

COMMUNITY FOUNDATION WEST CHESTER / LIBERTY

2013 ANNUAL REPORT

the Heart of our Community

OUR MISSION

To encourage, support and facilitate philanthropy and improve the quality of life in the West Chester/Liberty area.

OUR VISION

The Community Foundation of West Chester/Liberty serves as a leader and resource for philanthropy; builds and permanently holds a growing endowment for the community's changing needs; provides flexible and cost-effective ways for donors to improve their community now and into the future; promotes collaboration among local funding organizations and service providers to address community needs; and, makes grants and provides counsel and assistance that will have a significant impact upon the residents of West Chester and Liberty Township.

National Standards Compliance Confirmation

In 2012, The Community Foundation of West Chester/Liberty compliance with the National Standards for U.S. Community Foundation was re-confirmed. This public symbol signifies that the Foundation is in compliance with the rigorous National Standards developed to U.S. community foundations. This designation is an indication of our integrity and demonstrated excellence. The Foundation first achieved this noteworthy achievement in 2007.

BOARD CHAIR'S LETTER

"Never doubt that a small group of thoughtful, committed, citizens can change the world. Indeed, it is the only thing that ever has." – Margaret Mead

Dear Friends of the Foundation:

The quote above is one of my favorites. When I think about that small group of women who gathered at my kitchen table, week after week, during the spring and summer of 1999...I always think of this quote. We were that small group of thoughtful, committed citizens that created an organization that has had a significant impact on our little corner of the world and will continue to make an impact for decades to come.

Rome wasn't built in a day, and neither was The Community Foundation. Our very first impact on the community came with the Woodbridge Fire on December 23, 1999. The Foundation spear-headed the community effort to "make whole" the 55 families who lost everything that day. The outpouring from our area and surrounding areas was astonishing. In just a few short days, we filled a warehouse with toys, clothing, food, furniture and cash! Remarkably, after taking care of every need of the 55 families, there was enough "stuff" to give truckloads to the thrift stores/food shelters in the tri-state area plus ship toys and clothing to South America and Europe. That, my friends, was my introduction to the goodness and love of the people in our community.

A Community Foundation is about building a "pot of charitable dollars" to be used to meet the needs of the community and the people who live here. So, raising those dollars was paramount to our newly formed organization. Because we evolved from the Key Event Fundraiser, we immediately acknowledged and made a Board decision that one of our goals was to have fund raisers that would bring the community together to celebrate...while, at the same time, raising funds to be used to do good here at home. The Board still follows that philosophy yet today.

The Board also decided that we needed a "pot of money" to pay for the operations of the Foundation as we wanted to get to the point that all the money raised at fundraisers would be used for charitable purposes. While we had a vision for what the Foundation would mean to our community in the long run, as in all worthwhile ideas and initiatives, it takes money to make it happen. So, in 2002, I began speaking to families and businesses explaining the vision of what the Community Foundation would mean to our community and asking for their financial support. That first ask for a significant gift of \$25,000 was made to Dick Clarke as we were having breakfast at Bob Evans in Union Centre. When he said YES...I couldn't believe my

ears....I was ecstatic! That began the campaign to raise \$5M for the operations of the Foundation. Now, 12 years later, we have 30 Founding Families, 35 Founding Businesses, 21 Anniversary 80 Families plus 40 Community Supporters totaling \$3.4M in our Forever Fund, the operating fund endowment to secure the existence of The Community Foundation of West Chester/Liberty FOREVER!

Those early years brought a lot of change. Did you know that we had 2 prior names before settling on "The Community Foundation of West Chester/Liberty"? But, through it all, we forged on with the support of so many great people in our community. At 5 years, Paul Szydowski wrote our history so that we could capture our story and the stories of the Founding Families who made it all happen. We still have copies of this book available at the Foundation, and for a \$25 donation...you could own one! With several members of our Founding Families deceased, the book is a step back in time. It is also a look at the history of our community as well.

By 2003-2004, we had Funds opening and Board Funds being established. Board Funds are those Funds set up by the Board to address needs determined in our community. The Angel Fund and Kids2Kamp are two such funds. Our Youth in Philanthropy Fund (YIP) is also a Board fund established to educate our teens about all aspects of charitable giving.

Today, we celebrate the Foundation granting more than \$3.8M to benefit the community of West Chester/Liberty and beyond. With more than 170 Funds doing charitable work, the Community Foundation holds assets totaling more than \$11.2M! Never doubt what a small group of thoughtful, committed citizens can accomplish!

Officially, this is my last letter as the Board Chair of The Community Foundation of West Chester/Liberty. All good things must come to an end, and while I am stepping down from the Board as I have reached term limits, I am not going far. I will be retaining the CEO title and will continue to oversee the business affairs of the Foundation. However, I am leaving the Board of Directors and will turn over the Chairmanship to the very capable hands of Dan Benhase. Dan and his wife, Donna, are a Founding Family and together

they are great proponents of the Foundation. Dan was born and raised in West Chester. Dan had a long career in finance and recently retired from Huntington Bank where he served as the Senior Executive Vice President of Huntington Bank as well as holding the titles of Director of Wealth Advisers and the head of the Government Finances and Home Lending Group. He is intelligent, energetic and a passionate philanthropist. Dan has extensive Board experience and is a natural leader! I am thrilled that he will be leading the Foundation, and when you get to know him, you will be too!

In closing, thank you to the current and past Board Members, Advisory Board and Board Committees for their service to this community. Thank you to our Staff...Melissa, Nancy, Lindsay, Karen and Annette for the tremendous job they do each and every day. Thank you to our event chairs, Shellie Leder and her Shuffle Committee, Gail Jackson-Miller and her Key Event Committee and Todd Bonnell and his Community Golf Classic Committee for their leadership and tremendous success in 2013. Thank you to my mentor, partner, critic and the love of my life, my husband ...Dick. Thank you to our Business Sponsors, our in kind sponsors, our volunteers and most definitely, our Donors. You have made it all possible.

It has been my honor and privilege to work with each and every one of you. Thank you for being there for this community. Thank you for being there for me during the good times and the bad. I will never forget the great things accomplished because this community pulls together...and you care. Together, we have made our community a better place and have built the FOUNDATION for even better things to come!

With love, gratefulness and a wish for abundant blessings to you and yours,

Patti Alderson
Board Chair and CEO

2013 GRANT AWARDS

In 2013, the Community Foundation set aside \$246,000 to be utilized for community needs now and in the future. These dollars represent the generosity and vision of the West Chester/Liberty community, and were made possible by the community's support of The Foundation's fundraising events: The Community Golf Classic, The Key Event and The Shamrock Shuffle.

Your generosity allowed \$96,000 to be awarded through the Community Grants Fund to support some of the many non-profit organizations serving our community. The Board of Directors were pleased to earmark the remaining \$150,000 for our Community Grants Endowment Fund. Through this endowment, we are continuing to build a sustainable pot of dollars to address future community needs.

Together, we are making a difference in our corner of the world. The Community Foundation encourages all non-profits serving the West Chester/Liberty area to apply for assistance from the Community Grants Fund.

The Angel Fund

Ongoing Operational Support - \$10,000

Grant dollars were used to support The Angel Fund in providing one-time emergency financial assistance to individuals and/or families in West Chester and Liberty Township in a financial crisis through no fault of their own.

The Arthritis Foundation - Great Lakes Region

Kids Get Arthritis Too - \$5,000

To expand programming and support for families in the West Chester/Liberty area who are living with Juvenile Arthritis.

Comprehensive Community Childcare Organization, Inc.

Professional Development - \$2,500

Support was provided to bring high-quality professional development to the West Chester/Liberty area, allowing early childhood professionals to participate without the burden of cost and travel.

Miami University

Building Bridges to Possibilities: The Opening Minds through Art Methodology - \$2,500

To support a 3-day training institute at Cedar Village Retirement Community for professionals affiliated with long-term care facilities, adult day programs and other entities serving people with dementia.

Reach Out Lakota, Inc.

Food, clothing and equipment purchases - \$12,000

Grant dollars were used to purchase additional food supplies and clothing, as well as, support Reach Out Lakota's Thanksgiving Program and Adopt-a-Child Christmas Program.

Supports to Encourage Low-Income Families (SELF)

Jobs Now! - \$5,000

To support JOBS NOW!, a comprehensive employment and skills building program designed to help clients achieve, and maintain, personal independence.

UC Health – West Chester Hospital

Congestive Heart Failure Patient Education and Readmission Program - \$2,709

Grant dollars supported the creation of educational calendars and weight management scales for patients.

*"How wonderful that no one need wait a single moment to improve the world."
– Anne Frank*

The First Tee Greater Miami Valley

The First Tee DRIVE Program - \$3,250

To expand DRIVE programming in the West Chester/Liberty community. DRIVE is a mentorship program designed to increase interpersonal, self-management, goal-setting and resiliency skills in youth.

One Way Farm

Animal Therapy Education - \$5,000

To support One Way Farm's Animal Program, which provides youth with a therapeutic advantage in their recovery process.

Paige's Princess Foundation

Occupational Therapy Kits and Sensory Room Equipment for Wyandot Early Childhood School - \$5,000

Support was provided to help more than 80 special-needs students at Wyandot reach their full potential through the use of adaptive equipment and occupational therapy kits for each classroom.

Safe Haven Farms, Inc.

Winterizing Equipment for Snow and Ice Removal at Safe Haven Farms - \$2,917

Grant dollars were used to purchase snow and ice removal equipment to keep the grounds safe, allowing Safe Haven Farms to direct dollars toward their mission of helping adults on the autism spectrum.

Butler County Special Olympics

Bocce Ball Courts for Aging Athletes & Athletes of Varying Abilities - \$5,000

This grant was used to build bocce ball courts for aging athletes, and athletes of various skill levels, so that they have the opportunity to participate in socialization, community and competition.

City Gospel Mission

Whiz Kids Tutoring & Mentoring - \$2,800

Grant dollars helped to provide one-on-one tutoring and mentoring for at-risk students in Lakota Schools.

Woodland Elementary PTA

The Woodland Playground Project - \$1,500

To build a safer and more accessible playground for Woodland's 540 students, and the children in the surrounding neighborhoods.

Axis Teen Center

EDGE Teen Center Community Service Program - \$5,000

Support was provided for ongoing community service opportunities, transportation and supervision for high school students.

Junior Achievement

Junior Achievement Programming - \$5,500

To give students relevant experience and role models in the business community, and provide local schools with curriculum free of charge.

Companions on a Journey Grief Support, Inc.

Companions on a Journey Grief Support's Continued Expansion into Lakota Schools - \$8,000

To expand the "Mending Hearts" program for grieving children, teens and their families to 14 additional schools in the Lakota School District.

The Center for Family Solutions

Kids Empowered - \$2,414

To support the implementation of a new after-school program in Lakota Schools. The program will teach lessons about a variety of issues, such as bullying.

Hearing, Speech, and Deaf Center of Greater Cincinnati

Charitable Services Program - \$3,000

Grant dollars helped to provide services, such as transportation, to individuals who traditionally lack access to care.

SCHOLARSHIPS

The Community Foundation of West Chester/Liberty is honored to host a variety of scholarship opportunities for students looking to advance their education. Each scholarship and their Selection Committee develop their own selection criteria based on the interest of the donor/s. The Community Foundation offers a range of scholarships opportunities. We offer scholarships for underclassmen enrolled in local parochial schools, graduated seniors, military veterans, and even non-traditional students wanting to learn a new skill or trade. In 2013, the Community Foundation was proud to award more than \$65,000 in scholarships!

Jordan Day Scholarship Fund

Hannah Lee, a senior at Lakota East High School, was awarded the Jordan Day Scholarship. This award remembers Jordan, a Lakota East Student Athlete, who died in 2010. Like Jordan, Hannah was a golfer on the Lakota East Golf Team.

Greg Lemmel Memorial Scholarship

To extend Greg's spirit of giving, the Greg Lemmel Memorial Scholarship was established to support a student who attended St. Susanna Elementary School and plans to continue their education at Bishop Fenwick High School. Each year the recipient attends Bishop Fenwick, the scholarship is eligible for renewal. In 2013, the scholarship was awarded to **Grace Ann Gavigan**. Renewal scholarships were awarded to **Irene Mysonhimer**, **Alexis Steiner**, and **Alexandra Mysonhimer**.

Pete's List in History & Government

Lakota East student **Megan Jesse** and Lakota West student **Julie Street** were awarded the Pete's List in History & Government Scholarships. These scholarships are named in honor of Raymond "Pete" Peters, who put aside his educational aspirations to put his life on the line in World War II. On Pete's 75th Birthday he was awarded his high school diploma. The award recognizes those students who excel in History & Government studies.

Kristin Renneker Scholarship Fund

Julie Green a graduate of Lakota West High School and **Hannah Lee** a graduate of Lakota East High School were awarded \$2,000 scholarships from the Kristin Renneker Scholarship Fund. Since 1992, \$70,000 has been awarded to female student athletes at Lakota from the Kristin Renneker Scholarship Fund.

Jessica Siegel Memorial Scholarship

Sunny Bloomberg was presented with the \$2,000 Jessica Siegel Memorial Scholarship that recognizes students who possess the exceptional qualities of Jessica. This scholarship opportunity helps to keep Jess' spirit alive in the halls of Lakota East High School.

"I want to thank you for the time and effort you put into honoring Jessica with this scholarship. Not only have you granted me financial assistance, but also valuable life experiences." - Sunny Bloomberg

Julia Burnett Scholarship

Matthew King was awarded the Julia Burnett Scholarship. While Julia was unable to realize her dreams, the scholarship bearing her name will celebrate her life by providing other young people the opportunity to realize their own dreams.

Bob Lawhorn Education Fund

Awarded to a graduate of Norwood High School, the Bob Lawhorn Education Fund scholarship is a full-tuition scholarship to the University of Cincinnati, and is renewable for up to four years of undergraduate enrollment. In 2013, **Jacob Boling** joined Jennifer Schleuter, Brandon Addis, Christina Marksberry and Kayla Cromer as recipients of the scholarship award. The scholarship strives to recognize the importance that Bob placed on his education and on the significance of giving back to your community.

Community Foundation of West Chester/ Liberty Scholarship

Pamela Batista and **Tabbatha Hall** were each awarded a \$500 scholarship to further their education. The

Community Foundation's renewable scholarship is available to all graduating students in the West Chester/Liberty area.

Matthew and Andrea King Servant Leadership Scholarship

Samantha Renner, a senior at Lakota East, was awarded the Matthew and Andrew King Servant Leadership Scholarship. This scholarship was established to recognize a deserving

student who has greatly impacted the West Chester/Liberty community through service and leadership.

Ezekiel "Zeke" Stepaniak Scholarship

The Ezekiel "Zeke" Stepaniak Scholarship is awarded in memory of Zeke to a Lakota West male student who plans to pursue a career in creative design. The 2013 recipient

was **Steven Minor**.

Karen Moeller Memorial Scholarship

The Karen Moeller Memorial Scholarship is awarded to students from Lakota East or Lakota West in memory of

Karen Moeller, an outstanding teacher who taught in the Lakota District for 18 years. The recipients must show a dedication to learning and community service. 2013 recipients were **Julie Green** from Lakota West and **Johnny Dethridge** from Lakota East.

Dr. Masood and Shakila Ahmad Scholarship

The Dr. Masood & Shakila Ahmad Scholarship, established to encourage inter-faith and civic engagement, was awarded to **Matthew King**. The scholarship is awarded to one student each year from any high school in Butler County, Mason High School, Sycamore High School or St. Xavier High School.

Roy H. Yelton Scholarship

The Roy H. Yelton Scholarship was awarded to Lakota East Senior **Alexis Hartel**. The scholarship fund was established in memory of Mr. Yelton for the purpose of encouraging new generations of youth to give back through community service that was the hallmark of his life.

"Thank you very much for your support of my educational career. This scholarship will truly help me achieve my future goals. Thank you!" - Alexis Hartel

Harold Draut Scholarship

Sydney Aten received the Harold Draut Scholarship. This scholarship was established in memory of Mr. Draut, who was a caring and beloved Lakota educator at Hopewell School. It is awarded annually to a Lakota East or Lakota West student who demonstrates community involvement.

Demois Family Scholarship Fund

The Demois Family Scholarship is awarded to a Lakota West Senior pursuing musical or performing arts. In 2013 the scholarship was awarded to **Julie Green**.

Butler County Republican Women's Club Scholarship Fund

This scholarship was established to support the tuition of Butler County residents entering their sophomore or junior year of college who demonstrate a passion for, and engagement with, their community. The 2013 recipient was **Laura Harsch**.

FOREVER FUND ENDOWMENT CAMPAIGN

The Foundation's accomplishments throughout our community would not be possible without the support of our biggest advocates, our Forever Fund Donors. These individuals, businesses and families understand the positive impact that charitable dollars make in our community. By supporting the Community Foundation's Forever Fund Endowment Campaign, they recognize that through endowment funds we will be able to meet the ever-changing needs of our community for years to come.

HOW CAN YOU HELP?

Become an Anniversary 80 Family

These individuals and/or families make a commitment to donate \$25,000 to the Forever Fund, payable over 5 years. Their commitment ensures both a financially secure community foundation, as well as, a sustainable pool of assets for the future of our community.

Become a Founding Business

These businesses value the community where their employees live and work, and want to make sure it is a vibrant area for years to come. There are several giving levels for businesses wishing to support The Community Foundation. From large corporations, to family-owned small businesses...there is a role for everyone in securing the future of our community.

As always, The Community Foundation values gifts of any amount to the Forever Fund Endowment. For additional information regarding the Forever Fund and the variety of other opportunities available to businesses, families and individuals who want to support the Foundation's work in the community, please contact The Community Foundation. You can make a difference.

DONORS TO OUR FOREVER FUND

Founding Families (\$25,000)

Dick & Patti Alderson
Greg & Sue Amend
The Benhase Family
Steve & Linda Binder
John & Deborah Boehner
Larry & Sandra Brueshaber
Ed & Ruth Carey
Mark & Karen Carnahan
Charles & Barbara Chappell
Dick & Phyllis Clarke
Red & Jo Deluse Family
Bob & Jo Hutspiller Family
Calvin & Judy Johnson
Otto & Gayle Keeton
Betty & Susan Kromer (Pavlech)
& Family
George & Debra Lang
Bob & Lew Ann Lawhorn
Tom & Barb Lutz
Bill & Jennifer Marquet
Mary & Megan McConnell
Joe & Sue Meyer
Larry & Susan Morgan
Carl & Denise Renneker
Jim Schmalz & Family
Maria Schrudder
Mitchell Schrudder
Larry & Mary Schumacher
John & Bitsy Shaffner
Jonathan & Heather Theders
The Todd Family
Chris & Sandie Wunnenberg

Anniversary 80 Supporters (\$25,000)

David Bruno and Margaret Conditt
Busam Family Fund
James & Chris Cartledge
Dave & Jan Cook
Marty Davis
Red & Jo Deluse
Daryl & Tammy Demo
Sam & Becky Harris
Frederic & Julie Holzberger
Robert & Donna Leslie
Anil & Chetna Mital
Myron & Tommie Rowland
Cliff & Sig Ryan
Bill & Lynn Schumacker
Greg & Diane Stamp
Craig & Cynthia Tate
Nancy Terry
Randy & Patty Terry
Ron & Kathy Wegmann
Fritz & Julie White
Tom & Judy Zenge

Founding Businesses

Charter Level (\$100,000)

AK Steel Corporation
Alderson Properties
Amylin Pharmaceuticals
BAE Systems
Huntington Bank
North Ridge Realty Group
OK Interiors Corporation
Pierre Foods

Founder Level (\$60,000)

Larry & Sandy Brueshaber
RiskSOURCE Clark Theders
Insurance Agency, Inc.
First Financial Bank
Flynn & Company PSC, Inc.
Ford Development Corporation
GMZ, Inc.
Haglage Construction
Hutspiller Contractors, Inc.
Kleingers & Associates, Inc.
The Lang Agency
Mercedes Benz of West Chester
Planes Moving & Storage West
Chester
Republic Wire, Inc.
Schumacher Dugan Construction
Shiver Security Systems
Skidmore Sales and Distributing
Co, Inc.
Tri-County Heating & Cooling
United Group Services

Leadership Level (\$30,000)

Clarke Services
CTI Restaurants, Inc.

Partnership Level (\$5,000- \$25,000)

Cintas Corporation
First Title Agency, Inc.
Great Traditions Land &
Development Co.
Jay Mar Cole, LLC
National City Bank
US Bank
West Chester 75

Community Supporters

Champion Level (\$10,000-\$24,999)

Jim & Joyce Bertsch
Bruce & Susan Pavlech
James C. Richardson, Jr.
Rick & Sue Willis

Patron Level (\$5,000-\$9,999)

Phyllis Clarke
Chip & Mary DeMois
Robert Frazier Memorial Fund
Richard Grow
Cynthia Grow
Tom & Barb Lutz
Dr. Edward & Christine Maag
Mike & Kerry Murray
Jeff & Dr. Colleen Swayze
Gary & Dee Dee West

Friends (Up to \$4,999)

Masood & Shakila Ahmad
Anthony's Cigar Bar & Grill
Gerald & Diane Barney
Terrance & Rosemary Becraft
Jim & Melissa Benedict
Fred & Sandra Borke
Joseph & Rosemarie Caruso
Dr. & Mrs. Thomas Cox
George & Marion Dorin
Robert & Sylvia Harrison
Louis & Bette Haynes
Tom & Roz Holding
Alan & Terri Hutchinson
Jim & Paulette Keys, Jr.
Jason & Kris Langhammer
Tom & Pat Mascarioto
Tom & Sheila Messersmith
Mid-Miami Healthcare Foundation
Mueller Roofing
Rod Nimitz
David & Susan Noonan
J.D & Kathleen Roberts
Norman & Chris Stehlin
Greg & Diane Stevens
James & Naomi Stock
David & Carol Thomas
Dan Winterhalter & Madonna-
Renee Durbin

TYPES OF CHARITABLE FUNDS

The Community Foundation of West Chester/Liberty prides itself on matching donors with causes important to them. The Foundation has more than 170+ charitable funds created by individuals, families, businesses and nonprofit organizations who have chosen the Community Foundation to assist them in their charitable giving. Based on the goals of each donor, the Foundation is able to assist in determining whether they should support an already established fund or begin one of their own. If the donor has an interest in creating his/her own charitable fund, it can be customized to support a favorite charity(s) or need(s) in the community. Our staff works closely with each of our fundholders every step of the way. From determining how much or how little they want to be involved to deciding the best name for their fund, the Foundation is there to provide the best assistance.

Funds can be created using assets such as cash, stock, securities, real estate, life insurance or private foundation assets. Additional contributions can be made at anytime or through a planned gift. Contact the Community Foundation's professional staff to discuss how you can create a fund of your own today!

The Community Grant Fund enables donors to make charitable gifts for the benefit of the entire community. If you make a donation to The Community Foundation with no restrictions placed on your gift, it will be placed into this fund. Also, a significant portion of the proceeds from our fundraisers, such as, The Key Event and Community Golf Classic are placed into this fund. The Community Grant Fund allows the Foundation to respond quickly to pressing community needs by expanding services and programs and creating partnerships to leverage grant dollars. Grants are recommended by the Foundation's Community Grant Committee, with approval by the Board of Directors, to organizations and initiatives that enhance the quality of life in West Chester/Liberty.

Agency Endowments are established by a charitable organization to support their mission and goals. These funds help create a steady stream of income for the Agency's operations, programming and other organizational needs.

Scholarship Funds provide an opportunity to help students achieve their educational goals. Scholarship funds can be designed for any level of education from pre-school to post-graduate work. Donors may designate particular eligibility requirements, field of study or a specific geographic area.

Donor Advised Funds provide an opportunity for donors to recommend distributions to specific charities at their convenience. Donors obtain an income tax deduction for the value of appreciated assets at the time their gift is made to their Donor Advised Fund at the Foundation. A Donor Advised Fund allows the donor the opportunity to combine income tax planning with charitable giving. The Donor Advised Fund also gives the Donor the freedom to make grant recommendations to charities of their choice within their own timeframe.

Designated Funds are established by the Donor whose intent is to have their gift benefit a designated charitable organization or purpose. These funds create a permanent endowment, thereby giving long-term support for their charitable organization or purpose.

Field of Interest Funds are the perfect choice for donors who wish to support a geographic area of their choice or a particular interest, such as, the arts, environment or children.

Deferred Gifts allow donors to leave a charitable legacy. The three major types of deferred funds include bequests, charitable remainder trusts and life insurance policies. Our staff would be happy to discuss the benefits of these contributions with you.

2013 NEW FUNDS

Atrium Medical Center Fund for Community Health & Wellness

Boys & Girls Club of West Chester/Liberty Fund

The Boys & Girls Club of West Chester/Liberty Fund was established to support a Boys & Girls Club for students in the West Chester/Liberty community.

Brueshaber Family Fund

Robert and Gretchen Dinerman Charitable Fund

George & Marion Dorin Fund for the Blind

The George and Marion Dorin Fund for the Blind was established to help improve the quality of life for the blind and visually impaired.

ForeKids Golf Charity Fund

The ForeKids Fund was established to support organizations helping Cincinnati Youth.

Jack and Jill Fund

The Jack & Jill Fund was established to support initiatives helping underprivileged children in West Chester and Liberty Township.

Warren and Patricia Lambeck Charitable Fund

Lillian's Legacy Fund

Lillian's Legacy Fund was established to assist grieving families after the death of an infant child.

William and Marilyn Richardson Charitable Fund

Patrick W. Ryan Fund

Schumacher Dugan Fund

Howard and Judith Stalford Charitable Fund

Greg and Diane Stamp Family Fund

West Chester Hospital Charitable Fund

Wipperman Family Fund

Women's Fund

The Women's Fund was established to support initiatives addressing women's issues.

LEGACY

YOUR DREAM. YOUR GIFT. YOUR LEGACY.

People choose to support charitable causes for a variety of reasons. Maybe you give to show your compassion for the less fortunate or for a particular cause. Maybe you feel that you owe something to society, or maybe you benefit from the tax incentives offered for charitable gifts. Whatever your reasons for giving, The Community Foundation is here to help you determine how to maximize your gift.

The Community Foundation receives gifts of all sizes. Whether you are considering a gift of cash, securities, closely-held stock or real estate, all gifts are important to the work of the Community Foundation. All types of assets can be used to contribute to an existing fund or to create a new fund to better serve your charitable goals.

The Community Foundation also offers a variety of deferred giving arrangements that can be established now or through your will. These types of gifts include a gift of a life insurance policy, a percentage of your IRA or a charitable trust. Please contact the Foundation's office to learn more about all the giving tools available to fulfill your charitable goals.

Legacy Society

The Community Foundation of West Chester/Liberty's Legacy Society recognizes those who have remembered The Community Foundation in their will or estate plan. While we honor those who have notified us of their plans via our membership application, we also appreciate those who wish to remain anonymous. Please consider a gift to the Community Foundation or to any of our 170+ charitable funds in your will or estate plan. Your gift will support your interests for generations to come and may also provide you with tax incentives.

The following is the suggested legal language to use in your will for making a bequest to The Community Foundation of West Chester/Liberty.

Bequest for General Purposes

"I give & bequeath an unrestricted, unconditional gift of \$____ or ____% of my estate to The Community Foundation of West Chester/Liberty, West Chester, OH or its lawful successor to establish the (your name or family name) fund."

**For more information or alternative distribution language,
please contact the Community Foundation at 513-874-5450.**

GIVING CARDS

The Giving Card Program provides an opportunity for everyone to engage in charitable giving in a way that is unique, meaningful and fun. Cards can be purchased to celebrate any occasion...such as a birthday, holiday and retirement or for a job well done.

Much like a retail gift card, Giving Cards may be redeemed to benefit any of the Community Foundation's charitable funds. Giving Cards can be ordered online or purchased in person at The Community Foundation's office. 100% of the purchase is tax-deductible. Giving Cards can be purchased in the amount of \$25 or more. A small service fee of \$2.50 is applied for each transaction. No longer will you have to choose the Fund to benefit from your donation. Instead, the recipient of the Giving Card will have the joy of personally choosing the Fund they wish to benefit.

Giving Cards may be redeemed in person or online at www.wclfoundation.com/givingcard. The value of the Giving Card may be directed to the charitable fund of the cardholder's choice. Giving Cards may not be redeemed in exchange for any goods or service (i.e. tickets to event).

GIVING CARD

2013 LAKOTA EDUCATORS OF EXCELLENCE

The Lakota Educator of Excellence Award was created to provide an opportunity for the community to celebrate the hard-work, dedication and talent of local educators. The selection committee, consisting of Lakota administrators and community representatives, chooses two recipients from a pool of deserving nominees to be presented with the award and a \$2000 grant for the implementation of a special project or program at the recipient's school.

Amy Smith, Endeavor Elementary

Those who nominated Amy Smith expressed that there is no teacher more deserving than she to receive the Educator of Excellence Award. Amy is described as a compassionate and caring teacher who goes above and beyond for her students. She is often spotted at her students' sporting events and dance recitals, and has been known to call parents at home after school hours just to update them on something their child accomplished that day at school. Amy works to ensure that each of her students' needs are met, whether that means enhancing curriculum for students who excel in a particular area or setting aside individual time for a student who might be struggling. Beyond academics, Amy prepares her students for success in life by teaching them empathy and compassion for others and by building their self-confidence. The heartfelt nomination letters are a testament to the lasting impact that Amy Smith has made on her students, their parents and the whole Endeavor Elementary community.

"Amy is the kind of teacher that every parents hopes and prays their child will get."

Dean Hume, Lakota East High School

The majority of nominations for Dean Hume to receive the Educator of Excellence Award came from former students who, under his tutelage, were on the staff of *Spark* the award-winning student-run newsmagazine at Lakota East High School. Dean founded *Spark* and has since been the faculty adviser, although he takes no credit for the publication's success instead crediting his talented students. Dean Hume is known at Lakota East for his unorthodox approach to education. One student describes her first day in Dean Hume's class, "He shut off the lights and climbed onto a table...he explained that as our time in the Journalism program went on, the lights of the world would turn on so we could see it for what it truly is." Former students comment on how he saw in them what, oftentimes, they didn't see themselves and pushed them to fulfill that potential. Dean would stay after school when his students needed to work on a story and would be there with them on deadline weekends when the pressure was on to put out another excellent issue of *Spark*. Dean Hume is truly committed to his students.

"It is fitting that the newsmagazine he created is called Spark because that is exactly what Dean Hume finds in each of his students."

DONOR FUND HIGHLIGHTS

- **The Lungs on the Run Fund**, established to support lung cancer research and awareness, granted \$12,500 to the Cincinnati Cancer Center. Funds for the grant were raised at the Annual Lungs on the Run 5k Run/Walk held each June.
- At the inaugural **Caring Like Karen Fund** Awards Luncheon in June, six local caregivers were honored for outstanding work in their fields.
- The **ForeKIDS Fund** granted \$10,000 to the Beech Acres Parenting Center with proceeds from their Charity Golf Outing held at Wetherington Golf and Country Club. The purpose of the ForeKIDS fund is to assist youth in the Cincinnati area.
- CTI Restaurants' Taco Bell locations raised more than \$11,000 to benefit **The Heroes' Fund** with their "Honor a Hero" program. These funds will be used to help local combat veterans and their families.
- West Chester Hospital presented a \$10,000 check to support **The Lakota Fund**. The Lakota Fund is designed to address specific program needs of students and teachers within the Lakota School District.
- **The Lakota Athletic Participation Fee Fund** awarded more than \$15,000 in scholarships to support 50% of the athletic fees for student athletes in grades 7-12. Families who demonstrate financial need may apply for assistance through the fund once per school year, per student.
- **The 3 little Halos Fund** is working on building a permanent Safety Town in the WC/Liberty Community. The Safety Town will be a child-sized town where children will be trained in all aspects of safety in a fun, hands on approach. As a class project, a group of students from UC-SBI developed a Business Plan for Safety Town.
- **The GIVEHOPE Fund** for Pancreatic Cancer Research and Awareness presented a \$20,000 grant to the UC Pancreas Disease Center. GIVEHOPE sponsored the UC Pancreatic Cancer Symposium which provides continuing education credits for medical professionals, as well as, resources for patients and their families.
- The **Kids 2 Kamp Fund** provides students in Lakota schools the opportunity to attend summer camp. Lakota teachers and staff identify and nominate students who they feel would especially benefit from the experience. Last year, nearly 150 student in grades 1-6 attended overnight camp at Camp Campbell Gard or day camp at the Lakota YMCA.
- **The George and Marion Dorin Fund** for the Blind was established to help improve the quality of life for the blind and visually impaired. The Dorin Fund is helping to pay for graduate student internships at the non-profit Clovernook Center for the Blind and Visually Impaired. Natalie Centers is the first recipient of the Dorin Fund Internship.
- **The Jessica Ann Siegel Scholarship Fund** held the 6th Annual Walking With Angels Memorial Walk at VOA Park. The event attracted 250 participants and raised more than \$12,000 to support the scholarship for Lakota East High School seniors.
- **The Boys & Girls Club of West Chester/Liberty** received a \$750,000 grant from Attorney General Mike DeWine as their portion of his \$4.2M grant to broaden the footprint of the Boys & Girls Clubs in the State of Ohio. The West Chester/Liberty Club is expected to open in May of 2014.

"I would like to emphasize how much of a stress reliever it is to know that the Athletic Fee is taken care of...It is such a pleasure to be part of a community that is so devoted to helping each other out!"

– Participation Fee Fund recipient

“The Dorin Fund Internship has been such a fantastic experience. I’ve been able to gain practical, hands-on experience that has positively impacted my life.”
 – Natalie Centers

CARING LIKE KAREN FUND

FOREKIDS FUND

HEROES' FUND

THE LAKOTA FUND

THE LAKOTA ATHLETIC PARTICIPATION FEE FUND

THE 3 LITTLE HALOS FUND

THE GIVEHOPE FUND

KIDS 2 KAMP FUND

THE GEORGE AND MARION DORIN FUND

THE JESSICA ANN SIEGEL SCHOLARSHIP FUND

THE BOYS & GIRLS CLUB OF WEST CHESTER / LIBERTY FUND

BOARD DESIGNATED FUNDS

THE ANGEL FUND

The Angel Fund provides one-time financial support to families and individuals in West Chester and Liberty Township who find themselves in hardship, through no fault of their own, and whose need cannot be met elsewhere. Recipients are nominated to the Fund by an "Angel" who has approached the Foundation to help a person or family in crisis. Committee members work with local social service agencies to ensure that the one-time assistance is sustainable.

The 2nd Annual "On the Wings of Angels" fundraising event was held at Jag's Steak and Seafood and raised more than \$30,000 for the Fund. The evening featured a special menu prepared by Chef Michelle Brown, as well as, a live and silent auction.

THE HEROES' FUND

The Heroes' Fund provides one-time financial support to combat veterans, and their families, living in Butler, Warren and Hamilton Counties. The Fund also works with area veteran's organizations in their efforts to support our local heroes.

The Heroes' Celebration, held in November, is both a fundraiser and an evening to honor our military veterans. The 2013 event, which featured the Big Band sounds of The Tom Daugherty Orchestra, as well as, keynote speaker Major General Gregory Waytt, raised more than \$16,000 to support the mission of the Fund.

YOUTH IN PHILANTHROPY (YIP) FUND

The Youth in Philanthropy Fund is an initiative of the Community Foundation designed to introduce local high school students to philanthropy, fundraising and community development. The program provides hands-on experience that benefits both the participating students and local charities. Students raise money, build endowment funds and make grants to local non-profit organizations. In 2013, YIP supported a variety of organizations including Reach Out Lakota and the Lakota Athletic Participation Fee Fund.

Also this past year, members of the YIP Advisory Board traveled to Washington DC to tour our nation's capital. The students were afforded the opportunity to ask direct questions of House Speaker John Boehner and received in-depth tours of Ford's Theater, the Library of Congress and the United States Capitol Building. The trip was organized as a result of the students not only meeting their fundraising goal for the 2012 - 2013 school year, but surpassing it by more than 20%.

2013 YIP Membership

- | | | |
|----------------------------|------------------------|--------------------------|
| <i>Kimberly Allan</i> | <i>Brooke Huston</i> | <i>Zach Robertson</i> |
| <i>Christina Brinkmann</i> | <i>Anna Keeton</i> | <i>Collin Russell</i> |
| <i>Jonah Christner</i> | <i>Justin Kelley</i> | <i>Parshva Shah</i> |
| <i>Leah Christner</i> | <i>Sarah King</i> | <i>Ryann Sherman</i> |
| <i>Levi Combs</i> | <i>Alex Kopman</i> | <i>Katherine Stretch</i> |
| <i>Bayley Costner</i> | <i>Mark Landesman</i> | <i>Amanda Studer</i> |
| <i>Kiran Desai</i> | <i>Brittany Leyda</i> | <i>Nicole Sturgeon</i> |
| <i>Emma Dooley</i> | <i>Chase Menchofer</i> | <i>Hanna Szydowski</i> |
| <i>Kate Fulmer</i> | <i>Boris Menninger</i> | <i>Tara Vezina</i> |
| <i>Bryan Geiger</i> | <i>Matt Osubor</i> | <i>Cara Walterbusch</i> |
| <i>Allisyn Herzog</i> | <i>Tommy Paradiso</i> | <i>Ben Wegener</i> |
| <i>Tori Hickey</i> | <i>Jarod Quinlisk</i> | <i>Rachel Wegener</i> |
| <i>Natalie Hughes</i> | <i>Justin Quinlisk</i> | <i>Zach Weisman</i> |

THE POWER OF THE PURSE FUND

The Power of the Purse (POP) Fund seeks to educate, inspire and increase the number of women committed to philanthropy. Quarterly, POP members host social events where they work to solicit and review requests from area non-profits and recruit new members to join their effort. Together, members vote on the organization(s) to receive their annual grant award. Membership is open to the public, with the kick-off held in late summer. The final grant awards are presented at the Power of the Purse Annual Gala in December. In 2013, POP members pooled their financial resources, each making a \$100 contribution, to award a combined total of \$11,250 to The Angel Fund, Lungs on the Run Fund and A Kid Again.

2013 COMMUNITY FOUNDATION EVENTS

The Community Foundation's three annual fundraisers are not only a means of raising dollars, but are also a way to bring the community together. Our 2013 fundraisers enjoyed another record-breaking year, in terms of attendance and net proceeds, thanks to the generous support from our sponsors and participants. Funds raised at these events support the Foundation's Community Grant Fund and Operating Fund.

THE SHAMROCK SHUFFLE

For the second year in a row, the Shamrock Shuffle earned "Best of the North", awarded by Cincy Magazine, in the category of Charity Race.

In 2013, the event drew nearly 5000 participants for the 5k Run/Walk, 10k Run and Children's Fun Run. The day concluded with a Community Block Party at Union Centre Square.

The "Shuffle Gives Back" program saw its highest participation to-date, granting more than \$26,000 back to the community. Through this initiative race participants form teams to raise dollars for the charity of their choice.

2013 Shamrock Shuffle proceeds totaled more than \$67,000 under the direction of event co-chairs Shellie Leder and Melissa Benedict, in cooperation with Lindsay Wiseman, Pam Shrout, the Union Centre Boulevard Merchant Association and West Chester Township.

THE COMMUNITY GOLF CLASSIC

The 14th Annual Community Golf Classic hosted 200 golfers at both Wetherington and Four Bridges Golf and Country Clubs. Combined with the post-outing Dinner and Auction at Wetherington, the event raised nearly \$90,000.

THE 20TH ANNIVERSARY KEY EVENT

In 2013 the Foundation celebrated the 20th Anniversary of The Key Event. Under the leadership of Gail Jackson-Miller and her committee of dedicated volunteers, the event raised a record-breaking \$168,000!

This signature event hosted 600 guests for a cocktail party and auction at The Marriott, before enjoying a unique dining experience prepared by a professional chef at one of 30 host homes around West Chester and Liberty Township.

Guests are invited to an after-party at the home of Dick & Patti Alderson for live music and dancing.

FOUNDATION LEADERSHIP

BOARD OF TRUSTEES

Patti Alderson, *Chair*
 Jonathan Theders, *Vice-Chair*
 Craig Hudson, *Treasurer*
 Susan Morgan, *Secretary*
 Sandy Brueshaber, *Governance*
 Deborah Boehner
 Kelly Bramel
 Karen Carnahan
 Tom Daskalakis
 Marty Davis
 Helen Fanz LeVay
 Bob Hutsenpiller
 Gail Jackson Miller
 Tim Kelly
 Keith Kline
 Janelle Lee
 Ian Murray
 Karen Rolcik
 Loren Schramm
 Bill Shumacker
 John Shaffner
 Greg Stamp
 Julie White
 Lindsay Wiseman
 Dan Zieverink

ADVISORY COMMITTEE

Kristen Bitonte
 Judith Boyko
 Adrian Breen
 Catherine Evans
 Richard Flynn
 Brenda Frazier
 Scott Gilliam
 Frederic Holzberger
 Shellie Leder
 Donna Leslie
 Ray Murray
 Dan Orner
 Rick Prinz
 Kathleen Rambo
 Tim Sheeran
 Nancy Terry
 Rebecca Wilber
 Tom Zenge

STAFF

Melissa Benedict, *President*
 Nancy Fister, *Vice President - Finance*
 Karen Reimer, *Program Associate*
 Teddy Siegel, *Administrative Assistant*

PROGRAM VOLUNTEERS

Barb Vanlandingham
 Liz Perry
 Virgil McCullough

INVESTMENT COMMITTEE

John Shaffner, *Chair*
 Patti Alderson
 Kelly Bramel
 Karen Carnahan
 Daryl Demo
 Vince Hall
 Tom Holding
 Craig Hudson
 Ron Rosenbeck
 Tim Sheeran
 Greg Stamp
 Tom Zenge

GRANTS COMMITTEE

Marty Davis, *Chair*
 Chris Cartledge
 Marty Davis
 Mary Haglage
 Debbie Jones
 Tim Kelly
 Pam Krieger
 Lew Ann Lawhorn
 Mike Zimmer

EDUCATION COMMITTEE

Sandy Brueshaber, *Chair*
 Brent Arter
 Mary Haglage
 Keith Kline
 Donna Leslie
 Katherine Maurer
 Denise Renneker
 Kathy Winterman, PhD

GOVERNANCE COMMITTEE

Sandy Brueshaber, *Chair*
 Patti Alderson
 Craig Hudson
 Susan Morgan
 Jonathan Theders

EXECUTIVE COMMITTEE

Patti Alderson, *Chair*
 Sandy Brueshaber
 Craig Hudson
 Gail Jackson Miller
 Susan Morgan
 Bill Schumacker
 Greg Stamp
 Jonathan Theders

AUDIT COMMITTEE

Helen Fanz LeVay, *Chair*
 Kelly Brammel
 Brenda Frazier
 William Schumacker
 Tim Sheeran

BUDGET COMMITTEE

Jonathan Theders, *Chair*
 Patti Alderson
 Craig Hudson
 Tim Kelly
 Greg Stamp

STRATEGIC PLANNING

In 2013, the Community Foundation's Board of Directors approved a new Strategic Plan. As part of that plan sub-committees were formed. The following are the Plan's Committees and Committee Co-Chair:

Community Assistance –

Bob Hutsenpiller

Mission/Vision –

Jonathan Theders

Governance –

Sandy Brueshaber

PR & Marketing –

Lindsay Wiseman

Finance – Craig Hudson

Development – Patti Alderson

Planned Giving – Karen Rolcik

FINANCIALS

2013

ASSETS

Cash and cash equivalents	\$ 276,990
Pledges receivable, net	271,464
Investments	10,687,572
Furniture and equipment	1,517

TOTAL ASSETS	\$ 11,237,543
---------------------	----------------------

LIABILITIES AND NET ASSETS

Accounts payable and accrued liabilities	\$ -
--	------

Net Assets

Unrestricted	10,966,079
Temporarily restricted	271,464

Total net assets	11,237,543
------------------	------------

TOTAL LIABILITIES AND NET ASSETS	\$ 11,237,543
---	----------------------

2013 Independent audit performed by Clark Schaefer Hackett. For full audit information, please contact the Foundation office at 513-874-5450. The Community Foundation is pleased to work with our Investment Managers; First Financial Bank, Huntington Bank, and Financial Management Group.

SPONSORS

The Community Foundation would like to thank the following attorneys, estate planners, bankers, financial managers and accountants for their sponsorship of our 2013 Annual Report.

CUNI, FERGUSON & LEVAY CO., L.P.A.

Helen Franz LeVay, Esq.
513-771-6768
HLeVay@sfl-law.com

Helen Franz LeVay, Esq. has over 25 years legal experience and her practice focuses exclusively on estate planning, probate and trust administration, estate and trust taxation, real estate, philanthropy and charitable giving. Helen is partner with Cuni, Ferguson and LeVay, Co., LPA, one of the most well-respected small law firms in the greater Cincinnati area, as well as a member of the Ohio State Bar Association, Cincinnati Bar Association (Estate Planning and Elder Law Committees) and the Cincinnati Estate Planning Council. Helen is a member of The Community Foundation's Board and resides in West Chester with her three sons and husband, Joe.

FINANCIAL MANAGEMENT GROUP (FMG)

Rob Siegmann, MBA Advisor/Chief Operating Officer;
Dave Wilder, CFP Advisor/Chief Investment Officer;
Rob Lemmons, CFP, CPA Advisor/Director of Financial Planning
513-984-6696
www.fmgonline.com | info@fmgonline.com

For over 25 years, we've been serving clients throughout Greater Cincinnati and the United States. We enjoy "the company we keep", and think of our colleagues and clients as family. FMG is an independently owned, fee-only, comprehensive wealth planning firm. We're proud of our history, and passionate about what we do.

We believe in delivering extraordinary, personalized service while placing *client* interests *first*. At the same time, FMG provides real-life, expert advice to business owners, corporate executives, wealth-growing families and retirees. We're here to guide clients through life's transitions - every step of the way to ensure that every client can achieve their lifetime goals and objectives.

FIRST FINANCIAL BANK
Lawrence P. Mulligan, Jr.
513-979-5798
www.bankatfirst.com

For almost 150 years, First Financial Bank has successfully combined the expertise and services of a larger bank with the care and perspective of a neighborhood community bank. First Financial has grown from its roots in nearby Hamilton, Ohio to become the second largest bank holding company headquartered in Greater Cincinnati with assets of \$6.5 billion.

Although the bank continues to experience exciting growth, the mission of the bank remains the same. First Financial has and always will be a client-centered and relationship-focused bank that builds strong partnerships with its clients, local business and the community. First Financial proudly supports The Community Foundation to help improve the quality of life in the region.

FLYNN & COMPANY, INC.

Richard Flynn
President
513-530-9200
rfflynn@flynncocpa.com

Flynn & Company is a full service certified public accounting and consulting firm specializing in tax services, accounting & assurance services and business & management consulting. Flynn & Company has been helping individuals and businesses achieve financial success since 1994. They are committed to providing their clients with innovative and practical solutions that are customized to meet their needs.

THOMAS B. HOLDING, CFP®, CRPC®, CLU

Advisor Representative
Lincoln Financial Advisors/
Sagemark Consulting
513-942-4410
Thomas.Holding@LFG.com

Thomas B. Holding, CFP®, CRPC®, CLU is a Certified Financial Planning Practitioner with Lincoln Financial Advisors. Tom has more than 25 years experience specializing in financial planning for retirees, widows, business owners and executives. He is a Past-President of the Financial Planning Association (FPA) of Greater Cincinnati and is on the Boards of both the West Chester/Liberty Chamber Alliance and the Community Foundation of West Chester/Liberty.

**HUNTINGTON BANK
William Schumacker**

Private Financial Group
Region Manager
513-366-3081
William.Schumacker@huntington.com

William "Bill" has been in banking for 33+ years. As Region Manager with Huntington Bank, Bill oversees the Greater Cincinnati Wealth Advisors office located at the Rookwood Tower. Bill's responsibilities include having the Personal Trust, Portfolio Management, Private Banking, and Wealth Brokerage areas reporting to him. Bill assists clients in their investment management and wealth planning for their families.

MILLIKIN & FITTON LAW FIRM

513-863-6700 | www.mfitton.com

Pictured: Heather Sanderson Lewis, Catherine L. Evans, William C. Keck, John J. Reister, Jeffrey L. Rulon, Jon P. Whalen, Thomas A. Dierling, Steven A. Tooman, Paul G. Franke, Salvatore A. Gilene and Craig D. Havens.

Founded in 1840 and the oldest law firm in Butler County, Millikin & Fitton Law Firms offers a full-range of legal services for individuals, families, business and local government entities. Our attorneys maintain the firm's tradition of providing exceptional legal services while using creative problem solving and technology to enhance efficiency and service our clients.

JAMES H. SMITH III, ESQ.

Lindhorst & Dreidame
513-345-5767
jsmith@lindhorstlaw.com

Practicing primarily in taxation, estate planning, corporate and real estate law. Mr. Smith has worked extensively in the West Chester/Liberty area on numerous tax, corporate and real estate transactions.

DONORS

Abilities First
 Ms. Kathryn Abner
 Mr. Charles Ackerman
 Mr. David Addison
 Ms. Sharon P. Addison
 AGAPE Instruments Service, Inc.
 Mr. and Mrs. Doug Agricola
 Dr. and Mrs. Masood Ahmad
 AK Steel Foundation
 Mrs. Cheryl Alcorn
 North Ridge Realty Group
 Mr. and Mrs. Dick Alderson
 Alexander & Associates Co.
 Ms. Stephanie A. Allan
 Allegheny College
 Mr. and Mrs. William M. Allen II
 Mr. and Mrs. John Allgaier
 Mrs. Gail D. Allshouse
 Alternative Computer Technology
 AlwaysOn Communications LLC
 Mr. and Mrs. Aaron Amador
 American Electric Power
 American Homeland Title Agency
 Amica Mutual Insurance Company
 Amylin Ohio LLC
 Mr. and Mrs. Richard Andersen
 Ms. Malinda Anderson
 Animal Hospital of West Chester
 Anthem Blue Cross & Blue Shield
 Apollo Electric, Inc.
 Aptalis Pharma US, Inc.
 Aquatic & Garden Decor
 Mr. and Mrs. Jeff Arens
 Mr. John Arents
 Ms. Sandy Argo
 Ms. Helena Armour
 Brent Arter State Farm
 Mr. and Mrs. Brent Arter
 Mr. and Mrs. Robert Ashby
 Mr. and Mrs. Scott Askren
 Mr. and Mrs. Benedict Aten
 Mr. and Mrs. David Auer
 Mr. and Mrs. Dexter Aumiller
 Avondale Comprehensive
 Development Corporation
 Mr. and Mrs. Kevin E. Babcock
 Ms. Roberta J. Bach
 Back Porch Saloon
 Terry Back
 Ms. Nancy Backus
 Badin High School
 Mr. and Mrs. Matthew Baechle
 Bailey & Company Benefits Group
 Ms. Carole Bailey
 Mr. and Mrs. Gregg Bailey
 Bajon Salon
 Mr. Earl Baker
 Mr Zachary Ballinger and Ms. Julie
 Waldbillig
 Ms. Rebecca Balon

Mr. John Bange
 Ms. Chellie Baran-Davidson
 Ms. Diana G. Barnett
 Mr. and Mrs. Gerald Barney
 Mr. and Mrs. Kevin P. Barney
 Ms. Terri L. Baroch
 Mr. and Mrs. William Barr
 Mr. David P. Barringer
 Barrington of West Chester, LLC
 Mr. Jason Basil
 Mr. and Mrs. John D. Batchelder
 Ms. Katherine A. Baxter
 Mr. and Mrs. Timothy Beardon
 Mr. and Mrs. Charles Beatty
 Beaux Mondes Salon & Spa
 Mr. and Ms. Terry Beckemeyer
 Beckmark, Inc.
 Beech Acres Parenting Center
 Mr. Shane Beeker
 Mr. and Mrs. Ronald Beerman
 Mr. and Mrs. Arthur Bell
 Mr. and Mrs. Charles E. Bell
 Mr. Ernest Bellisario
 Mr. and Mrs. James Benedict
 Mr. and Mrs. Paul Benedict
 Mr. and Mrs. Daniel B. Benhase
 Mr. and Mrs. Thomas E. Benner
 Ms. Carin Bennett
 Mr. and Mrs. David Berger
 Mr. Arnie Beringer
 Mr. Bryan Berlier
 Mrs. Chrissie L. Berry
 Mr. and Mrs. James L. Bertsch
 Best Buy Co., Inc.
 Mr. and Mrs. Charles Birch
 Mr. and Mrs. David Biroshchik
 Terry Biroshchik
 Bishop Fenwick High School
 Mr. and Mrs. Gary Bivins
 Mr. and Mrs. Dennis Blake
 Mr. C. Kevin Blase
 Mr. and Mrs. Eric Blevins
 Mr. and Mrs. Jeffery Bley
 Mr. and Mrs. Josiah Blue
 The BMW Store DBA Cincinnati Mini
 Mrs. Kathleen Bock
 Speaker and Mrs. John Boehner
 Ms. Lindsay Boehner
 Mr. and Mrs. Allen Boerger
 Mr. Ray Bogan
 Ms. Susan E. Bolander
 Mr. and Mrs. Timothy Bollmer
 Mr. and Mrs. Chris Bolte
 Bonbright Distributors
 Ms. Elizabeth A. Bonin
 Mr. and Mrs. Todd Bonnell
 Ms. Sandra S. Bosley
 Boston Burrito Co.
 Ms. Mary Bowling
 Mr. and Mrs. Peter Boxer

Mr. and Mrs. Drew Boyd
 Casey Boyer
 Mr. and Mrs. David Boyko
 Mr. and Mrs. Todd Brading
 Mr. and Mrs. Eric Bramel
 Mr. and Mrs. Henry Brands
 Bravo Cucina Italiana
 Ms. Regina Breen
 Ms. Angela Breetz
 Ms. June I. Brenner
 Bricker & Eckler
 Bridge Logistics, Inc.
 Mr. and Mrs. Ronald L. Bridge
 Ms. Lauren Bridgeford
 Mr. William Bridgeford
 Bridgewater Falls Station, LLC
 Mr. and Mrs. William Brinkmann Sr.
 Mr. and Mrs. Dan Brinkmann
 Ms. Michelle Brodbeck
 Mr. David Brokaw
 Ms. Mary L. Brophy
 Ms. Ann Brown
 Mr. Clarence Brown
 Ms. Karen E. Brown
 Ms. Mary Brown
 Mr. Robert T. Brown
 Mr. and Mrs. Rodger Brown
 Browne & Company, Inc
 Mr. and Mrs. Steven Bruce
 Mr. and Mrs. Larry Brueshaber
 Mr. David Bruno and Rep. Margaret
 Conditt
 Mr. George Bryans
 BSI Engineering
 BTG Growers
 Mr. John R. Bublitz Sr.
 Mr. and Mrs. Steven Buchholz
 Buckeye Smiles LLC
 Buffalo Wild Wings
 Mr. and Mrs. Thomas J. Bugg
 Ms. Lynn Buhr
 Ms. Brittany Buhrlage
 Mr. and Mrs. James Bukowski
 Mr. and Mrs. Brian Buriff
 Mr. and Mrs. Barry Burke
 Mr. and Mrs. James Burke
 Mr. and Mrs. Robert Burning
 Mr. Edward Burns Sr.
 Ms. Priscilla Burt
 The Busam-Kelly Family Fund
 Butler County Development
 Roundtable
 Mr. and Mrs. James E. Butler
 C'est Cheese Food Truck
 Mr. and Mrs. Mike Caine
 Mr. Douglas Caldwell
 Ms. Jinja Cales
 Mr. and Mrs David Campbell
 Mr. Theodore J. Campbell
 Mr. and Mrs. William Campbell

Mr. and Mrs. Nicolas Campos
 Mr. and Mrs. John Cappella
 The Capuano Corp DBA Pillar
 to Post
 Mr. and Mrs. Greg Card
 Mr. and Mrs. Colby Carlson
 Mr. and Mrs. Mark Carnahan
 Ms. Cathy Carrico
 Judge and Mr. Barbara S. Carter
 Mr. and Mrs. Jim Cartledge
 Mrs. Rosemarie Caruso
 Cassady Schiller & Associates, Inc.
 Catholic Healthcare Partners
 Mr. and Mrs. Chris Cavens
 CCHMC
 CDO Technologies, Inc.
 Cedar Village Retirement Community
 Mr. and Mrs. Robert Chaloult
 Mr. and Mrs. John Chapman
 Mrs. Barbara Chappell
 Mr. and Mrs. John Chappell
 Charles Schwab & Company
 Mr. David Cheatham
 Mr. and Mrs. William Chiaramonte
 Chili Rocks
 Chris Mack Basketball Camp
 Lt. Col. and Mrs. Erik L. Christensen
 Christian Ministry Campus Inc.
 Mr. James Chronister
 Cin-Day Health Services LLC DBA
 Massage Envy
 Cincinnati Children's Hospital
 Medical Center
 Cincinnati Dental Services
 Cincinnati Eyecare Team - West Chester
 Cincinnati Scoops LLC
 Cincy Cones, LLC
 Mr. Dave Ciotti
 CJC
 Clark Schaefer, Hackett & Co.
 Ms. Amanda M. Clark
 Mr. Brian Clark
 Mr. Joe Clark
 Mr. and Mrs. Scott Clark
 Dick Clarke Company
 Mr. and Mrs. Dick Clarke
 Clinical Supply Co.
 CMC Mortgage Services, Inc.
 CMG Corporate Services, Inc.
 Coldwell Banker West Shell Foundation
 Coldwell Banker/West Shell Realtors
 West Chester
 Mr. Richard Coleman
 Mr. Johnson Coley
 Colonial Foundation
 Mr. and Mrs. Carl Colvin
 Community First Solutions
 Ms. Margaret Conditt and Mr. David
 Bruno
 The Cone
 Confidence Builders
 Ms. Margaret Conley
 Mr. and Mrs. John T. Conochalla
 Dr. David J. Conover
 Mr. and Mrs. Timothy Conway
 Mr. Alec Conyers
 Mr. and Mrs. David Cook
 Mr. and Mrs. John Cook

Mr. Jeremy Cooper
 CORN Ltd, LLC
 Mr. and Mrs. Darren Corns
 Mr. and Mrs. Jeff Cornwell
 Cors & Bassett
 Cox & Manegold Dentistry Co.
 Cox Media Group Inc
 Mr. Lawrence J. Cox
 Dr. and Mrs. Thomas Cox
 Ms. Lisa Crachiolo
 Mr. David P. Craig
 Cramer and Associates, Inc.
 Dr. and Mrs. Kenneth M. Crawford
 Mr. Robert S. Creech
 Mrs. Sherri Creech
 Mr. and Mrs. Leonard V. Cribbs
 Mr. and Ms. Matthew Crossin
 Mr. Daniel Crumbaker and Ms.
 Jennifer Woeste
 CTI Restaurants, Inc.
 Ms. Stephanie Cummings
 Cummins Bridgeway
 Cuni, Ferguson & LeVay
 Curries Restaurant
 Mr. and Mrs. William Curry
 Custom Mail Services
 DACO
 Mr. and Mrs. David Dambach
 Mr. and Mrs. Theodore M. Dannis
 Mr. Mark Dare
 Dave & Buster's Cincinnati
 Dave's Quality Meats
 Mr. and Mrs. Joel Davia
 Mr. and Mrs. Blaine Davis
 Mr. and Mrs. David M. Davis
 Mr. Les Davis
 Ms. Marty Davis
 Ms. Suzanna Hopkins Davis
 Mr. Adam Day
 Mr. and Mrs. James Day
 Mr. Ryan Day
 Mr. and Mrs. Gerard F. Deehan
 Mr. James Degenhart
 Mr. and Mrs. Robert C. Deluse
 Mr. and Mrs. Ronald DeMarco
 Morgan Stanley
 Mr. and Mrs. Daryl Demo
 Mr. and Mrs. Chip DeMois
 Mr. Chip Dennig
 Mr. Frank Denton
 Mr. John Detherage
 Dr. Martha Dever dds
 Mr. and Mrs. Joseph Diaferio
 Mr. and Mrs. Benjamin C. Dibble
 Dickerson Distributing
 Ms. Melinda L. Dimatteo
 Dingle House, LLC
 Ms. Jennifer Dirr
 Dixon Golf
 Ms. Julie Dolbier
 Mr. and Mrs. Richard Dolfi
 Mr. Jay Dollries
 Mr. Gerald Domis and Ms. Cindy Domis
 Ms. Mary Donaldson
 Donato's Pizza Cincinnati
 Mr. and Mrs. Ira Dooley
 Mr. and Mrs. George E. Dorin
 Mr. and Mrs. Gary Dorsey

Mr. and Mrs. Robert Dreisig
 Mrs. Kea M. Drumm
 Ms. Patricia Drybala
 Mr. and Mrs. Mark Dunaway
 Mr. Gary Duncan
 Ms. Mary Dunn
 Mr. and Mrs. Matthew Dunn
 Shannon Dunn
 Mr. and Ms. James Dupps
 Ms. Linda Dupuis
 Christopher W. Dyer
 Mr. and Mrs. Christopher Dyjak
 E-Technologies Group
 Mr. Thomas Earl
 Ms. Jane Early
 Eaton Computer Services
 Ms. Joanne Ebbers
 Ms. Juanita Ebers
 Ms. Kristi L. Echler
 Mr. and Mrs. Pat Edwards
 Mr. W. Patrick Edwards
 EG Meiners Enterprises, Inc/DBA
 LaRosa's Princeton
 Ms. Beth Ehlers
 Mr. and Mrs. Thomas Ehlke
 Rev. and Mrs. Danny Eitel
 Mr. and Mrs. Robert Elberfeld
 Mr. and Mrs. Donald Eldridge
 Mr. James Elfers
 Mr. and Mrs. Raymond T. Elligett
 Mr. and Ms. Scott Ellsworth
 Mr. and Mrs. David Eltringham
 Emery Federal Credit Union
 En Fuego Two, LLC
 Ms. Tina Engdahl
 Mr. and Mrs. James Engebretson
 Mr. Joel Engelmeier
 Ms. Karen Engle
 Ennis, Roberts, & Fischer
 Mr. and Mrs. Cecil Entler
 Mr. Rich Enyeart
 Equifax, Inc.
 Escort, Inc.
 Mr. and Mrs. Jay Evans
 Mr. Tommy Evans
 Mr. and Mrs. Stuart R. Eversole
 Mrs. Susan A. Eversole
 Ms. Teresa G. Evick
 Eyecare One
 Mr. Joe Faessler
 Mr. and Mrs. Mark J. Faessler
 Fairfield Community Foundation
 Mr. and Mrs. Thomas Farrell
 Mr. Peter Fasano
 George Fecher
 Kelle Fecher
 Mr. Ken Feldmann
 Mr. and Mrs. Steven Feldmann
 Mr. Thomas Fening
 Mr. Raymond G. Ferguson
 Ms. April J. Ferland
 Festival Concessions Services
 Fiehrer Motors, Inc.
 Fifth Third Bank
 Financial Management Group
 Mr. Steve Finney
 Firebird Victory Bell Club
 First Financial Bank

Dr. and Mrs. Thomas J. Fischer
 Mr. and Mrs. Bruce Fisher
 Ms. Diane Fisher
 Ms. Karen Fisher
 Mr. and Mrs. Joe Fisher
 Mr. and Mrs. William E. Fister
 Fitness 19
 Mr. and Mrs. Michael N. Fitzharris
 Mr. and Mrs. Kerry Fitzpatrick
 Mr. and Mrs. Kyle Fitzpatrick
 Mr. and Mrs. Patrick Flannery
 Mr. Thomas Flege and Mrs. Bethany
 Sininger-Flege
 Mr. and Mrs. Steven Fleissner
 Flynn & Company PSC, Inc.
 Ms. Elaine Flynn
 Mr. and Mrs. Richard T. Flynn
 Mr. and Mrs. Gregg Fogel
 Mr. and Mrs. James Foley III
 Mr. Mark A. Folta
 FOP 186
 FormSoft Group
 Ms. Karen Fowler
 Mr. and Mrs. David Fox
 Ms. Linda Fox
 Mr. Dominic Franchini
 Ms. Iris Frank
 Ms. Barbara Frazier
 Ms. Brenda Frazier
 Freedom Parent Council
 Mr. Dan Freese and Mrs. Michelle
 Evans
 Mr. and Mrs. Don Frendberg
 Ms. Terri Frey
 Friends of John Boehner
 Mr. George Fries
 Frost Brown & Todd, LLC.
 Mrs. Amy M. Fugate
 Mr. and Mrs. Christopher Fuller
 Mr. and Mrs. Glenn Fuller
 Ms. Stephanie S. Fulmer
 G S Baker Real Estate Inc.
 Mr. Richard Gabbour
 Dr. Jennifer Gaines
 Mr. and Mrs. James M. Gajewski
 Dr. and Mrs. Robert D. Garland DDS
 Ms. Susan Garrett
 Mr. and Mrs. Steve Gasparec
 The GE Foundation
 Mr. Andre Gendreau
 Mr. Donald Gentry
 Mr. Michael George
 Get Me Registered. Com LLC
 Mr. and Mrs. Andrew Getzy
 Mr. and Mrs. Joseph S. Gibson
 Ms. Meredith Giesting
 Gift Card donation
 Mr. and Mrs. Dave Gilday
 Mr. and Mrs. Keith Gilles
 Mr. and Mrs. Robert Gilley
 Mr. and Mrs. Scott Gilliam
 Girl Scouts of Western Ohio
 Mr. and Mrs. O. Lee Gleason
 Mr and Mrs Edward J. Glickman
 GMZ, Inc.
 Ms. Ranelle C. Godfrey Hedrick
 Gold Star Chili Media
 Ms. Linda J. Gold

Mr. Kenneth Goode
 Ms. Viva Goorian
 Government Strategies Group, LLC
 Dr. and Mrs. Nicholas W. Grabarz
 Cherokee Elementary
 Mr. and Mrs. Stephen Grady
 Ms. Janet Grau
 Ms. Janet Gray
 Mr. and Mrs. Lester Gray Jr.
 Graydon, Head & Ritchey LLP
 Great Miami Valley YMCA
 Mr. and Mrs. James Green
 Mrs. Jamie Green
 Mr. and Mrs. John D. Green
 Mr. and Mrs. John M. Green
 Mr. and Mrs. David E. Greenburg
 Ms. Florence Gregory
 Ms. Victoria Gregory
 Grimes Properties
 Mr. and Mrs. Randy Grimes
 Ms. Jackie Gristock
 Mr. and Mrs. Neil Grone
 Ms. Brittany Grote
 Mr. Michael Guy
 Mr. and Mrs. Robert Hackman
 Mr. Mike Hagedorn
 Haglage Construction
 Mr. and Mrs. Ted Haglage
 Mr. and Mrs. James Hahn
 Mr. Steve Haley
 Ms. Diane Hamann
 Hamilton Community Foundation
 Hamilton YWCA
 Ming Han
 Hans White Tiger Tae Kwon Do
 Mr. and Mrs. Roger Hansen
 Mr. James H. Hanson II
 Mr. and Mrs. Paul W. Hardix
 Ms. Maria Hardy
 Mr. and Mrs. Samuel Harris
 Mr. and Mrs. Robert Harrison
 Mr. and Mrs. Phil Hart
 Harvest Financial Advisors
 Mr. and Ms. Brad Hasselbeck
 Ms. Linda Hauck
 Hauser Heating & Air Conditioning
 Mr. Nick G. Hayden
 Mr. Steve M. Hayden
 Dr. and Mrs. Tom Hayden
 Mr. and Mrs. Robert Hearn
 Ms. April Hearn and Mr. Keith
 Harris
 Mr. and Mrs. Norman Hecht
 Mr. and Mrs. Mark Hecquet
 Heidelberg Distributing Company
 Mr. and Mrs. William Heiselman
 Mr. Tom Helfrich-Stone
 Ms. Iris Helis
 Mr. Kyle Hellman
 Helmes Plumbing
 Mr. and Mrs. Gage Hemmelgarn
 Mr. and Mrs. Gene Hendel
 Mr. and Ms. William D. Henderson
 Mr. Kevin Henderson
 Mr. and Mrs. Willis Hendricks
 Ms. Lynn Hensler
 Ms. Shelli Hensley

Mr. Brian Herberth and Ms. Ashley
 Fisher
 Ms. Carrie Herrmann
 Mr. and Mrs. Ronald Herzog
 Hillandale Communities
 Mr. and Mrs. Jeremy Hilty
 Mr. and Mrs. Patrick Hinker
 Mr. Joe Hinson
 Historic BBQ
 Mr. and Ms. Dennis Hjort
 Dr. Patrick J. Hoban D.D.S.
 Ms. Tracee Hoelscher
 Mr. and Mrs. William Hoffer
 Mr. and Mrs. Donald Hoffman
 Ms. Tina Hoffman
 Mr. Travis Hoffman
 Mr. and Ms. Jeff Holcomb
 Mr. & Mrs. Tom Holding
 Ms. Karen Holford
 Mr. Richard Holmes and Mrs.
 Kathleen Holmes
 Mr. and Mrs. Robert Holt
 Ms. Peggy A. Holthaus
 The Holzberger Family Humanitarian
 Foundation Inc.
 Ms. Deborah Ronson
 Mr. and Mrs. David F. Honhart
 Mr. and Mrs. Jeff Horner
 Hospice Care of Middletown, Inc.
 Hospice of Dayton
 Mr. and Dr. John Houfek
 Mr. and Mrs. Ken Hover
 Mr. and Mrs. Jeffrey Howard
 Mr. Timothy Howard
 Ms. Rhonda Huber
 Ms. Sabrina Hubert
 Mr. Adam Hudak
 Mr. and Mrs. Craig Hudson
 Ms. Roxie L. Hudson
 Humana
 Mr. and Mrs. Dean B. Hume
 Ms. Becky Hummeldorf
 Ms. Christine Humphreys
 Hunter Consulting
 Huntington Bank
 Huntington National Bank
 Mr. Art Hupp and Mrs. Maria
 Valente-Hupp
 Mr. and Mrs. Michael Hurst
 Mrs. Catherine Huss
 Mr. Christian Huston
 Mr. and Mrs. Bob Hutsepiller
 ICA Inc.
 Icom America Inc.
 IKEA
 Information Design, Inc.
 ING
 Mr. and Mrs. Rainer Ingmann
 Ms. Doris Inkrott
 Innovative Labeling Solutions
 Mr. and Mrs. Charles A. Isaacs
 iSpace Inc.
 A.J. Iverson
 Jack in the Box
 Mr. and Mrs. Price Jackson
 Mr. and Mrs. Michael Jacob
 Jacobs Employee Charity Account
 Robin James

Mr. and Mrs. Robert J. Janszen
 Mr. Tim Jarrett
 JDMLB Inc., DBA Jets Pizza
 Jeff Pohlman Tire and Auto
 Service Inc.
 Jeff Wyler Cadillac
 Ms. Melissa Jeffers
 Ms. Holly Jenkins
 Ms. Kara Jenkins
 Mr. Jed Jessie
 Jewish Family Service of the
 Cincinnati Area
 Jim Dandy's Family BBQ
 Mr. Arnie Johnson
 Mr. and Mrs. Calvin Johnson
 Ms. Michelle I. Johnson
 Johnston & Assoc., LLC
 SGT Shelley Johnston
 Ms. Debora K. Jones
 Mr. and Mrs. Greg Jones
 Ms. Jeannette A. Jones
 Ms. Marilynn J. Jones
 JTM Provisions Co., Inc.
 Mr. and Mrs. Mark A. Jung
 Mr. and Mrs. Melvin Kaaa
 Mr. Nick Kanoza and Ms. Katie Roberts
 Mr. Thomas Kanoza and Mrs. Sheila
 Munafo-Kanoza
 Mr. Stephen Kapuscinski
 Mr. Joshua J. Kast
 Mr. and Mrs. Arthur Katz
 KC Robotics
 Mr. and Mrs. John Keane
 Keating, Muething & Klekamp
 Mr. William Keefer
 Mr. and Mrs. Otto Keeton
 Mr. and Mrs. Christian P. Keitel
 Mr. and Mrs. Daniel Keith
 Mrs. Jill Kelechi
 Mr. and Mrs. Chad Kelley
 Mr. Michael J. Kelley
 Mr. Brian Kelly
 Mr. and Mrs. Tim Kelly
 Kemba Credit Union
 Ken Neyer Plumbing, Inc
 Mr. and Mrs. David Kern
 Mr. and Mrs. Patrick C. Kern
 Mr. Lee Ketcham
 Kettering Medical Center Network
 Mr. and Mrs. Irvin Kieback
 Mr. Bill Kilroy
 Kinder Garden School
 Mr. and Mrs. Jacob King
 Ms. Connie King
 Ms. Leslie A. King
 Mr. and Rev. Matthew King
 Kings Honda
 Ms. Shirley Kinney
 Mr. and Mrs. George Kinstedt
 Ms. Carolyn Kirby
 Ms. Wendy Kissel
 KJ's BBQ & Catering, LLC
 Mr. Edward Klein
 Dr. Keith K. Kline and Dr. Gail E.
 Kist-Kline
 Mr. and Mrs. Warren H. Klink
 Mr. and Mrs. Andrew Kluesener
 Mr. and Mrs. Ralph Knauer

Mr. and Mrs. Richard Kneisel
 Knight Willis Murphy LLC
 Mr. and Mrs. Glenn Koch
 Ms. Lakme Kodros
 Mr. and Mrs. Tom S. Koenig
 Kohl's Department Stores
 Ms. Michelle L. Kohler
 Ms. Heather Kohlstedt and Mr. Jeff
 Shively
 Kona Ice
 Mr. George Konrad
 Mr. and Mrs. David Kozlowski
 Mr. Eric Kramer
 Mr. and Mrs. William C. Krieger
 Mr. William F. Krieger
 Mr. and Mrs. James Krieghoff
 Kroger
 Ms. Eliza Kroger
 Mr. and Mrs. Mark Krone
 Mr. and Mrs. Richard Krummen
 Mr. Joseph Kuhns
 Mr. and Mrs. Barry Kuznof
 Mrs. Sandy Kuznof
 Ms. Jennifer Lafferty
 Mr. and Mrs. William LaHue
 Mr. and Mrs. Aaron Lakanen
 Ms. Jennifer Lake
 Dr. Karen Mantia
 Lakota East Commerce Centre
 Lakota Lacrosse Club, Inc.
 Lakota Local Schools
 Lakota Optimist Club of West
 Chester
 Lakota West Athletic Boosters
 Ms. Anna Lamb
 Ms. Mary Elizabeth Lamb
 Mr. and Mrs. Warren Lambeck
 Ms. Annette Landesman
 Ms. Kathleen Lane
 Lang Financial Group
 Mr. and Mrs. George F. Lang
 Mr. and Mrs. James Lang
 Mr. and Mrs. Tom Lanham
 Mr. and Mrs. Sam LaRocca
 Mrs. Margery B. Larson
 Mr. and Mrs. E. Randall Laubach
 Ms. Brenda Lauquel
 Mrs. Lew Ann Lawhorn
 Mr. and Mrs. Geoff Leder
 Mr. and Mrs. Ralph Lee
 Mr. and Mrs. Reginald Lee
 Mrs. Roberta Lee
 Ms. Paramjit K. Lekhi
 Mr. Jim LeMay
 Mr. and Mrs. Trevor Lemmel
 Mr. Robert Lemmons
 Leo Consulting Group
 Ms. Julie Leonard
 Mr. and Mrs. Kerry J. Leonhardt
 Leshnak Tax Preparation LLC
 Mr. and Mrs. Robert Leslie
 Mr. Joe Leta and Ms. Tedi Blinkhorn
 Mr. John Leugers
 Mr. Joseph LeVay and Mrs. Helen
 Fanz Levay
 Mr. Bob Lewis
 Mr. Gary Lewis
 J.I. Lewis

Rongrong Li
 Liberty Land Company, LLC
 Liberty Veterinary Hospital
 LifeSpan, Inc.
 Ms. Sandra K. Likes
 Dr. and Mrs. Joe Lindeman
 Mr. Dan Lippmeier
 Mr. Jared Lischkge
 Mr. John Littig
 Mr. and Mrs. Chris Littleton
 Live Well Chiropractic Center LLC
 Ms. Rachel C. Looney
 Mr. and Mrs. Gary Losey
 Mr. Tommy W. Loveberry
 Mr. Bradley Lovell
 Mr. and Mrs. David Lowry
 Mr. and Mrs. Norman Luce
 Mr. and Mrs. John Lucia
 Mr. Michael Luebbe
 Luigi's Olde World Market, LLC
 Ms. Jacqueline Luken
 Lungs on the Run
 Mr. and Mrs. Thomas Lutz
 Mr. Craig Lyjak
 Mrs. Kim Lykins
 Lyons & Lyons Co., L.P.A.
 Judge and Mrs. Rob Lyons
 Mr. and Mrs. Bryan Magan
 Ms. Lisa Mangiaracina
 Manheim Cincy Auto
 Mr. Danny Manley
 Mr. and Mrs. Sam Manos
 Ms. Verla Mantegna
 Dr. Karen Mantia
 Mr. and Mrs. Anil Marfatia
 Mr. and Mrs. Alfred A. Marggrandner
 Ms. Laurel Markley
 Mr. and Mrs. William Marquet Sr.
 Mr. and Mrs. Matthew Marshall
 Mr. and Mrs. David Martin
 Ms. Donna M. Martin
 Ms. Joyce Martin
 Ms. Marion Martin
 Ms. Anna-Marie Martinez
 Mr. Dana E. Martini
 Mr. Michael Martz
 Mr. and Mrs. Tom Mascaritolo
 Mr. and Mrs. Lee Massey
 Master K. Kim's Tae Kwon Do, Inc.
 Mr. and Mrs. John Matacic
 Mr. and Mrs. Art Mathews
 Mr. and Mrs. Norval Mathie
 Matrix Claims Management, Inc.
 Mr. and Mrs. Scott Mattis
 Mr. and Mrs. Kirk Mayberry
 Ms. Christine Mays
 McAlister's Deli
 Mr. and Mrs. Scott McCabe
 Mr. Jerome McCarter
 Mr. Berton McClain
 Mr. and Mrs. William McCloy
 Ms. Heather McConnell
 Mr. and Mrs. Virgil McCullough
 McCullough-Hyde Memorial
 Hospital Trust
 Ms. Jennifer McDonald
 Mr. and Mrs. Paul McFarland
 Mr. and Mrs. Mike McGee

McHugh and Beam, LLC
 Mr. and Mrs. Patrick McKinley
 Mr. and Mrs. Stephen McKinley
 Mr. and Mrs. Matthew McKinney
 Ms. Christine McLaughlin
 Ms. Julie McMullen
 Ms. Beverly A. McNabb
 Mr. and Mrs. Matt McNally
 Mr. William McVey
 Mr. and Mrs. James McWilliams
 Mechanical Finishing Inc.
 MegaCorp Logistics, LLC
 Meijer
 Ms. Amanda Meilinger
 Mr. and Mrs. Raymond Meinking
 Mr. and Mrs. Paul Meintel
 Ms. Amy Meiser
 Mr. and Mrs. Manfred Menninger
 Mr. and Mrs. Gordon Menninger
 Ms. Gail Merritt
 Ms. Melissa Merritt
 Messer Construction Co.
 Mr. and Mrs. Thomas
 Messersmith Jr.
 Mr. and Mrs. Robert Messmer
 Mr. and Mrs. David S. Meyer
 Ms. Mandi Meyer
 Miami University
 Miami University VOA Learning
 Center
 Mr. Michael Michalski
 Middletown Area Senior Citizens
 Middletown Arts Center
 Middletown Community Foundation
 MidPointe Library System
 Midwest Training, LLC
 Mr. Gerald E. Miller
 Mr. Kent Miller and Mrs. Gail
 Jackson-Miller
 Mr. and Ms. Mike Miller
 Millikin & Fitton Law Firm
 Mr. and Mrs. Robert Miner
 Mr. and Dr. Anil Mital
 Dr. Anubhav Mital
 The Mobile Cone
 Mr. and Mrs. William H. Mock, Jr.
 Mr. Steve Moeller
 Mr. Mike Molzberger
 Monroe Dry Cleaning
 Mr. and Mrs. Jeffrey Monroe
 Montgomery Lodge No. 94
 Ms. Teresa Moody
 Ms. Janet Moore and Mr. Neil Tollas
 Dr. Steven R. Moore
 Mr. and Mrs. Bill Morand
 Mr. and Mrs. Charles Morelli
 Mr. Jim Morgan and Ms. Lisa
 Mangiaracia
 Mr. and Mrs. Larry G. Morgan
 Mr. Wayne Morrison
 Mr. Mike Morse and Mrs. Sharon
 Danehy-Morse
 Mr. and Mrs. Mark Mosley
 Ms. Elizabeth Motter
 Mueller Roofing Distributors
 Mr. and Mrs. Herbert J. Mueller
 Mr. and Mrs. Paul Muething
 Ms. Jo Anne Muir
 Ms. Elizabeth Mullen
 Mr. and Mrs. Tony Munafo
 Munson & Associates LLC
 Mr. Tom Munyer and Ms. Denise Stevens
 Mr. Ray Murray
 Mr. and Mrs. Gary Musengo
 Ms. Dorothea Myers
 Mr. and Mrs. Michael Myers
 Mr. and Mrs. Thomas Nadler
 Mr. Michael Nagorka
 Ms. Carol Nail
 Mr. and Mrs. Cecil E. Neff
 Mr. and Mrs. Jerry Nelson
 Mr. and Mrs. Tim Nelson
 Mr. Patrick Nesbitt
 Ms. Donna Neubert
 Mr. and Mrs. Jeffrey A. Newman
 Mr. and Mrs. Justin Newnum
 Ms. Kimberly Nguyen
 Ms. Ruth Nicklet
 Mr. Rod Nimitz
 Mr. and Mrs. William Nixon
 Mr. and Mrs. David Noonan
 Kelly Noonan
 Mr. and Mrs. Kirk Nordbloom
 Ms. Sindy Nordstrom
 Ms. Doris Norris
 North Side Bank & Trust Company
 Ms. Jill Northway
 Mr. and Mrs. Richard Novak
 Noxsel Waddell Foundation
 Mr. and Mrs. Douglas W. Noxsel
 Mrs. Pat Nyhan
 Mr. and Mrs. Terence O'Connor
 Ms. Mandy O'Halloran
 Ms. Linda O'Hara
 Ms. Susan S. Ochs
 Mr. and Mrs. Donald Oelling
 Mr. and Mrs. Schubert Ogden
 Ohio Alliance of Boys and Girls Clubs
 Ohio Bureau of Workers
 Compensation
 OK Interiors Corp.
 Mr. and Mrs. Arthur Okun
 One Way Farm
 Mr. and Mrs. Gary Oppito
 Orange Leaf at the Banks
 Mr. and Mrs. Dan Orner
 Wellington Orthopedics aka
 Orthopaedic Consultants of
 Cincinnati
 Orthopaedic Physical Therapy &
 Associates
 Mr. and Mrs. Paul Osinski
 Ms. Jane Otten
 Mr. Leroy Oursler
 OWC Restaurants, Inc.
 Mr. Larry Owens
 Oxford Community Foundation
 Mrs. and Mrs. Karen Paasch
 Ms. Megan Pace
 Mr. and Mrs. Chris Painter
 Mr. Bill Paliobeis
 Mr. Clinton R. Palmer
 Ms. Courtney Panowicz
 Mr. and Mrs. Walter V. Panowicz
 Parachute: Butler County CASA
 Mr. and Mrs. Giacomo Parisi
 Mr. and Mrs. Roy Parker
 Partners in Prime
 Mr. and Mrs. Ronald Pate
 Pathways Christian Church &
 Foundation
 Patricia's Weddings & Custom
 Wedding Cakes, LLC
 Ms. Jane E. Patten
 Mr. and Mrs. Bruce Pavlech
 Mr. and Mrs. Jim Paxton
 Mr. and Mrs. Randy Payne
 Mr. and Mrs. William Peck
 Mr. Ronald Pence
 Ms. Cynthia Pendergrass
 Ms. Jennifer Pennington
 PEO Sisterhood
 People Working Cooperatively
 Cincinnati
 G & J Pepsi Cola Bottling Company
 Perfection Gymnastics School
 Performance Benefit Solutions
 Mr. and Mrs. Nick D. Perrino
 Phelan Insurance Agency, Inc.
 Mr. Jeff Phelps
 Mr. and Mrs. Chris Philpott
 Pinecrest Nursery
 Pinnacle Financial Advisor, Inc.
 Ms. Anna Piontek
 Ms. Rhonda Pitchford
 Mr. and Mrs. Roger Pitel
 Mr. and Mrs. Michael Pittman
 Planes Moving & Storage
 West Chester
 Mr. and Mrs. Mark Plumbo
 PMBD Garrett Inc. DBA Elements
 Therapeutic Massage
 PNC Bank
 Ms. Renee Pollack
 Mr. and Mrs. Barry Polley
 Mr. and Mrs. Robert Posner
 Mr. and Mrs. David Allan Potter
 Mr. and Mrs. Michael Powell
 Judge Stephen W. Powell
 Mr. and Mrs. Jason Powless
 Mr. and Mrs. G. Michael Pratt
 Premier Health Partners
 Mr. Todd J. Prewitt
 Mr. James Price and Ms. Jill
 Wiseman
 Mr. and Mrs. James M. Price
 Ms. Michelle Price
 Primary Health Solutions
 Prodigy Title Agency, LLC
 Progress Supply Inc.
 Mr. and Mrs. Doug Pruett
 Ms. Diana Puppini
 Putter's Tavern & Grill
 Quatkemeyer Foundation
 Mr. and Mrs. Ronald Quatkemeyer
 Ms. Erin Quebman
 Queen City Mustangers
 Queen City Sandwiches LLC
 Mr. and Mrs. John S. Quimby
 Mr. and Mrs. Mark Quinn
 Mr. and Mrs. Michael Quinn
 R.O.O.T.S Club - Lakota East
 High School
 Mr. and Mrs. James Rademacher

Mr. Shaw T. Rader
 Mr. and Mrs. David Randolph
 Mr. Joseph P. Raspanti
 Mr. and Mrs. Robert Ratterman
 RDR Family Ventures ZZZ LLC
 Reach Out Lakota
 Ms. Linda Reddington
 Ms. Cindy Reed
 Mr. and Mrs. Doug Reed
 Mr. Ernest Reed
 Ms. Wilma Reed
 Regional Association for Adults
 in Higher Education (RAAHE)
 Mr. and Mrs. Lawrence Reiff
 Mr. and Mrs. Warren Reihls
 Mr. Nicholas Reinel
 Mr. and Mrs. Carlos Reisen
 Mr. Donald Reisenberg
 Mr. and Mrs. Keith Renneker
 Mr. and Mrs. Mark Renneker
 Mr. Scott Renneker
 Republic Wire, Inc.
 Mr. and Mrs. Leroy Reshard
 Restoration Massage
 Mr. and Mrs. William Richardson
 Mr. and Mrs. John Rider
 Mr. and Mrs. Ken Rieser
 Mr. Stephen S. Riggins
 Ms. Judi L. Riley
 Ms. Julie Rinaldi
 RiskSOURCE Clark-Theders
 Ms. Virginia Ritan
 Mr. and Mrs. Bert Rivera
 RJ Pizza Group
 Robbins, Kelly, Patterson & Tucker
 Robert Lucke Group
 J. David and Kathleen A. Roberts
 Family Foundation
 Mr. and Mrs. Dave Roberts
 Mrs. Betty Robertson
 Robertson, Geiser & Longano, LLC
 Mr. Lynn Robertson
 E. Robinson-Gripp and C. Gripp
 Ms. Diane Robisch
 Egils Robs
 Rock Bottom Restaurants
 Rodenberg Family Foundation
 Mr. Marc Roderick
 Edward and Elyse Rogers Family
 Foundation
 Ms. Mary Rogers
 Mr. and Mrs. Timothy C. Rogers
 Rolcik Law Office
 Ms. Karen A. Rolcik
 Mr. and Mrs. James Rose
 Rotary Club of West Chester/Liberty
 Mr. and Mrs. Myron Rowland
 Rub-a-Rib-Rib BBQ
 Mr. and Mrs. Jeffrey Rubenstein
 Ms. Connie Rudolph
 Ms. Janet M. Rudolph
 Mr. Scott Rudy
 Mr. and Mrs. Bernard Rumpke
 Mr. William Rumsey
 Mr. and Mrs. Scott Rush
 Ms. Caitlyn Russell
 WK Russell
 Ms. Judy Rutherford

Mr. and Mrs. Jerome Ruthman
 Mr. and Mrs. Clifford D. Ryan
 Dr. and Mrs. James J. Ryan
 S.E.L.F.
 Mr. David Sabourin
 Mrs. and Mrs. Frances Sack
 Mr. Tony Saini
 Mr. and Mrs. Michael Sanders
 Mr. and Mrs. Duane Satzger
 Mr. and Mrs. Britt Searce
 Mr. Richard Schaeffer, Jr. and Mrs.
 Marjorie Schaeffer
 Mr. and Mrs. John Schaller
 Mr. and Mrs. Michael Scharff
 Mr. Rich Schemenaur
 Ms. Angelika Schlegel
 Mr. and Mrs. Alan Schmidt Jr.
 Mr. Stephen Schnabl
 Mr. John A. Schneder
 Schneider Brothers Electric, Inc.
 Mr. and Mrs. Buddy J. Schneider
 Mr. Martin Schneider
 Mr. and Mrs. Matthew C. Schneider
 Mr. and Mrs. Chris Schnetzer
 Ms. Debbie Scholtz
 Corey Schramm
 Mr. Jeff Schramm
 Ryan Schramm
 Mr. and Mrs. Steve Schramm
 Mr. and Mrs. Bob Schrum
 Mr. and Mrs. Dan Schrum
 Mr. and Mrs. Terrence Schuh
 Schul Tile & Stone Co.
 Ms. Holly Schultheis
 Mr. and Mrs. Wallace Schulze
 Schumacher Dugan Construction
 Mr. and Mrs. William H. Schumacher
 Mr. and Mrs. William M. Schumacker
 Mr. Brad Schwartz
 Scott Financial Services
 Scott M Everhart DDS, Mamta M
 Kori DDS Inc
 Scramblin Eggs BBQ
 SDA Studios
 Ms. Lauren E. Seal
 Ms. Joanna Sears
 Sebaly Shillito + Dyer
 Ms. Mary Jo Seibert
 Mr. Terrence Senger
 Ms. Regina Sennett
 Mrs. Francine Sevel-Goldsmith and
 Mr. Bruce Goldsmith
 Mr. and Mrs. Michael Shadoan
 Shannon Tool Inc.
 Mr. and Mrs. Jeffery Sharp
 Mr. Dan Shearer
 Ms. Alberta M. Shepherd
 Mr. and Mrs. John A. Sherman
 Sherrills Ford Elementary School
 Ms. Martha Shields
 Mr. and Mrs. Raymond Shiver
 Mr. and Mrs. Charles Shrout
 Shuffle Gives Back
 Mr. William P. Shula
 Mr. and Mrs. Stanley Shulman
 Siegel Roofing
 Mr. and Mrs. Daniel Siegel
 Mr. Edward Siegel

Mr. Herbert Siegel
 Mr. and Mrs. Robert Siegmann
 Silfex
 Mr. and Mrs. Lou Silverberg
 Mr. and Mrs. Steve Silverberg
 Ms. Ericka Simmons
 Ms. Karen M. Singer
 Mr. and Mrs. Mike Sipple
 Ms. Pam Smallwood
 Ms. Elizabeth Smith
 Mr. and Mrs. James H. Smith III
 Mr. and Mrs. Jeffrey Smith
 Mr. and Mrs. Jon Smith
 Ms. Juli Smith
 Mr. and Mrs. Kevin T. Smith
 Ms. Lisa Ann Smith
 Ms. Martha Smith
 Ms. Nicole Smith
 Ronnie Smith
 Smokey Bones
 Smokin' in the D
 Mr. and Mrs. John Smyth
 Mr. and Mrs. Kevin Snell
 Mr. Bill Snyder
 Mr. and Mrs. David Snyder
 Ms. Kathleen Snyder
 Somethin' Serious BBQ Bunch
 Mr. and Mrs. Harvey Spangler
 The Spicy Olive
 The Spirit of Cincinnatus
 Spoil U Rotten Salon
 Mr. and Mrs. Jeff Spradling
 Mr. and Mrs. William Spreckelmeier
 St. Rita Comprehensive
 Communications Resources
 St. Susanna's Bridge Club
 Staarmann Family Vision Center, Inc.
 Dr. and Dr. Tim Staarmann
 Stable Step LLC
 Ms. Brenda S. Stafford
 Mr. and Mrs. James Stahly
 Mr. and Mrs. Howard Stalford
 Ms. Kathleen R. Stallard
 Mr. and Mrs. Gregory Stamp
 Mr. and Mrs. Don Stamper
 Mr. Ed Staples
 Mr. and Mrs. Robert L. Stark
 Ms. Tracy Starr
 Stautberg Financial Group
 Mr. and Mrs. Brian Stautberg
 Mr. and Mrs. James P. Stautberg
 Mrs. LaVerne R. Stautberg
 Mr. and Mrs. Mike Stautberg
 Mr. and Mrs. Robert J. Stautberg
 Ms. Kelly Steigerwalt
 Mr. and Mrs. John Stephens
 Mr. and Mrs. Bernie Stevens
 Mr. and Mrs. Greg Stevens
 Ms. Diana Stewart
 Ms. Nikki Stewart
 Mr. William Stewart
 Mr. James D. Stock
 Mrs. Michele Stoffer
 Mr. and Mrs. Michael Stoker
 Mr. and Mrs. James Stoops
 Mr. and Mrs. Barry Strasser
 Strauss & Troy
 Mr. and Mrs. John Stretch

Mr. Jim Stroud
 Mrs. Kimberly Stroud
 Ms. Terri Studer
 Chefs Paul and Pam Sturkey
 Mr. and Mrs. Ed Suddleson
 Sugar Pot Kettle Corn
 Mr. and Mrs. Stephen Sullivan
 Sure-Footed Enterprises, LLC, DBA
 Smoothie King Liberty Twp.
 Mr. and Mrs. William Swartz
 Mr. and Mrs. Bob Swartzel
 Ms. Jacquelyn S. Sweeney
 Mr. and Mrs. Michael Sylvester
 Ms. Sandra Szczygiel
 Dr. Susan Szmyd
 Mr. and Mrs. Paul Szydowski
 Taco Bell Foundation for Teens
 Mr. and Mrs. Ed Tacosik
 Mr. and Mrs. John Tacosik
 Mr. and Mrs. Walter Tacosik
 Mr. and Mrs. John Tagarelli
 Natale Tallarino III
 Mr. and Mrs. Carl Tallmadge
 Mr. and Mrs. Jim Tankersley
 Mr. and Mrs. Peter Tanner
 Mr. and Mrs. Craig Tate
 Mrs. Deborah Robb-Tausch
 Mr. and Mrs. Fred Teagarden
 Mr. and Mrs. Chad Teeters
 Ms. Nancy Terry
 Mr. and Mrs. Randy Terry
 Mr. and Mrs. Todd Terry
 Mr. and Mrs. Jonathan Theders
 Mr. and Mrs. James Theilman
 Mr. and Mrs. Albert L. Thomas
 Mr. and Mrs. David A. Thomas
 Ms. Kathleen Thomas
 Ms. Luann Thorne
 Tide Dry Cleaners
 Mr. and Mrs. Bernard Tobergte
 Todd Homes
 Mrs. Darlene Todd
 Ms. Nico R. Toliver
 Mr. and Mrs. Steve Tooman
 Mr. and Mrs. John Topits
 Mr. and Mrs. Thomas Torzewski
 Total Quality Logistics, Inc.
 Mr. and Mrs. Peter A. Towne
 Toyota Motor Engineering &
 Manufacturing North America Inc.
 Mr. and Mrs. Todd Trapp
 Mr. and Mrs. William Trau
 Mr. Brett Treherne
 Tri-City Enterprises LLC
 Tri-County Heating & Cooling
 Troy's Cafe and Catering
 Ms. Gwendolyn Trujillo
 The Trump Organization
 Mr. Jon Tschopp
 Mrs. Eileen Turain
 Mr. Joe Turck
 UBS Financial Services
 UC Health - West Chester Hospital
 UC Health Foundation
 UC Physicians, Inc.
 Union Centre Blvd Merchant Association
 Union Institute and University
 United Group Services

United Way Butler County
 United Way of Greater Cincinnati -
 Middletown Area
 University of Cincinnati
 Mr. Doug Uyeda
 Mr. John P. Van Ausdal
 Mr. and Mrs. Michael Vanderpool
 Mr. John Vann
 VFW Post 7696
 Mr. and Mrs. Gerard Viens
 The Village Spa
 Ms. Morgan Vincent
 Vogue Home Renovations
 Mr. and Mrs. Michael Volk
 Ms. Patricia Vondran
 Mr. and Mrs. Michael Voytek
 Mr. Kyle Wade
 Mr. and Mrs. Chad Waldfogel
 Walgreens
 Ms. Deborah Wallace
 Dr. and Mrs. Douglas W. Wallace
 Ms. Irene Wallace
 Ms. Jeanne H. Walther
 Mr. Justin Ward
 Mr. and Mrs. Douglas Ward
 Paddy Ward
 Mr. Robert Ward
 We Can Business Incubator
 Webcor Inc
 Mr. Alexander Weber Jr.
 Mr. and Mrs. Christopher M. Weber
 Ms. Jane Weber
 Mr. and Mrs. Mark Weber
 Mr. and Mrs. Michael Weber
 Mrs. Tonya M. Weber
 Mr. and Mrs. Philip Weeda
 Mr. and Mrs. Vito Weeda
 Mr. and Mrs. Ron Wegmann
 Ms. Gwen Wehner
 Weil Funeral Home
 Mr. and Mrs. Dennis Weil
 Mr. John Weil
 Mr. and Mrs. Ed Weiland
 Mr. and Mrs. Michael Weisbrod
 Mr. and Mrs. Jerome Weisbrod
 Mr. and Mrs. Mark Weisman
 Mr. and Mrs. Jack Weiss
 Mr. and Mrs. Mark S. Welch
 Mr. Todd Wernicke
 West Berlin Wesleyan Church
 West Chester Baseball Partnership
 West Chester FF Association
 West Chester Spa Services LLC DBA
 Massage Envy
 Mr. and Mrs. Gary West
 Ms. Mary E. Whirls
 Mr. David White
 Mr. and Mrs. Fred V. White Jr.
 Mr. and Mrs. Robert White
 Mr. Sid Wibbels
 Mr. and Mrs. Jack Wieland
 Ms. Rebecca Wigal
 Mr. and Mrs. Todd Wilber
 Mr. and Mrs. Hub Wilburn
 Mr. and Mrs. Charles Wildner
 Ms. Christina Williams
 Mr. and Mrs. Craig Williams
 Mr. and Mrs. Haven Williams

Mr. and Mrs. Stephen H. Williams
 Mr. and Mrs. William P. Williams
 Mr. and Mrs. Steven Williamson
 Mr. Mitchell A. Willis
 Mr. and Mrs. Robert Willis
 Wing Eyecare
 Mr. Chris Winiarski
 Mr. Dan Winterhalter and Mrs.
 Madonna-Renee Durbin
 Mr. Rich Winterman and Dr. Kathy
 Winterman
 Winton Road First Church of God
 Ms. Melissa Wipperman
 Mr. and Mrs. Robert Wipperman
 Ms. Una Wirthlin and Ms. Kathy Pentter
 The Wise Owl
 Mr. and Mrs. Charles Wise
 Mr. and Mrs. Mike Wiseman
 Mr. Robert Wisser
 Mr. and Mrs. James Witte
 Wolf Group
 Ms. Sumako Wolf
 Mr. and Mrs. Tim Wolfer
 Ms. Joyce G. Wood
 Mr. and Mrs. Norbert Woodhams Sr.
 Woodrow Brothers Scaffolding
 Mr. and Mrs. Brian Woodruff
 Mr. Elbert Woods
 Mr. and Mrs. Dan Woodward
 Mr. Robert Worsham
 Schumacher-Dugan Construction
 Dr. and Mrs. Peter Wylie
 XLC Services, LLC
 Mr. and Mrs. Jeffrey A. Yaw
 Yelton Fine Jewelers
 Mr. David Young
 Mr. Douglas Young
 Mr. and Mrs. Roland Young
 Mr. and Mrs. Todd Young
 Your Window Cleaning Company
 Mr. Darrin Yuska and Ms. Leslie Parsons
 Mr. and Mrs. James Zaya
 Ms. Melinda Zemper
 Mr. and Mrs. Thomas Zenge
 Mr. and Mrs. William Zerkle
 Mr. and Mrs. Dan Zieverink

OUR FUNDS

AGAPE's Benevolent Fund
Dr. Masood and Shakila Ahmad Scholarship Fund
AK Steel Charitable Fund
Dick & Patti Alderson Family Fund
Allen Park Fund
Amylin Pharmaceuticals Fund
Angel Fund
Anthony's Army Fund
Arter Legacy Fund
Ashley's Fund
Kyle Babcock Scholarship Fund
Kyle Babcock Memorial Fund
Backpacks for Pine Ridge Fund
BAE Systems, Inc. Fund
Butler County Republican Women's Club Scholarship Fund
John Boehner Education Fund
Friends of Youth Fund to Benefit Boys & Girls Club Fund
Julia Ellen Burnett Scholarship Fund
Edmund C. Carey Scholarship Fund
Caring Like Karen Fund
Carnahan Family Fund
Childhood Brain Tumor Fund
Phyllis and Dick Clarke Family Fund
Clark-Theders Insurance Agency Fund
Community Grants Fund
Community Kids Fund
Companions on a Journey Grief Support Fund
Community Foundation Scholarship Fund
Crech Family Charitable Fund
Vicki Curtis Fund for Students and Teaching Excellence Fund
Davis-Wendell Family Fund
Jordan Day Scholarship Fund
Linda Marie Degenhart Forevermore Fund
Deluse Family Fund
DeMois Family Scholarship Fund
Harold Draut Scholarship Fund
Thomas Dunlap Scholarship Fund
Eastside Angels Fund
Fabian Family Charitable Fund
Families Living with Diabetes Fund
Ben Feazel Memorial Scholarship Fund
Friends of Liberty Parks & Recreation Fund
Flynn and Company Scholarship Fund
Financial Management Group Charitable Fund
Forever Fund
Friends of the West Chester Library Fund
GIVE HOPE Pancreatic Cancer Research & Awareness Fund
GMZ, Inc. Fund
Haglage Construction Fund
Sam and Becky Harris Family Fund
Susan C. Hendel Scholarship Fund
Heroes Fund
Robert & Christine Humphreys Family Fund
Huntington Bank Fund
iSqFt Community Outreach Fund
Izaak Walton League, Cincinnati Chapter Fund
Jess's Fund
Craig Jones Memorial Scholarship Fund
Julia's Angel Fund
Kids2Kamp Fund
Matthew and Andrea King Servant Leadership Scholarship Fund
Kleingers & Associates, Inc. Fund
Kromer-Pavlech Family Fund
Lakota Athletic Participation Fee Fund
Bob Lawhorn Education Fund
Leadership 21 Class of 2011 Benefit Run Fund
Greg Lemmel Scholarship Fund
Leo Johnson Memorial Fund
Lakota East Spark Fund
Lakota F.I.E.L.D.S Fund
Lakota Fund
Liberty Township Charitable Fund
Liberty Township Parks Fund
LIFT Fund
Nate Livings Community Fund
Lakota Robotics Fund
Lakota Sports Organization Fund
Lungs on the Run Fund
Mercedes Benz of West Chester Fund
Troy and Tania Meyers Culinary Scholarship Fund
Glen E. Mieling Memorial Scholarship Fund
Moeller Class of '77 Scholarship Fund
Karen Moeller Memorial Scholarship Fund
Mother Teresa Catholic Elementary School Endowment Fund
MVD Communications Fund
Nixon-Peters Family Fund
North Ridge Realty Group Fund
One Way Farm Fund
Partners in Prime Fund
PAWS Animal Adoption Center Fund
Pete's List of Excellence Scholarship Fund
Pets Helping People Fund
Planes Moving and Storage Fund
Power of the Purse Fund
Post Secondary Education Collaborative Fund
Primrose School of West Chester Fund
Kristin Renneker Scholarship Fund
RMP Family Fund
JD Roberts Family Fund
Reach Out Lakota Fund
Ron and Teresa Rosenbeck Family Fund
Rotary Club of West Chester Liberty Fund
Art and Dorothy Roth Family Fund
Myron and Tommie Rowland Family Fund
Stanley D. Rullman Fund
Sassy's Friends Fund
Karen M. Schroeder Memorial Scholarship Fund
Supports to Encourage Low-Income Families Fund
Shiver Security Systems, Inc. Fund
Jessica Ann Siegel Scholarship Fund
Rob and Maelyn Siegmann Fund
Skidmore Sales & Distributing Co., Inc. Fund
Zach Smith Memorial Fund
Dana Spangler Memorial Scholarship Fund
Square at Union Centre Fund
Steven Robert Memorial Scholarship Fund
William A. and LaVerne R. Stautberg Endowment Fund
Greg and Diane Stevens Fund
James and Naomi Stock Recognition Fund
3 little Halos Fund
Traveler Assistance Fund
Union Centre Business Merchant Association Fund
United Group Services Fund
Butler County United Way Legacy Fund
Mark Vaccariello Memorial Scholarship Fund
Jennifer Verkamp Charitable Fund
Voice of America MetroParks Programs Fund
National Voice of America Museum of Broadcasting Fund
VOA Centre Scholarship Fund for Returning Veterans Fund
Robert C. Wasson Memorial Fund
The Art Fund
WC Baseball Complex Sustaining Capital Real Property Fund
West Chester Citizen Police Academy Alumni Association Fund
West Chester Union Township Historical Society Fund
MidPointe Library West Chester Support Fund
MidPointe Library West Chester Art Fund
West Chester Parks Fund
West Chester Rotary Foundation Fund
West Chester Township Senior Van Transportation Fund
West Chester Christmas Walk Fund
F & J White Charitable Fund
Aaron Wietzel Fund
David and Dina Wilder Fund
Winterman Resiliency Scholarship Fund
The Wishing Well Project Fund
Woodmansee Cemetery Fund
Roy H. Yelton Memorial Scholarship Fund
Youth in Philanthropy Fund
Ezekiel "Zeke" Stepaniak Memorial Scholarship Fund
Tom and Judy Zenge Fund

5641 Union Centre Drive, West Chester, OH 45069

TEL (513) 874-5450, FAX (513) 874-5472

www.wclfoundation.com

RETURN SERVICE REQUESTED

Join us on Facebook

Get the latest news, deadlines and updates on the Foundation's Facebook page.

www.facebook.com/wclfoundation

