

2013 Annual Report

What's Your Mission?

.....

**DONATE STUFF.
CREATE JOBS.**

What's Your Mission?

Everyone knows the Goodwill “Smiling G” Logo. This 2013 Annual Report is designed to help you match faces, names and ... smiles to Goodwill’s mission of helping individuals prepare for, find and retain employment in Summit, Portage, Medina, Ashland and Richland Counties.

In the following pages, Goodwill proudly shares its key 2013 achievements - serving more than 9,000 individuals, placing more than 489 individuals in positions, growing Mission Services 266% in Ashland and Richland Counties, achieving an 11th consecutive CARF recertification (33 years) and its 3rd certification to ISO 9001:2008.

All these things and so much more were made possible by the power of a smile.

SMILE . . .

It costs nothing but creates much.

It enriches those who receive without impoverishing those who give.

It happens in a flash and the memory of it sometimes lasts forever.

None are so rich they can get along without it and none are so poor but are richer for its benefits.

It creates happiness in the home, fosters goodwill in a business and is the countersign of friends.

It is rest to the weary, daylight to the discouraged, sunshine to the sad, and nature’s best antidote for trouble.

Yet it cannot be bought, borrowed or stolen, for it is something that is of no earthly value to anyone until it is given away.

And if in the course of the day some of your friends should be too tired to give you a smile, why not give them one of yours?

For nobody needs a smile so much as those who have none left to give . . . SMILE!

– Author Unknown

Thank you for smiling on Goodwill. Thank you for donating, shopping, procuring services or volunteering. Your smile makes a positive difference each and every day!

Sincerely,

Barry E. Thoman, CPA

Chairman of the Board

C. Allen Nichols

1st Vice Chair

Gary L. Rickel

2nd Vice Chair

Margaret D. Jordan, J.D. M.S.

Secretary

Brent R. Thompson, CPA, MT

Treasurer

Nancy Ellis McClenaghan

President & CEO

Pedro Barnes

Vice President, Retail Operations

Janet Morrison

Vice President, Contract & Logistics Services

Gregory H. Morton

Vice President, Mission Services & Public Relations

Timothy H. Sisler

Advisory Chief Financial Officer

“Now I have
choices on the
direction to take
my future.”

.....

“With the skills
I have learned,
I can reach my
full potential.”

“I have the ability
to earn a wage
and improve the
quality of my life.”

.....

“Having a job
helps me build
confidence, self-
esteem and
independence.”

Mission Services

Helping Individuals Rise Above Barriers to Employment

Mission Services is at the heart of Goodwill. The group facilitates and provides employment, job training and other community-based programs for individuals with disabilities and others facing challenges to finding employment. The Mission Services team believes work creates the economic energy that builds strong families and communities as well as helps build self-confidence, friendships and independence. Everyone deserves to have those things in life and Goodwill provides that chance through the following services:

- Vocational evaluations to identify job interests, abilities and aptitudes
- Pre-employment testing to determine the skill level and performance match to a variety of occupations
- Youth employment opportunities designed to give at-risk and foster care youth a chance to participate in self-sufficiency and employment programs to better ensure success in life
- Skills training in resume preparation, completion of applications and interviewing
- Work experience programs
- Job coaching support

The agency is proud of all the accomplishments of the individuals it serves and believes their stories can provide inspiration to others in similar situations. This year Goodwill recognized 13 individuals for their achievements in 2013 at its Annual Meeting and Celebration of Champions event. The hope is to help all participants gain the confidence, courage and determination needed to move them forward on their journey in life. In addition the event recognized businesses that have partnered with Goodwill to provide skills training opportunities, hired Goodwill graduates, or used the agency's services to help recruit qualified applicants.

Meet Douglas Dawson

When Douglas came to Goodwill he was homeless and working temporary positions. As he went through the line at a local food kitchen he reached out for help. The volunteer at the food kitchen was familiar with Goodwill's services and referred him to the agency for job search assistance. Douglas was interested in any type of employment in order to obtain a stable job and income. He had the barrier of a criminal background that included a period of time spent in prison. With the assistance of Goodwill's job placement services, Douglas was contacted by a cleaning company for an interview, and shortly after was offered a job. With dedication and hard work at his new job, along with a strong support team, Douglas was able to persevere and overcome his barriers.

Meet Eva Stephenson

When Eva was referred to Goodwill she described herself as being as low as a woman could go in life. She had no place to live, had not worked since 1989, did not graduate from high school and had lived with an abusive husband for more than 30 years. Due to Eva's circumstances, it was imperative that she find housing and employment as soon as possible. She worked with Goodwill to build a resume, fill out job applications as well as learn interviewing and job search skills. Eva found a job last year with a cleaning company and now has her own place to live. While still building her skill sets, she is well on her way to leading a more stable life.

Community Collaboration

Many times an individual with a barrier to finding employment is also dealing with a multitude of issues. This is why Goodwill creates strong partnerships in the communities it serves. On a regular basis the agency works closely with other non-profits, local city and state government agencies and many businesses across Summit, Portage, Medina, Ashland and Richland Counties.

For example, this past year Goodwill collaborated with agencies in Richland, Crawford and Ashland Counties to host an Employment Expo on Sept. 19, 2013. Approximately 55 employers participated in the expo that was attended by more than 200 job seekers. Prior to the expo, job seekers were offered a series of job search classes in order to make the best

impression on employers participating in the job fair. In planning, Goodwill met on a monthly basis with a team of individuals from agencies in Richland, Crawford and Ashland Counties. Each agency brought their area of expertise to this collaborative event and it was such a success, plans are in the works for the 2014 Employment Expo.

Celebration of Champion Honorees

- Douglas Dawson
- Eric Edwards
- Stacy Fuson
- Larry Grant
- Amy Johnson
- Alec Lopano
- Darren Lynn
- Anthony Petak
- Violet Ramunni
- Cassandra Robertson
- Monica Schnitzler
- Jennifer Seman
- Eva Stephenson

Community Partner Honorees

- Automated Packaging Systems, Inc.
- Community Collaboration on Employment Expo in Richland, Crawford and Ashland Counties:
 - * Jonnie Barnes
Richland County Job and Family Services/OhioMeansJobs Richland County
 - * Lori Bedson (Team Leader)
Richland County Job and Family Services/OhioMeansJobs Richland County
 - * Lisa Brown
Richland County Job and Family Services/
OhioMeansJobs Richland County
 - * Larry Corn (Team Leader)
Workforce Specialist, East Region 3 (Medina, Summit, Ashland, Wayne and Holmes Counties)
 - * Rich Pate
Ashland - Pump House Ministries
 - * Patty Sheppard
Ashland County Job and Family Services
- Parsec Enterprises

Contract Services

Providing Quality Products and Services as well as Work Experience

Since 2004, Goodwill has been a valued partner to Automated Packaging Systems, Inc., a world leader in designing and manufacturing flexible bag packaging systems for more than 50 years. The company, headquartered in Streetsboro, Ohio, works with Goodwill to make custom hoppers and carts for its automated packaging systems. In 2013, Goodwill worked on more than 700 hoppers and 300 carts through the teamwork within its Contract Services group, which is certified to ISO 9001:2008.

“Goodwill has always had a strong focus on customer satisfaction and that is one of the reasons why Automated Packaging Systems continues to grow its business there,” said Dick Waterman, buyer, Automated Packaging Systems, Inc. “We like the fact we are supporting the local community by providing job experience opportunities for individuals in training at Goodwill. In addition, the revenue it earns is used to provide employment, job training and other community-based

programs for individuals with disabilities as well as others facing challenges to finding employment.”

The Contract Services group, comprised of the Assembly and Sewing departments, works currently with 63 customers – and the list is growing from firms in the automotive industry, consumer products, government agencies and many others. Not only can the team customize a solution to fulfill needs in assembly, collating, die-cutting, sewing, packaging and more, but builds work skills in program participants, preparing them for jobs in the community. Typically the group has between 40 to 50 individuals in training each day. When working with the Contract Services group, customers receive quality products and services as well as invest in supporting job growth in the community.

Contract Services

Certified to ISO 9001:2008

- Assembly
- Collating
- Die-cutting
- Sewing
- Heat Shrinking
- Packaging
- Kitting
- De-manufacturing
- Re-work
- Sorting
- Labeling
- Prototyping

Malinda Mason, program participant, packaging a hopper for Automated Packaging Systems, Inc.

Program participants from Contract Services and Retail operations as well as Goodwill case managers and mentors.

Retail Operations

Turning Generous Donations into Job Search Support

Throughout the year more than one million shoppers visited Goodwill's retail stores and shopgoodwill.com; and of every dollar spent, \$0.88 funds the mission to help individuals prepare for, find and retain employment.

The generous donations Goodwill receives from the community allow it to provide customers quality items at affordable prices. The rewarding part of shopping and donating is the investment in the community it provides. For example, each store serves as a training site for Goodwill's work experience program. On a daily basis program participants assist with daily operations such as donation processing and hanging clothes while they build valuable work skills for future community employment. In addition, a job search station is available in each of the retail stores, offering free Internet access for job seekers during store hours.

Whether shopping or donating to Goodwill, you are helping people in the community find jobs.

Retail's Participation in Junior League of Akron's Designer ShowHouse 2013

The Designer ShowHouse is a Junior League tradition and Goodwill was proud to have participated in decorating the master bedroom for the 2013 event. The room design had a Havana/Key West flavor using a unique mix of furnishings from Goodwill's retail stores and donation centers. In addition, different materials, colors and textures were used to create a relaxing bedroom retreat.

The team from Goodwill that designed the room included: Heather Hydel, Shannon Bernard, Chris Brauning, Don Cauley, Dee Gillespie, Dan Goodhart, Aimee Linderholm, Jocelyn Mellinger, Jessica Prusak and Ashley Ward.

A woman with dark hair and glasses, wearing a dark grey long-sleeved shirt and a blue Goodwill vest, is smiling and reaching up to adjust clear plastic hangers on a metal rack. The racks are filled with many more hangers, some of which have small blue tags attached. In the foreground, a wooden bin contains several items of clothing, including a pair of blue jeans and a yellow shirt. The background shows more racks of hangers, creating a sense of a large inventory of clothing.

Retail Operations

- \$0.88 of every dollar spent in retail funds Goodwill's mission
- Stores: 13
- Attended Donation Centers: 6
- Outlet Store
- shopgoodwill.com
- eBooks

Goodwill's mission, by the numbers

Helping individuals prepare for, find and retain employment.

Serving Summit, Portage, Medina, Ashland and Richland Counties.

Total served in 2013

918 } VOCATIONAL EVALUATIONS,
ASSESSMENTS & ADJUSTMENTS

198 } YOUTH PROGRAMS

247 } WORK EXPERIENCE
[Training within Goodwill's Retail
and Contract Services operations]

3,017 } JOB SKILLS CLASSES
& WORKSHOPS*

3,025 } JOB FAIRS

489 } JOB PLACEMENT SERVICES

30 } JOB SEARCH ASSISTANCE
AND JOB COACHING

700 } OTHER SERVICES
[Bus passes, Elizabeth Clark Emergency
Fund gift cards and Radio Reading]

380 } EMPLOYER SERVICES
[Recruitment, screening, testing,
training, outplacement, etc.]

9,004

* Some services are partially funded by the Summit
County Department of Job & Family Services and
United Way of Summit County

Dollars distributed
through Elizabeth Clark
Emergency Fund:

\$89,828

63 Local businesses
served by Goodwill's
Contract Services:

Value for 2013 jobs:

**\$11.8
million**

Hours donated
by volunteers:

31,785

Community

Donations

Generous donors:

434,911

Tons of clothing and
household items donated:

20,711

Retail Stores

Outlet Store

Goodwill
Serving Summit, Portage, Medina,
Ashland & Richland Counties

Retail and online
program shoppers:

1,000,074

Recycle

Pounds of computer equipment
recycled (Dell Reconnect):

433,940

Pounds of material recycled
through salvage:

7,662,000

Job Training

Cents from every dollar
spent at Goodwill stores
that funds mission:

\$0.88

Hours worked by participants in
Goodwill's Retail and Contract
Services operations:

141,874

Donors

Thank you for Supporting Goodwill's Mission

General Operating Fund

\$10,000 +

Anonymous
Lucy & Emily Beasley
Charitable Trust

\$5,000 – \$9,999

Lloyd L. & Louise K. Smith
Foundation

\$1,000 – \$4,999

Lawrence and Donna Barton
BCG & Company/
BCG Systems
Bober Markey Fedorovich
Bridgestone Americas
Tire Operations
Lisle M. Buckingham
Endowment Fund
Mary S. and David C.
Corbin Foundation
Fifth Third Bank
FirstMerit Bank
William and Mary Glaeser
Fred S. Hatherill Trust
JAH Foundation
Morris B. Jobe and
Maxine G. Jobe Trust
Kurt Lutz
Eric and Nan McClenaghan
Meaden & Moore, Ltd.
The Millennial Group, LLC
The Laura R. & Lucian Q.
Moffitt Foundation
R.C. and Katharine M.
Musson Charitable
Foundation
National Machine Co.
Oak Associates, Ltd.
OMNOVA Solutions, Inc.
Charles E. & Mabel M.
Ritchie Memorial
Foundation
Roetzel & Andress
Jean C. Schroeder
Signet Development, Ltd.
SS&G Financial Services, Inc.
W3 Wealth
Management, LLC
Welty Building Company, LLC
White Hat Management
Samuel Reese Willis
Foundation

\$500 – \$999
ABC Therapy, Ltd.
Akron Children's Hospital
Akron General Health
System

Asuama and Ebony
Yeboah-Amankwah
Amer Insurance
Glenn R. & Alice V. Boggess
Memorial Foundation
City Scrap & Salvage
Clara Weiss Fund
Karen and George W.
Daverio, Jr.
GPD Group
Dr. Susan C. Hanlon
J.C. Whitlam Manufacturing
Company
Margaret McBride
Jackie and Greg McDermott
& Family
W. Paul Mills and Thora J.
Mills Memorial Foundation
Greg and Kimberly Morton
Myers Industries Lawn and
Garden Group
Charles and Therese Peter
Thomas J. Raymond
Roger and Judy Read
Joe Saporito
Chas, Kim, Sarah and
Zachary Schreckenberger
Tim & Elaine Sisler
Summa Health System
S.C. Thomas &
Associates, CPA
Well...Now, LLC
Angela Dawn Wells
Chad Welty
Jerry H. Welty
Mark and Sue Whitlam

\$0 – \$499

Pauline Adams
Dr. Raj Aggarwal
Akron Bar Association
Akron Public Schools
Stavros P. Androulakakis
Anonymous
Don Baker
Pamela S. Ballinger
Pedro Barnes
James Barsella
Kelley Behrens
Clarence and Mary Belknap
Richard D. Bell
Marilyn Bender
Aaron Berke
Jeanine Black
Kevin Blakely
Grace E. Boldt

Paul & Diana Bonardi
Cheryl Bowers
Veronica Boyle
Denise Bracken
Chris and Michael Brauning
Ann and David Brennan
Kimberly Bricker
Thomas R. Briggie
Rick and Linda Brouse
James M. Brown
Pamela Lyn Buehrie
Robert Burns
Jeffrey W. Byrd
Edward P. Calame
Pattie Campbell
Mario Caponi
Jeffrey J. Casto
Paul Catania
Donald Alan Cauley
Brenda S. Cavanaugh
Ron Cerosky
Kevin Cherry
Chestnut Street Baptist
Church
Child Guidance & Family
Solutions
Bill Cocain
Community Support Services
Regina G. Conti
County of Summit ADM
Board
County of Summit Board
of DD
County of Summit Dept.
of Job & Family Services
Cheryl J. Crabtree
Betty and John Dalton
Terry and Sharon Dalton
Michelle and Brian Davids
Elizabeth Davis
Bruce DeBarr
Susan DeCarlo
Michael L. Deiwert
Joseph and Marianne
Doman
Donna Donaldson
Mario Donatelli
Anthony and Helene Dunne
Elizabeth Edmiston
Edwin Shaw Rehabilitation
Institute Dobkins Center
Brenda Eich
Sandra Farr
Patricia K. Farrell-Jenny
George M. Finkes
Jennifer Fiocca

Charles W. Flagg
Christine Fontaine
Lee Framer
Julius Franklin
Shalonda L. Frederick
Debi Furgerson
Jean F. Gadd
Marian Geiser
Thomas and Geraldine R.
Gentry
Bill Ginter
Rachel T. Graves
Erin Grzegorek
Jeffrey and Barbara Hale
Jeanine M. Harvey
Hattie Larlham, Inc.
Jill Anisa Hendricks
Nancy Herchler
Virginia A. Hill
Joe and Mary Ellen Hinkle
James Horvath
Deb Housholder
Antoinette Howard
Luanita Humphrey
Heather Hydel
Julieann Ivasku
J.O.G. our WAY
George and Dottie Janes
John and Karen January
Cheryl Ann Jelinek
Gizelle Jones
Julie and Mike Moldvay
Susan Kaforey
Susan Kapela
Ardith M. Keck
John E. Keeney
Kathleen Kellett
KeyBank Foundation
Kenn Kim
Danielle J. Kimmell
Brett L. Kimmell
Douglas L. Klein
Michael and Cathy Klein
Dr. Mary Beth Kluge
Anna Kovalycsik
Jim and Rhonda Kroeger
Cheryl Lynn Kukwa
Sandra L. Laktash
Megen Lanham
Eileen Leiby
Debra Mae Lemke
Alice Lewis
Aimee Linderholm
Michael Lupica
Kerry A. Macomber
Sue Manges

Jerod R. Marker
Joseph and Sara Marulli, Jr.
Kelley Mauthe
Angela M. McCann
Ricky McDaniel
Patrick A. McGrath
McKay Insurance Agency, Inc.
Pat McKay
Margaret Medzie
Jocelyn Mellinger
James Merklin
Laura Mervine
J.J. Mesko-Kimmich
Tracie Miller
Gerry Millings
John and Tina Mogen
Janet Morrison
Judy Moyer
Angela M. Neeley
Linda Nice
Mary Anne and C. Allen
Nichols
Richard Nunez
Adam O'Donnell
Rita O'Neill
Lisa A. Osterhage
Marcella Pace
Jan Panella
Victoria Paris
W. Stuver Parry
Barbara Patterson
Robert Gregory Pelle
Pauline Person
Judy Pier
Beth Piglia
Michele Pitman
Portage County Board of
Developmental Disabilities
Jessica Prusak
Vicki Prusak
Matthew D. Quirk
Fran Ransom
Larry A. Rapsard
Louise Reinhoehl
Brian W. Richardson
Gary L. Rickel and
Karen Krino
David and Joann Robb
Patricia L. Robinson
Brandon Russell
Rori Santiago
Albert B. Sardelle, Jr.
Charles K. Schmalix, Jr.
Philip M. Schuchter
Dana Schultz
John Shannon

Thomas and Eleanore Sharkey
 Larie Shaw
 Steve and Cherie Shechter
 Gina J. Shook
 Jill Hinig Skapin
 Donald L. Smith
 Sheryl Smith
 Jim Smith
 Mary Steenrod
 Sarah K. Stem
 Daniel P. Steuer
 Stephen L. Strayer
 Summit County Executive
 Russell M. Pry
 Summit Workforce Solutions
 Courtney Leigh Svoboda
 Danyelle Sweitzer
 Barry and Heather Thoman
 Brent Thompson
 Walter Tietzki
 James D. and Sandra L. Troxell
 Teri L. Turrentine
 UBS, Inc.
 United Methodist Women
 Linda Urda
 Maureen Van Duser
 Paul Verderico
 Russ Vernon
 Maria Waller
 Cheryl L. Watkins
 Dave Welty
 Thomas D. Whitacre
 Kimberly Wiandt
 Gail Wild
 Frank and Esther Williamson
 Thomas C. Woodruff
 Karen Wright
 George G. Zembar, Jr.

Elizabeth Clark Emergency Fund

BJ's Charitable Foundation
 The Henry V. & Frances W.
 Christenson Foundation
 Mary and Dr. George L.
 Demetros Charitable Trust
 Joseph and Marianne
 Doman
 The Dominion Foundation
 Robert O. & Annamae Orr
 Family Foundation
 Steve and Cherie Shechter
 The Sisler McFawn
 Foundation

The Welty Family Foundation
 WITAN
 Proceeds from the Employee
 of Distinction Luncheon
 Generous individuals from
 the community

Ralph Alexander Scholarship Fund

Kelley Bush
 Janet Morrison
 Alan Morton

Rev Carter Endowment Fund

Bob and Susan Berk

Service Center Fund

Jerry J. Davis
 Michael A. Eny

Vintage Collection

Canton Woman's Club, Inc.
 Tracy Keenan
 Laura Miller

WEYE Radio Reading

Timothy Binkley
 Paul J. Boncaldo
 Kenneth L. Calhoun
 Charitable Trust
 Benjamin A. Harris, Jr.
 JAH Foundation
 Captain Bill and Nancy
 Meyer

Youth Employment Opportunities to Work

KeyBank Foundation

In-Kind

The 356th Fighter Group
 Akron Art Museum
 Akron Colonial Florist, Inc.
 Akron Heat Professional
 Basketball Team
 Akron Life Magazine
 Akron Racers Women's
 Professional Fastpitch
 Softball Team
 Akron RubberDucks
 Akron Symphony
 Akron Zoo
 Allen Marketing
 Asuama Yeboah-Amankwah
 Anonymous
 Apple American Group
 Arrowhead Golf Club
 Stephanie Ballinger
 BCG & Company

Beverly's Invitations &
 Stationery
 Boy Scouts of America,
 Great Trail Council, Camp
 Manatoc, Peninsula, Ohio
 Chris and Michael Brauning
 Brennan, Manna &
 Diamond, LLC
 Britton Gallagher
 Bunker Hill Golf Course
 by Jeff Winer
 Cabot Creamery Cooperative
 The Cake Lady
 Callatis Spa
 Canton Ballet
 Danielle and Jeff Cantrell
 Carrie Stranger Dog
 Grooming at Booney
 and Pooch
 Chick-fil-A Montrose
 The Children's Museum
 of Cleveland
 The Cleveland Browns
 Cleveland Botanical Garden
 Cleveland Metroparks Zoo
 Cleveland Orchestra/
 Severance Hall
 Connecting Touch Therapy
 and Wellness Center, Inc.
 Cortland Banks
 Deer Pass Golf Course
 Don Pablo's
 Downtown Akron Partnership
 Falling Waters Spa
 Funny Stop Comedy Club
 Gardner Pie Company
 Gavin Scott Salon & Spa
 Good Time Entertainment
 Goodwill Retail Stores
 Goodwill Team
 The Goodyear Tire &
 Rubber Company
 G. Bertrand Harper
 International Soap Box Derby
 Jo-Ann Fabric and Craft
 Stores
 Gizelle Jones
 Margaret Jordan
 Wayne Kaipainen
 Kalahari Resorts, Sandusky
 Ken Stewart's Grille
 Kent State University
 Danielle J. Kimmell
 Kiraly Fencing Academy
 Mary Beth Kluge
 Little Tikes
 Little City Grill

Lucia's ... the salon on main
 Lucky Shoes Inc./
 New Balance
 Lucy Desi Center for Comedy
 Luigi's Italian Restaurant
 Kurt Lutz
 MAPS Air Museum
 Mayatux
 Eric and Nan McClenaghan
 J.J. Mesko-Kimmich
 Metro Parks serving Summit
 County
 METRO Regional Transit
 Authority
 Microsoft
 Myers Industries Lawn &
 Garden Group
 The National First Ladies
 Library
 C. Allen Nichols
 NIKE, Inc.
 NSK Industries
 Adam O'Donnell and
 Patricia Cantrell
 Ohio Wine Producers
 Association
 Papa Joe's
 Vicki Paris
 The Peanut Shoppe
 Pearl Coffee Company
 Pine Lakes Golf Club
 Pita Pit
 Portage Country Club
 Vicki Prussak
 Reserve Psychological
 Consultants, Inc.
 ReWorks
 Gary L. Rickel and Karen
 Krino
 Rinky Dink Family Fun
 Center
 Robert J. - Events & Catering
 Rockin Robin's Amazone
 Family Entertainment
 Center
 Roetzel & Andress
 Sacks Thrift Avenue

Saffron Patch in the Valley
 Pat Sargent
 Kim Schreckenberger
 Tadd Schwarz
 Jean Shanholtz
 Shaw JCC of Akron
 Sheraton Suites Akron/
 Cuyahoga Falls
 George and Beth Sherwood
 Shulan's Fairlawn Jewelers
 Silver Lake Country Club
 Stan Hywet Hall and
 Gardens
 Jeff and Renee Starr
 Sterling Jewelers, Inc.
 Jeff Stevenson - Campbell
 Construction
 Kevin D. Strickland, Sr.
 The Studio Chic
 Summit County Historical
 Society
 Sushi on the Roll
 Tallmadge Chamber of
 Commerce
 The Bakery at Hattie's Café
 The Valley Café
 The Wilds
 Barry and Heather Thoman
 T-Mobile
 TTI Floorcare
 The University of Akron
 University Catering at
 The University of Akron
 Russ Vernon
 Vitamix
 Wal-Mart of Fairlawn
 Walt Disney World Co.
 Weathervane Community
 Playhouse
 West Point Market
 Western Reserve Historical
 Society
 The Western Reserve School
 of Cooking
 Westfield Bank
 Woodland at Robinson

In Memory of

Lynda A. Ramsey	<i>Charles A. Barragato & Co. LLP Hermann, Cahn & Schneider, LLP Levy Holm Pellegrino & Drath LLP</i>
Robert & JoAnn Ellis	<i>Nan and Eric McClenaghan R.J. and Laura Nemer James D. and Sandra L. Troxell</i>
Patricia Ann Gough	<i>Beverly Sherrard</i>

Leadership

Members of the board of directors are elected for a three-year term with members rotating off annually. The board provides leadership, guidance, support and assistance to Goodwill in its mission fulfillment.

Board of Directors

Dr. Raj Aggarwal, CFA
University of Akron

Asuama Yeboah-Amankwah
Myers Industries
Lawn & Garden Group

Aaron S. Berke
Vorys, Sater, Seymour &
Pease, LLP

Geoffrey Belz
GOJO® Industries, Inc.

Jeanine P. Black
Bober Markey Fedorovich

Richard Bromley, Retired
United Airlines

Dr. Pleas R. Chambers III
Brown Mackie College

Terrence Dalton
Community Support Services, Inc.

Joseph P. Doman Jr.
UBS Financial

William Glaeser, Retired
Northeastern Educational
Television of Ohio, Inc.

Gizelle Jones, LISW-S
Jewish Family Service

Margaret D. Jordan, J.D. M.S.
SS&G Financial Services

Danielle J. Kimmell, CPA
Bober Markey Fedorovich

Douglas Klein, CPA, EA
SS&G Financial Services

Dr. Mary Beth Kluge, Retired
Akron Public Schools

Karen C. Lefton, Esq.
The Lefton Group, LLC

Kurt Lutz
Westfield Bank

Kerry Macomber
The City of Ravenna

Alisa Moore
FirstMerit Bank, N.A

Shelby D. Morgan
W3 Wealth Management, LLC

C. Allen Nichols
Akron Bar Association

Adam O'Donnell
The Goodyear Tire & Rubber Company

Victoria A. Paris
Signet Enterprises, LLC

Victoria Prussak, CWPM, CWC, ACE
Well...Now, LLC

Belinda M. Richardson, M.A.
Cuyahoga Community College

Gary L. Rickel
CB Richard Ellis, Inc.

Kim Schreckenberger
Braun & Steidl Architects

Harold M. Schwarz III
Stark & Knoll Co., L.P.A.

Jean Shanholtz, Retired
County of Summit Executive's Dept.
of Finance/Budget Purchasing

George K. Sherwood, Retired
B.F. Goodrich Corporation

Jill Hinig Skapin
Summit County Executive
Russell M. Pry's Office

Tia Stathopoulos
Community Volunteer Leader

Jeff Stevenson
Campbell Construction

Kevin D. Strickland, Sr.
Akron Heat

Barry E. Thoman, CPA
Meaden & Moore, Ltd.

Brent R. Thompson, CPA, MT
Meaden & Moore, Ltd.

Honorary Board Directors

Becky Babcox (1951-2012)
Babcox Publications

Parker Berry II, CIC
Seibert-Keck Insurance

James Bunnell
Austin Tape & Label

Edward P. Calame, Retired
First National Bank

James M. Dannemiller, CPA
SS&G Financial Services

Susan Hanlon, PhD
University of Akron

Dorothy O. Jackson, Retired
City of Akron

John January
Mogen Real Estate Company

Dan Marchetta, Sr., Retired
Marchetta Construction Company

Jackie McDermott
Alcatel-Lucent University

Patrick A. McGrath, Retired
Catholic Social Services

James E. Merklin, CPA, CFE
Bober Markey Fedorovich

Cynthia K. Misheff, Retired
Educator

Donald T. Misheff, Retired
Ernst & Young

Angela M. Neeley, MBA
White Hat Management

Patrick J. Oaks
Welty/Boldt Joint Venture

Charles Schreckenberger, AIA
Braun & Steidl Architects

Steven B. Shechter
Evans Insurance Agency Inc.

John L. Shulan
Shulan's Fairlawn Jewelers

Raymond E. Stankard, Retired
Loral Systems Group

Sarah K. Stem
Fifth Third Bank

Stephen L. Strayer
PNC Bank

Michael A. Sweeney
Brouse McDowell

Larry Uhl
West Point Market

Russell Vernon, Retired
West Point Market

Jerry H. Welty, Retired
Welty Building Corporation

Mark A. Whitlam
J.C. Whitlam Manufacturing Co.

Steven D. Wilt
CAPTRUST Financial Advisors

2013 Financials (*un-audited*)

Support & Revenue

Expenses

Change in Investments	\$817,226
Change in Net Assets	\$1,728,243
Net Assets Beginning 2013	\$11,282,156
Net Assets Ending 2013	\$13,010,399

Numbers Served

Placement Rate

90-Day Retention Rate

Events and Volunteer Services

Outreach to Support the Mission

Each year Goodwill has a set of key events to educate, support and raise funds for its mission. The key events include:

Goodwill Week

A week is set aside each year to help educate the public on Goodwill's mission, including tours and special events. Last year more than 100 tours were provided at its headquarters.

Employee of Distinction Luncheon

The elements most often missing from an employer's compensation package are recognition and appreciation. Goodwill offers this luncheon to area employers as an opportunity to give their stellar employees the recognition and appreciation deserved. Every honoree is acknowledged at the event, listed in the commemorative program, and in the running to be named one of the top five Employees of Distinction. Last year, with the

help of Co-chairs Randy Katz of City Scrap & Salvage and Mary Ann Roach of Bridgestone Americas Tire Operations, 51 outstanding employees from 25 area companies were recognized. The top winners included:

Aretha (AJ) Brown, *cognitive enhancement therapy administrator*
Community Support Services, Inc.

Steve Case, *senior clinical consultant - co-occurring disorders*
Child Guidance & Family Solutions

Rodd T. Coker, *vice president business development/community engagement*
White Hat Management

Diane Harold, *senior coordinator/finance systems/info technology*
Bridgestone Americas Tire Operations

Lamonte Wilborn, *laborer*
City Scrap & Salvage

Taste of Vintage

In 2013 Goodwill's gala fundraiser, led by Honorary Event Chairs George and Beth Sherwood, raised more than \$65,000. Nearly 600 guests attended the event full of food tastings offered by a variety of restaurants and specialty businesses, silent and live auctions, as well as an outstanding showcase of fashions from Goodwill's Vintage Collection. In addition, Jerry H. Welty's philanthropic efforts in the greater Akron community were honored along with a special dedication to Rebecca Babcox (1951 – 2012) for making a difference through outstanding service to Goodwill's fund development and marketing programs. The agency couldn't have achieved this success without the help of its many sponsors, restaurants/specialty businesses, models and volunteers.

Above: Shown from left, are: (front row) Steve Case, Rodd Coker and Aretha Brown; (second row) Lamonte Wilborn, event emcee Ray Horner and Diane Harold.

Above right: Samantha Bricker Right: Jerry Welty and Maria Waller

Taste of Vintage guests during live auction

Volunteer Services

Goodwill would like to thank the 2,483 volunteers that spent time helping at its facilities throughout 2013. They provided the agency 31,785 hours of service. The volunteers included many area colleges, universities, high schools, church groups and other individuals. In addition, the agency would like to make special mention of its Good Turn Day volunteers from the Boy and Girl Scouts. During the two Good Turn Days in March and November, the scouts provided more than 145,000 pounds of donations.

Girl Scouts on Good Turn Day in November

2013 Menu Sponsors

Thank you to the following sponsors that supported all of Goodwill's events throughout 2013.

- BCG & Company/BCG Systems
- Bober Markey Fedorovich
- Eric & Nan McClenaghan
- Fifth Third Bank
- FirstMerit Bank
- Meaden & Moore
- Roetzel & Andress
- The Rubber City Radio Group, Inc.
- W3 Wealth Management, LLC
- White Hat Management

2014 Event Calendar

Scouts on the Move:
March 22 - April 19

Annual Meeting and Celebration of Champions: March 27
Event Chairs: Kim and Chas Schreckenberger

Goodwill Week: May 5 – 10

Employee of Distinction Luncheon: September 3
Event Co-chairs: Mary Ann Roach and Maureen Van Duser

Good Turn Day: November 1

Taste of Vintage: November 20
Honorary Event Chairs: George and Beth Sherwood

Estate Pickup Service

Creating More Options for Donors

In 2013 Goodwill launched its Estate Pickup Service for Summit, Portage and Medina Counties. While still in the early stages of growth, it had nearly 60 pickups totaling 60,000 pounds of treasures from private individuals, businesses, organizations and community events.

The service requires two rooms, or a minimum of ten pieces of furniture, and a large quantity of gently-used bagged or boxed household goods or clothing. The Estate Pickup Service is an ideal solution for families during transitional times such as:

- Downsizing into a smaller home or condo
- Transitioning to a retirement community, assisted living or nursing home

- Passing of a loved one
- Remaining items from an estate sale
- Caretaker making room to accommodate an individual moving into their home

In addition to this service, Goodwill accepts donations of cars, trucks, motorcycles, campers, trailers, recreational vehicles and boats. For more information visit the website at www.goodwillakron.org or for Estate Pickups call 800-989-8428 and vehicle donations call 800-826-0980. These services provide additional options for donors to support Goodwill's mission to help individuals, like those shown on the facing page, prepare for, find and retain employment.

Larry

Amy

Douglas

Alec

Cassandra

Anthony

Jennifer

Eric

Eva

Stacy

Darren

Violet

Retail Stores/ Donation Center Locations

Akron – 570 E. Waterloo Rd.

Akron Outlet Store – 570 E. Waterloo Rd.

Ashland – 1611 Claremont Ave.

Brunswick – 1733 Pearl Rd., Ste. 101

Cuyahoga Falls – 1725 State Rd.

Kent/Ravenna – 2528 State Route 59

Lakemore – 1500 Canton Rd.

Mansfield/Ontario – 2154 W. Fourth St.

Medina – 3500 Medina Rd.

Northfield – 10333 Northfield Rd., Ste. 6

Streetsboro – 9278 Market Square Dr.

Tallmadge – 15 Midway Plaza

Twinsburg – 10735 Ravenna Rd.

Wadsworth – 170 Great Oaks Trail

Store Hours:

Monday – Saturday: 9 a.m. – 9 p.m.

Sunday: 10 a.m. – 6 p.m.

Donation Center Only Locations

Akron – 420 South Hawkins Ave.
(Saint Sebastian Parish,
Byrider Hall parking lot)

Coventry Township – 3235 Manchester Rd.
(Acme parking lot)

Ellet – 2420 Wedgewood Dr.
(Acme parking lot)

Fairlawn – 565 S. Cleveland-Massillon Rd.
(Grace Church parking lot)

Hudson – 5381 Darrow Rd.
(Behind Regal Cinema)

Mansfield – 1280 Lexington Ave.

Auto Donations

800.826.0980

Estate Pickup Service

800.989.8428

570 East Waterloo Road
Akron, OH 44319
Tel: 330.724.6995
Toll Free: 800.989.8428
www.goodwillakron.org

Follow Us:

**DONATE STUFF.
CREATE JOBS.**

Certified to
ISO 9001 : 2008

Design: David Flynn Design
Photography: Lee Spencer