

Future Heights

FutureHeights works to inspire and facilitate collaboration and empowerment to ensure a vibrant and sustainable future for our community.

From the President

North Coventry residents give an update on their Neighborhood MiniGrant Project.

FutureHeights at the 2019 University Heights Memorial Day Parade.

FutureHeights held a community open house at one of its FutureHomes program houses.

A band performs in the revitalized Cedar Lee Mini-Park at the 2019 Heights Music Hop.

Five years ago, when I retired from my job as City Planning Director in Cleveland, I began looking for a way to engage in similar work as a volunteer in my home community of Cleveland Heights.

I soon found my “match” at the FutureHeights organization, where I joined a large contingent of talented and skilled local residents, linked by a commitment to the civic good, that had been drawn to this community-based organization for over a decade.

In January 2019 I was honored to be asked to begin a two-year term as President of the Board of Directors of FutureHeights. It is an auspicious time to participate in the leadership of this organization, as 2019 was truly a historic year for FutureHeights.

After working for 16 years as an advocate for community revitalization, 2019 was the organization’s first year serving the community as a full-fledged Community Development Corporation (CDC), formally recognized in this role by the administration and City Council of Cleveland Heights.

What does it mean for FutureHeights to be a CDC? As a CDC, FutureHeights today is more than an advocate for revitalizing and rebuilding the community; it is now a very direct participant in that mission—partnering with local contractors to rehabilitate distressed vacant houses and build new houses on vacant lots.

As it takes on this new role in housing rehabilitation and development, FutureHeights continues to update and intensify its broader work program, designed to uplift the Cleveland Heights and University Heights communities, including publication of the award-winning Heights Observer.

These community-building activities—ranging from a plan to revitalize the Noble Road corridor to training sessions and grants for residents seeking to improve their neighborhoods, along with workshops for our small business owners—are described by FutureHeights Executive Director Deanna Bremer Fisher in the pages of this annual report.

All of this activity by the talented staff, board members and committee members of FutureHeights, working in partnership with other organizations and our city governments, makes me confident that we will succeed in making Cleveland Heights and University Heights even better places to live, work and visit.

We hope that you will join us through your participation and your financial contributions.

Sincerely,

Robert N Brown, President

FutureHeights Board of Directors

News and Notes

With the city of Cleveland Heights' recognition of FutureHeights as its community development corporation (CDC) in 2019, FutureHeights is truly fulfilling the vision of its forward-thinking founders. Today our citizen-led organization works hand-in-hand with the city to ensure a vibrant and sustainable future for our community. Through its advocacy, community-enhancing projects, public forums and mini-grants program, FutureHeights strengthens Cleveland Heights' historic neighborhoods and walkable business districts.

Strengthening our neighborhoods

Our historic housing stock is one of our city's most valuable assets. The foreclosure crisis left many vacant and abandoned homes in its wake and many of our neighborhoods are still struggling to recover. In March 2019, we launched the FutureHomes Program to address this problem. In partnership with the city of Cleveland Heights and the Cuyahoga Land Bank, FutureHeights secures vacant, abandoned homes and facilitates their rehabilitation with trusted contractor partners. We develop a scope of work, monitor the process, and assist with the marketing of the completed property to a new owner occupant.

During the first year, we targeted the neighborhood surrounding Cleveland Heights High School. Hoping to leverage the school's recent renovation, the new Cedar-Lee streetscape and its adjacency to amenities, such as Cain Park and Zagara's Marketplace, we feel this area can be especially attractive to new Cleveland Heights residents. Our first home at 2009 Goodnor, was renovated from top to bottom, with an upgraded kitchen and baths, new electrical and heating systems, a new front porch, and more. It sold within three days of listing to a new homeowner. We hosted an open house on Dec. 8 when renovations at 2036 Hampstead Road were complete. Four more homes are currently under rehabilitation, one of which is located directly across the street from the high school.

In 2020, we plan to continue working in our first target neighborhood, while expanding the program to other distressed neighborhoods in Cleveland Heights. To address the many vacant lots in these neighborhoods we are working on a plan for new home construction.

In addition, our Community Capacity-Building Program continues to help residents leverage neighborhood assets by providing tools to solve neighborhood challenges.

In spring 2019, FutureHeights held its fifth-annual Neighborhood Leadership Workshop Series where 13 participants were trained in effective community-building and place-making practices. Dates have been set for the 2020 workshop series. Applications are due Jan. 17, 2019.

Since its inception in fall 2015, the FutureHeights Neighborhood Mini-Grants Program has awarded 35 grants totaling \$23,386 in eight grant cycles. Cleveland Heights neighborhood groups may apply for a grant of up to \$1,000 to fund a project that will improve the physical and social environment of their neighborhoods. In 2019, we awarded \$6,000 in grants to eight projects, including efforts to support pollinator and learning gardens, a neighborhood play yard, neighborhood asset identification, and the creation of a pocket park. Two grant application rounds are held each year, one in the fall and one in the spring. The next application deadline is March 15, 2020.

FutureHeights continues to work with community-based groups, acting as fiscal sponsor for Noble Neighbors, Spirit Corner, Cleveland Heights Garden Walk and Heights Tree People. This support enables the organizations to seek funding and present programs that enhance our community.

Engaging and promoting our community

FutureHeights encourages public dialog on issues that are important to the community. In July 2019, we convened a public forum on the topic of how small improvements, such as planting flowers, can have a big impact on a neighborhood. More than 70 people attended, and all panelists were from Cleveland Heights-based groups, which inspired participants to build community and take action in their own neighborhoods.

In this local election year, FutureHeights encouraged public conversation about local candidates and issues in the pages of the *Heights Observer*. We did not take a position on Issue 26, the referendum to enable residents to vote directly for a mayor, in order to better facilitate conversations on both sides of the issue. We are pleased that so many community members saw the *Observer* as a space for community dialogue and contributed letters and opinions outlining the pros and cons of the proposal.

Suzanne Degaetano (left) and Tommy Fello (right) at the Roaring 20's Garden Party in the Inglewood Historic District.

The *Heights Observer* has published more than 9,407 stories since its inception. In 2019, we published 12 issues of the print edition and 50 issues of the weekly e-news. One hundred twenty-four new volunteers signed up in the member center to write, edit and distribute the paper, which brings the total number of people engaged through the *Observer* to 1,571. In 2019, the print edition averaged 25 pages and 81 advertisers each month. The e-news, which is published each Tuesday, reaches more than 5,250 people and averages a 28.8% open rate and a 24.6% click rate.

FutureHeights programs, such as the *Heights Observer's* Holiday Gift Guide, and Best of the Heights, and low-cost advertising opportunities in the *Observer*, support the locally owned, independent businesses that make up the majority of businesses in the Heights. These businesses add to the quality of life and unique character of our residential community. Through "shop local" programs such as these, we encourage residents to patronize Heights businesses and help keep our community vibrant. Paid advertising from our local businesses enables this hyper-local community news project to be self-sustaining.

In addition, with the support of U.S. Bank, and other community partners, we held three workshops for small business owners on topics such as social media and contemplating a move "from home-based to store-front."

Supporting our commercial districts through planning and place-making

In 2019, we continued our work to transform the Cedar Lee Mini-Park, the walkway from the parking lot behind the Cedar Lee Theatre to it and other businesses on Lee Road. We've gathered community input, seeking to realize the site's potential to become a vibrant community space. Throughout the summer, artist Tom Masaveg and five local students planted flowers, weeded beds and created artistic signage to ensure the space was beautiful, vibrant, and welcoming. We installed café tables and chairs, a Little Free Library, and an interactive mural that uses augmented reality through a smart phone to enable luna moths to appear. We are in the process of selecting a design firm to finalize concepts and implement long-term improvements to the space.

FutureHeights continues to work with the nonprofit tenant organizations housed within Coventry P.E.A.C.E. Campus, the former school building that is now owned by Heights Libraries. We are working with nonprofit consultants IFF to conduct a facility feasibility study that will inform a way forward so that the site can continue to be a community gathering place, playground, and arts and culture center.

Working with Noble Neighbors, the cities of Cleveland Heights and East Cleveland, and Northeast Ohio Alliance for Hope (the CDC for East Cleveland), FutureHeights completed a \$70,000 planning study of the Noble Road corridor in 2019. Camiros, Ltd., a nationally recognized urban planning firm, and The Riddle Company, a real estate and economic development marketing consulting practice, are working with FutureHeights to prepare the development and revitalization plan focusing on four commercial/mixed-use districts along Noble Road between Mayfield Road and Euclid Avenue.

Members of the 2019 Neighborhood Leadership Workshop Series cohort at the FutureHeights Annual Meeting.

The consultants prepared a plan to address current vacant and underutilized sites along the corridor, enhance the image of the neighborhood and improve the quality of life for residents. While three follow-up studies are needed to further define the plan and several of the recommendations will require years to implement, we are working with our partners on Early Action Projects in order to foster a cohesive identity, and utilize beautification as a catalyst for neighborhood revitalization.

This year's Heights Music Hop was memorable. In its seventh year, the Hop was held in three Cleveland Heights business districts. Eighty-two live musical acts performed in 34 venues. The three-day event attracted more than 8,500 people to Cleveland Heights' unique business districts and has become a signature event for the city. This year, we had the added challenge of a micro-burst that tore through town on Friday evening as the Hop

was underway at Cedar Fairmount. The impact of the storm was felt throughout the city, especially in the Cedar Fairmount and Cedar Lee neighborhoods where many homeowners and businesses suffered damage and lost power. Despite the lack of power, the show was able to go on. We are proud that our residents were able to come together to celebrate our diverse city through music.

Strengthening our organization

As the city of Cleveland Heights' CDC and because of our membership in the Ohio CDC Association (OCDCA), FutureHeights is able to access new staffing resources and training opportunities. In February 2019, Abby Lawless joined the staff as our fulltime real estate development director, in charge of housing and other planning and development programs. In 2019, we hosted two fulltime Americorps VISTA members through OCDCA, each for a one-year period. Joe Royer, who served as an Americorps VISTA from August 2018 to August 2019, helped develop our new housing programs. Hannah Morgan started in July 2019 and will be supporting our civic engagement initiatives through July 2020.

In addition to these full-time resources, strong partnerships with area universities and foundations have enabled us to add part-time help. Sarah Wolfe, a graduate student from Case Western Reserve University's Mandel School of Applied Social Sciences (MSASS) is doing her field placement with us this fall. She is assisting with our small business workshops, communications and outreach, and will continue this spring. We were also fortunate to have a summer intern from the Cleveland Foundation's program this year: Calvin Gibson assisted us with community outreach for the Noble Road Corridor Planning Project.

On July 27, FutureHeights held a Roaring '20s Garden Party in the beautiful Inglewood Historic District, located just north of Mayfield Road in the Noble Neighborhood. This successful gala raised \$50,000 in much-needed operational support. Teri and Elio DiPaola, Cecile and James Fooshe, and Helen Foley and Jim Kazura hosted the event in their backyards. Guests enjoyed learning about the neighborhood's history, architecture and interesting residents on Lolly the Trolley, courtesy of our presenting sponsor Ernie Cahoon and Chris Jurcisin of the Howard Hanna Cleveland Heights office. We truly celebrated the best of Cleveland Heights—dancing the Charleston, sipping Nighttown's Mayor Cain's Last Word and Quintana's Seelbach cocktails and locally hand-crafted wine and beer, enjoying Tommy's milkshakes, sampling delicious bites from many of our local restaurants. At the event, we honored Suzanne DeGaetano, owner of Mac's Backs, and Tommy Fello, owner of Tommy's restaurant, whose generosity, commitment and love of our community have made Coventry Village—and our city—such an extraordinary place.

As we look ahead to 2020, the Board of FutureHeights is committed to increasing our capacity to meet the needs of Heights residents. We are grateful for the continued support of our members and volunteers, who not only serve on our board-led committees and task forces, but also invest in our work through their generous donations. Thank you for helping us make the Heights a more vibrant and sustainable place!

Thank you!

Deanna Bremer Fisher
Executive Director

2018 FutureHeights Supporters*

Corporate and Foundation Supporters

Anonymous
The Cedar's Legacy Fund at Fidelity Charitable
The Katherine and Lee Chilcote Foundation
Cuyahoga Arts & Culture
The Dominion Foundation
Greater Cleveland Community Shares
The Lubrizol Foundation
Medtronic Foundation
Ohio Arts Council
The Paintstone Foundation
Progressive Insurance Foundation
US Bank
The Wolpert Fund of the Cleveland Foundation

2018 Benefit

Gold Level Benefit Host (\$2500+)

Eileen M. Burkhardt and Company
Exscape Designs
Tommy Fello - Tommy's Restaurant
Howard Hanna Cleveland Heights Office
David & Saroya Tabor

Silver Level Benefit Host (\$1000+)

Dennis and Kathy Barrie
Ernie Calhoon and Chris Jurcisin
Thomas Eastman and Erik Andrews
Fifth Third Bank
Rob & Julie Namy
Richard and Jude Park
Lute and Lynn Quintrell
Tawny Ratner
Brendan Ring - Nighttown Inc.
Paul and Nan Volpe
Gordon and Sarah Wean
The Wolpert Fund of the Cleveland Foundation

Bronze Level Benefit Host (\$500+)

Anonymous
Brian and Megan Bash
Law Offices of Gary A. Benjamin and Treasury & Finance Solutions LLC
Robert N. Brown and Susan Berger
Jane C. Busch
Mark Chupp and Sharon Shumaker
City Architecture
Coventry Village SID
Ketti Finneran and Rick Brown
David Fleschler and Carla Tricarichi
James Graham and David Dusek
Barbara Hawley and David Goodman
Robert and Ruth Kanner
Keller National
Jan and Gus Kious
Micah and Nell Kirman
Andrea Morris
Laura Ospanik
Jim Posch and Joyce Braverman
Law Office of Rebecca Yingst Price, LLC
Cheryl L. Stephens
Jack and Blanche Valancy
Cary and Debra Zabell
Julia and Parker Zabell
John Zagara – Zagara's Marketplace

Benefit Supporters

Roland and Dale Anglin
Anonymous
Bonnie M. Baker
William Baldwin
Geoffrey and Maryann Barnes
Jamie Belkin
Lloyd Bell
David Benson
Marcie Bergman and Alan Rauss
Michael and Jennifer Bier
Roger Bliss
Barbara Brennan
Dominic Buccilli
Gina M. Cheverine
Lee and Tuni Chilcote
Ensign and Lana Cowell
Rachel and Peter Degolia
Susan T. Delaney and Associates
Thomas Dick and Susan Spector
Dr. Awesome Inc.

DTR Associates
Mr. and Mrs. John J. Dyer
Betsey Fallon
Rick and Donna Ferris
Hugh and Deanna Fisher
Helen Foley and James Kazura
Friends of Carol Roe
Barbara and Roger French
Richard S. Gates A.I.A. Architect
Deborah Glosserman
Mr. and Mrs. Paul M. Goldberg
Patricia Harwood
M. Kristi Henzel
Helen Hertz
Laura Junglas
Kurt Karakul Attorney and Counselor
At Law
Doug and Karen Katz
W. Dennis Keating and Kay Martin
Grant and Ellen Kloppman
John Ladner
Tim LaGanke
Elizabeth Lehfeldt and David Spaeder
John and Deanne Lentz
Gary and Julie Lustic
Charles and Mary Susan Lyon
Betsey Mahlke and Steve Brown
Mark and Beth Majewski
Joseph Mannino
Gretchen Mettler
Charles and Janice Miller
Chris and Joan Moore
Stephen Pepper and Linda Tobin
Dr. and Mrs. Roland S. Philip
Donalene and Donald Poduska
Susan Prendergast
Gaye G. Ramstrom
Vince Reddy
Joy Roller
Any and John Rudd
Kathy Ruekberg
Julie Sabroff and Bill Willoughby
Katia and Ivan Schwarz
Stephen Sedam and Virginia Weiss
Edith Serkownek
Tony Sias
Clare Taft and Jason Smith
Mary Trupo
Michael N. Ungar
Robert and Wendy Weil
David W. Wittkowsky and James Anderson
Diana Woodbridge
Melissa Yasinow for Council
Mr. and Mrs. Gerald Zahler

Special Event Supporters

Appletree Books
Atma Center
Best Gyros
Big Fun
Bodega
Bolt & Spool
Boss Dog Brewery
Bremec on the Heights
Bruce Hennes
Cedar Fairmount SID
Cedar Lee SID
CLE Urban Winery
Confluence
Coventry Village SID
Dewey's Pizza
Dollar Bank
Dominion Foundation
Ensemble Theatre
Fix Bistro
Flowerville
Green Tara Yoga
Greg Bonanno
The Grog Shop
Heights Arts
Heights Libraries
Heights Music Shop
Keller Insurance
Lopez
Luna
Luna Bakery Café

Mac's Backs
Marotta's Restaurant
MetroHealth Medical Center
Mister Brisket
Mitchell's Fine Chocolates
Montlack Realty
New Heights Grill
Nighttown
Panini's
Parnell's
Pavilion Home & Floral
Phoenix Coffee
Quintana's Barber & Dream Spa
Rudy's Pub
Social Room
Still Point Gallery
Stone Oven
Taste
The Fairmount
The Rib Cage
The Tavern Company
The Wine Spot
Washington & Lee Service
Zagara's Marketplace

Members and Annual Fund Donors

Visionary

Eileen M. Burkhardt
Thomas Eastman and Erik Andrews
John C. Morley
The Tawny Ratner Fund of the Jewish Federation of Cleveland

Innovator

Binyon Properties
Jane C. Busch
Mark Chupp and Sharon M. Shumaker
The Cowell Family Fund of the Cleveland Foundation
Patricia Hanavan--The Hanavan Family Charitable Fund
Richard and Jude Parke
Joy Roller
Bradley and Sharon Sanders
Thomas W. Sumner
Steve and Julie Toth

Citizen Activist

Barbara Anderson
Marcie Bergman and Alan Rauss
Robert N. Brown and Susan Berger
Ruth Anna Carlson and Albert Leonetti
Cleveland Heights Teachers Union
Lita Gonzalez and Mark Phillips
Stuart and Kathleen Greenberg
Tom and Kristin Hagesfeld
Da Morgan
Louisa Oliver
Dr. Terri Perelman-Hall
Michael J. Peterman, Esq.
Vince Reddy
Melissa K. Richmond
Louis & Sylvia Rosenblum Memorial Philanthropic Fund
Lute and Lynn Quintrell
Ann Rowland and Gordon Kinder Fund
St. Paul's Episcopal Church
Barbara and John Schubert
Bill and Dallas Schubert
The David P. and Elizabeth A. Shriver Fund of the Cleveland Foundation
Calvin Singleton & Associates
Albert and Alice Stratton
Paul and Nan Volpe

Civic Champion

Cathy and Bill Annable
Steffany Armstrong
Robert S. Berger
Christopher Brandt and Beth Sersig
Frank and Margy Carpenter
Dr. Hillel J. Chiel and Dr. Elizabeth K. Dreben
Rhonda Davis-Lovejoy
Jeffrey R. Dross and Michele J. Ladouceur
Mary A. Dunbarèe
Rob and Amy Fischer
Barbara and Roger French
Deborah Glosserman
Samuel and Kimberly Hartwell
Bruce M. Hennes
Mark and Chana Hoffman
Dorothy J. Ipavec

*This list represents FutureHeights donors from January 1, 2018 through December 31, 2018

Libba Jackson-D'Ambrosi
 Amy and Phillip Jenkins
 Don and Joan Kimmel
 Lyle Kirman
 Ari Klein and Ditte Wolin
 Steven Kordalski and Mary LaRicca
 Hank Kornblut
 Rachel Martinez-Finn
 Dr. Michael McNamara and Dr. Megan McNamara
 Charles and Janice Miller
 Joan and Chris Moore
 Bert and Marjorie Moyar
 T.P. and Mariann Offtermatt
 Paul and Connie Omelsky
 James J. Posch and Joyce Braverman
 Sarojini Rao
 Robert and Margo Roth Family Philanthropic Fund
 Connie and Jim Roop
 Larry Shaw
 Sara Stashower and Mark Heller
 Jill Tatem
 Gregory Van Niel
 David W. Wittkowsky
 Mary Zenisek and Scott Krupkin

Heights Observer

Tom Adams
 Walter and Erin Allen
 Gerald Anderson
 Anonymous (4)
 Deborah Baker
 Cathy Barber
 Ed Becker and Karen Allen
 Phyllis Benjamin
 Michael Bennett
 David Benson
 David and Eleanor Bergholz
 Susan C. Berneike
 Tom and Dorothy Bier
 Mark and Kathleen Binnig
 Michael Dylan Brennan
 Barbara Brennan
 Dave and Sarah Budnar
 Bob and Judy Charlick
 Charles B. Cushwa
 Fred and Carri Dannhauser
 John Davies
 Florence D'Emilia and Robert Quartell
 Rosa and Jacob Dijkstra
 William C. DuGar and Dulcie A. Devitt
 Marilyn Eppich
 Andrew and Leigh Fabens
 John and Kathleen Fant
 Hugh and Wrean Fiebig
 Barbara Fitzhugh and Howie Smith
 Hardy and Susan Flickinger
 Helen Foley
 Joseph Geiger, Jr.
 Tom and Carol Gibson
 Ben Greenberg
 James and Virginia Greggor
 Andrew and Lois Gross
 Gretchen A. Hallerberg
 Pat and Bill Hanavan
 Dawn Hanson
 Joy Henderson and Phil Lammers
 Peter Hochberg and Maxine Singer
 Patience and Lansing Hoskins
 Michael B. Householder and Suzanne M. Rivera
 Christopher Jacobs
 Dr. Karen and Marc Jaffe
 Bob and Pat Jeffreys
 Linda Johnston
 Peter Jan Hollinger Jones
 Susie Kaeser and Jerry Blake
 John Kaminsky and Mary Kelsey
 W. Dennis Keating and Kay Martin
 Sue and Jack Kenney
 Malcolm E. Kenney
 Mike Kenney
 Douglas and Mary Ann Kerr
 Don and Joan Kimmel
 David and Mireille Kiouss
 Grant and Ellen Kloppman
 Graig and Amy Kluge
 Evan H. Komito
 Ursula Korneitchouk
 Matt and Cheryl Kuenzel
 John Ladner

Donna Lalewicz
 Mary LaRicca
 Brian Larson
 Elizabeth E. Lehtola
 Helen Liggett
 Kermit J. Lind
 Lawrence and Bonnie Lindberg
 Donna Lipson
 Norton London
 Ken Lurie
 Sue and Howard Maier
 Ealine Mason and Hank Richardson
 Patricia Matteo
 Allison McCallum
 Dr. Gaylee and Christopher McCracken
 Daniel Medalie
 Gretchen Mettler
 Edith D. Miller
 Marian J. Morton
 Milton and Esther Moss Philanthropic Fund
 Donna Muthersbaugh
 CJ Nash
 Dr. Lisa and Derek Navracruz
 Wayne and Eustacia O. Netzel-Hatcher
 Evelyn Newell
 Bob Oldenburg
 Paul and Connie Omelsky
 Stephen Pepper and Linda Tobin
 George and Missy Perlic
 Jim Pexa
 Donalene and Donald Poduska
 J. Scott Pollock
 David P. Porter
 Lester Potash
 Evelyn Prince
 Quentin and Gay Quereau
 Steve and Joyce Rajki
 Larry and Susan Rakow
 Carla Rautenberg
 Robert and Marlene Rink
 Todd Rogers
 Connie and Jim Roop
 Dr. Pablo Ros and Dr. Karin Herrman
 Dale and Joyce Rothenberger
 Robert and Barbara Sabo
 Brian Schaner
 Peter Schofield
 Cary M. Seidman
 Jeff and Anne Smith
 Brian Smith
 Katherine Solender
 Peggy Spaeth
 Jeff and Carol Spero
 Joan Spoerl and Ken Sakaie
 Beth and Jim Szpak
 Philip and Sarah Taylor
 Emily Taylor
 Guy Thellian
 Stephen and Deborah Titchenal
 Joan Tomkins and Bill Busta
 Lara Troyer and Jeff Dyck
 Freya Turner
 James and Debra Vail
 Lissa Waite
 Steve Warner
 Dr. and Howard J. Willen
 Anna Winfield
 Diana Woodbridge
 Christopher J. Wozniak
 James and Linda Wright

Good Neighbor

Susan Alcorn
 Anonymous (5)
 Cathy Barber and Alan Brenner
 Judith L. Beeler
 Rolf and Marty Bergman
 Anne and Glenn Billington
 Dr. Henry R. Bloom
 Darren Burke
 Patricia Cangelosi-Williams
 Jennifer Carr
 Cindie Carroll-Pankhurst
 Adele Cohn
 Dorothy Dawson
 Bradley Eckert and Jamey Christoph
 Doug Epp
 Drs. John Feighan
 Fred and Molly Gearhart

Tom and Carol Gibson
 Benjamin K. Greenberg
 Erin Gyomber
 Steve and Riki Hanley
 Christine Henry
 Damir Janigro and Kim Conklin
 Gabrielle Jarrett
 Amy Johnson
 Melissa Jones
 Evelyn D. Jones
 Patrick J. Kanary
 John and Carole Kealy
 Evan Komito and Jewel Moulthrop
 J. C. and Marilyn Langmack
 Jack and Lois Lichtenstein
 Harriet R. Mann
 Don and Sandra McPherson
 Neal Peachey
 Ralph W. Pitman, Jr.
 Joanne Poderis
 Kaye Price
 Bill and Jan Resseger
 Robert and Marlene Rink
 Anthony and Angela Rupcic
 Sandra Russ, PhD
 Tricia and Paul Springstubb
 Gary B. Tishkoff
 Christopher and Cynthia Trotta
 JF Twist
 Scott and Beth Wachter
 Nan Webb and Varun Kalra
 Gerald and Iris Zahler

Senior/Student

Rolf and Marty Bergman
 Dorothy J. Broz
 Delores L. Burt
 Steve and Elizabeth Cagan
 Patricia Cangelosi-Williams
 Roslyn S. Collins
 Margaret Cowin
 Dorothy Dawson
 Jan M. Devereaux
 Jeffrey Donnelly and Eve McPherson
 Kathryn Ellis
 Elizabeth J. Fleming
 Jeff and Lynne Ford
 Andrea Freeman
 Rachel and Grattan Giesey
 Ann T. Herbruck
 Miss Mae Hereford
 Linda Huxel
 William Jones and Dr. Linda Schoenberg
 Richard and Virginia Labus
 Julie Langan
 Patricia Morris
 Timothy O'Donnell
 Myra Orenstein
 Susan D. Pardee
 Kathleen M. Patton
 David and Judie Perelman
 Marcia and Arthur Rosenbaum
 Russell Rucky
 Kara and John Schellenberg
 Susan K. Sering
 Nancy Sherwin
 Barbara Shockey
 Lucy H. Simm
 Sonja Tausch
 Judith Van Kleef
 Rena Wertheim
 Barbara Wherley
 Sandra Wilson
 Edward and Catherine Yandek
 Paula Zinsmeister

Heights Observer Advertisers

216 Fitness
 A Cut Above
 Achievement Centers for Children
 Alan I. Silver
 Antiques at Michaels
 Anytime Fitness
 Apollo's Fire
 Apple Construction
 Appletree Books
 Ardmore Tree Service
 Atma Center
 Bachman Insurance

Best Gyros
 Beverly Goldstein for Council
 Bolt & Spool
 Boss Dog Brewery
 Bremec on the Heights
 Cain Park
 Camp Roosevelt - Firebird
 Cedar Fairmount SID
 Cedar Lee SID
 CH-UH City School District
 Church of the Saviour
 City Lite Electric, Inc.
 City of Cleveland Heights
 Class 1 Pavers & Remodelers
 CLE Urban Winery
 Cleveland Institute of Art
 Cleveland Institute of Music
 Cleveland Montessori
 Cleveland Vegan Society
 Coit Road Farmers Market
 Communion of Saints Parish
 Communion of Saints School PTO
 Confluence
 Cosmopolitan Dermatology
 Council Gardens
 Coventry Village SID
 Curves
 Cuyahoga County
 Daugherty Construction
 Dewey's Pizza
 Disciples Christian Church
 Dogtropolis
 Dr. Karen Seremak, ND
 Drains & Sewer Co
 East Side Fast Appraisals
 Eastwood Furniture
 Edgehill Community Church
 Eve's Painting & Home Repair
 Fairmount Circle Dentistry
 Fairmount Massage
 Fairmount Presbyterian Church
 Fairmount School of Music
 Farrens Landscaping
 Felice Urban Cafe
 Fifth Third Bank
 First Baptist Church
 Flower Entertainment
 Forest Hill Church
 Friends of Heights Libraries
 Friends of Judge Satola
 Funny Times
 Gary Pearlman
 Gayle A. Belcher
 Geauga Humane Society
 Geraci's Pizza
 Gesu Church
 Green Tara Yoga
 Groundworks Dance Theater
 Gutter Guru
 Hannah Perkins
 Harvey & Friends Bookstore
 Hathaway Brown School
 Hayden for Judge
 Health Markets Insurance, Inc.
 Heights Arts
 Heights Family Foundation
 Heights Frame & Art
 Heights Hardware
 Heights Libraries
 Heights Music Shop
 Heights Tigers Youth Sports Assoc.
 Home Repair Resource Center
 Howard Hanna
 Imaginet LLC
 Jazzercise
 Judson Services, Inc.
 Keller Insurance
 Lake Erie Ink
 Lawn Lad
 Lawrence Mays
 Lee Road Dog Grooming
 Loganberry Books
 Lopez
 Luna Bakery Cafe
 Mac's Backs
 Marotta's Restaurant
 McCallister Paving
 McGregor

MetroHealth Medical Center
 Mitchell's Chocolates
 MJM Window Restoration
 Montessori High School
 Montlack Realty
 Mr. Handyman of E. Cuyahoga & W. Geauga
 Nature Center at Shaker Lakes
 Neff Landscaping
 New Heights Grill
 Nighttown
 No. 1 Roofing
 Old Blue Home Inspections
 Over the Top Masonry
 Pacific East
 Panini's
 Parnell's
 Pavilion Home & Floral
 PC Handyman
 Peace Lutheran Church
 Phoenix Coffee
 Platinum Construction
 Plato's Closet
 Popcorn Shop Factory
 Quintana's Barber & Dream Spa
 Revolve
 Ripley ENT Tree Service
 Rosen & Company
 Rudy's Pub
 Ruffing Montessori
 Scott Haigh – Howard Hanna
 Selective Homes LLC
 Skettle Electric
 Social Room
 South African Journeys
 St. James Anglican
 St. Paul's Episcopal Church
 State Farm – Betsy Warner
 Still Point Gallery
 Stone Oven
 Susan Delaney – Howard Hanna
 Swedish Solutions
 Team Cheryl
 Tech Lighting, Inc.
 The Fairmount
 The Foundry
 The Grog Shop
 The Lakewood Observer
 The Music Settlement
 The Race
 The Rib Cage
 The Tavern Company
 Tommy's restaurant
 Tri-C
 U.S. Bank
 Unitarian Universalist Congregation of Cleveland
 University Circle, Inc.
 Uston Roof Restoration
 Verb Ballets
 Vern & Ellsworth Hann, Inc.
 Vivian Vail
 Washington & Lee Service
 Weeks Automotive
 Wohl Tax & Financial Services
 Wood Trader
 Zagara's Marketplace
 Zoma Ethiopian Restaurant

Travelle Harp, Executive Director of NOAH, welcomes residents to a Noble Road Corridor planning meeting.

Cleveland Heights and East Cleveland neighbors gathered together on December 6th to celebrate the Noble Neighborhood.

2019 Heights Music Hop attendees gather outside of Mitchell's Fine Chocolates on Lee Road.

Future Heights

2843 Washington Blvd., Suite 105
Cleveland Heights, OH 44118
www.futureheights.org
216-320-1423

Our Mission

FutureHeights works to inspire and facilitate collaboration and empowerment across our communities to ensure a vibrant and sustainable future for Cleveland Heights and University Heights.

FutureHeights values:

- Diverse, inclusive, active and informed citizen participation in community decision making
- Appreciation for the time, talent and various forms of support offered to our organization
- Innovative ideas in addressing the challenges in our communities
- Open and effective communication and partnerships among nonprofits, schools, local business, city government and citizens
- Thriving local business community
- Preservation of historic neighborhoods and commercial districts
- High quality sustainability in design and architecture
- Regional approach to innovation, planning and development

Members Of

Join Us

Your tax-deductible membership contribution goes directly to supporting the community-based programs and projects of FutureHeights that help strengthen our wonderful neighborhoods. Join online today at our secure website, www.futureheights.org, or by calling 216-320-1423.

FUTUREHEIGHTS FUNDING SOURCES
2018 BUDGET

FUTUREHEIGHTS FUNDING SOURCES
2019 BUDGET

2018 Financial Statement

Audited statement of activities

	Without Donor Restrictions	With Donor Restrictions	Total
Public Support			
Grants & Contributions	\$ 47,923	\$ 56,610	\$ 104,533
Special Events	44,725	-	44,725
Government Grants	33,650	-	32,650
Membership	26,440	-	26,440
Net Assets Released from Restrictions	27,129	(27,129)	-
	<u>178,867</u>	<u>29,481</u>	<u>208,348</u>
Revenue			
Heights Observer Advertising	126,578	-	126,578
Heights Observer Subscriptions	3,960	-	3,960
Other	608	-	608
Interest Income	33	-	33
	<u>131,179</u>	<u>-</u>	<u>131,179</u>
Total Public Support and Revenue	310,046	29,481	339,527
Expenses			
Programs	272,072	-	272,072
General and Administration	36,437	-	36,437
Fundraising	21,655	-	21,655
	<u>330,164</u>	<u>-</u>	<u>330,164</u>
Total Expenses	330,164	-	330,164
Change in Net Assets	(20,118)	29,481	9,363
Net Assets at Beginning of Year	76,616	-	76,616
Net Assets at End of Year	<u>\$ 56,498</u>	<u>\$ 29,481</u>	<u>\$ 85,979</u>

The FutureHeights financial year begins January 1 and ends December 31.

FutureHeights is a 501(c)3 nonprofit organization.

Contributions to FutureHeights are tax-deductible to the fullest extent allowed by law. FutureHeights participates in GuideStar, the online standard for nonprofit accountability. Please visit GuideStar.org to view the organization's Annual Form 990 and other organizational information.

2019 FutureHeights Board of Directors

Robert N. Brown
President
City Planner

Richard Stewart
President Emeritus
President, Digizoom Media

Rhonda Davis Lovejoy
Vice President
Licensed Social Worker

Julie Sabroff
Secretary
VP Hanna Commercial Real Estate

Julia Kiouss Zabell
Treasurer
Principal, Re:Invigorate

Barbara Anderson
Assistant Administrator/Consumer Protection Specialist, City of Cleveland; Chair, Another Chance of Ohio

Michael Bier
Business Development Manager, CHN Housing Partners

Thomas Eastman
Vice President of Syndication, Enterprise Community Investment, Inc.

Carmen Iammarino
Principal, Fifth Avenue Realty & Appraisals

Chris Jacobs
Partner, Renner Otto

Laura Junglas
Principal, The Nonprofit Org Doc, LLC

Dennis Keating
Professor Emeritus, CSU's Levin College of Urban Affairs

Mark Phillips
Partner, Benesch, Friedlander, Coplan & Arnoff LLP

Lute Quintrell
Principal, Beacon CFO Plus LLC

Joy Roller
Non-Profit Consultant

Marcia Schmitt
Executive Director of HR Operations, Cleveland Clinic Foundation

Calvin Singleton
Principal, Calvin Singleton & Associate Architects & Planners

Elmer Turner
Architect, Retired

Andr Witt
Accenture

Staff

Deanna Bremer Fisher
Executive Director

Sruti Basu
Director of Community-Building Programs

Temma Collins
Graphic Design, Heights Observer

Kathleen Fant
Bookkeeper

Ann Koslow
Fund Development Manager, Heights Music Hop Coordinator

Abby Lawless
Director of Real Estate Development

Diane Roberto
Graphic Design, Heights Observer

Bob Rosenbaum
Advertising and Marketing Development, Heights Observer

Jessica Schantz
E-news Manager, Heights Observer

Kim Sergio-Inglis
Editor-In-Chief, Heights Observer

Support Staff

Hannah Morgan
AmeriCorps VISTA

Joseph Royer
AmeriCorps VISTA

Sarah Wolf
Intern, Case Western University's Mandel School of Applied Social Sciences

Future Heights

Our thanks to former board members David Keller, Micah Kirman, Rebecca Price, and Vince Reddy for their dedicated service to the mission of FutureHeights.

FutureHeights staff and board members congratulate AmeriCorps VISTA member Joseph Royer on a successful year.