

Habitat
for Humanity®
of Greater Dayton

Mission

Habitat for Humanity of Greater Dayton works in partnership with God and people from all walks of life to develop communities with people in need. By building, renovating, and repairing houses, Habitat ensures there are decent and affordable homes in safe communities where families can live and grow.

Dear Habitat Supporters,

BOARD of DIRECTORS

SHANNON COSTELLO
PRESIDENT

DOUG CLEAVES
VICE PRESIDENT

LEONA GRAY
SECRETARY

GLENN COSTIE
TREASURER

LAURA SEYFANG
AT LARGE

DAVID RAMEY
AT LARGE

TRUSTEES

Bobby Beavers
Matt Davidson
Pete Hoshor
Phil LaDue
Penni Morris
Ron Rodenroth
Amber Rose
Denise Swick
Tom Tatham
Ryan Taylor
Keith Thomas
Iris Weisman
Rick Willis

THANK YOU for making 2015 yet another remarkable year for Habitat for Humanity of Greater Dayton! In 2015, we placed a renewed emphasis on communicating the Habitat story. Improved marketing efforts are helping us grow, and we are in an excellent position to serve this community for years to come. We have worked to increase the reach of our organization's message through digital and traditional channels including: billboards, radio, Habitat Home Show on public access TV, social media, and continued local partnerships.

We continue to fulfill our vital mission of helping families realize the dream of homeownership. Our families are hard-working people who complete a series of classes to help manage their finances and the responsibilities

of homeownership. Then, like all other homeowners, they pay a mortgage. In 2015, we provided new homes for eight partner families, completed seven critical repair projects, and acquired 14 new properties for future Habitat homes. In accomplishing that mission, we have never been more financially sound.

Last year, we were one of seven nonprofits in the region to receive Charity Navigator's highest rating for fiscal responsibility and transparency. Coinciding with this accomplishment, we received a perfectly clean audit. The Habitat ReStore sales and donations have seen tremendous success and continue to grow. Those profits directly help us build homes for our families. Lastly, we finished the year in the black and continued to foster the organization's sustainability.

Thank you – donors, staff and volunteers – for helping support the Habitat mission and build a greater Dayton community. Habitat for Humanity of Greater Dayton has a bright future thanks to your many efforts. We are looking forward to much more in 2016!

Diane Graham
EXECUTIVE DIRECTOR

Accomplishments

Charity Navigator

In November, Habitat for Humanity of Greater Dayton received a renowned four star rating from Charity Navigator, America's premier independent charity evaluator. The rating was awarded to us for the organization's fiscal management and commitment to accountability and transparency.

What does this mean? For donors like you, this means that you can trust Habitat for Humanity of Greater Dayton. The organization "outperforms most other charities in America," as it relates to good governance and other best practices that minimize the chance of unethical activities. Habitat consistently executes their mission in a fiscally responsible way. In fact, Habitat for Humanity of Greater Dayton is one of only 9 nonprofits in the Greater Dayton Region that has obtained the four star rating from Charity Navigator.

Habitat credits their board and staff for reaching the highest rating possible for charities. They will continue to achieve this standard in order to use your contribution in an effective, ethical, and empowering way to best serve deserving families in our service area.

As a donor, you can rest assured that your donation will be used in the way that you intended. Together, we are strengthening generations of hard-working families in Greene and Montgomery Counties through the opportunity of homeownership.

Merger with HFH of Greene County

On January 1, 2014, Dayton Ohio Habitat for Humanity merged with Habitat for Humanity of Greene County. The two affiliates combined their resources, boards, and staff to serve both Greene and Montgomery Counties under the new brand, Habitat for Humanity of Greater Dayton. (HFHGD)

Habitat for Humanity of Greater Dayton immediately began looking for new partners in Greene County and soon found one in the City of Fairborn. Diane Graham, Executive Director for HFHGD, met with Mayor Dan Kirkpatrick

who was very excited about the opportunities HFHGD could provide to Greene County residents. With the support of the mayor, city council, and the City Manager, Habitat for Humanity of Greater Dayton broke ground in November 2014 at 180 Diana Lane, for the Shearer family, long-time Greene County residents. The City of Fairborn provided a vacant lot and additional funding to help make the project possible. On Friday, April 24, 2015, HFHGD dedicated the Shearer Family Home.

After seeing the opportunity this home provided for the Shearers and the positive effect it had on the surrounding neighborhood, Mayor Kirkpatrick and the Fairborn City Council voted to immediately collaborate on two more homes in the same Fairborn community. 519 Flintridge Drive and 201 Redbank Drive were completed and dedicated in the fall of 2015 with the same support from the community. Congressman Mike Turner and representatives from his staff attended the groundbreaking

and dedication ceremonies for 201 Redbank Drive and expressed his support for Habitat for Humanity of Greater Dayton's mission. Congressman Turner's staff members provided a U.S. flag that had flown at the Capitol to the homeowner to commemorate her achievement and to welcome her to the Fairborn community.

HFHGD continues to work with officials in Fairborn to identify more opportunities for 2016 and into the future.

Homeowners

The Carter Family

The Carter family merged together in 2007, when Tawan, father of three, met Jennifer, mother of three, at church. They have since added another child to their union, but their family had been struggling to overcome the obstacle of housing. The Carters wanted a better life for their seven children than unsafe living conditions in cramped quarters of a small, four bedroom apartment. When they heard about Habitat for Humanity, they knew it could be their answer.

Jennifer has worked in dentistry since 2002. Tawan works as a delivery driver for a local company, coaches baseball at Vandalia Recreation Center, and has spent two years teaching with the Upward program at his church. Together they tackle the challenges of raising seven children, ages 5 to 13. This includes: Daiwon, 13, who loves sports, Eregon, 12, who wants to become a professional athlete or an artist, Betty Ann, 11, who likes gymnastics and cheerleading, Cadyn, 10, who loves animals, Tawan Jr, 9, who wants to be a teacher, Marlon, 8, who likes coloring and math, and Nolan, 5, who loves bike riding.

“We were very excited about building our new home and using what we have learned to ensure our children can grow up in a safe environment,” said Tawan. The family praises Habitat for teaching them about budgeting and community involvement, calling the overall experience life changing.

The Brice Family

Volanda Brice and her family were living in a drug and crime infested neighborhood surrounded by abandoned homes. To escape this environment, she moved her family in with relatives where they resided for over three years. This was safer, but not ideal for the family. When a friend told Volanda about the Habitat for Humanity homeownership program, she and her family quickly took advantage of the opportunity to apply.

Volanda has been a Pre-school Teacher for over 16 years in the Dayton and Centerville schools. She has three children: Huston, 13, who enjoys playing football, Kailenn, 8, who likes to read, and London, 5, who enjoys playing drums. All of the boys are doing well in school and are taking martial arts classes. Volanda says that her experience with Habitat has tremendously changed their lives. “Looking back, my journey was not easy but when you want something bad enough you make time and make it work,” she said. Their new home has given them the independence they have prayed for.

The Jabir Family

Najm Jabir is a single mother of two young boys who lived in an apartment that she could barely afford. The crime and drug filled neighborhood was not safe for her or her sons, and made their lives stressful. She applied to Habitat for Humanity in the hopes of finding a safer neighborhood for her family.

Najm has worked as a State Tested Nursing Assistant for over 15 years and is enrolled in classes to become a registered nurse. Her two sons are Nasir, 9, who enjoys bike riding, and Naseem, 5, who really loves to learn. "Having the opportunity to buy my own home, and securing a roof and a yard for my children to play in, means the world to me and my sons," she said. Najm appreciates the fact that Habitat has allowed her to basically build her future home. The family is very excited about their new home.

The Shearer Family

Regina Shearer, a single mother of four, was looking for a home with handicapped accessibility for her son Levon (Lee), 20, who is developmentally delayed and has Dwarfism. Up until now, every residence the family has lived in has not been conducive to her son's needs. They were living in an older rental home which was not structurally sound or handicapped accessible. She applied to Habitat for Humanity because she believed it would allow her to choose a safe environment where Lee could live independently.

Regina works with Alzheimer patients at an assisted living facility and loves helping other people. She is very family-oriented and loves spending time with her four sons and four grandsons. Lee is a Fairborn High School graduate who loves to attend festivals and musicals. Regina believes this program has been a great learning experience for her entire family, especially the budgeting classes and volunteer experience. "I am really excited about my home, it is like a dream come true for Lee and me."

Tamara Daniels

After years of living in an apartment where she had endured many costly problems, from a leaky gas stove to a faulty heating system, Tamara Daniels came to Habitat for Humanity of Greater Dayton on a quest to become a homeowner. Tamara is a single, working woman raised in a small but loving family. She has been a building attendant for the City of Dayton for 22 years. She attends College Hill Church where she has met many friends including some devoted, long time Habitat volunteers.

“Being a homeowner gives me peace of mind and something to show for all of my years of hard work,” she said. Tamara was amazed to see how Habitat volunteers are filled with such joy when helping on build sites, and she was thrilled to receive the keys to her new home.

The Tshibangu Family

Muntu Tshibangu and his wife, Esperance, came to America with their family from Congo in April of 2012 as part of a government relocation program to escape the dangerous living conditions. They resided in substandard conditions in a rundown, two bedroom house for a family of seven. There was very little space for five young, active children to move around and play. Muntu applied for the Habitat for Humanity of Greater Dayton program in hopes to provide a safe home for his children to play and grow up in.

Muntu has worked factory jobs and is working on his Bachelor's degree in International Studies. Esperance is a Certified Nursing Assistant (CNA) and is attending school to study English as a second language. The oldest child, Lucia, 10, likes math and gymnastics, Oliver, 8, loves playing kickball with his friends, Sylver, 7, likes to play with toys that make a lot of noise, Syldian, 5, attends a head start program and loves to play with Hot Wheels, Sylvia, 3, loves to dance and listen to music.

“Seeing the progress on the houses week by week, with the help of other families and donors, helped me to see the true love and compassion of the organization and community,” says Muntu. The family believes that the program has given them a new sense of pride and self-sufficiency with a home they can call their own.

THERE WERE **27**
Family Advocates in 2015!

Jeanette Mukarukundo

Jeanette Mukarukundo arrived in the United States from Rwanda four years ago after escaping a refugee camp where her husband was murdered. Upon arriving in the United States, Jeanette met with immigration who helped free her three children and reunited them on American soil. The family's housing was located in dangerous living conditions with frequent gun violence and drug activity in the neighborhood. Jeanette heard about the Habitat Homeownership Program from friends in her church and was encouraged to apply.

Jeanette is a Home Care provider, caring for the elderly and disabled. She is involved with two community groups, the Rwanda Community which helps new refugees to adapt to their new environment, and the Naomi Foundation which assists widows and their children. Jeanette has three grown children. Her two daughters are studying in the medical field at Wright State University and her son is studying Automotive Engineering at Sinclair Community College.

"I am amazed at how many people give their time to help others, and I will be grateful to return this favor in the future," says Jeanette. She believes Habitat for Humanity changed her life by giving her the security of her own home. She is excited about being a new homeowner with the help of Habitat for Humanity of Greater Dayton.

The Armstrong Family

David and Christy Armstrong moved their family to Dayton in 2011. Christy and her sisters grew up in the foster care system which drives her ambition to ensure her family will never have to separate. Christy exhibits strength and optimism as she works as a restaurant shift manager to provide for her family. David previously worked for a family-owned electrical business and now acts as a stay-at-home dad caring for the children.

Christy and David applied to the Habitat for Humanity of Greater Dayton homeownership program to leave substandard housing and provide an affordable, stable environment for their family. The oldest son, David Jr., 14, likes to play football and basketball, Austyn, 12, loves to play sports and competes in math and science competitions, Cory, 9, loves computer technology and wants to be a doctor, Baylee, 4, loves to color and bake with her mom.

The Armstrong family believes the program made it possible for them to be the parents they always wanted to be, and gave their family everything they weren't able to have as children. "The skills acquired from construction and money management are extremely helpful tools we can utilize going forward," David said. Christy and David Armstrong are looking forward to raising their family in their new home.

Retired Family Services Director, Gail Basine

“

Often when partner families were asked how they were doing, most answered, “I’m blessed”, but they didn’t know that I was the one who was blessed to be serving Habitat families. Serving Habitat families was the most poignant, gratifying, soul-stirring experience of my life. I feel fortunate to have been involved in such a unique, significant, global Christian concept as Habitat For Humanity.

”

- Gail Basine

Gail Basine, who has been at the helm of the Family Services program since 2007, retired at the end of December 2015.

During her tenure, Gail maintained the Habitat for Humanity of Greater Dayton partner family recruitment process. She marketed, coordinated, implemented, and managed small group and public speaking orientations to educate homeowner candidates about Habitat for Humanity of Greater Dayton programs. She also managed the homeowner selection process as a liaison to the Family Selection Committee, coordinated and participated with partner family home visits, and acted as the community contact. Over the course of her time at Habitat, Gail served over 67 families who actually moved into their new homes.

Prior to working at Habitat, Gail worked with the Ombudsman Office for four years as their Volunteer Coordinator, serving nine counties. She also worked as a low income Housing Manager for Graceworks’ Senior Citizen Living Quarters.

Gail’s position will be taken over by Dave Mauch, who was previously Habitat’s Volunteer Services Director. We would like to thank Gail for her years of service at Habitat for Humanity of Greater Dayton and dedication to the partner families.

Pope Francis Build

In 2015, an anonymous donor gave Habitat for Humanity of Greater Dayton a gift that would fund half of an entire house. This generous donation was made with the intention of empowering both Catholic and non-Catholic volunteers to come together and build a home under the guidance of Pope Francis' teachings and values.

In one of his recent encyclicals, Pope Francis said, "God shows the poor his first mercy. This divine preference has consequences for the faith life of all Christians... This is why I want a Church which is poor and for the poor. They have much to teach us." This project put Pope Francis' commitment to social justice into practice, while simultaneously supporting Habitat's mission of developing communities and ending the cycle of poverty in partnership with God. Many of the volunteers on this build came from local Catholic churches and

high schools, including the Archdiocese of Cincinnati and the University of Dayton. In addition to the religious support, we had many volunteers with different beliefs who simply supported our mission on site to complete the build.

At the completion of the build, Volanda Brice and her three boys finally had a place to call their own, where they can grow and contribute to their community while living in a safe neighborhood. After living with relatives for over three years, securing a place of their own gave them the independence and security they had always prayed for. She and her three sons moved into their new home on December 29, 2015.

Connections & Involvement

Radio

During the final months of 2015, Habitat for Humanity of Greater Dayton began a radio campaign to encourage donations to the ReStore. Radio spots were placed on WYSO, WHIO, and WHKO. These stations target a donor population that is advantageous for the ReStore and have the types of items to donate which generate revenue. The radio schedules will continue into 2016.

Billboards

Billboards were placed in the local area on a monthly basis to encourage both donations and volunteerism for Habitat for Humanity of Greater Dayton. These billboards offer an opportunity to reach new people and garner additional support for Habitat for Humanity of Greater Dayton's mission.

Habitat Home Show

Habitat for Humanity of Greater Dayton partnered with DATV for a 12-episode series, The Habitat Home Show. It highlights the many aspects of the organization including family services, volunteering, and the ReStore. Visit Habitat for Humanity of Greater Dayton's YouTube Channel to catch up on all the episodes.

Social Media

Facebook
Facebook.com/H4HGD

2,276

Total Followers

45%

Increase in Fans

44,705

Reached Through Posts

Twitter
@DaytonHabitat

479

Total Followers

60%

Increase in Followers

Pinterest
Pinterest.com/H4HGD

170

Followers

10-15%

Average Monthly Increase

4,700

Pins

31

Boards

Instagram
@DaytonHabitat

172

Followers

Youtube
Dayton Habitat

9

New Videos

229

New Video Views

Leaders on Ladders

Leaders on Ladders is a new initiative started by Habitat for Humanity of Greater Dayton in 2015. This program offers an opportunity to connect with young professionals in the Dayton community.

These volunteer experiences are social events where young professionals can have fun meeting new friends, while building up the community.

The group's first meeting was in May of 2015. It was headed by board member, Amber Rose. The group held four volunteer days in 2015 and is planning monthly experiences in 2016. There is also a plan to reach out to

the University of Dayton and Wright State University Campus Chapters to offer their members an opportunity to transition into the Leaders on Ladders group after graduation.

Habitat realizes that today's young professionals are tomorrow's community leaders. By engaging with people who share our mission and values, we will help ensure the strength and prosperity of the Habitat for Humanity of Greater Dayton cause for years to come.

For additional information about the Leaders on Ladders program, contact volunteer coordinator, Ashley Reeves, at areeves@daytonhabitat.org.

THERE WERE **14**
New Members in 2015!

The Polar Bear Club

In an effort to get people excited about volunteering with Habitat for Humanity of Greater Dayton in the winter, the organization developed a separate title for the group of volunteers who were willing to work with us in the colder months on a regular basis. It is much more difficult to recruit and interest volunteers to work outdoors when the weather is cold. However, this new group kept volunteerism consistent, drew in new volunteers, built friendships, and allowed us to finish three additional homes for our partner families more quickly than we could have otherwise! We call these 46 dedicated volunteers "The Polar Bear Club"! It is a pleasure to say that many people "warmed up" to this challenge and spent at least 21 hours with us during January, February, and March of 2015, earning their official Polar Bear Club recognition.

Cars for Homes

Cars for Homes is a great way for you to donate your vehicle to support Habitat for Humanity of Greater Dayton! You can donate by calling 877-277-4344, or online at www.CarsForHomes.org and we will take care of the rest! Over \$500.00 was raised in 2015 through this great program.

Wright State University Charters Habitat for Humanity Campus Chapter

In 2015, a group of Wright State University students contacted Habitat for Humanity of Greater Dayton about getting involved in a Habitat build project.

After an initial meeting with the students it was determined that there was interest in starting an on-campus organization dedicated to supporting and educating the campus community about the work being done by Habitat for Humanity.

The first meeting was held in March, and the first volunteer experience occurred in April. By the late fall of 2015, all the necessary paperwork had been submitted to the national office and the Wright State University campus became an official chapter of Habitat for Humanity International.

What started as a group of five students has now grown to 15. So far, they have

participated in five volunteer days and have scheduled four additional experiences for the 2016 spring semester.

With the startup of the WSU campus chapter, Habitat for Humanity of Greater Dayton now has the support of two local universities. The University of Dayton Habitat chapter has been supporting our mission for many years. The goal of the WSU chapter is to educate students

on the overall mission of Habitat for Humanity - locally and globally - and to provide leadership and volunteer opportunities to the students who want to get involved.

Parking Lot Builds

In the last two years, Habitat for Humanity of Greater Dayton has embraced Parking Lot Builds for their potential to not only speed up the job cycle, but also to engage more volunteers and generate development dollars.

During these builds, the Habitat team leads small groups in building the individual panels that will be used on a Habitat for Humanity of Greater Dayton build site. An entire house can be framed in about four hours at one of these Parking Lot Builds. Once all of the panels are constructed, they are stood up and stabilized so that people can see what the house will look like once it is complete.

Parking Lot Builds engage about 125 volunteers per build. Habitat for Humanity of Greater Dayton has completed six Parking Lot Builds, producing the framing for nine houses.

For more information on Parking Lot Builds, please contact Brad Roediger, Development Director at (937)586-0860 ext. 20 or via email: broediger@daytonhabitat.org

THERE WERE **8**
Habitat Homes Purchased in 2015!

Habitat at the Landing

Habitat for Humanity of Greater Dayton had our Second Annual Gala July 11, 2015, at Austin Landing. The theme was Texas Chic, and the crowd really delivered. Everywhere you looked there were cowboy hats and boots!

Guests enjoyed a laid back atmosphere in a beautiful outdoor setting. The Gala featured food from Elite Catering and music by Bulleit Creek. Proceeds from the Gala went towards building a home for Rayelle Taylor and her family. Habitat at the Landing raised a total of \$91,509.00.

This year's Gala will be held on July 9, 2016. Keep an eye out for your save-the-date card, complete with the year's theme and location!

Photographs taken by Briana Snyder

EVENT SPONSORS

- Fifth Third Bank
- Wright-Patt Credit Union, INC.
- RG Properties
- PNC Bank
- BudLight
- Sumera
- Bob Ross Auto Group
- Flagel Huber Flagel
- CareSource
- Coolidge Wall
- DP&L
- RA Consultants, LLC
- Thompson Hine
- Strategic Leadership
- Teradata
- Merrill Lynch

Catch the Building Spirit

For the past 23 years, a group of dedicated volunteers from different faiths have come together to build a home for Habitat for Humanity of Greater Dayton. Catch the Building Spirit is a collaboration of members from the Dayton Region's Catholic and Presbyterian churches. These volunteers work to raise the funds for building materials and providing the leadership necessary to build an entire house for a future Habitat homeowner.

Each year, these volunteers organize their respective church members and encourage them to donate, volunteer, and join the cause for affordable housing. They feel a call to alleviate the substandard housing that affects 40% of our area's low-income urban

households. Many of the mechanical services (electric, plumbing, and HVAC) are completed by members associated with Catch the Building Spirit and are donated in-kind. This year, Catch the Building Spirit also acquired an in-kind donation from Deceunick North America. Deceunick contributed the decking and railings installed on the home and their fabricator, Tri-State Wholesale Building Supplies, Inc. made the windows.

This home build broke ground at the end of May and was completed and dedicated to the family in the middle of September. Partnerships like the one we enjoy with Catch the Building Spirit are the key to Habitat for Humanity serving more families in the Greater Dayton Region.

In-Kind Fundraising Challenge

It's definitely a small world, especially in Greater Dayton. The beauty of this is that we all have connections to business owners, manufacturing executives, entrepreneurs, builders, engineers, and others that may be able to donate building materials and other supplies that Habitat uses to build homes for our partner families.

At Habitat for Humanity of Greater Dayton, we issued a challenge to our Board of Directors, our Field Operations Committee, and our Catch the Building Spirit volunteers to find \$35,000 of In-Kind donations per group. They all accepted the challenge! Would you accept the challenge to find someone you know that might be able to help?

In-Kind donations can be new windows, doors, siding, roofing materials, wood, or anything else that can be used on the construction of a Habitat Home. It can also be donations of skilled

labor like plumbing, heating and air conditioning, and electrical installation. Other donations you might not think of when you think of Habitat that are also needed are office supplies, pens, paper, printer ink, stamps, etc. All these can be donated to help save on general expenses. How about legal help, printing services, catering for our dedications and events, or even retail or warehouse space?

You may not have realized that you or your company may be able to help us serve more families than ever in Greene and Montgomery Counties! Ask around and talk to your friends! If you, or someone you know is able to donate goods or services for a Habitat Home or for the Habitat Offices, please contact our Donor Relations Specialist, Kim Schaaf by calling (937)586-0860 ext. 12 or via email at kschaaf@daytonhabitat.org.

ReStore

ReStore

ReStore Donations

The ReStore is a discount retail store that sells building materials and home improvement products to the general public. All customers save at least 66% off normal retail prices and many products are recycled, keeping them out of local landfills. Revenue from the ReStore is used to build more Habitat Homes throughout Greene and Montgomery Counties.

Corporate Donations

Whirlpool made a large donation of high end appliances including built-in French door refrigerators, double wall ovens, wine coolers, under counter refrigerators, warming drawers and trash compactors.

Morris Home Furnishings made three large large furniture donations including couches, love seats, sectionals, and chairs.

Premier Building Supply donated light fixtures doors, windows, and cabinets. This is a total of total four truckloads of materials.

Restore Achievements

- Our gross sales increased 30% over the previous year's gross sales.
- We hired an additional ReStore assistant.
- Our donations increased over 10% from the previous year.

THERE WAS A **30%**
Increase in Sales in 2015!

Finances & Supporters

Finances

Audited Financial Activity

Fiscal Year ended June 30, 2015

Total Revenue	\$ 2,657,238
House Sales	521,984
In-Kind	330,204
Contributions	868,715
Contributions - Cap. (1)	1,000
ReStore	584,532
Mortgage	297,076
All Other	53,727
Total Expenses	\$ 2,497,875
Program Services	2,112,615
Administration	228,802
Fundraising	156,458
Net Change	\$ 159,363

Note: Cap. (1) = 2012 Capital Campaign Pledges Paid

Please see our website for more in-depth financial disclosures, including auditor reports and Federal 990 tax returns.

www.daytonhabitat.org/donate/your-gifts-at-work

We Thank Our Generous Donors

\$0.01 - \$999.99

Aaron Bird
Adam Habig
Alan and Lois Baker
Alan and Paula Beach
Aley United Methodist Church
Alfred and Ruth Hoffman
Allison Craig
Amanda and Matthew Purkey
Amanda Haskins
Amanda Queen
Amber Rose
Amelia Lyons
American Legion Post #776
Amy and Kevin Deal
Amy Barnhart
Amy Elston
Amy Gantt
Andrew and Caroline Birch
Andrew Beauchamp
Andrew Evans
Andrew Leshner
Andrew Rausch
Angela Duvall
Ann Farrell
Ann Gross
Ann Lundgren
Ann Marie Gallin
Anthony Small
Antioch Shrine
Arthur Williams
Audrey Sav
Avery Dennison
Baker Hazel and Snider

Barbara Beach
Barbara Dunaway
Barlyn Kerr
Barrie Bentley and Ann Anzalone
Bart and Linda Weprin
Benita Dorn-Collins
Benjamin Van De Weghe
Bernard and Lucinda Wheeler
Bette Sydelko
Bike & Build, Inc.
BJ's Restaurant and Brewhouse
Blanca and Michael Ortiz
Blayne Landers
Bob and Donna Curry
Bob Evan's Farms
Bob McCormick
Bonnie Ujhelyi Bengé
Brad A Roediger
Brad Ashmore
Bradley and Kathryn Dawe
Brandon Metz
Brannum Construction
Brian and Barbara West
Brian and Jerralyn Wood
Brian Boyd
Brian Prenger
Bruce Adriene
Bruce and Eileen Henry
Bruce Neller
Bryan Edens
Burhan Kawosa
Cameron Clements
Cargill, Inc.

Carl and Karla Brun
Carol and Donald Nancarrow
Carol Bise
Carol Herrick
Carol Patitu
Carol Prevost
Carol Wang
Carolyn and Peter Horan
Carolyn Hartwell
Catherine and Sammy Hamway
Catherine Brunner
Catherine Myers
Cathleen and Gregory Horn
Cathy Ponitz
Cathy Van Dyke
Cedric McGhee
Cena Buchannon
Certified Energy Raters, LLC
Chantelle Snyder
Charles and Ann Simms
Charles Chamberlain
Charlie Shine
Charlotte M Harris
Cherie L. Vallo
Cheryl Haerer
Cheryl Knight
Cheryl Peters
Chipotle
Chris Mendez
Chris Thompson
Christina Millard
Christina Shepherd
Christopher and Leslie Woodward

Christopher Dale
Christopher James Alexander
Clarence and Barbara Sech
Collette Kennedy
CommSys, Inc.
Connie Jo Vilelli
Constance OBrien
Corina Mosher
Corinne E. Johnson
COSI
Courtney Wade
Craig Armstrong
Crystal Melchor
Culture Works
Curt Fellers
Dale and Margaret Hill
Dan and Molly Lunne
Dan Archibald
Daniel Asamoah
Daniel Hicks
Daniel P. Weneck
Danny Moore
Dave Deger
Dave Homan
David and Carol Ann Miller
David and Christy Mauch
David and Jan Welty
David and Kathryn Roy
David and Laurie Leach
David and Rita Look
David and Sandra Mauch
David and Susan Bodary
David Arnold Schmidt

Donald and Susan Menrisky
 Donald Bogard
 Donald G. Sexton
 Donald Marker
 Donna Beaudion
 Donna Gimmison
 Donna K Bobb
 Dorothy Lane Market
 Doug and Dawn Griffin
 Doug and Kelle Fecher
 Douglas and Martha Bernard
 Dusty and Terri Rhodes
 Dwight Still
 Eastmont United Methodist Church
 Eco Groupe Inc. (Formerly Encon)
 Ed and Suzanne Rodabaugh
 Edgar and Pauline Petry
 Edwin and Nancy Ryan, Jr.
 Elaine Henderson
 Elizabeth and Thomas Hefferon
 Elizabeth Brownfield
 Elizabeth Downie
 Elizabeth Grismer
 Elizabeth Makiewicz
 Elizabeth Newcomb
 Elom Dossa
 Emil & Denise Martinsek
 Eric and Stephanie Soller
 Eric and Tracy Bugger
 Eric Carroll
 Eric J. and Patricia A. Henry
 Everett and Jean Smith
 Faith Community United Methodist
 Fall Ainina
 Fifth Third Bank
 Flagel Huber Flagel
 Floyd and Virginia Brock
 Frances Brooks
 Frances OConnor

Frank Fitzgerald
 Frankie M Spence
 Fred Bernlohr
 Funeral Directors Life Insurance Co.
 Gail A. Wells
 Garrett Nicol and Kim Schaaf
 Gary and Judy Barnhart
 Gary and Racquel Tucker
 Gary and Teresa Buttelwerth
 Gary Geswein
 Gary Luttrell
 GE Foundation
 Gene T Florkey
 George and Pat Bohlen
 George Balog
 George Leshner
 George Valentino
 Gerald and Marlys Nelson
 Germantown Lions Club Foundation
 Gladys Gunn
 Glenda L. McCray
 Glenn Costie
 Gordon and Halena Hill
 Grant Clearing Dayton
 Greater Dayton Hispanic Chamber of
 Commerce
 Greene County Community Foundation
 Greg Wagner
 Greg Wolff
 Gregory and Mindy Hoffbauer
 Gregory Webb
 Gwen Marsh
 Harlan Mendelson
 Harold and Michele Huffman
 Harry and Martha Ebeling
 Hawker Church of Christ
 Heather Maurer
 Heber and Elizabeth Short
 Heidi Gentiss

Helen Myers
 Helen Rodgers
 Houser Asphalt & Concrete
 IBM Employee Services Center
 Inder Khera
 J Thomas Hardy
 J.L. Shropshire
 Jack Akerman
 Jacob Diemer
 Jacqueline Brumfield
 Jacqueline Dovale
 James and Frances Nees
 James and Jean Koelker
 James and Judith McCoy
 James and Margaret Brooks
 James and Marjorie O'Neil
 James and Paula Weckesser
 James L Munch
 Jamie Kenny
 Jammie Powell
 Jane Porter
 Janet Turber Boehmer
 Jared Armstrong
 Jasen Dellinger
 Jeanette Athmer
 Jeanne Youngmann
 Jeffrey and Cathy Stose
 Jeffrey Schultz
 Jen Moore
 Jen Noll
 Jenn Kube
 Jennifer Dean
 Jennifer Gossett
 Jennifer Johnson-Beard
 Jennifer Meyer
 Jenny and Daniel Marietta
 Jeremy and Laura Mlazovsky
 Jerome P. Stevenson
 Jesse Livesay

Jill and Brent Bamberger Fund
 Jim and Gail Basine
 Jim and Susan Cornett
 Joan Swanson
 JoAnn Bevelhymmer
 Joanne Adair
 Joanne Li
 Joe Grieshop
 Joe Waizmann
 John & Carolyn Ach
 John and Bonita Nagle
 John and Joanna Woltja
 John and Joanne Riddell
 John and Susan Bieber
 John Dinsmore
 John G. and Rita C. Tilton
 John O'Malley and Mia Kerivan-O'Malley
 John Risko
 John Storm
 Jonathan and Bambi Saxe
 Joyce Cunningham
 Joyce Nolan
 Joyce Young
 JP and Sandy Heinz
 JP Morgan Chase Foundation
 JS and BA Zawila
 Julie and Michael Deschenes
 Julie and Tim Mislansky
 Justin Woodward
 Karen Cassedy and Larry Hollar
 Karen Clute
 Karen Maner
 Karl and Nancy Frydryk
 Karl Keith
 Kathleen Marshalek
 Kathy L Kuntz
 Kathy R. Tappan
 Katie Halberg
 Katie Philpot

Katlyn Schulte
Kay Sandusky
Kayla Long
Keith Powell
Kelly Gray
Kelly Rammel
Ken and Kathy Herr
Ken Renaud
Kendall Cobb
Kenneth and Alberta McHenry Fund
Kent and Winnie Scholl
Kerry Martin
Kevin Duffy
Kim Patton
Kiwanis Club of Dayton
Kroger Co.
Lari LaVerne
LaRosa's Pizzeria
Larry and Patricia Holden
Laura Seyfang
LaVisa Lee
Leo & Martha Cordonnier
Leona Gray
Leroy and Rita Nieport
Levin Family Foundation
Linda and Geoffrey Edwards
Linda S Warren
Lisa Beal
Lisa Cooper
Lisa Danner
Lisa Lynch
Lisa Stone
Live Very Well
Lizz M. Kelly
LJB, Inc.
Lois and Thomas Milligan
Lori Cope
Lori D. Shurte
Lydia Barrera

M. Alice Callier
Maggie's Place
Marcie Campion
Marco Brown
Marian J Brainerd
Marianist Community, University of Dayton
Marilyn Thurman
Marjorie Lahm
Mark and Joan Eilers
Mark and Marilyn Dues
Mark Cooper
Mark Elma
Mark Neych
Mark Reitz
Mark Waters
Marsha Bonhart Neilson
Marsha Martin
Martha Smith
Martin and Sarah Hydell
Marvin Most
Mary and Harold Govan
Mary Anne Nelson
Mary Caudell
Mary Graves
Mary Help of Christians Church
Mary Lehman
Mary Tymeson
Mary Yoder
Matt Bobillo
Matt Davidson
Matthew Curtis
Matthew H Walker
Meijer, Inc.
Melvyn and Alice Roquemore
Messer Construction
Michael and Anne Schleich
Michael and Deanne Harvey
Michael Giffen
Michael Gorman

Michael Kelly
Michael L. Baumer
Michael McAllister
Michael Moran
Michael P. Ketcham
Michael Schroeder
Michael T. and Allison K. Ross
Michelle and Eric Shafner
Michelle Emerson and Jeffery Smith
Mike and Lucy Anne McKosky
Mike Dyer
Mike Murray
Mike Spoores
Mikesells Snack Food Company
Mildred Culbreath
Milton and Marion Simmons
Mobile Health
Mr. and Mrs. Robert R. Jurick
Nancy and Bernie Rose
Nancy B and John L Altham
Nancy Brown
Nancy Kravitz
Nancy Reed
Nathan Mendenhall
Ned Young
Nicole and Thomas Grabow
Nicole Lundy
Norbert Hoffman
Norm Miozzi
Norman and Mary Weissman
Ohio Gaming LLC
On the Go Prints
Orthopedic Associates of SW Ohio, Inc.
Paige Pridmore
Pam Kiernan
Pamela Werner
Patrice L Skagen
Patrice Nickel
Patricia W. Steiner

Patrick and Suzanne Crippen
Patty Shrout
Paul and Katherine Fleitz
Paul Boeckman
Paul Murakowski
Paula Ali
Paula Ewers
Peace Evangelical Lutheran Church
Peter Hoshor
Phil and Laura Walters
Phil Hague
Philip Kloos
Phyllis and Bryan Ullery
Phyllis Hamilton
Presbyterian Women of Southminster
Rachel Hardenbrook
Rachel Sturm
Rajesh Parameswaran
Ralph and Lorraine Craig
Randy Binder
Raymond and Ruby Potter
Raymond C. and Betty E. Johnson
Rayna Hall
Rebecca Courtney
Rebecca Traxler
Rebecca Walker
Rebecca Warling
Rebekah Hemming
Regina Hankins
Remington Merry
Residential Design - Michael Battaglia
Reynolds & Reynolds Associate
Foundation
Rich Fellie
Richard and Carol Pohl, Jr.
Richard and Carolyn Bridgman
Richard and Deborah Meyer
Richard and Elizabeth Hoffmann
Richard and Jean Annas

Richard P. and Miriana T. Connelly
 Richard Perales
 Richard Rice
 Richard Stapleton
 Richard Whitney, II
 Rick and Cheryl Carne
 RMH Franchise Corporation
 Rob Strong
 Robert and Jean Needham
 Robert and Judith Knapp
 Robert and Karen Boch
 Robert and Mary Hengehold
 Robert and Mary Winfree
 Robert and Norma Werner
 Robert and Sandra Roderick
 Robert and Susan Honious
 Robert B. Hale
 Robert Barker
 Robert C. and Jean Lorenzetti
 Robert E Fyffe
 Robert E. and Mary K. Jones
 Robert Knarr
 Robert LeValley
 Roger & Sheila Hollenbaugh
 Roger and Rebecca Duffy
 Roland and Janice Armstrong
 Rollin and Jennie Furnas
 Ron and Margaret Talboys
 Ron Massie
 Ron Rodenroth
 Ronald Niesley
 Ronald Roscover
 Ruth Bachert
 Samantha Johnson
 Sam's Meats
 Sandra Cyprych
 Sandra Henderson
 Sandrena Gillaspay
 Sara Walsh

Sarah Ruppert
 Sawdust Construction
 Shane Turner
 Sharon and Alan Hess
 Sharon and Robert Heilmann
 Sharon Lindquist-Skelley
 Sharon Wik
 Shawn Farrell
 Shawn McGee
 Sherry Pratt
 Shu Zou Schiller
 Sirisha Naidu
 Sonia Davila
 Sonia Hackthorne
 Sonu and Trusha Aggarwal
 South Dayton Acute Care Consultants
 Spaghetti Warehouse Restaurants, Inc
 Stamatis Bulugaris
 Stephanie R. Thoma
 Stephen and Carol Henriksen
 Stephen and Karen Heinrichs
 Stephen and Lisa Laycock
 Stephen and Mary Guilfoos
 Steve and Christina Koogler
 Steve and Jane Brooks
 Steve Pegg
 Steven and Louise Mason
 Stuart Schaefer
 Sue and Alan Eakle
 Susan and Michael Adkins
 Susan Fitzpatrick
 Susan Krouse
 Susan Takacs
 Susan Terzian
 Susanne Iacobucci
 Swindon Spring & Co.
 Tara Moore
 Taylor Hefferon
 Teresa L Peck

Terry Kiplin
 Thai 9 Restaurant
 The Berry Family Foundation
 The Hathaway Group LLC
 Theresa and Frank Steele
 Thomas and Ardis Macaulay
 Thomas and Carol Breitenbach
 Thomas and Diane Bernlohr
 Thomas and Jean DeBrosse
 Thomas and Joanna Rummel
 Thomas H. Routsong
 Thomas Laufersweiler
 Thompson Hine
 Tim Jordan
 Timothy and Kathleen Wourms
 Timothy Eakin
 Timothy Magill
 Timothy Mahoney
 Todd Crawford
 Todd Walker
 Tom and Melinda Tatham
 Tom Thomson
 Tracy Fors
 Trinity Church-United Church of Christ
 Tu Phan
 Two Men and a Truck
 Ty Stone
 Tyrone and Toni Payne
 Ulliman Family Fund
 United Christian Church
 United Way of Central Ohio
 United Way of Greater Los Angeles
 University of Dayton Campus Ministry
 Valita Wilhoite
 Vanessa E. Rayburn
 Verna Drake
 Vernita Erbeck
 Vicki Hendricks
 Vickie A. Morgan

Vickie and Tim Steinger
 Vincent McKelvey and Noreen Willhelm
 Virginia Highland
 Virginia Skaggs
 Vivian O'Connell
 WalMart Wilmington Pike Store
 Walter Woeste
 Warped Wing Brewing Company LLC
 Wendell Puhr
 William & Jacqueline Lockwood
 William and Ann Schuerman
 William and Barbara Reames
 William and Cynthia King
 William Burke
 Yauching Jasinski
 Young Kim Realty, LLC
 Zachary Tyler

We Thank Our Generous Donors

\$1,000.00 +

Air Force One Community Foundation
of the Columbus Foundation
Airtron
Alfred J. Smith Endowment Fund
Alien Electric
Archdiocese of Cincinnati
Art and Kerry Harlan
Asheville Area Habitat for Humanity, Inc.
Bear Plumbing
Beavercreek Church of the Nazarene
Bill Linesch
Bob and Penni Morris
Bob and Vicki Stallman
Bob Ross Auto Group
Brian Miller
CareSource Foundation
CarMax
Catch the Building Spirit
Charles V. Simms Development Co.
City of Dayton HOME
City of Fairborn
City of Kettering
Civista Bank
Claudia Mechenbier
Coldwell Banker Heritage Realtors
Coolidge Wall Company, LPA
Craft Overdraft, LLC

Dan Bowman
Dana Dunmeyer
Daniel Curran
David and Carol Ramey
David Kunke
David Schmidt
David's United Church of Christ
Dayton Heidelberg Distributing Co.
Dayton Power and Light
Dayton Rotary Club Foundation
Dayton-Phoenix Group
Deceuninck North America LLC
Denise Swick
Diane Graham
Dillard Electric
Douglas Cleaves
Douglas Shriner
Dow Chemical Company
Emerson Climate Technologies
Enterprise Roofing and Sheet Metal Co.
Frank and Diane Gorman
Georgene Hall Dawson
Habitat for Humanity of Ohio
Human Services Levy Grant
Iris Weisman and Kenneth Wayland
James and Heather Spurlino
Jay and Jenny Nickol

Jennifer Showalter
John and Connie Taylor, Jr.
John and Martha Szelog
Julian G. Lange Family Foundation
Karl and Sandra Ayers
Keith and Pamela Browning
Key Bank
Kirkmont Presbyterian Church
Korrect Plumbing Co, Inc.
Larry and Lorene Stein
Leidos
Mathile Family Foundation
Matt and Cheryl Hippenmeyer
Mazda North American Operations
Merrill Lynch
MetLife
Miami Valley Fair Housing Center, Inc.
Michael Kerr
Midmark Corporation
Miller-Valentine Group
Montgomery County
Pickrel Bros. Inc.
PNC Bank
Ralph and Janice Daniels
RG Properties, Inc
Richard L. & Ruth Reutinger
Endowment Fund

Rick Willis, Jr.
Robert and Mary Davis
Robert and Susan Ellefson
Scott Niekamp
Shannon Costello
Sharon and Brian Silverberg
Simms Management Corp.
Sue Krichbaum
Sumera Kettering LLC
Synchrony Financial
Tamarraw Vitangeli
Target Corporation
Teradata
The Cellular Connection
Troy Singer
United Way of the Greater Dayton Area
University of Dayton
Virginia W. Kettering Foundation
Vogel Family Foundation
Wanda Roberts
Wright Patt Credit Union
Women of Fairmont Presbyterian
Church

We Thank Our Generous Donors

Legacy Society

- Laura Arber
- Thomas and Marianne Becker*
- Ralph and Janice Daniels
- Helen Farrenkopf*
- Diane Graham
- Michael Magnusson
- Richard L. and Ruth Reutinger*
- Burton and Alice Saidel
- Heber and Elizabeth Short
- Charles and Ann Simms
- Milton and Marion Simmons*
- Troy Singer
- Marion Sleeth*
- Denise Swick

*Deceased

Habitat
for Humanity[®]
of Greater Dayton