

lives get *changed* here

SUMMARY OF ACCOMPLISHMENTS FY 2012-13

The past year was an exciting one for New Directions Career Center. As the economy started to grow, so did we – expanding our space and adding a new staff member. The Center’s staff and Board worked hard to grow our space and capacity to better meet the service needs of a growing number of central Ohio women in transition. Efforts continued to create a more stable financial foundation for the Center, broaden visibility within the community, maintain standards that demonstrate accountability, and develop new partnerships as a means of improving service delivery. Highlights of accomplishments for FY 2012-13 included:

- Provided **14,863 hours of service to 1,457 clients** (864 program clients and another 593 individuals who received information and/or referral services).
- NDCC hosted its third **“Fall Event”** – an educational event designed to focus attention on various career topics/issues of concern to women, as a means of showcasing what the Center’s work is all about. The event featured Amy Purdy, the top-reigning female adaptive snow boarder in the world. Amy, who has overcome enormous obstacles in her life, spoke about: “Living Beyond Limits.” The event was attended by over 200 guests.
- **Expanded into space** next door, which provides the Center with a second classroom, small conference room, additional office space, a larger reception area, and space to house a **boutique to meet the professional attire needs of program graduates** so they have the outfits they need for job interviews and to start new jobs.
- **Created and filled a new staff position** for Classroom Instructor and Outreach Associate.
- **Implemented a new monthly seminar** (in partnership with various corporations in town) entitled, **“Meet the Recruiter.”** Each month a recruiter from a different corporation meets with recent NDCC program graduates to talk about available positions within their company, what their needs and expectations are for employees, how to find out and apply for available positions, and more. The additional classroom provided by our new space is allowing for this expanded programming.
- **Continued our partnerships** with the Women’s Leadership Council of United Way, the Financial Planners Association (FPA) of Central Ohio, the Columbus Metropolitan Library system, Consumer Credit Counseling, the Human Resource Association of Central Ohio (HRACO), Godman Guild, Connect Ohio, and several churches and other nonprofit organizations in an effort to provide quality services to more clients in need.
- Continued to **strengthen the Center’s financial position** by growing the Endowment Fund 86%, and maintaining a three-month operating reserve to manage cash-flow fluctuations.
- Launched a **New Directions Young Professionals (NDYP)** group. The group is working to advance the Center’s mission through both service and fund-raising activities, while furthering their own professional growth and development.

Program Statistics for Past Five Years

Total Hours of Program Service Delivered to Clients for Past Five Years

Clients served in Programs in FY 2012-13 compared with the five previous Fiscal Years

NDCC is making a strategic effort to move away from shorter-term (e.g. two-hour workshops), to longer-term, more intensive programs that can affect change.

ND = New Directions
 CCO = Creating Career Options
 ACT = Advanced Career Techniques
 ICC = Individualized Career Counseling
 Computer = Restarted in 4/12 after funding cuts caused suspension of program from 7/11 until 4/12
 E3 = Educate, Empower, Elevate

New Directions Career Center
Program Outcome Results
FY 2012-13

Core Program Graduates (ND, ACT, CCO and ICC*) PLUS graduates of the Primary Initiative, E3 Program, responding to the Center's year-end survey reported the following results:

- 91% of survey respondents reported the program helped them set realistic and attainable career goals;
- 100% of all graduates completed a written career plan;
- 93% of respondents to the year-end survey reported increased self-esteem and self-confidence after program completion;
- 96% reported improved self-marketing skills;
- 89% reported increased ability to overcome barriers;
- 73% of survey respondents had found employment and/or were enrolled in further education at the time of the survey;
- Average hourly wage for graduates of the Center's core programs was \$13.02/hr.
- Of those receiving public assistance when they came to NDCC, 89% were able to drop all or part of assistance after completing their NDCC program and finding work;
- 91% reported an increase in overall household income as result of their new job;
- 4 = the average number of months from NDCC graduation to beginning education program or gaining a new job.

ND = New Directions ACT = Advanced Career Techniques CCO = Creating Career Options ICC = Individual Career Counseling E3 = Educate, Empower, Elevate

FUNDING SOURCES FY 2012-13

Major Sources of Support for FY 2012-13:

The Center is fortunate to have developed a diversified funding base over the past 33 years. Following is a pie chart depicting the sources of financial support for FY 2012-13:

The largest source of funding was from corporate and community/family foundation grants (\$248,500 or 34%). Although grants are the largest funding source, they came from various foundations in FY 2012-13:

• American Electric Power (AEP)	\$40,000
• Alliance Data	\$35,000
• Fred Carver Fund	\$25,000
• Limited Brands Inc.	\$25,000
• The English Foundation	\$20,000
• Harry C. Moores Foundation	\$20,000
• Honda of America, Mfg.	\$15,000
• Catholic Foundation	\$15,000
• Anonymous	\$10,000
• Malquist Fund at The Columbus Foundation	\$10,000
• Siemer Family Foundation	\$10,000
• Paul E. Duke Foundation	\$ 5,000
• TJX Foundation	\$ 5,000
• Tatman Robins Fund	\$ 6,000
• Cardinal Health	\$ 3,500
• Dr. Alan R. Korb Trust Fund	\$ 2,500
• USBank	\$ 1,500

Event income accounted for the second largest source of funding (\$231,028 or 31% of annual budget). Events include NDCC's annual signature event, **Women of Promise**, the Fall Event, and various other small fund-raisers. NDCC's E3 contract with the Women's Leadership Council of United Way of Central Ohio is now the third largest funding source accounting for \$132,246 or 18% of the FY '12-'13 budget.

NEW DIRECTIONS CAREER CENTER

UNAUDITED FINANCIAL STATEMENT

6/30/2013

<u>ASSETS:</u>	<u>06/30/13</u>		<u>6/30/2012</u>
Cash & Cash Equivalents--Unrestricted	123,809.74		190,117.72
Cash & Cash Equivalents--Restricted	445.00		445.00
Investments:			
Investment with Columbus Foundation	227,022.07	**	121,495.29
Rainy Day Fund	50,000.00		
Vanguard Bostwick Scholarship	42,110.67	**	42,599.26
Accounts Receivable:			
City of Columbus	3,047.50		3,047.50
UW E3	37,144.15		
Other	5,334.51		33,184.11
Rent Security Deposit	3,566.67		3,566.67
Prepaid Expense	6,888.57		5,134.51
Equipment and Leasehold Improvements (At cost of \$44,260.93 less Accum Deprn of \$18,924.67)	<u>25,336.26</u>		<u>20,623.81</u>
 Total Assets	 <u><u>524,705.14</u></u>		 <u><u>420,213.87</u></u>
 LIABILITIES AND NET ASSETS:			
Deferred Income	4,109.26		1,425.00
Accounts Payable	<u>6,764.63</u>		<u>4,127.06</u>
Total Liabilities	10,873.89		5,552.06
 NET ASSETS:			
Current Restricted Funds	319,132.74	**	163,877.35
Current Unrestricted Funds	94,798.19		195,306.04
2012/13 Net Income over Expenses	<u>99,900.32</u>		<u>55,478.42</u>
Total Net Assets	513,831.25		414,661.81
 Total Liabilities and Net Assets	 <u><u>524,705.14</u></u>		 <u><u>420,213.87</u></u>

**Total of Bostwick, Columbus Foundation and Rainy Day accounts.

NDCC UNAUDITED FINANCIAL REPORT
STATEMENT OF ACTIVITIES
For the Period July 1, 2012 to June 30, 2013

ITEM	ANNUAL 2012-2013 BUDGET	JUNE 2012-2013 BUDGET	CURRENT MONTH JUNE	YEAR TO DATE	PRIOR YEAR	(OVER) UNDER BUDGET
INCOME						
United Way	\$11,020	\$11,020	0	10,040	11,579	980
City of Columbus	36,570	36,570	3,048	36,570	33,982	0
Donations	250	250	790	22,580	563	(22,330)
Vicki Hanger Scholarship	0	0	0	0	500	0
E3 Program	128,000	128,000	37,144	132,246	80,406	(4,246)
Connect Ohio	3,500	3,500	0	2,328	0	1,172
Board Commitments	11,000	11,000	5,750	10,100	11,650	900
Fees	4,600	4,600	1,610	6,200	6,330	(1,600)
Grants	176,500	176,500	0	238,000	241,985	(61,500)
Fund-Raising-WOP	152,500	152,500	2,448	169,635	158,005	(17,135)
Interest Income	504	504	65	388	483	116
Fall Event	12,175	12,175	0	12,175	20,107	0
Other Events	38,000	38,000	0	37,753	28,661	247
Kroger Rewards Proceeds	950	950	226	986	973	(36)
Bostwick	2,360	2,360	0	360	840	2,000
Gain (Loss) on Investments	3,000	3,000	0	16,178	11,413	(13,178)
NDYP Membership Income	500	500	59	324	0	176
B's Boutique	18,000	18,000	3,876	21,465	0	(3,465)
Circle of Friends	21,500	21,500	624	22,972	20,637	(1,472)
TOTAL INCOME	\$620,929	\$620,929	\$55,640	\$740,300	\$628,114	(119,371)
EXPENSES						
Wages	\$330,000	\$330,000	36,463	337,615	328,521	(7,615)
Benefits & Taxes	29,000	29,000	10,930	37,193	36,437	(8,193)
Professional Services	32,700	32,700	4,570	28,990	25,448	3,710
Professional Development	3,600	3,600	234	1,810	590	1,790
Memberships (Agency)	2,500	2,500	0	2,984	1,085	(484)
Equipment	2,600	2,600	1,362	3,582	1,368	(982)
Supplies	6,000	6,000	2,961	6,358	6,130	(358)
Food Supplies	15,000	15,000	649	9,629	16,507	5,371
B's Boutique	0	0	85	1,434	0	(1,434)
Individual Assistance	19,000	19,000	5,942	34,513	13,759	(15,513)
Printing	7,000	7,000	3,641	9,125	6,048	(2,125)
Postage	3,300	3,300	137	3,304	3,294	(4)
Rent	52,740	52,740	5,435	53,970	38,470	(1,230)
Facility Expenses	24,900	24,900	5,689	22,131	17,002	2,769
Mtg/Event Arrangement	39,000	39,000	12,374	50,263	36,664	(11,263)
IT Expense	24,200	24,200	3,022	22,015	25,188	2,185
Travel	800	800	57	322	640	478
Insurance	3,075	3,075	2,423	4,540	1,932	(1,465)
Vol/Staff Recognition	400	400	0	200	0	200
NDYP	500	500	0	0	0	500
Depreciation	5,600	5,600	450	5,131	5,637	469
Bank Fees	4,500	4,500	183	2,740	0	1,760
Other	2,000	2,000	1,446	2,551	7,916	(551)
TOTAL EXPENSES	\$608,415	\$608,415	\$98,053	\$640,400	\$572,636	(31,985)

How NDCC Spent Available Funds in FY 2012-13

New Directions Career Center is extremely careful about how available funds are spent. We value the trust our donors place with us every time a contribution (small or big) is made. Of the total expenses incurred for the 2012-13 fiscal year (\$640,400 unaudited) 87% (\$557,148) was spent on delivery of programs and services 6% was spent on general administration; and 7% was spent for fund-raising.

Of the \$557,148 (87%) spent on programs and services the breakdown by program is as follows:

<i>PROGRAM</i>	<i>New Directions</i>	<i>Advanced Career Techniques</i>	<i>Creating Career Options</i>	<i>Educate, Empower, Elevate (E3)</i>	<i>Computer Basics</i>	<i>Other**</i>
<i>SERVICE HOURS</i>	6,975	654	493	3,528	1,323	1,790
<i>TOTAL EXPENDITURES*</i>	\$261,462	\$24,516	\$22,230	\$132,248	\$49,593	\$67,099

* These are ACTUAL unaudited expenditures and do NOT include volunteer hours and their value (see below)

**Other includes Individual Career Counseling sessions, Employment/Placement Services, Financial Literacy Workshops and Boot Camps, Career Development Workshops, B's Boutique Services

In addition to prudent spending, NDCC is able to keep non-program expenses down because of the many volunteer hours and in-kind gifts we receive each year. In FY 2012-'13 **over 250 individuals volunteered 5,834 hours of service** to support our mission and give back to the community by giving their time and talents to empower individuals to achieve economic self-sufficiency. Using the federal 2012 **value** established for **volunteer time** (\$22.14/hour) these hours are **valued at \$129,165**. In addition, the Center received **significant non-cash gifts from many donors, with a total value of \$254,007** – bringing **the total FY 2012-13 value of in-kind gifts (both volunteer hours and non-cash gifts) to \$383,172!**

Following is a list of individuals who unselfishly volunteered for the Center in the 2012-'13 fiscal year, followed by a list of the non-cash gifts received during this fiscal year.

VOLUNTEERS FY 2012-'13

A very special thanks is extended to all of the Center's talented volunteers, who give so freely of their time to help women create a financially independent and positive life for themselves and their children.

<p><u>Classroom Volunteers (including Networking Practice Session)</u></p> <p>Carol Andrae Lynn Aspey Jackie Atherton Shawn Ballinger, CFP Amber Boddie Hill Debra Burton LaShawn Capito Donna Carter Michael Childs Erin Coffey Becky Corbet Sara Cotter Tonya Daniels Megan Davies Paul Dolce Linda Evans Edwina Mae Eldridge Jason Farris Mary Filice Karen Fields Meg Freeling Lisa Gibson Cassandra Glass Amy Goldstein Cara Gorman Mira Green Lori Hall Vivian Harvey Shah Hasan Connie Hawkins Tiffany Hayes Ed Helvey Carla Hicks Angie Hollerich Leah Hout Leo Hurst Jennifer Johnson Sally Kesler Merry Korn Lisa Kraus Gail Lambie Shawn Lee Linda Wiseler Luft Mark Massen Cliff Marsh Mary McLaughlin Ruth McNeil Jody Molchen Kristen Moosmiller Sally Moser Conita Neal Suzan Nocella Sandy Osterholtz Carol Oswald Victoria Page Yahaira Perez- Caraballo Victoria Peyton Jami Phillips Mindy Price Liz Pryor Marilyn Rabe</p>	<p>Kathryn Richardson Kelly Rivington Casey Roach Andre Robinson Kay Robinson Kathy Rosenberry Denise Ryan Angela Scali Twinkle Schottke Shaunda Scruggs Susan Shockey Isao Shoji Jennifer Siegel Jeff Smith Wendie Starr Jim Staten Bobbi Stephens Donna Stevenson Jeff Sturgiss Reggie Thomas Gayle Troy Liz Tulman Ariana Ulloa-Olavarrieta Terri Vetter Brian Whitacre Kathy Wilkes Bethia Woolf Pat Yannitti Nan Zhang Jeff Zimmerman</p> <p><u>Employer Panel</u></p> <p>Tim Allen Jillian Anderson Holly Antos Linda Atkins Claudia Bogner Ashley Brock Peggy Sibila Buck Robert Campbell Melissa Cetnar Bill Condon Sara Cotter Jennifer Criswell Tine Defluter Lisa Everson Jessica Feller Michelle Freeberg Elizabeth Gage Paul Gainer Becky Garrett Melissa Gebhardt Cathy Hanning Valarie Hollingsworth Terri Hurtt Sarah Johnson Angela Julian Crystal Laferty Jamie Landon Linda Laughlin Janet Lee Melinda Lindmore Dan Linn Doug Miller Jody Molchen</p>	<p>Deborah Murphy Victoria Page Jennifer Pagnanelli Lori Perone Jeff Pyle Aaron Riley Betsy Root Angela Scali Megan Schiavoni Linda Sebok Nicole Smith Jeff Sturgiss Rachel Taylor Cindy Thacker Margaret Thomas Maureen Trimble Rebecca Tuttle Terri Vetter Heather Ward Cyndi White</p> <p><u>"Ask the Expert" Volunteers</u></p> <p>Brittany Bainum Angela Barkley Sara Bihari Brandi Clayborne Alison Coutts Callie Firman Becky Garrett Rhonda Hill Lauren Hunter Terri Hurtt C.G. Jones Janet S. Lee Chris Mathias Dawn McMahon Deborah Meyer Lori Perone Nancy Price Colleen Rains Becky Rhubottom Katrina Roby Kathryn Rosenberry Tito Sanchez Bob Schultz Maureen Trimble Erin Del Vecchio Terri Vetter Carmen West Aaron Yaniga</p> <p><u>Community Resource Panel</u></p> <p>William "Fred" Ballam Kevin Brennan Carol Ferris Ray Foeller Cara Hill Keitiaunna Howard Stephanie Hughes Lisa Jones Randy Miller Robin Minor Barb Rohr Erin Roscoe</p>
---	---	---

FY 2012-13 Volunteers (continued)**Community Resource Panel (continued)**

Joey Schulte
Pamela Shields
Sarah Steich
Nancy Stoll
Patty Tumen
Carol Ventresca
Chris Verich

Lifelong Learning Panel

Elaine Anadell
Amy Barends
Sally Baughman
Cristina Wong Davis
Kathy Heinlein
Robin Hepler
Diane Higginbotham
Betsy Kinkela
Jody Noreen
Angela Nunamaker
Craig Sohl
Clare Wilson

Board of Trustees

Laurie Aquilina, Time Warner
Kathy Bickel, OSU Alumni Association
Joelle Brock, Leading EDJE
Chris Burt, Huntington Bank
Nancy Case, Columbus State Community College
Carol Conner, Ohio Health
Michelle Cook, Adecco
Amy Coontz, Honda of America, Mfg.
Sara E. Cotter, Cardinal Health
Megan Davies, Lee Hecht Harrison
Andrea Dowding, Thirty-One Gifts
Gail Ford, Vorys Sater Seymour & Pease
Amy R. Goldstein, Ohio Attorney General's Office
Carla Hicks, Columbus Public Health Department
Martha Hubbell, Huntington Bank
Meg Kelley, White Castle System, Inc.
Andrea Kirsh, American Electric Power
Clifford Marsh, Franklin County Department of JFS
Lisa Plaga, The Ohio State University
Angela Scali, Limited Brands, Inc.
Laurie Schmidt-Moats, CF Bank
Mary Ann Short, Antioch University
Zhongmei (Susanna) Su, Nationwide Insurance
Scott Van Woerkom, Grange Insurance

Committee Volunteers

Sonya Albery
Laurie Aquilina
Lynn Aspey
Kathy Bickel
Joelle Brock
Chris Burt
Nancy Case
Carol Conner
Michelle Cook
Amy Coontz
Sara E. Cotter
Megan Davies
Andrea Dowding
Gail Ford
Amy R. Goldstein
Carla Hicks
Rebecca Hohlbein
Martha Hubbell

Meg Kelley
Sally Kesler
Andrea Kirsh
Carrie Maun-Smith
Joe Miller
Mark O'Brien
Velda Otey
Lisa Plaga
Joelle Rubcich
Sharon D. Sachs
Angela Scali
Laurie Schmidt-Moats
Mary Ann Short
Donna Stevenson
Zhongmei (Susanna) Su
Mark Sutton
Gayle Troy
Kim Troy
Scott Van Woerkom
Laura Yaroma

Graphic Design Volunteers

Chip Kohrman
Chris Rosati Yoos

Mock Interview Volunteers

Roberta Adams
Scott Caine
Beth Durham, Rita Stepp, Sue Tyrpak & Abbott Nutrition Staff
Donna Carter
Brandon Ellison
Terri Hurtt
Laticia Khalif
Sandy Osterfeltz
Jami Phillips
Jim Staten
Terri Vetter

Office Volunteers

Candy Bennett
Polly Dix
Barbara Hegler
Diane Palliser
Elspeth Willoughby

Event Volunteers

AEP Team (8 people) at Women of Promise
Jillian Anderson
Kimmie Ball
Roman Berhe
Candy Bennett
Kathy Bickel
Regina-Blount Williams
Joelle Brock
Mary Beth Browning
Sandra J. Burkeen
Chris Burt
Tanisha Calhoun
Cathy Clark
Sara Cotter
Shelly Croci
Liz DePompei
Vickie Evans
Gail Ford
Amy Goldstein

FY 2012-13 Volunteers (continued)**Event Volunteers (continued)**

Nick Goss
Christine Graham
Natia Gresham
Vivian Harvey
Judy Hauser
Sarah Haywood
Nancy Heath
Hazel Henthorn
Casandra Horton
Meg Kelley
Nate McGuire
Toni Meyers
Lindsay Miller
Christine Muetzel
Suzan Nocella
Mark O'Brien
Christine Osero
Carol Oswald
Ana Parker
Don Partsch
Sandy Sanese
Angela Scali
Angie Schmitt
Maryann Shankman
Ron Shankman
Cassidy Short
Donna Stevenson
Jennifer Strumpf
Courtney Surber
Caroline Woliver

"Meet the Recruiter" Volunteers

Jolene Bogner, Mettler Toledo
Brandon Elison, Cardinal Health
Christopher Gerling, Alliance Data
Bridget Hoskins, National Church Residences
David Platt, Huntington Bank
Angela Scali, La Senza
Sharron Simons, Barr & Prevost
Nicole Smith, TruStaff
Deborah Wasserman, Mettler Toledo
Scott Van Woerkom, Grange Insurance

"60 Minutes to Greater Professional Success"

Workshops (All members of Human Resources Association of Central Ohio – HRACO)

Tim Allen
Cassandra Binkley
Jolene Bogner
Jennifer Erb
Tom Erb
Lori Hall
Julie Holbein
Ashley Patterson
Bill Sieman
Sharron Simons
Maureen Trimble
Terri Vetter

B's Boutique Volunteers

Susan Atlan
Carol Conner
Nicole Fason
Pat Fehribach
Sarah Gilbert
Carla Hicks
Dana Little
Linda Michael
Ana Parker
Cindy Pennington
Irene Sawyer
Denise Sheely
Mary Smith
Michelle Teasley
Sharee Whitlow
Elspeth Willoughby

Financial Planning Bootcamps/Workshops

Dione Armstrong
Tom Davison
Paul Dolce
Daniel Due
Erin Gaeta
Jim Hamilton
Cara Hill
James Jackson
Chris Johnson
Adam Koos
Mark Massen
Kristin Moosmiller
Michael Mulhern
Martina Perry
Isao Shoji
Nancy Sponedler

Other

Norma Boyer (Boyer's Cleaning Service)
Chris Davis (Auctioneer with Auction Ohio)
Richard Dick
Mindy Drayer (WCMH-Channel 4)
Gideon Miller (Vintage Wines)
Karl Nijak (Premier Movers)

Note: If your name was mistakenly omitted from this list, please notify a NDCC staff member.

In-Kind Donations FY 2012-'13

New Directions Career Center extends a special “thank you” to the many businesses, individuals and groups who made non-cash donations valued at \$254,007 during the fiscal year which just ended on June 30, 2013.

Boyer's Cleaning Service, Inc. for coffee pot donation
Sandy Burkeen (home-baked cookies for Annual Meeting/Volunteer Reception)
Cardinal Health (classroom supplies and toiletries for client use)
The Columbus Foundation (space for Fall event)
Columbus Metropolitan Library (training space)
Conner (Carol and Jack) for fixtures and supplies to establish B's Boutique
Sara Cotter (classroom supplies)
Crimson Cup (for coffee and tea for “Coffee, Tea, and Me” fund-raising event)
Andrea Dowding for a large donation of Premier Design jewelry for B's Boutique
Edward Warren Jewelers for watches donated to clients and to the 2013 Woman of Promise winner
Edwina Mae Eldridge for original art work donated to the Center
Etc. Boutique (clothing and accessories for “Accessory Party”)
Faze Boutique (clothing and accessories for “Accessory Party”)
Fresh Market for sweet treats at “Coffee, Tea and Me” event
Grange Insurance (printing of agency program brochure, WOP “Save the Date” & invitations; 100 3” binders)
Greenbrier (Greenbrier 2-day package)
Greencrest Marketing (development of a “Social Media Plan,” design “Women of Promise” program/posters)
Barbara Hegler Grand Luxxe Riviera Maya One-Week Stay for WOP auction
Honda of America, Mfg., Inc. (supplies, portfolios and mugs for clients)
Meg Kelley (cookie/floral/wine cozies donation for “Women of Promise;” hamburgers for various events)
King Business Interiors (Darla King) for advice and furniture donations to furnish expanded space
Limited Brands (space to host our 2013 “Women of Promise” event, graphic video design, & gifts for clients)
Muse Gallery for donation of “What a Day” original painting
NDCC Board Members (toiletry and classroom supplies, items for WOP live and silent auctions, books for client library and clothing/accessories for B's Boutique)
NDYP New Directions Young Professionals (resources to adopt 12 families during the holidays and host a fashion show to benefit NDCC)
Suzan Nocella for Mary Kay product used for pampering services at “Coffee, Tea & Me” event.
Pistacia Vera for sweet treats at “Coffee, Tea, and Me” event
PRBrigade, for in-kind social media work
Rattlesnake Ridge (four rounds of golf)
Roetzel & Andress (note pads, pens and mugs for client use)
Safelite Auto for donations of accessories and freshly dry-cleaned professional outfits for B's Boutique
Second Chance Consignment Boutique (Mary Smith, Owner) for supplies, fixtures, clothing and volunteer time provided by staff, carpenter, and electrician to establish **B's Boutique** and for hosting the fundraising event “Shop from the City's Best Closets” with 20% of proceeds donated to NDCC)
Erin Shannon for underwriting the cost of photography for “Women of Promise”
Tailfeathers (accessories for “Accessory Party”)
Thirty-One Gifts for insulated lunch bag amenity for “Women of Promise” and Golf Classic attendees.
USLaser for printing of program calendars
Various Donors (books for client library and clothing/accessories for **B's Boutique**)
VIAS Imports – Rudy Basile (case of wine for Fall event reception)
Victoria's Secret Catalogue for boot donation to **B's Boutique**
White Castle System, Inc. (hamburgers for “Women of Promise,” hosting of NDCC Board Strategic Planning Retreat, and hosting of Annual Meeting/Volunteer Reception)
Chris Yoos (graphic design for B's Boutique logo and printing of logo seals for shopping bags)

Note: If your name was mistakenly omitted from this list, please notify a NDCC staff member.

Board of Trustees FY 2012-2013

NDCC Board of Trustees

Laurie Aquilina, Time Warner
Joelle Brock, Leading EDJE
Christopher Burt, Information Control Corporation
Nancy Case, Columbus State Community College
Carol Conner, Ohio Health/Riverside Methodist Hospital
Michelle Cook, Adecco
Amy Coontz, Honda of America, Mfg., Inc.
Sara E. Cotter, Cardinal Health
Megan Davies, Lee Hecht Harrison
Andrea Dowding, Thirty-One Gifts
Zach Evans, Sophisticated Systems, Inc.
Gail Ford, Vorys, Sater, Seymour and Pease LLP
Amy R. Goldstein, Ohio Attorney General's Office
Carla Hicks, Columbus Public Health Department
Martha Hubbell, Huntington Bank
Meg Kelley, White Castle System, Inc.
Andrea Kirsh, American Electric Power
Ola Snow, Cardinal Health
Lisa Plaga, The Ohio State University
Irene Sawyer, HER Realty
Angela Scali, La Senza
Laurie Schmidt-Moats, CF Bank
Mary Ann Short, Antioch University
Donna Stevenson, Northwest Title
Zhongmei (Susanna) Su, Nationwide Insurance
Nana Watson, Franklin University
Scott Van Woerkom, Grange Insurance

OFFICERS

Angela Scali
President
Mary Ann Short
Vice-President, President-Elect
Sara Cotter, Cardinal Health
Immediate Past President
Lisa Plaga
Treasurer
Linda S. Danter, Ph.D., NDCC Executive Director
Secretary (Ex-Officio)