

Fall 2018

Dear BW community,

One of my favorite tasks in my role as BW's president is sharing campus news and stories with our wider community of alumni and friends. At the same time, I am always eager to hear your BW stories, to know what you cherish from your time on campus and what you hope for students today and in the future.

Among the extraordinary happenings in the past year, we welcomed Dr. Helen Muga, director of our new engineering program. Dr. Muga hails from Papua, New Guinea, and brings a wealth of experience, skill and scholarship in engineering studies. While we know students and their parents are eager to see this exciting new program blossom on campus, the true audience for Dr. Muga's work and the value she brings is to the businesses in Northeast Ohio and beyond who will employ our graduates. For them, we hire the most talented faculty, construct state-of-theart buildings and design programs that prepare students for the careers of the future. When employers say, "BW, give us your grads," we do so knowing that their four years on campus have nurtured, stretched and primed them to impact the workforce, becoming contributing citizens in pursuit of professional excellence.

As all of us who love BW know, the true value of a BW education cannot be measured – it is found in the fabric of our community and the relationships that bind us. While we report the number of freshmen who enter each fall and graduates who receive diplomas each year, we live our mission for each one of our students in the four years in between. Through our rigorous academic programs and our supportive faculty and staff, we enhance our students' growth. Along the way, we show them that they can make a difference and encourage them to become the best they can be, as students and people of the world.

You make living our mission possible. Whether providing financial support to a young engineering student, contributing to a building that will house cutting-edge classrooms, or fostering new research opportunities, your gifts turn aspirations into an extraordinary reality. And for that, we thank you.

All good wishes,

Robert C. Helmer, President

2017-2018: A YEAR IN REVIEW...

ENGINEERING PROGRAM LAUNCH

BW's Bachelor of Science engineering program is a broadbased study that combines the rigor of engineering, science, mathematics and computing with the communication and creative problem-solving skills of a liberal arts-focused education. The program prepares students for careers in engineering through:

Real-world, hands-on experiences— from freshman to senior year, students work with industry partners starting as early as sophomore year.

Global experience—international travel to countries such as Belize or Panama provides a global perspective of engineering design for community projects in sanitation, solar energy or infrastructure.

Business and entrepreneurship components—students learn not only how to design a product, but how to market and sell it as well. The engineering product design and entrepreneurship course teaches how to invent and innovate, and uses the latest manufacturing technology like 3-D printing for prototyping.

Professional development—students gain exposure to the engineering profession through coursework, internships, industry-driven projects, speakers and a mentorship program.

"Engineering is a hard but rewarding discipline," said Dr. Helen Muga, director of BW's engineering program. "To succeed in the field, one has to be willing to work hard and be a problem-solver. We prepare our students with the

depth they need to succeed as engineers and the breadth to be able to work across all fields," she continued. "Our liberal arts core enables our students to be creative and innovative in their solutions and to tackle big problems."

Engineering students are eligible to receive several endowed scholarships, including the Krejsa Family Scholarship, the Ward and Miriam Jones Scholarship, the David Malicky, Ph.D. Memorial Scholarship, and the Kent and Shirley Williams Engineering Scholarship.

WOMEN FOR BW CELEBRATES INAUGURAL YEAR

In October 2017, Women for BW celebrated the power of women's philanthropy to provide support for the university. Building on the legacy established by the nearly century-

old BW Women's Club, the group strengthens the course of women's philanthropy through programming, engagement, and collective giving. Members benefit from three areas: the Giving Circle, programming, and student and peer networking. Giving together, members create a significant impact as they create opportunities for future generations of BW students.

In the first year, over 35 women joined in the Giving Circle, which provides awards for students, faculty and staff. In fall 2018, the first recipients were selected and nearly \$20,000 was distributed to fund academic enrichment opportunities and special projects. Programming and networking events are open to all women in the community. To learn more visit: bw.edu/women-for-bw.

DR. SANJAY GUPTA

The School of Business Leadership Lecture Series, made possible by trustee Stephen Boesel '68, sponsored a visit from Dr. Sanjay Gupta, CNN's award-winning chief medical correspondent. Offering his unique perspective on the

economic sector driving 18% of the U.S. economy, Gupta addressed how the business of healthcare affects our health. physically, financially, personally and nationally.

In addition to working as an Emmy award-winning journalist, he is a practicing neurosurgeon, teacher and author who has helped inform health policy as a White House Fellow.

ANYTHING GOES

BW's Department of Theatre and Dance and Conservatory of Music's Music Theatre program produced a mainstage production of Anything Goes in November 2017. With doublecast leads, the Cole Porter musical described as a "hilarious shipboard romp," featured comedy, rousing tap dancing numbers, and incredible solo and group performances from music theatre, dance and theatre students. "Anything Goes demonstrated the depth of dance talent at BW - never before have we had such involved and demanding tap performances in a show," said Associate Professor Greg Daniels.

In recent accolades from OnStage magazine, BW's Music Theatre program was ranked #1 in the nation. The publication credited the program's annual New York Showcase with locating an agent for every music theatre graduate over the past ten years. With support from BW alumna and trustee Beth Swailes '65, who established the Music Theatre Showcase Endowment, this highly successful career launch takes place each spring for graduating seniors.

BROWN & GOLD CLUB LAUNCHES IN SUPPORT OF BW ATHLETICS

With the leadership of dedicated alumni volunteers, BW launched the Brown & Gold Club. The group unites all BW athletics alumni – from all sports, all years, men and women - with the goal of raising funds to advance a championship athletics culture.

In creating opportunities for alumni and friends to stay engaged with the university and connected with each other, the Club also honors the legacy of BW athletics and a shared experience.

"As former student-athletes, we have the opportunity to support the success of current Yellow Jackets and can help make an impact for the future of the programs by providing not only funding, but overall support," said Julie Work '98, a Brown & Gold Club vice president. "If we can get alumni engaged more often, we can build a great network as these studentathletes graduate and re-engage on a different level with the university."

In its first year, the group preserved the long-running, popular Reverse Raffle fundraiser, bringing the event back to campus for the first time in over a decade where over 140 quests helped to raise nearly \$12,000 for BW athletics. Through new initiatives, including a regular newsletter and team reunions, the club looks to engage alumni of all decades, near and far, building relationships and funding over \$11,000 for weight room equipment and items for women's basketball and softball in the group's first year.

BW STUDENTS GO GLOBAL

BW's Study Abroad program made a commitment to double the percentage of students studying abroad when it became a new member of the Generation Study Abroad coalition in 2014. At the time, the target date was 2019. Not only did BW meet and exceed this goal, it did so two years early. By August 2017, roughly one-third of BW's full-time students participated in an academic experience abroad during their college career.

Program Director Christie Shrefler attributes the extraordinary growth to an initiative that doubled the number of BW facultyled experiences and represented a "more diverse group of faculty, disciplines and locations." In May 2018 alone, more than 100 BW students studied abroad as part of faculty-led experiences on four continents. Faculty-led experiences in May included the Discovering China program, Discover the Dominican Republic, Coaching or Teaching in Ireland, the Seminar in Germany program, and a Master's in Speech-Language Pathology program in Zambia.

Participation continues to grow, thanks to the generous support of alumni and donors – last year over \$135,000 was awarded in study abroad scholarships and grants. Endowed scholarships supporting students studying abroad include the Brooks Family Study Abroad Endowment, the Ted Harakas Humanities Scholarship, the Dr. Lucille E. Mercer Scholarship, the Stine Study Abroad Scholarship, the Andrew and Susan Talton Study Abroad Scholarship, and the Edward Cramer and Diane Fletcher White Family Scholarship.

BASEBALL COACH CELEBRATES 200[™] CAREER VICTORY

In April, baseball Head Coach Brian Harrison recorded his 200th career victory as the Yellow Jackets swept Capital University in an Ohio Athletic Conference doubleheader at Fisher Field. The victory topped off an especially successful year for the team, who compiled a school single-season record 33 victories with a 33-14 overall record, and earned the 2018 Ohio Athletic Conference Tournament title and a berth in the NCAA Division III National Tournament.

In addition, nine BW baseball studentathletes were selected to the 2018 Academic All-Ohio Athletic Conference team, and six were selected to the 2018 All-Ohio Athletic Conference team.

"I am absolutely blessed to have this opportunity at this school, at a place that values the student-athlete and teaching kids how to win and be successful not only in baseball but in life," said Harrison, "And then, when you add the component of a great tradition of baseball success under Lars Wagner and Bob Fisher for more than 60 years, you have a winning combination."

BW's baseball field was renamed Fisher Field in April 2016 after the legendary Yellow Jacket baseball coach. Former studentathletes and friends of the university honored his contributions by raising funds for new synthetic turf on the infield. A second phase of fundraising led to improvements to the outfield.

FACULTY-STUDENT RESEARCH

BW's new psychology lab uses an electroencephalogram (EEG) to help students understand the location and magnitude of brain activity involved in specific cognitive functions, such as comprehending written text.

"Through hands-on training in human subject research, computer programming, EEG data collection and processing, statistical analysis and writing, students will gain skills that can give them an edge when applying for graduate school and seeking careers," said lab director Dr. Patrick Ledwidge.

He anticipates opportunities for collaboration with neuroscience and communication sciences and disorders students and expanding his focus to include research on aphasia, a disorder resulting from the damage or injury to the parts of the brain controlling language, and concussion.

Opportunities for students to pursue faculty-student research are plentiful across campus. In summer 2018, 10 students pursued a research or creative project of their own design under the supervision of a faculty mentor through BW's livinglearning Summer Scholars Program.

Their projects included composing a 10-minute orchestral piece, the effects of health on labor market outcomes, physical therapy for cerebral palsy patients, learning and memory, neurobiological and behavioral models of Alzheimer disease, physical therapy for female athletes, cultural influences on African-American women's help-seeking attitudes, and women's literature of BW's Riemenschneider Bach Institute, to name a few.

BW's Summer Scholars Program is supported by the Joyce Evans Schanz Summer Scholars Endowment, which provides stipends for participating students and faculty over the 10-week period.

Impact Report 2017–18 5 Impact Report 2017–18

The David & Frances Brain Center for Community Outreach Nearly 20 years ago, David & Frances Brain made a significant gift to Baldwin Wallace to infuse leadership

A Gift for
Student Leadership
Enables Service &
Personal Growth

Nearly 20 years ago, David & Frances Brain made a significant gift to Baldwin Wallace to infuse leadership development into campus programs. Their generosity and vision led to new courses, initiatives and opportunities designed to help students understand the importance and responsibility of using positions of leadership to enrich the lives of others.

In 2016, BW's Office of Community Outreach was renamed the David & Frances Brain Center for Community Engagement in recognition of their contributions, strengthening and expanding an already strong program with a 30-year history of student volunteerism and community service.

More recently, in 2012, BW was the generous recipient of a gift from the Richard Desich family, creating a scholarship fund to support community-service minded students.

In 2018-2019, 12 deserving students, recognized for their work in the Brain Center, are receiving the Desich Family Community Impact Scholarship.

Christy Walkuski is the director of the David & Frances Brain Center for Community Engagement.

I want to share with you some stories that bring to life the BW mission of developing "contributing and compassionate citizens."

My own BW journey began in the year 2000 when I started here as a freshman, bound and determined to be a high school English teacher. Over my four incredible years, it was programs like the ones we are about to share with you that transformed my world, opened my heart and lit a fire within me that continues to be fueled by this work today. I was so changed by the service and leadership experiences I had at BW that I changed my whole career path to pursue a career that would provide future students with these same life-changing opportunities. It was exactly 10 years after my BW graduation that I returned in this role as director of the Brain Center for Community Engagement.

At the Brain Center, two things keep us centered: our steadfast commitment to meeting real needs in the community and our roots in student leadership. The Brains believed that it is the responsibility of all leaders to give of themselves to enhance their communities. Their noble contribution has enabled BW to provide opportunities for students to develop their leadership capacities and civic understanding and to serve the broader community.

Student Interest Develops Campus Kitchen

A terrific example of student leadership in action is our Campus Kitchen Project. In 2015 Kara Carpenter, a student leader, learned about the national program at a conference and was at my office door the following Monday morning to share her interest in bringing this program to BW.

The mission of the Campus Kitchen Project is to address two issues: to reduce food waste, and to address food insecurity in our local community by turning recovered food into healthy, nutritious meals.

Kara worked for nearly a year on contracts, partnership agreements and dining services planning to launch this

tremendous program. To date, in just two years, BW has served over 2,500 meals in the local community and recovered nearly 4,000 pounds of food that would have otherwise gone to waste.

Alternative Breaks Extend Reach

One of BW's largest traditions of service is the Alternative Breaks Program. Through this program, BW students travel the country during school breaks to learn and serve in a new community. They tackle issues such as health disparities, disaster relief, hunger and homelessness.

We received news at the end of the summer that our Alternative Break Program is the recipient of huge national award — the Alternative Break Program of the Year for 2018! We have 18 Alternative Break trips scheduled for 2018-19, which will engage over 200 students in these social justice and service immersions.

Service Learning in the Classroom

We also work with faculty to incorporate community engagement into the curriculum. We are on track to offer over 20 service-learning courses across nearly all academic schools this year.

One program that I want to highlight is the Jacket Philanthropy Program, or JPP. It is a one-of-a-kind philanthropy-based service-learning program that is developing a new generation of philanthropists.

When enrolled in one of our six JPP courses, students provide direct service to a local nonprofit organization and volunteer to learn about its programs and services. In addition to direct service experiences, students gain grant proposal writing skills and experience in the grant review process.

Students write a proposal to support the organization they have worked with that semester. They swap proposals and award funds through a completely student-led grant review process. Students have to make the really difficult decisions of who gets funded. Each class typically has about \$5,000 to award.

This year marks JPP's 10th anniversary. In those ten years, more than 600 students have taken a JPP course. We have awarded over \$150,000 and engaged more than 50 local nonprofit partners. In addition, students have provided more than 9,000 hours of volunteer service.

It is this double impact that makes the JPP program so special. It is a tremendous learning experience for our students. It has provided our nonprofit partners with increased capacity through students' volunteer time. The grants awarded through JPP have supported the expansion of programs, renovations to facilities and spaces, and have even led to alumni hired as interns or full-time employees by program partners.

The statistics are impressive, but it is the stories of change that this data cannot truly capture.

Living the mission here at BW through our day-to-day work is more than a data set of statistics and attendance records – it is far more than a number of volunteer hours. These community engagement programs are about CHANGE – this work changes students, it changes our classrooms, it changes our campus, and it ultimately can change communities.

Students get their hands dirty on a BW Alternative Winter Break trip to New Orleans working with Common Ground Relief.

Starting Small, Growing in Influence

Julie Robinson, associate director:

I have been involved with what is now the David & Frances Brain Center for Community Engagement for most of the past 20 years and have been witness to a great evolution. Perhaps my favorite part of the Brain Center story is how it started back in the 1980s as the Office

of Community Outreach with a small group of students concerned about our communities. These students wanted to move beyond talking about societal issues to taking action, which they did by establishing partnerships with community organizations and connecting BW students with volunteer opportunities. We have grown and changed tremendously since that time, from a student organization offering co-curricular service to a Center advancing the civic mission of BW.

Leading to Combat Food Insecurity

Wyndi Moore, student leader:

As a nontraditional student at Baldwin Wallace, it is easy to be cast aside as a non-contributing member on campus. As a Brain Center Leader, I have contributed to the fabric of BW. I became the Beyond the Meals

coordinator for the Campus Kitchen Project by first volunteering to serve meals at QuarryTown, an affordable housing complex for seniors in Berea. It was at this event that I recognized that this work brought me joy and a sense of purpose. It put me in direct contact with community partners like MetroHealth and with the residents at QuarryTown. We built a sustainable bridge to create one community, and it felt awesome.

During my second semester with the Campus Kitchen Project, I got a call from someone at my daughter's school telling me that they had found her unresponsive in her dorm room and were taking her to the hospital. She is alive and well today, but she was a diabetic, hungry and experiencing food insecurity. It was this experience that made me aware of college student food insecurity.

I had experienced food insecurity myself. One day, another BW student purchased food for me, and I asked myself, how many other students have experienced this while attending BW? How can we raise awareness about this issue?

As I shared this experience with Christy, she suggested that raising awareness about student hunger would make a great social change project, so I applied for the year-long Brain Fellowship and was accepted.

The Social Change Leadership Development process has stretched me and helped me understand my potential outside the classroom. Through our leadership discussions and community engagement, I've gained cross-cultural understanding, a consciousness of self and a team of peers, faculty and staff who I now call my BW family.

I was recently accepted into Cohort 12 of the Neighborhood Leadership Development Program. I am currently working on an article about my food insecurity project to submit to the Ohio Public Health Journal, and this summer, I was interviewed for a Cleveland food documentary. I was also one of 12 Ohio college student recipients of the 2018 Charles J. Ping Student Service awards.

We walk into the David & Frances Brain Center as students, but we leave as leaders.

Service Trips Build Leadership Skills

Peyton Flasco, student leader: When I first came to BW, I thought I had it all figured out. I would play football and I would become a radio personality and call football games one day. Then I had to stop playing football for health reasons and lost one of the biggest parts of my identity.

One day during a class, a young lady named Bridget spoke to us about a service opportunity called Alternative Breaks. She described traveling to a new community and committing to a week-long service project. To me that sounded really interesting. One day after work, covered in grass clippings and wearing my oil-stained hat and pants, I walked right into Christy's office and asked for more information. I immediately fell in love with the program, the Brain Center, and everyone involved within it! Shortly after starting my trip, I knew that I had found the place I was meant to be.

My first trip as a participant was to New Orleans for disaster relief. It was an eye-opening experience that showed me that there still is a lot of work needed to be done not just in New Orleans, but everywhere. I left that trip with a lot of questions, but asked "What can I do next?" I became a trip leader and gained a new set of skills that allowed me to be a more confident leader overall. I then had the opportunity to become the Alternative Break student director, and the chance to work for Break Away, the national non-profit that helps guide Alternative Break. These roles allowed me to grow professionally and personally in ways that I didn't think I would during my undergraduate experience.

Alternative Breaks have helped me find my passion and have brought me lifelong friends. They have led me to a new career plan. I now plan to attend graduate school in higher education student affairs so I can help give students the same opportunities I was given.

Baldwin Wallace University Alternative Breaks has been named National Program of the Year by Breakaway, the national Alternative Breaks association for colleges and universities.

In choosing BW for the top national honor, Breakaway noted that BW Alternative Breaks has almost tripled the size of the program in the past three years, with student and staff leaders working "tirelessly to create opportunities to meet the demand and interest from students while remaining committed to the principles of a quality experience."

A 2018 BW Alternative Winter Break crew served at the San Antonio Food Bank, learning about the power of food access in local communities.

2018 BW Alternative Spring Break volunteers "chopped for change" in the nation's capital working on food access and justice at the DC Central Kitchen and with DC Greens.

2018 BW Alternative Spring Break volunteers work on a Waco, Texas, farm with World Hunger Relief, Inc., learning about sustainable agriculture, food systems and community development.

Impact Report 2017–18 9

BALDWIN WALLACE UNIVERSITY

IMPACT REPORT 2017-2018

	Fiscal 2018 7/1/17 to 6/30/18 Unaudited	Fiscal 2017 7/1/16 to 6/30/17 Audited
Revenue and Investment Gains		
Tuition & Fees \$ Less BW financial aid grants awarded (see note)	107,764,524 45,359,485	\$ 107,569,222 44,807,769
Net tuition and fees	62,405,039	62,761,453
Residence and dining halls, bookstore, and other auxiliary enterprises	19,981,347	20,290,064
Private gifts and grants for operations and financial aid	4,866,855	4,245,782
Private gifts, grants and pledges for plant and endowment	21,553,317	5,215,227
Government grants	1,447,272	1,582,576
Endowment and similar investment income used	6,835,866	6,496,552
Endowment and similar investment gains reinvested	6,283,474	12,467,512
Other	1,440,407	1,581,096
Total revenue / investment gains	124,813,577	114,640,262
Expenses		
Instruction	\$ 47,084,115	\$ 46,163,257
Academic support and research	7,052,165	7,326,662
Library	1,921,921	2,016,538
Student administrative services	9,203,617	9,474,398
Student activities	8,146,447	7,906,820
Administration and general institutional support	13,913,104	14,532,833
Auxiliary enterprises	14,391,389	14,406,955
Loss on real estate sale	0	2,951,726
Total expenses	\$ 101,712,758	\$ 104,779,189
Increase in net assets	23,100,819	9,861,073
Net assets at June 30	318,516,205	295,415,386
Note	In millions of dollars	
Additional financial aid to		
BW students took the form of— Pell, Ohio Opportunity and other government direct grants to students	7.4	6.5
Federal Direct Student Loans	32.8	34.3
Wages BW paid to students	2.9	2.8
3		

SOURCES OF GIFT INCOME

WHERE GIFTS ARE DESIGNATED

ENDOWMENT in millions at June 30

HONOR ROLL OF DONORS

Baldwin Wallace University acknowledges and thanks the following donors who have supported BW at the \$500 and more level in the last fiscal year. While all gifts are important, we honor and celebrate philanthropy at this level for its significant impact on BW students, programs and facilities. For a complete list of donors, visit bw.edu/giving/thank-you

Dr. Joseph Flood '75 and

Dr. Joseph Florian '67* H

Ms. Gina France

Dr. Edward Godleski

Mrs. Rosa Good*

Under Will

Mrs. Carol Hamblet H

Mrs. Mary Jane James

Mr. Eugene and

Dr. Anthony and

Dr. Catherine Lewis*

Mr. Jeffrey Lewis '65

Mrs. Idarose Luntz

Mr. Chris Lytle '72 and

Ms. Carole Maatz H

Dr. Neal Malicky H

Ms. Caroline Marks

Mr. Thomas '68 and

Mr. Aaron McClain '99

Mrs. Carol McGill H

Mrs. Judith Minium '82 H

Ms. Sarah McCann H

Rev. Richard Macha '61 H

Mr. Ronald Hollis '77 MAEd

Mr. Edward Hyland, Jr. '76

Dr. Jeanne Likins '75 H

Mr. Chuck and Mrs. Char Fowler

Dr. Robert '68 and Dr. Elaine* Frank

Mrs. Valerie Gerstenberger '36* H

Mr. Lloyd and Mrs. Grace Goettler

The Edwin Stephen Griffiths and

Margaret Rusk Griffiths Trust

Mr. Daniel '77 and Mrs. Lynn Hagen

Mr. Peter* and Mrs. Eleanor '40* Kleist

Mrs. M.J. Celeste Krejsa

Mr. John Lanigan, Jr. '89 MBA

Mrs. Patricia '91 Lauria H

Dr. Richard and Mrs. Laura '83 Little

Dr. Alex '52 and Mrs. Doris Malaspina

Mr. Scott '89 and Mrs. Julie Mawaka

Mr. Eric '92 and Mrs. Julie McClelland

Ms. Karen Melton '87, '90 MBA H

Mr. John '65 and Mrs. Judy Kropf

\$10,000 and above

Anonymous (5) Ms. Jeanette Anders HMrs. Norma Andrisek '52* H

Baldwin Memorial Library Fund Mr. David Barber and Mrs. Kathleen

McKenna '70 Barber HDr. John Beeghly* ${\cal H}$

Mr. David Bertoni '83

Mr. Duane, Jr. '84 and

Mrs. Carla Bishop Ms. Susan Bixler '72 H

Mr. Stephen Boesel '68

Mr. Donald '69 and

Mrs. Elaine Bogus H

Mr. A. Bryan Bonds

Mr. George Boyer '51 H Mrs. Vyrl Brown '43

Mr. John '51* and

Mrs. Marjorie '52* Chance H

Mr. Nathan Cherry

Ms. Dolores Chiappetta* H

Mr. Paul '81 MBA, and Mrs. Jill Clark

Mr. Robert and

Mrs. Pamela '71 Connolly

Ms. Kristin Cornuelle-Marks

Ms. Robin Cottingham '79, '96 MBA

Mr. Timothy '80 and

Mrs. Anne Cowen

Col. Arthur '53 and

Mrs. Elaine Daoulas

Mr. James '58 and

Mrs. Jane '60 Davidson H

Mr. Charles '56 and

Mrs. Virginia Deeds

Mr. Gordon and Mrs. Agnes '76 Dover

Mr.Patrick '71 and

Mrs. Daryl '72 Dunlavy H

Mr. Richard '72 and Mrs. Susan Dye

Mr. Howard and

Mrs. Shirley '56 Engle H

Dr. John Farrell '60 ${\cal H}$

Mr. Rick '53 and Mrs. Jane '53 Nash H Mr. David and Mrs. Elizabeth Ogilvy

Mr. Paul and Mrs. Miriam Pendleton

Mr. Clarence Peterson '50 HMr. Vincent Petrella '82

Mr. Stephen '65 and

Mrs. Elizabeth '66 Pettit Dr. Ervin Pierstorf '38*

Mr. Eric and Mrs. Julia Ouerin

Dr. Frederick '50* and

Mrs. Carol '50* Rakowsky H

Mrs. Carole Ratcliffe '68*

Ms. Cynthia Rec*

Dr. Michael Reep '93 and Mr. Wyatt Clark

Mr. Christopher Reid '69 and

Mrs. Randi Thompson HThe George Ritter Charitable ITFA

Max U/W of George Ritter U/A Mr. James '62 and

Mrs. Jean '61 Robejsek H

Mr. Charles '86 and

Mrs. Katherine Rotuno Dr. Donald Ruthenberg '53

Mrs. Marna Schulz '61 ${\cal H}$

Mrs. Norine Sharp '44*

Mrs. Nancy Skabar '71 H

Mr. Jonathan '68 and

Mrs. Cleo '71 Sonneborn Ms. Shelley Spencer '84 and

Mr. Massoud Ahmadi

Mr. Geoffrey '96 and

Mrs. Karolyn Stayer

Prof. Suzanne and

Mr. Rudolph '62 Strew HMr. Darrel Stutesman '60 H

Mr. William, Jr. '72 and

Mrs. Pamela Summers H

Mrs. Patricia Suppes Ms. Elizabeth Swailes '65

Ms. Phyllis Swartz Wilson '57 H

Mr. Allen and Mrs. Ruth '52 Theis H

Mr. C. Lee '76 and

Mrs. Cathi '76 Thomas Mr. R. Scott '82 and

Mrs. Donna '84 Thomas Mr. James '58 and Mrs. Sally Thomas

Mr. P. Kelly Tompkins

Mr. George '67 and Mrs. Judith Trever H Mr. Floyd, III '80 and

Mrs. Christine Trouten

Mr. Michael Vadini '83 Mr. David '65 and

Mrs. Caroline Werner H

Mr. Steven and

Mrs. Lynn '62 Whitman H Ms. Susan Zanetti '91, '96 MAEd,

and Dr. Christine Zirafi

Mr. Christopher Zito '80 and Mrs. Chari Borato-Zito '92

Mrs. Margaret Zito

\$5,000-\$9,999

Mr. Mark '76 and Mrs. Michele Allio Mr. Robert and

Mrs. Andrianne '56 Andrews

Ms. Jean Astrop '57

Dr. Sally Bauer '66

Mr. Jay Baumler

Mr. Gary and Mrs. Christina Bevier

Mrs. Sally Bevier

Mr. Thomas '68 and

Mrs. Jane '67 Brooks

Dr. Robert and Mrs. Janet '66 Brown

Mr. John and Mrs. Joan Burke

Mr. Christopher '88 and

Mrs. Laurie Byke

Mrs. Margaret Callinan '89

Mrs. Ruth Cornelius '52* ${\cal H}$ Dr. Patrick and Mrs. Angela '78,

'83 MAED, Cosiano Mr. Ryan Cross '97 H

Dr. William '60 and Mrs. Janet '60 Daly

Ms. Jane Delcamp '67 ${\cal H}$

Ms. Ruth Ellis '43*

Mr. Ray '51 and Mrs. Jane '52 Ernest Dr. Lutul '98 and Mrs. Tenisha Farrow

Mr. Richard '70, '76 MBA, and

Mrs. Cleda '83, '90 MAEd, Fletcher H Mr. James and Mrs. Linda Francis

Dr. Robert and Mrs. Linda Helmer

Mr. Gerald '91 and Mrs. Erin Hwasta Mr. David '97 and Mrs. Ada '95 Jenkins

Mr. Thomas Konkoly '68 ${\cal H}$

Ms. Carolyn Korsmeyer

Dr. Frances Lucas Mr. Keith Mathews

Mr. James '65 and Mrs. Pirkko McBride

Dr. James McCargar and Dr. Nita Arora McCargar Mr. W. Scott '84 and

Mrs. Susan '85 Merk Dr. G. Andrew, Jr. and

Mrs. Jacqueline Mickley H

Mr. Steven Minter '60 H

Dr. Edgar* and

Mrs. Gracelouise Moore

Ms. Iill Mosteller

Mrs. Marcia Neff* H

VADM Peter Neffenger '77 and Ms. Gail Staba

Ms. Laraine Neighbarger '64

Mr. Richard and Mrs. Helen Parker

Mr. Edward Pavicic '94 Mr. Vince Petrella '82

Dr. Peter and Mrs. Julie Rea

Mr. Peter '89 MBA, and

Mrs. Jolene '93 MBA, Rebar Mr. George and Mrs. Letitia Richard

Dr. James Rocks H

Mr. James '53 and

Mrs. Marilyn '53 Schmidlin Mr. Frank and Mrs. Malisse '88 Sinito

Mr. Randy and Mrs. Nancy Spoth HMr. Mark '75 and

Mrs. Stephanie Summers Mr. Dave Tressel '73, '78 MAEd Mr. William and

Mrs. Beverly '69 Van Duzer Ms. Cheryl Wilson Mr. James and Mrs. Maria Wymer

\$2,500-\$4,999

Anonymous (3)

Mr. George '58 and

Mrs. Jo Asadorian HMr. Terry and Mrs. Susan Autry

Mrs. Esther Berger '43* H

Mr. Adam Bondra '58

Dr. Catherine Bremner Dr. Margaret Brooks-Terry '66

Mrs. Margaret Carpenter '41

Mr. James '79 and Mrs. Cynthia '78 Connell

Mr. Thomas and Dr. Nalini Corpora Mr. Jonathan and Mrs. Kerrie Crane

Mr. John, Jr. and Mrs. Esther '62 Dick

Mrs. Leda Linderman H

For a complete list of donors go to bw.edu/giving/thank-you

SUSAN ZANETTI FAMILY SCHOLARSHIP

BW Trustee Susan Zanetti '91 sought to recognize her generous and supportive parents while honoring outstanding female student leaders when she established the Susan Zanetti Family Scholarship.

Sarah Bellish, the very first recipient, a senior business management major with a minor in arts management

from Worthington, Ohio, has worked to make BW a more accessible campus since her freshman year. Sarah, who has spinal muscular atrophy (SMA) and uses a wheelchair, channeled her frustration with campus accessibility into advocacy and action. Her work led to improvements in the wheelchair lift in Strosacker Hall and improved accessibility in her sorority's housing, chapter rooms and recruitment events.

The financial assistance Sarah received from this award has enabled her to secure opportunities that could shape her future. "The Susan Zanetti Family Scholarship has taken away the financial burden of paying for school and allowed me to live in Washington, D.C., resulting in a life-changing opportunity. Last summer, I interned for Americans for the Arts. Working for this organization has given me real hands-on experience in the arts field and has exposed me to new ways I can make a difference. It has also sparked my interest in public policy, and I plan to apply for jobs at arts or disability rights organizations after graduation," she said.

Mr. Nick '92 and Mrs. Milica '93 Dionisos

Mr. William '63 and Mrs. Leslie '64 Doster Mr. Bennett '75 and Mrs. Linda Gaines

Mr. Russell Geisinger* H Mr. James, Jr. '71 and

Mrs. Barbara Greetham HMr. Mel '67 and Mrs. Sue '59 Grunau

Mr. Dale Hlavin '72 Mr. Richard '80 and

Mrs. Christine '79 Holdrup HDr. John '67 and Mrs. Dee '67 Hoyt

Dr. Thomas '66 and Mrs. Penny '66 Jones Mr. S.E., III and Mrs. Patricia '67 Kulp

Mr. Howard Lewis, Jr. Mr. Thomas and Mrs. Margaret Limbert H Mr. John and Mrs. Nancy Lupo Mr. Roger and Mrs. Debra '94 Lyons Rev. David and Mrs. Jeanne Martin Mr. Steve '69 and Mrs. Laura Nobil

Mr. Thomas '66 and Mrs. Helen '66 Rathburn H

Mr. Charles Saunders '63* H Mr. Richard '56 and Mrs. Audrie Schnaterbeck

Dr. Chungsim Han and Mr. Charles Shalkhauser Mr. John '66 and

Mrs. Maureen Skurek Mr. Ted '51 and

Mrs. Irene '53 Theodore HMr. Daniel Tompkins Ms. Abby Tromblev '04

Dr. Edward '55 and Mrs. Diane White H

\$1,000-\$2,499

Anonymous (3)

Dr. Ghassan '91 and

Dr. Karyn Lyn '90 Abdallah

Mr. Paul, Jr. '69 and

Mrs. Kathy '83, '88 MAEd, Adams

Mrs. Myrna Allshouse '56

Mr. Douglas '90, '93 MBA, and

Mrs. Kristy Amy Mr. Jonathan Amy '89

Mr. Robert and Mrs. Jan '57 Archer

Mrs. Lois Armington '52

Mr. John Arning '69 Mr. Walter and Mrs. Laura '88 Avdey

Mr. Stanley Ball '08

Dr. William '63 and Mrs. Hilda Bank Mr. Michael '88 and

Mrs. Karen Baraona Dr. Gerald '53 and

Mrs. Carol Barnett HMr. C. Peter '76, '81 MBA, and

Mrs. Lynne Barth Mr. Erik Bartholomy '89

Mr. Theodore '66 and Mrs. Esther '68 Barto

Mr. William '68 and Mrs. Judith Beaty Mr. Thomas '82 and

Mrs. Rebecca Bechtel Mr. Cliff Bemis '70 H

Mr. Dennis and Mrs. Amy '81 Bender

Dr. John Bender, IV '93

Mr. Ernest Biebel Mr. James Bills '90

Mrs. Katherine Blum '74, '91 MBA Mr. Thomas Bogert '63

Mr. Gerald '56 and Mrs. Jo '56, '93 MBA, Boggs

Dr. Lawrence and

Mr. Richard '67 and Mrs. Elizabeth Bohrer

Mrs. Bonnie Boram '62 H Ms. Rosemary Boston '62 and

Ms. Scarlett Daley Mr. Dwight '80 MBA, and Mrs. Susan Bowden

Mr. Paul and Mrs. Christine '84 Branstad

Ms. Virginia Brooks '66 Mr. Glenn and Mrs. Jeanette Brown

Mr. Robert Brown, Jr. '51* Dr. Ronald '58 and Mrs. Judith Bruce

Impact Report 2017–18 13

IMPACT • 2017–18 •

12

students studied abroad in 25 different countries in 2017–18.

HONOR ROLL OF DONORS, continued

Mr. Brian '86 MBA, and Mrs. Beth Bucher Mr. James '49 and Mrs. Maureen Buchwald Prof. Scott Burnham '79 and Ms. Dawna Lemaire '80 Dr. David '75 and Dr. Mary Burnsides Mr. Charles '61 and Mrs. Virginia Burton

Mr. Lee '81 and Mrs. Loretta Chaplin Ms. Loretta Clark '61 and

Mr. Dave Downing HMr. G. Michael and

Mrs. Sue '85 Clark HMr. Miles and

Mrs. Carla '82 MBA, Cobbs Dr. Ronald '58 and Mrs. Sheri '59 Cole

Mr. Tim '81 and Mrs. Christine Collins

Mr. George '59 and Mrs. Martha Connolly

Dr. John Cox '64 Mr. William Crotser '49

Mr. Thomas and

Mrs. Barbara Cwiklinski Ms. M. P. Daniels

Mr. Kevin '99 and

Mrs. Christine '01 Davenport HDr. Pierre and Mrs. Beth '89 David

Mr. Owen '64 and Mrs. Joan '67 Davidson

Mr. Steven and

Mrs. Roxanne Delarge Mrs. June Demmerle

Mr. Keith '90 and Mrs. Alicia Demmerle

Mr. Richard Desich, Jr.

Mr. James '67 and Mrs. Linda '64 Dettmer

Mr. Jeffrey '94 and Mrs. Kimberly Dettmer

Dr. John and Mrs. Heidi DiGennaro HDr. Trina and Mr. Terry Dobberstein

Dr. Samuel '65 and Mrs. Mary Drake

Mr. Richard '59 and Mrs. Patricia Draper

Dr. Robert '65 and

Mrs. Marcia '93 Ebert

Mr. Howard, Jr. '65 and Mrs. Lucy '65, '95 MAEd, Evans Mrs. Cynthia Horr

Ms. Patrice Ferko '85

Mr. David Flamberg '85 MBA Dr. Ronald Fleming '54 and

Mrs. Katherine Fort '55

Dr. Celia Flinn '71

Rev. Charlton Fotch, Jr. '67 and

Mrs. Sheila Dutton

Dr. William Fraser Mr. James '91 and Mrs. Suzi Fuller

Mr. Frederick, Jr. '70 and Mrs. Sarah '71 Gage

Mr. Hunt '68 and

Mrs. Gail '68 Gammel Mr. Robert and Mrs. Jayne Garrett

Mr. Patrick '77, '81 MAEd, and

Mrs. Ann George Mr. Jamie Gibbs

Mr. John '68 and Mrs. Judy '61 Gill

Ms. Lynne Glaiter '63 Dr. Bonnie Glaser '59

Mr. Erik Gottfried '99

Mrs. Doris Grame

Ms. Sarah Gray '08 MBA Mr. Prioleau Green

Mr. David and Mrs. Marnee Gruber Mr. Harold '51 and

Mrs. Alma Gene '51* Guenther HDr. Joyce Hagel-Silverman '59

Dr. Donald '51 and Mrs. Ruth '69, '79 MAEd, Hagen H

Mrs. Janice Hamilton '63 H Mrs. Elaine Hammond '55

Mr. Edward Han

Mr. James '83 and

Mrs. Louise '63 Harvey H Mrs. Mary Hedberg '60 H

Ms. Amy Herlehy '84 Mrs. Janice Heter H

Mr. David Hickle '74

Mr. Kenneth '73 and

Mrs. Kathleen Hignett

Dr. Stephen and

Mrs. Elaine '80 Hilliard Mr. John, III '66 and

Mrs. Margaret '68 Hodge Mr. Andrew '83 and

Mrs. Robin '82 Hoehm

Mr. Lawrence '70 and Mrs. Rhonda '71 Hoon Mr. William '71 and

Mawusi Nenonene and Breanna Pacek share not only a friendship and a minor in dance at BW, they share the honor of receiving the Suzanne Claflin Strew Dance Scholarship this year.

SUZANNE CLAFLIN STREW DANCE SCHOLARSHIP

Sue, a retired Health, Physical Education and Sport Science faculty member with 53 years of service at BW, created the scholarship to recognize dance students who come to BW without years of training and instead cultivate their skills and talents while exploring classes in BW's dance program.

Mawusi, who is studying dance medicine and management, from Dayton, Ohio, aspires to own a dance company someday. She describes choreography, leadership skills and collaboration with fine arts organizations in Cleveland as high points of her experiences at BW.

Breanna, a health coaching and health promotion major from Brunswick, has been dancing since the age of six.

Both women choreographed and performed dances at Ovation in spring 2018. Breanna describes the experience of creating and performing her own piece for the BW community as "breathtaking, amazing and always holding a special place" in her heart. Both she and Mawusi have also choreographed pieces for the American Dance Festival in Cleveland and performed at the Cleveland Dance Festival in November.

Breanna shares her enthusiasm and gratitude for the Strew scholarship: "I thank you for your generosity in assisting dancers with their financial obligations while furthering their education. I appreciate it very much and with your help, I can continue doing what I love to do, dance!"

Mr. Benjamin Horton '08, '09 MBA Mr. Neal '63 and Mrs. Cheryl Hubbard

Mr. James '64 and Mrs. Sys '66 Inman Mr. James '86 and Mrs. Marilyn '89 Jaroszewski Mr. Alan Javorcky '61 Mr. Rodell "Biff", Jr. '68 and

Mrs. Suzanne Johnson

Mr. Franklin, Jr. and Mrs. Carrye '68 Jones Ms. Julie Jones '92 Mrs. Joan Kämper Dr. George '70 and Mrs. Mary Kappakas Mr. Jeffrey '02, '03 MBA, and Mrs. Nicole Keller Mr. Don '57 and Mrs. Marianna Kelly

Mr. Andrew Killian '65 ${\cal H}$ Mr. Brian and Mrs. Terri '68 King Mrs. Roberta Kloth Cripps '59 H Mr. Mark and Mrs. Lacey Kogelnik Mr. Merle Koppenhafer '52 HMr. Robert "Terry" '65 and Mrs. Pamela Krivak Dr. Edward '71 and Mrs. Katherine Kvet Mr. Andrew LaBadie '00, '03 MAEd,

and Dr. Daniel Brelsford H

Dr. Daniel Lacey '67

Mr. Charles Lafferty '73 Mr. Stephen Lappert

Mrs. Patricia Ann Lawrence '60

Mr. David Leverle '61 Mr. Robert '51 and

Mrs. Maureen Lorenz H

Ms. Michelle Macartney '85, '89 MBA, and Dr. Kim Schaeffer

Mr. Michael '78 and Mrs. Karen Maher

Mr. Wayne '69 and

Mrs. Kathleen Marshall

Mr. Charles Masa '01

Mr. Daniel and

Mrs. Muggsy '59 Mason Mr. Paul '84 and

Mrs. Joanne Matousek

Dr. James Maxwell, Jr. '73 Mr. Robert May

Mr. Joseph '51* and

Mrs. Marlene Mayer Dr. John McDonnell, IV '06

Mrs. Paula Mealev '58 Mr. Dominic '89 and

Mrs. Andrea '90 Mediate Dr. James Medling '72 and

Ms. Patricia Franta

Mr. Douglas '75 and Mrs. Karen Melin

Mrs. Nancy Miller '63

Mr. Gene '53 and Mrs. Mollie Molnar H

Mr. G. David Moon H

Mr. Robert '80 and Mrs. Kathryn '81 Moore

Mr. John '93 and

Mrs. Georgette Murray

Mrs. Joanne '57 Norenberg HDr. David '61 and Mrs. Kay Norris H Mr. Michael '69 and

Mrs. Linda Occhipinti Mr. James '64 and Mrs. Sara '64 O'Grady

Mr. Edward '75 and

Mr Don and

Dr. Betty Napoleon

Mrs. Katherine Overmyer '60 Mr. John, Jr. '70 and

Mrs. Pamela Payne

Mr. Jess, Jr. '58 and Mrs. Gillian Petty Mr. John '67 and Mrs. Susan '67 Petty

Mr. James '89 MBA, and Mrs. Judy '86, '03 MAEd, Poole

Mr. John '72 and Mrs. Joan Ragsdale

Mr. Andrew Reid '69 and

Mrs. Betsy Jacobsen Mr. William Reniff'83 MBA

Mr. Christian Riemenschneider '86 Mr. John '61 and

Mrs. Nancy Riemenschneider Mrs. Judy Riemenschneider H

Dr. Timothy Riggle and Ms. Barbara Peterson

Mr. Allan Rodd '54 Mr. Robert '62 and Mrs. Lorraine Ross

Mr. Robert '66 and Mrs. Nancy '67 Rosselli

Mr. Bruce and Mrs. Diane '89 Roubaud

Ms. Kathleen Sands '66 Mr. William Sano '66 H Mrs. Sandra Schutt '62

Mr. Walt Scott '49

Mr. Colin and Mrs. Lisa '89 Sheppard Dr. Larry '64 and

Mrs. Nancy '63 Shinn Mr. John Shiry

Mr. Frank Shoemaker '87 and Mrs. Marta Perez-Stable '81

Mr. David '64 and Mrs. Rennie Siebenhar Mr. Anthony '99 MBA, and

Mr. Bun Han and

Mrs. Francesca Siracusa Ms. Connie Smith '86 Mr. Duane and Mrs. Linda Smith

Mrs. Cynthia '67 Smith-Chan

Mrs Doris Snedeker '46 H

Mrs. Grace Snyder '61 Mr. Kevin Soflkiancs '09, '09 MBA

Ms. Eileen Sotak '97 and Mr. William Kessler

Dr. Robert '67 and Mrs. Cynthia Speer

Mr. Robert '59 and Mrs. Sue '58 Spellman

Mr. Mark and Mrs. Christina '99, '04 MAEd,

Sponseller Mr. Thomas '57 and

Mrs. Dale Spooner Mr. Randy '92 and

Mrs. Shannon '97 Sprang Mr. Albert '63 and

Mrs. Caren Stahmer Dr. Garv '62 and Mrs. Mary Ann Staples

Dr. Robert '73 and Mrs. Jo '74 Steneck

Ms. Maria Stopak '09 Mrs. Donna Sullivan Kidd '67 H

Mr. Thomas '64 and Mrs. Sandra Thieman

Dr. Carol Thompson HMr. James Trever '68 H

Mr. Thomas and Mrs. Diane Tyrrell H

Ms. Linda Vaccariello '72 and Mr. Eric Burgmann

Ms. Susan Van Vorst Mr. Butch and Mrs. Ruth Walker

Mrs. Shirley Waltermire Mr. Boyd '62 and

Mr. Thomas '87 and

Mrs. Judith Warnsman Dr. Richard Wasnich '64

Mr. Kenneth '75 and Mrs. Mary Weber Ms. Chanin Wendling '91 and Mr. Karl Voss

Mr. Harvey and Mrs. Leslie Wilcox Mr. Ronald Wilcox and

Mrs. Susan Sullivan Mr. Thomas, III '79 and

Mrs. Janice Wilson Mr. Steven '12 MBA, and

Mrs. Amanda Woods

Ms. Janice Young '74

Mr. Allen '81 MBA, and Mrs. Gayle Yurko Mr. Kenneth and Mrs. Ruth '61 Zippler Mr. Gary '74, '84 MBA, and

Mrs. Orysia '74 Zrimec

\$500-\$999

Anonymous (3) Mr. Michael Abraitis, III RADM Clinton '72 and Mrs. Paula Ann Adams Mr. Bryant '69 and Mrs. Susanne Alford HMr. Jack '09 MBA, and

Mrs. Alanna Arnold Mr. James '71 and

Mrs. Patricia Aussem Dr. Laird Barber HProf. June Baughman

Mr. Joseph and Ms. Carolyn '92 Bearlepp

Mr. Charles '65 and Mrs. Mary Becker H

> Mr. Ernest '79 MBA, and Mrs. Georgia Bell

Mrs. Dolores Bielecki '79, '04 MAEd

Ms. Stacey Bizzell Mrs. Nancy Brueggeman '59

Mr. Dennis '68 and Mrs. Joni Berg

Mr. Jason and Mrs. Rachel '75 Buck Mr. Alan '60 and Mrs. Nancy Burns

Prof. Victoria Bussert and

Mr. Dale Rieling Prof. Thomas and

Mrs. Jeanne Campanella Mrs. Carol Cash '94 and

Mr. Steve Berry H

Mr. Philip '60 and Mrs. Connie '60 Caswell Capt. James '62 and

Mrs. Lynn Caughey Mr. Ronald '70 and

Chidsey

Mr. Paul '70 and Mrs. Catherine Christenson

Mrs. Karen '69 Clark

Mrs. Barbara '72, '92 MBA.

Ms. Ioana Cirstoiu '17 Mr. William '66 and

students were enrolled in 16 different service-learning courses focused on topics

14 Impact Report 2017–18 **15** *Deceased H Heritage Society For a complete list of donors go to bw.edu/giving/thank-you

HONOR ROLL OF DONORS, continued

Mr. Corey '07 and
Mrs. Elizabeth '07 Clay
Mr. Elton Coleman '47 H
Mr. Jeffrey '76 and
Mrs. Barbara '76 Collins
Mr. David Comiono and Ms. Jan Witt
Mr. John '59 and Mrs. Judith Concar
Mr. Dallis, Jr. '13 and
Mrs. Ann '03, '08 MBA, Conrad
Mrs. Gloria Crum H
Dr. James '57 and
Mrs. Persis '57, '80 MAEd,
Currens H
Mr. Titus and Mrs. Fulga '58 Dan
Mr. Kenneth Dancik

Ms. Susan DiBiase
Mr. Harold '63 and
Mrs. Deborah Dietz
Mr. Joseph DiLalla '97
Mr. Roland and

Mrs. Myra Dawson '68

Mr. Ross Demmerle '88

Rev. H. Daniel '70 and

Mrs. Debbie Drew
Dr. Clayton and Mrs. Tamara Dusek
Prof. Ronald and

Mrs. Louanna Donajkowski

Mrs. Donna '83 Ehresman Mr. Michael and Mrs. Laura Essex Ms. Mariann Evans '02 MBA Dr. Guy and Mrs. Beth Farish Mr. Guy Fisher '91 *H* Mr. Gregory '97, '10 MBA, and Mrs. Michelle '97, '04 MBA, Flanik

Dr. Arthur '68 and Mrs. Paula Flynn Mr. Patrick '83 and Mrs. Kimberly Fogarty

Mr. Jonathan '62 and Mrs. Helen Foote Mr. Charles '69 and

Mrs. Mary Sue Foreman Mr. Bob'62 and Mrs. Norma Fortune

Mr. Raymond and Mrs. Debbie Frederick

Mr. Richard '76 MBA, and Mrs. Christie Frenchie Mr. Robert Frick

Mr. Robert '75 and Mrs. Charlotte Fricker

Mr. James Gaffney '51

Mr. Charlton and Mrs. Marti '68 Gaines Mr. Charles and

Mrs. Deborah '78 Gallagher Mr. Blake and Mrs. Linda '88 Glasser Mrs. Doris Gluck

Mr. Douglas '68 and Mrs. Laura Goepfert

Ms. Janet Gosche '82 and

Mr. Timothy Opsitnick

Mr. Robert and Mrs. Nancy '67 Gray Ms. Hellen Greenway '87

Mr. Daniel Halcik, Jr. '73 H

Mr. Scott and Mrs. Jody '92 Halley Rev. James, Jr. and

Mrs. Miriam '67 Hanke

Mr. Charles Harkness and Mrs. Chante Gaulden

Mr. William '70 and Mrs. Peg '71 Harper

Mr. Paul '71 and

Mrs. Elizabeth '72 Hemminger

Mr. James, Jr. '67 and Mrs. Monika Hendershot

Mr. Vince and Mrs. Gayle '69 Herried Dr. Bruce and Dr. Andrea Hershatter Mr. Douglas Hesche '15 MBA

Mr. Ward '76 and Mrs. Belinda Hill Dr. Randy '90 and

Mrs. Christine Hinkle Dr. Peter and Mrs. Carol Ann Hoekje

Mr. Peter and Mrs. Cindy Holway Mr. Dean '76 and

Mr. Dean '/o and Mrs. Susan '75 Horger

Mrs. Susan 75 Horger
Dr. Edward and

Dr. Lynn '92 Horvath

Ms. Kay Hostetler '68 Mr. Steven and Mrs. Diane '86 Hupp Mr. Wallace Huskonen

Mr. Wallace Huskonen
Dr. Dugald, II '00 and

Mrs. Heather Hutchings

Ms. Ruth Ihde '48 *H* Mr. Jeff Istok '90

Ms. Angela Jacin '94 Mr. James '51 and

Mrs. Rosemary Jones Ms. Janet Kail '69

Mr. Charles '68 and

Mrs. Jeanne '70 Kaylor Dr. William '63 and Mrs. Ellen Kelso

Mr. T. Patrick and

Mrs. Dee Dee '74 Kerr Dr. Isaac '62 and Mrs. Heidi Kikawada

CHARLES AND KATHERINE ROTUNO SOPHOMORE SCHOLARSHIP

Knowing that students are statistically more at-risk for dropping out of college between their freshman and sophomore years, Chuck and Kathy Rotuno were inspired to create a scholarship supporting sophomore students during this critical time.

One of the recipients of the Charles and Katherine Rotuno Sophomore Scholarship, **William Bradley, Ill,** of South Euclid, proved worthy of this recognition as a member of BW's first class of engineering majors. Bradley was named one of three winners in the Ohio Department of Transportation's Second Annual Civil Rights Transportation Symposium Scholarship Competition and worked as a paid summer intern in 2018 with the state agency.

"The ODOT scholarship enabled me to work as a civil engineer intern this summer and to make important connections in my field. The experience gave me the foundation to understand more about the field

and to show ODOT that our new engineering program at Baldwin Wallace will be successful."

In his freshman year, William was also a member of the BW marching band, held a work-study job at the campus recreation center, was involved in the STEM program, and was a member of the Alpha Sigma Phi fraternity. His goal is to become a special agent for the FBI investigating crimes using forensic analysis.

Mrs. Audrey Kiplinger HMs. Janet Koechel '72 and Mr. Leonard Pakula Dr Ernest '50 and Mrs. Carol '50 Kozma Mr. David and Mrs. Marilyn '99 MBA, Kysela Mr. David '95, '05 MBA, and Dr. Brandi LaBanc HMr. Douglas '66 and Mrs. Sylvia '66 Lee Ms. Nadine Leisz '84 and Mr. Karl Pucher Mr. William '57 and Mrs. Barbara Lowe Mrs. Joan Lowry '56 H

Mr. Richard '58 and

Mr. Daniel and Mrs. Debbie '79 Lucas Mr. William, III and Mrs. Susan MacDonald Mr. Douglas '69 and Mrs. Sally '69 MacGilpin Mr. John "Ron" '61 and Mrs. Peggy Magaw Mr. Thomas '71 and Mrs. Gail '73 Maher Mr. William, Jr. and Mrs. Judy '61 Marin H Mr. Sorin and Mrs. Felicia Marpozan Mr. John Marshall '59 Mr. Dale '68 and Mrs. Suzanne McCalla Ms. Symone McClain '96 Mr. Terence and Mrs. Rosemary '83 McEntee

Mr. Francis "Bud" '61 and Mrs. Judy '62 McNellie Mr. Randell '86 and Mrs. Gail McShepard Mr. John and Mrs. Ruth Mercer Mr. Craig '78 and Mrs. Mary Alice '76 Miller Mr. Richard and Mrs. Deborah Miller Mr. James Miller '54 Mrs. Katherine Miller '85 Mr. Ronald '68 and Mrs. Marjorie Mills Mr. Ralph Moody '80 HMs. Janet Moses '68 ${\cal H}$ Ms. Myrtle Muntz '82 MBA Mr. Dennis '93 and Mrs. Kristine Neate Mr. Julius Nemeth '49*

Mr. Roger '61 and Mrs. Britt Nibert
Dr. Robert '64 and Mrs. Lisa Norris
Mr. John and
Mrs. Janet '66 Oberholtzer
Ms. Penelope O'Connor '72 and
Mr. H. Page Stephens, Ph.D.
Mr. Mark O'Leary '72
Mr. C. Dwight and

Mrs. Shirley Oltman
Dr. Neal '58 and Mrs. Martha Osborn
Mr. John and Mrs. Jean '57 Papajohn
Ms. Kathleen Papp '96, '02 MBA

Ms. Kathleen Papp '96, '02 MBA Mr. Thomas Parker '80

Mr. Wendell '50 and Mrs. Mary Parr Dr. Daniel Paysek ${\cal H}$

Mr. David '69 and

Mrs. Karen '69 Petrus Mr. Robert '01 and

Mrs. Frances Pleska Dr. Russell Plumb '65

Mr. David Proctor

Mr. Ronald '64 and

Mrs. Judy Reinking Mr. Scot and

Mrs. Andrea '92 Richardson Prof. Kristenne Robison '96 and

Mr. Ryan McNaughton
Mr. John and

Mrs. Virginia '42 Rutledge Mr. Frank and Mrs. Pamela '70 Ryle

Rev. Richard '67 and Mrs. Arline Sarley Mr. David and Mrs. Lisa '99 Schauer Mr. Clarence and

Mrs. Adrianne '81 Scheurman Mr. Andrew Schmitz '96 and Mr. Thomas Bell *H*

Mr. Carl '62 and

ury Alice '76 Miller Mrs. Eugenia Schoendorfer d and Mrs. Deborah Miller Dr. John Schulenberg and

4 Dr. Cathleen Connell

Giller '85 Mr. Scott Schulz

Mr. James Schumann '63, '65

Mills Mr. Richard '68 and

H Mrs. Lanalee '69 Scott Mr. William '60 and

> Rev. Ruth '60 Shannon Mr. Jerry Sheets '69, '77 MAEd

> > Mr. Kevin '84 and

Mrs. Linda '83 Shudy Mr. Alexander '74 and

Mr. Alexander 74 and Mrs. Laura Shumay

Mr. Coury Sicker '11 Mr. Paul and Mrs. Shirley '54 Simms

Rev. Leonard Sjogren '67 Mr. Ronald '71, '82 MAEd, and

Mrs. Phyllis Skelley

Mr. Mark and Mrs. Patti '81 Skvoretz Mr. Roy Smith '66

Mr. Roger and Mrs. Lynne Snowdon Mr. William and Mrs. Sandy Spencer Dr. Barbara Sposet

Mr. Michael '72, '76 MBA, and

Mrs. Frances St. Clair
Mr. Eric and Mrs. Ellen Stephens
Mr. Max '58 and Mrs. Patricia Stone
Rev. Earl '54 and

Mrs. Nita '53 Sulmonetti

Mr. Jack Sutte and Ms. Audra Zarlenga

Mr. Roger and Dr. Amy Sutterluetty
Dr. Donald '47 and

Mrs. Mary Swegan HMrs. Jean Szabo '49

Rev. James '62 and Mrs. Jacquelyn Taggart *H*

Mr. John "Michael" '89 MBA, and Mrs. Elizabeth Taipale

Mr. Brian and Mrs. Diana Taussig Dr. Tameka Taylor '90

Mr. James and Mrs. Carol Templeman Mr. J. "Mike" '74 and Mrs. Michele Thomas Rev. John Tolley '61 and Mrs. Sarah Birch-Tolley '60 Mr. Jerry Toops '72

Mr. Christopher '68 and Mrs. Karen '60 Towne

Mr. Michael '91 and Mrs. Susan '92 Trifiletti

Mr. Ronald '74 and Mrs. Patricia Tritschler Mrs. Catherine Tuckerman '59

Mr. Paul "Buzz", Jr. '87 MBA, and Mrs. Barbara '86 Tyler

Dr. Donald '71 and

Mrs. Jane '71 Underwood Dr. JoNell Usher

Mr. Donald '74 and Mrs. Lauri VanNiel

Ms. Leslie VanSyckle '68

Mr. John '73 and Mrs. Sharon Verble Mr. Jeffery and

Mrs. Catherine '03 MBA, Wahl Mr. Michael and

Mrs. Suzanne '97 Walczak *H* Mr. Sheldon Walker, Jr. '70 Mr. Garrit Wamelink Mr. Eddie, Jr. '55 and

Mrs. Nancy '55 Wardlow Dr. Marc and Julie Weagraff Mr. Joseph '80, '82 MBA, and

Mrs. Barbara Winland Mr. Darryl '85 and

Mrs. Giselle Wilson

Mr. Russell, Jr. '75 and Mrs. Pamela Wolff

Ms. Julie Wood

Mrs. Lynn Wood '98 Ms. Carolyn Wyatt '67 and

Mr. Michael Moore Mr. Darius Wyckoff '77 MBA

Dr. Christian '89 and

Mrs. Angela Wypasek Mr. Kenneth and

 $\label{eq:mrs.} Mrs. \ Sandy \ {\rm '80 \ MAEd, \ Yasch}$ $Mr. \ Michael \ Turk \ and$

Mrs. Deborah Zaucha-Turk '91 MAEd

MATCHING GIFTS

We thank the following companies for matching employees' gifts to Baldwin Wallace University:

Anonymous (1) Bridgestone Americas, Inc.

Citizens Financial Group, Inc.
Dominion East Ohio Gas

Dow Chemical Company

Ernst & Young
FirstEnergy Corporation

FM Global General Electric Company

General Electric Company
Google, Inc.

IBM Corporation
Illinois Tool Works, Inc.

KeyBank Corporation
Laboratory Corporation of America
Lubrizol Corporation
Marathon Oil Corporation
MetLife, Inc.
Nordson Corporation
OEConnection, LLC
PNC Financial Services Group
Progressive Corp.
Dr. Reddy's Laboratories Inc.

Sherwin-Williams Company

Wolfe Associates, Inc.

IMPACT: \$7,253

was raised by students for students through BW's Student Giving Council, which has awarded 24 scholarships since 2012.

IMPACT: 18^{days} , 1

events featured projects ranging from performances to research posters from every school in the university, during the Ovation 2018 celebration.

*Deceased H Heritage Society For a complete list of donors go to bw.edu/giving/thank-you Impact Report 2017–18 17

FIRST-TIME DONORS TO BALDWIN WALLACE UNIVERSITY

In the last year, nearly 550 alumni, parents, employees, friends of the University, organizations and current students made their first gifts to BW. We thank them for making the University a philanthropic priority in their lives and for joining a community of approximately 4,500 annual supporters. Their gifts, whether \$5 or \$5,000, add up in a BIG way and support a wide range of initiatives — from scholarships to experiential learning opportunities to athletic facilities. Baldwin Wallace University is pleased to welcome these donors to the YJ4L Gives community. Names of current students in the 2017-2018 academic year are boldfaced.

Mr. Maxwell Adams

Ms. Pamela Agasaro '17

Ms. Nadia Ajlouni Mr. Jasper Allen

Ms. Anna Anikienko

Mr. Jason Aquila

Mr. Robert and Mrs. Susan Arkangel

Ms. Madeline Ashwill '12

Ms. Zoey Aslanides

Mr. John, II and

Mrs. Stephanie Auldridge

Ms. Hannah Ayers

Mr. Walter and Mrs. Barbara Bailey

Mr. Scott and Mrs. Rosemary Baker

Ms. Tammy Baker

Ms. Lorinda Baldwin

Mr. Michael and Mrs. Jennifer Balzer

Ms. Cynthia Banjoff

Mr. Steven Banks

Dr. Karen Barahona

Ms. Lara Barchard

Mrs. Lauren Barden

Mr. Robert Baron

Rev. Dr. Glenn, Jr. and

Mrs. Kathy Barth

Mrs. Kari Basiewicz

Mr. John and Mrs. Kay Bassett

Ms. Nancy Bates Ms. Kirsten Bell

Mr. Mark and Mrs. Jodi Bello

Mr. Michael Benotti

Mr. John, Jr. and Mrs. Janet Bergan

Mr. Gary and Mrs. Christina Bevier Mr. Leon and Mrs. Marguerite Bibb

Mr. Richard Billings and

Mrs. Joan Trifiletti

Mr. Alexander Bishop

Mrs. Jane Blabolil '67

18

Ms. Adrian Black

Ms. Kendra Blackburn '16

Mr. James and Mrs. Suzanne Blaser

Mr. Stanley Bleich

Mr. Tai Bloch

Mr. Andrew Blough

Ms. Jodi Bosak '96

Mr. Robert and Mrs. Dolores Bove

Mr. Richard Boyd

Mr. Roger Boyer

Ms. Kailey Boyle Mr. Jerry and Mrs. Gail '62 Braun

Ms. Yalonde Brisker '17

Mr. Robert and

Mrs. Mary Jane Broglio

Ms. Abbey Brokaw

Ms. Olivia Brooker

Ms. Erika Brown

Ms. Kathleen Browning Ceicvs

Ms. Julia Bruner

Mr. Arthur Buanno '90 MBA

Mr. Jaquan Buckner

Mr. James Burden '82

Mr. Matthew Burk '14

Mr. Terrence and Mrs. Fran Burke

Ms. Beth Burrier

Mr. Marlon Burton

Mr. Tyler Cajka '15, '17 MAEd

Mr. Michael and

Mrs. Karen '82 MBA, Caldwell

Ms. Miranda Camp

Mr. Enrique Caraballo

Ms. Andrea Cardarelli

Mr. Lee and Mrs. Ann Carlson

Ms. Shontae Carlton '16 Ms. Cynthia Castelli '88

Mr. George '79 and Mrs. Kathie Catavolos Mr. Matthew Cate '12

Ms. Kristen Catton

Mr. R. Christopher and Mrs. Cristen Cebula

Mr. Gerald '74 and

Mrs. Mary Jane Cergol Ms. Carolyn Chandler

Ms. Rachel Chapman '11

Ms. Lindsay Chapman '04

Ms. Lenore Charnigo '87 Mrs. Cynthia Chidsey

Mr. Jeffrey and

Mrs. Kathryn Cialkowski

Ms. Ioana Cirstoiu '17

Mr. Patrick Cleary and

Ms. Celeste Blau Mr. Casper "Drew" '04 and

Mrs. Kelly Clevenger

Ms. Ashton Cluts '15 Mr. Brennan Cockey '16

Mr. Thomas and

Mrs. Deborah Coffey

Ms. Virginia Cole

Ms. Tameka Coleman

Ms. Judith Collens

Mr. Kyle Compton Ms. Gayle Comstock

Mr. Nicholas Conn

Mr. Darrius Cook

Ms. Kristin Cornuelle-Marks

Ms. Dena Corrao **Ms. Casey Corritore**

Mr. Justin and Mrs. Kristen Corritore

Mr. Jonathan Cowie

Mr. Thomas and Mrs. Maria Coyne

Ms. Mary Crisafio '13

Ms. Paige Cummings

Ms. Heather Cunningham '11,

'11 MBA

Mr. Matthew Curley

Ms. Margaret Currie

Ms. Janice Cutright

Mrs. Laurene Cyran

Mr. David and Mrs. Brenda Czubaj

Ms. Therese Dale

Mr. Anthony D'Attoma '12

Mr. Taequann Davidson

Mr. Stephen and Mrs. Sheila Davies Ms. Brianna Davis

Mr. Matt and Mrs. Jen Davis

Mrs. Barbara Dawson '07 MAEd

Mr. Elijah Dawson

Mrs. Myra Dawson '68

Mr. Juan De La Cruz '17 MBA

Mr. John Dean and Ms. Maria Grant

Ms. Felicia Decesare

Mr. James and Mrs. Ann Delaney Ms. Kathleen Demitrus

Ms. Chervl Devore

Ms. Rachel Devore

Mr. Brendan Dewees Ms. Abigail Dewitte

Ms. Caroline Didelot

Mr. Frank DiLalla '94 Ms. Caroline Dils

Mr. George, Jr. and

Mrs. Shirley '68 DiLullo

Mr. Larry and Mrs. Colleen Dimatteo

Mr. Gary and Mrs. Sherry Dinner Ms. Talia Dirocco '14

Ms. Beverly Dixon

Mr. James Doering

Ms. Sarah Donahue

Mr. Sean Donovan Mr. Robert Dorr

Mr. Joseph and Mrs. Laura Driscoll

Mr. Patrick and Mrs. Elizabeth Dwyer

Mr. Andrew Dvet

Ms. Sherry Ebrahimi Mr. James Edgar

Mr. Bryce Edwards

Ms. Donna Edwards

Ms. Brenda Eichelberger

Ms. Amy Ellis '95 Mr. Robert and Mrs. Colleen Elwood

Mr. Reid Epstein

Ms. Edina Fabian

Ms. Jana Faro

Mr. Brandon Fatsie Ms. Amy Faul

Mr. William and Mrs. Stephanie Fay

Mr. Jonathan Feaver

Mr. Cole Febus Mr. Joseph Febus

Mr. Francois Ferchaud Mr. Ralph Ferris

Mr. Alan Finn

Ms. Aubrey Fisher Mr. Kyle Fisher

Mr. Jack, Jr. '79 and

Mrs. Jennifer Flaherty

Mrs. Katharine Flanigan

Mr. Calvin, Jr. and

Mrs. Barbara Fletcher Mr. Jonathan Fligner

Mr. Paul Floriano

Mr. Frank and Mrs. Jean Floyd Mr. Matthew Floyd

Mr. Greg and Mrs. Darla Folkwein

Ms. Tyquria Fountain Ms. Katherine Fowler

Ms. Nicole Fraley '16 Dr. J. R. Fralick

Mr. Evan Fraser

Mr. Keith and Mrs. Lori Fredriksen

Mr. Mike '95 and Mrs. Nadeen Freed

Ms. Wanda French

Dr. Christina Fuhrmann Ms. Rebecca Gackler

Mr. Richard and

Mrs. Nancy '95 Gammalo

Rev. Alexander Garklavs Ms. Leniesha Garrett

Ms. Rachel Garrett Ms. Kirsten Gauthier-Newbury

Mr. John Gavin '75 Mr. Caleb Geiger

Ms. Deborah Gelvin Ms. Amy Gersten

Mr. John and

Mrs. Katherine Gierowski

Ms. Morgan Gilbert Ms. Katelyn Glaser '12 MAEd

Mr. Timothy Gleason

Mr. John and Mrs. Theresa Gleason Mr. Lloyd and Mrs. Grace Goettler

Mr. Matthew and Mrs. Lynn Goldfarb

Mr. Henry and Mrs. Lois Goodman Ms. Rika Goudy '12

Mr. John and Mrs. Shari Gould

Mr. Kenneth and

Mr. Kurt and

Mrs. Terry '88 MAEd, Grabowski Mr. Corey and Mrs. Moneca Graham

Mrs. Jennifer Graupensperger Ms. Kia Grayson

Mr. Prioleau Green

Ms. Alyssa Grierson Ms. Mary Jane Griffen

WOMEN'S LEADERSHIP

MELISSA TRIFILETTI AWARD IN

An outstanding student leader at BW, Melissa Trifiletti '91 went on to graduate school in higher education and served in several student affairs leadership roles at colleges and universities across the United

Approximately five years ago, Melissa was diagnosed with breast cancer, and in the summer of 2018, lost her fight. Her family and friends around the country rallied to create a scholarship in her memory, recognizing outstanding female campus leaders like Melissa who inspired and encouraged others toward success.

The very first recipient of the Melissa Trifiletti Award in Women's Leadership, Maya Ajtun-Castillo, is a Spanish and International Studies major from Cleveland. Known as a "self-less" leader who makes BW a stronger community through her leadership, Maya is a "quiet change maker who leads by example and has had a great impact on her peers through her one-on-one interactions and her outstanding character," according to staff who nominated her for the award.

She has served as co-president of the Newman Catholic Student Association, as vice president of the Hispanic Alliance Student Association, and as an International Student Ambassador for the BW International Student Services.

"I was so taken aback when my name was called after the stunning description of Ms. Trifiletti. I am honored for being recognized as a current woman in leadership on BW's campus," said Maya.

Mrs. Amy Griffin '96 Ms. Krystina Halupnik

Mr. David and Mrs. Marnee Gruber

Mr. Jeffrey and Mrs. Monica Grusenmeyer

Ms. Jessica Grimes '10

Ms. Clare Gross

Mr. Robert Gura

Mr. James Gustino Mr. Angel Gutierrez

Mr. Richard and Mrs. Laura '95 Haag

Mr. Elias and Mrs. Elizabeth Haddad

Mrs. Julie Haerr Mr. Jay T., Sr. and

Ms. Skylar Hales Ms. Deann Hall '13 Ms. Barbara Hall

Ms. Suzann Hall

Mrs. Sylvia Hairston

Dr. Gregory Hamilton '83 and Mrs. Amanda Landry

Mr. James Hampton '68 Mr. Adam Hamrick

Ms. Gretchen Hannon

Mr. Anthony Hanf '06 Mr. Max Hanks

Mr. Absar Haque '16, '16 MBA Mr. David and Mrs. Tammy Hardy

Ms. Courtney Harris Ms. Nancella Harris

Ms. Sue Harris

Mr. Brett Hartman Mr. Crawford and Mrs. Iris Harvie

Mr. Leo and Mrs. Mary Harwas Ms. Georgina Hasrouni

Mrs. Tanya Hassay

of first-year students entering BW in Fall 2017 were first-generation

Mr. Ronald '99 and

Ms. Katherine Jefferis

Dr. Katherine '04 Jenkins Ms. Rosemarie Jess

Ms. Melanie Johnson

Mrs. Melanie Jones

Mr. James and

Mr. Vincent Karnik

Ms. Marlene Karpinski

of first year students with financial need were awarded a need-based grant

For a complete list of donors go to bw.edu/giving/thank-you

Ms. Georgia Hausman

Mr. Jeffrey and

Mrs. Cathleen Hausman Ms. Renata Heinemeyer

Ms. Clare Helmer

Mr. George and

Mrs. Marla '96 Henderson

Ms. Kimberly Hendricks

Mr. Colin Henley

Dr. Bruce and Dr. Andrea Hershatter

Ms. Elaine Hevd Mr. Nicholas and

Mrs. Jean '89 Hillman

Ms. Madisyn Hillyard

Mr. Tom Hinson and Mrs. Diana Tittle

Ms. Rachelle Hippler Mr. Jahir Hipps

Mr. Adam Hoffman **Ms. Courtney Hoffner**

Mr. Booker and Mrs. Tamika Holliday Mr. Michael Holstein and Mrs. Leigh Smalley-Holstein

Mr. Peter and Mrs. Cindy Holway Mr. John '90, '92 MBA, and

Mrs. Sherry Hoty Mr. Matthew Houlahan

Mr. Thomas and Mrs. Patricia Huey Mr. William Huffman '90 MBA

Mr. Wallace Huskonen Mr. Jacob Icardi Mr. Donald and Mrs. Lynda Insul

Mr. Kevin and Mrs. Lisa Jarema

Mr. Clinton and

Mr. Gary Johannesen

Ms. Sarah Johnson '16 MBA Ms. Taylor Johnson

Mr. Keith Joritz and Ms. Wendy Nixdorf

Mrs. Mary Lou Kamnikar Mr. Spencer and Mrs. Denise Kane

Ms. Joslyn Karson

Impact Report 2017–18 19

*Deceased H Heritage Society

First-time donors, continued

Mr. Kyle Kasper '16 Dr. R. Brit Katz

Ms. Verna Keeler

Mr. A. Scott Keeley

Mr. Trey Keeley

Mr. Thomas Keeling '87 MBA, and Judge Diane Palos

Ms. Ann Keller '77

Mr. Nathan Kemalyan

Mr. David and

Mrs. Meredith Kempton

Mr. Charles Kennick

Ms. Lauren Kent Delany

Dr. Jack Kerrigan

Ms. Sally King

Mr. James and Mrs. Jean Kirk

Mrs. Sally Klek

Mrs. Allison Knowles

Ms. Elaine Knowlton

Mr. John Kolakowski, Jr. '17

Ms. Suzanne Konsen

Mr. Noah Kostick

Mrs. Rosa Kovacevich '14

Mr. Stephan and

Mrs. Cynthia Kovacs

Mr. Todd and

Mrs. Danielle '12 Kowalski

Ms. Sheri Kratt

Mr. Kevin Kreidler '03 MBA

Mr. Mark '91 and

Mrs. Jodi Krizmanich

Mrs. Beth Krosky

Mr. Michael and Mrs. Amy Kuhlman

Mr. Donald and

Mrs. Kimberly Kulinowski

Ms. Claire Kunkel

Ms. Heather Kunz

Mr. Ian Lacroix

Ms. Jacqueline Lamb

Ms. Kathy Lamb

Mr. Jahmar Lambert

Mr. Michael Lamoreux '14 Mr. David and Mrs. Susan Lancaster

Ms. Jessica Laney

Ms. Brianna Lapaglia

Mrs. Amy Larocca Ms. Olivia Lash

Ms. Margaux Laskar

Ms. Chelsea Law '10

Mr. Bruce Leff

20

Mr. Frank and Mrs. Teresa Leinweber

Ms. Susan Lemasteris

Mr. Edward and Mrs. Joyce Lesko

Ms. Amanda Lewis

Ms. Amy Lewis

Ms. Emma Lewis

Ms. Courtney Liba

Mr. Jason Liebzeit

Ms. Star Lodwick Mr. Brendan Loeb

Ms. Hannah Loewenthal

Mr. Samuel, III '92 and

Mrs. Vickie Lofton

Mr. Luis Lona

Mr. James and Mrs. Christine Lostoski

Mr. Robert '68 and Mrs. Linda Love

Ms. Deborah Lowy Mr. Jason Lucarelli

Ms. Aubrey and Ms. Ella Lucas

Dr. Frances Lucas

Mrs. Lisamarie Ludwick

Mr. John and Mrs. Cindy Lundin

Mr. Johnathan Luster

Mr. David and Mrs. Judith '61 Lutes Mr. Michael Luzniak '03, '07 MAEd

Ms. Tessa Lvnch '14

Mr. Jackson Lynn

Mr. Steve Lyon Ms. Kaelynn Maatz '15

Mr. Charles and

Mrs. Melissa MacKley

Ms. Alyssa Mahle

Ms. Betty Malinak

Ms. Megan Malone '07, '07 MBA

Mr. Joe Mandato and

Ms. Carla Carcioppolo-Mandato

'10 MAEd Mr. Joseph Mandato

Mr. Howard Mandel and

Ms. Elizabeth Wright

Mr. Jerome Mandel

Mr. Gregory and Mrs. Denise Manke

Mr. Tony and Mrs. Arlene Marcucci

Ms. Hastings Marek

Ms. Caroline Marks

Mr. James Marousek

Mr. Alexander Marsh

Dr. Herbert Marshall Mr. Walter "Ben" Martens, III '03

Mr. Robert Martin '82 MBA

Ms. Emily Martins '14

Mr. David and Mrs. Bernadette Mast

For nearly a century, the BW Women's Club

held a tradition of awarding scholarships to top female students. Its new iteration, Women for BW, had the pleasure of awarding their first Legacy Award in Spring 2018 to Gwyn Dubel.

WOMEN FOR BW LEGACY AWARD

A senior from Greenville, Pennsylvania, Gwyn will complete a 3-2 program in

May 2019 with a Master of Business Administration with a focus in Human Resources, simultaneously with a Bachelor of Arts in Management and Marketing. She impressed the Legacy Award selection committee with her tireless leadership, serving in multiple roles in BW's School of Business student organizations, community involvement and very high grade point average. Throughout her time on campus, she has also seized upon BW's experiential education opportunities, studying abroad twice through BW's Seminar in Europe Program and Discovering China Program.

"The Women for BW Award has truly helped ease the financial commitment of my schooling. Coming from a low-income household with only one working parent, I would not be able to attend a postsecondary education institution without the aid of scholarships and other financial aid.

I support myself financially by working three jobs while going to school full-time, so your generous scholarship helps to relieve some of the stress of my educational expenses," she said.

In 2018, Women for BW awarded nearly \$20,000 in funds raised to support campus academic enrichment opportunities and special projects.

Mrs. Lauri Matakovich

Ms. Noa Mayer Mr. Jonathan Mays

Mr. Gerald '94 and

Mrs. Joann Mazzoni

Ms. Maureen McCain

Mr. Matthew McCallum

Mr. Daniel and

Mrs. Tamara McCandless Dr. Margo McClinton Stoglin

Ms. Theresa McDade '17

Ms. Deborah McDonnell '94

Mr. David and Mrs. Victoria McElrov

Ms. Jamie McFarland

Mr. Austin McGlothern Mr. George McGovern

Mr. Richard and

Mrs. Allison McIntyre Mrs. Dawn McKinley

Mrs. Anne McLaughlin

Ms. Brittany McPeek '12

Mrs. Jennifer McVicker Ms. Christine Mealiff

Mr. Thomas and

Mrs. Diane '75 Medlen

Mrs. Elana Mendelson

Mr. Craig and Mrs. Catherine Mey

Ms. Molly Millar '17 MS

Mr. Aaron Miller '96 Mr. Bob and Mrs. Barbara Miller

Ms. Jennifer Miller '04

Mr. Joseph and Mrs. Lindsay Miller

Ms. Kendall Miller

Ms. Madison Miller '16

Mr. Ronald Miller and

Mrs. Laura Hazen Ms. Walker Miller

Mr. Julio Mirelez-Norena

Mr. Terrell Mitchell Ms. Luccia Moffitt

*Deceased

Ms. Margaret Moir

Dr. Valerie Molyneaux

Ms. Caitlin Moore

Dr. Edgar* and

Mrs. Gracelouise Moore

Mr. James and Mrs. Constance Moore Mr. Larry and Mrs. Joyce Moore

Mr. Bryce Moran Mr. Paul Morilak

Mr. Scott Morrow

Mr. Edgar, III '68 and Mrs. Christine Morse

Mr. Trenton Mosley

Ms. Jill Mosteller Mr. Loren and Mrs. Laura Moye

Mr. Matthew Mroczynski Dr. Helen Muga

Mr. Christopher Murphy

Ms. Angela Musille '14

Mr. Dan and Mrs. Karla Mussulin Mr. Skip and Mrs. Rita Myers

Mr. Zachary Myers Mr. Samuel Nagle

Dr. Van Nguyen

Mr. Zachary Norrod Mr. Cameron Norris

Mr. Bob and Mrs. Sally '65 Norris

Mr. Jacob Nowell

Mr. Tyler Nugent Ms. Norka Oajaca

Mrs. Joyce Orbesen '55 Ms. Heather Orr

Mr. Ryan Orr Mr. Gerald '68 and

Mrs. Martha Ovan

Mr. Alan and Mrs. Vilma Packard Ms. Madison Padgett Mr. Michael Pagacik

Mr. David Painting

Mr. Jacob and Mrs. Anne Palomaki Ms. Julie Palomaki-Meadows

Mr. Roger Palys and Mrs. Karen Salisbury Mr. Daniel and Mrs. Susan Papke

Ms. Taylor Parker Mr. Raishawn Parks '01

Ms. Rachel Paschal '15 MAEd Mr. Joshua Peacock

Ms. Janice Pearce Mr. Matthew Pennica

IMPACT •

2017–18 •

Mr. Jerome Petukauskas

Miss Emily Phillip

Mrs. Josephine Pisk '94

Ms. Jennifer Plain '17

Ms. Joanne Polizzi '12 MBA Mr. Richard Pollak

Ms. Cambria Pollmann

Mr. Andrew Pope

Dr. Robert and Mrs. Therese Porter

Ms. Klementyna Pozniak

Mr. Christopher and Mrs. Marcy Prasek

Mr. Daniel Presby Ms. Abigail Priel

Mr. Jahquan Primm Mr. John Proppe

Ms. Megan Ramella

Ms. Abigail Rastenis Mr. Donald and Mrs. Courtney Ray

Mr. Jeffrey Raycher '17 Ms. Cynthia Rec*

Mrs. Anne Redlin '76

Ms. Mackenzie Reed Mr. Reuben, Jr. and

Mrs. Patricia Reinick Mr. James Reznik '99

Ms. Madison Rhodes Mr. Bradley and

Mrs. Carol Richardson Ms. Cheyenne Richmond '14

Ms. Sharon Rienerth Mr. Andrew Ries

Dr. Michael and Mrs. Bridget Riordan Ms. Ahleah Roberts Mr. Lucas Roberts '14

Mr. Charles Robertson

Ms. Jayde Robinson Ms. Erin Rodgers

Ms. Judith Rogers Mr. John and Mrs. Amy Rosenberg

Ms. Danielle Rosenberger '16 MAEd Ms. Charity Rosenjack

Ms. Camille Ross Ms. Josephine Rothacker

Ms. Chervl Rouland '84 Mr. Thomas and Mrs. Tiina Ruffing

Mr. Doug and Mrs. Penny '96 Roser

Mrs. Gaye Rule Mr. Charles and Mrs. Sandra Rumble

Mr. Charles '84 MBA, and

Ms. Paige Rumble Dr. Matthew Rygg

Mr. Jacob Rykaceski

Mr. Mukul Saha '16 MBA Ms. Amani Saleem

Ms. Sydney Sallee

Ms. Cheryl Sampson '04 Ms. Elisa Saphier

Mr. George Sarganis and Dr. Claire McWilliams

Ms. Eileen Sater Mr. Douglas Sauer '05 MBA

Mr. Charles and Mrs. Marie Scanlan Ms. Myah Schaefer

Mr. Kyle Schifano '16

Mr. Dustin Schmitz Mr. Eric Schneider

Mr. Dan Schrag Mr. Michael and Mrs. Molly Schroeder

Mr. Mel and Mrs. Susan Schwarzwald Ms. Tara Searcy

Mr. Sterling Sechrist Mr. Chris Sekerak

Mr. Connor Sepesy Ms. Elizabeth Servais '08 Mr. Tally Sessions

> Mr. Greg Shagovac and Ms. Mildred Silbaugh

Ms. Sarah Shaheen

Ms. Lisa Shano'll MAEd

Mr. David Shapiro '16 MAEd

Ms. Annika Sheaff

Ms. Janine Shear

Dr. Richard Sheptak

Mr. Frank and Mrs. Suzanne Shiner Ms. Anne Shinoskie '04

Mr. John Shiry

Mr. Nathaniel Short

Mr. Terry and Mrs. Sandra Silver

Mrs. Janet '82, '90 MAEd, Sipl

Mr. Daniel Skelly

Mr. George and

Ms. Bailey Slattery

Mr. Jamie Smith '11 Mr. Jonathon Smith

Mr. Michael Smith

increase in 2018 donations to the Big Give over 2017.

donors contributed to the 2018 Big Give, BW's annual day of giving, raising more than \$230,000 in 24 hours.

H Heritage Society

For a complete list of donors go to www.bw.edu/qiving/thank-you

Impact Report 2017–18 **21**

Mr. Reed and Mrs. Sandra Simon Mr. Nick and Mrs. Sonja Simul

Ms. Mariam Sita

Mr. John Skinner Ms. Karen Skunta

Ms. Helen Smith

Dr. Michael Smith Mr. Nathan Smith '10

Mr. Richard and Mrs. Betty Smith

First-time donors, continued

Mr. David and Mrs. Kim Smittle

Mr. Evan Smittle

Ms. Audrey Smolik '15

Ms. Elizabeth Smrdel

Mr. Francis Soeder

Mr. David Sokol '15

Ms. Marilyn Sommer

Ms. Ellen Speyer

Ms. Karin Spinner '12

Mr. Robert, Jr. '00 and

Mrs. Brooke Springer

Ms. Tori Springfield

Ms. Dianna Spycher '15 MAEd

Ms. Nicholle St. Pierre

Mr. Joseph and Mrs. Fay Stager

Ms. Sarah Stambol '17

Ms. Maryann Stankiewicz

Ms. N. J. Stanley

Ms. Kara Stearns '08

Mrs. Amanda Steen

Mr. Martin and Mrs. Lana Stepka

Mr. Kyle Stevens

Mr. Randy Stevenson

Mr. A. Trevor and Mrs. Lisa Stohr

Mrs. Christine Stonebraker

Mr. James and Mrs. Karan Strange

Ms. Olivia Stransky

Ms. Mary Ann Stuart-Templeton

Mr. Jeff and Mrs. Laura Sturgeon

Mr. John and Mrs. Victoria Stutson

Ms. Emily Sukalac

Mr. Joseph and Mrs. K.K. Sullivan

Mr. Todd Swogger

Mr. Matthew Sycle

Mr. Anthony Tatro

Ms. Jenna Taylor

Ms. Leslie Taylor

Mr. Isaac Temelkoff

Ms. Amy Tepper

Mr. Michael and

Mrs. Sherry Thatcher

Mr. Shane Thatcher

Mr. Austin Thomas

Dr. Erik and Mrs. Janie Thorson

Mr. George Toldy '17 MBA

Mr. Philip and

Mrs. Sandra Tomberlain

Ms. Alison Tommas

Mr. P. Kelly Tompkins

Mr. Michael and Mrs. Jeannie Tony

Ms. Kathy Toth-Smith

22

Mr. Danial Treichel

Mrs. Laura Troyer

Ms. Rose Twigg

Ms. Soomin Um

Mr. David '17 MBA, and

Mrs. Heidi Urbanic

Mr. Nicholas Urbanic

Mr. Mark and Mrs. Sandra Vandall

Mr. Dale Vest

Mr. Brandon Vollmer

Mr. Steven Wagner

Mr. Frank Waldman '12

Ms. Sarah Walker

Ms. April Walter

Mr. Edward Wardwell

Ms. Rizpah Waytes

Ms. Gwendolyn Weaver

Mr. Matthew Webb '08

Ms. Bobbie Webster '04

Mr. Jeffrey and Mrs. Sue Weiler

Ms. Alexis Wendt

Mr. Joshua Wertz

Mr. Ryan Whalen

Mr. Scott and Mrs. Suzanne Trifiletti

Mr. James and Mrs. Roberta Trutko

Mr. Ralph '56 and

Mrs. Shirley Tumbush

Mrs. Sally Turk '68

Ms. Sarah Upperman '09

Mrs. Amy Vaughn

Ms. Melissa Ventura '92

Ms. Sarah Vick '16 MMS

Mr. Vinnie and Mrs. Susan Visco

Mr. Thomas Visel '15

Ms. Sharon Ward

Mrs. Elizabeth Warshawsky

Mr. Edward Washington '14

Mrs. Lisa Weber

Ms. Wanqi Wen

Mr. Rich and Kelly '94 Trigg

Ms. Katie Tuohey

Mr. Craig and Mrs. Carol '77 Turner

Mr. Keith and Mrs. Becky '98 Urig

Mr. Patrick, III and

Anderson

Mr. Scott Voiers '12

Mr. Jerald Wagner

Mr. Collin Waldron

Ms. Elizabeth Walters

Dr. John and Mrs. Mary Waters

Ms. Lisa Weaver

Historian Louise Kiefer.

INSTITUTE FOR LEARNING IN RETIREMENT (ILR) SCHOLARSHIPS

The guiet north end of BW's campus is home to a powerhouse organization with over 2,000 members, offering 30 enrichment classes per quarter, hosting events and trips and sponsoring thousands of dollars in BW

scholarships each year. Serving local retirees, many of whom have been BW faculty and staff members over the years, the Institute for Learning and Retirement (ILR) provides opportunities for lifelong education, enrichment and engagement at an affordable cost. In 2017, the ILR celebrated its 25th anniversary at Baldwin Wallace.

Since 2001, the ILR has donated over \$242,000 in scholarship funds to non-traditional BW students, awarding as much as \$21,000 per year in recent years. Students must have strong grade point averages and be seeking their first bachelor's degrees to qualify. According to ILR President Bob Ross, these scholarship dollars are raised through membership fees, fees for classes and income from special events. The majority are awarded to bachelor's degree seeking students, with a larger award going to a Master of Arts in Education student in honor of former BW Professor and College

Rebecca Wilding, a senior organizational leadership major, shares her gratitude for being selected to receive an ILR scholarship this year: "As many adult students can attest, the road to fulfilling educational goals is not an easy one to traverse and is often riddled with stressful complications. It is also genuinely rewarding and filled with moments of deep pride and satisfaction . . . Right now, this moment for me is at the very top of all the pride-filled moments I have had at Baldwin Wallace. Thank you for granting me that; I am forever grateful."

Ms. Yasmine White

Ms. Margaret Widmar

Mr. Chuck Willett

Ms. Rachel Williams

Ms. Cheryl Wilson Ms. Jaime Winer '16 MBA

Ms. Kaitlyn Witsaman Ms. Julie Wood

Mr. James Workman Ms. Maria Xique Sanchez

Ms. Francesca Yarull

Mr. Jacob Yore

Mr. Jason and Mrs. Jenny Zastrow

Mr. Hugh Zegarra Ms. Sophia Zegarra Mr. Zhimin Zhong and

Mr. Anthony and Mrs. Anna Mae Zichi

Corporate and Foundation Gifts

We thank the following corporations, foundations and organizations for supporting Baldwin Wallace University with gifts of \$500 and more.

Anonymous (2)

Al Koran Temple A.A.O.N.M.S.

Alpha Delta Kappa Ohio ETA

Arconic Foundation

The Cleveland Foundation The George W. Codrington

Charitable Foundation

College Board SAT Committee

Compass Consulting Services, LLC

The Char and Chuck Fowler Family Foundation

Charitable Foundation

Gerhard Foundation, Inc.

Mrs. Sophie Albrecht*

Mr. Bryant Alford

Mr. Richard Allen

Mr. Thomas Altvater

Ms. Jeanette Anders

Mr. William* and

Mr. Aaron Baldwin

Mr. David and

Mrs. Norma Andrisek*

Mr. Rex* and Mrs. Helen Ankrom

Mr. George and Mrs. Jo Asadorian

Mr. Peter and Mrs. Barbara Avrea

Mrs. Margaret* Bachtel

Mrs. Kathleen McKenna Barber

Harry K. Fox & Emma R. Fox

Friends of the BW Conservatory of

The William R. Hill Charitable Fund

John Huntington Fund For Education

Martha Holden Jennings Foundation

KeyBank Corporation

The Austin E. Knowlton Foundation

Elroy J. Kulas Foundation

Kulas Foundation

in Education

Foundation

NE Ohio, Inc.

Laub Foundation Lincoln Electric Fund for Excellence

Ronald McDonald House Charities of

Lubrizol Corporation

Maloney & Novotny LLC Arthur B. McBride Sr. Family Medical Mutual of Ohio

Merkle Foundation

Mike's Bar & Grille

Mu Phi Epsilon Music Fraternity,

Murch Foundation The Myeloma Foundation

The Nord Family Foundation

Nordson Corporation Foundation North Coast District

OEConnection, LLC

Ohio Foundation of

Independent Colleges

Edwin D. Northrup II Fund Trust

Foundation The Burton D. Morgan Foundation

Philip E. and Carole R. Ratcliffe Cleveland Alumni Chapter

Foundation, Inc.

Rea & Associates

Presser Foundation

The Reinberger Foundation The Kent H. Smith Charitable Trust

Zilber Family Foundation

Superior Beverage Group

United Way of Greater Cleveland

Olympic Forest Products Company

The Ralph M. Parsons Foundation

Elisabeth Severance Prentiss

The Heritage Society

Membership in The Heritage Society recognizes all will commitments, life income gifts, trusts, life insurance and other planned gift arrangements. Baldwin Wallace is grateful to these members for their confidence in the future of the university. New members to the Society in the

Anonymous (64 members) Dr. Laird and Mrs. Dorothy* Barber Mr. Mark and Dr. Gerald and Mrs. Carol Barnett The Honorable Gillian Abramson

2017-18 year are indicated by italics.

Mr. John Basalla Mr. Larry Beck

Ms. Susan Bixler

Mr. Warren* and Mrs. Margaret Barr Mr. Clyde and Mrs. Gail Bartter Mr. Charles and Mrs. Mary Becker Mr. David and Mrs. Patricia Beckman Dr. John* and Mrs. Joanne* Beeghly Mr. Jess* and Mrs. Juliana Bell Mr. Clifford Bemis Mr. Mark Benedict Mr. David and Mrs. Shirley Benson Mrs. Rebecca Berg

Mr. Curt and Dr. Harry Bury Mr. James and Mrs. Suzanne Carter Mrs. Carol Cash Mrs. Linda Caster and Mr. George Zolnai Mr. John* and Mrs. Marjorie* Chance Mr. Lee and Mrs. Loretta Chaplin Mr. Garrett and Mrs. Margaret* Clapp Mr. Donald and Mrs. Elaine Bogus Mr. G. Michael and Mrs. Susan Clark

Dr. Lawrence and Mrs. Bonnie Boram Ms. Loretta Clark Ms. Sue Borland Mr. Gary and Mrs. Karen Clawson Dr. Laura "Kris" Bosworth Mr. Elton and Mrs. Wilda* Coleman Dr. James and Mrs. Roberta Boucher Mr. Thomas Conger Mrs. Nancy Boulter Mr. John and Mrs. Maxine Cookston Mr. Larry and Mrs. Juliana Bowen Mrs. Ruth Cornelius* Mr. John and Mrs. Clara* Corogin Mr. Larry Bowman Mr. George and Mrs. Francele* Boyer Dr. Victoria Covington Ms. Roberta Cripps Mrs. Donna Marie Brown Dr. Robert and Dr. Richard Bruno and Dr. Nancy Frick Mrs. Jacquelyn Crissman Mr. Ryan Cross Mr. Brian* and Mrs. Donna Cantlin Mr. James Crouse Mr. Paul and Mrs. Sheryl Carleton Mr. Willard and Mrs. Donna Carmel

Dr. Jean* and Mrs. Gloria Crum Mr. Earl* and Mrs. Ruby Cunningham Mr. Clinton and Mrs. Deborah Cuny Dr. Mark Curley Dr. James and Mrs. Persis Currens Mr. John and Mrs. Ann Dahne Mr. Eric* and Mrs. Barbara Dalheim Ms. M. Jean Dankosky Mr. Kevin and Mrs. Christine Davenport

Mr. Nvree Wilkerson

Mr. Brian and Mrs. Cassandra Williams

Ms. Sheila Williams Mr. Brayton and Mrs. Debra Willis

Mr. Michael Winkelfoos

Mr. Jamar Woodson

Mr. Neal Yocom '68

Ms. Amy Yosowitz Dr. Charles Young Mr. Thomas Zajkowski

Ms. Hong Zhu '17 MBA

IMPACT • 970 of pre-physical therapy students applying to a Doctorate of Physical Therapy program are accepted.

*Deceased

team earned Coach Cheri Harrer a spot in the Ohio Basketball Hall of Fame.

consecutive winning seasons as head coach of the Yellow Jacket women's basketball

For a complete list of donors go to bw.edu/giving/thank-you Impact Report 2017–18 23

Endowed Funds Established in 2017-2018

Named and endowed funds provide lasting support to BW programs and student scholarships. Funds are fully endowed when they reach \$50,000 and provide support to BW in perpetuity. The following scholarships were fully funded in 2017-2018:

John Kennedy '51 and Marjorie Robinson '52 **Chance Scholarship**

The John '51 and Marjorie Robinson '52 Chance Scholarship supports history and psychology majors, helping students with financial need to remain at BW and persist to degree completion. John and Marjorie met and were married at BW, where they served as editors of the former Grindstone yearbook.

Colonel Arthur and Elaine Daoulas Scholarship

After completing three years in BW's 3-2 engineering program, Art went on to a highly decorated 27-year military career with tours in Europe and Southeast Asia. Upon his retirement from the Army, he held positions in the government and private industry. During this time, he completed additional degrees, including a bachelor's at BW in 1962. This scholarship was established by Art and his wife Elaine to support BW students with financial need.

Desich Family Community Impact Scholarship

In 2012, the Desich family donated the Berea Equity Trust building to Baldwin Wallace University, with the understanding that a scholarship fund would be created with proceeds from the building's sale. Equity Trust is the nation's leading provider of self-directed

IRAs and 401ks, with over 130,000 clients in all 50 states. The Desich Family Community Impact Scholarship will support academically strong students with financial need and a demonstrated commitment to serving the community.

Michael E. Dye '69 Memorial Scholarship

Established by Rick and Sue Dye, Michael's brother and sister-inlaw, this scholarship was created to honor Mike's legacy as a teacher and coach in Northeast Ohio. Preference is for students majoring in education or health and physical education who plan to be teachers.

Evelyn A. Gott Scholarship

Lloyd and Grace Goettler created this scholarship to honor the memory of Grace's aunt Evelyn, a musician who held a 42-year career teaching piano and music theory at BW's Conservatory of Music. The scholarship will provide financial support for Conservatory students to pursue extended individual research and study in the Riemenschneider Bach Institute.

Austin E. Knowlton **Endowed Memorial Scholarship**

Mr. Austin E. Knowlton was the owner and chairman of the Knowlton Construction Company, an organization started in Bellefontaine, Ohio, in

1937. Through his company, Mr. Knowlton was responsible for over 600 major and significant construction projects including school buildings, hospitals, libraries and post offices, throughout the Midwest. The Austin E. Knowlton Foundation's primary mission is to promote and advance higher education in the United States. The scholarship provides annual support for a STEM major from Ohio or a neighboring state.

Charles and Katherine Rotuno Music Therapy Support Fund

The Charles and Katherine Rotuno Music Therapy Support Fund was created to support music therapy students during their final internship requirement. Chuck '86 has served on the BW Board of Trustees since 2011, and was selected as chairman in 2016. Chuck and Kathy hold a strong affinity for BW's music therapy program following the positive experiences of their daughter Katie '12.

Charles and Katherine Rotuno Scholarship

Chuck and Kathy Rotuno express their dedication to the continued success of students with this scholarship supporting rising sophomores with financial need.

Robert and Norine Wines '44 Sharp Endowment

Norine received a bachelor's degree from BW's Conservatory of Music in 1944 and taught instrumental music in the Cleveland Heights public schools and out of her home for many years. This fund provides support for music education majors interested in teaching in the K-12

Melissa Trifiletti Award in Women's Leadership

Melissa '91 was an outstanding student leader at BW and pursued a career in higher education, working in student affairs, admissions and lastly as Vice President for Enrollment and Access at Colorado State University. Melissa's friends and family created an endowed scholarship to honor her memory and to recognize female students who embody Melissa's ability to inspire and encourage others toward success.

The Fred E. '34 & Marguerite '35 Wilder Scholarship

For over 80 years, Fred and Marguerite Wilder were part of the extended BW family. Both received degrees in the natural sciences, with Fred pursuing a career in the military and real estate and Marguerite in teaching. Preference is for students majoring in chemistry, biology or physics.

Susan Zanetti Family Scholarship

Susan '91, '96 honors her family and their commitment to her education through this scholarship. Holding both bachelor's and master's degrees from BW, Susan worked at BW for many years and then pursued a career in the corporate world. She now serves on BW's Board of Trustees. This award supports female students who have made Baldwin Wallace a stronger community through their leadership.

The Heritage Society, continued

Mr. James and Mrs. Jane Davidson Miss Jane Delcamp Mr. Gerald and

Mrs. Marilyn Deucher Ms. Leah Dey

Mr. Walter, Ir. and

Mrs. Marilyn Dickhaut

Mr. Paul and Mrs. Norma Diedrich Mr. Charles Dietrich, Jr.

Mr. John and Mrs. Heidi DiGennaro

Miss Norma Dolezal

Mr. James and Mrs. Michelle Dossa

Mr. Larry Douglas and Ms. Gayle Birdsall

The Honorable Michael Dovilla Mr. Patrick and Mrs. Daryl Dunlavy

Mr. Robert* and

Mrs. Shirley Egleston

Mr. Harlow and Mrs. Judy* Eichler

Mr. Lee* and

Mrs. Mary Louise Ellsworth

Mr. Howard and Mrs. Shirley Engle Mr. Edward and Mrs. Michele Fabian

Dr. John Farrell

Mr. Hal and Mrs. Agnes Fausnaugh

Mr. Kenneth and

Mrs. Ann Felderman

Mr. Guy Fisher

Mr. Seth* and Mrs. Joan Fitchet Dr. Richard* and Mrs. Joyce Fleming

Mr. Richard and Mrs. Cleda Fletcher

Dr. Joseph Flood and

Dr. Jeanne Likins

Mr. Joseph Florian*

Dr. K.V. Gopalakrishna and

Mrs. Alayne Fodor-Gopalakrishna

Rev. Paul and Mrs. Beverly Froman Miss Linda Gardner

Mr. Paul* and Mrs. Mary* Gensler

Dr. Albert* and Mrs. Louise Gray

Mr. James, Jr. and

Mr. Thomas and Mrs. Sara Grimm

and Mrs. Dorothy Halasz

Mr. Charles* and Mrs. Carol Hamblet

Mrs. Janice Hamilton

Mr. Fredric* and Dr. Patricia Harf

Mrs. Nancy Hasenmueller

Mr. Bruce Heckman and

Mr. Widing* and Mrs. Mary Hedberg

Miss Jill Herrick

Dr. John* and Mrs. Janice Heter

Mr. Lyle and Dr. Andrea Hill

Mr. Ted and Mrs. Janice Hlavaty

Mr. William and

Mrs. Christine Holdrup

Ms. Mary Jane Horton

Ms. Virginia Humberger

Mr. William and

Mr. Russell, Jr. and Mrs. Jane* Jacobs

Mr. Ward* and Mrs. Miriam Jones

Mr. William* and

Mr. Andrew Killian

Mr. Harold and

Mrs. Alma Gene* Guenther Dr. Donald and Mrs. Ruth Hagen Mr. William

Mr. Mack and Mrs. Mary Hamblen

Mr. William* and

Dr. Michael and Mrs. Barbara Hanna

Mr. William* and Mrs. Lenore Harris Mr. George* and Mrs. Ruth Hartzell Mrs. Louise Harvey

Mr. Walter and

Mr. James* and Mrs. Altha Hayes

Ms. Ann Cooper

Mr. David and Mrs. Andrea Helms

Mr. Robert Herbst

Mrs. Christine Hodder

Mr. Richard and

Mr. John and Mrs. Georgia* Hook

Dr. James and Dr. Mary Houston Dr. Michael and Mrs. Karen Hritz

Mr. Jason and Mrs. Ann Hull

Mrs. Mary Lou Hunger Mr. Richard* and Mrs. Ruth Ihde

Miss Virginia Jennings Mr. Charles* and Mrs. Lois Johnson

Mr. Walter and Mrs. Carol* Johnson

Mrs. Charlotte Karson-Daiber

Mrs. Claire Keleher

EVELYN A. GOTT SCHOLARSHIP

The sudden loss of a beloved aunt inspired Lloyd and Grace Goettler to create a scholarship honoring her work and service at Baldwin Wallace.

Evelyn A. Gott, an instructor of piano and music theory at BW for 42 years,

passed away in 1994. With the goal of honoring her memory and supporting BW Conservatory of Music students, the Goettlers created the Evelyn A. Gott Scholarship within the Riemenschneider Bach Institute Scholars Program. The fund supports a Conservatory of Music student who pursues extended individual research and study in the RBI, making this treasure accessible to students at the undergraduate level.

The first recipient, **Lindsay Rader**, is a music theory major with piano as her primary instrument, from Olmsted Falls, Ohio. Lindsay is investigating the markings German musician Otto Singer made in his personal copies of Strauss opera scores to determine whether they were used to produce piano works. "The opportunity that the Goettlers have provided by funding this research is so unique, especially for an undergraduate student, and the original sources in the Riemenschneider Bach Institute are truly one of a kind. It is very humbling to have been chosen to work with these documents," said Lindsay.

Mr. Richard and

Mr. Felix* and Mrs. Dorothy Klimczak

Mr. Steven* and Mrs. Sharon Koenig Mr. John and Mrs. Karen Kolozvary

Mrs. Audrey Kiplinger

Mr. Thomas Konkolv and Mr. David Soltesz*

Mr. Merle and

Mrs. Jane* Koppenhafer Mr. Peter Kramarczuk

Mr. Andrew LaBadie and Dr. Daniel Brelsford

Mr. David and Dr. Brandi LaBanc Mr. William and Mrs. Diane Lacev

Mr. James and Mrs. Nancy Lang Mrs. Helen Larson

Mr. Weber Lauh Dr. Anthony and

Mrs. Patricia Lauria Mr. Gene and Mrs. Susan Lazuta

Mr. Gilbert* and Mrs. DeV Lewis Mr. John and Mrs. Catharine Lewis Mr. Thomas and Mrs. Margaret Limbert Mr. Rollin* and Mrs. Leda Linderman

Mr. Dwight Leedy

Mr. Jacob Lengler

Mr. Donald Levy

Mr. James and Mrs. Dianna Lindsay Mr. Richard* and Mrs. Jeanne Link

Mr. Robert and Mrs. Maureen Lorenz Mr. Bob* and Mrs. Joan Lowry

Mr. Christopher Lytle and

Mrs. Sarah McCann Ms. Carole Maatz

Rev. Richard Macha Mr. Theodore* and Ms. JoAn Male

Mr. James* and Mrs. Patricia* Manning

Dr. Neal and Mrs. Margi* Malicky

Mr. William and Mrs. Judith Marin

Mr. Henry* and Mrs. Valerie* Gerstenberger Mr. Gordon* and Mrs. Rosa* Good Dr. Daniel and Mrs. Rosemarie Grabski

Mrs. Barbara Greetham

For a complete list of donors go to bw.edu/giving/thank-you

IMPACT• Out of I O BW graduates were employed or enrolled in graduate or professional schools one year after graduation.

30 states and 20 countries mark the origins of the class of 2017.

The Heritage Society, continued

Rev. Dr. Russell and
Mrs. Ellen Martin
Mr. Robert and Mrs. Anita* May
Mr. Donald* and Mrs. Lavina Mayer
Mr. John and Mrs. Patricia McClure
Mr. Thomas and Mrs. Carol McGill

The Honorable Graydon and Mrs. Mary Ellen McKee

Mr. Donald and
Mrs. Jeanene* McMath

Mr. Carlos and Mrs. Katherine Melo
Ms. Karen Melton

Dr. G. Andrew Mickley

Mr. Eugene Miller

Mr. Robert* and Mrs. Joanne Miller Mr. Samuel and Mrs. Maria Miller

Mr. Nicholas and Mrs. Susan Mimken

Mr. Robert* and Mrs. Judy Minium

Mr. Steven and Mrs. Dolly* Minter

Mr. Robert Mizer

Mr. Gene and Mrs. Mollie Molnar

Mr. Ralph Moody

Mr. G. David and Mrs. Ruth* Moon Ms. Janet Moses

Mr. Stephen and Mrs. Sharon Moss

Mr. Steven* and Mrs. Lois Mueller

Miss Ruth Muntis

Mr. Richard and Mrs. Jane Nash

Mr. Don and Mrs. Joanne Norenberg Dr. David and Mrs. Kay Norris

Mr Richard* and

Mrs. Linda O'Connor Ms. Carol Olson

Mr. William* and Mrs. Patricia Patton

Dr. Daniel Pavsek

Mr. Richard* and Mrs. Carol Pearson Mr. Henry* and Mrs. Alice Perkins

Ms. Shannon Peterka

Ms. Dorothy Peters

Mr. Clarence and

Mrs. Carolyn* Peterson

Ms. Marilyn Peterson*

Ms. Dawn Pierce

Dr. Ervin* and Mrs. Florence* Pierstorf
Mr. Robert and Mrs. Tania Pleischl

Mr. Richard and

Mrs. Barbara* Popeney

Prof. David Prok

Mr. Ronald and Mrs. Karen Pyles

Dr. Frederick* and

Mrs. Carol* Rakowsky

Mr. James Ramey

Mr. George Randa Mr. Thomas and

Mrs. Helen Rathburn

Mrs. Allison Rau
Ms. Cynthia Rec*

Mr. John Reeks*

Mr. Hugh and Dr. Rebecca Reeves

Mr. Christopher Reid and

Mrs. Randi Thompson

Mr. Charles Reutiman

Mr. Don* and Mrs. Anita* Reynolds

Mr. Franklin Rice and

Mrs. Bonnie Brewster Rice
Dr. Thomas* and

Mrs. Judith Riemenschneider

Mr. James and Mrs. Jean Robejsek Mr. Timothy and

Mrs. Margaret Robinson

Dr. James and Mrs. Judith* Rocks Dr. Richard Rodda and

Mrs. Janet Curry

Mr. Ernest* and Mrs. Beatrice Rothel

Mr. Gordon Roy

Mr. William Sano and Mr. Paul Hillson

Mr. Raymond* and

Mrs. Florence Sarles

Mrs. Elizabeth Dery

Miss Rose Schalla Mr. Steven Schecter and Mr. Edward and

Mrs. Marlene Schenk

Rev. Charles and

Mrs. Marion* Schepel

Mr. Andrew Schmitz

Mr. Robert Schrade

Mr. Robert Schrade
Mr. Roger Schulte

Mr. Walter* and Mrs. Marna Schulz

 ${\bf Miss\;Martha\;Schwarz}$

Mr. Thomas and

Mrs. Jacquelin Seddon

Mr. Robert* and Mrs. Norine* Sharp

Mr. Thomas and Mrs. Bonnie Sharp

Mrs. Nancy Skabar

Mr. Lawrence Sklenka

Ms. Rosemarie Kaczor Sklenka

Dr. Calvin and Mrs. Lorraine Smith Ms. Deborah Smith and

Ms. Deborah Smith and Ms. Elaine Bennethum

Mr. Eddie Smith

Mr. John David and Mrs. Sylvia Smith

Mr. Dale and

Mrs. D. Lauren Smithandrews

Mrs. Doris Snedeker

Mr. John Southard

Ms. Margaret Southard
Dr. Dan and Mrs. Cynthia Spengler

Mr. Del* and Mrs. Anne Spitzer

Mrs. Geraldine* Stanley

Mr. Randolph and Mrs. Nancy Spoth

Mr. William and

Mr. Gregory Stark

Mr. Robert and

Mrs. Roz Estes Stearns
Mr. Frank* and Mrs. Donna Steingass

Mr. William Stewart and Mr. Peter Laugesen

Mr. Peter Laug

Prof. Suzanne Strew and Mr. Rudolph Strew

Mr. Darrel Stutesman

Mr. Don and Mrs. Sandra Sullivan

Mrs. Donna Sullivan Mr. William and

Mrs. Pamela Summers

Dr. Frederick* and
Mrs. Patricia Suppes
Mr. Allan and Dr. Georgia Swanson

Mr. Donald and

Mrs. M. Dawn* Swegan

Mr. James and

Mrs. Jacquelyn Taggart Mr. Allen and Mrs. Ruth Theis

Mr. Ted and Mrs. Irene Theodore

Mr. Roy and Mrs. Carol* Thomas

Dr. Carol Thompson

Mr. Willard* and Mrs. Carol Tidyman

Mr. George and Mrs. Judith Trever Mr. Thomas and Mrs. Diane Tyrrell

Ms. Jane Urban

Mr. Kurt and Mrs. Nancy Utterback

Dr. Evangelo and

Mrs. Karen Vagianos Mr Charles and

Mrs. Jeanette VanDeMotter

Mr. Donald* and

Mrs. Madelon VanDeusen

Mr. Steven Vargo

Rev. Ginny Vigrass

Mr. Michael and

Mrs. Suzanne Walczak

Mr. John* and Mrs. Isobel Wayrick Mr. John and Mrs. Sharon Weber

Mr. David and Mrs. Caroline Werner

Dr. Jeffrey West Rev. Paul Whipple

Dr. Edward and Mrs. Diane White

Ms. Rebecca White

Mr. Steven and Mrs. Lynn Whitman

Mr. Fred* and
Mrs. Marguerite* Wilder

Mr. Roy and Mrs. Margaret* Williams Miss Joan Wilson

Mr. Robert* and Mrs. Julia Wilson

Mrs. Phyllis Swartz Wilson Ms. Ann Wolf

Dr. Joseph and

Mrs. Jaquelin Yavornitzky
Mr. James* and Mrs. Betty* Yochim

Mr. Kenneth and Mrs. Trula Yoshino Mr. Vincent* and

Mrs. Laurene Young Mr. John and Mrs. Betty Zak

Mr. Robert* and Mrs. Irene Zito

*Deceased

IMPACT: 4,442

Impact Report 2017-18

26

alumni, parents, faculty, staff, students and friends gave to BW in 2017–18. All gifts, regardless of size, are meaningful to students. For a complete list of donors, go to **bw.edu/giving/thank-you**.

Welding > \$25,000

Wind Tunnel > \$20,000

Milling Machine > \$10,000

Electronics & Controls Systems > \$93,000

YOUR GIFTS

FOR SUCCESS

EOUIP BW STUDENT-ENGINEERS

MAKE YOUR GIFT
TO THE ANNUAL FUND TODAY.

bw.edu/giving

THANK YOU FOR ALL OF THE WAYS YOU ENRICH BW FUTURES

UNIVERSITY

NONPROFIT ORG. U.S. POSTAGE **PAID** BALDWIN WALLACE UNIVERSITY

275 Eastland Road Berea, OH 44017-2088

BALDWIN WALLACE UNIVERSITY BOARD OF TRUSTEES

Duane Bishop '84

Westlake, Ohio

Steve Boesel '68

Sarasota, Florida

Don Bogus '69

Williamsburg, Virginia

George Boyer '51

Jamestown, Rhode Island

Paul Carleton '70

Shaker Heights, Ohio

Bill Carmel '52

Bay Village, Ohio

Paul Clark '81

Shaker Heights, Ohio

Pam Connolly '71

Long Boat Key, Florida

Robin Cottingham '79, '96

University Heights, Ohio

Tim Cowen '80

Ashland, Ohio

Ryan Cross '97

Bratenahl, Ohio

Jim Davidson '58

Newton Square, Pennsylvania

Rich Desich

Bay Village, Ohio

Agnes Dover '76

Alexandria, Virginia

Lutul Farrow '98

Strongsville, Ohio

Gina France

Medina, Ohio

Bennett Gaines '75

Richfield, Ohio

Dan Hagen '77

Brecksville, Ohio

John Hoyt '67

Allison Park, Pennsylvania

David Jenkins '97

Westlake, Ohio

John Kropf '65

Orrville, Ohio

Debra Lyons '94

Westfield Center, Ohio

Nora Mahoney '10

Cleveland, Ohio

David Martin

Lakeside, Ohio

Wade Massad '89

Rocky River, Ohio

Randell McShepard '86

Beachwood, Ohio

Ed Napoleon '75

Strongsville, Ohio

Peter Neffenger '77

Arlington, Virginia

Steve Nobil '69

Aurora, Ohio **Paul Pendleton**

Sagamore Hills, Ohio

Vince Petrella '82

Westlake, Ohio

Charles Rotuno '86

Wooster, Ohio

Mark Summers '75

Avon Lake, Ohio

Bill Summers '72

Rocky River, Ohio

Beth Swailes '65

Oxford, Ohio

Donna Zapis Thomas '84

Rocky River, Ohio

Lee Thomas '76

Gates Mills, Ohio

Floyd Trouten '80

Strongsville, Ohio

Michael Vadini '83

Charlotte, North Carolina

Tom Waltermire

Akron, Ohio

Susan Zanetti '91, '96

Bay Village, Ohio

Chris Zito '80

Rocky River, Ohio