

BEXLEY

community foundation

2015 IMPACT REPORT

TO OUR DONORS AND COMMUNITY PARTNERS

Our Foundation's performance in 2015 can be described in one phrase - **"BUILDING MOMENTUM."**

* Cumulative grants awarded surpassed \$625,000. Once again we provided key financial support to a number of the City's top 15 projects of the year, including our new City Hall, the Jeffrey Mansion Entryway, Bexley Block Party Activity Kit and Electrical Vehicle Chargers installed in the parking lot at City Hall.

* Giving set a new record of \$383,069 and a donor notified us of a significant planned bequest.

* Every dollar raised from the public will be invested in Bexley. Our operating and marketing expenses were fully covered by gifts from our Board of Directors, sponsorships and other designated gifts, and investment income.

* Donors created two new named funds - the Susie and Charlie Rath Creative Arts Fund and the Jay and Jeanie Schottenstein Family Fund. We now have eight funds.

* We strengthened our management and finance team with new Executive Director Hallie Raskin and professional accounting and bookkeeping services donated by Perfect Balance, CPA.

Looking ahead, our Foundation entered 2016 with broad community support, a strong balance sheet and significant grant opportunities. Our goal is to award at least \$750,000 in cumulative grants by 2017.

Thank you donors, volunteers and community partners for making our vision of a community foundation devoted to Bexley a reality. We hope that in 2016 you'll continue to support the work of the Bexley Community Foundation. Together we're making Bexley a special place to live, learn, work and play.

Jim Gross
Board Chair, 2015

Paul Lacroix
Board Chair, 2016

Hallie Raskin
Executive Director

2015 FINANCIAL HIGHLIGHTS

The following table summarizes key financial information for our year ended December 31, 2015:

I. STATEMENT OF FINANCIAL POSITION AT DECEMBER 31, 2015

ASSETS	
Current Assets	\$ 39,607
Beneficial Interest in Assets Held by Others (1)	<u>873,263</u>
TOTAL ASSETS	\$ <u>912,870</u>
LIABILITIES	<u>161</u>
TOTAL NET ASSETS AT END OF YEAR	\$ <u>912,709</u>

II. STATEMENT OF ACTIVITIES FOR YEAR ENDED DECEMBER 31, 2015

REVENUE (1)	
Contributions	\$ 383,069
Net Investment Income/Unrealized Appreciation of Investments	<u>(1,100)</u>
TOTAL REVENUE	\$ <u>381,969</u>
EXPENSES	
Grants Distributed (2)	\$ 137,008
Operating Expenses (3)	71,401
Marketing/Fundraising Expenses (3)	<u>14,705</u>
TOTAL EXPENSES	\$ <u>223,114</u>

- (1) Contributions received by the Bexley Community Foundation are transferred into funds held and invested at The Columbus Foundation for our use. These funds are classified as Beneficial Interest in Assets Held by Others on our Statement of Financial Position and are subject to the variance power of the Board of Trustees of The Columbus Foundation.
- (2) During 2015, we awarded \$145,550 in grants and distributed \$137,008 for grants awarded in 2015 and prior years. Due to the timing of our grant cycles and other factors, all or part of a grant is frequently distributed subsequent to the year in which the grant is awarded. At December 31, 2015, \$247,246 of our total assets was designated for previously awarded grants in our various funds for distributions on outstanding grants.
- (3) During 2015, operating expenses were funded by contributions from our Board members, corporate gifts designated for that purpose and investment return on our funds at The Columbus Foundation. Event expenses were funded by contributions from event sponsors. Contributions from the public were used to fund grants.

Our statements of financial position as of December 31, 2015 and the related statements of activities and cash flows for the year then ended were reviewed by Wells, CPA LLC independent accountants, and copies of these statements and our federal tax return (Form 990) for 2015 are available upon request. In addition, Perfect Balance, CPA generously donates its services to prepare our internal financial statements and provide bookkeeping services.

OUR MISSION is to sustain and enhance Bexley as a special place to live, learn, work and play.

OUR PRIORITIES

Since 2011, our donors have enabled us to award 70 grants totaling over \$625,000 focused on eight community priorities:

Arts and Culture. We support Bexley's unique arts and cultural facilities and programming to entertain, inform and challenge audiences of all ages.

Beautification and Environment. We support beautification, preservation and environmental projects which enhance our neighborhoods, business districts, parks and urban forest.

Community Engagement. We support programs and activities that build a sense of community, help our neighbors and promote respect, tolerance and inclusiveness.

Economic Development. We support activities which promote Bexley, foster quality redevelopment and attract/retain residents and businesses.

Health and Wellness. We support programs and projects that promote community and individual health, wellness and fitness.

Lifelong Learning. We support programs which engage residents of all ages as active participants in a true "learning community."

Public Safety. We support the Bexley Police Department and projects which promote personal and community safety and police/community relations.

Recreation and Youth. We support the preservation and improvement of Jeffrey Mansion and Park and recreational programs and facilities in every part of Bexley to serve residents of all ages.

GRANT PRIORITIES 2011-2015

GRANTS AWARDED IN 2015

BEXLEY COMMUNITY FUND

The Friends of the Drexel Theatre received a **\$55,530** grant, payable over two years, to restore the outdoor marquee of this Bexley landmark. Together with a previous grant of **\$25,000** for digital projection equipment, the Foundation has provided **\$80,530** to the Drexel Theatre.

The Bexley Celebrations Association (BCA) received a **\$20,000** grant to purchase, rather than rent, key equipment such as a portable stage set, radio system, and tent. The grant also supported the July 4th evening events on the lawn of Capital University.

A **\$5,000** grant to the City of Bexley advanced Bexley as an eco-friendly community by covering a portion of the costs of four charging stations for electric vehicles. The charging stations are located on the west side of the parking lot of the new City Hall.

A **\$4,680** grant to the Bexley Recreation and Parks Department launched a program for neighborhood block parties. The grant funds the Block Party Activity Kit (BPAK) which can be rented from the Department. The BPAK includes a trailer filled with block party essentials, such as tables, chairs, pop-up tents, coolers, extension cords, first aid supplies, games and a snow cone machine.

The Bexley Police Department was awarded **\$15,890** for the purchase of nine new portable defibrillators used in emergencies to treat sudden cardiac arrest.

\$1,000 was awarded to the Bexley Police Department to establish the Bexley Honor Guard. The Honor Guard will represent the City of Bexley and the police force in a positive, honorable, and professional light in community events and events outside Bexley.

BEXLEY BEAUTIFICATION FUND

“**Trees for Bexley**” underwrote the installation of **140** street trees to replace diseased and damaged trees.

The “**Bexley in Bloom**” campaign underwrote the cost of flower baskets along Main Street and on the Broad Street and Clifton Avenue bridges.

In addition to underwriting trees and flowers, the Beautification Fund also awarded the City a grant for holiday lighting of the Drexel Circle boxwood.

BEXLEY YOUTH & RECREATION FUND

The City of Bexley Recreation and Parks Department received a grant of **\$1,000** for the third annual Bexley youth triathlon Splish, Splash and Dash held on August 15, 2015. This unique event, which had over 325 participants, was launched in 2013 from a grant from the Foundation.

BEXLEY COMMUNITY FOUNDATION 2015 DONORS

Bullitt Park Society

\$25,000 and up

Barry and Denise Blank
The Jeffrey Company
Charlie and Susie Rath

Parkview Society

\$10,000 - \$24,999

Lynne Jeffrey
Tad* and Nancy Jeffrey
Jill Jeffrey Kingsley
Jay and Jeanie Schottenstein Foundation

Broad Street Society

\$5,000 - \$9,999

Brachman-Yenkin Family
Jim and Susan Budros
Beth Crane and Richard McKee
First Financial Bank
Tom Flood and Beth Grimes-Flood
Gary and Barb Giller
Herb and DeeDee Glimcher
Jim and Sue Gross
Paul and Melissa Lacroix
Howard and Sue Schnitz/Perfect
Balance, CPA
Ken and Susan Quintenz
Ed and Sheila Straub
The Columbus Foundation-*The Big Give*
The Ohio State University
University Advancement
University Hospital East
The Wasserstrom Foundation
Jane Werum

Drexel Society

\$2,500 - \$4,999

Jim and Tracey Bowman
Capital University
Don and Ann Casto
Jim Crane
Germain Lexus of Dublin
Michael and Denise Glimcher
Lee Hess and Irene Levine
Frank and Linda Kass
Dan and Sarah Kay
Barrie and Wheat McDowell
Jon and Karen Meyer
Grant Morrow and Cordelia Robinson
Jonathan and Anna Ramsden
Bob Schottenstein and Jeri Block
Sandy and Nanette Solomon
Jeff and Megan Walker
Rodney and Donna Wasserstrom

Pleasant Ridge Society

\$1000 - \$2,499

Michael and Tanja Agriesti
Dave and Heidi Anderson
Bexley Bed and Breakfast
Brian and Linnea Blanchard
Tom and Mary Jane Bolon

Scott and Julie Bowman
Dick and Marilyn Briggs
Robert Byrnes
Mike and Linda Carruthers
Jennifer Ciccarelli and Chad Perry
Tom and Lisa Courtice
Mike and Paige Crane
Betty Custer
Bob* and Bev Darwin
Marjorie Davidson
Jeff and Liz Donaldson
Andy and Diane Dunn
Jonathan and Lori Ann Feibel
Mabel Freeman
Jim Garland and Carol Andreae
Steve and Kim Germain
Russ and Joyce Gertmenian
Mike and Joy Gonsiorowski
Jeff and Anita Grossman
Pete and Janet Halliday
Sue Harmon
Tom and Julie Heilman
Bob and Marcia Hershfield
Bill and Barb Hoyer
The Joseph Group
Steve Keyes and Lauren Bonfield
Scott and Susanne Kondracke
Mary Lazarus
Lewin Family/Hamilton Parker Company
Tim and Jennifer Madison
David Madison
Nancy Marzella
Mark and Sunny Masser
Bryan and Carrie McDermott
Anne Melvin
Bruce and Nancy Meyer
Jane Mykrantz
Plaskolite, Inc.
Bill Pohlman and Lisa Keder
Art and Ellen Pollack
Bill and Anne Porter
David and Laura Powers
Sam and Anne Powers
Larry and Molly Ruben
Tom and Lynn Ryan
Lee Shackelford
Sam and Jody Shamansky
Sandy Simpson
Michael and Erin Simpson
Marty and Sheila Torch
Ron Ungvasky and Susan Tomasky
Vineyard Vines Retail, LLC
Brad and Julie Wasserstrom
Rick and Barbara Weber
Bill and Celeste Williams
Evan and Nancy Williams
Tom and Pam Workman
Phillip Young

Roosevelt Society

\$500 - \$999

Andrea Mulholland, DDS & Angela
Doyle, DDS
Jack and Pam Beeler
Ken Brown and Blythe Miller
Russ and Liz Bundy
Barbara Chuko
Georgeann Corey
Diamond Hill Capital Management, Inc.
Preston and Jill Elliott
Jason and Shari George
Pat and Kate Giller
Tom and Ann Hoaglin
Idegy, Inc./Matt and Abigail Grossman
Stephen Jeney and Andrea
Wobst-Jeney
Kiehner Johnson
Gene and Margaret Lewis
John and Anna Luehmann
Jim and Gloria Merkel
Diane Niermeyer
Robert and Carolyn Peterson
Tom and Jean Rice
Rogers Krajnak Architects, Inc.
Jamie and Susan Rupp
Bill and Ginny Salmay
Rick and Marlee Snowdon
Drew Stark and Amy Giller Stark
The Yard Barbers, Inc.
Bruce and Mandy Wasserstrom
Sam and Frances Weiner
Michael Yaffe and Karin Stump

Cassingham Society

\$250 - \$499

Dave and Nancy Beck
Bob and Bonnie Bell
Connie Bodiker
Ellen Bowden
Jeff and Maureen Bridge
Roger Carroll and Susan Marantz
Carla Cefaratti
Phil Chahine and Liz Salmay
David and Karen Cohn
Chris and Lynn Cowan
Jim and Nancy Dressel
Erich and Lynnette Evans
Gail Ferber
Michael Flamm and Jennifer McNally
Jules* and Judy Garel
Bill and Trish Gianakopoulos
Chris and Victoria Giller
Tom and Lee Ann Hadley
Larry and Kay Helman
Anne Hildreth
Ben and Lisa Horn
Brad and Holly Kastan
Brett and Katie Kaufman
Doug Kelly and Linda Sinoway
Bob and Lucinda Kirk
David and Amy Lauerhass

Michael and Shauna Lehman
Joel and Julie Politi
Alan and Carol Radnor
Scott and Kara Razek
Mark and Rosanne Rosen
Russ and Dani Rosler
Jim and Molly Ryan
Mike Schiff
Seyman and Sadie Stern
Bill and Katie Talbott
William Troy
Mike Tweedle and Christine Poon
Jeff and Sandy Ungar
Jim Wilson and Kim Rice Wilson
Fred and Nancy Zantello
Bill and Jeannie Zox
Anonymous Donor

Main Street Society

Up to \$249

Robert Alexander
Randy Arndt and Jeff Baker
Andy and Mary Auch
Irwin and Beverly Bain
Jane Baldwin
Lynn Barno
Mark and Lisa Beck
Bob and Carla Behal
John Behal and Jim Elliott
Debbie Belinky
Jason and Paige Bilotta
Andrew Blazar
Bill and Frances Bloch
Bill and Helen Bluth
Constance Bommer
Warren Bousquet
Bowman Family
Adam and Eleanor Brandt
David and Shareen Brown
Steve Brown
Rob Brown
Roy and Betty Brown
Paula Browne
Walter and Betty Buchsieb
Steven and Beth Ann Calhoun
Steve and Elizabeth Cartwright
Jack and Carolyn Chabot
Tim and Susan Chluda
Carolyn Christy
Chris and Bill Dargusch
Dick and Anna Greer
Anne Dickinson
Eric Dolen and Marty Ross-Dolen
Richard and Robin Donahey
Thomas Dotson
Justin and Kerri Doyaga
Charles and Shirley Dozer
Mary Ebinger
Henry Eckhart
Tamre and Heather Edwards
John and Julie Eikenberry
Geri Ellman

Ron and Joyce Erkis
 Stephen and Lisa Eschleman
 Chris and Lori Essman
 Nick and Lisa Evans
 Ryan and Jillian Farley
 Jack and Betsy Farrar
 Mike and Karen Fiorile
 Bruce and Kris Fraser
 Susan Freeman
 David and Leslie Fulford
 Steve and Pat Gabbe
 Gail Gandal
 Patricia Gass
 Randall Gerber
 Amy Gewirtz
 Andy and Julie Glassman
 Yitchak Gold
 Bill and Marcia Goldberger
 Jean Goldsmith
 Pat Gordon
 David Grammel and Andrea Sweazy
 Leslie Green
 Jerome Hackman and Linda Katz
 George and Laurie Haenszel
 David Hannallah and Kristin Foley
 Joyce Hathaway
 Ed and Nikki Hess
 Charlie and Andrea Hire
 Seth and Leslie Hoffman
 Scott and Sandra Hoover
 JoAnn Hopkins
 Alice Hunt
 Robert Hunter
 Nursine Jackson
 Julie Johnson
 Mike and Berta Johnson
 Philip and Christine Johnson

Bruce and Nancy Jones
 Dan Jones and Emmie Cheses
 Stuart and Jane Jones
 Ira and Debby Kane
 Bill and Elaine Karn
 David and Cari Kass
 D.L. and Phyllis Katz
 John and Mary Lou Kean
 Keep Bexley Great
 Kirk Williams Co., Inc.
 Tahlman and Elizabeth Krumm
 Steve and Annette Kuss
 Donna Laidlaw
 Jason Lessard and Ann Brown
 Mike and Heidi Levey
 Tom and Anne Lewis
 Bruce and Andrea Lorig
 Bob and Jackie Loversidge
 John and Rebecca Lowther
 Macy's
 Jerry and Dorothea Maloney
 Giuseppe and Vesna Manganò
 Chris and Leslie Masoner
 Jeff McCloskey
 Patricia McKnight
 Bill and Paula McMenamy
 Jeff and Alison Merzel
 Terry and Nancy Meyer
 James and Sally Millard
 David and Marlene Miller
 Tom and Pam Moenter
 Jed and Joyce Morison
 Kitty Morton Epler
 Mary Moyer
 Jonathan and Angela Mugler
 Sam and Nancy Muldoon
 Elizabeth Noethlich

Chris and Dinah O'Dell
 John and Patty Offenberg
 Jennifer Patterson
 Lawrence Paul
 Bonnie Paul
 Mike and Kathy Paul
 Sara Pfaff
 Jason and Kathy Pitstick
 Robert and Marsha Polster
 Erik Puffenberger
 Peggy Ramseyer
 Matt and Hallie Raskin
 Sam and Helen Ribbler
 Darryl and Harriette Robbins
 Fred Roecker and Janet Helgeson
 Debby and Marty Rosenthal
 Rachel Rubin
 Mike and Kathleen Russo
 Fred and Anne Ruyman
 Joe and Mary Ryan
 Steven and Crystal Salt
 Michael and Bev Sapienza
 Rocky and Suzy Saxbe
 Greg and Genie Schneider
 J. Randall and Martha Schoedinger
 Matt and Emily Schoedinger
 Jeff Schoener and Donna Allison
 Ted and Mary Schwartz
 Peter Scott and Michelle Mineo
 Chuck and Joyce Shenk
 Trent and Stefanie Sheridan
 Doug and Joyce Simson
 George and Tina Skestos
 Brian and Julie Smith
 Tom and Debra Smith
 Susan Smith
 Kent and Lori Smurr

Todd and Heidi Solar
 Scott and Alecia Solomon
 Thomas and Joann Spain
 Michael Stan and Sally Fingerett
 John and Christy Steffy
 Steven and Lindsey Stout
 Douglas Taylor
 The Bexley Beat
 Bob and Sally Thomson
 Babs Thorson
 Erica Tornes
 Craig and Connie Tuckerman
 David and Patty Tumen
 Rabbi Michael Ungar
 Sam and Sandy VanLandingham
 Brett Walcutt
 Richard and Jane Ward
 Eric and Jennifer Wasserstrom
 Donald and Ramona Webb
 Philip and Julia Weinerman
 Gerald and Susan Winer
 Doug Wittig and Beverly Trout
 Herbert Wolman
 Edward and Julie Young, Jr.
 Frederick and Dorothy Ziegler
 Bernard and Doris Zindler
 Ben and Julie Zox
 Jan and Linda Zupnick
 Anonymous Donor

*Deceased

2015 ANNUAL GATHERING - *Simply the Best*

BEXLEY

community foundation

Since 2011 we've invested over **\$30,000** in lifelong learning programs of the BEXLEY PUBLIC LIBRARY.

We've invested over **\$136,000** in RECREATION programs, facilities and equipment.

WE build community spirit with over **14,000** people attending the 2015 BEXLEY 4TH OF JULY evening program and fireworks presented by our Foundation.

730 kids have participated in the Recreation Department's annual SPLISH, SPLASH AND DASH YOUTH TRIATHLON sponsored by our Youth and Recreation Fund since 2013.

We've made grants totaling **\$24,000** to the BEXLEY POLICE DEPARTMENT for public safety programs.

& GROWING

Since 2013 over **5,000** residents have come to the MAIN EVENT on the Capital lawn for family fun and movies on an outdoor screen funded by a Foundation grant.

Since 2012, our Trees for Bexley and Bexley in Bloom campaigns have raised over **\$155,000** to plant **500** TREES and to beautify Bexley with FLOWERS and GATEWAYS.

\$80,500 has been invested in the historic DREXEL THEATRE to restore its marquee and install digital projection equipment.

We've invested **\$123,500** in Schneider Park/Alum Creek Park in southwest Bexley, including new playing fields and a walking path from Main Street to Livingston Avenue.

Historic JEFFREY MANSION AND PARK has been improved with sidewalks and a new entry.

**Since 2011
we've
received over
2,000
gifts from
donors
like you.
THANK YOU!**

OUR FUNDS

SUSIE AND CHARLIE RATH CREATIVE ARTS FUND

The Susie and Charlie Rath Creative Arts Fund is a donor designated fund established in memory of Susie's father, Leland S. McClelland, a highly regarded local artist and longtime Bexley resident. The Fund is established to promote the creative arts, including the visual and performing arts, vocal and instrumental music, writing and communication, design, and digital and other media, in the Bexley community. The Fund will support programs and activities that:

- promote existing and new arts programming in Bexley;
- further arts learning and appreciation;
- advance Bexley as a local hub of the creative arts;
- provide a range of opportunities for children, youth and adults to develop their creative potential;
- present arts driven events and performances; and
- develop creative arts initiatives for the Bexley community.

In announcing the new Fund, Board Chair Jim Gross stated "Susie and Charlie recognize the importance of the creative arts to a vibrant community. This Fund presents an exciting opportunity for us to increase our support of existing and new arts programming in Bexley."

JAY AND JEANIE SCHOTTENSTEIN FAMILY FUND

The Jay and Jeanie Schottenstein Family Fund is a donor designated fund dedicated to providing financial support to the Foundation and, through the Foundation's grant program, other nonprofit organizations serving the Bexley Community. The Bexley community has long been a charitable priority of the Schottenstein family, and the new fund will advance the mission of the Bexley Community Foundation.

"The Jay and Jeanie Schottenstein Family Fund is an example of how we help donors achieve their charitable objectives," said Jim Gross, Board Chair. "We thank Jay and Jeanie for their generosity and confidence in our Foundation. The new fund will enable us to expand our support of projects and organizations that are making Bexley better."

BEXLEY COMMUNITY FUND

The Bexley Community Fund is our general purpose fund making grants for a full range of Bexley projects and programs and is supported by our annual campaign.

BEXLEY YOUTH AND RECREATION FUND

The Bexley Youth and Recreation Fund is a special purpose fund supporting youth and recreation programs, activities and facilities, including the City's Recreation and Parks Department, and is funded by our annual **"Meet Me at the Mansion"** event.

JEFFREY MANSION AND PARK FUND

The Jeffrey Mansion and Park Fund is a special purpose fund for the maintenance and improvement of the mansion and its grounds. The fund is supported by designated gifts from donors.

In 2014, the Jeffrey Mansion and Park Fund provided funding for the new Parkview Avenue entryway to Jeffrey Mansion. The entryway was completed in 2016.

BEXLEY WELLNESS FUND

The Bexley Wellness Fund is a special purpose fund devoted to activities, programs and services that promote community, family and individual health and wellness in Bexley. The fund is supported by designated gifts from donors and grants from organizations interested in health and wellness.

DENISE AND BARRY BLANK TREE FUND

The Denise and Barry Blank Tree Fund is a donor designated fund dedicated to the planting of trees and is supported by gifts from members and friends of the Blank family and other interested donors. Established in 2012 by Denise and Barry Blank, The Blank Tree Fund continues to grow.

BEXLEY BEAUTIFICATION FUND

The Bexley Beautification Fund is a special purpose fund focusing on beautification, tree planting, landscaping and environmental projects and is supported by our annual “Bexley in Bloom” and “Trees for Bexley” campaigns.

In 2015 the Bexley Beautification Fund continued to plant collaborative roots throughout our community. The fund was created in 1992 and became part of our Foundation in 2012. Since 2012, over \$155,000 has been raised and since its existence \$1.5 million.

Flowers, trees, lights, entryways: the goal of the Bexley Beautification Fund is to always improve the landscape of our unique corner of the world.

Trees for Bexley

Mightiest of Oaks Society **\$1,500 - \$5,000**

Paige and Mike Crane
Beth Grimes-Flood and Tom Flood
Susan and Ken Quintenz
Jay and Jeanie Schottenstein Family Fund
Jody and Sam Shamansky

Mighty Oak Society **\$1,000 - \$1,499**

Jim Crane
Beth Crane and Richard McKee
Barb and Gary Giller
DeeDee and Herb Glimcher
Lynne Jeffrey
Nancy and Tad* Jeffrey
Susie and Charlie Rath
Molly and Larry Ruben
Sandy Simpson

Stately Sycamore Society **\$500 - \$999**

Ann and Don Casto
Marcia and Bob Hershfield
Ann and Tom Hoaglin
Diane Niermeyer
Ginny and Bill Salamy
Frances and Sam Weiner

Magnificent Maple Society **\$250 - \$499**

Carol Andreae and James Garland
Tanja and Michael Agriesti
Susan and Jim Budros
Liz and Russ Bundy
Joyce and Russ Gertmenian
Trish and Bill Gianakopoulos
Lee Ann and Tom Hadley
Kay and Larry Helman
Irene Levine and Lee Hess
Katie and Brett Kaufman
Shauna and Michael Lehman
Jane Mykrantz
Dani and Russ Rosler
Marlee and Rick Snowdon
Sheila and Ed Straub
Donna and Rodney Wasserstrom

Lovely London Plane Society **\$100 - \$249**

Heidi and Dave Anderson
Nancy and Dave Beck
Pam and Jack Beeler
John Behal and Jim Elliott
Carla and Bob Behal
Linnea and Brian Blanchard
Ellen Bowden

Judy and Merom Brachman
Marilyn and Dick Briggs
Linda and Mike Carruthers
Carolyn Christy
Marjorie Davidson
Joyce and Ron Erkis
Kris and Bruce Fraser
Victoria and Chris Giller
Julie and Andy Glassman
Sue and Jim Gross
Janet and Pete Halliday
Janet Helgeson and Fred Roecker
Anne Hildreth
Andrea and Stephen Jeney
Julie Johnson
Donna Laidlaw
Vesna and Giuseppe Mangano
Nancy Marzella
Leslie and Chris Masoner
Karen and Jon Meyer
Patty and John Offenberg
Carolyn and Robert Peterson
Sara Pfaff
Julie and Joel Politi
Anne and Bill Porter
Jean and Tom Rice
Lynn and Tom Ryan
Molly and Jim Ryan

Suzy and Rocky Saxbe
Joyce and Doug Simson
Linda Sinoway and Doug Kelly
Tina and George Skestos
Celeste and Bill Williams
Kim and Jim Wilson

Perfect Pear Society **up to \$99**

Debbie Belinky
Helen and Bill Bluth
Lauren Bonfield and Steve Keyes
Jean Goldsmith
Joyce Hathaway
Barb and Bill Hoyer
Elaine and Bill Karn
Linda Katz and Jerome Hackman
Lucinda and Bob Kirk
Gloria and Jim Merkel
Nancy and Bruce Meyer
Carol and Alan Radnor
Anne and Fred Ruyman
Mary and Joe Ryan
Erica Tornes
Patty and David Tumen
Linda and Jan Zupnick

Bexley in Bloom

Hydrangea Society **\$500 - \$1,500**

Paige and Mike Crane
Beth Grimes-Flood and Tom Flood
Barb and Gary Giller
Lynne Jeffrey
Nancy and Tad* Jeffrey
Susie and Charlie Rath
Jay and Jeanie Schottenstein Family Fund
Jody and Sam Shamansky
Nancy and Evan Williams

Sunflower Society **\$250 - \$499**

Maureen and Jeff Bridge
Ann and Don Casto
Beth Crane and Richard McKee
DeeDee and Herb Glimcher
Ann and Tom Hoaglin
Lewin Family/Hamilton Parker Company
Anne Melvin
Susan and Ken Quintenz
Sheila and Ed Straub

Tiger Lilly Society **\$100 - \$249**

Heidi and Dave Anderson
Randy Arndt and Jeff Baker
Lynn Barno
Connie Bodiker
Ellen Bowden

Judy and Merom Brachman
Susan and Jim Budros
Betty Custer
Diamond Hill Capital Management, Inc.
Nancy and Jim Dressel
Geri Eelman
Karen and Michael Fiorile
Kris and Bruce Fraser
Pat and Steve Gabbe
Carol Andreae and Jim Garland
Sue and Jim Gross
Anita and Jeff Grossman
Kristen Foley and David Hannallah
Marcia and Bob Hershfield
Irene Levine and Lee Hess
Andrea and Stephen Jeney
Berta and Mike Johnson
Lauren Bonfield and Steve Keyes
Jackie and Bob Loversidge
Nancy Marzella
Kitty Morton Epler
Kathy and Mike Paul
Carolyn and Robert Peterson
Anne and Sam Powers
Lynn and Tom Ryan

Petunia Society **\$75 - \$99**

Carolyn and Jack Chabot

Marjorie Davidson
Kara and Scott Razek

Snap Dragon Society **\$50 - \$74**

Linnea and Brian Blanchard
Karen and David Cohn
Robin and Richard Donahey
Mabel Freeman
Julie and Andy Glassman
Linda Katz and Jerome Hackman
Joyce Hathaway
Nikki and Ed Hess
Anne Hildreth
Sandra and Scott Hoover
Barb and Bill Hoyer
Heidi and Mike Levey
Dorothea and Jerry Maloney
Carrie and Bryan McDermott
Nancy and Bruce Meyer
Pam and Tom Moenter
Diane Niermeyer
Anne and Bill Porter
Debby and Marty Rosenthal
Molly and Jim Ryan
Bev and Michael Sapienza
Connie and Craig Tuckerman
Nancy and Fred Zantello
Linda and Jan Zupnick

Violet Society **up to \$49**

Frances and Bill Bloch
Mary Jane and Tom Bolon
Eleanor and Adam Brandt
Betty and Roy Brown
Marty Ross-Dolen and Eric Dolen
Betsy and Jack Farrar
Amy Gewirtz
Pat Gordon
Laurie and George Haenszel
Alice Hunt
Christine and Philip Johnson
Anne and Tom Lewis
Anna and John Luehmann
Gloria and Jim Merkel
Marlene and David Miller
Patty and John Offenberg
Mary and Joe Ryan
Crystal and Steven Salt
Julie and Brian Smith
Debra and Tom Smith
Ramona and Donald Webb
Julia and Philip Weinerman
Julie and Edward Young, Jr.
Doris and Bernard Zindler

*Deceased

IN HONOR

Patti Cooper by Brian and Linnea Blanchard
Nick and Betsy DeFusco by Brian and Linnea Blanchard
Beth Grimes-Flood and Tom Flood by Brian and Linnea Blanchard
Linda Ziegler by Brian and Linnea Blanchard
Lee Hess and Irene Levine by Brian and Linnea Blanchard
Charlie Rath by Dick and Marilyn Briggs
Amy Giller Stark by Gary and Barb Giller

Susan Quintenz by Lynne Jeffrey, Nancy Marzella, Kitty Morton Epler
Lynn and Tom Ryan by Charlie and Susie Rath
Sue and Jim Gross by Charlie and Susie Rath
Jim Gross by the Bexley Community Foundation Board of Directors
Barb and Gary Giller by Charlie and Susie Rath
Elizabeth and Tahlman Krumm by Charlie and Susie Rath
Bill and Paula McMenamy by Charlie and Susie Rath

IN MEMORIUM

Philip and Anna Gold by Yitchak Gold
Walter Jeffrey, Jr. by Jill Jeffrey Kingsley

In Memory of **Rex Elliott**

Robert Alexander
Nancy and Dave Beck
Mark and Lisa Beck
Bob and Bonnie Bell and Family
Brian and Linnea Blanchard
Tom and Mary Jane Bolon
Connie Bommer
Warren Bousquet
Jim and Tracey Bowman
Scott and Julie Bowman
Bowman Family
Merom and Judy Brachman
David and Shareen Brown
Steve Brown, Jr.
Steven and Beth Ann Calhoun
Steve and Elizabeth Cartwright
Crew Family
Bill and Christine Dargusch
Anne Sellery Dickinson
Charles and Shirley Dozer

Jim and Nancy Dressel
Mary Ebinger
Steve and Lisa Eschleman
Henry Eckhart
Friends of Jill and Preston Elliott
Patricia Gass
Randall Gerber
Gary and Barb Giller
Leslie Green
Dick and Anna Greer
Jim and Sue Gross
Pete and Janet Halliday
JoAnn Hopkins
Bill and Barb Hoyer
Nursine Jackson
Bruce and Nancy Jones
Stuart and Jane Jones and Family
Don and Phyllis Katz
Scott and Susanne Kondracke and Family
Tahlman and Elizabeth Krumm

Bruce and Andrea Lorig
Patricia McKnight
Bill and Paula McMenamy
James and Sally Millard
Sam and Nancy Muldoon
Elizabeth Noethlich
Bonnie Paul
Lawrence Paul
Jonathan and Leslie Petuchowski
Bill Pohlman and Lisa Keder
Sam and Anne Powers
Erik Puffenberger
Peggy Ramseyer
Charlie and Susie Rath
Tom and Jean Rice
Darryl and Harriette Robbins
Tom and Lynn Ryan
Greg and Genie Schneider
J. Randall and Martha Schoedinger
Jeff Schoener and Donna Allison

Ted and Mary Schwartz
Carl and Susan Seletz
Andrew and Lavea Smith
Susan Marie Smith
Kent and Lori Smurr
Michael Stan and Sally Fingerett
Bill and Katie Talbott and Family
Douglas Taylor
Bob and Sally Thomson
Babs Thorson
William Troy
Rabbi Michael Ungar
Brett Walcutt
Jeff and Megan Walker
Richard and Jane Ward
Jim Wilson and Kim Rice-Wilson
Herbert and Janice Wolman
Phillip Young
Frederick and Dorothy Ziegler
Ben and Julie Zox

Donations to the Bexley Community Foundation can be made by visiting

bexleycommunityfoundation.org

Click Donate on our homepage and then click Give Now in the orange box

Thank you for your continued support!

Robert (Tad) Hutchins Jeffrey II

1929-2016

In February 2016, the Bexley community lost one of its true champions, Robert (Tad) Hutchins Jeffrey II. He was a Founding Director of the Bexley Community Foundation and the first recipient of our Cornerstone Award for Philanthropy and Service.

Tad grew up in Bexley and attended the Bexley Public Schools before graduating from Columbus Academy, Williams College and Harvard Business School. In 1956 he returned home with his wife Nancy. As a child, he played at his grandparents' home on North Parkview. Since the property was given to the City of Bexley in 1941, Jeffrey Mansion and Park has played a role in the life of every Bexley resident.

A highly respected businessman, investor, community leader and philanthropist, Tad always made time for Bexley, serving on the citizen group that built the original Bexley pool, as well as on the boards of Columbus School for Girls, Capital University and our Foundation.

We miss his friendship and wise counsel and extend our deepest sympathy to Nancy and the Jeffrey family.

THE HALLIDAY SOCIETY

The Halliday Society was created in 2010 to designate donors who make a planned gift to the Bexley Community Foundation. It was named in honor of Peter B. and Janet Halliday, recognizing their planned gift of \$3 million to the Bexley Community Foundation, our first planned gift, and the leadership in establishing the foundation. Legacy gifts benefit the Bexley community for future generations.

THE CORNERSTONE AWARD

In 2011, the Bexley Community Foundation established our Cornerstone Award for Philanthropy and Service. The award honors current and former Bexley residents who inspire and challenge us by their examples of exceptional services and giving to Bexley and the greater community. This year, we honor the Yenkin and Brachman Families in recognition of their tradition of service to Bexley and the greater community. Today's third, fourth and fifth generations trace their Bexley roots to the purchase of their home at 381 South Drexel by Jacob and Mary Yenkin in 1928.

“Through their generosity and commitment to Bexley, the Yenkin and Brachman families lead by example and make Bexley a wonderful community to raise a family.”

— Paul Lacroix, 2016 Board Chair

2015 ANNUAL GATHERING - *Simply the Best*

2015 BOARD OF DIRECTORS

Jim Bowman, Development Co-Chair
Judy Brachman, Secretary
Jim Budros, Development Co-Chair
Mabel Freeman
Amy Giller Stark
DeeDee Glimcher
Joy Gonsiorowski
Jim Gross, Chair
Pete Halliday, Lifetime Director

Lee Hess
Lynne Jeffrey, Vice Chair and Chair, Program & Grants
Tad Jeffrey
Paul Lacroix, Treasurer
Jennifer Patterson
Susan Quintenz, Past Chair
Sheila Straub
Jeff Walker
Stephen Keyes, City Council Liaison

New Board Member beginning 2016 - Jim Ryan

STAFF

Hallie Raskin, Executive Director

The publication of this annual report has been made possible
by a gift from First Financial Bank.

552 SOUTH DREXEL AVENUE | BEXLEY, OH 43209
614.235.4070 | BEXLEYCOMMUNITYFOUNDATION.ORG
INFO@BEXLEYCOMMUNITYFOUNDATION.ORG

The donor listings report gifts for calendar year 2015. Every effort has been made to ensure their accuracy. If your name or gift has been omitted or listed incorrectly, we sincerely apologize. Please let us know of any errors so that we can correct our records. Thank you for your continued support.