

Working Together

Hattie Larlham 2013 Annual Report

It is a simple mission: provide comfort, joy and achievement. It takes many people working together, however, to realize it. Hattie Larlham habilitation assistants, recreation coordinators, respiratory therapists, nurse practitioners, volunteer specialists, job coaches, social workers and home health aides, to name a few, work together every day to support the people Hattie Larlham serves.

Our mission also requires the support of Northeast Ohio residents, businesses, foundations and community organizations. These partnerships open homes, create jobs, fund programs and foster personal relationships for children and adults with developmental disabilities. In the following pages, you'll learn how people and organizations come together to strengthen our community and improve the lives of people with developmental disabilities.

Coworkers

In June 2014, Hudson, Ohio-based Bearcade™ introduced a door control system to protect people in lockdown situations. The company needed a team to assemble the device and provide order fulfillment. Eager to support a Hattie Larlham work training program, Bearcade™ partnered with Hattie's Assembly.

"In Hattie Larlham, we found a professional operation with an exacting eye for detail and a great workplace training program all in one," said Bearcade™ CEO and

Cofounder Bill Cushwa. "As long as we fill the pipeline with sales, I have no worries about Hattie Larlham's assembly, packing and shipping to any customer, anywhere."

To date, Hattie's Assembly has shipped 9,000 Bearcade™ products to 75 organizations in 17 states. Working with Bearcade™ expands Hattie Larlham's work training programs. Partnerships and new business means Hattie's Assembly can hire more people with developmental disabilities. In August 2014, Hattie's Assembly moved to a 6,000-square-foot-space in Akron, Ohio, to accommodate its growing business and employees.

"It is an honor to partner with Bearcade™ on this new effort," said Hattie Larlham Vice President of Vocational and Enterprise Services Dotty Grexa. "We have a fantastic team committed to product quality. They're happy to be a part of this project."

The Bearcade™ device fits on any door and prevents it from opening in either direction. It was designed and built to protect classrooms, offices, restrooms and dorm rooms.

"Hattie's Assembly is very much an extension of our business," said Cushwa. "The employees show a genuine care and passion for the product with great attention to detail. They also take pride in their work and can tell me about the product and its importance."

Hattie's Assembly employee Teri (left) sits with Bearcade™ CEO and Cofounder Bill Cushwa and the Bearcade door control system.

Opportunity

Hattie Larlham finds adults with developmental disabilities community-based employment outside the organization's work training programs. The career placement program matches applicants' skills and interests with hiring employers.

The GPD Group is an employee-owned architecture firm with 11 offices across the country. When the Akron-based company needed to fill a position, it sought a Hattie Larlham employee.

"I was familiar with the employees at Hattie's Café & Gifts, which occupies two locations in our Canal Place building," said President Darrin Kotecki. "The employees are kind, dedicated and hardworking. I thought they would be a great match for our company."

Hattie Larlham Job Placement Coordinator Julie Collison reviewed GPD's requirements and recommended Hattie's Assembly employee Craig. After six years of work training experience with Hattie Larlham, Craig was ready for the next step in his career. GPD hired Craig in May 2014.

"The experience of collaborating with Hattie Larlham in hiring someone was seamless," commented GPD Human Resources Director Danyelle Sweitzer. "We liked that Hattie Larlham matched the skill set to the position as well as the personality."

When Craig started at GPD, he trained with a Hattie Larlham job coach. After a few weeks, he understood the job and was able to work independently. He interacts with employees and is invited to the company's social events.

"Craig's enthusiasm is contagious," said GPD Administrative Assistant Holly Starr. "He works well in a team environment and asks clarifying questions. Other businesses have to experience this, but they can't have Craig. He's ours and we're not sharing."

Craig (seated, center) participated in Hattie Larlham's work training program before being hired by Akron architecture firm GPD.

Partnership

In September 2014, Hattie Larlham and the Akron Zoo unveiled a new Hattie's Gardens on underutilized zoo property. The new Hattie's Gardens grows sustainable, chemical-free vegetables for Akron and Northeast Ohio residents, Akron Zoo visitors and members.

Brian, a Hattie's Gardens employee with developmental disabilities, comes from a long line of gardeners. He holds a certificate in horticultural studies. Brian helped build Hattie's Gardens on the Akron Zoo's property.

"Hattie Larlham has given me a good base to do what I like to do and further my life," said Brian. "I thank Hattie Larlham for giving me that opportunity."

Brian attended the Hattie's Gardens ribbon cutting ceremony and continues to work on the land. He looks forward to the garden bringing together the community and educating people on the importance of healthy eating.

"Brian is passionate about the job and has strong leadership qualities," said Hattie's Gardens Manager Nathan Edge. "He is a role model to his peers and works well with everyone."

Partnerships, like the one with the Akron Zoo, allow Hattie Larlham to give people with developmental disabilities the opportunity to build skills for professional careers. The jobs create income and savings for Northeast Ohio adults with developmental disabilities.

"Leveraging these properties has not only created produce for sale in the middle of a food dessert," said Akron Zoo Vice President of Planning and Conservation Programs Doug Piekarz, "but it's also created an opportunity to bring more jobs to this area to employ the clients of Hattie's and we're incredibly proud to be a part of that."

Brian, a Hattie's Gardens employee, has a certificate in horticultural studies. He attended the garden's grand opening at the Akron Zoo.

Services

Angie, a Hattie's Creative Arts artist, creates artwork from real-life objects. Her most recent project is a Koosh Ball carefully replicated in clay. The sculpture is comprised of 468 delicate clay spokes and took one and a half years to complete.

"In Hattie's Creative Arts, we work with the artist so they can create their own piece," said Tim Curran, the Hattie's Creative Arts tracker who worked with Angie on the ball. "Some artwork takes years to complete and that's what makes it so valuable."

During each session, Tim asked Angie yes and no questions to clarify Angie's artistic vision. Many of Hattie's Creative Arts' artists are unable to verbally express themselves. With the assistance of art trackers like Tim, artists' wishes translate to paper, canvas and clay. Tim has seen the program positively impact the artists' lives.

"Before Angie participated in Hattie's Creative Arts, she was reserved and quiet," said Tim. "Once she started, she opened up and is very engaged. She's one of the most enthusiastic people here."

The personal attention Hattie Larlham staff provides people with developmental disabilities makes the Hattie's Creative Arts process a success. This collaboration echoes throughout programs at the Hattie Larlham Center for Children with Disabilities. For more than 50 years, Hattie Larlham's compassionate and dedicated staff has listened to and worked with the people we serve. By asking questions and understanding how people with developmental disabilities feel and communicate, even nonverbally, Hattie Larlham delivers on its promise of comfort, joy and achievement.

Angie (left) worked closely with Hattie's Creative Arts tracker Tim Curran for a year and a half to complete her project.

Merger

Working together can take many forms. In October 2014, Hattie Larlham and the Association for the Developmentally Disabled (ADD), agreed to work together on a large scale. In October, both organizations' boards of directors voted to merge the two nonprofits.

"Given how closely ADD's mission, vision and values align with our own, this merger is an ideal growth opportunity for Hattie Larlham," said Hattie Larlham CEO Dennis Allen. "Hattie Larlham will establish a strong presence in central Ohio and ensure critical services for people with developmental disabilities in the region remain available and viable for the long term."

"Through the sharing of knowledge, Hattie Larlham and ADD will be able to leverage our strengths in a way that positively impacts the lives of those we serve," said ADD President and CEO Anthony Hartley. "We are excited to be joining an organization that has a longstanding reputation for being at the forefront of quality care for people with developmental disabilities."

On January 1, 2015, ADD becomes part of Hattie Larlham. Together, the two organizations will provide comfort, joy and achievement to Ohioans with developmental disabilities.

The merger means Hattie Larlham will provide services to people with developmental disabilities in Columbus, Ohio, and the Central Ohio region.

"By integrating ADD into Hattie Larlham's operations, we will be able to broaden the scope and reach of our services," said Hattie Larlham Board of Directors President Mike Weinhardt. "This merger is a win-win for everyone, most especially people with developmental disabilities in Ohio."

ADD President and CEO Anthony Hartley (left) shakes hands with Hattie Larlham CEO Dennis Allen. The two nonprofits merge January 2015.

2013 Accomplishments

HATTIE LARLHAM PROGRAMS AND SERVICES

1,500 Children and Adults with Developmental Disabilities

LONG-TERM CARE SERVICES (CENTER FOR CHILDREN WITH DISABILITIES AND GROUP HOMES)

130 Full-Time Residents	52 Families Used Respite Services
96 Hattie's Creative Arts Artists	39 Group Home Residents

VOCATIONAL TRAINING

325 Total Program Participants	25 Hattie's Assembly
245 Hattie Larlham Work Training Participants	13 Little Tikes®
80 Additional People Served by Contract	8 Housekeeping
79 Hattie's Café & Gifts	7 Laundry Service
89 Hattie's Doggie Day Care & Boarding	7 Headstart/Calico
40 Supported Community Employment	3 Hattie's Vending
10 Hattie's Gardens	

NURSING AND SUPPORTED LIVING (COMMUNITY SERVICES)

366 People Receive Services	34 People Hired by Local Companies
600 Additional People Served by Contract	47 Supported Living Residents
171 Constant Companions Participants	27 Hattie's Preschool Children
79 Hattie's Creative Arts at Constant Companions	12 Supported Living Homes
63 Private Duty/Home Care Clients	16 Foster Care Clients
50 Nursing Contracts	16 Ohio Counties Served

VOLUNTEER

8,595 Center for Children Volunteer Hours	356 Individual Volunteers
900 Constant Companions Volunteer Hours	103 Volunteer Groups

2013 Overview

REVENUE

\$33,780,472

● Long-Term Care Services	\$17,616,849	52%
● Vocational Training	\$5,801,504	17%
● Nursing and Supported Living	\$7,671,155	23%
● Other	\$2,690,964	8%

EXPENSES

\$34,291,493

● Long-Term Care Services	\$17,628,191	51%
● Vocational Training	\$6,164,586	18%
● Nursing and Supported Living	\$6,611,815	19%
● Fundraising	\$588,962	2%
● Administrative	\$3,297,939	10%

Great things happen when we work together. At the Center for Children with Disabilities, group and supported living homes and work training services, Hattie Larlham staff work alongside children and adults with developmental disabilities to create art, develop on-the-job-skills and fulfill dreams. It takes untold patience and understanding to assist another person at this level and I am profoundly grateful for Hattie Larlham's dedicated and compassionate staff.

I deeply appreciate the commitment of the people in our community who have invested in Hattie Larlham's mission of comfort, joy and achievement for people with developmental disabilities. Each donor, company, foundation and organization listed on the following pages has made a commitment to the future of a child or adult with developmental disabilities. Each gift, when combined together, makes great things happen.

To commit to a lifetime of wellbeing for the 1,500 Northeast Ohio children and adults with developmental disabilities Hattie Larlham serves requires an undertaking of vast resources. Many of these resources are beyond Hattie Larlham's scope. This is why collaboration is so vital to the success of our organization. Working together brings new resources to Hattie Larlham. It leverages our community's strengths and resources and makes our mission that much closer to being a fixture of society.

This undertaking fuels our ambition to set new goals, develop new services and, ultimately, provide a lifetime filled with comfort, joy and achievement. In the coming year, let us talk and learn from each other. Let us foster new ideas that strengthen our community. Let us work together to provide comfort, joy and achievement, not only for the people with developmental disabilities Hattie Larlham serves, but for the citizens of Northeast Ohio.

Sincerely,

Dennis Allen
Hattie Larlham CEO

Michael J. Weinhardt
Hattie Larlham Board of
Directors President

From January 1 to December 31, 2013, the following people, companies, organizations and foundations donated to Hattie Larlham's mission of comfort, joy and achievement for children and adults with developmental disabilities. Your important contribution made Hattie Larlham programs and services possible. Thank you.

Sustaining Members

- | | | | |
|---|--|--|---|
| Anonymous (15) | Remainder Trust | Floyd & Gladys Day Family Fund | Mr. and Mrs. Charles J. Griffiee |
| Estate of Mary Frances Forbs Adams | Eva L. and Joseph M. Bruening Foundation | Estate of Elizabeth C. Dellenberger | Mr. and Mrs. Thomas A. Guffler |
| Estate of Ruth E. Adomeit | Estate of Congetta Bundy | Delphi Packard Electric Systems, Plant 19 | Mr.* and Mrs. John A. Haag |
| Akron Community Foundation | Ms. Beth Burkhart | Estate of Josephine A. DeMarco | Estate of Charles and Maxine Hammel |
| Mr. and Mrs. Dennis P. Allen | Mr.* and Mrs. Robert A. Burkhart | Estate of Harvey J. Dick | Mr. Robert C. Happe |
| The Alpha Group Agency | Estate of Betty J. Caldwell | Estate of Paul F Dickey | Mr.* and Mrs. Donald K. Harwood |
| American Spring Wire Corporation | Estate of Robert Carney | Estate of George J. Dinda | Sandra L. and Dennis B. Haslinger |
| Ameritech Telephone Pioneers of America | Cavaliers Youth Fund, a Fund of the McCormick Tribute Foundation | Corinne L. Dodero Foundation for the Arts & Sciences | Family Foundation |
| AMETEK Foundation, Inc. | Chagrin Valley Jaycees | The Dominion Foundation | Hattie Larlham Foundation - Cleveland Auxiliary |
| Estate of Leonard C. Anderson | Mr. George N. Chandler, II* | Estate of John T. Dorsey | Hattie Larlham League of Hudson |
| The Andrews Foundation | Estate of Thelma Chapman | David and Helen Dzurec Family | Bruce and Stephanie Hearey |
| Applied Medical Technology, Inc. | Charter One | Fraternal Order of Eagles #2436 | The Family of Jill Hearey |
| Walter C. and Lucy I. Astrup Fund of The Cleveland Foundation | Chelsea GCA Realty Partnership, L.P. | The Eaton Charitable Fund | Mr. and Mrs. Duane L. Hile |
| Automated Tracking Systems | The Children's Guild | Mr. and Mrs. Robert W. Eckley | Mr. and Mrs. James M. Hile, Jr. |
| Robert W. Baird & Co. Incorporated | Alvah S. and Adele C. Chisholm Memorial Fund of The Cleveland Foundation | Mr. and Mrs. Glen Edwards | Mr. John L. Hinds |
| Estate of Florence Baker | Christian Bike Ministries | Ohio Elks Association | The Hine Memorial Fund of The Youngstown Foundation |
| Mr. and Mrs. David F. Baker | Circle K Great Lakes Division | The Enterline Foundation | Holland Oil Company |
| Estate of Mary Balaz | Cleveland Automobile Club | Estate of Eva Etoll | Mr.* and Mrs.* Otto J. Holm, Sr. |
| Bank One | Orphans' Outing Fund | John and Clara Faber | Estate of Josephine Horazdosky |
| Mr. and Mrs. Ronald G. Barber | Cleveland Foundation | Clara Faber Foundation | Howard, Wershale & Co. |
| L. A. Beeghly Fund | Mr. and Mrs. Avery S. Cohen | Mrs. Virginia D. Ferry * | Dr. and Mrs. Michael J. Howkins |
| Bicknell Fund | The Mary S. and David C. Corbin Foundation | The Ferry Family Foundation | Estate of Norma L. Hrabak |
| Mr. and Mrs. Peter B. Billington | County of Summit Developmental Disabilities Board | Estate of Marilyn E. Fitzgerald | Estate of Eleanore M. Hudgeon |
| Mr.* and Mrs. Robert D. Bonnar | County of Summit, Ohio Dept. of Community & Economic Development | The Sam J. Frankino Foundation | Mr. and Mrs. Robert J. Hurley, Jr. |
| Estate of Walter Born | Cuyahoga County Board of Developmental Disabilities | Fresh Mark Civic Fund | Estate of Virginia Marie Hyde |
| BRELL Fund of the Bank of America Charitable Gift Fund | Estate of Maxene D. Darrah | Mrs. Gertrude Frohring * | The Louise H. and David S. Ingalls Foundation, Inc. |
| British Petroleum of America | Davey Company Foundation | Mr. and Mrs. Gary M. Gallupe | JAH Foundation |
| The Britton Fund | Day Family Fund of The Cleveland Foundation | GAR Foundation | Charles R. Jelm Charitable Foundation, Inc. |
| Fannie Brown Memorial Fund | | Mr. and Mrs. Rudolph H. Garfield | Estate of Gertrude R. Jones |
| Estate of Marguerite M. Brown | | Estate of Paul W. Gettig | Dr. Robert W. Jones and Dr. Sandra Jones |
| Matthew James Broz Charitable | | Estate of Thelma W. Gettig | Estate of Ruth R. Jones |
| | | The Giant Eagle Foundation | Estate of Marie L. Kalina |
| | | Gilchrist Polymer Center, LLC | Ms. Evelyn Kavran |
| | | Estate of Anne S. Gogolek | |
| | | The Goodyear Tire & Rubber Company | |
| | | The Greater Akron Motorcycle Club, Inc. | |

Kenmore Construction Co., Inc.
 KeyBank Foundation
 Estate of Emma V. Kimack
 Estate of Lois K. Klawon
 The M. G. O'Neil Foundation
 John S. and James L. Knight Foundation
 Knights of Columbus #4664 - Akron
 Knights of Columbus Valley Council #4893 - Solon
 Mr. and Mrs. Charles J. Koch
 Charles J. and Elizabeth R. Koch Foundation
 Dr. William G. Kofron
 The Kresge Foundation
 Estate of Marguerite Krumm
 Lakehurst Foundation
 Lakeside Sand and Gravel
 Estate of Gordon K. Lanese
 Hattie* and Richard* Larlham
 The Fred A. Lennon Charitable Trust
 The Little Tikes Company
 Estate of Gladys E. Longcoy
 Estate of Vera Lonsbury
 Loya Foundation
 The Lubrizol Foundation
 Estate of Dennis Lustig
 Estate of Joyce A. Lustig
 Estate of Robert MacLeod
 Mr. and Mrs. Robert E. Madden
 Estate of Marie Madigan
 Ms. Kathryn J. Main
 Ms. Christine R. Marshall
 The Maynard Family Foundation
 Mr. and Mrs. A. R. Mays
 Mays, Karberg & Wachter
 MBNA Foundation
 Estate of Jane M. McClay
 Dorothy M. McCracken Trust
 Ethel A. McGeorge Living Trust
 Estate of Gordon P. McKee
 Medical Mutual of Ohio
 Bessie Benner Metzbaum Fund of The Cleveland Foundation
 Middlefield Banking Company
 Mike's Kids - A Becker Family Private Foundation
 Estate of Louise C. Miles
 Mr. and Mrs. Kirk A. Mooney
 Estate of Margaret E. Morgan
 The Mt. Sinai Health Care Foundation
 Estate of Mark Mueller
 Mr. Leonard M. Muni
 The Murch Foundation
 John P. Murphy Foundation
 Estate of David D. Myers
 David and Inez Myers Foundation
 National City Corporation
 Charitable Foundation

Estate of Mary A. Navarre
 Northern Ohio Golf Charities Foundation, Inc.
 W. O'Neil Foundation
 The M. G. O'Neil Foundation
 F. J. O'Neill Charitable Corporation
 William J. and Dorothy K. O'Neill Foundation
 Omnicare Pharmacy of Wadsworth
 OMNOVA Solutions Foundation
 Packard Electric Plants 1217-18
 Parker Hannifin Corporation, Parflex Division
 Parker Hannifin Foundation
 Estate of Helen Patterson
 The Linda J. Peirce Memorial Fund of The Cleveland Foundation
 Estate of Guy E. Pierce
 Plain Dealer Charities, Inc.
 Estate of Mary E. Plevnik
 Estate of Joseph J. Ployhart
 Portage County Charity Horse Show
 The Elisabeth Severance Prentiss Foundation
 Estate of James O. Prochaska
 Rainbow Babies & Children's Hospital
 The Reinberger Foundation
 Estate of Emily M. Rense
 Revco D.S., Inc.
 Estate of J. Richard Reymann
 RMI Employees' Benevolent Association
 Estate of Phyllis Paul Roy
 Virginia Salay Memorial Fund of The Cleveland Foundation
 Estate of Merritt B. Sampson
 Mrs. Julie Sarka
 SBC Pioneers
 Mr. and Mrs. William A. Scala
 Mr. and Mrs. S. James Schill
 Schwab Charitable Fund
 Estate of Mary Sedlack
 Estate of Agnes M. Seib
 Jo Hershey Selden Annuity Trust
 Senkfor Family Foundation
 Drs. David and Jane Silk
 Estate of Martha J. Simms
 The Sisler McFawn Foundation
 Gene and Betty Skerl Family Foundation
 Emerson Sterling Smith Charitable Trust
 The Kelvin & Eleanor Smith Foundation
 Estate of Lola S. Spangler
 James and Patricia Spoth

The Billie Howland Steffee Family Fund of The Cleveland Foundation
 The Stouffer Corporation Fund
 Sugar Bush Golf Classic
 Mr. and Mrs. William B. Summers, Jr.
 The Swagelok Foundation
 C. Carlisle and Margaret M. Tippit
 Charitable Trust
 Estate of Irene Trask
 Mr.* and Mrs.* Norman C. Treadon
 Mrs. William C. Treuhaft *
 TRW Foundation
 Turner Construction Company
 Estate of Lucille Ungvary
 Universal Rubber & Plastics Corp.
 Estate of Kathryn van den Eynden
 Estate of Howard J. van den Eynden
 Mr. and Mrs. James E. Virost
 WCI Steel, Inc.
 Mr. and Mrs. Michael J. Weinhardt
 Estate of Wilda M. Weinman
 William M. Weiss Foundation
 The Clara Weiss Fund
 The S. K. Wellman Foundation
 Estate of Paul P. Wiencek
 Mr. and Mrs. Reginald J. Williams, II
 Mr. Richard J. Williamson *
 Charitable Remainder Unitrust of Alexander Zebehazi

Estate Gifts

The Mary J. Birge Family Trust
 Matthew James Broz Charitable Remainder Trust
 Estate of Josephine A. DeMarco
 Estate of Robert Carney
 The Family of Jill Hearey
 Estate of Mark Mueller
 Estate of Ollie Mueller
 Estate of Glenn C. Offutt
 Estate of Phyllis Paul Roy
 Julia Owen Sutton Living Trust
 The Trust Estate of Edwin W. Tape
 Estate of Irene Trask
 Estate of Walter Witherspoon

Individual Donors

Benefactors

Honoring those donors whose 2013 gifts total \$10,000 or more.

Ms. Bonnie B. Aronoff
 Mr. and Mrs. Ronald G. Barber
 Mr. John L. Hinds
 Mr. and Mrs. Charles J. Koch

Founders

Honoring those donors whose 2013 gifts total \$5,000 to \$9,999.

Anonymous (2)
 Mr. and Mrs. Peter B. Billington
 Mr. Adrian M. Foley, Jr.
 Mr. and Mrs. Charles D. Fowler
 Mr. and Mrs. Joseph M. Haag
 Mr. and Mrs. Douglas C. Jacobs
 Mr. and Mrs. Robert E. Madden
 Mr. Ronald L. Marhofer
 Mr. and Mrs. A. R. Mays
 Dr. and Mrs. Michael D. Reed
 Mrs. Julie Sarka
 Drs. David and Jane Silk
 James and Patricia Spoth
 Mr. and Mrs. Phyllis Ulrich
 Mr. and Mrs. James E. Virost
 Mr. and Mrs. Michael J. Weinhardt

Samaritans

Honoring those donors whose 2013 gifts total \$2,500 to \$4,999.

Anonymous (2)
 Anonymous - In Memory of Emma Nicole Fisher
 Ms. Beth Burkhart
 Mr. and Mrs. Thomas P. Esenwein
 Mr. Robert C. Happe
 Mr. and Mrs. Bruce G. Hearey
 Mr. and Mrs. Joseph W. Kraft
 Mr. and Mrs. John A. Lafler
 Mr. and Mrs. Kevin Mackay
 Ms. Kathryn J. Main
 Mr. and Mrs. William A. Scala
 Mr. and Mrs. S. James Schill
 Ms. Alice M. Schmotzer
 John and Maureen Wain

Humanitarians

Honoring those donors whose 2013 gifts total \$1,000 to \$2,499.

Anonymous (4)
 Mr. and Mrs. Dennis P. Allen
 Ms. Michelle J. Anderson
 Mr. and Mrs. David F. Baker
 Mr. Christopher Baker
 Mr. and Mrs. Lawrence R. Barton
 Mr. Gary J. Boschert
 Dr. Valerie S. Brown
 Ms. Charlotte R. Brumbaugh
 Mr. and Mrs. Gregory M. Bulone
 Mr.* and Mrs. Robert A. Burkhart

Mr. and Mrs. Arthur S. Busch
 Mr. George N. Chandler, II*
 Mr. and Mrs. James B. Chaney
 Mr. and Mrs. Kenneth Consolo
 Mr. and Mrs. William E. Cox
 Mr. and Mrs. David S. Cseplo
 Mr. and Mrs. Paul S. Dennis
 Ms. Carol Dolan and Mr. Greggory D. Hill

Bob and Darlene Duvin
 Mr. and Mrs. Gary M. Gallupe
 Paul and Dotty Grexa
 Mr. and Mrs. Charles J. Griffee
 Mrs. Jeanne M. Gufler
 Mr. and Mrs. Todd Hammond
 Mr. Douglas Harvey
 Mrs. Nancy K. Harwood
 Mr. and Mrs. Duane L. Hile
 Ms. Patricia Howell
 Mr. and Mrs. Robert J. Hurley, Jr.
 Dr. and Mrs. Gilles Klopman
 Ms. Holly S. Knapp
 Dr. William G. Kofron
 Mr. Ronald Kotkowski
 Mr. and Mrs. David A. Maine
 Mr. and Mrs. Stanley J. Majkrzak, CPA

Mr. Ronald P. Marotto
 Ms. Christine R. Marshall
 Darryl and Alice Mast
 Mr. and Mrs. Brian Mast
 Drs. Margaret and John McBride
 Mr. and Mrs. Richard L. McNellie
 Ms. Roxanne H. Meyer
 Mr. and Mrs. Kirk A. Mooney
 Mr. Leonard M. Muni
 Mr. and Mrs. Neal R. Nelson
 Dr. and Mrs. Thomas A. Nero
 Mrs. Marion L. Ohns
 Ms. Lori Oliver and Mr. Michael Coduto
 Mr. Charles A. Patrick
 Mr. John R. Petrenchik
 Mr. and Mrs. Jeffrey Rand
 Mr. and Mrs. William Rini

Mrs. Catherine Schwartz
 Mr. and Mrs. Daniel A. Simmonds
 Neil and JoAnne Small
 Mr. and Mrs. John R. Smelko
 Mr. and Mrs. Stephen E. Stanisa
 Mr. Gregory G. Tallion
 Mr. and Mrs. Delmas Tanner
 Chris and Ann Marie Telepak
 Dr. and Mrs. Bruce D. Trapp
 Mr. and Mrs. Roger Vichill
 Mr. and Mrs. Vincent Vivo
 Mr. and Mrs. Steven J. Wake
 Mr. and Mrs. Donald E. Washkewicz
 Mr. and Mrs. Davis Young
 Thomas and Patricia Zupan

Patrons

Honoring those donors whose 2013 gifts total \$500 to \$999.

Anonymous (1)
 Mr. and Mrs. Joseph J. Angelo
 Mr. Paul Battaglia
 Mr. Edmund K. Baumgartner
 Mr. and Mrs. James E. Benoski
 Mr. and Mrs. Charles T. Bentz
 Mr. Patrick B. Berarducci
 Mr. and Mrs. Roger L. Blair
 Mr. Robert S. Bollas
 Mr. and Mrs. William S. Brooks
 Mr. and Mrs. Richard A. Brown
 Mr. and Mrs. Eric E. Bryant
 Mrs. Virginia Burchard
 Mr. and Mrs. Robert D. Burrows
 Mr. and Mrs. Thomas G. Caldwell
 Mr. Ron Camaglia
 Mr. Joel S. Caminer
 Leonard and Joanne Caminer
 Mr. and Mrs. Charles E. Chaney
 Ms. Deborah A. Cherry and Mr. James H. Helbling

Mr. Jeffrey W. Clark
 Ms. Donna Clark
 Mr. and Mrs. James R. Crookston
 Ms. Carol J. Darnall
 Mr. and Mrs. and Mrs. Joseph DeFife
 Mr. and Mrs. Paul DePompei
 Mr. and Mrs. Hugh A. Edwards
 Mr. and Mrs. Glen Edwards
 Mr. and Mrs. Okey E. Ekechi
 Sheldon J. Epstein
 Mr. and Mrs. Bill Feltman
 Mr. and Mrs. Brian Fitzpatrick
 Mr. and Mrs. Gary Flanagan
 Mr. and Mrs. Jeffery D. Foster
 Mr. and Mrs. John L. Freeman
 Mr. and Mrs. Rudolph H. Garfield

Mr. and Mrs. Julius A. Giriunas
 Judge Joseph Giulitto
 Mr. and Mrs. Monte Guitar
 Mr. and Mrs. Charles D. Haugh
 Mrs. Patricia Hawkey
 Mr. and Mrs. Michael W. Hawkins
 Mr. and Mrs. Frank R. Hill
 Mr. and Mrs. Jonathan B. Holcomb
 Mr. and Mrs. Phillip D. Irvin
 Mr. Robert W. Jones
 Ms. Alice Kelley
 Timothy and Amy Koegel
 Mr. and Mrs. Stephen Komjathy
 Mrs. Carol W. Lloyd
 Mr. and Mrs. John A. Lovell
 Mr. Shawn M. Lyden and Mrs. Amy Cook

Mrs. Jane Martin
 Mr. and Mrs. Jeff Miller
 Ms. Ellen Minerd
 Mr. and Mrs. Kenneth R. Morgan
 Jacke and Jack Mumaw
 Ms. Diana G. Nyman
 Mr. and Mrs. Thomas R. Paskert
 Mr. and Mrs. Orlando J. Ricci
 Dr. and Mrs. Patrick M. Riley
 Mr. and Mrs. David Ritchie
 Ms. Linda M. Rocchi
 Mr. and Mrs. Lee Kimble
 Mr. and Mrs. Peter P. Rossi, Jr.
 Marc and Joan Rubinstein
 Mr. and Mrs. Theodore Rusinoff
 Mr. and Mrs. Joseph Rusnak
 Mr. and Mrs. William F. Saefkow
 Mr. and Mrs. Carl Sanniti
 Dr. and Mrs. Glen E. Schriefer
 Dr. Scott D. Shorten and Dr. Michele Hatherill

Mr. Robert A. Skrut
 Ms. Mary R. Spalding
 Mr. Robert G. Sweet
 Mr. and Mrs. Jay G. Taylor
 Mr. and Mrs. Warren Tucky
 Mr. Joseph T. Turgeon
 Mrs. Ida C. Van Gilder
 Mr. and Mrs. Richard D. Vargo
 Dr. Mary C. Verstraete
 Mr. Dana Ward
 Ms. Martha E. E. Weatherell
 Mr. Raymond Woller
 Mrs. Darlene K. Woodruff
 Mr. and Mrs. Robert J. Zonar

Friends

Honoring those donors whose 2013 gifts total \$250 to \$499.

Anonymous (5)
 Mr. and Mrs. Michael Abbamonte
 Ms. Martha E. Augspurger
 Mr. and Mrs. Larry J. Battaglia
 Mrs. Dianna L. Bluso
 Mr. and Mrs. Jack Bruggeman
 Mr. and Mrs. Felix J. Brysacz
 Mr. Richard Bucy
 Mr. and Mrs. Kenneth B. Burns
 Mr. and Mrs. Louis J. Capuano
 Mr. Paul Catania
 Mr. and Mrs. Willard E. Clark
 Mr. and Mrs. Avery S. Cohen
 Mr. and Mrs. William H. Considine
 Mr. and Mrs. Gary L. Day
 Mr. Marty G. DeChant
 Mr. and Mrs. Kenneth E. DeVinney
 Mr. and Mrs. Gene A. Faubel
 Ms. Teresa Fiorentino
 Mr. and Mrs. Robert J. Fitzgerald
 Mrs. Judith R. Fulmer
 Mr. and Mrs. Wayne Gedeon
 Dr. and Mrs. John H. Gerstenmaier, Jr.
 Mr. William T. Gillen, Jr.
 Ms. Ronda Goldfarb
 Mr. and Mrs. Jonathan L. Goldston
 Mr. and Mrs. Ronald Heikkila
 Mr. Jason P. Hinchman
 Kenneth and M. Jane Hinze
 Dr. and Mrs. Samuel J. Horwitz
 Mr. and Mrs. Christopher M. Huryn
 Ms. Julie Ilkanic Butler
 Mr. and Mrs. Ronald V. Irons
 Mr. William W. Jacobs, Esq.
 Mr. Peter James
 Dr. and Mrs. Thomas Janini
 Mr. and Mrs. George X. Kambic
 Mr. and Mrs. Bernard L. Karr
 Mr. and Mrs. Ronald J. Katona
 Mr. and Mrs. Daniel A. Keller
 Mr. and Mrs. Joseph F. Kerekes, Jr.
 Mr. and Mrs. Geoffrey Q. Killey
 Mr. and Mrs. Terrence J. Kiscoe
 Mr. William F. Knoble
 Mrs. Jean-Marie Kolaric
 Mr. and Mrs. Charles Krejci
 Mr. and Mrs. Russell L. Krinsky
 Mr. and Mrs. Frank Kunstel
 Mr. and Mrs. William M. Laditka, Sr.
 Mr. and Mrs. Theodore A. Laufik, Jr.
 Mr. Jeffrey W. Lennartz
 Max and Kary Lewis
 Mr. Joseph Liotta and Ms. Audrey E. Toland
 Ms. Margaret A. LoPresti
 Ms. Lorry A. Luikart

Mr. and Mrs. Michael Mackay
 Mr. and Mrs. Richard J. Mackessy
 Mr. and Mrs. Dominick B. Maimone
 Ms. Margaret M. Maritz
 Mrs. Lois Mascorella
 Mrs. Julie A. Mecone-Omaits
 Mr. and Mrs. David J. Miano
 Mr. and Mrs. Richard A. Miller
 Mr. and Mrs. Don Misheff
 Mr. and Mrs. Steven E. Moses
 Mr. and Mrs. Gregory P. Mueller
 Mr. Elie Murphy
 Ms. Sandra E. Neal
 Mr. and Mrs. John F. Nunney
 Ms. Janice Olszewski
 Mr. and Mrs. Michael J. Owens, Jr.
 Mr. and Mrs. James A. Pasquine
 Mr. and Mrs. Joseph Petrella
 Donald and Elizabeth Rahm
 Mr. and Mrs. Donald L. Rearick, Jr.
 Mr. Karl A. Reuther and Dr. Gayle Galan
 Ms. Sandra E. Rouse
 Mr. and Mrs. Herbert W. Rush
 Mr. and Mrs. Jack L. Schott
 Mr. and Mrs. Basil S. Segro
 Mr. and Mrs. Daniel S. Seikel
 Mr. and Mrs. Richard J. Shina
 Mr. Garnett E. Shockey
 Dr. and Mrs. Kenneth T. Siloac
 Skip and Pat Smayda
 Mr. and Mrs. David W. Smith
 Mrs. Michelle B. Spain
 Ms. Phylliss L. Steiner
 Mr. and Mrs. Gregory J. Swiderski
 Mrs. Patricia A. Telepak
 Mrs. Lenora Thorp
 Mr. and Mrs. Raymond J. Timko
 Dr. Michele Walsh
 Mr. Joseph M. Walton
 Mrs. Maryanne Whalen-Schaeffer
 Mr. and Mrs. Reginald J. Williams, II
 Ms. Elizabeth J. Wirstrom
 Mr. and Mrs. David L. Yeager
 Mr. and Mrs. Andrew J. Zanella
 Mr. and Mrs. Lester T. Zatko, Jr.

Businesses

Benefactors

Honoring those businesses whose 2013 gifts total \$10,000 or more.

Anonymous (1)
 The Alpha Group Agency
 Applied Medical Technology, Inc.
 Circle K Great Lakes Division
 Ernst & Young LLP
 The Lubrizol Foundation
 Medical Mutual of Ohio

Founders

Honoring those businesses whose 2013 gifts total \$5,000 to \$9,999.

CSX Corporate Citizenship
 The Dominion Foundation
 The Giant Eagle Foundation
 Lakeside Sand and Gravel
 Uniontown Veterinary Clinic Inc.
 The S. K. Wellman Foundation

Samaritans

Honoring those businesses whose 2013 gifts total \$2,500 to \$4,999.

Akron Children's Hospital
 Brouse McDowell LPA
 Cleveland Automobile Club
 Orphans' Outing Fund
 Cleveland Indians Baseball Company, Inc.
 The Fedeli Group
 GE Foundation Matching Gift Program
 GoJo Industries
 Kenmore Construction Co., Inc.
 The Lubrizol Corporation
 Middlefield Banking Company
 OMNOVA Solutions Foundation
 Parker Hannifin Corporation, Parflex Division
 PNC
 Spangenberg, Shibley & Liber LLP
 University Hospitals of Cleveland

Humanitarians

Honoring those businesses whose 2013 gifts total \$1,000 to \$2,499.

Absolute Pharmacy, Inc.
 Canal Place, Ltd
 Carlisle, McNellie, Rini, Kramer & Ulrich Co., L.P.A.
 Catholic Healthcare Partners
 Cuyahoga Valley Scenic Railroad
 HoneyBaked Ham Company
 Howard, Wershbaile & Co.
 Illinois Tool Works Foundation
 Jo-Ann Stores, Inc.
 Levi Strauss
 The MetroHealth System
 Pediatric and Adolescent Urology, Inc.
 The Progressive Insurance Company
 Progressive Machine Die, Inc.
 Robert W. Baird & Co. Incorporated
 Robert W. Baird & Co. Foundation, Inc.
 Vorys, Sater, Seymour and Pease LLP
 Warmus Builders, Inc.
 Wolters Kluwer Health

Patrons

Honoring those businesses whose 2013 gifts total \$500 to \$999.

Active Network
 Akron Paint & Varnish, Inc.
 Bemis Company Inc.
 Buckeye Power Sales Co., Inc.
 Climaco, Wilcox, Peca, Tarantino & Garofoli Co., LPA
 Goldman, Sachs & Co.
 Hermann Pickle Farms
 JPMorgan Chase Foundation
 Matching Gift & Volunteer Programs
 Larry Kannal Agency
 Miller's Rental & Sales Co., Inc.
 Novelty Graphics Inc.
 Pfizer Foundation Matching Gifts Program
 Saint-Gobain Corporation
 Foundation
 Telco Pros Company
 Tendon Manufacturing, Inc.
 Trend Consulting Services, Inc.
 Wells Fargo Advisors, LLC

Friends

Honoring those businesses whose 2013 gifts total \$250 to \$499.

Akron General Medical Center
 Akron Metropolitan Housing Authority
 Alliance Foods, Inc.
 AVI Food Systems, Inc.
 BP Products North America, Inc.
 Bureau Veritas North America, Inc.
 Charles Chevrolet-Oldsmobile, Inc.
 Crazy But True Gourmet Popcorn, LLC
 Ellerhorst Insurance Agency
 FirstEnergy Foundation
 FirstMerit Corporation
 The Frank Agency, Inc.
 Gannett Foundation, Inc.
 Garfield Plaza, Inc.
 Hadrian Inc.
 Hartman Electric, Inc.
 Guild International, Inc.
 Imagine Nation Books, LTD.
 Interstate Gas Supply, Inc.
 KeyBank, N. A.
 Lake Erie Electric, Inc.
 Marsh Plastics, Inc.
 Nyack Metals, Inc.
 Ozzie's Bartending Service
 Polymer Valley Chemicals & Minerals, Inc.
 Printer's Devil, Inc.
 Quez Media Marketing
 Reserve Energy Exploration Company
 Robinson Memorial Hospital
 Spincraft
 Summit Moving & Storage
 Turner Construction Company
 United Stationers Supply Co.
 Visual Marking Systems, Inc
 W. W. Grainger, Inc.

Foundations

Benefactors

Honoring those foundations whose 2013 gifts total \$10,000 or more.

Akron Community Foundation
 Walter C. and Lucy I. Astrup Fund
 of The Cleveland Foundation
 BRELL Fund of the Bank of America Charitable Gift Fund
 Corinne L. Doderer Foundation
 for the Arts & Sciences
 The Enterline Foundation
 The Ferry Family Foundation
 Charles R. Jelm Charitable Foundation, Inc.
 Charles J. and Elizabeth R. Koch Foundation
 Lakehurst Foundation
 The Fred A. Lennon Charitable Trust
 Loya Foundation
 Bessie Benner Metzenbaum Fund
 of The Cleveland Foundation
 The Elisabeth Severance Prentiss Foundation
 C. Carlisle and Margaret M. Tippitt Charitable Trust

Founders

Honoring those foundations whose 2013 gifts total \$5,000 to \$9,999.

Bicknell Fund
 The Mary S. and David C. Corbin Foundation
 Hudson Rotary Foundation
 JAH Foundation
 The Sisler McFawn Foundation
 Mike's Kids - A Becker Family Private Foundation
 Samuel H. & Maria Miller Foundation
 The Burton D. Morgan Foundation
 The Murch Foundation
 The M. G. O'Neil Foundation
 The Linda J. Peirce Memorial Fund of The Cleveland Foundation
 Virginia Salay Memorial Fund of The Cleveland Foundation
 Gene and Betty Skerl Family Foundation

Samaritans

Honoring those foundations whose 2013 gifts total \$2,500 to \$4,999.

The Henry V. & Frances W. Christenson Foundation
 The James W. & Patricia T. Fisher Family Foundation
 ICF Foundation
 Morley Hitchcock Family Fund of the Cleveland Foundation
 Ravenna United Fund, Inc.

Humanitarians

Honoring those foundations whose 2013 gifts total \$1,000 to \$2,499.

Anonymous (1)
 Day Family Fund of The Cleveland Foundation
 DJ Family Foundation
 The Harry K. Fox and Emma R. Fox Charitable Foundation
 Frey Charitable Fund (US Charitable Gift Trust)
 Sandra L. and Dennis B. Haslinger Family Foundation
 Hudson Community Foundation
 The Maynard Family Foundation
 The McCandless Family Charitable Fund of The Hudson Community Foundation
 Million Dollar Round Table Foundation
 The Musca Family Charitable Fund
 David and Inez Myers Foundation
 Edward A. and Catherine L. Lozick Foundation
 The Clara Weiss Fund

Patrons

Honoring those foundations whose 2013 gifts total \$500 to \$999.

Acker Foundation
 Jewish Federation of Cleveland
 Charles and Rita Lawrence Family Fund
 The Manning & Napier Foundation, Inc.
 The Schron Family Foundation

Friends

Honoring those foundations whose 2013 gifts total \$250 to \$499.

Leib Family Charitable Fund
 The Portage Foundation
 Schneider Foundation
 Stephen Hegner Charitable Fund

Community Organizations

Benefactors

Honoring those community organizations whose 2013 gifts total \$10,000 or more.

Summit County Developmental Disabilities Board
 County of Summit, Department of Community & Economic Development
 Cuyahoga County Board of Developmental Disabilities

Founders

Honoring those community organizations whose 2013 gifts total \$5,000 to \$9,999.

Imperial Palace Dokk Humanitarian Fund
 Imperial Santha Nomads of Avrudaka Humanitarian Fund
 Ohio Elks Association

Humanitarians

Honoring those community organizations whose 2013 gifts total \$1,000 to \$2,499.

Church of the Resurrection
 Fraternal Order of Eagles #2436
 City of Goodyear, Arizona
 Grand Temple Pythian Sisters of Ohio
 Knights of Columbus #4664 - Akron
 Knights of Columbus #15312
 Old Trail School
 Portage County Charity Horse Show
 The University of Akron

William Penn Association, Branch 14

Patrons

Honoring those community organizations whose 2013 gifts total \$500 to \$999.

Broadway Christian Church
 Chagrin Valley Jaycees
 Faith Community Covenant Church
 Knights of Columbus #5559 - Northfield
 Knights of Columbus #14186
 Ladies Investing for Profit and Success
 Science Hill Community Church

Friends

Honoring those community organizations whose 2013 gifts total \$250 to \$499.

Forest City Hebrew Benevolent Association
 Fraternal Order of Eagles #2436 Ladies Auxiliary
 Hudson-Stow Knights of Columbus #10936
 Knights of Columbus #4571 - Streetsboro
 Theodore Roosevelt High School Key Club
 Twins Days, Inc.
 University Heights Lodge #738 F. & A.M.

Gifts in Kind

Anonymous (1)
 Mr. and Mrs. Malcolm Abram
 Akron Civic Theatre
 Akron RubberDucks
 Akron Symphony
 Mr. and Mrs. Sandy Alliance
 American Heritage Billiards, LLC
 Ms. Michelle J. Anderson
 Apple American Group LLC
 Robert W. Baird & Co. Incorporated
 Ms. Deborah Basil
 Mr. and Mrs. M. Todd Bergdoll
 Mr. Brett Berger
 The Bertram Inn & Conference Center
 Books-A-Million
 Mr. and Mrs. Paul E. Britton

Brouse McDowell LPA
 Bunker Hill Golf Course
 Burton U.C.C. Church/
 The Scrappers
 Carlisle, McNellie, Rini, Kramer &
 Ulrich Co., L.P.A.
 Cedar Point
 Chagrin Falls Popcorn Shop
 Chapel Hills Golf Course
 Chicago Deli
 Chippewa Golf Course
 City Cleaners
 Cleveland Botanical Gardens
 Cleveland Browns Football
 Company LLC
 Cleveland East Christian Women's
 Connection Stonecraft Min.
 Cleveland Granite & Marble
 Cleveland Indians Charities
 Cleveland International
 Film Festival
 Cleveland Metroparks
 The Cleveland Orchestra
 The Cleveland Play House
 Columbia Hills Country Club
 Community Quilters
 Creekwood Golf Course
 Cresco Real Estate
 Mr. and Mrs. Timothy Cusick
 Cuyahoga Valley Scenic Railroad
 Ms. Jacqueline Dalton
 Mr. and Mrs. Glenn Dempsey
 DV Golf
 Dwellworks, LLC
 Mr. and Mrs. Thomas L. Dye
 Edwin Shaw Challenge Golf
 Mr. and Mrs. Okey E. Ekechi
 Embassy Suites Cleveland-
 Independence at Rockside
 European Wine Imports, Inc.
 Fannie May Confections
 Mr. and Mrs. Fred N. Fear
 Ferrous Metal Processing Co.
 Ms. Michalene Fletcher
 Flying "B" Golf Course
 Mr. and Mrs. Jeffery D. Foster
 G2G Consulting
 Mr. and Mrs. Jonathan J.
 Garramone
 Giant Eagle
 Glenmoor Country Club
 Grandview Golf Club
 Green Ridge Golf Course
 Mr. Ryan C. Hall
 Hampton Inn Solon
 Hard Rock Cafe
 Hattie's Gift Baskets
 Bruce and Stephanie Hearey
 Heinen's, Inc.
 Hickory Nut Golf Course
 Mr. and Mrs. Duane L. Hile

Hyde Park Prime Steakhouse
 Independent Mary Kay
 Beauty Consultant
 Mr. and Mrs. Phillip D. Irvin
 Ms. Stephanie Janecek
 Ms. Lynn Jewell
 Jewelry Art
 Jo-Ann Stores, Inc.
 Julia's Bed & Breakfast
 Mr. and Mrs. Robert S. Kagler
 Ms. Ingrid Kanics
 KeyBank, N. A.
 Mr. and Mrs. Charles J. Koch
 Lake Erie Monsters
 Mr. Jonathan A. Leebow
 Ms. Erika Leipold
 Leisure Time Recreation Center
 Mr. and Mrs. David Lewis
 Mr. Howard A. Lichtig
 Loyal Oak Golf Course
 Mr. and Mrs. David A. Maine
 Dr. and Mrs. Randall E. Marcus
 Marriott Key Center
 Ms. Jane McMahan
 Miller Boat Line
 Paradise Lake Country Club
 Payto Architects, Inc.
 Pickwick & Frolic Restaurant
 and Club
 Pine Hills Golf Club
 Pine Lakes Golf Club
 Pleasant View Golf Club
 Portage Country Club
 Portage Faith Methodist Church
 Pura Vida by Brandt
 Pure Intentions, Inc.
 Quail Hollow Country Club
 Raintree Country Club
 Mrs. Nora Randazzo
 Dr. and Mrs. Michael D. Reed
 Rock and Roll Hall of Fame
 and Museum
 Ms. Kaye Rowe
 Marc and Joan Rubinstein
 Ms. Diana Rutherford
 Mrs. Catherine Schwartz
 Scott Fisher Salon
 Mr. and Mrs. Craig Sedlay
 Mr. and Mrs. Robert J. Serwatka
 Shaker Heights Country Club
 Mr. Jim Skelton
 Mrs. Cindy Sladkey
 Solon Senior Center
 Jeffrey J. Sopko
 Splash & Dash Car Care Center
 Studio Floral
 Superior Beverage
 Tannenhauf Golf Club
 Telco Pros Company
 The Cleveland Zoological Society
 TNT Tanning

Mr. Jarryd Tribble
 Turner Construction Company
 Twin Lakes Country Club
 Ultimate Sack
 The University of Akron
 Ms. Elaine Urban
 Mrs. Julie A. Wagner
 Weathervane Community
 Playhouse
 Mr. and Mrs. Michael J.
 Weinhardt
 Western Reserve Racquet &
 Fitness Club
 Weston
 Weymouth Country Club
 Mr. and Mrs. Gregory C. Will, Sr.
 Mrs. Donna Williams
 WKYC - TV 3
 Wolff Brothers Supply, Inc
 Mr. and Mrs. Davis Young

Volunteers

Hattie Larlham is grateful to the volunteers who donate their time. This gift is invaluable and greatly appreciated. In 2013, 356 individual volunteers gave 3,444 hours to Hattie Larlham. 103 groups visited 216 times, totaling 4,486.5 hours. Volunteers also gave 900 hours at Constant Companions. This totaled 8,830.5 hours. When calculated as an estimated hourly rate, these hours represent \$188,972.70 in savings.

200+ Hours

Francesca Alex
 Aaron Dallner
 Judy Elston

100-199 Hours

Elizabeth Cooper
 Tom Dye
 Olivia Kennedy
 Vanessa Kreis

70-89 Hours

Johanne Egeland
 Jiro "Bud" Montfort

50-69 Hours

Carol Dolan
 Gerald Gittinger
 Barbara Goodell

Setsuko Nakamura
 Angela Piazza
 Emily Siedel
 Marilyn Styblo

30-49 Hours

Ally Bates
 Eric Bluso
 Derek Byrd
 Patricia Cole
 Meghan Grimm
 Felicity Melendez
 Aubrey Montie
 Bree Montie
 Judy Schapro
 Kristina Spaude
 Jane Strauss
 Kim Strok
 Marisa Zolgus
 Sara Zolgus

2014 Hattie Larlham Boards of Directors

Hattie Larlham Care Group

President and Treasurer, Michael J. Weinhardt
 Vice President, Daniel K. Glessner, Esq.
 Secretary, Dennis Allen
 Paul S. Dennis
 Nicholas Lopick

Hattie Larlham Foundation

President, Bruce G. Hearey, Esq.
 Vice President, Todd Hammond
 Secretary, Kathleen C. Koch
 Treasurer, Robert E. Madden
 Christopher "Biff" Baker
 Jeffery D. Foster
 Phillip D. Irvin
 Ronald Kotkowski
 Gregg McDonald
 Kenneth R. Morgan
 Charles H. Spain

Hattie Larlham Center for Children with Disabilities

President, Kathleen J. Sanniti, R.N.
 Vice President, Peter B. Billington
 Secretary, Michael Reed, Pharm.D., FCCP, FCP
 Treasurer, Thomas G. Caldwell
 Gerald Schroer, Jr.
 Sean Sweeney, Esq.

Hattie Larlham Community Services

President, Gregory Whiteman
 Vice President, Joe Kraft
 Secretary, Davis Young
 Treasurer, James E. Virost
 Margaret M. Metzinger
 Jacke Mumaw
 Michelle R. Nario-Redmond, Ph.D.
 Ronald J. Pagano, Ph.D.
 Michelle I. Spain, Ph.D.

Emeritus Directors

Charles W. Burchard †
 George N. Chandler, II †
 Avery S. Cohen
 Donna Early †
 Barbara J. Evans
 Rudolph H. Garfield
 Gregory P. Goetz †
 Samuel J. Horwitz, M.D.
 R. Charles Larlham
 Richard R. Larlham †
 A. R. "Bud" Mays
 Leonard Senkfor
 Charles W. Snyder

Honorary Director

Robert E. Mercer

Life Director

Lois K. Klawon †

† deceased

Gifts up to \$249 are important to Hattie Larlham. Due to limited space, we regret we cannot list the 1,219 donors who gave \$89,035.53 in 2013. Please see upcoming issues of the Focus newsletter for a list of these donors. We greatly appreciate your generous support.

Great care has been taken to prepare the donor list. Should any errors or omissions appear, please contact the Hattie Larlham Foundation at (800) 233-8611. We respect the privacy of our donors. Our policy prohibits selling, renting or exchanging our donor mailing list. You may request that no further fundraising materials be mailed to you by sending your name and address to:

Hattie Larlham Foundation
 7996 Darrow Road, Suite 10
 Twinsburg, Ohio 44087

Contact Hattie Larlham using the contact form on the Hattie Larlham website, or send an e-mail to give@hattielarlham.org. Hattie Larlham will make a reasonable effort to ensure you do not further receive any fundraising communications.

comfort, joy and achievement

Hattie Larlham Foundation
7996 Darrow Road, Suite 10
Twinsburg, Ohio, 44087
(800) 233-8611
(330) 274-2272
www.hattielarlham.org