

Mission in Action

YMCA of Greater Cleveland
2011 Annual Report

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

Leadership

YMCA of Greater Cleveland Executive Leadership

Glenn Haley
President and Chief Executive Officer

Ali Syed
Chief Financial Officer

Lauren Bowen
Controller

Nichol Higdon
Vice President of Organizational
Development and Human
Resource Services

Rick Haase
Vice President of Marketing

Toni Kayumi
Vice President of Financial Development
and Government Relations

Alexandria Nichols
District Executive, East Group

Joseph Cerny
District Executive, West Group

Board of Directors

David H. Gunning II, Chairman
G. Bretnell Williams, Vice Chairman
Jack A. Schneider, Treasurer
Melissa M. Garrett, Secretary

Jeffrey S. Bechtel
Douglas J. Butler
Lonzo Coleman
Kevin A. Durst
Clark L. Fitzgibbons
Marc A. Hays
Patricia T. Horvath
Joshua D. Jenkins
Brian S. Kenyon
Robert F. Lynch
Victor H. Marquez
John H. McMillan
Benjamin J. Mondics
Daniel S. Serbin
John P. Slagter
Anthony Tricarichi
David D. Watson
Uday S. Yadav

Directors Emeritus

William E. Butler
Don B. Campbell
Thomas J. Egan, Jr.
Joseph L. Greene
Nancy Harrington-Turner
Nancella W. Harris
James F. Lochridge
Kenneth J. Patsey
Louis Petonovich
James M. Petras
Donald W. Strang, III
Sheldon K. Towson
Dale A. Vonderau
Donald R. Wilkinson
A. Carter Wilmot
H. Robert Wismar, Jr.
Thomas J. Wilson

Our Mission in Action

Our commitment to the YMCA of Greater Cleveland mission – to put Christian principles into practice through programs that build healthy spirit, mind and body for all – allows us to create lasting, positive change.

Glenn Haley
President and Chief
Executive Officer

It's who we are organizationally speaking. It allows us to make a real difference in the lives of individuals.

WE CALL THAT "MISSION IN ACTION."

Whether it is providing swimming lessons and coaching to help a ten year-old make it to the Paralympics, building new facilities to serve those in communities of need, or simply providing the environment for longtime friends to stay healthy playing handball, that is what the YMCA of Greater Cleveland is all about.

We remain committed to our mission and to developing youth, promoting healthy living and being socially responsible.

2011 was a banner year in our Association, and the good news is that 2012 is poised to be equally so. A plethora of great things continue to happen where the Y is concerned.

We will open two new facilities this summer. One in North Royalton and one in Warrensville Heights to further expand our mission and the power of our collective reach across the Northeast Ohio region.

In 2011, we entered into a new partnership with the Cuyahoga Metropolitan Housing Authority's Lakeview Terrace Community Center, which provides a cadre of programs and services for the 1,100 residents of the Lakeview Terrace complex on Cleveland's near west side.

We also kicked off a \$15 million capital campaign in 2011, with an emphasis on raising much-needed funds over the next five years focusing on a new Downtown YMCA which allows us to become a part of the downtown Cleveland economic revival, and enhance our opportunity to expand our work in Cleveland neighborhoods.

2011 also saw the implementation of a distinct partnership with the Centers for Families and Children, Cuyahoga County's Office of Re-entry, and the Cuyahoga Metropolitan Housing Authority, which resulted in the Open Door Program – an effort that offers formerly incarcerated men comprehensive case management, transitional housing and permanent housing placement.

By creating an all-inclusive environment where no one is ever turned away because of the inability to pay; by helping individuals find their collective voice and a renewed sense of community, we continue to keep our mission at the forefront of all that we do.

We ask for your continued support as we continue our cause-driven commitment to developing youth, promoting healthy living and being socially responsible.

David H. Gunning II
Chairman, Board
of Directors

“Just An Ordinary Girl” CHASING GOLD

Breanna Sprenger’s dream of being a Paralympic athlete is quickly becoming a reality for the ten year-old French Creek Family YMCA swimmer.

Breanna Sprenger, a member of the French Creek Family YMCA in Avon, has been the recipient of ongoing media coverage for her strong efforts to become a member of the U.S. Paralympic Team set to compete in London, UK, in Summer 2012. As she valiantly continues her journey, she's accomplished something equally important in our opinion — this young lady has managed to touch the hearts of thousands of Northeast Ohioans along the way.

The YMCA of Greater Cleveland acknowledges and thanks local reporters Lisa Roberson (Lorain Morning Journal) and Jennifer Lindgren (WKYC-TV) for their outstanding reportage of Breanna, her family and swim coach — and how together they embody the YMCA's mission of Developing Youth, Promoting Healthy Living and Being Socially Responsible. The story that follows has been partially compiled from portions of those respective interviews.

We cannot think of a better example of "Mission in Action," the theme of the 2011 YMCA of Greater Cleveland Annual Report.

As you will find out when you read on, Breanna is someone very special. We wish her the best of luck in her Paralympic quest.

Breanna Sprenger, 10, of Avon Lake, is like any other girl her age, with one big difference: she's chasing Olympic Gold.

After racking up silver and gold medals at a qualifying swim meet in Colorado in February, she is ready to compete in the Paralympic swim trials in Bismarck, North Dakota in June. If she posts a good enough qualifying time, she could be asked to compete on the US Paralympics Team in London in 2012.

Sprenger was born with no right arm and no legs. She swims the 50- and 100-meter freestyle and backstroke as

OPPOSITE AND ABOVE: Breanna Sprenger is a member of the French Creek Marlins Swim Team, coached by Kim Audibert at the French Creek Family YMCA in Avon.

a member of the French Creek Marlins Swim Team at the French Creek Family YMCA. Swimming was recommended by her physical therapist as a way to strengthen Breanna's small body, and she has been swimming since she was four years old. But since she started training for the Paralympic trials, she's been putting in a lot more time at the pool.

"I have to train three times a week, and really, really hard," says Breanna.

Her effort paid off at the Jimi Flowers meet in Colorado in February 2012, when she won two first-place gold medals in the 50-meter backstroke and 100-meter backstroke and finished second in the 50-meter freestyle and third in the 100-meter freestyle.

"It was a lot of fun. I got to meet a lot of really cool and talented swimmers," says Breanna, albeit with all the same goal: "We are all trying to get to London."

Breanna's coach at the French Creek Family YMCA is Kim Audibert. Having Breanna reach her goal of competing in the Paralympics in London would be "a huge deal," says Audibert.

"The Paralympics is very similar to the Olympics. You are talking about the best athletes in the world. Everything is the same," she says.

The February meet marked the first time that Breanna competed against other swimmers with disabilities, notes her mother, Carrie. Instead of getting a standing ovation just for her effort,

“Don’t ever underestimate a person that has a disability because they will prove you wrong.”
— Breanna Sprenger

“everyone clapped, but there were no cheers. She was just another swimmer trying to do her best. You had people there who were blind, deaf and missing arms and legs. They were all there for the same reason.”

Paralympic athletes compete in divisions based on their disability; regardless of age, they must qualify in the trials.

Breanna says she would have never made it this far without her growing team of supporters in Lorain County. A group of family and friends who call themselves Team Breanna have long championed Breanna, urging her to dream big.

Breanna and swim coach Kim work side-by-side as she trains. When Kim places Breanna in the water, she sinks to the bottom because she’s not buoyant. That used to cause her mother’s heart to nearly stop. Not anymore. Breanna surfaces quickly and begins a fluid movement of diving deep into the water and using her arm to propel her forward.

“People think we put some kind of floatation device on her or that she uses something, but this is all her,” says her father, John, of the motion. “When people see her swim for the first time, they are truly amazed.”

Despite all of the attention, Breanna continues to see herself as “just an ordinary girl.”

“I’m just like every other girl. I do what every other girl would do. I love to dance. I love Justin Bieber, and I love cheerleading.”

Her parents weren’t sure what the future would hold for Breanna when she was born. “She had so many problems,” says mom Carrie. “She had a hole in her heart, a hole in her brain, problems with her veins, a herniated diaphragm, and her stomach was missing.”

Still, she says, “As soon as we saw that first ultrasound, she was our daughter and we were going to keep her for however long we had her. We decided that whatever will be, will be.”

And Breanna has beat the odds from the day she was born. The hole in her brain resolved itself; the hole in her heart closed up; her veins had formed and her blood was flowing properly. Most remarkably, her stomach had somehow pushed its way through the hole in her diaphragm. Where doctors thought she was born without a stomach, it proved to just be hiding behind her lungs.

She had her first surgery when she was about two weeks old, and 18 more followed, including hernia repairs, the reopening of her stomach, and a colon resection in which eight inches of her intestines were removed. Doctors took out a part of her lung and surgically separated her webbed fingers so she

OPPOSITE AND ABOVE:
Breanna enjoys not only training with Coach Kim, but also swimming with her siblings, Chase and Paighen.

could write. She also had four hip surgeries and two eye surgeries.

But the surgeries are now behind her, says Carrie. “We haven’t had a surgery in almost two years...now we get to let Breanna just be Breanna.”

Breanna is currently learning to walk with prosthetic legs, and she undergoes occupational therapy to tackle everyday functions like brushing her hair, cutting food and brushing her teeth.

She attends Avon Heritage North Elementary School, a mix of fifth and sixth-graders, where she makes straight A’s, loves language arts, and plays in the school band.

“I like school. I would go in the summer if I could. I like to learn,” she says.

Breanna is also a cheerleader at Tumbles and Cheers, a privately owned cheerleading academy that specializes in competition cheerleading. Her squad is the Superstars, a group made up of girls with disabilities.

“It’s fun,” says Breanna of the cheerleading squad. “I like being with all my friends, and we go to competitions. Who wouldn’t like that?”

“It’s such a fun team to work with,” Tumbles and Cheers owner Heather Zidek says. “They want to be cheerleaders just like every other girl.”

The Sprengers have two other children, Paighen, 7, and Chase, 5. And they have the same goals for each of them.

“I expect Bre to attend college, get married, have children and stay strong in her faith,” says Carrie.

Whether she makes the Paralympic team or not, the Sprengers also expect that Breanna will work hard toward whatever goal she sets for herself.

Says Breanna, “Don’t ever underestimate a person that has a disability because they will prove you wrong.”

A group of four men, three older and one younger, are posing on a light-colored wooden floor. They are all wearing handball gear, including headbands, goggles, and athletic clothing. The man in the foreground is wearing a black sleeveless shirt and a black headband. The man to his left is wearing a white polo shirt with a logo. The man to his right is wearing a grey t-shirt with a 'YSTAR' logo. The man in the background is wearing a blue shirt and a red headband. They are all looking towards the camera with varying degrees of intensity and humor.

The Perfect Game

A group of seasoned handball players are just as passionate about their game as they are loyal to the YMCA they've called home for many years.

They may appear tough on the outside—you have to be as a handball player—but they have a soft spot for their mutual friendships and for the Downtown YMCA where they have played handball together, usually three times a week, for nearly five decades.

As a spectator, you'd think these athletes were less than half their respective ages by the way they move on the court. But on the contrary, most are in their 70s.

Jim Milan, 73, of Rocky River, a Downtown YMCA member for 47 years, has been playing handball there since he was 26.

"It's called the perfect game — and it is that," he says, "It's the last of the 'gladiator sports'...and it really gets the competitive juices flowing."

Along with increased coordination and ambidextrousness, a handball player gets a full-body workout.

"I don't know of any other sport that gives you such a good workout," said Robert Cooke, 75, of Lakewood, "(And) the game is addictive."

THIS PAGE (CLOCKWISE) AND OPPOSITE:

Freddy Kirsch, Don Neff, Robert Cooke, and Jim Milan have been playing handball at the Downtown YMCA three times a week since the 1960s.

“There is nothing in the world that gets better than playing handball.”

Cooke has been faithfully playing at the Downtown YMCA three times a week since 1965.

“If I didn’t play handball three times a week, I wouldn’t be working out at all. It has proven to be a lifetime sport,” he said.

Milan agrees: not even a knee replacement surgery could keep him away from handball — he was back on the court within six months.

There is no doubt that these men are fit in not only body, but in mind and spirit as well.

“Somehow, when you play handball, you forget all your worries and become so engrossed mentally in the game that it just relaxes you completely,” said Milan.

“Handball players are the most honest people in sports,” says Frank Pecora, 83, of Brook Park. “And we are always encouraging others to play the game,” adds Ed Klodnick, 75, of Lakewood.

For as long as the doors of the Downtown YMCA have been open, there have been handball players eager to play.

“At one time, during the 1960s and 70s, there were over 300 players at the Downtown Y (currently, there are about 50 active players). It was a fun place to come hang out— the camaraderie was amazing. Sometimes I wished I didn’t have to go to work so I could just go hang out at the Y,” said Cooke.

Pecora agrees. “You could be at work and think about nothing other than getting to the Y to play handball.”

That camaraderie is still present today.

“Out of (playing handball) have come lasting relationships and friendships with people from all walks of life that you probably wouldn’t ever know if it wasn’t for handball,” said Milan.

Pecora has been a Downtown Y regular for 75 years and is currently the eldest member of the branch. He has seen

numerous handball players who started playing at the Downtown branch and have gone on to win national championships.

“The best players in the city and the state of Ohio played right here at this YMCA,” he said, “It was like coming to the theatre — there was always an audience to watch them play.”

The same courts that have seen thousands of players from all over the country are the same ones that these players consider a home away from home, simply because they treat it as such.

When last spring’s storms brought damage to the roof and floor of the handball courts, the group organized donations of new flooring and paint, even making the repairs themselves, ensuring they wouldn’t have to miss much game time.

Klodnick sums it all up: “At the end of the day, no matter what,” he says, “There is nothing in the world that gets better than playing handball.”

If you want to be important—
If you want to be recognized—
If you want to be great—w
But r
am
Th

Land of Opportunity

A young Kenyan refugee finds a sense of belonging in Cleveland.

After spending years moving from one refugee camp to another in Africa, Yonis Abdi Osman doesn't take his days for granted. The 18 year-old is grateful for every opportunity he can take advantage of here in America.

He's an honors student at John Marshall High School, where he maintains a 3.5 grade point average and participates in extra-curricular activities.

He's also the president of the Model United Nations Club at the Downtown YMCA branch, and a member of the Y-Achievers group.

On Saturday, he works in housekeeping at the Downtown Y, bringing in money for his family. Rather than being resentful of this burden, Yonis says that he's grateful for the opportunity to work because it allows him to give back to his parents, who have made so many sacrifices for him and his siblings.

"The goal for all of us Africans who come over here is to get a better life, get a better education, and help out our families," says Yonis. "After we graduate, all of our hard work will go towards helping out our families. It's a way to pay back my parents, to say, 'You took care of me, now it's my turn to take care of you.'"

His young parents have been on the move since they were teens. Born in Somali, they were forced to flee their native

THIS PAGE: Yonis Abdi Osman in the Teen Center at the Downtown YMCA where he is president of the Model United Nations Club.

“Everyone has an imagination and dreams. The difference is, in America, there is opportunity to make things happen.”— Yonis Abdi Osman

country as newlyweds when civil war broke out in 1990. As the country collapsed into chaos and famine, they walked across the border to Kenya, where the United Nations helped resettle tens of thousands of Somalis. Yonis was born there in 1994. For a time, the family enjoyed the stability of one location.

But in 2000, more resettlements followed. The family traveled from camp to camp for the next four years. Yonis recalls that with each new camp, he'd have to make new friends and re-establish himself. There were always schools, and in them Yonis saw opportunity. “Everywhere I went I took advantage of learning a new language so I could communicate,” he says. “It was positive in one way, negative in others.” Today he speaks five languages fluently: the regional dialects of his mother and father, Swahili, Somali, and English.

In 2004, the family, with help from the International Organization for Migration (IOM), left Africa for the United States. Four of Yonis's 11 siblings did not make the journey. Some stayed behind, others were lost during the war. It is a subject that Yonis still cannot talk about.

The IOM placed the family in Erie, PA. Yonis' family settled in for a seven-year stretch in Erie, becoming enmeshed in the community. “I found a group of

friends I was comfortable with,” he says. His parents welcomed their eleventh child, a girl, in 2007. When the family made a decision to move to Cleveland last summer, it was bittersweet, recalls Yonis. “I didn't want to leave,” says the teen. After all, Erie had been the most permanent place he'd ever known.

But the feeling was quickly replaced by the irrepressible optimism that fuels this young man's spirit, the sense that beyond the horizon might lay even greater opportunity for growth and enrichment.

And so it has come to pass that just eight months after the family arrived in Cleveland, Yonis says he loves Cleveland. He's thrown himself into work and school, and the Model UN Club and Y-Achievers Club at the Downtown Y have added more fodder for his curious mind.

Each week, the Model United Nations group tackles current events in a group discussion format. Recent topics included the crisis in Syria, the shooting in Florida of Trayvon Martin, and an examination of the practices of Joseph Kony. The group's goal is to teach critical thinking, says Yonis. “We don't pick a side right away because that's a negative. The goal of the group is to explore all sides of an issue and look at as much information as we can.”

Regarding Joseph Kony, the Ugandan guerilla whose tactics were profiled in a wildly popular YouTube video, Yonis says the group didn't have enough information when the discussion began. “We need more than one source of information on which to base our opinions,” says Yonis.

The goal of the Y-Achievers program is to help teens explore and develop skills that will lead to setting and achieving academic and career goals. Youth participants work with adult mentors on projects that let students explore their interests through real-life application of skills. In December, Yonis and fellow achievers learned the ins and outs of marketing, and they made a commercial to promote a hypothetical product.

Malik Moore, Director of Community Youth Services for the YMCA of Greater Cleveland, has also taken Yonis under his wing and serves as his personal mentor. “Mr. Moore has been a great inspiration,” says Yonis of the relationship.

In part because of his past, Yonis remains relentlessly focused on the future. He plans to attend Cleveland State University on scholarship while continuing to work and help his family. After that, he has plans to attend dental school. And after that, he wants to help other African refugee families.

Dr. Garry Gosky's
Lakewood roots inspired
him to facilitate a donation
of a large collection
of sports cards to the
Lakewood Family YMCA.

A Worthy Assist

Dr. Garry Gosky facilitated the donation of a large sports card collection to the Lakewood Family YMCA with the hope that local youth will find the same passion for sports and their community as he did.

When Dr. Garry Gosky (M.D., retired) was asked to help find a home for an extensive collection of collectable baseball, basketball and football cards, he could think of no better place than the Lakewood Family YMCA.

“Back to my old stomping grounds,” he thought while driving past the Lakewood Y one day soon after he was approached about facilitating the donation.

The neighborhood surrounding the branch is nostalgic for Gosky. He remembers sitting on the sidewalk near the Y writing skits with a childhood friend, Kevin Mulholland, who later became the lead writer for the Johnny Carson show. He can still smell the fish frying on Fridays at Miller’s restaurant and the fresh-from-the-fryer cinnamon donuts from the local donut shop.

“The whole area brings back a lot of memories,” he said, “And the YMCA is where I grew up.”

The estimated 181,500 cards, consisting of 70s, 80s and 90s athletes, were

donated by two anonymous donors, members of the Lakewood branch, who turned to Gosky as an avid sports memorabilia collector and broker.

As a retired Cleveland Clinic pediatrician for nearly five years, Gosky had previously donated his personal sports memorabilia items to the West Park-Fairview and West Shore Family YMCAs. His children participated in group sports and swimming lessons, and he in adult basketball leagues, at both those branches, respectively.

Since his retirement, he regularly organizes donations of historical (mostly sports) items for local charities. Gosky has an extensive personal collection of sports memorabilia, including a beloved collection of vintage baseball bats. But nothing brings back memories like the 1950s baseball cards his mother threw away during a cleaning fit while he was a young man at St. Ignatius High School.

Lakewood Branch Director Maurice Horsey, III, was thrilled to welcome the collection to the branch.

“(Dr. Gosky) knew the best place for the collection is right here at the Lakewood Y. The main reason is because of the tremendous experience he had while growing up here (in the Lakewood community). He hopes that others youngsters would have the same experience.”

The Lakewood Family YMCA was given permission from the donors to do with the cards as they see fit.

The total value of the cards remains to be appraised, but most likely, according to Horsey, the cards will be used with Lakewood YMCA youth programming in some regard.

Gosky and Horsey both agree that the collection is an asset to the many youth programs offered at the Lakewood YMCA, including Adventure Guides.

They likewise agree that the collection will be a catalyst for opening the eyes of local youth to the significance and value of not only a collection of cards, but a collection of community.

A Vintage Voice

Branch Director Monic Hill
brings life to not only her
work with the YMCA,
but to others needing hope.

Monic Hill is well aware of her natural gift. And so, too are most others whenever she opens her mouth to sing.

Hill, 41, was until April 6 the Branch Director of the West Park-Fairview Family YMCA. On April 16, she began duties as Executive Director of the Pike YMCA, a branch of the YMCA of Greater Indianapolis.

Her voice – and the significant work she did here – will not soon be forgotten. Hill has helped the Association transform the West Park-Fairview Family YMCA, and is recognized for being an integral part of the suburban west side Cleveland community.

“I’m grateful for my experience here,” she said. “I will truly miss my colleagues, my friends, staff members and everyone. I will be bottling up some of the Cleveland spirit and taking it with me.”

In Indianapolis, Hill will have the opportunity to build a new YMCA within the next three to four years, as well as overseeing a capital campaign designed to raise \$40 million.

“My strength happens to be in community engagement,” she said.

Her church is at the core of her professional and personal lives. It is where she found – and developed – her voice. Hill is one of the directors of the Mass Choir, and a participant in the Praise and Worship Team at Bethany Christian Church – Disciples of Christ on Cleveland’s Martin Luther King, Jr. Boulevard.

She started singing at age six. “Music has always been in our family,” she said. She began by imitating the lead singer of the musical group The Emotions. Blessed with “very sensitive ears,” Hill admits that she has close to perfect pitch.

“I *am* a soprano,” she said exhibiting her hearty trademark laugh.

THIS PAGE AND OPPOSITE:

Monic Hill directs the Mass Choir and takes part in the praise and worship team at Bethany Christian Church – Disciples of Christ on Cleveland’s Martin Luther King, Jr. Boulevard.

She began taking vocal lessons at age 12. After seven years of voice studies, she went to college with the intent of being a vocal performance major. But she shifted to child and family studies, and graduated from Berea College in Berea, KY. in Fall 1992 one credit short of a minor in religion.

"I want to continue to use my voice to move others and give others hope," she said.

Her vocal influence? Her mother, Camille Hill. "I love to listen to her sing – she's an alto – because she loves to harmonize. I am absolutely mesmerized by her voice. It's pure."

"I've learned so much about myself working for the Cleveland Association. It brought out my gifts and talents."

She began in Cleveland as the Director of Curriculum and Compliance for Licensed Child Care.

One year later, she was named Director of Membership Operations at the West Park-Fairview Family YMCA, and six months after that, Branch Director. While here, she became actively involved in MEDI, the YMCA of the USA's Multicultural Executive Development Institute.

The Leadership Development Department of the Y of the USA selected her project, MECA, which stands for Multicultural Executive Career Advancement, to be implemented nationally within the Y movement. Her project partner is Karen Gibson of the Charlotte, NC. YMCA.

Prior to coming to Cleveland, she worked for six years in Cincinnati, beginning as a Program Director and ultimately Associate Executive Director of the Powell Crossley YMCA. Her ultimate goal is to be a District Vice President within the YMCA movement.

In addition to her work as a vocalist and choir director at her church, Hill also was instrumental in starting a mentoring ministry, an effort now in its second year. There are currently 13 women in the group.

"It's something I truly love," she said. "We work with women age 18 and up to mentor them so that they can be all that God calls them to be."

She admitted that sometimes change is a necessary element of life.

"It's time for me to spread my wings," she said, about her almost six year stint with the YMCA of Greater Cleveland.

"I want to continue to use my voice to move others and give others hope." – Monic Hill

The North Royalton Family YMCA

The Warrensville Heights Family YMCA

The Parker Hannifin Downtown YMCA

OUR MISSION IN ACTION: BUILDING A STRONG FUTURE

Through collaborations with the cities of North Royalton and Warrensville Heights, as well as Parma Community General Hospital, two new full-service YMCA branches will open in June 2012.

Grand Opening and Dedication Ceremonies are slated for 2 p.m. Sunday, June 3 for the North Royalton Family YMCA, 11409 State Road, and at 11 a.m. Saturday, June 9, for the Warrensville Heights Family YMCA, 4433 Northfield Road.

The North Royalton branch will feature approximately 50,000 square feet of space, including a 7,000 square foot rehabilitation center operated by Parma Community General Hospital and an eight-lane competitive indoor swimming pool.

Meanwhile the new Warrensville Heights branch will feature approximately 45,000 square feet of space, including a teen center especially for the youth in the community.

In Downtown Cleveland, we are currently raising funds to construct a new branch, to be known as the Parker Hannifin Downtown YMCA, after a major gift from the Parker Hannifin Corporation.

The new facility will be located in the Galleria complex at East Ninth Street and Lakeside Avenue. If all goes as planned, the relocation to the Galleria will take place in 2014, allowing us to continue our 158-year tradition of service and history in the city of Cleveland.

A Family Affair

District Executive Joe Cerny loves God, his family and the Y.

After eight years with the YMCA of Greater Cleveland, Joe Cerny is considered one of the rising stars of the Association.

Cerny, 32, is the Executive Director of the French Creek Family YMCA in Avon, and is also the District Executive responsible for overseeing all west side branches.

"I just can't see myself working anywhere else," he said with a big smile on a recent Monday morning.

He admits that youth and teens got him hooked on the Y.

"I loved the chance to work with them, to see the ability for them to grow," he said of his early days running Teen Leaders programs at the Geauga Family YMCA.

For Cerny, the Y is more than just a paycheck. It's a family affair – and a lifestyle choice.

His wife, Marsha Cerny, works for the Euclid/Hillcrest Family-to-Family Collaborative as a wraparound specialist. Daughter Juliana, who turns 3 on September 11, has been enrolled in Y swim lessons since she was three months old.

OPPOSITE AND THIS PAGE: Joe Cerny, District Executive and Executive Director of the French Creek Family YMCA, with his wife, Marsha, and daughter Juliana.

Cerny is no stranger to 12 to 14-hour work days.

"I used to think my ultimate goal was (to be a Chief Executive Officer)," he said. "I've decided that I want to work at a high level within the movement nationally."

That has been spurred by his many mentors within the organization, including YMCA of Greater Cleveland President and Chief Executive Officer Glenn Haley, former District Executive Leslie Chamberlin, former Cleveland Chief Operating Officer Willie Dean, now a Y CEO in Arlington, TX; and Gigi Woodruff from the YMCA of the USA.

"I've had the combination of luck and awareness to meet and find those people, and each one of them has helped and encouraged me in a variety of ways," Cerny said.

One of the biggest challenges he – like many dedicated Y employees – faces is finding the delicate balance between work and home life.

He credits his wife and college sweetheart, with making sure he stays grounded.

"There's not a more patient and forgiving person on Earth than Marsha," he said. The family has dinner together at least four nights a week – no matter how late Cerny is working.

"They wait for me," he said of his wife and daughter.

The couple expect their second child this coming October 6.

"They (my family) are the reason I do what I do here," he said.

One of his strengths, he said, is working one-on-one with staff.

"I actually like to slow down and coach staff. It's all about listening and asking the right questions," he said.

He describes himself as "driven," "having an urgency to get things done," and "spiritual."

"I talk to God every day," he said. "I'm reminded that I have to focus on people. The Y is all about people. Life is about people."

"The Y is all about people. Life is about people." – Joe Cerny

THANK YOU FOR YOUR SUPPORT

Individual contributions, grants and sponsorships received in 2011 enabled the YMCA of Greater Cleveland to provide scholarships and subsidized programs to over 15,000 individuals who otherwise would not have been able to participate. These donations have made a profound difference in the lives of those we serve in the community as the need for assistance continues to increase.

The following lists contain the names of the loyal donors to the YMCA of Greater Cleveland. Thank you for your continued generous support. With your help, the YMCA will continue to develop youth, promote healthy living, and remain socially responsible.

YOUR GIFT MAKES A DIFFERENCE.

Chairman's Roundtable

Platinum Plus Founder

(\$100,000 and above)

Anonymous
Centers for Disease Control and Prevention
REACH
City of Cleveland
Community Vision Council through a grant
to Center for Families and Children
Cuyahoga County Department of Children
and Family Services
Department of Veterans Affairs
*Sereno Peck Fenn Foundation
The Miller Family
Parma Community General Hospital
U.S. Department of Housing and
Urban Development

Platinum Founder

(\$15,000 to \$99,999)

Anonymous
Applied Industrial Technologies, Inc.
*Walter C. and *Lucy I. Astrup Fund No. 2
Eva L. and Joseph M. Bruening Foundation
Catholic Charities
City of Lakewood Emergency Shelter Grant
Cleveland Automobile Club Orphan's
Outing Fund
Community Development Block Grant
Cuyahoga County Department
of Development

Cuyahoga County Department
of Justice Affairs
Cuyahoga County Public Safety
and Justice Services
Eaton Corporation
The George Gund Foundation
jcpenney
Jochum-Moll Support Foundation, Inc.
Lakewood Hospital Foundation
Mt. Sinai Health Care Foundation
The Nord Family Foundation
Benjamin G. and Jane Norton
Ohio Department of Development
Ohio Department of Health
PepsiCo
*Frank H. and *Nancy L. Porter Fund
*Robert R. Rhodes Trust
Walter F. Senney and Family
H.A. Sherwin Fund
Sisters of Charity Foundation
David and Jane Tomick
United Way of Greater Cleveland
WellPoint Foundation
Wolf Family Foundation
YMCA of the USA

Gold Founder

(\$10,000 to \$14,999)

Anonymous
Marie H. Brown Fund
City of Cleveland Emergency Shelter Grant
Cleveland Department of Public Health
Mr. and Mrs. James Collins
Timothy Doane

Healthways, Inc.
In His Steps Foundation / Surace Smith
Agency Fund
Kaiser Permanente
Mary Lou Lamb
Emily McCartney
One Candle Foundation
PNC Foundation

Silver Founder

(\$5,000 to \$9,999)

Alcoa Wheel Products
Anonymous
Celebrate Westlake, North Coast Challenge
George W. Codrington
Charitable Foundation
Cuyahoga County Board of Health
Clark Fitzgibbons
Glenn Haley
*Douglas P. Handyside Memorial Funds
of the Cleveland Foundation
The Hankins Foundation
Hermes Sport and Social
Infinity Construction
The Louise H. and David S. Ingalls
Foundation
The Lincoln Electric Foundation
The Lubrizol Foundation
McDonald Hopkins LLC
John K. Mott Fund of the United Way
North Royalton Swimming and Diving Club
Saint Luke's Foundation
Mayor Robert Stefanik
Courtney and David Watson

* Denotes that the donor is deceased

2011 Donor Recognition

G. Bretnell Williams
Stefan and Valerie Winkler
Julius W. Zajac

Benefactor

(\$2,500 to \$4,999)

Philip J. Amos
Anonymous
Douglas Butler
Developers Diversified Realty
Kevin Durst
Energizer
Fairview Hospital
Ferro Corporation
Fitzgibbons Arnold & Company Agency, Inc.
F.A. Germond Foundation (Fund B)
The Hays Family
Mr. and Mrs. David Herzer
Thomas and Mary Holland
Jochum-Moll Foundation
Koscielny Family Foundation Inc.
KPMG, LLP
Lakewood Hospital
James and Dorothy Lochridge
Lutheran Hospital
John Marra
O.C.C.R.R.A.
Carol and Scott Sauter
Starting Point
Strang Corporation
Truline Industries, Inc.
West Market G.O.A.L.
*John Wootton Trust

Member

(\$1,000 to \$2,499)

Dwight and Joan Allgood
Americon Incorporated
Angelica Textile Services
Anonymous
Todd Baumgartner
Benesch, Friedlander, Coplan & Aronoff LLP
Bravo Wellness
Buckingham, Doolittle & Burroughs,
LLP- Cleveland Fund of the Cleveland
Foundation
William and Patricia Butler
E. John and Mary Brzytwa
C.A. Litzler Co., Inc.
Mike Caprino
Christopher and Colleen Carroll
Joe and Marsha Cerny
Cleveland Clinic Children's Hospital
Cleveland Clinic Health Systems
Cleveland Clinic Lorain Institute
Communion of Saints Parish
Community West Foundation
Conway Family Foundation / Back Stage
Connie and Hal Cooper
Rosemary Creeden
CVS/CareMark - MinuteClinic
Ann E. Drysdale
Duramax Marine LLC
Martha S. Edwards
Elyria Sunrise Rotary Club
Ernst & Young
In Celebration of Michael J. Ertle
Theodore and Angela Fielding

Charles Fowler
Anthony and Theresa Gallo
Edward J. Glynn
Grainger Foundation
William Grodin
Jennifer Sottile Grossman and
Charles Grossman
Rick Haase
Ambassador Holsey Gates Handyside
Heather Hill Care Communities
*Creda Heppe Trust
Mr. and Mrs. Gerald C. Hornick
Judy and Maurice Horsey
Hurricane Labs
Independence Bank
International Union of Operating Engineers
Jones Day
Toni Kayumi and Mike McCullers
KeyBank Foundation
Lee-Silsby Compounding Pharmacy
Edward Libal
In Honor of the Locigno Family
Gary and Carey Marousek
The Martindale Electric Co.
Richard Maschuk and Henry Coyle
The Massey Family
Arthur B. McBride, Sr. Family Foundation
John and Nancy McMillan
Joseph Mendes Family
Ben and Janet Mondics
Malik Moore and Khari Moore
Musca Family Charitable Fund
National Safety Apparel
North Coast Aquatics Foundation
Northeast Ohio Regional Sewer District
Casey O'Connor, DDS

BECAUSE OF YOU, FAMILIES HAVE HOPE.

Robert Palmer
Jack and Anne Huxtable Palomaki
Paul Davis Restoration
Jim and Kate Petras
Dr. Tom and Judy Phelps
William Pickering
Picture Perfect Tents
PolyOne
Roger Prough
Mary and Todd Ray
Pat Redford
Rehmann
Ridgewood Y Swim Team Parents Club
RMS Investment Corporation
Judy Rogers
Rosemount Analytical, Inc.
Ross Environmental Services, Inc.
Melissa Schlabach
Ann Spence
Dawn and Donald W. Strang, III
Karen and Donald Strang
Daniel Stryffeler and Red Seal Electric Co.
Lori Switaj
Allen and Ruth Theis
John and Margaret Tomick
Sheldon K. Towson, Jr.
University Suburban Health Center
U.S. Steel Corporation
Voss Industries, Inc.
Thomas and Sandy Wadsworth
Georgianne Wanous
Tim and Vikki Wearsch
Raymond and Carla Weeden
West Park Kiwanis Community Fund
Carter and *Genevieve Wilmot

YMCA Triangle Club

President's Club

(\$500 to \$999)

Adcom Group
Ronald Allen
Alpha Group Agency
Anonymous
Larry Antoskiewicz
The Avenue Tap House
Avon / Avon Lake Rotary
Barry Doyle & Associates
Kenneth Base
BASF
Oksana Beilinson
Bendix Commercial Vehicle Systems LLC
Bentoff and Duber Company, L.P.A.
Kimberly M. Berry
Donna and Charles Bixler
Bush Integrated
Brodie Butland
Mark and Brandy Buxton
Calfee, Halter & Griswold, LLP
Bill Call
Don Campbell
Drs. Charles and Linda Canepa
Timothy and Anne Carnahan
Chambers Funeral Homes
Jim and Jeannie Chaney
The Clark Family
Cleveland Specialty Products
Cleveland Wire Cloth and Manufacturing Co.
Competitive Aquatic Supply
Cook Leitch & Associates Inc.

James and Carole Cox
Dodge
Brian Essi and Kathleen Mulligan
Fairmont Minerals
Fifth Third Bank
First Federal of Lakewood
James D. Fogarty
Guardian Title
Emanuel Harrison
Elizabeth Harvey
HCR Manor Care
Michael J. Herrick
Nichol Higdon
Kaprice Holloway
Judge and Mrs. H.F. Inderlied, Jr.
Jeff Jacko
Andrew Jackson
Judy and Guy Jeanblanc
Damian Johnson
Kamm's Corners Development Corporation
Dean and Marilyn Keller
Brian Kenyon
Kiwanis Club of Hillcrest
Kiwanis Club of Lakewood
Amanda Knill
Elwin and Doris Lackman Charitable Fund
Lakeland Eye Lakewood
Rosa and Samuel Lobe Memorial Fund of the
Jewish Federation of Cleveland
Lorain Rotary Club
Steven and Cynthia Lorenz
Greg and Nicole Lucht
Mark Maurer
Mark S. McVey
Alice Mecredy

* Denotes that the donor is deceased

2011 Donor Recognition

Medical Mutual of Ohio
Jim and Kim Miller
Priscilla Neill
O.P. Aquatics
Progressive Benefits
Public House
Rak Agency Inc.
Paul Rogerson
Brad Roller and Laura Pedersen
David and Laura Sangree
ShednPooper
Sheldon Enterprises Inc.
The Sherwin Williams Foundation
Shinn Family Foundation
Janine Solomon
Myrna and Jim Spira
St. John Medical Center
Terry Stahurski
Mindy and David Steiger
James and Ann Stobe
Anthony Stringer
Rick and Sheri Terens
Dr. J. Michael Thomson
Triple T. Foundation
Carla Turner
Gail Weintraub
Welch Packaging Group
Wellman Philanthropic Fund
Wickens, Herzer, Panza, Cook & Batista Co.

Director's Club

(\$250 to \$499)

Cassandra Abbott
Sara Adamo

Angelo's Pizza
Anonymous
Applebee's- Bedford
Kim Audibert
Norman and Sharon Baxter
Norma J. Bean
David F. Bennhoff
Bonne Bell Family Foundation
Jack Brindza
Buckeye Cleaning Center- Cleveland
Pam and Don Bulson
The Harry F. and Edna J. Burmeister Trust
William D. and Marie M. Carle
William and Mary Cervenik
Brian Chambers
Barbara Clint
Karen Cook and Terry Provost
Richard J. Delanis
DeFar Inc.
Ed and Sue Denk
Peter Dubyoski
Robert Eklund
David and Virginia Estrop
Euclid Youth Sports Program
Fast Signs
Joretta and Glenn Frohring
David Gandee
Amy R. and Jeremy S. Goldberg Philanthropic
Fund of the Cleveland Foundation
Darryl and Debra Greene
Tom and Mary Hartnett
Monic Hill
Debbie and Paul Johnson
Kandace Jones
Anthony D. Konkoly

Peter and Cathy Kuhn
Henry and Patricia Kurdziel
Theodore Kurz
Adrienne Love
A.J. Loy
Deborah Lynch
MatPlus Inc.
David Mayher
Christopher and Kimberly Mehling
James Milan
Sean Morgan-Bell
Lorraine Muldoon
Raymond Murphy
Amanda Natal
On Point Promos
Parma Area Collaborative
George Pofok
Giving Committee of Red Seal Electric
John Reid
Restaurant Developers Corporation
Jason and Jennifer Robke
Frank Russo
James and Patricia Ryan
Jennifer Scerbo
Michael and Helen Scocos
Sheetz
David Shelton
Sue Smith
Charles V. Snider & Associates Inc.
South Pointe Hospital
Robert Stearns
Mary and John Strachan
Mike and Wendy Summers
Michael Titus

A CHILD'S LIFE IS CHANGED BECAUSE OF YOUR GENEROSITY.

Chester W. Topp
Steven Tuttle
Uniroyal Tire
United Way of Lake County
Stacey Vayo
Glen Westlund
Thomas J. White

Patron's Club

(\$100 to \$249)

Donna Ainsworth
Paul and Beverly Allphin
Katherine Alven
Anonymous
Jennifer Archambeau
Alan Armstrong
Matt Arnold
Theodore and Dona M. Ashton
Natale Badillo
Victor Baerman
Jessica Bailey
Sabrina Baker
Michelle Barsoum
Bruce Bell
John T. Benderman
Jane and Paul Bidell
Gerald Blake
Dr. Donald W. Bleznick
Wendy and Richard Bloch
Jim Bodnar
Lauren and David Bowen
Mary Ann Boyer, CPA
Joan Bozoklian

Nancy Bretz
Thomas and Susan Brickman
Diane Brown
David Michael Browne
Sherry Buccieri
Buckeye Roll Off & Truck, Inc.
Leo and Dorothy Buckon
Buderer Drug Company
Brian and Tyra Bulson
Kenton Bulson
Patrick Bush
Shauna Butauski
Anthony Calabrese
Greg Campbell
Vicki Caraffi
Carmel Family Foundation
Norbert Carson
Robert Carson
Michael A. Carter
Case Western Reserve University
Anne and Thomas Chapman
Martin Chattman
Dr. Jerry and Judith Chess
Christie Chojnacki
George and Betty Christ
Harold H. Christenson
Bob and Kay Cilimburg
Barbara Clemente
Courtney Clemons
Cleveland Bakers' Local No. 19
Jack Clifford
CLUB 59ers
Rudolph V. Collins
Conrad's Tire Express and Total Car Care
William Conway

Dave and Elaine Cook
Patricia and William Cooper
Thomas and Eleanor Cosgriff
Dave Covell
Jason Crocker
Daniel F. Cummins
Daugherty Construction/ Hal Daugherty
Dawn Davis
Deagan's Kitchen & Bar
Deloitte
Mary and Richard Densmore
Dollar Bank
Domestic & Foreign Autobody Inc.
Ryan Drop
Thomas and Lucinda Einhouse
Holly Elliott
Elyria Retirement Investors, LLC
Margaret Esarove
Trish Eustace
Jesse Evans
Justin Exline
Jay and Jayne Fairfield
Larry and Rosemary Faulhaber
Meri Fetkovich
The Figas Family
Douglas Fisher
Laura Floyd
Tim and Susan Fogarty
David Fort and Patricia Checkel
Roy Fowlkes
Christopher Frame
Reverend Michael Franz
Sheldon Freedman
L. Christopher and Janet Frey
John T. Frieg

* Denotes that the donor is deceased

2011 Donor Recognition

Fun to the Max
Kirsten and Kevin Gail
Wilfredo Galarza
Lauren Garvey
William George
Geraci Company
Daniel Ghramm
Shari Gibbs
Warren A. Gibson
Colleen Gilson
Alda Giorgianni
Mr. and Mrs. David Good
David and Cynthia Goodman
Philanthropic Fund
Linda A. Grandstaff and Tim Clarke
John Graves
Joseph Greene
Gary S. Greenlee
Fred Greenman
Matthew Griffin
Dr. Norma W. Guice
Dennis Gustafson
Gary Guzy
Noelle Gwin
Jane Hackett
Diane Hallagan
Dennis E. Hamilton
Freeman and Jane Henry
Abby Hochella
Angie Hofelich
Wayne and Celeste Holmes
The Home Depot Foundation
Lisa Horton
Monique Hubbard
Albert Hughes

David Hughes
Independence Excavating
Insurance Partners
Myrna L. Iorio
Mr. and Mrs. David Jablonowski and Family
Beverly and Victor Janezic
Donald and Mary Johnson
Gabrielle Johnson
Shawn Kata
John and Barb Kessinger
James and Judy Kewley
Sam Kincaid
Christine King
James Allan Kleinman
Daniel Klimas
Josie and David Klimas
James Knapp
Chris and Elaine Kolp
Sue Ellen and Jeffrey Korach
John R. and Betty L. Kordic
Josephine Koryta
Margaret Kuechle
Lake Erie Volleyball Association
David and Kim Lash
Jennifer Lasky
Craig Latham
Ashley Lecian
Ronnell Lee
Oakland Lewis
Melanie Liddy
Steven and Susan Likovich
Liquid Lifestyles, Inc.
Mike Malcuit
Rodrigo H. Marques
Debbie and Dean Marquette

Richard and Betsy Martin
Russell Marx
Linda and Ken Matz
McConnell Insurance Agency
Nancy McDonnell
John McFadden
Kathy McKean
Linda McVey
Amy Meckes
Medsearch Staffing Services
Ralph R. Meyer, Ph.D.
Richard and Karen Middaugh
Bob and Lynn Miller
Paul Minkler
Douglas and Susan Moody
Karen Nelson Moore
Gloria Morgan
Mt. Calvary Baptist Church
Patricia Mugridge
Annette Munson
William Mural
Rita F. Nagusky
Michael Nakonek
Michael Nash
Bernard E. Nelson
Sara Nelson
Neundorfer Inc.
Carl Newsome
Sarah Nice
Paul and Janet Nicholas
William and Sandra Nuss
Kevin O'Donnell
Sharon Oliver
Jack O'Malley
Omni Lakewood Limited

YOU ARE HELPING TO CREATE A LASTING LEGACY.

Michael and Tanya Oravetz
Dave and Mary Oslin
Janice Palof
Jennifer Parker
Bruce Patterson
PayCor
Debby Payner
Frank and Lori Pietravoia
The Pitones Family
Dorothea and Michael Polster
Thomas Powell
The Progressive Insurance Foundation
Carl and Patricia Prusak
Marc Quayle
George Raguz
Josephine Ransbury
James Rayl
Estate of Doris R. Reese
Dorothy Rendlesham
Resource Title Agency, Inc.
David Ricupero
Joy Ritchie
Laura Ross
Rotary Club of Euclid
Robert and Margo Roth Family
Philanthropic Fund
Kate Ryan and Clark Turner
Darius Salter
Ed Sample
Mary Lou Sanders
Margaret Savoy
Meredith Scerba
Kurt L. Schultz
Meghan Scott
Alyssa Shepherd

Trisha Shick
Pauline S. Shilander
Craig Shimizu, DDS
Jeff Shindler
George and Patricia Simmons
Mary Jean Skutt
Slife Heating and Cooling, Inc.
Alicia Smith
Anna L. Smith
Pamela Smith
SMS Communications, Inc.
Jane Steger
Bob and Ellen Steinberg
John Stock
Mildred Sweeney
Hilaire Tavenner
Mark and Mary Taylor
Tara Taylor
Thomas Associates Consulting
Elizabeth Thomas
Ann Tisch
Christine Tomaro
Joye Toombs
Edward and Martha Towns
Mr. and Mrs. Terry Tracy
Walter Tresville
Rebecca Turner
Unique Images of Ohio
United Way of Greater Lorain County
USG Interiors, Inc.
Howie Vactor
Dr. Beverly Valencic
Frank Van Lier
Rebecca Vardion
Carrie Villwock

Wagon Trails Animal Park
James Wallace
Michelle White
Allan Wilkinson
Laurie Wilson
Cory and Jenna Wonner
John E. Wren
Sam Young

Honor/Memorial Contributions

In Memory of George Barson
Thomas A. Brandes

In Honor of Sarah Bennett
Arianna Bock

In Honor of John Borries
Brett Mancino

In Memory of Carlos A. Bozoklian
Joan Bozoklian

In Honor of George Bucur
Maren Misner

In Honor of Shauna Butauski
Daniel F. Cummins

In Memory of Brian Call
Bill Call

In Memory of Oliver W. Carlson
Russell and Margreta Ackerman

In Honor of Jim and Carole Cox
Jane Steger

In Honor of Daniel F. Cummins
Shauna Butauski

* Denotes that the donor is deceased

2011 Donor Recognition

In Honor of Gene Emond
Marjorie Leggett

In Celebration of Michael J. Ertle
Ann Ertle
Musca Family Charitable Fund

In Memory of Reverend Harry J. Fagan
Ryan Murphy

In Memory of Leo George
William George

In Honor of the Grandkids
Marguerite Arendec

In Memory of Kathleen Graves
Anonymous

In Memory of Robert Hadley
Dorothy Leaming

In Memory of James Hamilton
Dr. Donald W. Bleznick
Freeman and Jane Henry
Thomas A. Karls
Ralph R. Meyer, Ph.D.
Priscilla Neill
Michele Vialet

In Honor of Bennett Johnson
Abby Hochella
Damian Johnson

In Memory of Judith P. Johnson
Sean Morgan-Bell

In Memory of Norma Johnson
William Johnson

In Memory of Jack and Pat Kellicker
Kate Turner

In Memory of Douglas B. Lamb
Christine A. Dorenkott
Mary Lou Lamb

In Memory of Mary D. Lampman
Robert Lampman

In Memory of Ralph Lange
Ruth Rieber

In Honor of the Locigno Family
Alexandria Nichols-Locigno

In Honor of the Lucas Family
John A. Lucas

In Honor of Terry Luria
Nicholas and Ruth George

**In Memory of Frankie Marbury
and Pauline Brock**
David and Joyce Robinson

In Memory of Arch McCartney
Emily McCartney

In Memory of Thomas F. McDonald
Marie P. McDonald

In Honor of John and Nancy McMillan
One Eleven Group At Smith Barney

In Memory of Bill Morrison
Jack and Nancy Calcott

In Memory of Howard Nikkila
Anonymous
Nadine Baloun
Donna and Charles Bixler
Patricia and William Cooper

Darlene Durochik
Robin Fannin
Kaisa Gurish
Helen Hadden
Nancy Hrivnak and George Hrivnak
Barbara Hugel
Susanna Hughey

Mr. and Mrs. Harry C. Kellermier, Jr.
Paul Kenyon
Diane Kleve
Fatima Kurianowicz
Lanner Family Trust
Sharon Loveland
Sandra and Mark O'Conner
Merle Pender
Karen Rantala
Joanne and John Rath
James and Janet Rayl
Norman and Christine Rehark
Dorothy Rosenberg
Joseph Turk

In Memory of Barb Pullen
Anonymous
Peg Nelson
Allen Stokes
Frank Van Lier

In Memory of Elizabeth Reed
Tom Zubal

In Memory of Doris R. Reese
Mike and Anita Ambrose
Audrey Etling
Richard A. Reese

In Honor of Drew and Margie Reimer
Betsy and Ken Hegyes

In Memory of Robert Ritchie
David Gandee

In Memory of Magnolia M. Robinson
Anita Thompson

In Memory of George Sass
James Martello

In Memory of George Sedlak
Donna Handy

YOU ARE HELPING TO CREATE A CULTURE OF GIVING.

In Memory of Alvin C. Stapf

Joan Stapf

In Memory of Arthur E. Stukey

Ronald and Holly Jonovich
Susan Stukey and Family

In Memory of Rose Jean Thomas

James E. Thomas

In Memory of John J. and Alberta J. Tomick

David and Jane Tomick
John and Margaret Tomick

In Memory of Thelma Veres

Nancy McDonnell

In Honor of John E. Wren

Dr. Dorothy Hendricks-Wren

Gifts In-Kind

2182 Bistro and Wine Bar

A to Z Computers

Aable Rents

Action Travel Center

Sara Adamo

Adventure Chrysler Jeep Dodge

Al Nola Shoe & Luggage

Al Paul Car Wash

Aladdin's Eatery

Alcoa

Alesci's Food

Alfredo International Hair Design

Alson Jewelers

Aluminum Line Products Co.

American Culinary Concepts, Inc.

Americorps Ohio College Guides Group

Amy's Shoes

Angelo's Pizza

Anne Van H. Boutique

Anonymous

Apple American Group / Applebee's

Applebee's- Bedford

Art Box / Off the Wall

Art of Shaving

Atom Bomb Tatoo

Aveda

AVI Vending

Backstage Pass

Natale Badillo

Bakers Local 19

Bare Escentuals

Barry Leasing

Dr. Eric Baud

Beechmont CC Golf

Belkin Productions

Bellaire-Puritas Development Corporation

Ben and Jerry's

Thomas and Judy Benda

Berger & Silver Jewelers

Bertram Inn

Best Cuts

Bling it On

Bob Evans Restaurants

Mark Bonhard

Steve Bookis

Lauren Bowen

Syiedah Saahir Bowles

Mike Brady

Breadsmith Bakery

Brian Jones Gallery

Bricco

Brio Tuscan Grill

Brown's Flowers

Doug Bruce

Bush Integrated

Karen Butler

Mary and Bob Calsin

Carmen's Cookie Basket

Case Western Reserve University /

Prevention Research Center for Healthy
Neighborhoods

Cavaliers

Cedar Lee Pub and Grill

Chagrin Chiropractic

Chagrin Valley Soap & Company

Channel 3

Charter One

Chautauqua Lake House

Cheesecake Factory

Chick-fil-A

Chocolate Emporium

City of Euclid Staff

City Visitor Communications

Civilization

Claddagh Irish Pub

Classi Divas Hair & Nail Salon

Jonathan Clemente

Cleveland Botanical Gardens

Cleveland Browns

Cleveland Cavaliers

Cleveland Cinemas

Cleveland Clinic Children's Hospital

Cleveland Indians

Cleveland International Film Festival

Cleveland Marriott Downtown

Cleveland Metroparks

Cleveland Metroparks Zoo

* Denotes that the donor is deceased

2011 Donor Recognition

Cleveland Metropolitan Housing Authority
Cleveland Orchestra
Cleveland Public Theater
Cleveland State University
Cleveland West Road Runners Club
Clifton Cleaners
Coats for Kids
College Now Greater Cleveland
Colozza's
Compliments
Cone Zone
Bruce Conforti
Conrads
Cookies By Design
Corky and Lenny's
Costco Wholesale #344
Cousin's Cigars
Cremation Services Inc.
Crown Plaza Cleveland City
Curves
Dad's Smoke Shop
The Daily Show
Dairymen's
Dante Lucci Salon
Dave's Supermarkets
David and Daniels
Mark Davis
DeJohn, Flynn, Mylott Funeral Home
Joseph DeLibero, DDS
Deluxe Barber Shop
DeRose Modern Image
Designer's Touch
Designs by Arielle and Pamela
Wayne Desimoni
Details

Details Salon Couture
Dewey's Coffee Shop
Dewey's Pizza
Dianna's Deli
DiCicco & Sons Funeral Home
Dick Kleinman Fine Arts
Dick's Sporting Goods
Raffaele DiLallo
The Diner on Clifton
Dino Palmieri Salon and Spa
Disney Vacation
Divinity Lutheran Church
DO Summer Dry Cleaning
Dodd Camera
Dog House
Dollar Tree
Don's Lighthouse
Doubletree Cleveland
Dramatics, Inc.
Dunkin' Donuts
Dunn Hardware
Edible Arrangements
Einstein Bros.
Embassy Suites
Ernst & Young
Euclid High School
Evolution Yoga
The Exchange
Executive Caterers
Fairview Lanes
Fantasy Candies Chocolate Factory
Darrin Farrow
The Farrow Group
FDLIC
Federal Metal

Festivo Gallery
Fifth Third Bank
Fine Points Inc.
Fire
Fire Squad Music & Entertainment
First Realty
First Watch
Fleming's Prime Steakhouse
Florian K. Lawton Foundation
Forbici Salon
Rob Forward
Fountain
Francesco's Salon and Spa
The Fresh Market
Full Circle Studio
Gali's Florist & Garden Center
Game Stop
Geiger's
Georgio's Pizza
Geppettos
Giant Eagle
Gino's Trophies
Giovanni's Restaurant
Giuseppe's Pizza
Golden Gate Shopping Center
Golf Galaxy
Good Karma Broadcasting
Great Lakes Science Center
Debbie Groh
The H2O Group
Hairways
The Harp, An Irish Pub
Harry Buffalo
Margo Harwood
Heather Moore Jewelry

YOU ARE CHANGING LIVES.

Heinens
 Hermes
 Herwell Design, Print
 & Marketing Services, LLC
 Hillcrest Hospital
 Hilltop Senior Village
 Home Depot
 Hotcards.com
 Jan Hutton
 IBM
 Ichiban Salon and Day Spa
 Ideastream
 IMG Jewelers
 Incentive Merchandising Corp.
 Indiana Wesleyan University
 Inman Shipping WorldWide
 Intercontinental Hotel
 Ironwood Café
 Italian Creations
 J. Pistone Market
 J3 Clothing Company
 Jack's Deli & Restaurant
 Earl James
 Jewelry by Tommy
 John Q's Steakhouse
 John Roberts Spa
 Johnny's
 Carolee Jones
 Chip Joseph
 Joss
 Katie's Clean and Green Laundry Center
 Ken Truhan Painting
 Kenneth A. DeLuca, Ph.D. & Associates
 Bill and Mary Ann Kermavner
 Gene Kilbourne

Kilgore Trout
 Sam Kincaid
 Kinetico Quality Water Systems
 King's Gym
 The Kiss of the Hands
 Klassy K-9's
 Kleinhenz Jewelers
 Josie and David Klimas
 Knuth
 La Dolce Vita
 Labarberia
 Lake Erie Crushers
 Lang's Marathon
 Jenn Lasky
 Latitude 41° N Restaurant
 Laura Lee Salon
 Laurice Skin Care
 Leader Bar and Grill
 Lori Leavitt
 Liz Legler
 Light Bistro
 Sue Likovich
 Lingg Gallery
 Little Mountain Country Club
 Locksmith Hair Studio
 Loftprints
 Lopez
 Steve Lorenz
 Dan Lotz
 Exie Lou
 Lubrizol
 Lush
 Lusso Professional
 Deborah Lynch
 Lyndhurst Florist

Mack Vault Company
 Madison Avenue Auto
 Malley's Chocolates
 Bruce and Rita Mandel
 Margaret Margolis
 Maria's Executive Barber
 Marigold Catering
 Mario Fazio's
 Tim Marotta
 Miguel Marquez
 Marshall Rug Gallery
 Rachele Massey
 Mayfield Country Club
 McDonald's
 McManamon Insurance
 Melt Bar & Grilled
 Menaro's
 Menchies
 Merk's Ticket Agency
 Michael Christopher Salon
 Michael Symon Restaurants
 Michel Negrin Jewelry
 Dr. Paul Mikhli
 Molly McGhee's Sports Pub
 Morelli's Automotive
 Morton's
 MotoPhoto and Portrait Studio
 Moxie the Restaurant
 Mr. Magic Car Wash & Detail Center
 Mt. Olivet Baptist Church
 Muldoon Landscaping Company, Inc.
 Muldoon's Saloon and Eatery
 Mulholland and Sachs
 Leslye Mylott
 Vinod Nagpal

* Denotes that the donor is deceased

2011 Donor Recognition

Nails & Co.
Trudy Nash
Nate's Deli
The Nature's Bin
Ann and Kent Nehoda
New Dimensions Hair Design
Joe Nguyen
Nicholas Jewelers
Ken and Carol Nicolai
Night Town
NIKE
Al Nola
Normandy Catering
Northern Haserot
Novak's Flower Shop
Gerald Novotny
NTB
Nuevo Acapulco
On the Rise
On Top of the Hill
Orlando Baking Company
Our Lady of the Lake Church
Our Savior Lutheran Church
Outback Steakhouse
Pacer's
Paisley Monkey
Paladar
Palmieri Enterprises
Paninis
Papa John's Pizza
Parker Skin & Aesthetic Clinic
Parma Hospital Auxiliary
Pat O'Brien's
Patrick Duffy, Inc.
Vivian Paul

Penn Station
Pennello Gallery
PepperMint Thai Cuisine
Colleen Pepple
Peter Perron
Jim Petras
Pizzazz
Plank Road Tavern
Plantation Homes
Play It Again Sports
PNC
Powder Room
PPG
Primo Vino
Primp Salon
Quail Hollow Country Club
Raintree
Mary Ray
Red Maple Inn
Red Seal Electric Company
Rehmann Financial
Margie Reimer
Svetlana Rella
Rite Aid Cleveland Marathon
Barb Robbins
Robek's
Robin's Candy Kitchen
Rock and Roll Hall of Fame
S. Rose
Rotary Club of Hillcrest
Rozi's Wine House
Saks Fifth Avenue/ Cosmetics
Sand Ridge Golf Club
Savor the Moment
Michael Schloss, DDS

Don Schmitt
School Specialty
Linda Schulman
Schulte, Mahon-Murphy Funeral Home
Cindi Schumacher
Scott Alexander & Associates, Inc.
Second Sole
Sharon's Hair Design & Spa
Jessica Sheppard
Sheraton Suites Akron / Cuyahoga Falls
The Sherwin Williams Company
Craig R. Shimizu, DDS
Shoes and Clothes 4 Kids
Faye Sholitan
Ron and Bonnie Showman
Sí Señor
Bradley Smogyi
Sontos Italian Restaurant
The Souper Market
Spirit of Leadership
Sports Health Services LLC
Jack Stanton Insurance Agency, Inc.
Staples
Starbucks
Steffens Nurserymen
Debbie Stevens
Jacalyn Lowe Stevenson
Stir Crazy
Stone Oven at Eton
Stonewater Golf Course
Strang Corporation
Marcus Stratton
Stroller Mama
Dan Stryffeler
Studio le Beau

YOU ARE BUILDING THE FOUNDATION OF COMMUNITY.

Studio Taylor
 Sweet Designs Chocolates
 Sweet Threads
 T.J. Butcher Block
 Tattoo Faction
 Tavern Co.
 Taza
 Tease Salon
 Teresa's Pizza
 Tess' Tender Touch
 Ticknors
 Tie Pro, Inc.
 Tino's Lounge
 Tommy's
 Toys 4 Tots
 Trader Joes
 Tucky's
 Dr. Rebecca Tung
 Lois Tuttle
 Two Dad's Diner
 Tyler Stone Group
 Bob Tymcio
 Bob Ukovic (Mr. Bojangles)
 Uncle Charles Airport Service
 Usborne Books
 Valerio's
 Vanity Lab
 Vera Bradley
 Vicchiarelli Funeral Home
 Vicinato Pizzeria
 Dr. Alison Vidimos
 Vienna Distributing Company of Ohio
 Vivid Turf Ornamentals
 Voodoo Monkey
 Rev. Albert Wagner

Walden (Inn Walden)
 Walmart
 Warehouse Beverage
 The Waterford at Richmond Heights
 Waterway Carwash
 Weight Training
 Edward Weintraub
 Dr. Ira Weiss, DDS
 Welch Packaging
 Wendy's
 West Park Station
 West Side Skates
 West Park Barber Shop
 Westside Family Dentist
 Wheely Clean Car Wash
 Whole Foods Market
 Wiemels-Hiros Plumbing Company
 Charles Wilson
 Charlotte P. Wilson-Veider
 Winking Lizard
 Douglas P. Winslow, DDS
 WKYC
 Wood Dimensions
 The Woodtrader
 James Workman
 Yours Truly
 Zack Bruell Restaurants
 Zinnias Design Studio

Endowed Funds

Gifts to the YMCA Endowment Fund make possible the ongoing work of the YMCA for generations to come. We acknowledge those individuals and families who have established a legacy of commitment to the YMCA through the establishment of a named fund.

Helen A. Abell Memorial Fund
 J. Ambrose and Jessie Wheeler Purcell Memorial Fund
 Grant T. and Violet Apthorp Fund
 Walter C. Baker Fund
 Marie G. Barkley Fund
 Charles Baxter Memorial Fund
 Barton Bible Fund
 Thomas L.E. Blum Fund
 Edith Abbott Bryant Fund
 Ken Byrum Memorial Fund
 Lula R. Cannon - Mechanical Training Fund
 Rev. Robert W. Clark Endowment Fund
 Claude E. and Celia S. Clarke Fund
 Harriet P. Clarke Fund
 Joseph Coy Memorial Fund
 M.D. Crackle Fund
 William E. Crofut Jr. Fund
 J. Richard Crosby Memorial Fund
 Nathan L. Dauby Fund
 Alton Davis Fund
 Brian Deininger Memorial Fund
 William Dutton Memorial Fund
 East Cleveland Picnic Fund
 Wm. J. Easton Memorial Fund
 Fisher Dining Hall Fund
 George B. Flick Memorial Fund
 Robert J. Frackelton Scholarship Fund
 E. Miller France Memorial Fund
 Roger Gifford Memorial Fund
 Chester K. Gillespie Fund
 Jack Green Memorial Fund
 James Hamilton Memorial Fund
 Douglas P. Handyside Memorial Fund
 Edgar and Frank Hanes Fund

* Denotes that the donor is deceased

2011 Donor Recognition

Tom Harrison Memorial Fund
Howard Jackman Memorial Fund
Kenneth C. Jameson Campership Fund
Earle L. Jenkins Camp Scholarship Fund
Charles and Susan Kane Fund
Sheldon Q. Kerruish Fund
Richard N. King Memorial Fund
Rupert H. Koepf Fund
Josephine Kohler Fund
Rose Kolidy Memorial Fund
Maude E. Kolpien Memorial Fund
Rose Lacher Memorial Fund
Douglas B. Lamb Endowment Fund
Robert J. and Carrie Leitch Fund
James F. Lincoln Family Fund
Donald Long Fund
Dora M. Lynn Fund
Joseph W. Meriam Memorial Fund
Dave Myer Memorial Fund
Thomas J. Nevitis Memorial Fund
Russell H. Nyland Endowment Fund
Alan R. Oatey Memorial Fund
Howard S. Parsons Memorial Fund
Joseph H. Peck Fund
Dr. Frank Rack Endowment Fund
Alfred M. and Clara T. Rankin Fund
Morris L. Rask Fund
John C. Robinson Memorial Fund
Leonard Samuels Memorial Fund
Clare L. Seacrest Memorial Fund
Arthur R. Shurtleff Fund
Evelyn and Curtis Lee Smith Memorial Fund
W.A. Stinchcomb Memorial Fund
Frank E. and Margaret E. Taplin Fund
Howard Thompson

John J. and Alberta J. Tomick Endowed
Scholarship Fund
Paul and Kathleen Tomick
Howard Van Den Eynden Fund
John E. Wade Fund
Beatrice Cushman Waugh Fund

Capital Campaigns

Thank you to the dedicated capital campaign supporters of the Downtown, Hillcrest, North Royalton, Warrensville Heights and West Park Family YMCA's and the Urban Initiatives. Through your support we are able to expand our mission work into new communities as we continue to develop youth, promote healthy living and remain socially responsible.

Downtown Family YMCA

Alcoa Wheel Products
Applied Industrial Technologies, Inc.
Mr. and Mrs. Clark Fitzgibbons
Glenn Haley
The Hays Family
Joshua Jenkins
Toni Kayumi and Mike McCullers
Brian Kenyon
John and Nancy McMillan
Oatey Company
Gary Rick
John P. Slagter
Anthony Tricarichi
Georgianne Wanous
Uday Yadav

Hillcrest Family YMCA

Ames Family Foundation

North Royalton Family YMCA

Mike and Anita Ambrose
Larry Antoskiewicz
Pasquale Dimassa
Audrey Etling
Friends of Vincent Gentile
KeyBank Foundation
Gary and Carey Marousek
Paul and Lisa Martin
Judy Mileti / Distinctive Eyewear
John T. Nickell
North Royalton Basketball Association
& Boys Travel Baseball Club
North Royalton Swimming and Diving Club
Parma Community General Hospital
Jeff and Kristene Paulus
Quaker Logistics Incorporated
Estate of Doris R. Reese
Richard A. Reese
George and Patricia Simmons
Kriste Smith
Mayor Robert Stefanik
James and Ann Stobe
Stefan and Valerie Winkler

Warrensville Heights Family YMCA

Eva L. and Joseph M. Bruening Foundation
Infinity Construction

West Park Family YMCA

The Louise H. and David S. Ingalls Foundation

Urban Initiatives

Priscilla Neill
Surace Smith Agency Fund

WE'RE HERE FOR GOOD. FOR EVERYONE. FOREVER.

Legacy Society

The Legacy Society is a special group of men and women who believe in the mission and tradition of the YMCA. We gratefully acknowledge these thoughtful individuals who, through their planned and estate gifts and bequests, have pledged to ensure that the YMCA Legacy continues for future generations. A commitment to Legacy Society membership is the greatest statement of support to the mission of the YMCA.

If you are interested in naming the YMCA in your will, or for information on planned giving opportunities, please call the Financial Development Department at 216 263 6831.

*George and *Virginia Bodwell

*Louise Davis

*Mary Dickey

James Duncan

*Velma Futrall

*Lewis E. Glezen

*Douglas Handyside

Ambassador Holsey Gates Handyside

*John Hay

*Creda Heppe

*Sally R. Jacobs

*Leila King

Margaret Knowles

*William Lesuer

*Rosa and *Samuel Lobe

James and Dorothy Lochridge

*Russell H. Nyland

Adolph Posnick

*Ardis Rose Potter

Margaret and *Selmer Prewitt

*William L. Robinson

*Harriet M. Roudebush

*Hilda A. Schmuck Estate

*Clara Skinner

*Howard E. and *Borghild Stingel

*David W. Teachout

*Howard Thompson

*Harriet I. Tremmel

*Charles A. Triska

*John Varga

*Charles R. Wetzel

*Frank S. Whitcomb

Don Wilkinson

A. Carter and *Genevieve Wilmot

*Josephine and *John Wootton

The YMCA of Greater Cleveland makes every effort to recognize our generous donors. Should you have questions about your gift, please contact our Financial Development Office at 216 263 6858.

* Denotes that the donor is deceased

YOUR GIFT MAKES A DIFFERENCE.

In 2011, the Strong Kids Campaign raised \$606,800 to help underwrite an Association-wide \$1,317,649 in membership and program scholarships for 15,304 individuals in need.

Your gift helped us teach swim lessons to over 11,000 children and adults at 10 locations across Northeast Ohio.

In 2011, 1,708 children participated in the YMCA of Greater Cleveland's child care programs, and \$127,000 in scholarships were provided through the annual Strong Kids Campaign.

Your gift allowed us to help 1,030 families with rent, utility assistance, and food baskets working through our Euclid/Hillcrest Family-to-Family Collaborative program.

THANK YOU.

2011 Financial & Membership Overview

2011 FINANCIAL REPORT

Unaudited results for the year
ending December 31, 2011.

TOTAL REVENUE: \$21,268,841

TOTAL EXPENSES: \$21,254,457

ADMINISTRATIVE COST TREND

2011 EXPENSES

Personnel 58%

Occupancy 13%

Marketing/Supplies 7%

Contracted Services 6%

Depreciation 5%

Training/Travel/Dues 3%

Equipment Rental 3%

Interest/Financing 2%

Other 3%

2011 REVENUE

Membership 50.4%

Program Fees 22.4%

Contributions 11.5%

Grants 11.4%

Sales 4.1%

Other 0.2%

MEMBERSHIP BY THE NUMBERS

TOTAL MEMBERS: 74,660

(36,544 total units, including
SilverSneakers and Program Members)

**TOTAL CORE SERVICE
PARTICIPANTS: 26,991**

**TOTAL MEMBERS
RECEIVING SCHOLARSHIP
SUPPORT: 15,304**

**2011
ASSOCIATION-WIDE
MEMBERSHIP**

**2011
CORE SERVICE
PARTICIPANTS**

Branch Locations, Board and Leadership Staff

ASSOCIATION OFFICE

YMCA of Greater Cleveland
2200 Prospect Avenue, E.,
Suite 900
Cleveland, Ohio 44115
216 344 0095

Community Youth Services

YMCA of Greater Cleveland
2200 Prospect Avenue, E.
Cleveland, Ohio 44115

DOWNTOWN YMCA

Malik Moore

Branch Director

2200 Prospect Ave., E.
Cleveland, Ohio 44115
216 344 7700

Downtown Advisory Board

Raymond Weeden, Chair
Dwight Allgood
Brian Bulson
Carole S. Cox
Andrew Cox
Donovan Duncan
Marcelle Hood
Patrick Kenney
Sharon McDonald
James Milan
Bryan Saksa
Joye Toombs
Valissa Turner

EUCLID FAMILY YMCA

John Reid, Branch Director

631 Babbitt Road
Euclid, Ohio 44123
216 731 7454

Euclid Advisory Board

Oakland Lewis, Chair
Norma Bean
Willie Brown
Angela Flowers
Valerie Gill
Brian Iorio
Eric Johnson
Rich Lea
Nicole McKenney
Brian Moore

FRENCH CREEK FAMILY YMCA

Joseph Cerny

District Executive Director

2010 Recreation Lane
Avon, Ohio 44011
440 934 9622

French Creek Advisory Board

Vikki Wearsch, Chair
Philip Amos
Zachary Arnold
Michael Bracken
Chris Carroll
Jon Cromling
Angela Fielding

French Creek Advisory Board, continued

Randall Fortin
Anthony Gallo
Kim Krall
Jim Lawhead
Gregory Lucht
Timothy Maynard
Mark McVey
Timothy Pillari
Roger Prough
Jim Pshock
Scott Sauter
Melissa Schlabach
Keith Williams

GEAUGA FAMILY YMCA

Alexandria Nichols

District Executive Director

12460 Bass Lake Road
Chardon, Ohio 44024
440 285 7543

Geauga Advisory Board

Susan Fogarty, Chair
Tom Benda
Charles Bixler
Michael Brady
Mark Davis
Richard Frenchie
Todd Hicks
Gerald Hornick
Brett Mancino
Emily McCartney
Diane Oriani

Geauga Advisory Board, continued

Mary Ray
Dominic Velotta
Bryan Wadsworth

HILLCREST FAMILY YMCA

Christopher Scheuer

Branch Director

5000 Mayfield Road
Lyndhurst, Ohio 44124
216 382 4300

Hillcrest Advisory Board

David Mayher, Chair
Jeanne Chaney
Karen Conaway
Lou Fatica
Miesha Headen
Eugene Lyons
Lorraine Muldoon
Sarah Nice
Jamie Schnee
Glen Westlund
Shermelle Wilson
Mary Winters

LAKEWOOD FAMILY YMCA

Maurice Horsey, III

Executive Director

16915 Detroit Road
Lakewood, Ohio 44107
216 621 8400

Lakewood Advisory Board

George Bucur, Chair

Lakewood Advisory Board, continued

Aaron Burkart
Brodie Butland
Brian Cmolik
Angelo Coutris
Charity D'Amato
Michael Damiano
Nadhal Eadeh
Joseph Haddad
Kaprice Holloway
Jennifer Kotik
Kimberly Pustulka
Janine Solomon
Eric Stephens
Anthony Stringer
Phillip Wentworth

**NORTH ROYALTON
FAMILY YMCA**
(Opening June 2012)
Tim Pincheck
Executive Director
11409 State Road,
North Royalton, Ohio 44133
440 230 9339

Dan Ohlson, Chair
Patricia Rowell

RIDGEWOOD FAMILY YMCA
Gary Guzy
Branch Director
6840 Ridge Road
Parma, Ohio 44129
440 842 5200

RIDGEWOOD Y EXPRESS

Gary Guzy
Branch Director
Parmatown Mall
7928 Day Drive
Parma, Ohio 44129
440 887 0430

Ridgewood Advisory Board

Shawn Kata, Chair
Todd Althouse
Cindy Bielak
David Covell
Timothy Krall
Todd Rasmussen
Frank Russo
Steven Tuttle

SOUTHEAST FAMILY YMCA

Michael Carter
Branch Director
460 Northfield Road
Bedford, Ohio 44146
216 663 7522

Southeast Advisory Board

Adrienne Love, Chair
Shenise Johnson-Thomas
Lisa Larkin
Ruby Nelson
Leroy Peterson
Warren Richardson
Sharon Scott
Ian Stuart
Howie Vactor
John Wren

WARRENSVILLE HEIGHTS

FAMILY YMCA
(Opening June 2012)
Michael Carter
Branch Director
4433 Northfield Road
Warrensville Hts., Ohio 44128
216 518 9622

WEST PARK-FAIRVIEW FAMILY YMCA

Monic Hill, Branch Director
15501 Lorain Avenue
Cleveland, Ohio 44111
216 941 5410

West Park-Fairview Advisory Board

Steve Lorenz, Chair
Natale Badillo
Patrick Bush
Darlene Constant
Angela Erdelack
Daniel Ghramm
Chuck Grossman
Martin Keane
Elizabeth Legler
Frank Longley II
Adam Miller
Dr. Casey O'Connor
Robert Vance
Michael Walkley

WEST SHORE FAMILY YMCA

Cory Wonner, Branch Director
1575 Columbia Road
Westlake, Ohio 44145
440 871-6885

West Shore Advisory Board

Matthew Arnold, Chair
George Christ
John Flanagan
Joel Grams
Jennifer Magel
Rodrigo Marques
Amber Tanzillo
J. Michael Thompson

Y-HAVEN

Chip Joseph
Executive Director
6001 Woodland Avenue
Cleveland, Ohio 44104
216 431 2018

Y-Haven Advisory Board

Ken Lurie, Chair
Deborah Bridwell
Mark Buxton
Dick Clough
Rosemary Creeden
Elsie Day
Cindy Duber
Michael Frasca
Lottie Gray
Beverly Israel
David Lash
Susan Loparo
Warren Lott
Dick Russ
Kate Ryan

OUR MISSION

To put Christian principles into practice through programs that build healthy spirit, mind and body for all.

OUR VISION

To be the premier community-based, charitable organization that embraces collaborations to build strong kids, strong families and strong communities.

OUR VALUES

Caring, honesty, respect and responsibility guide all our interactions and decisions.

YMCA OF GREATER CLEVELAND

2200 Prospect Avenue East
Suite 900
Cleveland, Ohio 44115

www.ClevelandYMCA.org