

Cincinnati Union Bethel 2011 Annual Report

The mission of Cincinnati Union Bethel is to provide supportive services and education that assist urban women, children, families, and communities to realize their greatest potential.

Board of Directors

Charley Milton, Chair

Ted Jebens, Vice-Chair

Brian L. McDonald, Treasurer

Rose Ann Fleming, Secretary

Crystal Bossard

Mary Partee

Ryan L. Brown

Kathy Rambo

Charles A. Daniels

Douglas D. Roberts

J. Stephen Dobbins

Judge Jack Rosen

Kathryn Haines

Richard Tripp

Barbara J. Howard

Beth Vice

Mark Longenecker

Jennifer Young

George Menyhert

Dear Friends,

We have heard the jokes about how you don't need seven degrees of separation in Cincinnati – only one or two. It's a small community when it comes to connections; relationships run deep. We appreciate that because we value our relationship with you, and we want to thank you for supporting us during a tough year.

You cheered us on; you spread the word; you invested in our programs; and you encouraged us to remain steadfast in our beliefs. Thank you.

For our part, we honored your faith in us the same way we have for 182 years. We were good stewards of our money. We got excellent program results. We remained committed to our mission. In fact, we knocked it out of the ballpark. Consider that 89% of the children assessed in our early learning academies were deemed ready for kindergarten. 89%. Talk about phenomenal! We are truly preparing children for kindergarten.

And you stepped in to help. We saw a tremendous increase in our volunteer base across our programs. The volunteers in the *Off the Streets*SM program have been steadfast in their commitment. The *Friends of ALI* kicked off an advocacy campaign for the Anna Louise Inn, and each program saw new individuals and groups eager to help. General Electric remained loyal by performing a volunteer activity every other month, and Aramark transformed our Millvale preschool, painting the playground, adding murals to our hallways, installing bookshelves in the teacher resource room, and adding a sign and flower boxes outside. It was worthy of an HGTV episode!

We talk a lot about unleashing the potential of our clients – because we believe in it. We believe early childhood education is vital to unleashing children's potential. We believe women deserve a safe and affordable home, and we believe women who have been victims of human trafficking deserve a chance at a better life. This year, you helped us do that. For that, we are so very grateful.

Yours sincerely,

Steve MacConnell
President and CEO

Charley Milton
Board Chair

Early Childhood Education

Children are prepared for kindergarten

We say it and we mean it—our children are prepared for kindergarten.

831 children were served in the 2010-2011 school year
89% of children assessed as ready for kindergarten
100% of our schools are Step Up to Quality rated
100% of lead teachers are degreed in the Early Childhood Education field

The community goal is 85%, and our program results show that 89% of our children are ready. Why? We have degreed teachers who implement the curriculum really well! We also have a team that helps families with goal setting and parenting skills; we provide health and developmental screenings for the children; and we provide daily meals for the children. We are focused on a holistic approach. And it's working.

Lane had one of the hardest times separating from his mother and father to come to school. He cried throughout the day for the first two weeks. He wouldn't even eat, just cried that he wanted his parents. Lane's teacher, CUB's Education Coach and the School's Manager all met after having Lane observed in the classroom by a mental health consultant and the Education Coach. Having ruled out any serious emotional issues, the team came up with a plan to help Lane build confidence in being away from home so he could learn to enjoy the classroom. They developed a checklist that gave him a schedule of the events for the day that was also sent home for his parents to go over with him. Mom also made regular visits to the classroom to reassure him. After a couple weeks of nurturing him, explaining what was going to happen during his day, and showing him what was going to happen next with pictures and reminders, we were able to ease Lane's anxiety. He now works well in the classroom and is able to take advantage of what preschool has to offer.

Anna Louise Inn

Women have safe and affordable housing

The Anna Louise Inn is a historic building in Lytle Park that has provided safe and affordable housing for women since 1909. And it is so much more. For the 176 women who lived in a private furnished room at the Inn in 2011, the Inn is also a home filled with family. The residents talk about how they love the sense of community, how neighbors help each other, how nice it is to find a seat on the porch to enjoy a pretty day in Cincinnati or a good game of Scrabble.

In 2011, a group of community members, including residents of the Inn, formed the Friends of Anna Louise Inn to help tell the story of the Inn and how much it has meant to women in Cincinnati, and to help with donations.

Since the group began, a number of former residents have shared their story about what the Anna Louise Inn has meant to them. For example, Kathy lived at the Inn in 1954 when she got a job at Proctor & Gamble as a brand staff assistant. From Central Kentucky, she didn't know the city or what neighborhood would be safe. She found the safety she needed at the Inn—and saw her first black and white television!

And there is Margaret who lived at the Anna Louise Inn for 17 years while she worked downtown for Union Central Life Insurance. She remembers her rent was \$7 a week at the time. Today, she is a cancer survivor who loves chocolate and works in her family's business. Like so many women in Cincinnati, she thinks fondly of the Inn—her first home on her own.

Off the StreetsSM

Women make positive life changes

At the May 2011 *Off the Streets*SM graduation, Cyndee smiled for pictures, pleased that she was graduating from the program. She was sober; she was working; and she had dreams for the future. Today, she is still smiling, but she is the one taking the pictures. She has been back for every *Off the Streets*SM graduation since her own to capture the smiles of the other women and to show them that the program works. Like the peer facilitators who work one-on-one with the women in the program, Cyndee is a role model who demonstrates to the women that they, too, can make positive changes in their lives.

In 2011, 77 women came to the *Off the Streets*SM program with dreams of bettering their lives. Through a coordination of services, women received housing and other basic needs, mental and physical health care, and substance abuse education and recovery. Volunteers and staff provided non-traditional group services, such as budgeting, healthy relationships, and journaling. Of the 45 women who engaged in the program for at least 30 days, 96% of them reduced their substance use, 93% reduced their victimization, and 87% obtained stable housing.

Ricki, one of the 2011 graduates, was first given an opiate at age eleven by an aunt. Years later, Ricki overdosed at a convenience store and tried to commit suicide before taking herself to a rehabilitation center. "Everybody's entitled to a second chance," she says. "There is so much talent at Off the StreetsSM and we're all learning to love ourselves." Today, she is sober and has regained partial custody of her children.

Thank you, Donors!

The following individuals, corporations, businesses, and foundations made a financial contribution to Cincinnati Union Bethel in 2011. We thank all our donors for their generosity and the privilege of making a difference in so many lives.

E. Wayne Adkins
Agnes Nordloh Charitable Trust
Nadine L. Allen
Timothy C. Ammer
Anonymous
Mary Armor
Mary Arnold
Mary Asbury
Kathleen Atkinson
The Bahmann Foundation
Helen Baker
Patti Ballard
Brittany L. Ballard
Kelly Barnes
Ann Barnum and Gary Clemens
John Baron
Jerry and Helen Baur
Nancy Baxter
Roger and Dee Dee Bean
Pervis and Robin Bearden, Sr.
Jeannie Bechtold
Robert Bell
Noel J. Bellissemo
Laney Bender-Slack
H. Theodore and Margaret Bergh
Jennie R. and Allan Berliant
Elton T. and Brenda Berry
Vicky Bezak
Joe and Pam Bick
Bill and Janet Bick
Maria C. Blake
Randal Sue Bloch
Blue Ash Presbyterian Church
Mark and Julie Bodnar
Mary C. Bonansinga
Tara Bonistall Noland
Nancy Boosveld
Crystal Bossard
William Bow

Louise E. and John A. Bower
Angelia Brandt
Marilyn and John Braun
George and Kathy Brinkman
Michael Brown
James P. and Carolyn Bruckmann
Richard and Linda Bryan
Michelle Budzek
Robert and Angie Buechner
Troy W. and JooHee Burch
Louis and Nikki Buschle
Jack C. Butler
Heather R. Byer
Bob and Carol Byrne
C Bank
Charlotte Caples Tafaro
Carol Carlin
Peter L. and Nancy Cassady
Castle House
Dorothy and John Christenson
City of Cincinnati
Eric and Tiffany Clark
Clark, Schaefer, Hackett & Co.
Bob and Tisha Clary
Carl R. and Deborah Coburn
Philip and Sheila Cohen
Matthew P. Coiner
Michael J. and Nancy Conaton
Terrence R. Cosgrove
Lisa M. and Geoff Covert
Thomas S. and Cathy Crain
Thomas Cuni
Andrew and Liz Curran
Cheryl Curtis
Charles A. and Grace Daniels
David D. and Tiffany Dawson
Dayle Deardruff and Paul W. Counts
Ed Delaet
Kathleen DeLaura

Vince Demasi
Roxann Dieffenbach
Nick Dietrich
Charles O. Dillard
Don and Diane Dillon
Donald G. and Dianna Dixon
Edward E. Dohrmann
Nan Donovan
Robert and Ann Dorsey
Gabrielle Downey
Lisa Doxsee
Evelyn Dyer
Mark and Gina Eggerding
Sharon S. and Joe Eich
Susan Einbinder
Carla Elliott
Carla and Mike Eng
Episcopal Society of Christ Church
Extravagant Nail Gallery
Lissy Fabe
Kelly Farrish
Barbara A. Feldmann
Matthew W. and Pamela Fellerhoff
John and Barbara Fillion
Rose Ann Fleming
Brigitte Foley
Charles and Judy Foster
David A. and Maryanne Foster
John and Kathy French
Penny Friedman and Ronald A. Meyer
Kent and Mary Friel
Laura Gamble Thomson
Garage Massage Therapy & Bodywork LLC
Patrick J. Garry and Catharin Taylor
GE Volunteers Foundation
Thomas J. and Theresa Gilday
Louis A. and Deborah Ginocchio, Jr.
Chris and Jim Goyette
Judith B. Green
Linda and Gary Greenberg
Jeff Haas
Kathryn Haines
Cliff Hall
Allen W. and Pat Harmann
Marcia Hartsock
Lisa Hayden

The Health Foundation of Greater Cincinnati
Michelle P. Heatherton
M. Maureen Heekin
Denice Hertlein
Bernard and Anita Hertzman
George A. and Amy Hill
Colleen Hines
Jeanine and Hank Hodge
Barbara J. Howard and Mike Belmont
James R. Howe, Jr.
Ed and Joann Hubert
Craig and Mary Hudson
Bradley and Karen Hughes
John Hutchins
Hyde Park Community United Methodist Women
Ignite Philanthropy Advisors, LLC
It's About Hair
The JC Foundation
Fred and Donna Jebens
Ted and Shelly Jebens
Jewish Family Services of the Cincinnati Area
John Morrell & Co.
W. Kelly Johnson
Nathaniel R. Jones
Frank Jordan, Jr.
Diane Jordan-Grizzard
Charles M. Judd
Mace C. Justice
Laura M. Kahle
Keating, Muething & Klekamp, PLL
Tom and Jan Kerth
Michael and Kari Kester
Richard and Martie Kline
Tim and Elizabeth Kloppenborg
Scott Knox
Kohl's
The Kroger Company
Michael and Kathy Krug
Edward Lahniers
Beatrice Lampkin
The Lawrence Home Association
George and Marj Lawson
Susan Lehman
Cyndi Leipzig
Lori Lenoir
Thomas C. and Diane Leugers

Donna Levi
Bryan Lindholz
Little Lords & Ladies Boutique
Ann Livingston and John O'Toole
LKC Foundation
Diana Long
Mark and Marci Longenecker
Linnea Lose
Steve and Robin MacConnell
Tim and Carol MacConnell
Brian and Betsy MacConnell
James L. Mahon
Kelly A. Malone
Ken and Barbara Manges
Bradford and Kathy Mank
John and Trisha Manning
David Martin and Brenda Villa
Paul and Jennifer Massoud
Jacqueline May
Terri Mayle
Ernest McAdams
Howard C. McClary
Susan McCord
Brian and Michelle McDonald
Tracy Megison
Cyndia and Roy Meierdiercks
Mary Carol and John Melton
George and Becky Menyhert
Doris K. Milbourne
Charley and Mattie Milton
Susanne Montour
Theresa Moon
Moonstone Salon
Sue Moore
Morris W. Gates Memorial Fund
John Moster
Marjorie Motch
Mt. Auburn Presbyterian Church
Robert F. Muhlhauser, Jr.
Mutual of America Life Insurance Co.
Charles and Virginia A. Myer
Keith and Patty Myers
National Organization for Women
NextStep Networking
Wendy and Rich Niehaus
Chad and Michele Nieter

Mare Novess
Christine O'Connor
O'Connor Family Fund
Kathleen O'Neill
Mary Partee
Peek of Chic
John and Francie Pepper
Alice Perlman
Joey and Lisa Peterka-Vanderbilt
Cheryl Phipps
Mindy Ponzenel
Porter Wright Morris & Arthur
Peter and Susan Poulos
Karen Powell
Jim and Kate Powers
Elisabeth Price
Pride of Solomon Chapter #42 O.E. S.
Dave Pritchard
Scott Pritchard
Judy and Earl Pritchard
Pure Concept Salon, Inc.
Margaret Quinn
Doreen A. Quinn
Susan Quinn Bryan
Mike and Kathy Rademacher
Mike and Shirley Radomski
Howard and Kathy Rahtz
Jennifer Rains
Craig and Kathy Rambo
Linda Rayburn
Bill and Colleen Reed
Pamela Reising
Melanie Reising and Randy Webb
Scott Reising
Pat Reis
Edwin and Carole Rigaud
David Ritter
RiverPoint Capital Management
Doug and Dorothy Roberts
Jane A. Roberts
Gwen Robinson
Kelly Rogan
Lauren Rogers
Jack and Rachel Rosen
Donald L. Rucknagel
Paul and Laura Rupp

Mike and Mary Russell
Ruth J. and Robert A. Conway Foundation, Inc.
Mark and Kathy Sackett
Nancy Sallee
Mary Lee Schaffer
Mary Catherine Scheele
Don and Joan Schmitt
Mary Schwaderer
Garron Segal
John McHugh and Janet Self
Courtney Shannon
Nicholas Shaver
Mary Ann Sheridan
Jack Sherman
Lillian Silverberg
John F. Simon
Sisters of Charity
Andrea and Justin Sitlinger
Alice Skirtz
Jodi Sleyo and Robert Davidson
Deborah Smith-Blackmer
Susan Smyth and Ernie Lewis
Pete and Debby Snyder
Social Entrepreneurial Enterprises, Inc.
Scott and Judy Songer
Cheryl and Dennis Spencer
Gerald N. Springer
Neil and Margaret Staub
Jason M. Steffen
John Stein
Martha T. Stephens
Kevin and Teresa Stewart
Karen Stewart
Joseph and Elizabeth Stewart-Piron
Gary and Nancy Strassel
Carl Stritzel
Mary Strubbe
Al and Sue Stuempel
The Sweat Shop
Andy and Diane Sweeny, Jr.
Talbert House
Lura and Alex Teass
Carlos and Roberta Teran
Jeff Thomas
Julie Thomas
Pamela Thomas

Thompson Hine LLP
Paul and Bari Thornberry, Jr.
Marsha Tiffany
Lisa Titus
Richard Tobin
TriHealth Corporate Health
Rick and Cindy Tripp
Ulmer and Berne
USI Midwest
Edward Valeska
Ruth Anne Van Loon
Anne S. Van Vyven
Nicholas J. Vehr
Beth Vice
VonLehman & Company Inc.
Joan C. Walson
David and Susan Waltz
Fred and Geri Warren
John and Celeste Warrington
Wealth Dimensions
Dave and Diane Weaver
John G. Wegener
Robert Wehling
Dick Weiland
David and Sandy Weiskittel
Wells Fargo Insurance Services
West Chester Presbyterian Church
Sallie Westheimer
James Whalen
Kristen and Chris Wheeler
Ginny and Bruce Whitman
Annette Wick and Mark Manley
Justin and Jenn Wilkey
Janice and Michael Willis
David and Sue Ann Wilson
Julie Witten
Woodhull, LLC
Lauren and Bob Woodiwiss
Kathryn Woodring
Penny Worley
Stacy Yelton
Jennifer Young and Phil Kanet

CUB is a 501(C)(3) organization. Gifts are tax deductible to the extent allowed by law. We have made every effort to ensure that the preceding list is accurate. We apologize if there are any errors or omissions. Please call 513-768-6931.

Financial Information

2011 Revenue by Category

2011 Expenses

Net Assets

Net assets at the beginning of the year \$3,663,910

Change in Net Assets \$306,627

Net assets at the end of the year \$3,357,283

***This is unaudited financial information.**

Cincinnati Union Bethel

300 Lytle St., Cincinnati OH 45202

513-768-6907

www.cinunionbethel.org

Operating Support
provided by the

Robert Wood Johnson Foundation
Local Funding Partnerships

*A national program office of the
Robert Wood Johnson Foundation*

Follow us on Facebook and Twitter

Cincinnati Union Bethel
300 Lytle St.
Cincinnati, OH 45202