we see signs of progress. The Civic Innovation Lab is providing seed money to grow entrepreneurial ideas into successful civic ventures. JumpStart and BioEnterprise are launching new companies. Voices & Choices is fostering unprecedented civic engagement.

Our collaborations embrace the business, civic, public, research and philanthropic sectors. To contribute the greatest value, our focus is on supporting endeavors that address the following priorities:

- › Building economy-boosting industries in the region, primarily through our close relationship with the Fund for Our Economic Future, a dynamic collaborative of some 80 philanthropic institutions with a shared goal: to make Northeast Ohio globally competitive.
- › Supporting a thriving urban core by working closely with leadership at City Hall, Case Western Reserve University, and University Circle to accelerate development in downtown Cleveland, University Circle, and our neighborhoods.
- › Developing an advanced energy industry. This major commitment on the part of the Foundation is led by a national expert serving in a newly created Foundation position: BP fellow for energy and environmental advancement.

The Foundation also brings together other foundations, grantees, and community leaders to collaborate on critical projects that have a high probability of success; makes investments in promising early-stage and minority-owned companies; advocates for public

Jay Talbot and Goldie Alvis, program directors for more than two decades each and retiring in 2006, have played lead roles in shaping the Foundation's work in community development, neighborhood, and early childhood programs. The William Patrick Day Early Childhood Center is the scene of some of the important work of the countywide Invest in Children initiative the Foundation helped create in 1999.

policy changes to increase our global competitive position; educates the public on vital issues; and measures the performance of our efforts and the region's economy.

When we began our economic development initiative three years ago, the region's future was cloudy at best. Today, we have a clearer picture of what it will take to build economic success, and we have a vision of what success will look like. At this point, we are pleased with what we see.

The Civic Innovation Lab is providing seed money to grow entrepreneurial ideas into successful civic ventures.

early childhood development

What can we do to improve a child's earliest years? How can we give each child the best possible start?

We know that brain development is significantly shaped by environment during the first five years of life. We know that parental nurturing, quality childcare, and basic medical services – all critical to a healthy start – often are lacking. Ideally, like public education, early childhood programs should be universal. Yet that wasn't happening in Greater Cleveland, according to a Cleveland Foundation community assessment completed in the late 1990s.

The assessment showed that early childhood programs in the county operated in relative isolation from each other and at a scale insufficient to have broad impact. It also revealed that, of all of the community's constituents, Cuyahoga County officials were best positioned to support an all-inclusive approach to early childhood services.

In 1999, as the result of collaboration between the Foundation, other philanthropic funders, and the Cuyahoga County Board of Commissioners, "Invest in Children" was born. The new agency's mission was to redesign services aimed at giving children the best

possible start in life. The program offers prenatal care, childcare from infancy through preschool, services for children with special needs, and support and education for parents. In 2005, Invest in Children reached some 65,000 youngsters and their families, including more than 6,000 newborns, each of whom received an in-home visit from a registered nurse.

Invest in Children has been recognized as a national model for how local communities can effectively address the needs of their youngest citizens. Independent evaluations of the program over its first five years acknowledged its progress in reaching the vast majority of children in Cuyahoga County, strengthening families through home visitation services, increasing the percentage of children with health insurance, growing the utilization of preventive health care, and improving access to services for children with special needs. Program administrators are now exploring how to expand prenatal services. They also are considering how to better connect preschool day care with local public schools so that three- and four-year-olds are better prepared for kindergarten.

Invest in Children has been recognized as a national model for how local communities can effectively address the needs of their youngest citizens.

neighborhoods and housing

Many of Cleveland's neighborhoods, historically rich in character and culture, continue to be lively, exciting and attractive. We want to keep them that way.

At the same time, other neighborhoods have seen difficult times characterized by out-migration, physical decline, and the loss of retail businesses. They need revitalization.

To maintain the vigor and economic well-being of all our neighborhoods, The Cleveland Foundation for more than 15 years

has championed Neighborhood Progress Inc. (NPI), Cleveland's community development organization. In turn, NPI has been a driving force in revitalizing 16 neighborhoods. It has rehabilitated existing homes, constructed new houses, re-energized retail areas, and created parks and green space. Over the past three years, NPI, using program-related investments and other below-market-rate funds, has leveraged \$3.8 million in Cleveland Foundation grants into more than \$104 million in public and private investments.

In 2004, NPI began the first phase of a new strategic initiative to make Cleveland a more attractive place to live and work. Six neighborhoods, carefully selected through a competitive process, are involved: Buckeye-Woodland, Detroit-Shoreway, Fairfax, Glenville, Slavic Village and Tremont. Each neighborhood was selected for its ability to undertake at least one housing development of sufficient scale to help restore market forces, retain and grow population, and improve quality of life. The initiative addresses green space, retail districts, and other community-based services

– such as schools and libraries – that strengthen the fabric of a neighborhood.

Our support of NPI is a large-scale component of the Foundation's leadership in neighborhoods and housing. We are equally concerned about the human side of neighborhoods. Four years ago, the Foundation implemented Neighborhood Connections, a program providing modest support – grants from \$500 to \$5,000 – to community-based groups concerned with improving their neighborhood's quality of life. The program also helps grass roots groups and neighborhood leaders play increasingly responsible roles in civic life, their neighborhoods, and the city at large.

The Cleveland Foundation for more than 15 years has championed Neighborhood Progress Inc., a driving force in revitalizing 16 neighborhoods.

TOMORROW'S LEADERS

Members of the Cleveland Executive Fellowship Program, supported by The Cleveland Foundation, worked with Cleveland Mayor Frank Jackson on his nonpartisan transition team, one of the many career opportunities afforded them in their year-long experience. The program helps develop tomorrow's civic leaders for the region, preparing individuals for effective and ethical leadership in the public affairs arena. Fellows gain hands-on learning through executive-level placements in the business, nonprofit and public sectors. They learn how sectors interact, how decisions are made, and who guides Cleveland's civic agenda. Graduates are encouraged to parlay their fellowship experience into leadership roles in Greater Cleveland.

Kathleen Cerveny, program director for arts and culture, understands the importance of the arts to Cleveland's quality of life as well as to its economy. Here at the Cleveland Play House, a Foundation grant supported its inaugural 2006 FusionFest, a performing arts festival presenting new works in opera, theater, dance and music produced by Cleveland-area arts organizations.

Helen Williams, program director for education, played a leadership role at the newly renovated John Hay Small School Campus. Set to open this fall, the campus is home to the Cleveland School of Science and Medicine, which received considerable support from the Foundation, and two other small schools – the Cleveland School of Architecture and Design, and the Cleveland Early College High School.

arts advancement

You read about it daily – how the nation's arts and cultural institutions face extreme belt-tightening in response to declining resources. Challenges in Greater Cleveland are no different.

Over the past decade, even our largest arts and cultural institutions have been challenged by declining support from the Ohio Arts Council, the loss of once-generous corporate sponsors, and the need to grow next-generation audiences. Greater Cleveland faces the task of sustaining its impressive legacy of cultural assets while maintaining an environment of creativity and community engagement in the arts.

To address these imperatives, the Foundation in 2004 created the Arts Advancement Program. This three-year initiative seeks to strengthen well-established, but typically undercapitalized, mid-sized arts organizations by improving their operations and financial positions. Five arts groups were selected with the help of nationally

recognized experts in arts management. Each group is working to achieve financial sustainability, audience growth, effective board engagement, a culture of continuous planning and learning, and the ability to attract and retain visionary leaders. The Foundation has provided them access to national and local consultants and has supported performance-based grants for operations, working capital, new staff positions, planning and feasibility studies, and marketing.

Initial reviews indicate that the participating organizations are making gains earlier than is typically expected in advancement programs. Apollo's Fire (the Cleveland Baroque Orchestra) has grown its audience base through appearances at national and international music festivals; the Cleveland Film Society has collaborated with the Convention and Visitors Bureau of Greater Cleveland to build a broad regional audience; the Great Lakes Theater Festival and the Museum of Contemporary Art are posi-

tioned to move forward with important capital projects; and Young Audiences has developed plans for more sustainable funding in the face of cutbacks in subsidies for arts education.

An important byproduct of the Arts Advancement Program is what it has taught us about the effectiveness of performance-based grantmaking. We have learned much about what works and what doesn't – information that can help strengthen internal operations and leadership at arts organizations in today's continuously changing environment.

Greater Cleveland faces the task of sustaining its impressive legacy of cultural assets.

public school improvement

The year was 1917 when the nascent Cleveland Foundation unveiled its first-ever major study. The topic: Cleveland's public schools. "Public education must grow and change as fast as social conditions make such changes necessary," the report stated. "It can never be complete, crystallized, perfected." The education of our children was a major concern in 1917; almost a century later, it continues to challenge us.

This past year, we undertook a major review of our education grantmaking. What emerged is a new strategic direction to help improve public schools at the local, regional and state levels. Without strong public schools, our children suffer, and so does our region.

Our work in three areas – Cleveland public school reform, regional collaboration, and state policy – is an extension of our leadership in education and our concern for children.

ANISFIELD-WOLF AWARDS

The Cleveland Foundation oversees two annual awards established by Cleveland philanthropist and civic leader Edith Anisfield Wolf, who named the awards in honor of her husband and her father.

The Anisfield-Wolf Book Award, established in 1935, recognizes important contributions to our understanding of racism and our appreciation of the rich diversity of human cultures, and is the only juried American competition specifically dedicated to recognizing superior works of literature addressing issues of racism and diversity.

A panel of nationally known jurors led by Dr. Henry Louis Gates Jr., W.E.B. Du Bois professor of the humanities at Harvard University, chooses the winners. Other jury members are Rita Dove, commonwealth professor of English at the University of

Virginia; Joyce Carol Oates, professor of humanities at Princeton University; Steven Pinker, Johnstone family professor of psychology at Harvard University; and Simon Schama, professor of humanities at Columbia University.

Honored in 2005 were Geoffrey C. Ward for *Unforgivable Blackness: The Rise and Fall of Jack Johnson* (nonfiction); Edwidge Danticat for *The Dew Breaker* (fiction); and A. Van Jordan for *M-A-C-N-O-L-I-A* (fiction). Playwright August Wilson received the Lifetime Achievement Award.

Honored in 2006 are Zadie Smith for *On Beauty* (fiction); and Jill Lepore, *New York Burning: Liberty, Slavery, and Conspiracy in Eighteenth-Century Manhattan* (nonfiction). Novelist William Denby received the Lifetime Achievement Award.

The Anisfield-Wolf Memorial Award for Outstanding Community Service, administered by the Center for Community Solutions, is awarded to a Cleveland-area nonprofit organization that demonstrates outstanding service. The 2005 award went to Adoption Network Cleveland, an educational, advocacy, support and search group for people affected by adoption. The 2006 award will be announced in March 2007.

Dr. Henry Louis Gates Jr., W.E.B. Du Bois professor of the humanities at Harvard University and chairman of the selection committee of the Anisfield-Wolf Book Awards, presides annually at the award ceremony. His eloquence and inspiration make this national book award a very special annual event in Cleveland.

Stacey Easterling is director of community responsive grantmaking. The Foundation's Successful Aging Initiative, which supports the work of community organizations like Fairhill Center for Aging, was designed to keep older adults engaged and to support communities that proactively work to meet seniors' needs.

Under a Cleveland Foundation grant, the Lake Erie Nature and Science Center provides classes focused on astronomy and space science in its Outreach to the Stars environmental program for elementary school students in the Cleveland Municipal School District.

First, we need to accelerate change in the Cleveland Municipal School District. Until recently, the Foundation had invested primarily in an agenda defined by the schools. Now, together with other foundations and civic institutions, the Foundation will work to proactively advance systemic innovation and strong reforms.

Second, we need to foster more collaboration and enhance existing alliances among the region's school systems and higher education institutions. Many of the region's urban districts – not only Cleveland – face similar challenges: declining enrollments, concerns about administrative and teacher quality, need for standards-based curriculum and assessments, safety and discipline, and parental involvement. Two urban collaboratives supported by the Foundation – the Ohio 8 Coalition and First Ring Superintendents Collaborative – have shown promise. We must build on those successes.

Third, we must work to make a positive impact on state policy, which is critical to the future of children in Cleveland and throughout Ohio. We are collaborating with the Ohio Grantmakers Forum to assess the quality of education in Ohio. The resulting report will help foundations and policy makers address key issues, such as student achievement, funding, and teaching quality.

We need to accelerate change in the Cleveland schools. Together with other foundations and civic institutions, the Foundation will work to proactively advance systemic innovation and strong reforms.

successful aging

The statistics are everywhere. Our nation's population is growing older. People are living longer and healthier. And they are seeking more purpose and enjoyment in their later years.

In 2005, the Foundation completed its Successful Aging Initiative, which was quickly recognized as a national model. The three-year program has begun to change the way people in Cuyahoga County – the urban county with the nation's second-oldest population outside of the Sun Belt – think about aging.

Defining "successful aging" is itself a challenge. In simplest terms, it means dealing effectively with changes and challenges as we grow older – and doing so with the overall sense of well-being that comes from living with purpose and joy, meaningful relationships, and a sense of belonging. For communities, it means caring for the physical, social, and emotional needs of people as they age.

Rather than attempt to create new organizations, the initiative brought together existing community resources and awarded grants to 18 groups, which used the funds to test and implement new ideas. The initiative created six Lifelong Learning and Development Centers, numerous activities to engage older adults in the community, a public awareness campaign, and an assessment tool to help communities gauge and address how well they meet the needs of their aging populations.

Now, ongoing programs are in place in Greater Cleveland that say, "Here is where you can go for lifelong learning, for meaningful activities, and for civic engagement." While the initiative itself has ended, the Foundation will continue to make grants supporting the principles of successful aging. The funds will be offered through our community-responsive grantmaking process.

Here is where you can go for lifelong learning, for meaningful activities, and for civic engagement.

community responsive grantmaking

In 2005, The Cleveland Foundation was pleased to be able to act favorably on more than 340 grant requests from the community. In addition to priority areas of need discussed earlier in this report, grants were awarded in human services, health and the environment. Many supported our community's most vulnerable populations: children, people with mental illness and homeless people.

Following is a small sample of community responsive grants for major capital needs, leadership, strategic planning and direct services. For a complete list of grants awarded in 2005, please visit our website, www.clevelandfoundation.org.

Care Alliance, which provides free or affordable primary medical care and comprehensive dental care to people who are homeless or living in public housing, received a grant from The Cleveland Foundation enabling it to expand its services.

A grant to Cleveland Public Art from The Cleveland Foundation will help fund strategic planning so that the private organization is better positioned to continue its mission to support and promote public art.

major capital needs

Some of the major capital grants awarded include \$500,000 to **Mental Health Services for Homeless Persons** for the purchase and renovation of a 36,000-square-foot building on Payne Avenue. The building will allow MHS to consolidate its crisis services under one roof, provide separate clinical areas for children and adults, and create sufficient office space to support growth of the agency.

Care Alliance, which gives primary medical care and comprehensive dental care to individuals who are homeless or live in public housing, received a \$500,000 grant for its health center expansion projects. The increase of space will allow the organization to provide care to a minimum of 1,500 more people per year.

Center for Families and Children was awarded \$500,000 for renovation and expansion of its Midtown Human Services Training Center. The expansion will allow the center to concentrate its programs in one location, saving \$400,000 annually with room for future growth.

A \$200,000 grant was approved for the **Domestic Violence Center's** shelter renovation project. The renovation will create a facility better equipped to handle communal living and include additional space for programs, an ADA-accessible bedroom, and a youth center.

leadership

Among the grants supporting leadership is a \$5 million grant to **Case Western Reserve University's School of Medicine** for establishment of the Case Proteomics Center, for the study of basic proteins, and for a program in immunology, which examines a host of defense mechanisms against pathogens and other harmful agents. Case plans to consolidate all immunology-based activity into a single hub that would be viewed as a central access point for research occurring between Case, University Hospitals of Cleveland and the Cleveland Clinic.

A grant for \$150,000 was awarded for transition committee work for Mayor Frank Jackson's incoming administration. The grant was used to help recruit a national pool of candidates for cabinet posts. And a \$58,000 grant was awarded to the **Cleveland Municipal School District** for the search and selection of a new superintendent of schools.

Antioch Development Corporation was awarded \$7,000 for support of the African-American Leadership Summit on Regionalism. The symposium was effective in convening community conversations and fostering civic engagement and inclusion on the issue of regionalism. **Cuyahoga Community College** received \$10,000 for its High-Tech Academy program. The academy, an innovative option school, prepares secondary-school students for careers in technology and encourages them to pursue higher education in math, science and technology-related fields.

A \$1.25 million grant went to **Cleveland Scholarship Programs** for its post-secondary advisory services and scholarships for its Six to Success and Adult Learner programs. Six to Success provides a continuum of services for all sixth through twelfth graders attending Cleveland middle and high schools, and inner-ring suburban high schools. The funds also will assist in the operation of a resource center.

strategic planning for stronger futures

Grants supporting strategic planning for a stronger future included \$3 million to the **Cleveland Orchestra** to help restructure its business model, in addition to continued annual support for community outreach and education. The grant enables the orchestra to develop a sophisticated new business plan to strengthen it economically not for just one year, but far into the future. **The Poets' and Writers' League of Greater Cleveland** was awarded \$30,000 for strategic planning. The group is a literary organization that promotes writers and their work throughout Ohio.

A \$41,300 grant to **Cleveland Public Art** will help fund strategic planning to enable the private organization, which has few sources of income, to sustain itself and continue its mission to support and promote public art. An award of \$82,000 went to the **Cleveland Institute of Art** for a market study and facilities planning for its Single Campus Initiative. The institution currently operates in two separate facilities. This grant is helping CIA plan for its eventual relocation to a consolidated campus.

The Diabetes Association of Greater Cleveland was awarded \$22,350 for a strategic planning process to focus the agency and its leaders on organizational and programmatic priorities for the next three to five years. The **Western Reserve Area Agency on Aging** was awarded \$35,000 to undertake a needs assessment and strategic planning. The group plans to use its grant to engage a strategic planning consultant.

A \$25,000 grant to **Senior Outreach Services** will enable the organization to develop a detailed plan for construction or renovation of a building to serve as its headquarters for administration and programming. The agency's board of directors plans to use the findings to determine the feasibility of creating a new facility. **The Cleveland Foodbank**, having greatly increased its capacity and undergone significant changes recently, was awarded \$25,000 for a strategic plan to guide it through the next three years.

direct services

The year's grants supporting direct services included \$10,000 to the **Lake Erie Nature and Science Center** for its Outreach to the Stars environmental program. Its traveling exhibit includes a portable planetarium and provides elementary school students in the Cleveland Municipal School District with experiential learning in astronomy and space science.

ParkWorks, an organization promoting parks and green space for community development, received \$75,000 for its health promotion program. This grant will support planning efforts for a new, permanent home for the fitness group Clevelanders in Motion, which finds ways to increase and sustain exercise for all age groups in the community.

The Cleveland Rape Crisis Center was awarded \$70,000 to fund the position of a full-time trauma and addiction specialist to better address the correlation between sexual assault and substance abuse. **The Covenant**, a drug-treatment program for indigent adolescents, received a \$40,000 grant for expansion of day-treatment services for chemically dependent or dually diagnosed adolescents. The funds will go toward personnel expenses, contract services, equipment and supplies.

Caprice Bragg oversees giftmaking at the Foundation. She works closely with donors, who can designate their contributions to specific organizations or causes, or give unrestricted dollars for the Foundation to use toward the community's greatest needs.

what motivates people to be philanthropic?

The Cleveland Foundation invited donors representing three different philanthropic traditions to be part of an informal panel to discuss their motivations for giving.

Attending were Albert (“Bert”) and June Antoine, who have established an education fund in honor of their late daughter; Henry (“Hank”) Doll, who has created a planned gift; and Frederick (“Fritz”) and Jane Neubauer, who have established a fund to benefit children. Caprice Bragg, vice president for gift planning and donor relations at The Cleveland Foundation, moderated the discussion. Ideastream, the home of public television and public radio in Cleveland, graciously provided the setting. Following are excerpts from that conversation.

Caprice Bragg | Our purpose today is a conversation about philanthropy and some of the pressing issues facing Greater Cleveland. For starters, how did each of you “learn” philanthropy?

June Antoine | It goes back to Sunday school where you were taught that anybody in need was your neighbor. And considering our family was blessed, we believed that “to whom much has been given, much is required,” that if you have anything, it’s your responsibility to help others. I never thought of that as philanthropy, because I thought that philanthropists had to be very wealthy.

Bert Antoine | June and I feel strongly that it’s just what you’re supposed to do, that it is the right thing to do.

Hank Doll | I had the same experience in my Sunday school and got the message early on about how important it is to give back. Those who are richly blessed, you return something of what you’re given. Kids in our church had those little pledge cards and you could put even a nickel in it. Later, when my dad was involved with the Erie Community Foundation, he modeled for me both in his own giving and in the foundation’s giving what a philanthropist could do for the community.

Fritz Neubauer | Jane and I come from families that were involved in philanthropy for generations. It was second nature to them. Now, as a small business owner and relatively young, it’s fairly new to me. Jane and I sat down and said, “Our parents and grandparents and great-grandparents did so much for the community and we need to continue that.” And now we want to pass that on to our son.

“Get involved in the excitement of participating, the excitement of giving, the satisfaction you get. It’s very rewarding.” Hank Doll

Hank Doll

Jane Neubauer | Like Fritz, I grew up with parents who didn’t formally say, “This is philanthropy,” but they made it clear that this is part of your obligation, this is what you do. Whether it was time or your money, it was simply a way of life. I remember my mom doing a lot of volunteer work, and my dad now chairs a foundation board in Cleveland. That’s not a paid thing, that’s a giving thing. We were taught that when you’re blessed and can do the things you want to do, you should help others do the same.

Fritz Neubauer | You see people our age who unfortunately take a lot for granted. They think they are entitled rather than blessed. It’s not the way you want your kids to grow up.

Caprice Bragg | I’m curious. What causes inspired each of you to give?

Bert Antoine | We established a fund with The Cleveland Foundation in memory of our daughter. Janice was just 39 years old and she had just had a baby before she died. We just wanted to honor her. She was very active in encouraging minority women to go into mathematics and science. Our grant supports that.

June Antoine | Bert’s expertise is science and chemistry, which is what our daughter followed. She earned her undergraduate degree at MIT in chemical engineering and her master’s and Ph.D. at the University of Pennsylvania in chemical engineering. She was a leading professor at the University of Maryland in biochemical engineering, where she took a special delight in mentoring undergraduate and graduate women. We wanted to continue her dream of helping other women get graduate education in science and math, which is why we established this fund.

Hank Doll | My involvement with The Cleveland Foundation is with a charitable remainder trust for the City Club. I was involved with the City Club Forum Foundation, a group I believe in deeply. They chose The Cleveland Foundation to manage whatever people give as planned gifts. That’s how I got to The Cleveland Foundation, with a planned gift, so when I pass away the beneficiary is the City Club Forum Foundation Fund at The Cleveland Foundation.

Jane Neubauer | We wanted to find a way to involve our friends, people in our generation, to make philanthropy part of their lives, even if it’s small amounts of money or time. I think you can make a big difference without a huge wallet. So we started a donor advised fund called the “Feel Good Foundation.” It gives to organizations that help children feel good – physically, mentally, emotionally. In addition to what we’re able to put in ourselves, we raise funds from our friends and family by creating small “feel good” events that often have a “giving” element to them.

Fritz Neubauer | Having recently had our first child, it makes us realize, once again, how lucky we are. It’s heartbreaking to see what a lot of children have to go through, whether it’s health or neglect or poverty. That’s why we’ve concentrated on children.

“We wanted to continue our daughter’s dream of helping other women get graduate education in science and math, which is why we established our fund.” June Antoine

“June and I feel strongly that philanthropy is what you’re supposed to do, the right thing to do.” Bert Antoine

Bert Antoine

June Antoine

June Antoine | For a long time I had been aware of The Cleveland Foundation. I became interested when a friend started a fund here. I thought that it had to be a huge sum to start one, but when I found out that you could start one with as little as \$10,000, well, Bert and I decided we could manage that.

Caprice Bragg | That’s interesting, because for some people the word “philanthropy” does conjure up images of exceptional wealth, yet it’s important that people know there’s a wide range of giving options and that we are interested in donors who reflect a broad base of our community. I know that you, as donors, are interested in our five priority areas: economic development, public school improvement, early childhood development, neighborhoods and housing, and arts advancement. What do you see as the one or two most pressing for Greater Cleveland?

Bert Antoine | The two most important areas you have to address are economic development and public schools. We need to reduce unemployment and improve the schools. At one time Cleveland schools were the pride and joy of their neighborhoods. Cleveland had a very high reputation for high-quality schools. We have to get back to that.

Hank Doll | I agree on both and would only add that when you think about public schools, there has to be a change in the way they’re funded in Ohio. Also, Cleveland’s schools aren’t going to improve very much unless all citizens in the county take ownership of them, not just those living in the city. Ultimately, everybody who lives in this area is affected by the schools, not just intellectually, but also economically.

June Antoine | We need better funding, better-educated teachers and a better job administering the schools. We cannot have crowded classrooms. You do not get good quality with huge classrooms, no matter how good the teacher is. And there must be higher expectations by teachers as to how well each child can do – we must insist on high standards from pre-K up.

Jane Neubauer | I’d like to think the public schools could handle the needs of educating our future labor force, but it’s not working. And Cleveland schools are not the only ones with problems. They also exist in some suburban systems. The Cleveland Foundation can take a lead in finding a solution. And in terms of invigorating Cleveland’s economic engine, again, I think The Cleveland Foundation can and should be a leader.

Fritz Neubauer | We have wasted resources, including a lot of wasted shoreline. Have you ever been to Baltimore? They’ve done wonderful things with their harbor, which tells me there’s a lot that could be done here. Cleveland could look like that.

“For some people the word ‘philanthropy’ conjures up images of exceptional wealth, yet it’s important that people know there’s a wide range of giving options and that we are interested in donors who reflect a broad base of our community.” Caprice Bragg

Jane Neubauer | Do we need a convention center? Maybe. Do we need more on the lakefront? Yes. We need a lot of things that cost money. Business will fund some of it, individuals might fund some of it, the state or county or local governments might fund some of it, but it’s going to be foundations putting their “oomph” behind the right projects that will make them happen.

Caprice Bragg | In the future you might see The Cleveland Foundation become more visible on issues such as economic development or alternative energy or education. We all know that these are important issues. But do you feel that it’s appropriate for the Foundation to be an outspoken advocate? Or should a foundation be neutral?

“We come from families that were involved in philanthropy for generations. It was second nature to them. Now we want to pass that on to our son.” Fritz Neubauer

Jane Neubauer

Fritz Neubauer

Hank Doll | If you’re going to be a leader, which is in your mission, you have to be willing to take positions. You have to be willing to say that from your perspective, here’s what’s really important, here’s what’s going to help our community. And you say that by investing funds strategically, where they can make a big difference in the way in which our community grows, develops, and is perceived. But you don’t do this in a vacuum. You have to always be listening to what the community is saying.

Bert Antoine | As you mentioned, alternative energy is a big issue in this country. Whatever kinds of research or industry the Foundation can help develop can only enhance the region. If our region could develop an expertise in an area such as alternative energy, that would bring in a lot of talent and create jobs.

Hank Doll | The Foundation doesn’t always have to be a visible leader. Playhouse Square’s renaissance wasn’t initiated by The Cleveland Foundation, but the Foundation saw its value, invested in it, helped to tweak it, and was leading from behind the scenes. That is just as important.

Fritz Neubauer | Like with anything else, the more active you get, the more criticism and naysayers you’re going to have. So what? You just have to do your best thinking about what’s best for the region, and then do it.

Jane Neubauer | The Cleveland Foundation should be out there advocating initiatives that make a difference. With your size and track record, you have power and influence. When you make a grant, you’re basically saying you believe in what is being done. You become an advocate. When people see the Foundation give to something, that adds credibility and can be a catalyst to get others involved. So when you choose to invest in alternative energy, for example, which I think is a very good place to put research money, you should be out there advocating what you’re doing and why.

Caprice Bragg | There’s a lot of responsibility that goes with that.

Jane Neubauer | There is. But you do a lot of due diligence before you give grants, and I know those decisions aren’t taken lightly.

Caprice Bragg | No, they are not. Does anyone have a final thought?

Hank Doll | It would be great if the Foundation could somehow get a lot more people involved in philanthropy at all levels, whether it’s families that have been around a long time or new entrepreneurs. Get them involved in the excitement of participating, the excitement of giving, the satisfaction you get. It’s very rewarding.

Caprice Bragg | That’s a great way to end our discussion. Thank you all very, very much. We’ve had three different philanthropic traditions represented here and we think it’s beautiful to see what each of you has done.

“The Foundation should be out there advocating initiatives that make a difference. When people see the Foundation make a grant to something, that adds credibility and can be a catalyst to get others involved.” Jane Neubauer

2005 New Gifts

GIVING

through the cleveland foundation

The Cleveland Foundation’s role as a leader in the community would not be possible without the extraordinary philanthropy and foresight of our donors – past and present – for nearly a century.

Each year, hundreds of individuals, families, organizations and corporations utilize the Foundation as their partner in philanthropy. Through our knowledge of the community and sound fiscal stewardship, we help them achieve their philanthropic goals in intelligent and creative ways, often by designing personalized funds that assure that their charitable contributions have the desired impact.

We deeply appreciate the contributions of each and every donor. Their personalized funds and planned gifts enable us to continue our mission of improving the quality of life for all Greater Clevelanders, now and for generations to come.

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

a

Anonymous (28)
1525 Foundation
David Abbott and Jan Roller
Brooke W. Ablon
Michael and Mazie Adams
Charles E. Adams Trust
Adelphia
Admiral Products, Inc.
Advance Door Co.
Michelle K. Ahlgren
Akron General Health System
Alcoa Foundation
Alfred Publishing Co. Inc.
Allegiant Asset
Management Group
Tanya M. Allmond
Hassan and Hala Allouba
Roberto and Lisa Almenar
Phillip J. Amantea
American City & County
Magazine
American Orff-Schulwerk
Association
Dr. James S. Anderson
Dolores D. Anderson
Charles M. Andrews Trust
Antioch Baptist Church
Dr. Albert C. and
June Sallee Antoine
Janice S. Apple
Jay and Susanne Apple
Lois Applegate
Elizabeth Armington
Elizabeth Rieley Armington
Charitable Trust
Armstrong Group of Companies
Michael C. Arrigo
Keith A. Ashmus
Theodore and Dona Ashton
Associated Builders &
Contractors Inc.
Association of Electrical
Manufacturers
Astrup Co.

Atlanta Neighborhood
Development Partnership
Albert and Elizabeth Augustus
Automobile Dealers’ Educational
Assistance Foundation Inc.
Vincent T. Aveni
AVI Foodsystems Inc.
Danferd C. Avis

b

Adrienne D. Bailey
Baker & Hostetler Co. LLP
Baltimore Community Foundation
Sally Banks
Douglas and Lu Bannerman
Michael Barnhart
Kathleen H. Barrie
Battle Creek Community
Foundation
Richard Batyko
Gerald W. Beavers Jr.
David and Pamela Bechtol
Bedford Historical Society
Vincent and Lisa Beemiller
Joseph and Julie Beene
Ronald and Diane Bell
Henry and Marcia Belman
Benesch, Friedlander,
Coplan & Aronoff
James S. Berkman
Daniel and Mary Jo Berry
Jan J. Bethke
David and Lynn Beveridge
Joseph Bibbo and Maria Marconi
Diana Bilimoria
Biomec Inc.
Bober Markey Fedorovich & Co.
Charles P. Bolton
Dorothy T. Booker
Embie Bostic
Bowden Manufacturing
Sally M. Bowen
A. Houston and Mary Bowers
BPB America Inc.
Christopher Brabander

Walter Branche III and
Christine Branche
Robert and Lorrie Brancovsky
Dr. Christopher Brandt and
Dr. Beth Sersig
Estate of Linda K. Brengle
Robert W. Briggs
James and Mary Bright
Britton-Gallagher &
Associates Inc.
Ms. Mary F. Brock
Gale and John Bromelmeier
Carter and Connie Brooks
John and Marilyn Brooks
Mrs. Conella Coulter Brown
Linda L. Brown, Ph.D.
David Brown
Drs. Glenn and Jeanette
Grasselli Brown
Kate L. Brown
Eva L. and Joseph M.
Bruening Foundation
Bryant & Stratton
Buckingham, Doolittle &
Burroughs
B. Kingsley and Cheryl Buhl
Lance C. Buhl
Timothy R. Buhl
John H. and Dee Burlingame
Margaret and Charles Bush
Gerald and Marilyn Butcher
James N. Butler
Ruth B. Byrns

c

Cadiz High School Alumni
Association Scholarship
Fund Inc.
Paul and Pamela Cahill
Janet and Frank Caldwell
Calgary Foundation
Calgary Mennonite Centre
for Newcomers
Robert M. and Lori B.
Campana Foundation
David Cantrall

Kathryn Carlson
Margaret Carlson and
Carlton Jones
Carney Foundation
Cascia LLC dba
Lake County Captains
Annie E. Casey Foundation
Central Indiana
Community Foundation
Central New York
Community Foundation
Kathleen A. Cerveney
Cathie T. Chancellor
E. Bruce and Virginia Chaney
Alvin Character
Virginia O. Charman
Charter One Foundation
Gerald B. Chattman
Kimberly Cherny
M. Jane Christyson
Andrew Choi
James A. Cihlar
Mary F. Ciricillo
City Club of Cleveland
Fundraising Event
Colleen Clark
Cleveland Association of
Insurance & Financial Advisors
Cleveland Browns
Football Co. LLC
Cleveland Cavaliers
Cleveland Chapter of Girl Friends
City of Cleveland
Cleveland Clinic Health System
Cleveland Fire Fighters Union
Cleveland Industrial
Warehouse Corp.
Cleveland Metroparks System
Cleveland Social Venture Partners
Robert T. Clutterbuck
Coastal Community Foundation
of South Carolina
Jonathan and Sarah Cochran
Helen C. Cole Charitable Trust
James and Lynn Combs
Community Foundation for
Greater New Haven
Community Foundation of
Greater Atlanta
Community Foundation of
Greater Greensboro Inc.
Community Foundation of
Greater Memphis
Community Foundation of
Santa Cruz County
David and Margaret Condit
Brian and Stacie Contat
Gerald A. Conway
William E. Conway
Robert D. Coode Jr.
Marisol Coriano
Janet L. Corrigan
Mary Ann Corrigan-Davis
William R. Cosgrove
Cynthia C. Costello and
Ted Mandes
Linda Costello
Ensign and Lana Cowell
Susan and Richard F. Coyne
Charita and Duane Crockrom
Fred C. Crosby
Jack Crotty

Paul Csia
Curtiss Family Philanthropic
Fund of the Jewish
Community Federation
of Cleveland
Alexander M. Cutler
Cuyahoga Valley National
Park Association

d

Charles Daane
Deborah L. Daberko
Dade Community Foundation
George and Martha Dalton
Glen and Cathryn Danahey
Darling Fire & Safety
David and Candice Darrah
Harold E. and June H. Daugherty
Diane Davie
David G. Davies
Davis and Associates
Marilyn E. Dawson
Harriet A. Decree
Joseph and Judith Delbrocco
Charles and Donna Denny
Denver Foundation
Gene and Jeanette Desimone
Nicola P. Deskovich
Caroline H. DesPrez
Ross and Patricia Dibello
Michael DiCillo
Luren E. Dickinson
Richard and Nancy Dietrich
Linda M. Diffie
Anthony M. DiGeronimo
Alan P. Digirolamo
Dr. Morris S. and Jill Dixon Jr.
DJ Foundation
Suzanne and William Doggett
Donley’s Inc.
Dr. Michael A. Donzella
Dorman Farrell Benefits
Agency LLC
Dorsky Hodgson & Partners
Joan E. Dowling
David L. Drechsler
Jeffrey Dross and
Michele Ladouceur
David Duane
Michael W. and Leslie A. Dunford
David W. Dunning
E. Scott Dykes

e

East End Neighborhood
House Inc.
Eaton Charitable Fund
Eaton Corp.
Employees of Eaton Corp.
Bob and Ginny Eckardt
Lambert and Lucia Eiben
Lucinda and Thomas Einhouse
Lillian Emmons
Charles and Ann Ennis
Taffy Epstein
Epstein/Zuckerman
Family Foundation
Constance Erhard
Ann and Richard Ernst
Betty A. Essi

2005 New Gifts

f Thomas Fairchild and Rebecca Thomas
Jean E. Fairfax
Betty H. Fairfax
Fairfax Foundation
Fairfax Renaissance Charitable Trust
Fairfax Renaissance Development Corp.
Family Planning Association of Northeast Ohio Inc.
Richard and Mary Farone
Charles and Paula Farrell
Tamara Fedele
Fedeli Family Charitable Foundation
Giselle Felice
Thomas J. Fello
Scott A. Fine
FirstMerit Bank N.A.
Henry and Margaret Fishkin
Robert J. Fitzsimmons
Dorothy Fleak
Charles Fleming Jr.
Phoebe Flory Trust
Folio Club
George and Eleanor Ford
David Forte
Donald and Gerda Freedheim
Cherie Friedman
James V. Fryan
Mark and Audra Fullerman

g Galen Foundation
Galen Miller Foundation
Ranelle A. Gamble
Donald W. and Yolanda M. Games
Louis and Marie Gammiere
Leah S. Gary
Agnes Gaso
Paul and Janie Gaydos
Geauga Park District

Geauga Park District Foundation
Dennis M. Gehrisch
Barbara P. Geismer
Doris Geist
Albert I. and Norma C. Geller
Benjamin Gerson Family Foundation
Dr. Louis D. Giannetti
Nina and James Gibans
Giles Memorial Foundation
Marc and Lynn Gitlitz
Glencairn Corp.
Deborah Glosserman
Ted W. and Nancy L. Goble
Anil B. Gogate
Sheila A. Gogate
Florine and Delmar Gogol
Michael and Stacy Goldberg
Good Sports Recordings Inc.
Phyllis Gordon
Marion S. Gordon No. 2 Fund A Trust
Kristyn Gorton
Kenneth and Margaret Grachan
Theodora Graham
Great Lakes Dental Arts
Greater Cedar Rapids Community Foundation
Greater Milwaukee Foundation
Drs. Mark and Vivian Greenberg
Geofrey J. and Helen B. Greenleaf
Robert and Sally Gries
Gries Family Foundation
Gries Financial LLC
Carol J. Griffith
Archie and Bonita Griffin Foundation
Grimm Family Foundation
Grossi Public Relations
Martha Gubernath
James P. Gulick
George Gund Foundation
Robert and Beth Gunton
Marie Gustavsson-Monago

h Timothy and Cheryl Haddon
Ruth M. Hadlow
Robert A. Hager and Mary Miralia
Richard Hagle
Mary Louise Hahn
Dr. Howard R. and Dr. Jeanie M. Hall
Hallmark Excavating Inc.
Stacie and Jeffrey Halpern
Hamilton Community Foundation
James J. Hamilton
Estate of Barbara Gates Handyside
Ambassador Holsey
Gates Handyside
Thomas B. Hardy & Associates LLC
Stephen and Pamela Hargett
Robert M. Harmicar

William Harper
William E. Harris
D. Michael Harris
Daniel and Jennifer Hartman
Paul and Brenda Hartman
Iris and C. Thomas Harvie
Charles and Diana Hastings
Karen L. Hathy
William R. and Constance S. Hawke
Henry Hawley Unitrust
Kathy Heidelberg
Heights Parent Center
Preston B. Heller Jr.
Mrs. Frances J. Helman
Help Foundation Inc.
Chester A. Henderson
Hershey Foundation
Martha E. Hickox
Anne W. Higerd
Albert M. Higley Jr.
Thomas C. and Anne T. Hilbert
Maxwell Hill
Robert Hinkle
HOB Entertainment Inc.
Ellen Ressler Hoffman and Mark Hoffmann
Arthur and Arlene Holden Fund
Ronald D. Holman Sr.
Harry L. and Sandra Duncan Holmes
Anna J. Hooks
Dale and Jenny Hoskins
James W. Hounshell
Myldred Boston Howell
H-Squared Foundation
Marguerite S. Hughes
James P. Hukill
George M. Humphrey II
Charles and Charlene Hyle

i ideastream
Debra Illes
IMG Center
Independence Bank
Katherine M. Ingersoll
Dr. Scott R. Inkley
Inner City Renewal Society
International Partners in Mission

Invacare Foundation
Irish American Archives Society
Ann Irish
Ellen Ivory
j Katherine L. Jackson
Herb and Pamela Jaffe
Susan Jaros
Martha Holden Jennings Foundation
Jewish Community Federation of Cleveland
Jo Ann Stores Inc.
John Marshall Alumni Association
Robert and Sheri Johnson
John F. and Virginia K. Johnson Family Fund
Jennie and Trevor Jones
Sondra S. Jones
Barbara Joyner Foundation
Fundraising Event
JSJ Interiors Inc.

k Eleanor M. Kahn
Kaiser Foundation Health Plan of Ohio
Kalamazoo Community Foundation
Patricia L. Kalbac
Kaleidoscope Magazine
David Kalina
Karen Kannenberg
Kathryn Karipides
Paul R. Keen
Suzanne D. Kellar
W.K. Kellogg Foundation
Barbara Kelsey
R. Eric Kennedy
Gregg A. Ketterer
Key Foundation
Key Foundation Matching Gift
Sandra I. Kiely Kolb
Patricia Kilpatrick
Patti Kirchgassner
Albert S. Kirchner
Kendall and Molly Kirkpatrick
James and Lisa Knazek
William H. Knight Jr. Trust
Marilyn Knize
Stewart A. and Donna Kohl
Kelly T. Koma
Estate of Elizabeth D. Kondorossy
Terry and Sandy Koozer
John Kosek
Kathleen Koss-Mayer and Robert Mayer
E.G. Koury
Leonard Krieger Trust
Margaret S. Krudy
Joanne Kubicki
Nancy Kurfess Johnson, M.D.
Kustom Clasiks

L James and Colleen Lagree
Lakewood Foundation
Lakewood Historical Society
Russell Lamb and Maia Hansen
Tom H. Lang
Dennis M. Langer
Avis E. Lappin
Joy W. Lavelli
Thomas T. Law Foundation
William B. and Darlene Leahy
Robert and Patricia Lease
David and Marlene Leber
McMiller Ledyard
Benson and Vicki Lee
Christopher J. Lentz
Drs. Alan Lerner and Erica New
Dr. David G. Leshner
Raymond Lesser and Susan Wolpert
Rich M. Levenson
Marcia and Harold Levine
Philanthropic Fund of the Jewish Community Federation of Cleveland
Bryan Levon
Jack and Sharon Lew
Linking Employment Abilities & Potential
Links Inc.
Little Rock Eye Clinic
Hope and Robert Lomas
Donald and Donna Lombardo
David G. Loucks
H. Ross Lowenstein and Irwin Lowenstein Philanthropic Fund of the Jewish Community Federation of Cleveland
Dr. Gilbert Lowenthal
Deborah E. Lucci
Susan Luria
Lutheran Metropolitan Ministry
Megan Lykins
Mary Susan and Charles Lyon

m Peter and Kathleen MacEwan
Karen MacDonald
William and Susan MacDonald III
Alex Machaskee
Linda Macklin
Stephen and Mary Jo Madewell
Robert P. Madison
Che Madyun
Chase A. Majewski
Kent A. and Debra M. Majewski
Katherine and James Malone
Richard and Connie Manuel
Ronald and Lisa Margolis
Edward J. Marko
Edgar and Gail Marquess
Joni and James Marra
Sharon Martin
Joel D. Marx
Master Manufacturing Co.
Dr. Elizabeth B. Mastrangelo
Ellen L. Mastrangelo
Lisa B. Mastrangelo

Larry and Kathleen Matejka
Margaret Mathna
Dr. Melodie I. Mayberry-Stewart
Mayfield Smoke Shop
Philip and Lisa Mazanec
MBNA Foundation
Nancy and Joe McAfee
Elizabeth McBride
Willie M. McCoy
Wayne and Lynda McCurdy
Diane O. McDaniel
Estate of Charles R. McDonald
Lawrence E. and Sheila Rowan McHale
Bryan and Tanya McInerney
Stephen and Janet McPeake
Anand M. Mehta
Stanley A. and Barbara S. Meisel
Memphis Community Development Partnership
Mentor Economic Assistance Corp.
Linda Mercadante
Estate of Albert Y. and Kathryn A. Meriam
Janet Meskin
Larry Middleton
Christina Ryan Milano
Milano Monuments LLC
Nita Milbourn
Lee and Linda Miller
Dorothy C. Miller
H. Lee and Janice Miller
Sydell L. Miller
Millisor & Noble
A. Grace Lee Mims
Steven and Dolly Minter
Arthur P. Moebius Marital Trust
Bronwyn J. Monroe
Mary B. Moon Irrevocable Trust
Max Morey
June Morgan
David and Lindsay Morgenthaler
John C. and Sally S. Morley Family Foundation
Stephen C. Morris
Sarah R. Morrison
Joan R. Mortimer
Charles Stewart Mott Foundation
Jose Munoz-Gonzalez and Margarita Feliciano
Myrtle Muntz
John P. Murphy Foundation
Suzanne and Frank Murray

n Deborah H. Nash
National Black MBA Association
National Center for Construction Education & Research
National City Bank
Nature Center at Shaker Lakes
Dennis and Debra Nero
John G. and Karen R. Nestor
Jane M. Neubauer
William and Shirley Nook
North Coast Community Homes Inc.
Northeastern Neighborhood Development Corp.

Northern Ohio Children's Performing Music Foundation Inc.
Elizabeth Norweb
Norweb Foundation
Katrina Nummela
O Robert and Ann O'Brien
O'Brien Law Firm
Ohio Savings Charitable Foundation
Ohio Teamsters Sports Committee Inc.
Ohio Valley Supply & Maintenance Co.
Olivet Institutional Baptist Church
William and Katherine O'Neill
Oregon Community Foundation
Organizational Development Solutions
Organizational Effectiveness Strategies
William M. Osborne Jr.
Anclaire S. Oscar
James B. Oswald Co.
Randy Outlaw
Audrey Owens

p Jane D. Page
Dr. and Mrs. Jack Palomaki
Karen and Gabriel Paoletti
Elaine M. Paradise
Parker Hannifin Foundation
Elizabeth and Brendan Patterson
Duane and Jane Paul
Beatrice Pautienis
Pat and Ed Pavlish
Payne Fund
PDI/Saneck, A Cannon Group Company
Richard Perloff and Julia Kevans Perloff

Ron and Liz Pertras
Peter and Donna Pesch
Marsha L. Peterson
Donna Petkus
Daniel Petricig and Greta Fifner
Denise Ann Petro
J. Todd and Markay Pfeifer
Michael and Kathleen Phelps
Philadelphia Foundation
Phillips-Osborne School
Stephen K. Pilotti
Plain Dealer Charities Inc.
Planned Environmental Design Corp.
Planned Parenthood of Greater Cleveland Inc.
Fred and Mary Ann Pleger
Ernest and Ruthe Ploskunyak
Richard W. Pogue
Richard Pool Family Living Trust
Estate of Frank H. Porter
Estate of Barbara Potter
John and Norine Prim
Kamala Prince
M. W. Prince Hall Grand Lodge of Ohio
Progressive Insurance Foundation
Robert and Jaculin Puntel
Arthur R. Puntel

q Quentin W. Quereau
r Claiborne and Beth Rankin
John C. Rapacki
Rachel Ratz
Todd R. and Mary L. Ray
Sarah and Kip Reader
Henry I. Reder
Redmond & Co. LLC
Florence R. Reely Trust
Frank J. Regalbuto
Donna Reid

2005 New Gifts

Michael and Jeanne Reitz
Donald Renaudin and
Laura Porto
Gail G. Resch
Robert R. Rhodes
Testamentary Trust
Ronald B. Richard and
Elizabeth Rodriguez
Scott and Jeanne Rickert
Diane Rigney
Mabel Louise Riley Foundation
Kurt and Amanda Ringenbach
Thomas Robatin
William Hughes Roberts
Alan Rocke and Cristine Rom
Damon and Janet Rodehorst
Estate of Elizabeth F. Roeder
Efren Sanchez Romero
Elizabeth H. Rose
Eugene and Jacqueline Ross
Sandra Russ, Ph.D.
Russell Realtors
Stephen and Angela Rydinsky

S
Warren St. Charles
Investments LLC
St. James A.M.E. Church
Saint-Gobain Corp. Foundation
James and Judith Saks
Adam R. Salvadalena
San Antonio Area Foundation
Sauerland Foundation
Karen and John Sayre
SBC
SBC Foundation Matching Gift
Edward F. Scannapieco
Ralph and Lucille Schey
Foundation
Thomas and Elizabeth Schorgl
Viktor and Virgene Schreckengost
Jack H. Schron Jr.
Barbara Schubert
Sandra and Robert Schwartz
Bela R. Schwartz

Scottish-American
Cultural Society of Ohio Inc.
Hugh S. Seaholm
Sears-Swetland
Family Foundation
Seattle Foundation
Seattle Works
Self Family Foundation
Timothy and Heather Semke
Leo and Marianela Serrano
Deborah Sesek
Frank A. Sesek
Judith Shaffer and Lucille Murphy
Gary and Mary Ann Shamis
Debra Shankland
Estate of Henry D. Shapiro
Salivia Sharpe-Wilkins
Richard Shatten Memorial Fund
Fundraising Event
Kevin and Joyce Shaw
Ashok and Rajanee Shendure
Craig and Donne Shepperly
John and Carolyn Shettler
John and Laura Shields
Michael Shin and Emily Gumper
Patrick and Lisa Shin
Reginald and Lynn Shiverick
Deirdre Sibthorp
Norma and Ernie Siegler
Family Foundation
Professor J.B. Silvers
Mr. and Mrs. Harlan Silversten
Thomas J. Simon
Thomas and Monika Sinclair
Edwin and Naomi Singer
Smart Business Network Inc.
V. Erika Smith
Billie E. Smith
Charles L. Smythe Jr.
Dana Snyder
Sogg Foundation
Marcia W. Sollisch
David Spahn
Susan A. St. John
Edward J. and Elizabeth Starr
Thomas H. and Rita M. Stawarski
Cathy A. Stawarski

Janet L. Stawarski
Steans Family Foundation
Mark and Leanne Stedman
James Steele and Janet Lilly
Dr. William P. Steffee and
Erica Collins
Jane A. Steger
Thomas and Margaret Steinke
Stephanie Tubbs Jones for
U.S. Congress
Mickey Stern
Stern Advertising Inc.
Patricia Stevens
Patricia A. Stockhaus
Elaine Straka
Edward and Terri Strayer
Korey Stringer Community Fund
Executive Committee
Struggling Within Leber's
Fundraising Event
Judith and G. Walter Stuelpe
Jeffrey D. Suhanic
Dr. Kathleen Sullivan
Sullivan Family Fund
Alan and Ann Sunshine
Surety Title Agency Inc.
Surgery, Education &
Research Foundation
Thomas C. Sutton
Mitchell and Mary Swick
Béla Szigethy

T
Frank and Ann Tait
Joseph and Maureen Tarulli
W. Hayden Thompson
Neil L. Thompson
Family Foundation
Miriam L. Thornton
Joseph and Judith Tirpak
Diana Tittle and Tom Hinson
TNT Fashions
Lisa Tomlin-Houston
William Wray Torrey and
Darien Woo
Lyman and Nancy Treadway
Irene Trimble
Triple T Foundation
Heather Triplett
Anthony and Susan Troia
Dina Tsiftis
Susan and John Turben
Foundation
Tammy L. Turk
Jane Turnock
Sophie Lasalle Tuteur Trust
Michael J. Tylicki

U
U S Bank
Unilever Home & Personal Care
United Way Services

V
V.I.P. Electric
Benjamin Vail
Katherine Vail
Robert and Beverly Vail
Anthony M. Valore

Vancouver Foundation
Vandra Brothers
Venice Endowment Inc.
Catherine G. Veres
Terry W. Vincent

W
Ellen Garretson Wade
Memorial Fund
Susan Wagner
Thomas and Maryann Wagner
Nina and Norman Wain
Family Foundation
Patrick A. Walker
Beverly Wallace
Walter & Haverfield
Douglas Y. Wang
David M. Ward Trust
David H. and Elizabeth H.
Warshawsky
Robert C. Watkins, Jr.
Neil R. and Constance B. Waxman
Ronald F. Wayne
Dr. Fatima L. Weathers
Jeffery J. Weaver
Denby K. Webb
Mary A. Weber
William M. Weber
Weingart Design
Sam and Lillian Weisberg
Grove N. and Judith A. Welch
S.K. Wellman Foundation
Weltman, Weinberg &
Reis Co. LPA
Mayethel V. White
Michael R. White
Thomas H. White Foundation
Carmel B. Whiting
Dickson L. Whitney
Alan and Marilyn Wilde
Peter Wildenhaus
Ronald M. Wilt
Roger and Theresa Winslow
Winston-Salem Foundation
H. Robert and Hope Wismar
Philip Woltersom
Womankind Inc.
Women's Community Foundation
Margaret W. Wong
Margaret W. Wong & Associates
Co. LPA
Lauren Woo
WPS Energy Services

Y
Carlyn and Alfred Yanda
Robert and Gail Yanniello
Yohar Supply
Edward S. and Jane F. Young
Irene Yuan

Z
John and Margaret Zitzner
Jennifer Znidarsic
Raymond and Christine Zofcin

GOFF Society

Members of the Goff Society have established a charitable fund or have made cumulative gifts of \$10,000 or more. We are grateful to each of them, including the 53 anonymous members, for their philanthropic support.

Cloyd J. Abruzzo Family
Stanley I. and Hope S. Adelstein
Joan H. and Richard B.
Ainsworth Jr.
Nancy Amantea
Dr. Max D. Amstutz
Dr. James S. Anderson and
David W. Wittkowsky
Dr. Albert C. Antoine and
June Sallee Antoine
Keith A. and Marie S. Ashmus
Astrup Co.
Mr. and Mrs. Albert A. Augustus
Mr.* and Mrs. Charles P. Baker Jr.
Fred J. Ball and Elizabeth S. Ball
Mal and Lea Bank
D. Robert* and Kathleen Barber
Kent and Jeannine
Cavender Bares
Carolyn and Doug Barr
Harry F. and Eltha J. Bartels
Hanna H. and James T. Bartlett
Sam Bartlett
Joseph A. Bauer, M.D. and
Sally E. Bauer, M.D.
William and Mary Beckenbach
Leigh and Jim Bennett
James and McKey Berkman
Leonard and Susan Berson
Charles P. and Julia S. Bolton
Mrs. Roger Bond Jr.
BP America Inc.
Brandon Family Foundation
Christopher Brandt, M.D. and
Beth Sersig, M.D.
Grace W. Bregenzer
Mr. and Mrs. Robert R. Broadbent
Brown, Flynn Communications
Jeanette Grasselli Brown and
Glenn R. Brown
Buckingham, Doolittle &
Burroughs - Cleveland
Lenore V. Buford, Ph.D.
B. Kingsley Buhl
Lance C. Buhl
Judge Lillian W. Burke
Richard and Joyce Burke

Robert and Virginia Burkhardt
Mr. and Mrs. John H. Burlingame
Calfee, Halter & Griswold LLP
David and Ginger Campopiano
Harry and Marjorie M. Carlson
Kathryn Carlson
John J. and Tana N. Carney
E. Bruce and Virginia Chaney
Charter One Foundation
Kelly Chapman
Judge Carl and Dee Ann
Character
Allison E. Conrad Cherkinian and
Michael K. Cherkinian
Emily Cherkinian
Michael E. Chesler
Corning Chisholm
Ciulla, Smith & Dale LLP
Mr.* and Mrs. M. Roger Clapp
Michael A. and Susan K. Clegg
Mrs. Kenneth Clement
City of Cleveland
Doris A. Clinton-Gobec
Ginny and Bob Clutterbuck
Communications Workers of
America-District 4
Caroline Conrad
Robert and Jean Conrad
Susan Conrad
Andrea Conrad-Bachman
Mr. and Mrs. William E. Conway
Kenneth H. and Blanche P.
Cooley
Mary Ann Corrigan-Davis
Ensign and Lana Cowell
Jack* and Jeanette Crislip
Tim and Susan Curtiss
David J. Darrah
Ms. D. J. Davie
David G. and Adelaide S. Davies
Mr. and Mrs. J. Michael Davis
John P. and Kathy M. Davis
Deaconess Community
Foundation
James M. and Ann M. Delaney
Dietrich Family Foundation
Dr. and Mrs. M. S. Dixon Jr.

Adela D. Dolney
Sarah Lund and Roland W.
Donnem
Mrs. Philip d'Huc Dressler
Jim* and Isabelle* Dunlap
Dunning Family
John J. Dwyer*
Susan Lajoie Eagan, Ph.D.
Eaton Corp. Foundation
Ginny and Bob Eckardt
Ann C. and Richard L. Ernst
Heather and Jeff Ettinger
Doris Anita Evans, M.D.
Betty H. Fairfax
Jean E. Fairfax
Mr. and Mrs. Nicholas J. Federico
Lauren Rich Fine
Scott Fine
Fitzgerald Family
Robert J. Fitzsimmons and
Margaret A. Collins
John Gabel
Yolanda and Don Games
Mr. and Mrs. Robert A. Garda Sr.
Albert I. Geller and
Norma C. Geller
Judith Gerson
Ted W. and Nancy L. Goble
Anil B. and Prema A. Gogate
Geoffrey and Helen Greenleaf
Sally and Bob Gries
Jane and Jim Griswold
Sally K. Griswold
John, Christiane, Patrick and
Oliver Guinness
William R. Gustaferro
Gustavsson Family
Susan M. Haffey
Rev. Edward T. and
Brenda J. Haggins
James J. Hamilton
Ralph W. Hammond
Holsey Gates Handyside
Randolph M. and Teri A. Hansen
Sondra and Steve Hardis
William E. and Nancy M. Harris

Mary Jane and Shattuck
Hartwell Jr.
Clark Harvey and Holly Selvaggi
Donald F. Hastings and
Shirley T. Hastings
Henry R. Hatch and
Barbara Hitchcock Hatch*
William R. and Constance S.
Hawke
Laura R. Heath*
Preston B. Heller Jr.
Beverly G. and Albert M. Higley Jr.
Anne and Thomas Hilbert
Debra Hirshberg and
Jamie Hecker
Morley and Elizabeth N. Hitchcock
Robin and Meacham* Hitchcock
Arlene and Arthur S. Holden
Mr. and Mrs. Ronald D.
Holman Sr.
Sandra Duncan Holmes and
Harry L. Holmes
Mr. and Mrs. Michael J. Horvitz
Mr. and Mrs. Jonathan E. Ingersoll
Ireland Foundation
B. Scott Isquick
Dr. Nancy Kurfess Johnson
Judge Perry B. Jackson
Scholarship Foundation Inc.
Rev. A. William Jamerson
Memorial Scholarship
Committee
Mr.* and Mrs. Brooks M. Jones
Elizabeth W.* and William M. Jones
Kaiser Permanente
Richard E. and Judith S. Karberg
Donald J. Katt and
Maribeth Filipic-Katt
Paul R. Keen and
Denise Horstman
R. Eric Kennedy
Valerie Kershaw
Paul S. and Cynthia M. Klug
Stewart A. and Donna M. Kohl
Vilma L. Kohn, Ph.D.
Martin R. Kolb and Sandra I.
Kiely Kolb

Jean A. Lang
Mr. and Mrs. Tom H. Lang
Craig H. and Kristi J. Latham
Susan and James Latham
Benson P. and Vicki P. Lee
Mrs. David Lehtinen and Family
Alan Lerner and Erica New
Cathy and John Lewis
Mr.* and Mrs. Wayne H. Lewis Jr.
Lincoln Electric Foundation
Mr. and Mrs. Charles M.
Lombardy Jr.
Gilbert and Carol Lowenthal
M.W. Prince Hall Grand Lodge
of Ohio
William E. MacDonald III and
Susan W. MacDonald
Alex and Carol Machaskee
Linda Macklin
Robert P. and Leatrice B. Madison
Kent A. and Debra M. Majewski
Ted Mandes and Cynthia Costello
Dan and Janice Margheret
Richard G. and Cynthia C.
Marschner
Herbert R. Martens
Mrs. Leonard G. 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
John J. and Doreen A. McLaughlin
Medical Mutual of Ohio Inc.
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
Steven and Dolly Minter
William A. and Margaret N.
Mitchell
J. Michael and Diane Monteleone
Lindsay J. and David T.
Morgenthaler
Stephen C. and Amanda F. Morris
Rev. Dr. Otis Moss Jr. and
Edwina Moss
John P. Murphy Foundation
Mr. and Mrs. John G. Nestor
Mr. and Mrs. Frederick
Neubauer Jr.
Charles J. and Patricia Perry Nock
Shirley R. Nook
Northwest Emergency Team
James A. (Dolph) and
Fay-Tyler Norton
Mrs. R. Henry Norweb Jr.
Joe and Arline Nosse
Ann and Bob O'Brien
Ohio Savings Bank
Charitable Fund
Mr. and Mrs. William M.
Osborne Jr.
James B. Oswald Co.
J. Ward Pallotta
Marjorie K. Pallotta
Charles G. Pauli
James E. and Barbara G. Pearce
Emily M. Peck
MacGregor W. Peck
Gilbert S. Peirce
Katherine and James Pender
Deborah Petrick
George J. Picha, M.D.
Pignolet Family
Richard W. and Patricia R. Pogue
PricewaterhouseCoopers LLP
Max and Linda Proffitt
P. Eric and Carol A. Ralston
Mrs. Alfred M. Rankin
Victoire and Alfred M. Rankin Jr.
Charles A. and Ilana
Horowitz Ratner
Mr. and Mrs. Todd R. Ray
F. James and Rita Rechin
Donna and James Reid
David P. and Sandra Reif
Mr. and Mrs. Raymond M.
Reisacher
Michael and Jeanne Reitz
Ronald B. and Bess
Rodriquez Richard
William Hughes Roberts
Dr. Richard and Kathryn Robins
Elizabeth H. Rose
Scott D. and Laurie L. Roulston
Mr. and Mrs. Thomas H. Roulston
Scot M. and Traci L. Rourke
RPM International Inc.
Russell Realtors
Mr. and Mrs. Richard H. Rye
SBC
Katharine B. Scanlon

Bob Schneider
Linda Burwasser Schneider
Rev. Daniel Holt Schoonmaker
Schron Family
Jill Schumacher
Sandra R. and Robert Schwartz
Mrs. Ellery Sedgwick Jr.
Ashok and Rajanee Shendure
Mr. and Mrs. John Sherwin Jr.
John and Laura Shields
Reginald and Lynn Shiverick
Terry Shockey, Florence* E.
Shockey and Bud*
(Lovell) Shockey
Ruth J. Skuly and Leo A. Deininger
Mrs. Josephine R. Sloan
Smart Business Network Inc.
Robert L. and Anita L. Smialek
Deborah Ann Smith
Mrs. Kent H. Smith
Russell H. and Gretchen H. Smith
David S. Snapp and Virginia
Roberts Snapp
Sogg Foundation
Frank U. Sowell and
Linda A. Jackson Sowell
Edward J. and Elizabeth Starr
Billie Howland Steffee
Lael A. Stone, M.D.
George B. Storer Foundation Inc.
James P. Storer
Frank and Barbara Sullivan
Thomas C. Sullivan Jr.
Thomas and Sandy Sullivan
Alice and Béla Szigethy
Frances P. Taft
Dudley J. Taw
Mike and Jane Tellor
Mr. and Mrs. Neil L. Thompson
Congresswoman Stephanie
Tubbs-Jones
Mr. and Mrs. John M. Turnbull
Joseph Tzeng

Philip R. Uhlin
Paul and Sonja Unger
Robert F. and Beverly May Vail
Catherine G. and Dale E. Veres
Village Foundation (Bay Village)
Senator and Mrs. George V.
Voinovich
Michael Waller and Deborah
Thigpen Waller
Douglas and Holly B. Wang
Neil R. and Constance B. Waxman
Cydney Weingart
Mrs. Peter 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
David P. Williams III and
Janice Cross-Williams
Ruth Williams
Mrs. Michael A. Wipper
Susan Wolpert and
Raymond Lesser
Margaret W. Wong
John and Jacqueline Woods
Robert J. and Janet G. Yaroma
John Stanley and Margaret
Ingersoll Zitzner

* Deceased

Legacy Society

Members of the Legacy Society have planned a future gift to their community through bequest, trust, pooled income fund, life insurance, charitable gift annuity or charitable remainder trust. We are deeply grateful to each of them, including the 19 anonymous members, for their foresight in helping to fund the future needs of our community.

Stanley I. and Hope S. Adelstein
Tanya M. Allmond
Peter and Jane Anagnostos
Lois M. Applegate
Nikki* and Harold Babbitt
Dolores J. and Lawrence J. Badar
Marvelous Ray Baker
Fred J. Ball and Elizabeth S. Ball
Mal and Lea Bank
D. Robert* and Kathleen L. Barber
Ronald C. Barnes
Hanna H. and James T. Bartlett
Richard and Mary Batyko
Jean A. Bell
Leona Bevis
Caprice H. Bragg
Jeannette W. Brewer
Arthur V. N. Brooks
Lenore V. Buford, Ph.D.
George W.* and Helen
Boggis Burdg
Robert and Virginia Burkhardt
Minna S. Buxbaum*
Manny and Carmella Calta
Tom* and Peggy Campbell
Harry and Marjorie M. Carlson
Mary C. Carter
Kathleen A. Cerveny
Kelly Chapman
Joseph A. Chmielewski
Michael A. and Susan K. Clegg
Ruth H. Cohn
Susan and Richard F. Coyne
Richard H. and Cathy L. Crabtree
John Cridland
David B. and Elizabeth L. Crow
Ronald D. Holman Sr.
Beth Darmstadter
Philip Dawson
Donna Steen Dettner
Henry and Mary Doll
John E. Doxsey
Patricia Jansen Doyle
Ruth A. Dreger
Kevin Ellison

Doris Anita Evans, M.D.
Betty H. Fairfax
Jean E. Fairfax
Lauren Rich Fine
Scott Fine
Richard Fink
Helen V. Fitzhugh
Virginia Q. Foley
C. Henry and Caryn Foltz
Eddie Fryer
John Gabel
Philip H.* and Jane G. Geier*
Albert I. and Norma C. Geller
Robert M. and Barbara Ginn
Julianne Goss
Winifred H. Gray
Sally K. Griswold
Dr. Michael J. Grusenmeyer
Barbara Gustafson
Marie Gustavsson-Monago
Rev. Edward T. Haggins
Mary Louise and Richard Hahn
Alice Hamilton
Awilda Hamilton
Marcia G. Handke
Holsey Gates Handyside
Randolph M. and Teri A. Hansen
Mary Jane and Shattuck
Hartwell Jr.
Dorothea Jean Hassler
Beverly G. and Albert M. Higley Jr.
Edith Fellinginger Hirsch
Morley and Elizabeth N. Hitchcock
Michael J. and Suzanne I.
Hoffmann
Ms. Ruth R. Holm
Ronald D. Holman Sr.
Samuel J. and Eva H. Horwitz
P. Clark Hungerford
Katherine and Jonathan* Ingersoll
Sandra L. Janosek
Jerry and Martha Jarrett
Elizabeth W.* and William M. Jones
L. Morris, M.D. and Adrienne L.
Jones, Ph.D.

Anne C. Juster
Joel and Donna Kaminsky
Walter C. Kelley*
William and Barbara Kirsch
Gay C. and James T. Kitson
Norman F. and Sandra L. Klopp
August and Olga Koenig
Stewart and Donna Kohl
Vilma L. Kohn, Ph.D.
Martin R. Kolb and Sandra
Kiely Kolb
June R. Kosich
Mr. Philip L. Krug
Marjorie and Samuel Lamport
Mr. and Mrs. Tom H. Lang
William F. Laurie* and
Georgia E. Laurie
Mr. and Mrs. Charles Leamy
Mr.* and Mrs. Wayne H. Lewis Jr.
Mr. and Mrs. G. Russell Lincoln
Kenneth A. Linstruth, M.D.
Charles S. Lurie, CLU
Thomas E. and Patricia A. Lusk
Sheldon and Marilyn MacLeod
Franklin F. Martin
Aline G. Masek
Dr. Melodie Mayberry-Stewart
Fr. John R. McCarthy, Ph.D
Steven and Dolly Minter
William A. and Margaret N.
Mitchell
Arthur P. Moebius*
Diane L. Moffett
Mary B. Moon*
John B. Moore
Ann Jones Morgan
Mrs. Stanley L. Morgan
Robert D. and Janet E. Neary
Mr. and Mrs. John G. Nestor
James A. (Dolph) and
Fay-Tyler Norton
Mrs. R. Henry Norweb Jr.
John F. O'Brien
Mr. and Mrs. Stanley C. Pace
Margaret Patch

Taru Patel, M.D. and
Mahesh Patel, M.D.
Barbara H. Patterson
Frederick W. Pattison
Katherine and James Pender
Arvid S. and Marianne B. Peterson
David R. Pierce and Philip M.
Cucchiara
Florence K. Z. Pollack
Lucia C. Pomeroy
Caroline Brewer Goff Prentiss
William Hughes Roberts
Marjorie A. Rott
James L. Ryhal Jr.
Lynn Sargi
Karen Sayre
Robert Schneider
Catherine Swing Sellors
Dr. Gerard and Phyllis Seltzer
Mr. and Mrs. John Sherwin Jr.
Mrs. Josephine R. Sloan
Robert V. Spurney and
Florence W. Spurney
Cathy A. Stawarski
Billie Howland Steffee
Ralph E. and Barbara N. String
Faith H. and Herbert J. Swanson
Mr. and Mrs. Joseph H. Thomas
Robert Frazer Vail and
Beverly May Vail
David and Ellen Van Arsdale
Dr. Cedomil* and Mary Vugrincic
Mr. and Mrs. Richard B. Werner
John A. Wiegman
William Wendling and
Lynne E. Woodman
Thomas R.* and Dorothy G.
Wigglesworth
Marilyn H. and Alan H. Wilde, M.D.
Hazel Martin Willacy
George E. and Rolande G. Willis
Genevieve and A. Carter Wilmot
Mr. and Mrs. H. Robert Wismar Jr.
Mr. and Mrs. David L. Yeomans
Patrick Zohn
Malcolm and Helene Zucker

* Deceased

new named funds, planned gifts, and donor advised funds

The funds listed here were established to support the educational, charitable and public needs of our community. We are grateful to each of them.

new scholarship, organizational endowment, and other funds

New Named Funds and Planned Gifts

Anonymous

Linda K. Brengle Fund
Established by the Estate of Linda K. Brengle

E. Bruce and Virginia R. Chaney Library Fund
Established by E. Bruce and Virginia R. Chaney

Richard F. Coyne Charitable Gift Annuity
Established by Richard F. Coyne

Phoebe Flory Fund
Established by the Phoebe Flory Trust

Robert D. Gries Annual Lecture Fund
Established by the Gries VI Generation Funds of The Cleveland Foundation and the Jewish Community Federation of Cleveland

Myra Tuteur Kahn Memorial Fund
Established by the Sophie Lasalle Tuteur Trust

William H. Jr. and Jeannette Lytle Knight Fund
Established by the William H. Knight Jr. Trust

Allan MacDonald Memorial Fund
Established by Karen MacDonald

David and Lindsay Morgenthaler Fund
Established by David and Lindsay Morgenthaler

SchoolPrism Fund for Children
Established by Organizational Effectiveness Strategies Inc.

Alan H. and Marilyn M. Wilde Charitable Gift Annuity
Established by Marilyn M. Wilde and Alan H. Wilde, M.D.

New Donor Advised Funds

Anonymous

James A. Carney Family Foundation
Established by the Carney Foundation

E. Bruce and Virginia R. Chaney Scholarship Fund
Established by E. Bruce and Virginia Chaney

Condit Family Fund
Established by David and Margaret Condit

Charles and Donna Denny Foundation
Established by Charles and Donna Denny

John D. and Caroline H. DesPrez Charitable Fund
Established by Caroline H. DesPrez

Dietrich Family Foundation
Established by Richard and Nancy Dietrich

Mrs. Linda Diffie Charitable Fund
Established by Linda M. Diffie

Ted & Nancy Goble Fund
Established by Ted W. Goble

Gustavsson Family Donor Advised Fund
Established by Marie L. Gustavsson-Monago

JJ Fund
Established by James J. Hamilton

Kaiser Permanente Community Benefit Fund
Established by Kaiser Foundation Health Plan of Ohio

Keen Family Fund
Established by Paul Keen and Denise Horstman

Avis E. Singleton Lappin Fund
Established by Avis E. Lappin

Thomas T. Law Fund
Established by Thomas T. Law Foundation

Dr. Janice Antoine Lumpkin Fund
Established by Dr. Albert C. Antoine and June Sallee Antoine

MACD Education Fund
Established by Mary Ann Corrigan-Davis

Majewski Family Fund
Established by Kent A. and Debra M. Majewski

Majic Family Fund
Established by R. Eric Kennedy

Marra Family Fund
Established by anonymous donors

Mayor Jane Campbell's Hurricane Katrina Relief Fund
Established by various City of Cleveland employees

McBride Fund
Established by Elizabeth McBride

Diane O. McDaniel Charitable Fund
Established by Diane O. McDaniel

Barbara and Stanley Meisel Community Fund
Established by Stanley A. and Barbara S. Meisel

Phoenix Miller Fund
Established by Lee A. and Linda P. Miller

New Arts Fund
Established by an anonymous donor

Reitz Giftfund
Established by Michael and Jeanne Reitz

Sandys Fund
Established by Sandra Duncan Holmes and Sandra R. Schwartz

Santa Fund
Established by anonymous donors

Schron Family Foundation
Established by Jack H. Schron Jr.

Shields Family Trust
Established by John A. Shields

Richard G. Small Memorial Trust Fund
Established by Mark Small and Michael Minotti

Dr. Melodie Mayberry-Stewart 21st Century Leadership Scholars
Established by Dr. Melodie Mayberry-Stewart

J.D. Suhanic Fund
Established by Jeffrey D. Suhanic

New Scholarship Fund

Charlotte Alexander Fund
Established by Educational Trust of the Inner City Protestant Parish

New Organizational Endowment Funds

Bedford Historical Society Endowment Fund

East End Neighborhood House Inc. Endowment Fund

Galen Foundation Fund

Geauga Park District Education Endowment Fund

Geauga Park District Unrestricted Endowment Fund

Geauga Park District Stewardship Endowment Fund

Jenny Goldman Memorial Nature Outreach Fund for the Nature Center at Shaker Lakes

Betsey C. Kaufman Fund for Planned Parenthood

Margaret Clark Morgan Foundation Fund of the North Coast Community Homes

National Black MBA Association Cleveland - NE Ohio Endowment Fund

Womankind Inc. Endowment Fund

Other Funds

Ben Broussard Charitable Foundation
Established by Ben Broussard

Robert R. Buhl Fund
Established by B. Kingsley Buhl, Lance Buhl and Timothy Buhl

North Coast to the Gulf Coast Fund
Established by Congresswoman Stephanie Tubbs-Jones

supporting organizations and their directors

external committee members, advisors, consultants, and volunteers

Philanthropy is not just giving of treasure, but also of time and talent. We are thankful for the many individuals who volunteer their energy and expertise in support of the mission of The Cleveland Foundation.

bank trustees committee members

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.

City of Cleveland’s Cable Television Minority Arts and Education Fund
Hon. Roosevelt Coats
Barbara J. Danforth
Sharon H. Glaspie
Michael J. Hoffmann
Michael House
(effective April 2006)
Steven A. Minter
Hon. Sabra Pierce Scott
Yvonne Pointer-Triplett
Hilary S. Taylor
Lorna Wisham
(completed term March 2006)

Alton F. and Carrie S. Davis Fund
Marjorie M. Carlson
Mary Jane Davis Hartwell
Shattuck W. Hartwell Jr., M.D.
Adrienne Lash Jones
Harvey G. Oppmann

Goodrich Social Settlement
S. Sterling McMillan III
Richard W. Pogue
Michael J. Hoffmann
Steven A. Minter

Higley Fund
James M. Delaney
Albert M. Higley Jr.
Beverly G. Higley
Michael J. Hoffmann
Janet E. Neary

McDonald Fund
Gary Bleiweiss
Peter Broer
David G. Hill
(deceased September 2005)
Eric Tolbert
Fatima Weathers
Ernest Wilkerson Jr.

Medical Mutual of Ohio Charitable Foundation
James M. Delaney
Arthur Lavin, M.D.
Margo Roth
Susan M. Tyler
Thomas E. Wagner
Sherwick Fund
John Sherwin Jr.
Heather Sherwin
Stewart A. Kohl
Stephanie McHenry
(effective July 2005)
David W. Whitehead
Jacqueline F. Woods
(completed term June 2005)

Billie Howland Steffee Family Fund
Susan W. Cargile
Susan Lajoie Eagan
Steven A. Minter
Jon H. Outcalt
Billie Howland Steffee

Treu-Mart Fund
A supporting organization of both The Cleveland Foundation and the Jewish Community Federation of Cleveland
Hanna H. Bartlett
Henry J. Goodman
Mary Louise Hahn
Steven A. Minter
Amy Morgenstern
Albert B. Ratner
Arthur W. Treuhaft

African-American Outreach Advisory Committee
Rev. Elmo A. Bean
Teresa Beasley, Esq.
Charles Burkett Jr.
Inajo Chappell, Esq.
Hon. Lillian W. Burke
Donald Graham
Donet D. Graves, Esq.
Vivian Hairston
Dr. Adrienne L. Jones
Sarah S. Kisner
Franklin F. Martin
Faye Prout
Kimberly St. John-Stevenson
Carmel Whiting

Audit Committee
James M. Delaney

Communications Committee
Larry Benders
Richard DeChant
Karen R. Haeffling
Jerry W. Hoegner
Jane Lisy
Mohan Reddy

Investment Committee
David R. Boles
Robert L. Bovinette
Robert M. Hamje
John Sherwin Jr.
B. Grady Durham
Patrick Sullivan

Lake-Geauga Committee
Debra Hershey Guren
Catherine C. Haworth
Bert Holt
John D. Leech
Raphael J. Omerza, Esq.
Nancy W. Patterson
Todd Ray

Promoting Philanthropy Committee
Richard B. Ainsworth Jr.
Scott A. Fine
Vivian D. Hairston
Frank I. Harding III
Oliver C. Henkel Jr.
Joseph W. Kampman
James R. Pender
Kathy Pender
Maria Quinn, Esq.
Paul J. Schlather

Scholarship Selection and Advisory Committee
Sister Alicia Alvarado
Deborah Daberko
Santiago Feliciano Jr.
Timothy Goler
Karen Kopp
Mary Lynne McGovern
Natividad Pagan
Christopher Sedlock
Ryan Temple
William Woods
David Yen

As of June 1, 2006

Robert B. Heisler Jr.
Chairman, KeyBank
CEO, McDonald
Financial Group

David J. Janus
President & CEO
FirstMerit Bank N.A. –
Cleveland

Jerry Kelsheimer
President, Northern
Ohio Region
Huntington National Bank

James M. Malz
President,
Northeast Ohio
CHASE

Philip L. Rice
President and CEO
National City Bank

Banks

Bank One Ohio Trust Co. NA
1300 East 9th Street
Suite 1300
Cleveland, OH 44114

FirstMerit Bank NA
101 West Prospect Avenue
Suite 350
Cleveland, OH 44115

Huntington National Bank
917 Euclid Avenue
Cleveland, OH 44115

Key Bank NA
127 Public Square
16th Floor
Cleveland, OH 44114

National City Bank
1900 East 9th Street
Cleveland, OH 44114

Northern Trust Bank FSB
127 Public Square
Suite 5150
Cleveland, OH 44114

U.S. Bank
1350 Euclid Avenue
Suite 1100
Cleveland, Ohio 44115

Investment Management Firms

Alliance Bernstein
3201 Enterprise Parkway
Suite 240
Cleveland, OH 44122

Carnegie Capital Management Co.
1228 Euclid Avenue
Suite 1100
Cleveland, Ohio 44115

Fairport Asset Management LLC
3636 Euclid Avenue
Suite 3000
Cleveland, OH 44115

Glenmede Trust Co. NA
One Corporate Exchange
25825 Science Park Drive
Suite 110
Beachwood, OH 44122

Gries Financial LLC
1801 East 9th Street
Suite 1600
Cleveland, OH 44114

Investment Fund for Foundations
2405 Ivy Road
Charlottesville, VA 22903

Karpus Investment Management
183 Sully’s Trail
Pittsford, NY 14534

Lakepoint Investment Partners LLC
Key Tower
127 Public Square
Suite 4130
Cleveland, OH 44114

Mellon Private Trust Co. NA
30195 Chagrin Boulevard
Suite 350W
Cleveland, OH 44124

Private Trust Co.
1422 Euclid Avenue
Suite 1130
Cleveland, OH 44115

Union Heritage Capital Management
211 W. Fort Street
Suite 615
Detroit, MI 48226

Individual Advisors

BDS Financial Services

Cleveland Financial Group

Ferris Baker Watts

Goldman Sachs

Merrill Lynch

McDonald Financial Group

Robert W. Baird & Co. Inc.

Indexed Mutual Funds

Vanguard Group

TCF Pool

2005 financial summary

The assets of The Cleveland Foundation were \$1,716,136,165 as of December 31, 2005, up from \$1,632,621,913 at year-end 2004.

2005 was a year of positive growth from investments and new gifts. Revenue from investment amounted to \$134,437,420. Combined with donor contributions of \$28,399,413 and other income of \$1,128,446, total revenue was \$163,965,279.

Expenses in 2005 were \$82,274,592, resulting in an increase in net assets of \$81,690,687. Administrative expenses were \$9,757,329, approximately 57 basis points or ½% of total assets at year end, continuing to be one of the lowest rates among peer community foundations and comparable to the private sector. Grant expense according to generally accepted accounting principals (GAAP) was \$66,352,407. This amount does not include conditional grants, which are approved by the board but not recognized in the financial statements until certain conditions are met by the grantee organization. Conditional grants as of December 31, 2005, totaled \$11,546,474.

On the investment side, only two sectors in the traditional markets performed well in 2005. In the United States returns were driven by the energy and utilities sectors, 31.4% and 16.8%, respectively. Returns in the telecom and consumer discretionary sectors were negative, and returns in the remaining sectors were minimal. The return of the S&P 500 was 4.9% for 2005, clearly below the historical average.

Of the traditional asset classes, the best performing class in 2005 was emerging market equities. This asset class generated returns of 34.5% while international small caps generated 26.7%. International equities, measured by the European Australian Far East Index, generated returns of 14.0% compared to the S&P 500 at 4.9%. International equities clearly outperformed domestic equities last year.

In the bond market, the Lehman Aggregate as a measure of fixed income returns generated 2.4% for 2005.

The chart above presents the difference in total returns of the Foundation compared with the returns of a portfolio of 70% stocks, as measured by the S&P 500, and 30% bonds, as measured by the aggregate. The chart covers the five-year period from 2001 through 2005. During this period, the Foundation generated \$333,567,222 from investment. It is important to note that the period includes 2001 and 2002 in which the S&P 500 returned -11.8% and -22.11%, respectively.

The composite return of the Foundation for 2005 was 9.6%, compared with the average 4.15% return generated from a traditional portfolio of 70% stocks and 30% bonds. The Foundation benefited from an overweight position in the energy sector, a 17% position in international equities, and positive returns from the 13% position in alternative investments in the portfolio. We continue to follow a strategy of diversification among various asset classes to limit risk and enhance returns.

We have continued to increase our position in alternative investments to increase our diversification and to reduce the correlation between asset classes. We firmly believe that this approach will allow us to achieve our primary goal of generating a consistent stream of resources to the community over time, while concurrently increasing the purchasing power of the assets over time. With our spending policy based upon the average market value of the prior 12 quarters, we expect that the results of the last three years will provide growth in our Foundation's grantmaking ability in future years.

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

board of directors*

The board of directors governs The Cleveland Foundation, establishes policy, sets priorities and makes final grant decisions. All board members are volunteers serving a maximum of 10 years. The board appointment process ensures a broad range of views and knowledge, and our board makeup reflects that of the larger community. The Bank Trustees Committee, comprising the presidents of the Foundation's five trustee banks, appoints five of the Foundation's board members. Public officials also appoint five members: one member each is appointed by the chief judge of the United States District Court for the Northern District of Ohio, Eastern Division; the senior or presiding judge of the Probate Division, Court of Common Pleas of Cuyahoga County; the administrative judge of the Court of Appeals of the Eighth Judicial District of Ohio; the mayor of the City of Cleveland; and the board of directors of the Center for Community Solutions. The remaining five directors are appointed by a majority vote of the Foundation's board of directors.

Tana N. Carney
David Goldberg
Joseph P. Keithley
Benson P. Lee

Jacqueline F. Woods
Rev. Dr. Otis Moss Jr.
Charles P. Bolton
Terri Hamilton Brown

Frederick R. Nance
Sandra Pianalto
Maria Jose Pujana, M.D.
James A. Ratner
Alayne L. Reitman
Rev. Hilton O. Smith
Frank C. Sullivan

*As of May 1, 2006

board of directors

Jacqueline F. Woods, Chairperson

Jackie Woods is retired president of SBC/Ameritech in Ohio (now AT&T), and is a senior consultant for Landau Public Relations in Cleveland. She currently serves as a director of the Timken Co. and the Andersons Inc.; is a member of the executive committee of the Greater Cleveland Sports Commission; is a board member of Playhouse Square Foundation, Muskingum College, Kent State University and University Hospitals of Cleveland; a national trustee of the Foundation for Independent Higher Education; and chairman emeritus of the Cleveland Chapter of the American Red Cross and the Great Lakes Science Center. She is a graduate of Muskingum College.

Rev. Dr. Otis Moss Jr., Vice Chairman

Rev. Otis Moss Jr. has been pastor of Olivet Institutional Baptist Church since 1975. Named by *Ebony* magazine as one of America’s greatest black preachers, he has been involved in the civil rights movement for more than 40 years. A founding board member of the Greater Cleveland Roundtable, he currently chairs the board of trustees of Morehouse College. He holds a bachelor of arts from Morehouse College and a Master of Divinity from Morehouse School of Religion of the Interdenominational Theological Center. He also holds a Doctor of Ministry from United Theological Seminary in Dayton, Ohio. He was selected in 2004 to give the 2004-05 Lyman Beecher Lecture Series at Yale University Divinity School.

Charles P. Bolton

Charles Bolton is chairman of the board of directors of Brittany Stamping LLP and Polychem Corp. He is a trustee of the Cleveland Museum of Art, Musical Arts Association and Kelvin and Eleanor Smith Foundation; an honorary trustee of Case Western Reserve University; and a life trustee of Hawken School. He holds an A.B. degree in American history from Harvard College and an MBA from Harvard Business School.

Terri Hamilton Brown

Brown is senior vice president for corporate diversity at National City Bank. She previously served as president of University Circle Inc., as executive director of the Cuyahoga Metropolitan Housing Authority, and in the City of Cleveland Department of Community Development. She is a trustee of Downtown Cleveland Alliance, First Tee of Cleveland, Gilmour Academy, In Counsel with Women, and the President’s Council Foundation and is a graduate of Leadership Cleveland. Brown holds a bachelor’s degree in economics from the University of Chicago and a master’s degree in city planning from the Massachusetts Institute of Technology.

Tana N. Carney

Tana Carney currently serves as a director on the boards of the Cleveland Botanical Garden, the Cuyahoga County Library Foundation, West Side Ecumenical Ministry, and Ingenuity, a Cleveland Festival of Art and Technology. She also has served on the alumni board of trustees at Goucher College in Towson, Maryland. Tana holds a bachelor of arts from Goucher College and a master of arts from Case Western Reserve University.

David Goldberg

David Goldberg is co-chairman of the board of Ohio Savings Bank. He holds a bachelor of science from Ohio State University and a juris doctor from Case Western Reserve University School of Law. He is chairman of the board for Neighborhood Progress Inc. and for the Downtown Cleveland Alliance. He also is a member of the board of NorTech, the Greater Cleveland Partnership, University Hospitals of Cleveland, and the Mt. Sinai Health Care Foundation.

Joseph P. Keithley

Joseph Keithley is chairman of the board, president and CEO of Keithley Instruments Inc. He is a member of the board of trustees of Case Western Reserve University, on the visiting committee of the Case School of Engineering, and on the advisory council of Cornell University’s School of Electrical and Computer Engineering. He is vice chairman of the board of NorTech, a member of the Ohio Aerospace Council, a director of Brush Engineered Materials and of Nordson Corp., and an advisor to Early Stage Partners. He holds a bachelor of science and a master of operations research and industrial engineering from Cornell University and a master of business administration from the University of Michigan.

Benson P. Lee

Benson Lee is president and chief executive officer of Technology Management Inc., a developer of fuel cell systems. He is a trustee emeritus of Cornell University and is on the Executive Council of the Johnson School’s Center for Sustainable Global Enterprise. He serves on the Visiting Committee of the Cleveland State University Nance College of Business, MotivAsians for Cleveland, and Sustainable Cleveland. He is a former trustee of the Center for Community Solutions and Cleveland Scholarship Programs, and a founding trustee of the Cleveland Tomorrow Center for Venture Development, now JumpStart Inc. He received his bachelor’s and master’s degrees in electrical engineering from Cornell University.

Frederick R. Nance

Frederick R. Nance serves as the managing partner of Squire Sanders’ Cleveland office, where he focuses on commercial litigation, sports law, construction law and public-private partnerships. He is the chairman of the Greater Cleveland Partnership and is a trustee of the Cleveland Clinic Foundation. He also serves on the boards of BioEnterprise Inc., United Way of Greater Cleveland, and the Catholic Diocese of Cleveland Foundation. He holds a bachelor’s degree from Harvard University and a juris doctor from the University of Michigan.

Sandra Pianalto

Sandra Pianalto is the president and CEO of the Federal Reserve Bank of Cleveland. She joined the Bank in 1983 as an economist in the research department. She is a member of the board of the Greater Cleveland Partnership, University Hospitals Health System, United Way Services of Cleveland, the Rock and Roll Hall of Fame and Museum, Northeast Ohio Council on Higher Education and the Catholic Diocese of Cleveland Foundation. She holds a bachelor’s degree in economics from the University of Akron and a master’s degree in economics from George Washington University.

Maria Jose Pujana, M.D.

Maria Pujana, M.D., a clinical neurologist and neurophysiologist, is adjunct instructor at Case Western Reserve University’s Center for Global Health and Diseases in the School of Medicine. She also is president and designer of Marise Jewelry Designs Co. She serves on the boards of the MetroHealth Foundation, Greater Cleveland Chapter of the American Red Cross, Beck Center for the Arts and Cleveland Institute of Art. She formerly served on the boards or in leadership positions for El Barrio, Hispanic Cultural Center, Cuyahoga Community College Foundation, Rock and Roll Hall of Fame and Museum, and Cleveland Ballet. Dr. Pujana earned her medical degree from Universidad Complutense in Madrid.

James A. Ratner

James A. Ratner is Executive Vice President of Forest City Enterprises. Mr. Ratner is responsible for all commercial development including retail, office, bioscience and mixed use properties. He is a member of the board of trustees of Case Western Reserve University, Cleveland Museum of Art, Urban Land Institute and Playhouse Square Foundation. He holds a bachelor’s degree from Columbia University and a master’s degree from Harvard University Graduate School of Business Administration.

Alayne L. Reitman

Alayne Reitman holds a bachelor of arts from Emory University and an MBA from the University of Pennsylvania’s Wharton School. Reitman serves as a trustee and assistant treasurer of Hawken School, a trustee of the Immerman Foundation and the Robert S. and Sylvia K. Reitman Family Foundation. She also is a member of the board of directors of Sifco Industries Inc.

Rev. Hilton O. Smith

Rev. Hilton O. Smith, an ordained minister, is a senior vice president of Turner Construction Co., where he manages community and corporate affairs and educational programs. He is the former president of the Cleveland Municipal School District Board of Education, former chair of the Urban League of Greater Cleveland and on the board of numerous civic organizations. He holds a bachelor’s degree from St. Augustine’s College in Raleigh, N.C., received an honorary doctorate from David Myers University in Cleveland, is a certified labor relations manager through Cornell University and a certified community development manager through Boston College; and studied urban theology at Yale University.

Frank C. Sullivan

Frank Sullivan is the president and CEO of RPM International Inc. He held various commercial lending and corporate finance positions at Harris Bank and First Union National Bank prior to joining RPM as a regional sales manager. He serves on the boards of RPM International Inc., Timken Co., Greater Cleveland Chapter of the American Red Cross, Cleveland Clinic Foundation’s Digestive Disease Center Leadership Board, Rock and Roll Hall of Fame and Museum, Ohio Business Roundtable, and Greater Cleveland Partnership. He is a graduate of the Leadership Cleveland Class of 2001, a member of the Cuyahoga County Bluecoats, and a founding member of the Medina County Bluecoats chapter. He received his bachelor’s degree from the University of North Carolina as a Morehead Scholar in 1983.

Few families in the 92-year history of The Cleveland Foundation have been as influential as the Sherwins. On March 21, 2006, the day retiring chairman Jack Sherwin officiated his last board meeting, the Foundation dedicated its board room “to the legacy of the Sherwin Family, whose lasting impact on The Cleveland Foundation, the community foundation field and philanthropy in general will be felt for generations to come.” For nearly half a century, members of the Sherwin Family – including the only father and son to chair The Cleveland Foundation – have supported the community’s needs through their leadership. Clara and Jack Sherwin, with daughter Heather, joined in the dedication.

Talented and hard-working staff of The Cleveland Foundation dedicate their careers to the mission of improving lives of Greater Clevelanders.

Included in the leadership team at The Cleveland Foundation are Kathleen Stecky, human resources manager, James Bickel, director of technology, Margaret McGrath, chief of staff, Cynthia Schulz, director of public affairs, and Leslie Dunford, vice president for corporate governance and administration.

Executive Office

Ronald B. Richard *
President and
Chief Executive Officer

Kathleen L. Stecky
Human Resources Manager

Margaret A. McGrath
Chief of Staff

Jennifer A. Teeter
Executive Assistant

Lisanetta M. McDade
Administrative Assistant
Human Resources

Public Affairs

Cynthia V. Schulz *
Director of Public Affairs

James G. Lubetkin
Senior Communications Editor

Debra Sabol
Administrative Assistant

Finance

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

Kathy S. Parker
Controller

Linda P. Puffenberger
Financial Analyst

Mary J. Clink
Assistant Controller

Dorothy M. Highsmith
Accountant

Christine M. Lawson
Finance Associate

Carmela Beltrante
Financial Assistant

Governance & Administration

Leslie A. Dunford *
Vice President for Corporate
Governance and Administration

Janet M. Carpenter
Administrative Services Manager

Darlene A. Eden
Administrative Services Manager

Linda M. Estacion
Administrative Services Manager

Pamela F. Jaffe
Assistant Corporate Secretary

Denise R. Campbell
Receptionist

**Gift Planning and
Donor Relations**

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

Michael P. Grzesiak
Director of Gift Planning

Marie L. Monago
Gift Planning Officer

Jennifer R. Bulloch
Gift Planning Associate

Linda F. Gersten
Gift Planning Assistant

Donna C. Johnson
Gift Planning Assistant

Marvelous R. Baker
Scholarship Officer

Kendra Strother-Awwal
Scholarship Assistant

Beth Darmstadter
Donor Relations Officer

Lemuel E. Stewart
Donor Relations Officer

Karen M. Sayre
Donor Relations Officer

Joan R. Cerne
Donor Relations Assistant

Alicia M. Ciliberto
Donor Relations Assistant

Information Systems

James T. Bickel *
Director of Technology

Janice Cutright
Technology Officer

**Program, Grants
Management and Records**

Robert E. Eckardt *
Senior Vice President for
Programs and Evaluation

Richard T. Steubi
BP Fellow for Energy and
Environmental Advancement

Stacey M. Easterling
Director of Community
Responsive Grantmaking

Goldie K. Alvis
Program Director,
Human Services

Kathleen A. Cerveny
Program Director,
Arts and Culture

Bradley W. Whitehead
Program Director,
Economic Development

Helen W. Williams
Program Director,
Education

Kathleen A. Hallissey
Program Officer

John Mitterholzer
Program Officer

Jill M. Paulsen
Program Officer

Marcus F. Walton
Program Officer

Annabel P. Bryan
Program Assistant

Rennae M. Coe
Program Assistant

Mary Clare Donnelly
Program Assistant

Sarah L. King
Program Assistant

Ciba Jones
Program Assistant

Erin M. Novak
Administrative Assistant
Project Access

Diane C. Kaszei
Grants Manager

Charlotte J. Morosko
Grants Administrator

Karen Bartrum-Jansen
Grants Assistant

Carol A. Hellyar
Grants Assistant

Denise G. Ulloa
Grants Assistant

Barbara J. Compton
Records Manager

Patty A. Takacs
Records Technician

Joyce R. Wilson
Records Technician

As of June 1, 2006

*Officers/Management
Committee

Suite 1300 Services

Suite 1300 Services Inc., a nonprofit organization, works with and is funded by The Cleveland Foundation. It operates charitable programs and provides fiscal, administrative and technical assistance to community projects and initiatives, often in cooperation with nonprofit partners in the community.

Leslie A. Dunford
Director

Jean Lang
Staff Accountant

NEIGHBORHOOD CONNECTIONS

Joel Ratner
Manager

Cynthia Lewis
Administrative Assistant

THE CIVIC INNOVATION LAB

Jennifer Thomas
Director

Hannah Fritzman
Program Coordinator

**CLEVELAND EXECUTIVE
FELLOWSHIP**

Lynne Algrant
Manager

Hannah Fritzman
Program Coordinator

LITERACY COOPERATIVE

Omobola Lana
Program Director

Erika Mason
Program Assistant

**FUND FOR OUR
ECONOMIC FUTURE**

Gwendolyn McDay
Fund Coordinator

diversity

The Cleveland Foundation is committed to diversity and inclusion in everything that we do. From our grantmaking to our donors to our staff, we strive to hear all voices and be fair and representative in all areas of our operations. Our statement on diversity reflects our commitment to keeping diversity at the forefront.

Statement on Diversity

The Cleveland Foundation exists to enhance the quality of life for all residents of Greater Cleveland. Our ability to achieve this mission and to foster a commitment to excellence can best be pursued if our workforce, grantees, donors, partners and governing body include individuals of diverse backgrounds, beliefs and perspectives.

The Foundation believes that diversity encompasses, but is not limited to, age, gender, race, national origin, religious beliefs, physical abilities and characteristics, sexual orientation, economic circumstances and lifestyle. Thus, the Foundation is committed to fostering a supportive work environment, which respects and

appreciates diversity in its many forms and provides all staff members with an opportunity to maximize the use of their work-related skills and talents.

The Foundation seeks to work with external organizations that reflect, as a group, the diversity of the Greater Cleveland community. We look for grantees and business partners that include individuals of varied backgrounds, beliefs and perspectives. We encourage all organizations with which we work to recognize and embrace the benefits of diversity.

Finally, in order to achieve the highest standards in all our activities, it is important that the Foundation benefit from the perspectives of many different segments of the community. Toward this end, we seek to collaborate with donors of varying means and interests. In addition, we encourage those individuals and organizations that appoint members to our board of directors to seek community leaders who will bring varying points of view to board deliberations.

THE CLEVELAND FOUNDATION

1422 Euclid Avenue
Suite 1300
Cleveland, Ohio 44115

216.861.3810
www.clevelandfoundation.org