

Dream Big.

Work Hard.

We'll Help.

Community Report 2015

3798 East Broad Street
Columbus, Ohio 43213

PRSR STD
U.S. POSTAGE
PAID
COLUMBUS, OHIO
Permit No. 3936

Tanny Crane
President and CEO, Crane Group
Board President, I Know I Can

BOARD OF DIRECTORS

Tanny Crane
President

Teckie Shackelford
Chair Emerita

Directors

- Jane Abell
- Robbie Banks
- Kim Bartley
- Rep. Kevin Boyce
- Renee Cacchillo
- Ann Casto
- Albert Covelli
- Kristine Devine
- Michele Dunlap
- Dr. Mabel Freeman
- W. Shawna Gibbs
- Harvey Glick
- Tracy Harrison
- Dale Heydlauff
- Brett Meyer
- Gene Pierce
- Beth Rauschenberger
- Jeff Rich
- Rich Rosen
- Barbara Siemer
- Tei Street
- Mark Vannatta
- Michael Wasch
- Cindy Webber
- Dr. Robert J. Weiler
- Sue Wright

Ex-Officio Members

- Christopher Buehler
- John Duffy
- Dr. Kathy Krendl
- Ernest D. West III

Board President's Message

2015 was a great year for I Know I Can. We embarked on a journey of ambitious goal setting that led us to the largest expansion of college advising services in our 27-year history. In partnership with Columbus City Schools (CCS), I Know I Can is now providing full-time college and career advising in each of the district's 20 high schools. By hiring 15 additional college advisors, I Know I Can has increased its one-on-one advising with students as well as the breadth and depth of its services. Day in and day out, I Know I Can is working hard to meet the evolving needs of CCS students and families.

With our eye on local, state and national trends, in 2015, I Know I Can participated in and served as host to a number of events tied to First Lady Michelle Obama's Reach Higher initiative. This initiative is the First Lady's effort to inspire every student in America to take charge of his or her future by completing an education beyond high school. We are delighted to share more details of these initiatives with you in the forthcoming pages of this community report.

Beginning in December 2014, I Know I Can and CCS were invited to the White House College Opportunity Day of Action Summit. As one of 140 organizations selected across the nation to participate in this event, I Know I Can made a new commitment to do its part to improve college degree completion rates through the expansion of its high school advising model. After returning from the Day of Action Summit, I Know I Can immediately began planning local college access efforts that paralleled national college access and success efforts. I Know I Can worked collaboratively with CCS and the City of Columbus to sponsor its first annual College Signing Day on May 14, 2015, where seniors from each CCS high school participated in a ceremony announcing their college choices.

In July, I Know I Can staff and students returned to D.C., invited this time to the 2015 Beating the Odds Summit, a signature program of the Reach Higher initiative. Finally, after ensuring the 2015 graduates were successfully off to their college campuses, I Know I Can turned its attention toward the Class of 2016, again collaborating with CCS, City of Columbus and a number of community stakeholders to hold the first ever "All Seniors In" rally to encourage all high school seniors to take the necessary steps to graduate from high school and to be prepared for college, a career or the military. These events offered I Know I Can a window into the larger world of college access while affirming the value of our services in the Columbus community.

I Know I Can could not do all this amazing work without the support of our volunteers and donors. Thank you for your ongoing contributions of time and resources.

IKIC advisors
in all
20
CCS
high schools.

Executive Director's Message

How to change to remain the same. There is no doubt that I Know I Can is amid the most significant organizational change in its history. As we move forward with our college advising expansion, we hold strong to our charge:

*to stay true to our core values while
understanding and adapting
to the changing landscape of higher education
and the evolving needs of our students
and families.*

We closed last year in celebration of reaching several milestones. First, IKIC increased its presence in the national college access and success community. Through participation in the National College Access Network's (NCAN) Benchmarking Project, as well as being a leading member of NCAN's Common Measures Learning Community (CMLC), we learned from and shared with other college access and success organizations, addressing the vital topics of data tracking and program best practices. Additionally, IKIC was able to benchmark Columbus students' college access, persistence and success rates against those of peer organizations across the United States. After many months of gathering and studying the data, IKIC was thrilled with the release of NCAN's "Closing the Graduation Gap: National College Access and Success Benchmarking Report," which conveyed that our students are achieving success in all college readiness and success metrics.

Our students
are achieving success
in **all** college
readiness and
success metrics.

But even with this great news, we know there is more work to be done and progress to be made. Our presence in these national efforts is leading to greater organizational learning, both in terms of what we do really well, and how we address the changing higher education trends. We enter this new year with a commitment to reach our bold goals and to enhance organizational effectiveness to support Columbus City Schools, its students and families and our entire community for years to come.

On behalf of I Know I Can, thank you for your part in reaching this success in 2015. We look forward to sharing more milestones and progress toward our bold goals in 2016!

Katina Fullen
Executive Director, I Know I Can

STAFF

- Blossom Barrett
- Mandi Baum
- Jordan Bernardino
- Kirsten Brademeyer
- Angela Caslin
- Margaret Clemens
- Patrick Conley
- Kimberly Ebbrecht
- Justin Ferguson
- Sophia Fifner
- Katina Fullen
- Tekiesha Goolsby
- Dominique Gunn
- Meredith Gutierrez
- Kimberly Hayes
- Gabrielle Hill
- Ashlee Hoffman
- Brittany Hulbert
- Lynn Jennings
- Newton Kimberly
- Laura Kraus
- Ashley Logan
- Marion Meadows
- Michael Miranda
- Felicia Mitchell
- Alyssa Petrella
- Idrees Ramsey
- LaToya Rolle
- Wynette Simms
- Clark Simon
- Lynda Snyder
- Taylor Sutton
- Shannon Taylor
- Amy Wade
- Reginald Williamson

Dr. Dan Good
Superintendent/CEO,
Columbus City Schools

Superintendent's Message

A **Spirit of Success** echoes across Columbus City Schools — down every hallway, in every classroom, around our buses and buildings and throughout our entire community — with a new sense of purpose and pride, matched with a renewed devotion to innovation and a steadfast commitment to academic achievement. I Know I Can (IKIC) is an impactful and inspiring component of this Spirit, giving our students a greater opportunity to reach the goal of graduation and advance their education in college and beyond.

IKIC's mentors and advisors provide valuable one-on-one counseling for college and career readiness, helping students meet and complete critical milestones in the college application process. Past data shows that when students engage with IKIC in three or more one-on-one advising sessions, they have a dramatically better chance of college enrollment. That's why we expanded our partnership with IKIC to have one full-time advisor in each of our 20 high schools.

To help families afford the costs of college, IKIC annually awards more than \$1.5 million, on average, to our graduates. Adding to that, IKIC advisors help students identify additional sources of financial aid and scholarships. Our graduating class of 2015 earned more than \$42 million in scholarships.

IKIC was an instrumental partner in organizing the inaugural "All Seniors In" rally, bringing together more than 2,400 seniors from all of the district's high schools. This energetic mix of community leaders, local dignitaries and several successful CCS graduates served as the kickoff to our year-round Reach Higher efforts to motivate and support high school seniors in crossing the finish line at graduation. IKIC partners on events throughout the school year to keep students motivated and to celebrate their steps toward graduation, including our annual College Signing Day when many of our academic scholars make the commitment to attend universities and colleges.

While much of our shared focus has been on the high school level, it's never too early to start thinking about and planning for college. IKIC's Blueprint:College workshops for our middle schools expanded access to college planning information, reaching students and their families even earlier. By starting in middle school, we can give our students greater access to the resources, support and guidance they need to develop their talents, keep focused on graduation and reach for a brighter future.

At Columbus City Schools, we want all of our students to be inspired, knowing that there is an entire community full of supporters who are ready to give them the opportunities to learn, grow and launch a lifetime of success. For nearly three decades, I Know I Can has been a tremendous source of this information and inspiration... and it continues to fuel our Spirit of Success.

The Spirit of Success is the Spirit of CCS.

3:
The number of recommended advising sessions with IKIC to increase postsecondary enrollment.

#1
"Most Entrepreneurial College" in Ohio
—Forbes

Our graduates leave with the skills and entrepreneurial spirit to create anything — a business, art, a scientific discovery, a service group, a great life.

Is that your brain growing?
Dig in at owu.edu.

Oh-Wood
WHERE HUNGRY MINDS CONNECT.
Ohio Wesleyan University

RICH & GILLIS LAW GROUP, LLC

Proudly Supporting I Know I Can For 25 Years!

i know i can

DREAM BIG. WORK HARD. WE'LL HELP.™

Rich & Gillis Law Group, LLC
Representing School Districts Throughout Ohio In All Real Property Matters

Maximizing School District Revenue For More Than 35 Years.

Rich & Gillis Law Group, LLC
6400 Riverside Dr., Suite D
Dublin, OH 43017
614-228-5822
614-540-7476(fax)

richgillislawgroup.com

You have a *passion*.
Pursue it at ODU!

- 45 in-demand majors
- Minutes from downtown Columbus
- 96% of students receive financial aid

Schedule your visit today.
ohiodominican.edu

Founded by the Dominican Sisters of Peace.

"Success is to be measured not so much by the position that one has reached in life as by the obstacles which he has overcome while trying to succeed."
Booker T. Washington

Support
I Know I Can

by making a generous contribution

For more information, go to iknowican.org.

929 East Broad Street • Columbus, Ohio 43205
(614) 253-4731 • www.ceao.org

It's Your World

Since 1850, Capital University has been transforming lives of students just like you.

Maybe it's our renowned faculty and the personal relationships you will develop with them. Our commitment to creating a passion for lifelong learning and service. Or our increasing academic profile, ethnic diversity and geographic reach.

Visit. Come see for yourself and learn more at an upcoming visit event.

SPRING OPEN HOUSE • SATURDAY, MARCH 19

Capital University

www.capital.edu/rsvp

TOOLS FOR SUCCESS

COMMUNITY THAT CONNECTS

RESULTS THAT MATTER

YOU BELONG HERE

ACCEPTING APPLICATIONS
For more information, visit www.ccad.edu/all-in
614.222.3261

Or contact our Admissions office at:
admissions@ccad.edu

DENISON

admissions@denison.edu
www.denison.edu/admissions/

Congratulations!

Emily Ables '19 Columbus Academy Theodore Jones '16 Centennial
*Yusuf Ahmed '16 Northland Fatoumata Kaba '19 Columbus Global Academy
Drew Bailey '17 Centennial Aminata Lhom '19
*Emily Carnevale '16 Centennial Columbus International High School
*Conner Grossguth '16 West Lashonda Love '18 Columbus Alternative
*Darian Harrington '19 Columbus Alternative Isabella Luaces '19 Centennial

DENISON UNIVERSITY salutes its Columbus City Schools high school graduates, including I KNOW I CAN® scholars.

Nicholas Petrosky '19 Columbus Alternative
Zakia Sultana '18 Columbus Alternative
*Mitchell Tijerina '18 Whetstone
Madeline Van Winkle '18 Columbus Alternative
*Darius White '16 East

For more information about Denison University, *I Know I Can*, or scholarship opportunities, please call or write the Denison University Office of Admissions.
1-(800)-DENISON • Office of Admissions • Denison University • P.O. Box 740 • Granville, Ohio 43023

DON'T GO BROKE IN A NURSING HOME

50% of all nursing home residents lose their house, farm and all remaining assets within the first six months of their stay.
Talk to an elder law attorney: (866) 919-0721

*FORBES, June '12 6025 FRANTZ RD. DUBLIN, OH 43107 ALERSTALLINGS

ready to become the you of your dreams?
we're ready for you.

Here, our students not only focus on building a foundation to become exceptional nurses, but better people as well. Learn more at 614.234.4CON or mccn.edu.

MOUNT CARMEL
College of Nursing
mccn.edu | 614.234.4CON

WE'RE HELPING THE FUTURE BE A BEAUTIFUL PLACE.

Proud to support I Know I Can.

VORYS

Higher standards make better lawyers.®

Vorys, Sater, Seymour and Pease LLP
52 East Gay Street, Columbus, Ohio 43215
614.464.6400 vorys.com

Together We Can.

Through its leadership in the Central Ohio Compact, Columbus State is working to ensure that all college-bound high school graduates are **college ready**, helping students **earn college credit** before graduation, reducing college expenses and time to degree completion.

Together, we can dramatically increase **college degree attainment** and deliver a **highly skilled workforce**, aligned with employers' needs.

Together, we can **reduce the costs** of education for students, families and taxpayers.

Columbus State and the Central Ohio Compact. **Together We Can.**

A Regional Strategy for College Completion and Career Success

Over the past 12 months, I Know I Can (IKIC) has experienced an incredible journey by way of connecting with and learning from national efforts to improve college access and success, specifically the First Lady's Reach Higher initiative launched to inspire every student in America to take charge of his or her future through a professional training program, a community college or a four-year university. It was a great year to engage in programs to promote our understanding of the national landscape for college access and success, while simultaneously bringing lessons learned back to the local community and to the Columbus City Schools (CCS) students and families we serve.

CCS Students #ReachHigher

College Opportunity Day of Action Summit

IKIC's Executive Director, Katina Fullen, was one of 140 college presidents, nonprofit, corporate and foundation leaders invited to Washington, D.C., where President Obama, First Lady Michelle Obama and Vice President Joe Biden hosted the 2nd Annual College Opportunity Day of Action Summit. The event centered on building networks of colleges

focused on promoting completion, creating K-16 partnerships around college readiness and investing in high school counselors as part of the First Lady's Reach Higher initiative. Here, Fullen, alongside CCS Superintendent and CEO, Dr. Dan Good, made a bold pledge for action, which has guided IKIC's work over the past 11 months.

Washington, D.C. – Katina Fullen and Dr. Dan Good at the White House College Opportunity Day of Action Summit.

College Signing Day

With enthusiasm and dedication, IKIC worked collaboratively with the City of Columbus and Columbus City Schools to hold the first annual College Signing Day on May 14, 2015. The College Signing Day event celebrated CCS seniors graduating from high school and making the commitment to enroll in college. Representatives from each of CCS's 20 high schools announced their college selection and signed a pledge to successfully earn a degree. The event was premised on the idea that every student — not just athletes — should have the opportunity to be publicly celebrated for going to college. In the years to come, IKIC envisions an event that will both inspire younger students to set college aspirations as well

as foster participation and ongoing commitment from its higher education partners.

Beating the Odds Summit

IKIC's Senior Director of College Advising, Kim Ebbrecht, accompanied Claudia Owusu, a graduate of Mifflin High School and now a freshman at Otterbein University, along with Tiwuan Atchley, a graduate of Linden-McKinley STEM Academy and now a freshman at Wittenberg University, to First Lady Michelle Obama's Beating the Odds Summit in July 2015. Here, as part of her Reach Higher initiative, the First Lady welcomed a group of 130 college-bound students to talk about and share experiences of overcoming obstacles to persist through high school and make it to college.

The event included a panel moderated by E! News host Terrence Jenkins, featuring First Lady Michelle Obama, U.S. Secretary of Education Arne Duncan, musical artist Wale and Manuel Contreras, a rising senior at Brown University and co-founder of IvyG, an organization that supports first-generation college students.

Washington, D.C. – Claudia Owusu's picture at the Beating the Odds Summit is reposted by First Lady Michelle Obama.

Columbus, Ohio – College Signing Day participants show off their commitment letters at City Hall.

Columbus, Ohio – (from left to right) Ohio Wesleyan mascot greets CCS students as they enter Huntington Park for the "All Seniors In" rally; IKIC Board President Tanny Crane shares an encouraging story about college access; CCS seniors sign banners as a pledge to take the necessary steps to graduate from high school.

Speakers focused on tools and strategies that students could use to successfully transition to college, as well as highlighted the resources they would need to persist and complete the next level of their education.

Students also participated in workshops and panels led by the U.S. Department of Education, Google's Jaime Casap and other leaders in K-12 and postsecondary education. The day was meaningful, and certainly one that Claudia and Tiwuan will hold onto throughout their college journey.

All Seniors In

Turning our attention toward the Class of 2016, on September 17, 2015, IKIC again collaborated with the City of Columbus and Columbus City Schools to launch the first annual "All Seniors In" rally at Huntington Park. The event, which included all 2,400 district seniors, served as a kickoff to their final year of high school as well as a reminder of the steps they need to take to graduate from high school and be prepared for college, a career or the military. During their senior year,

students must complete a number of tangible milestones to prepare for life after high school, and this rally was designed to motivate students to have a plan. District and community members were in attendance and committed to provide every student the support and tools needed to achieve their individual goals. As part of All Seniors In, both students and the community made a pledge to #ReachHigher. IKIC is looking forward to a number of events in early 2016 designed to celebrate their steps toward graduation and beyond!

To everyone who works for, volunteers with, and financially supports I Know I Can:
Thank you.

WEBER ASSOCIATES
Front line focus. Bottom line results.™
 info@weberassoc.com
 614-222-6806
 www.weberassoc.com

Dream Big. Work Hard.

The Ohio State University is proud to work with **I Know I Can** to support talented young people pursuing their dream of a college degree.

Our land-grant mission calls for us to be the keystone to the American Dream. Since the first day of classes in 1873, Ohio State's foundation has been its students. They come from all backgrounds and all localities, and seek to study all manner of disciplines. They are united by their thirst for knowledge, drive toward self-improvement, and desire to leave the world a little better than they found it.

These students are Buckeyes.

osu.edu

YOU CAN'T SPELL BUSINESS WITHOUT US.

Columbus business has been our business since 1884. Our connections & resources can help you reach your goals.

Learn how we can help accelerate your business.
150 S, Front St. Suite 200 | Columbus, OH 43215
Call us: 614.225.1321 | Visit us: columbus.org

IKIC Bold Goals for 2020

62% by 2020. That is I Know I Can's (IKIC) Bold Goal for college enrollment. And we are not alone. From the White House to higher education associations, and within many local communities, there is a much broader understanding of the importance of increasing college enrollment and completion rates. That is why IKIC and Columbus City Schools (CCS) developed a new 2020 vision: **Every** CCS student is **prepared for** and has **the choice** of enrolling in college or entering into a career after high school. With this vision come **BOLD GOALS** around improving postsecondary enrollment, first-year success and graduation rates of CCS students.

IKIC will achieve these stated goals (3) through a new advising model, placing one advisor in each CCS high school to collaborate with principals, counselors and teachers to foster a college-going culture among students. Along the way, IKIC will track and achieve nationally recognized college access benchmarks, including participation in advising sessions, participation in college entrance exams, submission of college applications and submission of necessary documentation to receive federal and local financial assistance for college, to ensure we are providing a high return on investment to all of our stakeholders.

Reestablish the highest portion of **college graduates** in the world.

Increase the number of citizens with **postsecondary certificates and degrees**.

Increase the number of adults with **postsecondary credentials**.

1
We're about understanding the **big picture**

2
and initiating **change** in our local schools

3
to ensure our students are college and career **ready**.

4
Here's **how** we're going to make it happen

5
and the **benchmarks** to ensure every student's success!

Participate in a **one-on-one session** with an IKIC advisor.

Take a **college entrance exam**.

Complete and submit two or more **college applications**.

Complete and submit the **FAFSA** on time.

Complete and submit an on-time application for **IKIC funding**.

IKIC and CCS Partnership

Increasing the number of CCS students who **enroll, persist and complete** postsecondary education.

College Enrollment:

Increase number of students enrolling from
42% to 62%

College Persistence:

Increase number of students persisting from
67% to 72%

College Completion:

Increase number of students graduating from
34% to 40%

Increase the number of advisors.
20 IKIC College Advisors

Thank You

Your generous support allows us to dream big and work hard for the greater Columbus community.

Donations listed below equal a lifetime of giving and generosity to help our students succeed.

Heroes \$1 million+

CORPORATIONS AND FOUNDATIONS

Columbus Board of Education
Huntington Bancshares, Inc.
JPMorgan Chase & Co.
Nationwide Insurance Foundation
State of Ohio Dept. of Education
The Columbus Foundation
U.S. Department of Health and Human Services
Wolfe Associates, Inc.

INDIVIDUALS

Mr. and Mrs. Arthur Kobacker
Mr. and Mrs. Louis A. Mitchell
Mr. and Mrs. Donald B. Shackelford
and The Shackelford Family Foundation
Dr. and Mrs. Robert J. Weiler and The Weiler Family Foundation

Champions \$500,000 - \$999,999

CORPORATIONS AND FOUNDATIONS

Battelle
CASTO
City of Columbus
Crane Family Foundation
and Crane Group
Honda of America Mfg., Inc.
Ingram-White Castle Foundation
The Siemer Family Foundation
U.S. Department of Education

Leaders \$100,000 - \$499,999

CORPORATIONS AND FOUNDATIONS

American Electric Power
Bob Evans Farms, Inc.*
Business of Good
Cardinal Health
Columbus Education Association
Columbus Southern Power
Covelli Enterprises/Panera Bread*
Davis Foundation
Deloitte & Touche
Fifth Third Bank
GSW Worldwide/inVentiv Health*
Hexicon Specialty Chemicals
KnowledgeWorks Foundation
Lancaster Colony Corporation
Limited Brands Foundation
Meuse Family Foundation
Ohio Board of Regents
Ohio College Access Network
Plaskolite, Inc.
PNC Bank
Private Industry Council
State Auto Insurance Companies
State Savings Bank
Texas Guaranteed Student Loan Corporation
The Borden Foundation, Inc.
The Harry C. Moores Foundation
The Jeffrey Company
The Kroger Co.
The Leo Yassenoff Foundation
The Ohio State University
The Paul G. Duke Foundation
United Way of Central Ohio
Vorys, Sater, Seymour & Pease
Wendy's International, Inc.
WWCD 101.1 FM*

INDIVIDUALS

Mr. and Mrs. Don M. Casto
Ms. Elizabeth Galbreath
Mr. and Mrs. James A. Rutherford
Mr. David R. Schooler
Dr. Lee Shackelford
Mr. Thomas Szykowny
Mrs. Barbara Trueman
Mr. and Mrs. Matthew Walter
Ms. Sue Wright

Investors \$25,000 - \$99,999

CORPORATIONS AND FOUNDATIONS

Abercrombie & Fitch
Accenture
Advanced Drainage Systems
Baker & Hostetler
Big Lots Stores, Inc.
Bobby Rahal Cols. Charities Pro-Am
Columbia Gas of Ohio
Columbus City Schools Education Foundation
Columbus Life Insurance Co.
Columbus State Community College
CompuServe
Continental Real Estate Companies
Dominion Homes
Donatos*
Drug Emporium
DSW
Franklin County Commissioners
Germain Motor Company
Gilbane Building Company
Grange Insurance Company
H & R Block
Jones Day
JP's Barbeque Ribs*
KeyBank
Lucent Technologies
Lumina Foundation for Education
M/I Homes
Michael's Finer Meats Inc.
Midland Mutual Life Insurance
Ohio Indemnity Company
Otterbein University
PricewaterhouseCoopers
R.H. Dillon Foundation
Raymond E. Mason Foundation
Rich & Gillis Law Group LLC
Roush Honda
Ruscilli Construction Company
Shiloh Baptist Church
Sodexo
Stanley Steemer International, Inc.
Steiner Associates, Inc.
Stonehenge Holdings
The Benua Foundation
The David E. Reese Family Foundation
The Marsh Family Foundation
The Mr. and Mrs. Charles Y. Lazarus Fund
The Reinberger Foundation
The Richard M. and Elizabeth M. Ross Family Foundation
The Scotts Miracle-Gro Company
The Suddes Group, Inc.
Time Warner Communications

INDIVIDUALS

Mr. and Mrs. Robert T. Barkley
Ms. Lois Chope
Ms. Loann Crane

Ms. Tanny Crane and Mr. John Wolff
Mr. and Mrs. John B. Deinhardt
Mr. and Mrs. Jeffrey Edwards
Mr. and Mrs. John F. Finn
Mr. and Mrs. George M. George
Mr. and Mrs. Mark Gillis
Mr. Kenneth Gilman and Ms. Carol Feinberg
Mr. and Mrs. Harvey Glick
Mr. and Mrs. Herbert Glimcher
Ms. Lydia Hall
Mr. George L. Jenkins
Dr. Gerard S. Kakos
Mr. and Mrs. David Kass
Mr. and Mrs. Franklin E. Kass

Mr. and Mrs. Dan Kay
Mr. Don Kelley
Mr. and Mrs. C. Robert Kidder
Mr. and Mrs. Douglas Kridler
Ms. Amy Louis
Mr. and Mrs. Allan B. McFarland
Mr. and Mrs. David Milenthal
Ms. Alison Monaghan
Ms. Floradella A. Pfahl
Mr. and Mrs. Jeffrey A. Rich
Ms. Elizabeth M. Ross
Ms. Susan Tomasky and Mr. Ron Ungvarsky
Mr. and Mrs. Robert D. Walter
Mr. and Mrs. David Webber

* In-Kind Donation

IF YOU WANT TO DISCOVER YOUR OWN POTENTIAL, YOU'RE OUR KIND OF DIFFERENT.

No matter where your passions lie, DeVry can help prepare you for what's next. We're dedicated to helping you understand your options and finding your own path to success. DeVry University offers degree programs in more than 40 career fields - like Business, Technology and Health - and year-round classes, which enables you to earn your bachelor's degree in as few as three years with full time year round enrollment.

devry.edu
866.217.2250

Columbus Campus
1350 Alum Creek Drive

© 2015 DeVry Educational Development Corp. All rights reserved.

2015 Fiscal Year Donors

CORPORATIONS AND FOUNDATIONS

American Electric Power
America's Promise Alliance
Artex Oil Company
Bakerwell Incorporated
Bank of America
Battelle
Bob Evans Farms, Inc.*
Business of Good
Cardinal Health
Cardinal Health Foundation
CASTO*
City of Columbus
Columbus City Schools
Columbus College of Art & Design
Columbus Rotary Foundation, Inc.
Columbus State Community College*
Continental Real Estate Companies
Covelli Enterprises/Panera Bread*
Crane Family Foundation and Crane Group
Denison University
Devco Oil, Inc.
DeWine Family Foundation, Inc.
Donatos*
Douglas C. Smith Company, LLC
Fifth Third Bank
Grange Insurance Company
Grosch Management Consulting, LLC
Hall, Kistler & Company LLP
Herron Financial Group
Honda of America Mfg., Inc.
Huntington National Bank
Ingram-White Castle Foundation
Insurance Industry Charitable Foundation Inc.
J.R. Small, Inc.
Jim and Angela Thompson Foundation
John B. & Dareth Gerlach Foundation
JPMorgan Chase & Co.
Junior League of Columbus, Inc.
K-12 Business Consulting, Inc.
Keybank Foundation
Limited Brands Foundation
Mark P. Ford Charitable Lead Trust
Meuse Family Foundation
National Education Seminars
Nationwide Insurance Foundation
Ohio Association for College Admission Counseling
Ohio State English Undergraduate Organization
Ohio Wesleyan University
Otterbein University
Plaskolite, Inc.
PNC Bank
Print Syndicate, LLC*
Producers Service Corp.
QC Fund
R.H. Dillon Foundation
Rich & Gillis Law Group, LLC
Roush Honda
South Texas Dairy Queen
State Auto Insurance Companies
Texas Guaranteed Student Loan Corporation
The Columbus Foundation
The Harry C. Moores Foundation
The Marsh Family Foundation
The Ohio State University
The Paul G. Duke Foundation
The Siemer Family Foundation
The Weiler Family Foundation
Tracy L. Harrison LLC Education Consulting
U.S. Department of Health and Human Services
US Bank
Vorys, Sater, Seymour & Pease LLP

W.W. Williams Family Designated Fund
WANGO Fund of The Columbus Foundation
Westwater Company
White Castle*
Worthington Hills Country Club, Inc.
Worthington Republican Women

INDIVIDUAL DONORS

Mr. and Mrs. Stanford M. Ackley
Ms. Gretchen Adkins
Mr. Charles Angeletti
Ms. Ellen Anderson
Mr. Marty Anderson
Ms. Carol Andreae and Mr. James Garland
Mr. and Mrs. Stephen E. Auch
Ms. Sharon Austin
Ms. Robbie Banks
Mr. and Mrs. Robert Barkley Jr.
Mr. and Mrs. Robert T. Barkley
Ms. Blossom Ann Barrett
Ms. Christin Barthel
Mr. and Mrs. James L. Baumann
Mr. James R. Beatley Jr.
Ms. Bianca Bell
Ms. Jocelyn Bell
Mr. and Mrs. Frank S. Benson III
Mr. and Mrs. Steve Berardino
Mr. Raymond J. Biddiscombe
Ms. Fran Blachman
Ms. Lynn Boetcher
Rep. and Mrs. Kevin Boyce
Mr. R. Gene Brasel
Dr. and Mrs. J. Richard Briggs
Ms. Katherine Lehman Brokaw
Mr. Herbert R. Brown
Mr. and Mrs. Jeffrey Brown
Mr. Lamont D. Brown
Mr. Stephen Buchenroth
Mr. William L. Buckel
Dr. and Mrs. John A. Burns
Ms. Julia Cameron
Ms. Sharon Cameron
Mr. Bobby Carrington
Ms. Vivian Bolden Carstens
Ms. Charlotte G. Carter
Ms. Lauren Carter
Mr. and Mrs. Mark A. Carter
Mr. and Mrs. Stephen Cartwright
Ms. Angela Caslin
Mr. and Mrs. Don M. Casto III
Mr. and Mrs. James S. Chapman
Mr. John Chester Jr.
Mr. Chester Christie
Ms. Susan Christopher
Mr. Robert D. Clinger
Mr. and Mrs. Douglas J. Cohen
Ms. Barbara J. Cooley
Ms. Tracy Cooper-Tuckman and Mr. Bruce Tuckman
Ms. Ida Copenhaver and Mr. James Ginter
Mr. Hearcel F. Craig Jr.
Ms. Jamie Crane and Mr. Timothy Miller
Ms. Tanny Crane and Mr. John Wolff
Mr. Gabriel Cunine
Mr. Peter L. Dahlstrom
Ms. Barbara Deinhardt and Mr. Daniel Silverman
Mr. John B. Deinhardt
Ms. Paula Deming
Mr. and Mrs. Patrick J. Devine
Ms. Michelle Q. Dippold
Mr. and Mrs. Jason Dolin
Ms. Sue Goetz Doody
Mr. and Mrs. Grant L. Douglass
Mr. Steven Douglass
Mr. Edward Dressel
Mr. Edward M. Dunlap
Ms. Michele Dunlap
Mr. and Mrs. John Easton
Dr. and Mrs. Todd Ebbrecht
Dr. Matthew Eberts
Ms. Carla Edlefsen and Mr. Robert Barrow

Mr. and Mrs. Jeffrey Edwards
Mr. and Mrs. John W. Edwards
Mr. Michael M. Epstein
Mr. and Mrs. Bernard L. Erven
Mr. and Mrs. Walter F. Ersing
Mr. and Mrs. Scott Farkas
Ms. Kimberly Fauber
Ms. Geraldine T. Ferguson
Mr. Hal Wilson Field
Mr. Robert L. Fine
Ms. Barbara Fink
Mr. and Mrs. John F. Finn
Mr. and Mrs. Lawrence L. Fisher
Ms. Sarah E. Follmer
Mr. and Mrs. Richard W. Foster
Mr. and Mrs. Edward W. Foulke
Mr. and Mrs. R. Reed Fraley
Dr. Mabel Freeman
Mr. and Mrs. Craig M. Fullen
Ms. Elizabeth L. Galbreath
Ms. Adrienne Gant
Mr. and Mrs. Ben Gantz
Mr. and Mrs. Johnny Gardner
Mr. Ryan Michael Gaslin
Ms. Sherri M. Geldin
Mr. and Mrs. Russell Gertmenian
Mr. and Mrs. Pat Geyer
Ms. W. Shawna Gibbs
Mr. and Mrs. David P. Gill
Mr. and Mrs. Gary D. Giller
Mr. and Mrs. Mark Gillis
Mr. and Mrs. Philip J. Glandon
Mr. and Mrs. Harvey L. Glick
Mr. Ryan Goehring
Ms. Brenda S. Gonzalez
Ms. Norma J. Gorsuch
Ms. Dianne Goss
Mr. Philip P. Gramlich
Mr. J. Richard Greer
Mr. and Mrs. Archie Griffin
Mr. and Mrs. Michael B. Griffith
Mr. and Mrs. Robert Gutierrez
Ms. Erin Brennan Hall and Mr. Dan Hall
Ms. Sharon L. Hamersley
Ms. Carol Handler
Mr. Bob Hanf
Mr. and Mrs. Christopher Harmon
Dr. and Mrs. David Harrison
Mr. Colin Hatch
Ms. Kimberly Hayes
Mr. Merrit Heminway
Mr. Bruce R. Henke
Mr. and Mrs. Herwin Herbert
Mr. David R. Hill
Ms. Gabrielle Hill
Mr. and Mrs. Larry Hilsheimer
Mr. and Mrs. Tom Hoaglin
Ms. Carolyn Hobson
Mr. and Mrs. James E. Hughes
Mr. and Mrs. Ty Hulbert
Mr. Jason J. Hull
Ms. Desiree Ann Johnson
Mr. Chanon Jones
Mr. Michael Frick Jones
Ms. Kila Joseph
Ms. Benita Kahn
Dr. Gerard S. Kakos
Ms. Amy Kanzig
Mr. Jeff Kaplan
Mr. Thomas L. Kaplan
Mr. and Mrs. Dan Kay
Mr. Charles D. Kellar
Mr. Brian T. Kelleher
Mr. and Mrs. C. Robert Kidder
Ms. Sara Jo Kobacker
Ms. Melodee Siegel Kornacker
Mr. and Mrs. Ralph S. Kowaluk
Ms. Nancy Kramer and Mr. Christopher Celeste
Ms. Laura Kraus
Dr. Kathy Krendl
Mr. and Mrs. Douglas F. Kridler
Mr. and Mrs. Tahlmann Krumm Jr.
Dr. and Mrs. Calvin M. Kunin
Ms. Karen Kersh Kurapkat
Mr. John Lackey
Mr. Robert E. Landreth

Mr. and Mrs. Stephen F. Lauer
Mr. and Mrs. Robert Lazarus Jr.
Ms. Virginia B. Lazenby
Ms. Rhonda Lease
Ms. Adele Levenstein
Ms. Helen Liebman and Mr. Tom Battenberg
Mr. and Mrs. Robert Lindemann
Ms. Ashley Logan
Ms. Judith Gaye Long
Ms. Amy Louis
Mr. and Mrs. Richard Loveland
Mr. and Mrs. Rob Lucas
Mr. Paul Lukeman
Mr. and Mrs. James T. Mahoney
Ms. Theresa McCafferty
Mr. Donald L. McCann
Mr. Kenner McConnell
Mr. Richard McConnell
Mr. Lee M. McCorkle
Ms. Gordon McCutchan
Mrs. Allan B. McFarland
Ms. ElDoris J. McFarland
Ms. Pamela McIntosh
Mr. and Mrs. C. Granger McKinney
Ms. Sue Ellen McNaghten
Mr. and Mrs. Keith McNamara
Ms. Beverly A. McPherson
Mr. and Mrs. Charles W. Meadows
Mr. Marion Meadows
Dr. and Mrs. Joseph F. Meara
Ms. Janice Melvin
Mr. and Mrs. James M. Merkel
Ms. Allison Merritt-Cronley
Ms. Lois Metzger
Mr. Bruce Meyer
Mr. Brett Meyer
Mr. and Mrs. Carl D. Miller
Ms. Dixie Sayre Miller
Mr. and Mrs. Terry M. Miller
Mr. William A. Miller
Ms. Joyce W. Mills
Ms. Marianne Minichello
Ms. Cynthia Ann Misogiane
Ms. Felicia Mitchell
Ms. Kerri Mollard
Ms. Alison Monaghan
Ms. Ernesta Moody
Ms. Laura J. Moorman
Ms. Virginia A. Morelli
Ms. Jacqueline D. Morgan
Dr. and Mrs. Paul S. Morton
Ms. Jane E. Mowder
Mr. and Mrs. Tom Moyer
Mr. and Mrs. Mervin E. Muller
Mr. and Mrs. Ernest A. Nagy Jr.
Mr. and Mrs. John Ness
Mr. Jerry C. Olds
Mr. and Mrs. Edwin Overmyer
Mr. and Mrs. Robert Patterson
Ms. Marilyn H. Paulsen
Ms. Alyssa Petrella
Mr. Philip Petrella
Mr. M. Howard Petricoff
Ms. Floradella A. Pfahl
Ms. Elaine Pynch Pierce and Mr. Gene H. Pierce Jr.
Mr. William Pohlman
Ms. Martha M. Poland
Mr. and Mrs. Fred Ransier
Ms. Ellen R. Rapkin and Mr. Duane Buck
Mr. Maurice Rapp
Ms. Gretchen Rauschenberg
Mr. Lucas Rawlings
Mr. Rick Read
Mr. and Mrs. James A. Readey
Mr. Thomas Reidy
Ms. Mary Relles
Mr. Alejandro Restrepo
Mr. J. Sebastian Restrepo
Mr. and Mrs. Robert Reves
Mr. and Mrs. Jeffrey A. Rich
Mr. and Mrs. Walter E. Richardson Jr.
Mr. and Mrs. Thomas Ridgley
Ms. Tanisha Robinson
Ms. Jennifer Romanek
Ms. Laura Romano

Mr. and Mrs. Rich Rosen
Mr. and Mrs. Richard L. Royer
Dr. and Mrs. Thomas N. Ryan
Ms. Deborah F. Sanders
Ms. Merry Ann Sauls
Ms. Sue Schnitz
Mr. David R. Schooler
Mr. Leo A. Schriber
Ms. Nicole Schuetz
Mr. and Mrs. David E. Schuller
Mr. and Mrs. John Schumacher Jr.
Ms. Josephine Scott
Ms. Antoinette G. Seghi
Mr. and Mrs. Donald B. Shackelford
Dr. Lee Shackelford
Ms. Miriam Shannon
Ms. Lari Madosky Shaw and Mr. Travis Shaw
Ms. Nancy L. Shaw
Mr. and Mrs. Thomas L. Sholl
Ms. Alice S. Siddall
Mr. and Mrs. Arnold Siemer
Mr. and Mrs. Kobi M. Simpson
Ms. Joyce E. Smith
Ms. Lynda Snyder
Mr. and Mrs. Lee Solis
Ms. Carolyn M. Sommerich
Mr. Samuel W. Speck
Ms. Karen L. Spooner
Ms. Fran Sprately-Frantz
Mr. Mark Stauffer
Mr. and Mrs. Stephen Steinour
Mr. Stephen A. Sterrett
Mr. Philip Stichter
Ms. Lois Metzger
Ms. Jan Stone
Mr. J.W. Straker
Mr. Stephen Strasser
Mr. and Mrs. Edgar A. Strause
Ms. Tai Y. Street
Ms. Louise L. Swanson
Mr. Kenneth Sweet
Ms. Caroline F. Sweney
Mr. Thomas E. Szykowny
Mr. and Mrs. Ralph Talmage
Mr. Walter F. Taylor
Mr. and Mrs. Hamilton J. Teaford
Ms. Carol Thomas
Ms. L. Lorraine Thomas
Mr. William Todd
Ms. Susan Tomasky and Mr. Ron Ungvarsky
Ms. Barbara Trueman
Dr. and Mrs. Manuel Tzagournis
Ms. Abby Vaile
Mr. and Mrs. Mark Vannatta
Mr. Reid Vineis
Mr. Adam Wagenbach
Ms. Christine Walcott
Mr. and Mrs. Matthew D. Walter
Mr. and Mrs. Charles C. Warner
Mr. and Mrs. Michael Wasch
Mr. James Weaver
Ms. Karen Weaver
Mr. and Mrs. David Webber
Dr. and Mrs. Robert J. Weiler
Mr. and Mrs. Robert J. Weiler Jr.
Mr. and Mrs. John G. Weinhardt
Mr. and Mrs. Michael Weiss
Mr. Howard J. Wenger
Mr. Ernest D. West III
Ms. Carol A. Helm Wheat
Mr. and Mrs. Scott Whitlock
Ms. Mary Anne Wiedenheft
Ms. Alice Williams
Ms. Grace Williams
Mr. and Mrs. William S. Williams
Mr. Stephen S. Wittmann
Ms. Gretchen M. Wolf
Ms. Sue Wright
Mr. George Yates
Mr. John Yates

* In-Kind Donation

Listed donations are from fiscal year 2015.

Denison Columbus Scholars

In October, Denison University announced a new initiative in partnership with Columbus City Schools (CCS) and I Know I Can (IKIC). The program, Denison Columbus Scholars, aims to make college more accessible to students in the district by providing free tuition for 20 CCS graduates annually, beginning with the class of 2017.

more feasible and affordable one for CCS students.

With the support of IKIC's College Advisors in each high school, this initiative will provide sound college preparation, guidance and support for CCS students. Each cohort of students will apply and be selected as scholars during their junior year of high school. Once selected, they will participate in a college preparation program consisting of pre-collegiate workshops that focus on oral communication and qualitative reasoning skills. Additionally, the workshops will help students identify keys for academic success to prepare for and encourage high school graduation. After the students arrive on Denison's campus, similar resources and guidance will continue throughout their four years to ensure persistence and completion.

IKIC is honored to be a partner in this initiative. Together, IKIC, CCS and Denison will work hard to make certain more CCS students enroll, persist and complete college.

This year, Save Smart participants saved \$45,000 and leveraged a total of **\$200,000** for college!

Just a short drive from the heart of Columbus, Denison University is a top-tier liberal arts institution that continues to be an attractive college choice for many central Ohio students. Through Denison Columbus Scholars, the university will not only remain a desirable option, but also be a

GOODMAN UNIFORM AND MORE!

Quality Embroidery, Screen Printing & Promotional Items for Over 25 Years!

- Best medical selection in Central Ohio
 - Chef Apparel
 - Industrial Clothing
 - Executive Apparel
 - Sportswear

Phone (614)351-9800
 Fax (614)351-0890
www.goodmanuniform.com

Conveniently located a mile from downtown at
 1390 West Broad Street
 Columbus, Ohio 43222

Fiscal Year 2015 at a glance

Total Revenue—\$3,912,800

Total Expenses—\$3,829,103*

*Budgeted expenses

Proud to Support
I Know I Can

Covelli Enterprises is the largest franchisee of Panera Bread, LLC.

IKIC Program Overview

Blueprint:College

An after-school series of college and career planning workshops offered to all Columbus City Schools (CCS) families grades 6–11. Blueprint:College provides key college readiness and financial education to place students and parents on a college trajectory. Hosted in CCS buildings throughout Columbus, in addition to The Ohio State University and Columbus State Community College, Blueprint:College is an innovative approach to parent engagement and college planning.

College Advising

Full-time staff with backgrounds in college admissions, financial aid and counseling provide one-on-one college coaching for CCS students as well as classroom presentations and workshops. Advisors work in every CCS high school and play a key role in coordinating wrap-around services in the college preparation and selection process. These services include assistance with college applications, college entrance exams, campus tours, financial aid, scholarships and grants.

College Retention

College retention efforts are available to any CCS graduate who enrolls in postsecondary education. IKIC College Guides deliver services that ensure students have knowledgeable support during the critical transition from high school to college and throughout their postsecondary journey. IKIC provides programming on 17 college campuses throughout the state to assist students in the creation and refinement of academic and career goals, enhancement of connectedness to their chosen postsecondary program and the removal of financial barriers to persistence via financial literacy and support.

Early Awareness

I Know I Can's early awareness services focus on enhancing college aspirations, information on college requirements and knowledge of postsecondary costs. Advisors utilize a college and career readiness platform, Naviance, which creates unique profiles for each CCS student, grades 6–10. The platform helps advisors ensure that each child has met specific milestones to assist with college preparation and persistence. In addition to Naviance, I Know I Can supports early awareness initiatives through a program titled Real Money. Real Money is an

active, hands-on experience that gives more than 3,000 8th grade students the opportunity to make lifestyle and budget choices to help them with future decision-making skills as it pertains to their postsecondary success.

25,500:

The number of hours IKIC AmeriCorps Ohio College Guides dedicated to helping CCS families prepare for college.

FAFSA Workshops

Each year, IKIC College Advisors and volunteers assist more than 600 families in completing and submitting their Free Application for Federal Student Aid (FAFSA). Completing this application is necessary for students to receive all available financial aid for college. Each year, IKIC provides support to every CCS high school during the first two weeks of February, maximizing the number of FAFSAs completed prior to the February 15 priority deadline set by many colleges and universities.

College Funding

Federal Pell Grant-eligible CCS graduates with demonstrated unmet financial need receive the \$1,200 IKIC grant, which is renewable for four years. During the 2014–2015 academic year, IKIC awarded more than \$1M in grants to high school seniors and CCS graduates enrolled in postsecondary education.

Highly competitive students are given the opportunity to apply for the Founders' Scholarship, worth \$40,000 over four years. Currently 42 CCS graduates are Founders' Scholarship recipients.

1:

The number of donations it takes an individual to help us reach our goals.

Please give at iknowican.org.

Right to Read Week

Right to Read Week is an annual, weeklong event focused on the importance of reading and postsecondary aspirations among CCS 2nd grade students. In 2015, more than 100 community volunteers read I Know I Can's self-titled book to 2nd grade classrooms in 50 CCS elementary schools. IKIC's Right to Read program teaches students the importance of dreaming big and working hard to ensure postsecondary success. To continue the conversation for postsecondary preparation, all CCS 2nd grade students receive a copy of *I Know I Can* to take home to their families.

Save Smart

Save Smart is a federally supported Individual Development Account (IDA) program offered to students in grades 8–12 as well as CCS graduates enrolled in postsecondary education. Save Smart provides CCS students with a 4:1 match on their savings for college, making higher education more affordable for participants. CCS students and graduates who successfully complete the program earn an additional \$1,000 for college, which leveraged \$200,000 in financial support for CCS students in 2015.

Thank You to Our Volunteers Who Helped Us Accomplish Our 2015 Goals!

Jane Grote Abell	Jan Crozier	Karen Hough	Max Moore	Ben Skurek	Tim Tucker
Dessa Augsburger	Luke Crumley	Dexter Housman	Mark Moorehead	Heather Skurek	Dayona Turner
Bryan Bailey	Cathy Davis	Mary Jo Hudson	Tracy Moran	Chelsea Smith	Kimberly Upchurch
Robbie Banks	Kristi Decker	Grace Hunter	Shannon Morgan	Dwight Smith	Mark Vannatta
Jimmie Beall	Michael Delaney	Ashley Ingram	Bob Neilon	Barbara Smith-Allen	Reid Vineis
Dr. Chandra Bell	Kris Devine	Anita Jackson	Nancy Nestor-Baker	Randy Snyder	Maggie Walters
Erica Bernadas	Ohio Attorney General	Walter Jackson	Steve Niehoff	Cheryl Sparks	Cheryl Ward
Michele Biery	Mike DeWine	Stanley Jefferson	Chris O'Dell	Mary Sutton	Christopher Washington
Jefferson Blackburn-Smith	Kathryn Dobbs	Tracey Johnson	Commissioner John O'Grady	Daryl Steen	Tina Watkins
Tari Blaney	John Duffy	Courtney Johnson-Benson	Adrian Oishi	Gustavo Stille	Cindy Webster
Jennifer Bollinger	Michele Dunlap	Khadijah Jones	Dominic Parretti	Samantha Stip	Kate Webster
Tasha Booker	Dr. Nicholas Eberly	Tasha Jones	Kathy Patton	Libby Straub	Kate Weiler
Robyn Bowers	Jeff Eldersveld	Jordan Jordan	Alison Pegg	Tei Street	Sharee Wells
Representative Kevin Boyce	Maggie Ellison	Benita Kahn	Gene Pierce	Alexa Strohm	Ernest D. West III
Cornell Bradberry	Terri Fasold	Yogeesh Kamath	Dan Pohl	Elizabeth Suty	Kate Wilson
Marv Briskey	Terri Flora	Susan Kannenwischer	Emily Porter	Jason Swisher	Reid Wilson
Beth Broadnax	Kristen Foley	MorraLee Keller	Kara Powell	Christina Swonger	Doug Wittig
Commissioner Paula Brooks	Carla Fountaine	Matt Kemme	Margaret Pruitt	Tim Sword	Jason Woehrl
Christina Brown	Jeff Fowler	Chris Killeya	Dianne Radigan	Jeremy Tankovich	Ashley Woeste
Heather Brown	Dr. Mabel Freeman	Councilmember Zachary Klein	Coach Johnathan Ray	Molly Taylor	John Wolff
Commissioner Marilyn Brown	Adrienne Gant	Ken Kozek	Mark Real	Carolyn Teeter	Tomita Woods
Michele Brown	Vella Garrett-Smith	John Lackey	Rob Reed	Melanie Tobias	Sue Write
Christopher Buehler	W. Shawna Gibbs	Dawn Tyler Lee	Jeff Rich	Sara Tobin	Jesse Yeager
Terry Burks	Nancy Gibson	Ronald Loeser	Mike Ridgway	Jen Trimmer	Auditor of State Dave Yost
Carina Carter	Audrey Glick	Misty Mahefkey	Jim Riley	Kelsey Tschanen	
Mark Carter	Harvey Glick	Dylan Marciniak	Tanisha Robinson		
Ann Casto	Coach Ryan Grice	Lisa Griffin	Kristin Rodil		
David Chambliss	Dr. David Harrison	Genia Marshall	Rich Rosen		
George Chatters	Tracy Harrison	Jennifer Mason	Jessica Rowekamp		
Adam Chaudry	Tally Hart	Lauren McBride	Tony Rucci		
Coach Pete Chavarría	Jeannetta Hathorn	Kristin McIntosh	Jane Rumora		
Michael Childs	Lauren Heatherly	Christina McLemore	Kaylina Ruth		
Susan Chluda	Steve Heiser	Joe Messinger	Nikki Scarpitti		
Suzy Christopher	David Hendrix	Brett Meyer	Brock Schmaltz		
Dr. Peter Cimbolic	Michelle Heritage	Bonnie Millenthal	Ben Schreiber		
Sean Cochran	Doug Herron	Carrie Miller	Kyle Sellers		
Mark Coffey	H. Jeannine Hetzler	Michael Miranda	Teckie Shackelford		
Darci Congrove	Dale Heydlauff	Susan Mitman	Lari Shaw		
Chris Conrad	Mark Hillman	Helena Mobley	John Sherwood		
Albert Covelli	Gina Giles Hiser	Craig Mohre	Ben Shoemaker		
Leah Cover	Cortney Hodapp	Kerri Mollard	James Shultz		
Tanny Crane	Val Hoover	Kitty Monk	Barb Siemer		
Paula Crewe	Amanda Horning	Michael Monnette	Ben Skinner		

\$1,000,000:

The investment in grants IKIC made to 848 students pursuing their postsecondary dreams in 2015.

The Robert Weiler Company is a proud supporter of I Know I Can, the best college access program in the country.

Congratulations on your outstanding success for the past 27 years and best wishes for the future.

The Robert Weiler Company
10 N. High Street, Suite 401
Columbus, Ohio 43215
(614) 221-4286
www.rweiler.com

"Serving Central Ohio Since 1938"

Robert J. "Bob" Weiler, Sr. (left) and Robert J. "Skip" Weiler, Jr.

College Mentorship Program

College can be exceptionally challenging. More so, for I Know I Can (IKIC) students it can be full of uncertainty regarding issues like mastering study skills, building a resume and navigating internship opportunities. To address these concerns, IKIC launched a mentorship program connecting Columbus City Schools graduates who are enrolled in college with Columbus area working professionals. Our mentorship program affords IKIC students the opportunity to make meaningful connections in an effort to alleviate some of the woes college can present during the first few years.

While the program focuses on matching first-year students, IKIC mentors are encouraged to maintain their relationships with their mentees over the long haul, helping them learn strategies to make the most of their college experience. Ultimately, this mentorship model has the potential to provide mentees with unique exposure to career fields while increasing college persistence and completion rates.

Created with the busy schedules of both students and mentors in mind, IKIC's mentorship program is organized via an online platform — a high-quality, state-of-the-art approach to mentorship. Once mentors complete a matching assessment and a background check, the platform allows for complete flexibility to communicate online. Better yet, it automatically provides both the mentor and mentee with two to three communication topics per month to ease both users' overall experience.

Lastly, the program provides participants the opportunity to meet face to face at signature events, including the mentorship program kickoff, holiday party and end-of-the-year celebration.

A comparable mentoring program based in Cleveland, Ohio, boasted a 96% first-to-second-year retention rate during its first two years, exceeding the national retention rate of 58% for low-income students. With the launch of this program in central Ohio, we anticipate similar results for our students. IKIC is proud to expand this opportunity locally because the potential impact is huge!

We need your help.

IKIC has set bold goals for the program's expansion in 2016. Each I Know I Can grant or scholarship recipient (nearly 1,200 students) deserves the opportunity to be matched with a community mentor. Make a commitment to support our students by signing up today!

To join, contact Marion Meadows, IKIC Assistant Director of College Mentoring and Retention, at 614-233-9510 or mmeadows@iknowican.org.

A Special Thank You to our 2015 Founders' Scholarship donors and partners

Donors:

Mark Gillis | Nancy Kramer | Jeff Rich | Sue Wright

Partners:

Columbus College of Art and Design | Denison University | The Ohio State University
Ohio Wesleyan University | Otterbein University*

*Otterbein provided a full-tuition scholarship to its Founders' Scholarship recipient.

OTTERBEIN UNIVERSITY

STAND UP
and be recognized.

STAND STRONG
with the smartest way to learn.

STAND OUT
from the competition.

www.otterbein.edu/visit

Ask about our NEW programs in:

- Business Analytics*
- Criminology*
- College of Osteopathic Medicine Early Assurance Program
(in conjunction with Ohio University's Heritage College of Osteopathic Medicine)
- Systems Engineering

SCHEDULE A VISIT TODAY!
800.488.8144

*Expected approval Fall 2015

At Cardinal Health, it is our firm belief that giving back to the community is a fundamental responsibility and privilege of our company.

We are proud to support I Know I Can with their mission to help Columbus City Schools students dream big and work hard.

CardinalHealth
Essential to care™

© 2015 Cardinal Health. All Rights Reserved. CARDINAL HEALTH, the Cardinal Health LOGO and ESSENTIAL TO CARE are trademarks or registered trademarks of Cardinal Health. All other marks are the property of their respective owners. Lit. No. 5CR15-377358 (08/2015)

Congratulations, Class of 2015 IKIC Founders' Scholars

Adedayo Akinmadeyemi
Independence High School
Attending:
Ohio Wesleyan University

Tiwuan Atchley
Linden-McKinley STEM
Academy
Attending:
Wittenberg University

Tyrrell Byrd
Eastmoor Academy
Attending:
Tuskegee University

Yanae Clements
Fort Hayes High School
Attending:
Columbus College of Art
and Design

Anaemy Danner
Briggs High School
Attending:
Otterbein University

Nathan May
Centennial High School
Attending:
Univ. of Pennsylvania

Fatima Abukar
West High School
Attending:
The Ohio State University

Fatoumata Kaba
Columbus Global Academy /
Fort Hayes
Career Center
Attending:
Denison University

Cameron Johnson
Independence High School
Attending:
The Ohio State University

Aleah Holley
Northland High School
Attending:
Miami University

Darian Harrington
Columbus Alternative
High School
Attending:
Denison University

Sara Speller
Mifflin High School
Attending:
Yale University

Claudia Owusu
Mifflin High School
Attending:
Otterbein University

**Don and Teckie Shackelford wish you the best of luck
and know you are bound for success!**

Two Leaders, One Goal

Working together to help students reach their true potential

Columbus, Ohio – Gabby Hill and Sara Penny show their school spirit at Centennial High School.

For Centennial High School counselor Sara Penny and IKIC advisor Gabby Hill, each day starts with one goal in mind — to help students succeed. Sara has worked as a teacher and now a counselor for nearly 18 years in Columbus City Schools. Gabby recently completed her master's in school counseling and has worked as an IKIC College Advisor and College Guide for the past three years. Together, they provide access to the knowledge, information and resources Centennial students need to enter and succeed in college.

college and career readiness platform, while Sara is taking another group on a college visit or helping to write recommendation letters. Sara has been a great resource and I value her expertise and insight."

Gabby and Sara understand the triumphs and challenges these students face because they have helped many through such experiences. Together, they are a stronger team, able to offer robust attention to detail and a higher level of support to Columbus students. Their teamwork is just one example of what is taking place in every high school across the district. These valuable partnerships help more students get to and through college.

4,500:
the number of CCS
2nd graders who received
the IKIC book to promote
reading and college
aspirations!

When IKIC expanded its college advising program this academic year, Sara was quick to welcome Gabby to the high school on a full-time basis and was thrilled to have a partner in guiding students toward graduation and beyond. "Because Gabby is here more often, students really have an opportunity to get to know her," said Sara. "Together we can tag-team everything students need to successfully complete the college admission process. We work very well together, because in the end, it's about getting it done for the students."

With the added days in the school, Gabby agreed, stating, "Being in the school daily has allowed me to spend more quality time with students. As an advisor, I can help guide a group of students through Naviance, a

Outreach
Promotional Solutions
Promoting Brands. Promoting Communities.

614.484.7329
info@outreachpromos.com
www.outreachpromos.com

We are proud to support

Comprehensive Marketing Solutions

PRINT PROMO WEB STRATEGY

i know i can
DEAR MR. MORE HANDS BETTER HELP!

and its impact on youth and education in our community

We need your support.

Kindly fill out the form below and send to: I Know I Can, 3798 East Broad Street, Columbus, Ohio 43213.
Your investment is tax deductible to the extent permitted by law.

Yes, I want to invest in a student's college education!

NAME _____ NAME TO BE ACKNOWLEDGED IF DIFFERENT _____

PHONE _____ EMAIL _____

ADDRESS _____

CITY / STATE / ZIP CODE _____

INVESTMENT CATEGORIES

- Scholar (\$6,000+)
- Graduate (\$2,500–\$5,999)
- Senior (\$1,000–\$2,499)
- Junior (\$250–\$999)
- Sophomore (\$50–\$249)
- Freshman (under \$50)

YOUR INVESTMENT

- Enclosed is my investment for \$ _____ Please make check payable to **I Know I Can**.
- I'd like to donate online at **iknowican.org** for \$ _____.
- Charge my Visa / Mastercard / Discover for \$ _____.

ACCOUNT NUMBER _____

SIGNATURE _____

3-DIGIT SECURITY CODE _____ EXPIRATION DATE _____

We Proudly Support

I Know I Can

Thank you for inspiring students of Columbus City Schools to dream big and reach their potential.

Lbrands
FOUNDATION

VICTORIA'S SECRET / BATH & BODY WORKS
PINK / LA SENZA / HENRI BENDEL