

INVEST IN PEOPLE

CUYAHOGA COMMUNITY COLLEGE FOUNDATION

WINTER 2018

TRI-C STUDENTS SUCCEED BECAUSE OF YOU!

Ms. Trina M. Evans
Chairperson,
Tri-C Foundation

Every dollar donated to the Tri-C Foundation is an investment in our community and the future of Northeast Ohio. KeyBank was proud to be the presenting sponsor of the Cuyahoga Community College (Tri-C®) Foundation's

2017 Presidential Scholarship Luncheon in October. The funds raised from this annual event create scholarships that turn students into graduates and dreams into success stories. These scholarships provide life-changing opportunities for Tri-C students.

There has never been a more important time to support the mission of Cuyahoga Community College. It is through your partnership that Tri-C can continue its half-century tradition of being the place where futures begin for so many in Northeast Ohio. To help ensure that higher education remains available to everyone in our region, please consider Tri-C in your personal and corporate year-end giving at www.tri-c.edu/give. We need your commitment and partnership to reach new heights and build a stronger workforce for the future.

Best wishes for a happy and healthy new year, and my sincere gratitude for your continued support of Tri-C and our students.

Trina M. Evans
Chairperson, Tri-C Foundation

Tri-C students in the spotlight at the 2017 Presidential Scholarship Luncheon

Moderator Dr. Jodi Berg with Ms. Octavia Spencer at the 2017 Presidential Scholarship Luncheon.

Academy Award-winning actress and author Octavia Spencer put the stars within reach for Tri-C students by helping the Cuyahoga Community College Foundation raise \$1.2 million with proceeds benefiting student scholarships at the 2017 Presidential Scholarship Luncheon on Oct. 4. The critically needed funds will help Tri-C students pursue higher education and achieve their academic goals.

Tri-C students served in a variety of roles at the luncheon. More than a dozen scholarship recipients greeted guests and thanked them for their support; members of the Tri-C chorale, led by Assistant Professor of Music Ms. Kira Seaton, performed the national anthem; and student government representatives were in attendance. Tri-C's Creative Arts Dance Academy students, under the direction of Academy Manager Mr. Terence Greene, delighted the audience with their performance of a piece entitled "Hidden," which was inspired by Margot Lee Shetterly's book *Hidden Figures*. Ms. Spencer received her second Oscar nomination earlier this year for her portrayal of NASA mathematician Dorothy Vaughan in the film adaptation of the book.

(Continued on page 6)

PRESIDENT'S COLUMN

ALEX JOHNSON

Alex Johnson

Alex Johnson, Ph.D.
President,
Cuyahoga Community College

Building for a brighter future

At Cuyahoga Community College, we are proud of the progress we have made toward success and completion. Our retention rate is climbing, and we graduated 12,000 students in the past three years; historically, it had taken us twice as long to reach that number. However, we must also focus on improving access to higher education – because without access, there is no learning and no success. The College is working to ensure we can provide access to those individuals – including veterans, minority students and College Credit Plus students – who do not currently represent a significant proportion of our student body.

We must eliminate financial and institutional barriers to access and offer programs that lead to good jobs so that our graduates can earn sustainable incomes and contribute to the Northeast Ohio economy. We must also ensure our students are learning in updated facilities with the equipment and technology they need to prepare for good jobs.

Cuyahoga County voters overwhelmingly approved Tri-C's Issue 61 with an incredible 68 percent of the vote on Nov. 7. This bond issue makes possible a brighter future with much-needed renovations, refurbishment and new construction to support our students and our region's workforce for the next 25 years. The strong support for Issue 61 is a testament to the College's service to the community for more than half a century.

Thank you for all of your efforts to support Issue 61, our College and our students. Your support and continued investment benefits the entire region. I am excited to see what the future holds – a future you have helped to shape. ■

Stokes commemoration strives to inspire the future

The 50th anniversary of Carl Stokes' election as mayor of Cleveland was commemorated throughout 2017 with a yearlong series of events designed to inspire a new generation of community leaders. *Stokes: Honoring the Past, Inspiring the Future* honored Mayor Stokes and his brother, Congressman Louis Stokes, building on their legacy of leadership, advocacy and action.

Tri-C's Jack, Joseph and Morton Mandel Humanities Center led the commemoration, which addressed a wide spectrum of issues through activities including music and theater performances, museum exhibits and academic conferences. Mandel Scholars Academy students participated in the oral history project and the policy committee's research in the community, while students from Tri-C's Student Production Office assisted in the recording of all of the oral history interviews. This material will be archived as part of the permanent exhibit at the Western Reserve Historical Society.

Stokes: Honoring the Past, Inspiring the Future included more than 70 community partners and was

The Carl & Louis Stokes Making History permanent exhibit is now open at the Western Reserve Historical Society.

supported by gifts from many generous individuals and organizations, including Cleveland Foundation, The George Gund Foundation, KeyBank, Medical Mutual, Ohio Humanities, PNC, United Way of Greater Cleveland and Cuyahoga Community College. For more information on the commemoration, visit www.stokes50cle.com. ■

CENTERS OF EXCELLENCE PROFILE

Tri-C's Center for Information Technology wires graduates for successful careers

Tri-C's Information Technology Center of Excellence offers a wide range of career options that match the interests, aptitudes and preferences of area residents. With more than 1,200 job openings in our region each year, Tri-C offers numerous educational pathways and a diverse range of academic credentials – including two associate degrees and a variety of certificate programs – that lead to well-paying positions in the IT industry.

The Northeast Ohio Workforce Regional Plan recently identified the key sectors and industries driving the regional economy: health care, manufacturing and information technology. A local consortium, of which Tri-C is a part, will address IT workforce needs by adding equipment required for educating students and training employees to fill in-demand jobs.

Thanks to support from the Ohio Department of Higher Education, Tri-C will be able to secure additional equipment to expand offerings in a variety of Cisco programs. Dr. Monique Umphrey, vice president of workforce innovation at Tri-C, is grateful for this grant.

“Tri-C's Cisco courses prepare students for successful careers in information technology and networking fields,” said Umphrey. “Roles requiring Cisco skills – such as networking and information security analysts – are among those with the most

prominent skills gap in Northeast Ohio. Given the high demand in the region for workers with Cisco certification, this support will help us increase access to these programs.”

Another Tri-C program preparing students to meet the soaring demand in the marketplace is Cleveland Codes, a fast-track program that trains those with little or no IT background to become junior software developers in just 16 weeks. Bank of America and Dollar Bank have provided funding for this program, which enables individuals to obtain IT credentials, connect to jobs and develop a stronger financial future for themselves and the region. ■

Tri-C Student Veteran of the Year honored at Cleveland ceremony

Laura Oluich was honored as the Tri-C Student Veteran of the Year at the city of Cleveland's Veterans Day Ceremony on Nov. 10. Ms. Oluich served as a Russian linguist in the United States Marine Corps for five years and is now on track to graduate from Tri-C with a degree in Deaf Interpretive Services in May 2018. The single mother of a two-year-old son, Ms. Oluich has a 4.0 GPA and is a member of the Phi Theta Kappa Honors Society.

The Executive Director of Tri-C's Veterans Initiative, Mr. Rick DeChant, was also honored recently. He was inducted into the Ohio Veterans Hall of Fame on Nov. 9. Please join us in congratulating Ms. Oluich and Mr. DeChant! ■

Executive Director of Tri-C Veterans Initiative Mr. Rick DeChant, Ms. Laura Oluich and Sergeant Major Chris Lillie.

Photo credit: William Rieter/City of Cleveland Photographic Bureau

College recognizes champion for Tri-C nursing students

The Tri-C Foundation dedicated the Betty Rosskamm Lobby in the Health Careers and Technology building at the Eastern Campus on Oct. 30. Mrs. Rosskamm is a steadfast supporter of nursing education at the College, and the Betty Rosskamm Scholarship Fund, established in 2012, ensures that worthy students can complete their education and use it to support wellness in their communities.

Nursing student Renee Justus shared her appreciation for receiving a Betty Rosskamm Scholarship at the ceremony. “My goal is to become a wonderful nurse who changes lives and also inspires others,” she said. “On behalf of all the students at Tri-C who have benefited from these scholarships, thank you for investing in us and helping our dreams of completing a college degree become a reality. Your support means so much to us.”

Mrs. Rosskamm was recognized with an Honorary Degree from Tri-C in 2015. During the dedication

Mrs. Betty Rosskamm with Dr. Alex Johnson.

ceremony, Tri-C President Alex Johnson noted, “We are humbled and proud to recognize your contributions and legacy in this building through the dedication of the Betty Rosskamm Lobby.” ■

Scholarship support a key ingredient at *Small Bites, Big Dreams*

Tri-C’s Hospitality Management Center of Excellence provides training for our city’s future chefs, restaurateurs, hotel managers and event planners. More than 300 students enroll each year in these programs, and many are hired by the most prestigious employers in Northeast Ohio’s flourishing culinary and hospitality scene.

The Tri-C Foundation team was proud to partner in the launch of the inaugural *Cleveland Eats* festival with the *Small Bites, Big Dreams* scholarship benefit on Sept. 14 at the College’s Hospitality Management Center on Public Square. It was a special evening that brought supporters together to enjoy delightful dishes and craft cocktails, mingle with our city’s top chefs and see Tri-C’s Hospitality Management students in action. The students worked side by side with 16 of the most innovative chefs in the area, which proved to be a memorable experience for the students as well as the professionals.

US Foods Area President Mr. Shawn McCall with Tri-C Foundation Chairperson Ms. Trina Evans and Dr. Alex Johnson.

Chef Brandt Evans, co-chair of the event, hires many students from Tri-C’s program. “I deal with culinary schools across the country, and the students from Tri-C stand out,” said Evans, whose restaurants include the acclaimed Blue Canyon and Pura Vida. “The future success of our industry depends on these graduates. From what I’ve seen, we’re in good hands.”

The Foundation is grateful to the many supporters who sponsored the festival, particularly the official food provider for the *Small Bites* event, US Foods. US Foods was also a sponsor of the Culinary Hospitality Tent, a space for restaurant and culinary staff to take respite during the *Cleveland Eats* festival. ■

Tri-C expands veterans outreach thanks to Dominion Energy Ohio

Dominion Energy Ohio announced a gift to recognize Tri-C's veterans educational outreach programs at the Veterans Day remembrance ceremony on the College's Western Campus Nov. 9. Tri-C Foundation Director and Dominion Energy Ohio's Director of Media and Local Affairs Tracy A. Oliver said the organization strives to support veterans and honor the legacy of those who have served.

"Together, we are helping our veterans and their families receive critical support services so that they can achieve their goals of higher education and position themselves for successful futures," said Oliver. "Most importantly, we are communicating to those who put themselves in harm's way to protect our way of life that we continue to care about them."

The Dominion Energy Ohio and Tri-C Military Community Outreach Series will provide comprehensive support services, education and informative events to veterans and their families throughout the year. Through this new partnership, and with the support of Dominion Energy Ohio and its employees, Tri-C will help pave the way from combat to classroom for veterans returning to college and pursuing their education.

"We are truly honored to have received such a critically important gift from Dominion Energy Ohio

Tri-C Foundation Director and Dominion Energy Ohio's Tracy A. Oliver with Matt Miller from Tri-C's Veterans Initiative office and Western Campus President Dr. Donna Imhoff.

to address a growing need for more opportunities for military veterans and their families to enter and succeed in postsecondary education," said Tri-C Western Campus President Donna Imhoff.

Tri-C helps veterans transition into student life with assistance in preparatory coursework completion, college access and academic skills development, all leading to graduation and the option to transfer to a four-year school. The Tri-C Foundation is grateful to Dominion Energy Ohio for its continued partnership and support of our veterans. ■

Federal grants steer students to truck driving careers

The Tri-C Truck Driving Academy is unique. Unlike many other truck driving schools, Tri-C offers small class sizes that allow for individualized attention. All trucks have been redesigned to enhance safety and learning to ensure students train in a safe and productive environment. Programs for Class A and Class B Commercial Driver's License (CDL) include classroom instruction, hands-on training and testing in driver safety, transporting cargo safety, air brakes, combination vehicles, tank vehicles and hazardous materials. Two recent federal grants will allow Tri-C to prepare additional workers for the nearly 2,000 annual job openings in our region's vibrant transportation industry.

Thanks to support from the United States Department of Transportation, Tri-C will expand access to commercial motor vehicle operator safety training to more military veterans. The program is designed to reduce the severity and number of crashes involving

commercial motor vehicles. With this grant, Tri-C will recruit 40 current and former members of the United States Armed Forces (including guardsmen and reservists) and their spouses to provide them with superior safety-focused training. The College will also provide job placement assistance upon completion of the program.

With funding from the United States Department of Labor, Tri-C will participate in a pilot project with the goal of engaging individuals from underrepresented populations into a pre-apprenticeship program that will place successful participants into registered apprenticeship programs with employers working on Cleveland's Opportunity Corridor Project. Through this grant, passed through the Ohio Department of Transportation, Tri-C will conduct two pre-apprentice cohorts and two CDL training courses and will work with several agencies to provide soft skill development and refer candidates to the new program. ■

2017 PRESIDENTIAL SCHOLARSHIP LUNCHEON

Tri-C students in the spotlight at the 2017 Presidential Scholarship Luncheon *(Continued from cover)*

Reflecting on her decision to accept that role, Ms. Spencer said it was important to draw attention to this story of how a group of African-American women shattered gender, race and professional barriers with their brilliance and desire to dream big. “I thought of the difference it would make for women considering a STEM (science, technology, engineering and math) career to know about these women who helped put astronauts in space,” she said.

The spotlight focused on Barnes & Noble during the luncheon after the company announced a \$1.25 million gift to the Foundation for student scholarships. The donation expanded a scholarship fund established nearly a decade ago.

“Scholarships made possible through this event could launch the career of the next STEM star from Tri-C classrooms,” said Megan O’Bryan, president of the Cuyahoga Community College Foundation. “Northeast

Ohio possesses incredible talent, and providing scholarships and access to a quality education at Tri-C allows that talent to grow and be nurtured. There is no limit to what our students can accomplish if given the chance to succeed.” ■

Tri-C Foundation Director and Vice President of Partnership Marketing & Strategy for the Cleveland Cavaliers, Ms. Shelly Cayette, with Ms. Octavia Spencer.

Tri-C Board Chair Mr. Victor Ruiz; Tri-C Foundation President Ms. Megan O’Bryan; Ms. Octavia Spencer; President and CEO of Vitamix Dr. Jodi Berg; Tri-C Foundation Chairperson and Executive Vice President/Director of Corporate Center for KeyCorp Ms. Trina Evans; and Tri-C President Dr. Alex Johnson.

Ms. Karen Aronoff, Ms. Octavia Spencer and Mr. Jim Aronoff, Tri-C Foundation Director and Partner at Thompson Hine LLP.

Cuyahoga Community College Board Vice Chair Mr. Andrew Randall with Ms. Octavia Spencer.

Mrs. Edwina Moss, Ms. Octavia Spencer and the Rev. Dr. Otis Moss Jr., pastor emeritus at Olivet Institutional Baptist Church.

Students from Tri-C's Center for Creative Arts Dance Academy perform "Hidden."

GUEST COLUMN

**RANDELL
MCSHEPARD**

Mr. Randell McShepard
Vice President, Public Affairs
RPM International Inc.

Tri-C provides valuable support to the community

Cuyahoga Community College's Jack, Joseph and Morton Mandel Humanities Center led a yearlong initiative – *Stokes: Honoring the Past, Inspiring the Future* – to commemorate the impact that Carl and Louis Stokes had on our city's life, culture and climate. On behalf of PolicyBridge, with support from RPM International Inc., I was pleased to be a part of this special initiative that united Cleveland's leading philanthropic, educational, civic and cultural institutions to reflect on historic achievements while promoting constructive dialogue related to social justice and equality in today's world.

The development of a policy piece was a crucial outcome from this Initiative, as we cannot appropriately study and celebrate the legacy of the Stokes brothers without exploring the significance of their contributions to public policy. This policy document explores the city's progress over the past 50 years in five key categories: housing, health, safety, education and economic parity. It is designed to inspire a new generation of leaders to rise up, see a brighter future for our city and take an active role in making that future become reality. The full policy piece is available at www.stokes50cle.com.

This has been an exciting year. As we continue to work together to improve the lives of Clevelanders, I am energized by Cuyahoga Community College's role in our community as a pathway to a brighter future, providing academic programs and workforce training for more than 900,000 people since its inception. Tri-C's educational and workforce training pathways address areas of anticipated job growth in Northeast Ohio. The many workforce training programs offered by the College's Centers of Excellence are critical to our regional economy. Together, we can prepare individuals for success in the global economy and to be civically engaged - now and for generations to come. ■

EMPLOYEE SPOTLIGHT

Dedicated Tri-C employees support student success

Pete and Christine Voloshen are big believers in Tri-C students. The Middleburg Heights couple has worked for the College for a combined total of 31 years, and they have been steadfast supporters of Tri-C Foundation scholarship funds.

Once Tri-C students themselves, the Voloshens believe everyone should have access to higher education. "Scholarships give students opportunities who otherwise would not have them," they said. "Scholarship support betters lives, sets standards and creates an example for future students."

Mr. Voloshen, a maintenance mechanic for Tri-C, has been supporting the Tri-C Foundation's First Generation

Mrs. Christine and Mr. Pete Voloshen.

and Gap Scholarship Funds for more than 20 years. Mrs. Voloshen is a building service worker on the Metropolitan Campus. Her father and grandfather were military veterans, so she includes the Veterans Scholarship Fund in her giving. Once a scholarship recipient, she feels it is important to support the next generation of students. "Scholarships can make it possible to get an education and be successful," she said. "That promotes

self-worth and provides hope for others that they can also go further in life."

The Tri-C Foundation is grateful to the Voloshens, and to all of our employee donors, for their investment in the success of Tri-C students! ■

VICE PRESIDENT'S COLUMN

**MEGAN
O'BRYAN**

Ms. Megan O'Bryan
Vice President, Development
& President, Tri-C Foundation

Community support benefits Tri-C students and pays dividends back to the region

Student success is on the rise at Cuyahoga Community College, and support from the community is a key factor in that growth. Investing in Tri-C helps to sustain programs and services that are vital to continued growth and economic advancement in our local communities. The steadfast support of the community makes our success possible, and we, in turn, are proud of the impact the College makes on the community.

According to the recently released Analysis of the Economic Impact and Return on Investment of Education, an investment in Tri-C is much more than an investment in our students; it is also a tremendous investment in our region. The report found that Cuyahoga Community College creates a significant positive impact on the business community, and that Tri-C and its students add almost as much income to the Cuyahoga County economy as the area's Arts, Entertainment and Recreation industry.

Support from the community allows the College to offer reasonably priced educational and workforce training opportunities so our alumni can earn family-sustaining wages in careers they love. A very large percentage of Tri-C alumni choose to make Northeast Ohio their home, which supports the local economy through spending on housing, groceries and other living expenses. This winning combination will allow Tri-C to continue serving our students, our county and our region for years to come.

We thank you for your continued support of Tri-C and our students, and wish you and your family a very happy holiday season. ■

Single parents receive scholarship support from Tri-C alumni and retirees

Dr. Terry and Mrs. Marlene Calaway have an enduring passion for Tri-C that has led them to create a scholarship fund dedicated to helping a special group of students achieve educational success without the financial burden: single parents.

Both alumni and former employees of Tri-C, the Calaways want to make college affordable for students who are trying to gain an education while raising their children. They established this unique endowed fund to help Tri-C students feel the same passion to succeed as they did when they were students.

"You never want someone to be held back because they cannot afford an education," Dr. Calaway said. "Single parents are not only pursuing their own aspirations, they are working to raise the standard for future generations." Mrs. Calaway added, "This scholarship is our way of opening the door and letting someone else walk through."

Their scholarship fund is the first of its kind at the Tri-C Foundation. "We could have established this

fund anywhere, but we asked ourselves how we can help someone take the next step in their future – and this scholarship is about having a

Mrs. Marlene and Dr. Terry Calaway.

deep love for the College," the Calaways shared. Their desire to help others is echoed in the words of their first scholarship recipient, B. Gray, who said, "I chose to return to not only use my Tri-C education to gain a better career, but to be an example to my daughter. I wanted to show her that anything is possible and instill in her the importance of an education."

Single parents have a champion in the Calaways, and the Tri-C Foundation applauds their generosity to address a critical need for this deserving group of students. ■

Alumnus credits Tri-C's support system for his academic success

When considering his options after high school graduation, Claudio Pena chose to continue his education at Cuyahoga Community College because it offered flexible class schedules, helpful staff and faculty, and an affordable opportunity to pursue his dream career. "At Tri-C, I got the help I needed to prepare for the next step in my college career," he said. "The support system the College offers gives you the opportunity to aspire for more than you could imagine."

Mr. Claudio Pena

Pena is particularly grateful for the assistance provided by Assistant Professor Linda Lanier. "She guided my last steps toward graduation," he said. "She worked with me to help me achieve my goals even in the most challenging situations." He received several scholarships from Tri-C, which made it possible for him to continue his education. "I don't

know how I would have completed my degree without the scholarship support from the Tri-C Foundation," he said.

Pena graduated with an Associate of Arts degree in 2014 with all the prerequisites he needed to transfer to a four-year university and is now pursuing a Bachelor of Science degree in construction engineering technologies. He is also working as a construction assistant superintendent at Regency Construction

Services and has returned to Tri-C to teach welding and manufacturing classes.

Pena credits the resources available at Tri-C for his success. "The College has an exceptional support system of staff and faculty to provide help when needed," he said. "And the process to obtain financial aid and scholarships is accessible and easy to navigate." ■

Starting the conversation: Savvy financial planning

Retirement can bring many exciting changes to your lifestyle, and smart charitable planning can not only provide your nonprofit of choice with critical resources for the future, it can also offer significant tax advantages to support your retirement goals.

As some stocks have almost doubled in value since the early 2000s, gifts of appreciated stock are not only an increasingly popular way of helping your favorite charity, they can also provide tax benefits in retirement. Charitable Gift Annuities can also be attractive planned giving vehicles as they can provide income in retirement along with a variety of possible tax advantages while allowing you to make a gift to benefit the College's mission. A conversation with your financial planner or tax adviser may help you analyze your retirement income to adjust to these changes.

Would you like more information? Visit www.tri-c.edu/give and select Planned Giving for downloadable brochures outlining the best assets for giving, how to design your gifts and how to find gifts that can help pay you income. You can also call 216-987-0483 to discuss planned giving options.

The Tri-C Foundation accepts gifts of stocks, securities, IRA distributions and will bequests and designates these gifts for both scholarships and program support. As student costs increase at many colleges and universities, Tri-C's ability to provide quality education and affordable tuition is vital to the continued success of our community.

Smart financial planning can help you achieve the legacy you desire and simultaneously help Tri-C remain the place where futures begin! ■

Consider a gift to Tri-C in your financial planning.

Welcome new Foundation Directors

Mr. Ted Tywang

Mr. Ted Tywang is Director of Legal Affairs for the Cleveland Browns. He received his bachelor's degree from Georgetown University and his Juris Doctor degree from Columbia Law School.

Mr. Sean Richardson

Mr. Sean Richardson is President of Huntington National Bank's Greater Cleveland Region. He received his bachelor's degree from the University of Notre Dame and his Master of Business Administration degree from the Weatherhead School of Management at Case Western Reserve University. ■

Thank you to outgoing Foundation Director

Thank you to Mr. Dan Walsh, who served as a director since 2010. He served on the Executive Committee and has supported student scholarships and programming. We appreciate his engagement and wish him the best in his future endeavors. ■

SAVE THE DATE

TRI-C JAZZ FEST CLEVELAND

PRESENTED BY **KeyBank**

Stay tuned for this summer's lineup

JUNE 28-30, 2018

www.tri-cjazzfest.com

TRI-C FOUNDATION BOARD OF DIRECTORS

OFFICERS

Trina M. Evans, *Chairperson*
 James B. Aronoff, Esq., *Vice Chairperson*
 Louis G. Joseph, *Vice Chairperson*
 Bernie Moreno, *Vice Chairperson*
 John E. Skory, *Vice Chairperson*
 Katherine T. O'Neill, *Secretary*
 Gregory J. Skoda, *Treasurer*
 Megan O'Bryan, *Vice President, Development & President, Tri-C Foundation*

COMMITTEE CHAIRPERSONS

Fred L. Koury
 Katherine T. O'Neill
 Gregory J. Skoda
 Kevin S. Thomas

DIRECTORS

Jodi H. Bonda
 Akram Boutros, M.D.
 Gail A. Bowen
 Robert P. Brandon
 Zack E. Bruell
 Whitt Butler
 Micki Byrnes
 Carole A. Carr
 Shelly Cayette
 Rick Chiricosta
 Paul Clark
 Delos M. Cosgrove, M.D.
 Jay Coury
 Steven J. Demetriou
 Joseph DiRocco
 David A. Doll
 Deborah V. Donley
 Adam Fishman
 Wayne Foley
 Susan M. Fuehrer
 Aaron Gussman
 Daniel Hungerman
 Chris Hyland
 Alex Johnson, Ph.D.
 Jason Jones
 Jerry L. Kelsheimer
 Douglas A. Kern
 Catherine M. Kilbane
 David Kuntz
 Gena C. Lovett
 Jay Lucarelli
 Kenneth E. Marblestone
 Karen Miller, Ph.D.
 Gloria J. Moosmann
 Tracy A. Oliver
 Scott Orr
 Jon J. Pinney, Esq.
 Gwenay S. Reaze-Coniglio
 Matt Reville
 Sean Richardson
 Kelly Ricker
 Shelley Roth
 Victor Ruiz
 Daniel Saltzman
 James A. Strassman
 Rachel Y. Talton, D.M.
 Eddie Taylor, Jr.
 Jerry Sue Thornton, Ph.D.
 Ted Tywang
 David W. Whitehead
 Vanessa L. Whiting, Esq.
 Lorna Wisham
 Margaret W. Wong, Esq.
 Thomas F. Zenty III
 Zdenko Zovkic

EMERITI

William M. Hegarty, Jr.
 Marsha E. Hughes
 Richard A. Johnson
 Rena J. Olshansky
 Andrew E. Randall

TRI-C DEVELOPMENT & FOUNDATION TEAM

Megan O'Bryan, *Vice President & President, Tri-C Foundation*
 Ann Albert
 Yvonne Askew
 Joe Bianchini
 Jeanne Campanella
 Jessica Cartagena
 Elizabeth Conway
 Sharon Coon
 Michael Culp
 Rini Grover
 Robyn Herr
 Jennifer Kudla
 Michael Landini
 Melanie Majikas
 Kate McDade
 Lindsay Miller
 Amanda Pinney
 Scott Sternecker
 Jennifer Vinson
 Kerri Whitehouse
 Kerry Wray

SUPPORTING STUDENT SUCCESS AT TRI-C

KATHERINE P.
*Associate of Arts
Scholarship Recipient*

“I plan to use my time at Tri-C to achieve my fullest potential. This scholarship will allow me the chance to improve myself and use my gifts to help others.”

www.tri-c.edu/donate

Cuyahoga Community College Foundation
700 Carnegie Avenue
Cleveland, Ohio 44115-2878

Non Profit Org.
U.S. POSTAGE
PAID
CLEVELAND, OH
PERMIT #3675

Give the Gift of Education

Please consider a year-end gift that will make a difference in the lives of deserving students at Cuyahoga Community College. Your gift to the Tri-C Foundation will help students far beyond the season, assisting those who otherwise might not be able to achieve their dreams of a college education.

Donate by Dec. 31 online at www.tri-c.edu/donate or by sending a check to the Cuyahoga Community College Foundation, 700 Carnegie Ave., Cleveland, OH 44115.

Thank you for your support!