

WHY WE DO WHAT WE DO.

**IT'S THE
PEOPLE
WE SERVE**

THE POWER OF WORK.

Our purpose is to help
people overcome
challenges, build skills,
find jobs and grow
their careers.

On cover:

Roy Henderson, mission manager, Service Center

Why We Do What We Do. It's the People We Serve.

The core of our mission is helping people overcome challenges, build skills, find jobs and grow their careers. That's the power of work. It's why we do what we do for people like Bonnie, Paul, Estelle and Alyssa – you will read more on their successes in the following pages. Goodwill was the safe place for them and thousands of others with barriers to employment.

In 2019 we served 12,486 people through record program growth from expanded virtual services around job search and resume assistance while continuing to support intensive services such as job coaching, work experience and evaluations. All is made possible through the delivery of sewing or assembly services to area businesses or through generous donations from over 444,700 individuals whose treasures were shopped by 948,610 Goodwill customers. The \$111,863 in round-ups by those shoppers as well as financial gifts from other donors, funded thousands of shopping gift cards and bus passes for community members in crisis, as well as providing other key services. Further, community volunteers donated 21,423 hours in Radio Reading or operating areas. We are very grateful for all our donors, shoppers, customers and volunteers!

It's Team Members Working Together - Mission Services, Retail & Business Services

Each of our 466 employees supports the mission of helping individuals prepare for, find and retain employment in their own way. This too is why we do what we do. In our retail stores, team members help mentor youth and work experience program participants through hands-on job training. In Business Services, they help program participants build skills in light assembly and packaging. Mission Services team members support a person's specific need to build skills, gain work experience, receive job search assistance, emergency assistance with clothing or housewares, bus passes and more.

Building Brighter Futures - It's Why You Support Goodwill

Thank you for helping us provide a hand up to people through the power of work. Your shopping, donating and community support build better futures for people in our region. It's helping people with barriers grow, contribute, feel significant and connect with others to fulfill those critical human needs we all have. We could not do what we do without you – thank you for the generous support!

Sincerely,

Amanda Barna
Chairman of the Board

Chip Clupper
1st Vice Chair

Kimberly D. Huff
2nd Vice Chair

David Bucci
Treasurer

Hattie M. Tracy, MSW, LISW-S, LCDCIII, MPA
Secretary

Nancy Ellis McClenaghan
President & CEO

Dee Dee Collura
Vice President, Retail Operations

Janet Morrison
Vice President, Operations & Logistics

Gregory H. Morton
Vice President, Mission Services & Public Relations

Retail & Business Services Operations: Building Brighter Futures With Training

Retail Operations

- \$0.89 of every dollar spent in retail funds the mission
- Stores: 14
- Attended Donation Centers: 5
- Outlet
- Boutique
- shopgoodwill.com
- eBooks

Business Services

Certified to ISO 9001:2015

- Assembly
- Collating
- Die-cutting
- Industrial Sewing
- Quality Control/Inspection
- Heat Shrinking
- Packaging
- Kitting
- De-manufacturing
- Heat Sealing
- Sorting
- Labeling
- Prototyping
- Purchasing
- Logistics

Last year, 291 people used our Retail and Business Services (light assembly and industrial sewing) Operations to build skills to help them reach their employment goals. Our Service Center as well as combined Waterloo retail store and Outlet location houses the majority of our work experience programs and is celebrating its 20th anniversary in 2020. At this and other locations people can have the opportunity to experience different jobs, refine their skills and adjust behaviors in various work environments to help identify the appropriate type of future community employment. Our goal is to provide people the skills they need to find competitive employment, including at Goodwill's own locations.

Bonnie Learns to Read, Belong and Feel Like a Success Through Work

Bonnie, currently in our Work Experience Program at the Ontario location, has come a long way in building her skills after spending most of her childhood and adult life in an institution. When she came to Goodwill, Bonnie did not know how to read or write and she needed support to deal with social interactions, gain independence and develop a sense of belonging. Before long, Bonnie had begun to express herself with good humor and surprisingly assertive, yet kind behavior. Her case manager provided tools to help her learn to read and even incorporated Bonnie's work experience coworkers to assist during class. Soon everyone at our Ontario location was involved in helping Bonnie. Now she can read, she belongs and feels like a success. Bonnie has learned that anything can happen with a little help from your friends and a compassionate case manager. Although still building toward employment out in the community, everyone is proud of her achievements to date.

Work Experience Helps Paul Find Right Employment Fit

After years of working seasonal positions, Paul came to Goodwill's Work Experience program in January 2018 for help in building his social skills while looking for a position out in the community. After a few months in the program, Paul found a position. He was doing well with the work and was there about nine months; however, he was let go after his first review with one of the reasons being he was too quiet. Frustrated with his situation, Paul came back to Goodwill's Work Experience program where his training occurred in the Business Services area. His work impressed the assembly manager so much he asked if Paul would apply for an open position. Mission Services helped him apply and prepare for the interview. He was hired in March 2019! Paul is doing a great job and has an excellent work ethic. Now that he has found the right employment fit he is happier, has a smile on his face every day and is a great addition to the Business Services team - making him more social than he has ever been.

**" WITH HELP FROM A
COMPASSIONATE CASE
MANAGER...**

**I CAN NOW READ AND
FEEL LIKE I BELONG."**

BONNIE Tompkins

participant in Work Experience Program at Ontario Store

**" AFTER YEARS OF WORKING
SEASONAL POSITIONS,
GOODWILL HELPED ME FIND
THE RIGHT
EMPLOYMENT FIT."**

PAUL Konic

assembler at Service Center

Mission Services: Helping People Overcome Challenges, Build Skills, Find Jobs & Grow Careers

Mission Services

Career/Job Seeker

- Career Exploration & Advising
- Resume & Interview Preparation
- Skill Identification

Business/Employer

- Recruiting
- Applicant Screening
- Pre-employment Testing

Individualized

- Assessments & Adjustments
- Vocational Evaluations
- Job Coaching, Placement and Retention
- Work Experience
- Youth Programs

Community

Job Training

Goodwill's Mission Services team is expanding its reach by providing more virtual services around job search and resume assistance while continuing to support intensive services such as job coaching, work experience and evaluations. Whatever level of service needed, Goodwill is a safe place for those with barriers to employment build skills, gain work experience, receive job search assistance and more. While many times programming starts at Goodwill, services extend beyond training within agency facilities and is done in collaboration with other service providers.

Estelle Finds Supportive Employer During Health Challenge

Although Estelle was dealing with cancer and other medical conditions – she wanted to work. She came to Goodwill for help in finding a position that she could excel in and would work with her monthly medical treatments. She wasn't sure if she would ever be able to work because of her stamina, but she wanted to try. Estelle worked with a job placement specialist to complete an assessment to determine her skills, interests, needs and wants in a career environment. Her job placement specialist then used that information to help Estelle search for opportunities. In March 2019 Estelle interviewed and was hired at a local retail company! Estelle's employer is amazed by her work ethic as well as raves about her positive attitude and ability to make a customer smile even if they are having a bad day. Estelle's employer also supports her in her fight against cancer and allows her the time needed for her monthly treatments. Estelle has never been happier and appreciates Goodwill's help in finding the right job for her based on her skills.

Alyssa Proud of Growth Learned Through Work in Self-advocacy & Maturity

Alyssa began working with Goodwill while she was in high school, referred by Opportunities for Ohioans with Disabilities. Her first program was Summer Youth where she worked at a dog boarding facility and then additional time spent in a Goodwill retail store. After this program she tried several different jobs to help her find the right one for her. Upon graduation, Alyssa was ready to go out and work in the community with communication and transportation as barriers she needed to overcome. After working a couple other jobs, Alyssa found and accepted her current position in June 2019 as a dietary aide at a senior living community. To help her become comfortable in her new role, she received job training/coaching services to assist with her job duties. She is still doing well in her role and on a personal note has obtained her driver's license, purchased her own cell phone and is building up her savings. She is very proud of the progress she has made in maturity and self-advocacy through the power of work. Her communication skills have greatly improved too and soon she will be able to provide her own transportation.

**"GOODWILL HELPED
FIND A POSITION I
COULD EXCEL IN
AND WOULD WORK WITH MY
MONTHLY MEDICAL TREATMENTS."**

ESTELLE Scarberry
team member at local retailer

**"PROUD OF MATURITY &
SELF-ADVOCACY LEARNED
THROUGH THE
POWER OF WORK."**

ALYSSA Meyer
dietary aide at a senior living community

Total served in 2019

98 } VOCATIONAL EVALUATIONS,
ASSESSMENTS & ADJUSTMENTS

103 } YOUTH PROGRAMS

188 } WORK EXPERIENCE
[Training within Goodwill's Retail
and Business Services operations]

68 } JOB SKILLS CLASSES,
JOB FAIRS & WORKSHOPS*

420 } JOB PLACEMENTS

72 } JOB COACHING

2,330 } OTHER SERVICES
[Bus passes, Elizabeth Clark
Emergency Fund gift cards
and Radio Reading]

9,207 } JOB SEARCH ASSISTANCE AND
EMPLOYER SERVICES [Recruitment,
virtual services, screening, testing,
training, outplacement, etc.]

12,486 } TOTAL

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

Dollars redeemed
through Elizabeth Clark
Emergency Fund:

\$98,806

126 Local businesses
served by Goodwill's
Business Services:

Value for 2019 jobs:

**\$6
million**

Our mission, by the numbers.

Helping individuals prepare for, find and retain employment.

Hours donated
by volunteers:

21,423

Community

Donations

Generous donors: **444,789**

Tons of clothing and household items donated: **23,488**

Retail Stores

Pounds of computer equipment recycled (Dell Reconnect): **200,058**

Pounds of material recycled through salvage: **8,585,687**

Job Training

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

\$0.89

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

78,965

Recycle

Outlet Store

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

Customers:

948,610

Donors

Thank you for Supporting Goodwill's Mission

General Operating Fund | \$10,000 +

Anonymous
Eric & Nan McClenaghan
Anne M. Sayre Estate

\$5,000 - \$9,999

OMNOVA Solutions
Foundation

\$1,000 - \$4,999

Arthur J. Gallagher & Co.
AUI
Jennifer & Justin Bako
Lawrence & Donna Barton
Bober Markey Fedorovich
Brennan Manna Diamond
Britton Gallagher
David & Kathleen Bucci
Lisle M. Buckingham
Endowment Fund
Campbell Construction Inc.
Clark Family
Stephen Comunale
The Mary S. and David C.
Corbin Foundation
Crain, Langner & Co.
Fifth Third Bank
FirstEnergy Foundation
Bill & Mary Glaeser
The Fred A. Hatherill
Charitable Trust
J.C. Whitlam
Manufacturing Company
KeyBank
Danielle J. Kimmell, CPA
Dean & Lynda Leonakis
Metis Construction Services
Michael & Julie Moldvay
Andy & Kathy Moock
Kimberly & Greg Morton
Navigator Management
Partners (now Avaap)

Buffy Phillips
PNC Financial
Services Group
Presper Financial Architects
Roetzel & Andress
S.A. Comunale
Kim & Chas
Schreckenberger
Marc Servodio, SS&G
Wealth Management
Summit County Executive
Ilene Shapiro's Department
of Job & Family Services
Danyelle Sweitzer
Charles & Corrine Tennent
W3 Wealth Management

\$500 - \$999

Noelle Akins, LPC
Center for Marketing &
Opinion Research (CMOR)
The Henry V. and Frances W.
Christenson Foundation
Trevor Chuna
CliftonLarsonAllen LLP
ComDoc
Chuck & Debbie Ducey
Barry Dunaway
GPD Group
Heather Hydel
Margaret & John Jordan
Bartley Leneghan
Steve & Cathy Leuenberger
The Maynard Family
Foundation
Greg & Jackie McDermott
& Family
Meaden & Moore, Ltd.
Angela M. Neeley, MBA
Jeana Singleton
Stephen L. & Barbara Strayer
Cheryl Watkins
Tim Webster

Western Reserve Hospital
Youngstown Area Goodwill
Industries, Inc.
Moise Zarouk

\$0 - \$499

Dr. Raj & Karen Aggarwal
Akron-Canton Regional
Foodbank
Akron Metropolitan
Housing Authority
Akron Public Schools
Jen Alder
Abdullah Alkhulaiwi
AmazonSmile Foundation
Anna M. Arvay, CPA
Bruce S. & Sandra Bailey
BDO
Gary & Marilyn Bender
Parker & Sally Berry
Melissa Billington
Marcie Bircher
The Blick Center
Ellen Botnick
Jennifer L. Buchanan
Pamela L. Buehrle
Christopher Burnham
Dr. Pleas R. Chambers III
Child Guidance
& Family Solutions
Elizabeth L. Clark
Joseph Clark
Chip Clupper
Community Support
Services
Mary Conley
Corporate Technologies
Group
Terrence & Sharon Dalton
Elizabeth S. Davis
Jerry J. Davis
Jorena Dimare
Donna Donaldson

Megan Dyer
Stephanie Ebel
Olivia Evans
Dr. Mark O.
& Nancy L. Farmer
George M.
& Diana G. Finkes
First National Bank
David Fish
Brian Fortney
Kim Foth
Norma Fox Horwitz
Joyce Fox
Jack Friend
Katie Fry
Stephanie L. Fuqua
Debi Furgerson
Luke Gauntner
Marian Geiser
Brad & Rachel Gilbo
Jeffrey Goldstein
Goodwill Industries of
Greater Cleveland
& East Central Ohio
Rachel T. Graves
Robert Habel
Dr. Susan C. Hanlon
Allan & Roseanne Henderson
Michelle Henry
George & Linda Henshaw
Joan Hinkle
Joseph & Mary Ellen Hinkle
Julie Holiday
Barry Hollis
Lizz Hudson
Hudson Montessori School
Kimberly Huff
Impel Wealth Management
Jobs for Ohio's Graduates
Sean M. Joyce
Laura Judge
Megan Kacvinsky
Elizabeth Kamm

Suzanne S. Kanzleiter
Kastner Westman
& Wilkins, LLC
Randy & Julie Katz
Mildred Kincade
Brenda Kirk
Douglas & Cathy Klein
Michael & Cathy Klein
Dr. Mary Beth Kluge
Matthew P. Kopchick
Mary Anne Krejci
James A.
& Rhonda D. Kroeger
Katie Landies
Hattie Larlham
M. Sue Larson
Diane Lazzerini
Karen Lefton
The Lefton Group, LLC
Sarah Lynner
Karen Manna
Kimberly Marchetta
Marulli Family
Charitable Fund
Ellen & Wendy
McWilliams-Woods
J.J. Mesko-Kimmich
Metisentry
Lynn & Bambi Miller
Sandra Miller
David Morgan
Dr. Eric J. Mundy
Susie Myers
Mary Anne
& C. Allen Nichols
David & Robyn Nist
Northern Ohio Labrador
Retriever Club, Inc.
Novus Clinic
Adam O'Donnell
Ohio Association of
Goodwill Industries
Ohio Living Rockynol

Bob Pacanovsky -
Black Tie Experience
Carrie Park
W. Stuver Parry
Barbara Patterson
Christopher Pennington
Dennis Pratt
John & Betty Presti
Robert & Traci Prohaska
Bob & Carolyn Rees
Erik & Shelby Reynolds
Anne Richards
Gary Rickel & Karen Krino
Kim Riley
Kurt & Gail Rodgers
Patricia Roy
Donna Sapp
Mary Sayre
Patrick & Mara Scherer
Philip M. Schuchter
Steve & Cherie Shechter
Kelley Sherman
Ed Sherwood
George & Beth Sherwood
Vandy Shively
Joe Shoemaker
Shulan's Jewelers
Lorraine Signore
Patti Sinar
Tim & Elaine Sisler
Eric Smith
Stan Hywet Hall & Gardens
Dr. Otto & Helen Steinreich
Philanthropic Fund
Marie H. Storey
Summit County Children
Services
Summit County Child
Support Enforcement
Agency
Superior Staffing
Carol Sutek
Judge Linda Tucci Teodosio

Joseph & Lisa Testa
Sylvia Trundle
United Methodist Women
VANTAGE Aging
Russell & Margaret Vernon
Erin Victor
Mary Kay Walter
Mark & Sue Whitlam
Christine Wnoroski
Bonnie L. Wojno
Robert S. Worstall
Danica Zeise

**Elizabeth Clark
Emergency Fund
\$10,000 +**
Generous Goodwill
Shoppers through
Roundup at the Register
The Sisler McFawn
Foundation

\$500 - \$999
Dee Dee Collura
Miller's - Hawkins
UBS

\$0 - \$499
Sherry Ahern
Mark Bonchu
Stanley Collins
Jerry J. Davis
Joe & Marianne Doman
Donna Donaldson
Sandra Farr
Sharon Finneran
Debi Furgerson
Dee Gillespie
Susan Kaforey
Sam Kirkpatrick
Sarah Lynner
Pershell Marshall
Maryann & David Nicolay

Erin Radcliffe
Al Sardelle
Becca Schmidt
Denee Schorle
Donny Shardy
Melissa & Stephan Stewart
David J. Vogel
Rachel Whitacre
Kara Williams
Tom Wilson

**Bus Pass Assistance
Program | \$10,000 +**
United Way of
Summit County

\$5,000 - \$9,999
Mary and Dr. George L.
Demetros Charitable Trust
Lisette Ertel Fund of the
Akron Community
Foundation
Lloyd L. & Louise K. Smith
Foundation

\$0 - \$1,000
W. Paul Mills and Thora J.
Mills Memorial Foundation
The Laura R. & Lucian Q.
Moffitt Foundation
The Clara Weiss Fund

**The Goodwill Digital
Career Accelerator
\$10,000 +**
Google Resilient
Community Grant

**Ralph Alexander
Scholarship Fund
\$500 - \$999**
Janet & Darren Morrison

\$0 - \$499
Veronica Boyle
Kelley Bush
Don Cauley
Christine Fontaine
Erin Grzegorek
Alan Morton
Marsha Royal
Shari Whisler

**The Reverend Carter
Endowment Fund
\$10,000 +**
Anne M. Sayre Estate

\$0 - \$499
Jennifer & Justin Bako
Eric & Nan McClenaghan

**Service Center Fund
\$0 - \$499**
Davids Family
Shelly Forte
Peter & Bonnie Hughes
Lisa Pickens

**Youth Employment
Opportunities at Work
(YEOW) | \$10,000 +**
CLA Foundation
The Welty Family Foundation

\$1,000 - \$4,999
Glenn R. & Alice V. Boggess
Memorial Foundation
Dominion Energy
Charitable Foundation
Harry K. & Emma R. Fox
Charitable Foundation
R.C. and Katherine M. Musson
Charitable Foundation
Charles E. & Mabel M.
Ritchie Memorial Foundation

**WEYE Radio Reading
\$5,000 - \$9,999**

Kenneth L. Calhoun
Charitable Trust

\$1,000 - \$4,999
JAH Foundation
OMNOVA Solutions
Foundation

\$500 - \$999
PNC Financial
Services Group
W3 Wealth Management

\$0 - \$499
Arthur J. Gallagher & Co.
Timothy Binkley
Bober Markey Fedorovich
Paul Boncaldo
Brennan Manna Diamond
Britton Gallagher
Campbell Construction Inc.
Crain, Langner & Co.
Fifth Third Bank
Cheryl Kukwa
Eileen Leiby
Eric & Nan McClenaghan
Captain Bill & Nancy Meyer
Navigator Management
Partners (now Avaap)
Jessica Prusak
Roetzel & Andress
Marc Servodio, SS&G
Wealth Management
Gina Shook

Vintage Collection
Bruce S. & Sandra Bailey
George & Pam Barnes
Lyn Curry-Huston
Pam Feryo
Karen & Jim Myers
Sandra Shetler

Donors (continued)

In-Kind

Akron Art Museum	GPD Group	Denee Schorle
Akron Civic Theatre	The Greater Akron Chamber	Serra Auto Park
akronlife	Handel's - Green	Marc Servodio
Akron RubberDucks	LaTasha Head	Sheraton Suites
Akron Symphony	Holden Forests & Gardens	Akron/Cuyahoga Falls
Akron Zoo	Kimberly Huff	George & Beth Sherwood
Aladdin's Eatery in Fairlawn	Heather Hydel	Gina Shook
Andrea Rose Teodosio	International	Shulan's Jewelers
Memorial Foundation	Soap Box Derby	Silver Lake Country Club
Apple American Group LLC	Jilly's Music Room	Stan Hywet Hall & Gardens
AUI	Jobs for Ohio's Graduates	The Style Counsel, LLC
Jennifer & Justin Bako	Laura Judge	Summit Metro Parks
Parker Berry	Junior Women's Civic Club	Superior Staffing
Beverly's Invitations & Stationery	Katz, Chickenz, Beez - Oh My!	Thirsty Dog Brewing Company
Boy Scouts of America, Great Trail Council	Kertes Enterprises Inc	Totally Cooked
Britton Gallagher	Danielle Kimmell	James & Sandra Troxell
Bunker Hill Golf Course	Krieger's Health	University of Akron Catering
Cabot Creamery	Foods Market	University of Akron Zips
Co-operative	Laser Quest Akron	Vaccaro's Trattoria
Café O'Play	Little City Grill	WAKR/WONE/WQMX/WNWW
Chick-fil-A - Montrose	Lucky Shoes	Walden
Lynn Clark	Joseph Manolas	Cheryl Watkins
Claymore Consulting, Inc.	Mansfield Reformatory	Weathervane Playhouse
Dee Dee Collura	Preservation Society	The West Side Bakery
Colonial Florist	MAPS Air Museum	
Continental ContiTech USA	MC Salon, Spa & studio	In Memory of
CoreLife Eatery	Eric & Nan McClenaghan	Ray & Zola Bender
Crave Cantina	Janet Morrison	Gary & Marilyn Bender
Creekside Restaurant & Bar	Kimberly & Greg Morton	
da Bayou Authentic Cajun and Creole Cuisine	MPG Architects	In Memory of Bill Victor
Dewey's Pizza	Mustard Seed Market & Café	Erin Victor
Ferriot	National First Ladies' Library	
Firestone Country Club	NIKE, Inc.	In Memory of Joan Dorow
Fun 'n' Stuff	Bob & Connie Pacanovsky	Eric & Nan McClenaghan
Funny Stop Comedy Club	The Peanut Shoppe	
Gasser Chair Company	Pearl Coffee Company	In Honor of Kim & Chas Schreckenberger
Geneva-on-the-Lake	Denise Pesko	Dean & Lynda Leonakis
Dee Gillespie	Petitti Garden Centers	Steve & Cathy Leuenberger
Glenmoor Country Club	Gary Rickel & Karen Krino	David & Robyn Nist
Goodwill Leadership	Rinky Dink Family Fun Center	
	Robert J. - Events & Catering	
	Rubber City Radio Group	
	Saffron Patch in the Valley	
	Sarah's Vineyard	

2019 Menu Sponsors

Thank you to the following sponsors for supporting all of Goodwill's events throughout 2019.

Platinum

OMNOVA Solutions Foundation

Silver

Britton Gallagher
Eric & Nan McClenaghan
PNC Financial Services Group
W3 Wealth Management

Bronze

Arthur J. Gallagher & Co.
Bober Markey Fedorovich
Brennan Manna Diamond
Campbell Construction Inc.
Fifth Third Bank
Navigator Management Partners (now Avaap)
Roetzel & Andress

Copper

Crain, Langner & Co.
S.A. Comunale
Marc Servodio, SS&G Wealth Management

Diamond Patron

Jennifer & Justin Bako
David & Kathleen Bucci
Bill & Mary Glaeser
Danielle J. Kimmell, CPA
Kimberly & Greg Morton

Gold Patron

Chip Clupper

Patron

Brad Gilbo
Dr. Mary Beth Kluge
The Lefton Group, LLC
Lynn & Bambi Miller
Mary Anne & C. Allen Nichols
Bob Pacanovsky - Black Tie Experience

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

Noelle Akins, LPC

Navigator Management Partners
(Now Avaap)

Abdullah Alkhulaiwi

Kimmell Cybersecurity

Amanda Barna

Center for Marketing & Opinion
Research (CMOR)

David Bucci

PathSight Predictive Science

Daniel C. Buser, Esq., CPCU

Crain, Langner & Co.

Trevor Chuna

Sequoia Financial Group

Lynn M. Clark

Attorney/Mediator

Chip Clupper

Human Resources Dept.
Summit County Executive Ilene
Shapiro

Charles E. Ducey, Jr.

Retired
Diebold, Incorporated

Bradley M. Gilbo

Sears Store #1051

William Glaeser

Retired
Northeastern Educational
Television of Ohio, Inc.

Susan Hanlon, Ph.D.

University of Akron

Kimberly D. Huff

OMNOVA Solutions Foundation

Laura Judge

Liniform Service

Joseph Manolas, CPA

Meaden & Moore, Ltd.

Lynn Miller

Retired
Miller & Associates

Angela M. Neeley, MBA

METRO Regional Transit Authority

Bob Pacanovsky

Black Tie Experience

Traci Prohaska

Donald Martens and Sons
Ambulance Service, Inc.

Marc Servodio, CFP®

SS&G Wealth Management

George K. Sherwood

Retired
B. F. Goodrich Corporation

Jeana M. Singleton

Brennan Manna Diamond

Jeff Stevenson

Campbell Construction Inc.

Hattie M. Tracy, MSW, LISW-S, LDCDCIII, MPA

Coleman Professional Services

Honorary Board of Directors

Dr. Raj Aggarwal

Retired
University of Akron

Becky Babcox (1951-2012)

Retired
Babcox Publications

Parker Berry II, CIC

Seibert-Keck Insurance

Richard Bromley

Retired
United Airlines

James Bunnell

Austin Tape & Label

Dr. Pleas R. Chambers III

AMP's Specialized Marketing
Group, LLC

Terrence Dalton

Retired
Community Support Services

Joseph P. Doman, Jr.

UBS Financial

Dorothy O. Jackson

Retired
City of Akron

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

Sikich

Randy S. Katz

Retired
City Scrap & Salvage

Danielle J. Kimmell, CPA

Bober Markey Fedorovich

Douglas Klein, CPA, EA

BDO

Dr. Mary Beth Kluge

Retired
Akron Public Schools

Karen C. Lefton, Esq.

The Lefton Group, LLC

Lisa Mandel

Community Volunteer Leader

Thom Mandel

Rubber City Radio Group

Dan Marchetta, Sr. (1929-2015)

Retired
Marchetta Construction Company

Gregory McDermott

Retired
FirstMerit

Jackie McDermott

Retired
Alcatel-Lucent

James E. Merklin, CPA, CFE

Bober Markey Fedorovich

Julie Merklin

Community Volunteer Leader

Cynthia K. Misheff

Retired
Educator

Donald T. Misheff

Retired
Ernst & Young

Shelby D. Morgan

W3 Wealth Management, LLC

C. Allen Nichols

Akron Bar Association

Gary L. Rickel

CBRE

Charles Schreckenberger, FAIA

Braun & Steidl Architects,
a Studio of PRIME AE Group

Kim Schreckenberger

Retired
Akron Public Schools

Cherie Morris Shechter

Community Volunteer Leader

Steven B. Shechter

RWS Business Services Companies

Beth Sherwood

Community Volunteer Leader

John L. Shulan

Shulan's Jewelers

Jill Hinig Skapin

Retired
Summit County Executive Ilene
Shapiro's Office

Stephen L. Strayer

PNC Bank

Bishop Kevin D. Strickland, Sr.

The Church on the Hill, Pastor

Michael A. Sweeney, Esq.

Brouse McDowell

Barry E. Thoman, CPA

Meaden & Moore, Ltd.

Russell Vernon

West Point Market

Jerry H. Welty

Retired
Welty Building Company

Mark A. Whitlam

J.C. Whitlam Manufacturing Co.

Steve D. Wilt

CAPTRUST Financial Advisors

2019 Financials (un-audited)

Support & Revenue

Expenses

Change in Investments	\$1,231,375
Change in Net Assets	\$1,616,427
Net Assets Beginning 2019	\$11,177,460
Net Assets Ending 2019	\$12,793,887

Numbers Served

Placement Rate

90-Day Retention Rate

Events and Volunteer Services

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

Annual Meeting and Celebration of Champions

During the Annual Meeting and Celebration of Champions event, Goodwill shares its service numbers with the community and honors program champions. In 2019 the event was attended by nearly 150 individuals and honored the achievements of 12 people.

Goodwill Week

The first full week in May is officially called Goodwill Week to help raise awareness of Goodwill’s mission. People enjoyed in our stores special customer appreciation sales, a curated corner and fashion meet up with local fashion & thrifting influencers.

Employee of Distinction Luncheon

In 2019, 69 outstanding employees from 27 area organizations were recognized at the Employee of Distinction Awards Luncheon. The event provides employers a cost-effective way to publicly recognize outstanding employees. Nominations for the Employee of Distinction Award are reviewed based on quality of work, dedication to the business, and extraordinary efforts with the honor going to the top individuals with the highest average rankings.

Taste of Vintage

Honorees Kim and Chas Schreckenberger, helped raise more than \$80,000 at the 14th annual Taste of Vintage gala fundraiser. The event was attended by nearly 500 guests and honored Kim and Chas’ philanthropic efforts in the greater Akron community. During the event, guests enjoyed food tastings offered by a variety of restaurants and specialty businesses, silent and live auctions, as well as a showcase of fashions from the early 1940s to 1980s from Goodwill’s Vintage Collection.

Volunteer Services

Goodwill would like to thank the hundreds of individuals and groups, including many area companies, colleges, universities, high schools, church groups as well as scouting troops, that spent time helping the agency. These volunteers provided 21,423 hours of service.

Top: Celebration of Champions Honorees, front row left to right: Stanley Frankart, Wayne Rabb, Nautica Sanders and Michelle Dunbar. Next row left to right: Fred McClellan, Loretta Borries, Lisa Barr and Jesse Shorter, Jr. Back row left to right: Jose Rentas and Dalontay Upchurch.

Middle: Congratulations to Employee of Distinction top award winners, front row left to right: Beatrice Flett, Jennifer Case, Sally Dean and Mike Smeltz. Back row left to right: Victoria Broeker, Maggie Wooten, Neil Burt, Laura Walker and Chad Kelly.

Bottom: Honorees Kim & Chas Schreckenberger at Taste of Vintage.

2020 Event Calendar

- Celebration of Champions:..... May 7
- Goodwill Week: May 3-9
- Employee of Distinction Luncheon: September 9
- Taste of Vintage: November 5

**DONATE STUFF.
CREATE JOBS.**

Auto Donations 800.826.0980

Estate & Home Pickup Services

800.989.8428 or 330.786.2576

blue
/ A GOODWILL® BOUTIQUE /

Akron - 335 S. Main St.

Outlet Store

Akron - 570 E. Waterloo Rd.

Retail Stores/Donation Centers

Akron - 570 E. Waterloo Rd.

Ashland - 1611 Claremont Ave.

Brunswick - 1733 Pearl Rd.

Cuyahoga Falls - 1725 State Rd.

Kent/Ravenna - 2528 State Route 59

Lakemore - 1500 Canton Rd.

Mansfield/LexMall - 1280 Lexington Ave.

Medina - 3500 Medina Rd.

Northfield - 10333 Northfield Rd.

Ontario - 2154 W. Fourth St.

Streetsboro - 1703 State Route 303

Tallmadge - 75 Midway Plaza

Twinsburg - 10735 Ravenna Rd.

Wadsworth - 170 Great Oaks Trail

Donation Center Only Locations

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

Coventry TWP - 3235 Manchester Rd.
(Acme plaza parking lot)

Ellet - 2420 Wedgewood Dr.
(Acme parking lot)

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

Hudson - 5381 Darrow Rd.
(Behind the Regal Cinema parking lot)

570 East Waterloo Road • Akron, OH 44319

Tel: 330.724.6995 • Toll Free: 800.989.8428 • www.goodwillakron.org

Follow Us:

Design: David Flynn Design • Photography: Lee Spencer

Certified to
ISO 9001 : 2015

