


2019 Annual Report

CARE

WITHOUT COMPROMISE

MEMBERS *of our* PLANNED PARENTHOOD FAMILY,


**Iris E. Harvey,
Ed. S., MBA**
President and CEO


**Sandra J.
Anderson, JD**
Board Chair

This Annual Report for Planned Parenthood of Greater Ohio (PPGOH) captures our most provocative year in recent memory. During the July 2018 to June 2019 Fiscal Year (FY2019) we faced enormous challenges and we refused to back down: we spent last fiscal year employing our expertise to continue offering trusted education and health care without compromise. Not only did we persist, we expanded into telehealth, launched the Ohio Center for Sex Education, and began offering PrEP for HIV prevention.

In the pages that follow, you will meet one of the many vociferous PPGOH supporters who testified against dangerous Ohio legislation. You'll see LGBTQ+ students describe how we enhanced their sexual health education experiences. You will be inspired by a new PPGOH physician, and you'll learn how an at-risk teen kept her life plans on track despite an unintended pregnancy.

Each of these anecdotes are small glimpses of our longstanding and impactful community connection. We hope you share the sense of pride we feel when we read these success stories, because you help make them possible.

With sincere appreciation,

Iris E. Harvey, Ed. S., MBA
President and CEO

Sandra J. Anderson, JD
Board Chair

*“Remember our faces,
and remember our story,
we’re not here for rejection,
but more for the glory!”*

*“To know that people from all over,
of all colors, shapes, and sizes,
demand access to abortion
and with this, the movement rises!”*

*This is not about you,
or what to do with your voice,
it’s about uplifting women
who need access to choice!”*

– Tiffany Stainfield, DO,
Planned Parenthood supporter

Click me!

www.ohiochannel.org/embed/171934?start=2369

Tap or click above to watch the video of Tiffany's spoken word testimony on The Ohio Channel's website.


THE SPOKEN WORD POEM THAT *shook the* STATEHOUSE

This year, the eight-year battle against the near-total abortion ban came to a head with the passage of Senate Bill 23. It was clear that, with a Republican-majority legislature and Mike DeWine as governor, the bill would almost certainly pass. Still, Ohioans were galvanized to demonstrate to their elected officials that they can't threaten access to safe and legal abortion without a fight.

Nearly 10,000 supporters in Ohio signed online petitions to protect safe and legal abortion. Hundreds more attended solidarity events, and many individuals visited the Statehouse to share incredibly personal stories as testimony against the bill.

One powerful voice among those Statehouse testimonies was Tiffany Stainfield, DO, whose spoken word performance inspired an overwhelming applause and standing ovation.

As a young doctor and the founder of Medical Students for Choice at Ohio University, Tiffany is a regular on the frontlines of the fight against abortion bans. In her poem, she recounts a time in her life when access to abortion was crucial for her, and how a visit to Planned Parenthood enabled her to follow through on her life plan. Though she acknowledges that the bill would move forward in spite of its opposition, she says the collective defiance was necessary.

"The power in the room was palpable," Tiffany says. "I wanted the senators to go to bed at night thinking about what everyone in that room had to say. Basically, 'We're here and we're fighting it, no matter what you do.'"


Ohio's near-total abortion ban is one in a growing trend across the U.S. These state bans are still being litigated, and none have gone into effect.


PHYSICIANS PROVIDE CARE *without* COMPROMISE

Physicians who provide safe and legal abortions face unique challenges from doctors in other disciplines. They are a special kind of medical professional – the type who work amidst fierce opposition, putting their personal privacy, and even safety, at risk. All doctors are motivated by compassion for their patients, and these physicians provide care despite extraordinary hostility.

As a medical student, Dr. Robyn Schickler initially saw herself becoming a pediatrician. “But I shadowed an OB-GYN and I liked that I could work in the operating room and the clinic. Having the privilege of caring for a woman during such an important and incredible time in her life is one of the reasons I chose to pursue a career in obstetrics and gynecology.” After a rotation at her local Planned Parenthood affiliate in Florida, and a fellowship that landed her at the University of Southern California’s Keck School of Medicine, family planning and abortion care became the central focus of her career.

Robyn arrived in Cleveland for her first interview with Planned Parenthood of Greater Ohio (PPGOH) in February of 2019. “It was during the polar vortex!” she recalls, which made her feel worlds away from Florida or Los Angeles. “But I liked the Planned Parenthood model, and how it focuses on clinical patient care. I liked that I’d be seeing a high volume of patients, and that I’d be able to handle more complex cases.”

Since Robyn joined PPGOH, she has noticed that patients seeking abortion care face more obstacles in Ohio compared to other states. “Multiple visits, so much paperwork, and patients have a strong sense of shame for seeking abortion services.

“I’m an advocate because it’s part of a physician’s job to advocate for the health and well-being of our patients.”

Robyn Schickler, MD

The newest addition to our dedicated and talented group of physicians

That's very different from my patients in Los Angeles." One focus of Robyn's fellowship is to work in a state where abortion is difficult to access, and Ohio meets that criterion. "It's important for me to keep up to date with the latest restrictions, and to make sure the right paperwork is done," she said. "But the staff here have been really supportive, and the patients keep me going. They are so grateful, and they tell me I've made a difference. My work matters so much here in Ohio."

It takes extraordinary fortitude to be a physician performing abortions in a state that just passed a near-total abortion ban into law this year. But Robyn remains focused on her patients. PPGOH is dedicated to finding clinicians and physicians just like Robyn – people who serve our patients and communities with empathy, expertise, and courage.

PLANNED PARENTHOOD OF GREATER OHIO'S SERVICES INCLUDE:

- ABORTION CARE
- BIRTH CONTROL
- CANCER SCREENINGS
- HIV PREVENTION, TESTING, & COUNSELING
- HPV VACCINES
- LGBTQ+ INCLUSIVE CARE
- PREGNANCY TESTING & OPTIONS COUNSELING
- PREVENTIVE CARE
- STI TESTING & TREATMENT
- WELLNESS EXAMS

60,987
Patients

19
Health Centers


IMPROVING ACCESS TO health care **ADVANCEMENTS**

2018 Ohio HIV Diagnoses

53%
ages 20-34

51%
men who have
sex with men

47%
Black or African
American


Despite advances in medicine that could halt the spread of HIV, infection rates continue to rise in the United States and in Ohio. Planned Parenthood of Greater Ohio (PPGOH) is implementing new screening and prevention strategies aimed at decreasing rates across the state, and addressing disparities in the most affected communities.

The ability to treat and prevent sexually transmitted infections, particularly HIV, has never been greater than it is today. Pre-exposure prophylaxis (PrEP) and post-exposure prophylaxis (PEP) have become safeguards from the virus, and antiretrovirals have been developed to bring people to full viral suppression. But these advancements aren't reaching communities of color or LGBTQ+ communities.

Data from the National Institutes of Health¹ reflects a disparity in health care access among Black and LGBTQ+ communities, who are affected most by rising HIV rates in Ohio.² In 2018, there were nearly 1,000 new diagnoses of HIV infection in Ohio, 47 percent of which were of Black or African American individuals. Fifty-one percent of new diagnoses were of men who have sex with men, and 53 percent were of people between the ages of 20 and 34.

That's where Planned Parenthood comes in.


1
pre-exposure
prophylaxis
(PrEP)

+

2
INSTI HIV
rapid
screening

=

3
faster,
easier
access

The groups that are disparately impacted by HIV are the communities PPGOH aims to serve. Cuyahoga and Franklin counties, where PPGOH operates nine health centers, accounted for 35 percent of Ohio's new HIV diagnoses for 2018. There, our health centers saw 31,038 patients, 35 percent of whom were Black or African American, and 78 percent between the ages of 18 and 34.

The same year, PPGOH implemented the INSTI HIV-1/HIV-2 Antibody Test: a single-use, rapid screening which uses a drop of blood from a finger stick. This test has reduced a normal 20-minute wait time to a mere one-minute wait.

"A one-minute HIV test means we can spend more time providing support for our patients and connecting them to care, rather than waiting for results," says Adarsh Krishen, MD, MMM, FAAFP, Chief Medical Officer for PPGOH.

Time to support our patients means education about prevention and treatment options, access to PrEP, and if needed, referrals for ongoing care and HIV management. With this spectrum of services, PPGOH empowers patients to take control of their health, practice HIV prevention, and access the care they need and deserve.

1. Chen, Jie et al., (2016). "Racial and Ethnic Disparities in Health Care Access and Utilization Under the Affordable Care Act." *Medical care* vol. 54,2

2. Ohio Department of Health. (2019). Ohio HIV Surveillance Summary.


"The person who did my intake and HIV rapid test was extremely personable and all around great. She was made for patient care."

– Rocky River Health Center Patient


"Loved my visit. The testing was quick and easy, and the staff made my experience pleasant and informative."

– Franklinton Health Center Patient


"The rapid HIV test was such a fast and easy process. I love the staff there too."

– Toledo Health Center Patient


"Probably the shortest wait for HIV test results I've ever seen."

– Old Brooklyn Health Center Patient


"The screening was quick, and they answered all of my questions thoroughly."

– Mansfield Health Center Patient


"Very fast and efficient, and everyone was so kind and courteous."

– Cleveland Health Center Patient


SEXUAL HEALTH EDUCATION *for* ALL

When young people get comprehensive sexual health information from their trusted peers, they're learning in a more comfortable and empowering environment. That educational experience becomes more valuable when the information they're getting is inclusive of their unique identities.

Our Peer Education Program, through the Ohio Center for Sex Education, provides a culturally competent environment to learn about healthy relationships, safe sex, and consent. In this program, young people are equipped by their peers with the medically accurate, LGBTQ+ inclusive information they need to make the best decisions for their lives.

Last year, the Peer Education Program gained a new partner in a Columbus-area center for LGBTQ+ youth, Kaleidoscope Youth Center (KYC). Liam Gallagher, Program Manager for KYC, said it was beneficial for students who have only been exposed to mainstream sexual health education. "An introduction to LGBTQ+ inclusive sex education here at KYC is really important," he said.


236 programs reached
12,831 Ohioans last year.

"The education we got was really comprehensive and included days in which we discussed LGBTQ+ health specifically. Its value is in normalizing LGBTQ+ identities, which are seen as taboo, especially in health class."

– Isabella Bryson, program alum and peer educator

Our LGBTQ+ engagement goes beyond classrooms and youth centers – we're out in the community as well. Over 3,500 of our peer educators, staff, and volunteers offered outreach and education at Pride events across Ohio in 2019, including:

- Akron Black Pride
- Akron Pride
- Athens Pride
- Cincinnati Pride
- Cleveland Pride
- Columbus Community Pride
- Dayton Pride
- Mansfield Pride
- Newark Pride
- Portsmouth Pride
- Sandusky Pride
- Stonewall Columbus Pride
- Toledo Pride
- Warren Pride in the Valley
- Youngstown Pride


“Some people in the program were from rural, conservative schools where they were bullied. It felt like family for people. It was a safe space, somewhere to find solidarity in a community using language that makes you feel cared for and loved.”

– Hudson Fordu, program alum and trans man

CRITICAL PROGRAMS

meet patients **WHERE THEY ARE**

Critical Programs at Risk in Ohio:


Mahoning and Trumbull Counties

Healthy Moms, Healthy Babies


Cleveland Area

HealthMobile

In early 2019, state legislation defunded Planned Parenthood from Ohio Department of Health grants. Months later the Trump-Pence administration forced Planned Parenthood to withdraw from Title X, the federal grant program for family planning.

The community-based programs described in the following stories are critical to the neighborhoods where they operate. They are also gravely endangered by devastating funding losses.

In a time of unprecedented attacks on health care access for marginalized communities, it is more important than ever for us to continue our work in medically underserved communities. In Mahoning and Trumbull Counties, a team of trained and culturally competent Planned Parenthood of Greater Ohio (PPGOH) community health workers provide in-home visitations to nearly 300 at risk women and their infants, providing care and access to essential services and education. In Cleveland, a mobile health unit travels around the city to give medically-underserved communities access to free health screenings and education that helps them lead healthier lives.

In the absence of state and federal funding to continue the public health work we do in underserved communities, PPGOH is appreciative of the generosity of donors who support our work and our patients.


Healthy Moms, Healthy Babies: A 24-year-old community health program that helps save lives and build bright futures.


“When you’re a first time mom, the program is so helpful. It pushes you to do better because you don’t feel alone.”

Lorneeshia Elliot
A case manager with Youth Intensive Services, and Healthy Moms, Healthy Babies success story

Ohio continues to be one of the worst states for infant mortality,¹ particularly for Black babies. Statewide, the rate of death among African American infants is three times higher than the rate of white infants.² This statistic holds true for maternal mortality. African American women are nearly three times more likely to die in childbirth than white women. Because Mahoning and Trumbull counties have the worst infant mortality rates in Ohio, we focus our efforts there with the *Healthy Moms, Healthy Babies* program.

The success of this program begins with community health workers, trained public health professionals and trusted members of the Mahoning and Trumbull County communities, who facilitate access to important resources and offer personalized support for each woman through home visits,

neighborhood outreach, and the encouragement of regular prenatal and well-child care.

This lifesaving program links expecting parents to community-based medical and social support services such as safe housing, food security, transportation, education about healthy relationships, and more. *Healthy Moms, Healthy Babies* is the only program in these counties that specifically supports expecting African Americans in an effort to address the alarming racial disparities.

Nina Boothe, of Boardman in Mahoning County, was always interested in the health of women and children. Even though she trained as a medical assistant and a doula, she still felt unprepared when, in 2006, her 15-year-old daughter Lorneeshia told her she was

pregnant. "It was not what I had planned, and I was scared to death," says Lorneeshia. "It was a very emotional time for both of us," Nina recalls. "My job was to support her, so I needed to get my mind right to help her graduate and do the things she needed to do. I didn't want her to feel like becoming a mom was the end for her."

After Lorneeshia learned about PPGOH's *Healthy Moms, Healthy Babies* program from a family member, Nina scheduled their first appointment. During her first visit with Nina and Lorneeshia, Community Health Worker Diane Carlisle immediately brought Lorneeshia and Nina relief. "I was worried about being judged because I was so young," Lorneeshia remembers, "but Diane told me not to worry about what other people say. She made

me feel comfortable and calm." Diane was just as much a support to Nina as she was to Lorneeshia. "She was so comforting and supportive. She knew how to support pregnant women, and I thought, 'Phew – I'm not alone in this.'"

Diane's role as a community health worker was to help Lorneeshia get the prenatal care and other social and emotional supports that helped enable a problem-free pregnancy and the birth of her healthy son, Phillip. For Lorneeshia, always a conscientious and high-achieving student, an unintended pregnancy didn't derail her future. Lorneeshia graduated from Youngstown's Early College in 2008, and went on to get her bachelor's degree in Criminal Justice at Youngstown State University in 2013. Lorneeshia secured a position

as a case manager with Youth Intensive Services in Youngstown before graduation, and is now a married mother of four. Phillip is a successful student at Boardman Glenwood Junior High and plays on the school's football team.

Lorneeshia says she is forever grateful for Diane, and now refers people to the program, including her own clients. She says the support from her family was so important, but the support of her community health worker was special. "When you have someone else who believes in you, you start to think, 'Maybe I really can do this.'"

1. CDC/National Center for Health Statistics. (2019). *Stats of the States*.

2. Ohio Department of Health. (2017). *Infant Mortality Data: General Findings*.


After Lorneeshia learned she was expecting, she and her mother, Nina, found irreplaceable pre- and post-natal support in the Healthy Moms, Healthy Babies program. Nina (center), Lorneeshia (left) and her son, Phillip (right), are living proof of the multi-generational impact this transformational program has on families who participate.


“Our patients come from various backgrounds. Some never finished high school, some have college degrees. Some have families, some have been incarcerated. They're all decent people. Most don't have insurance, so they think they can't get care. So I invite them inside.”

– Carolyn Graham, HealthMobile program coordinator


The HealthMobile: Bringing reproductive health care to the communities that need it the most.

Carolyn Graham, the HealthMobile program coordinator, sets up a big sign that reads, “Free Services: Pregnancy Testing, STD Testing, HIV Testing, Condoms.” She places the sign outside the HealthMobile, which is found in the parking lots of grocery stores, and in front of laundromats, libraries, and at parks and recreation centers in medically-underserved communities of Cleveland.

One of the most common barriers to health care access is simply getting to a health care facility. People who can't afford or do not have access to transportation are more likely to forego health care altogether, which is why the HealthMobile meets them where they are, bringing them critical

preventative services they might otherwise never receive.

When a patient steps inside the HealthMobile, Carolyn conducts their screenings, gives them one-on-one sexual health education, and offers lots of free condoms. This unique public health service is offered in partnership with the City of Cleveland's MomsFirst program. It gives individuals who might not seek care at a health center the chance to do so anonymously, and at no cost to them.


Members of the community have become familiar with the vehicle. Carolyn recalls two young women who drove by the HealthMobile, recognizing it as a place to get free care. “Hey, there goes that bus with the free screenings,” she heard the driver say

to the passenger. “Do you want to go get tested?” she asked. Sure enough, they parked their car, and made their way in to see Carolyn.

Carolyn and PPGOH have worked hard to build this important rapport with the neighborhoods we serve with the HealthMobile recognizing it as an important public health goal. “Our commitment is that we show up,” says Jenna Wojdacz, director of education at Ohio Center for Sex Education at Planned Parenthood of Greater Ohio. Jenna oversees both *Healthy Moms*, *Healthy Babies*, and the HealthMobile programs. “We must be there in the community when people are ready to become patients.”


ONE VOICE *can galvanize* **A COMMUNITY**


**“Planned
Parenthood
provides the full
complement of
reproductive
health care...
and has never
compromised.”**

Susan Quinn, OD
A sustaining supporter
from Athens, Ohio
since 2003

Susan Quinn, OD, began supporting Planned Parenthood as a teenager in 1974 when she visited her local health center to get contraception. “My first few visits, I didn’t pay a red cent – I just got care. I really was on that receiving end of Title X funding, full privacy protection, and just getting care because I needed it.”

In 1983, Susan moved to Athens, a medically-underserved town. Seeing how critical Planned Parenthood services were for the Athens community, Susan began her giving journey with a donation to what was then Planned Parenthood of Southeast Ohio. “Because the Athens health center was the only Title X provider in the county, access is an issue in our community, and it’s not getting better,” she said, reflecting on the loss of funding this year due to the Trump-Pence administration’s gag rule.

Susan has since galvanized the Athens community to support funding for Planned Parenthood. She participates in the OhioHealth Race for a Reason Triathlon, garnering support from dozens of individuals and organizations, and crowd-funding a total of \$10,500 for Parenthood of Greater Ohio (PPGOH) over three races. As a PPGOH board member, Susan also helps lead the Athens Community Leadership Council, which hosts several fundraisers. Their annual Champagne Affair event convenes more than 130 supporters and raises an average of \$60,000 for PPGOH every year.

Susan says her support is not reactionary; rather, it’s an acknowledgment of the value Planned Parenthood has had in her own life, in the lives of people in her community, and of all who struggle to access the reproductive health care they need.

FY2019 FINANCIALS

(July 2018 - June 2019)

SOURCES OF REVENUE

Contributions: individuals, foundations, private grants, bequests	\$	5,177,702
Title X grant: health and education services	\$	4,559,003
State and federal grant revenue	\$	866,036
Medicaid and Medicare reimbursements	\$	4,487,324
Patient self-pay payments	\$	3,503,768
Private/commercial insurance payments	\$	3,755,239
Other revenue	\$	1,759,377
TOTAL SOURCES OF REVENUE	\$	24,108,449

EXPENSES

Health services	\$	16,250,875
Education and outreach	\$	1,645,758
Government and community relations	\$	804,032
Fundraising	\$	1,664,721
Management and general	\$	3,845,626
TOTAL EXPENSES	\$	24,211,012
Net change in assets before investment activity	\$	(320,244)
Investment income	\$	1,176,917
Net change in assets	\$	856,673

A complete copy of our annual audit is available for review upon request.
Contact: Barbara Singhaus, Chief Financial Officer | 216-446-6206 | Barbara.Singhaus@ppoh.org

LOSS OF FUNDING

Planned Parenthood of Greater Ohio (PPGOH) received Title X Family Planning federal funds for over 40 years. The grant award totaled \$4,459,000 in FY2019 and \$4,307,498 in FY2018. A rule change from the Trump-Pence administration known as the gag rule forced PPGOH out of the Title X program in July 2019.

In April 2019, a new bill went into effect that blocked PPGOH from Ohio Department of Health grant programs. For over 20 years these competitive grants enabled our delivery of essential community health and educational services throughout Ohio. The grant award totaled \$529,500 in FY2019.

Our leaders are developing sustainable solutions to the loss of funding and subsequent reduced contraceptive pricing benefits. The team is strategically exploring all viable options, including but not limited to service/revenue expansion, fundraising, and reducing operational expenses.

LEADERSHIP

Board of Directors

PLANNED PARENTHOOD OF GREATER OHIO

Sandra Anderson, JD
Chair

Kate Asbeck
Treasurer

Jennifer McNally
Officer Without Portfolio

Susan Quinn, OD, FAAO
Vice Chair

Hilary White
Secretary

Barbara Broome, PhD, RN, FAAN

Fritz Byers, JD

Mary Jo Green

Lyla Blake-Gumbs, MD, MPH

Derrick Hall, JD, PharmaD, MBA

Iris E. Harvey, Ed. S., MBA

Stephen Keyes, JD

Rob Martens

Kimberly Moses, JD

Lauren Norelli

Jonathan Petuchowski

Deborah Ratner

Joseph Ruby

PLANNED PARENTHOOD ADVOCATES OF OHIO

Bridgette Tupes
Chair

Jennifer Sconyers
Vice Chair

Kathleen M. Brinkman, JD
Secretary

Julie S. Henehan
Treasurer

Rabbi Jon Adland

Carol Andrae

Randy Borntreger

Linda Gatten Butler, MSW, ACSW, LISW-S

Leo J. P. D'Cruz

Rebecca J. Dussich, JD

Iris E. Harvey, Ed. S., MBA

Alicia Huckaby, DO

Sharen Neuhardt, JD

Anita Preeti Somani, MD

Robert Salem, JD

Jodi Segal

Maureen Teed

Officers & Senior Leadership

Iris E. Harvey, Ed. S., MBA
President & CEO

Lauren Blauvelt-Copelin
Vice President of Government Affairs & Public Advocacy

Mary Chenevert
Director of Executive & Corporate Affairs

Diego Espino
Vice President of Community Engagement

Nicole Evans
Chief Marketing & Communications Officer

Adarsh E. Krishen, MD, MMM, FAAFP
Chief Medical Officer

Susan Melnyk
Vice President of Development

Barbara Singhaus
Chief Financial Officer

Lillian Williams
Vice President of Health Services

Erica Wilson-Domer
Vice President of Finance

David Wittkowsky
Vice President & Compliance Officer

IN MEMORY

For more than 100 years Planned Parenthood's services have been made possible in part by the generosity of donors who supported health care and education access in their communities.

As we publish this year's Annual Report we are reflecting on the lives of some of our most faithful supporters. These individuals have been bolstering the Planned Parenthood presence in Ohio for decades – long before Planned Parenthood of Greater Ohio was established. For their gifts and their impactful lives, we are grateful.


Mary Anne Flournoy

Athens, Ohio
1940 - 2019


Grant Morrow, III

Columbus, Ohio
1933 - 2019


Elaine "Lainie" Hadden

Cleveland, Ohio
1930 - 2019


Jeanne D. Tyler*

Girard, Ohio
1924 - 2019

*Photo courtesy of Mahoning Valley Historical Society.


Mary Harris

Columbus, Ohio
1930 - 2019

FY2019 INDIVIDUAL DONORS

(July 2018 - June 2019)

PRESIDENT'S CIRCLE

Supporters at a level of \$50,000 and above.

Anonymous (1)
The Estate of Stanley and Hope Adelstein
Char and Chuck Fowler
E. Marianne Gabel
Elaine G. Hadden
Melodee Kornacker
Holley and Rob Martens
Terry Orr
Deborah and Ronald Ratner
Susan and James Ratner
Mrs. Ann Von Saas
Sheryl Sandberg

LEADERSHIP COUNCIL

Supporters at a level of \$25,000 to \$49,999.

The Estate of Elmer and Alice Blade
Rebecca Dunn
Ilana Horowitz Ratner and Charles Ratner
Charlotte and Jack Kessler
Jane and John B. McCoy
Pat Pogue
Corde Robinson and Grant Morrow
Chris and Tom Sumner
Sue Wright

TRAILBLAZERS

Supporters at a level of \$10,000 to \$24,999.

Anonymous (1)
Bill and Patty Babcox
Linda and Don Barger
Sally Bernhardt
Bill and Gail Calfee
Beth Crane and Richard McKee
Jamie Crane
Sally Crane Cox and Cary Cox
John and Georgia DallePezze
Christine and W. Thomas Farquhar
Amy Georgalis
Cathy and Larry Goldberg
Sten Guntheroth

E.J. Heer
Anne and Tom Hilbert
Nancy Lavelle
Mary K. Lazarus
Bob and Karen Leon
Toby D. Lewis
David Logsdon
The McIntosh Family
Jennifer McNally and Michael Flamm
Philip Neshkin
Ann and Gerald Newsom
Frank Rasmussen
Shelly and Mark Saltzman
Larry H. Snyder, Esq.
Jeanne Deibel Tyler
Jody and Herb Wainer
Carole Walters
Diane Weaver
Alice and Edward Weber
Cydney Weingart
Mickey and Cheryl Weinstein
Hugh Westwater and Linda Larrimer

CHAMPIONS

Supporters at a level of \$5,000 to \$9,999.

Anonymous (8)
Jane and Stanford Ackley
Michael Anspach
Shawn Baker and Jeffrey Naylor
Ellen Barry
Lauren Bonfield and Stephen Keyes
Geoff and Katie Chatas
Mary Coe
Nan Cohen and Daniel Abrams
Jeanette Conger
Dan and Christie Crane
Jameson Crane and Laura Dehendorf
Colleen Craven
Joanne and David Frantz
Mr. and Mrs. John A. Galbraith
The Estate of Marcia Gallo
Drs. Margery and Fred Gass
Judith Gerson
Lisal and Donald Gorman
Karen Guzzo

Linda E. Hilbert
Elizabeth P. Hollow
Harry and Sandy Holmes
Steve Johnson and Laurie Zuckerman
Jill and David Katz
April Zimmerman Katz and Kyle Katz
Carol Lasser and Gary J. Kornblith
Jacqueline McNally Kruse
Marcia W. Levine
Mrs. Margaret McDowell Lloyd and Mr. Philip A. Lloyd
Carol and Gil Lowenthal
Dorothy Marsh
James and Amy Merlino
Paula Miller and Milt Fullen
Patti and Hadley Morgenstern-Clarren
Dianne and Herb Newman
Barbara and Thomas Piraino
Nikki Portman
Julie and Peter Raskind
Stephen Rice
Susan Rosenstock
Joseph Ruby
Priscilla L. Schwier
Charna Sherman
Linda and Gary Sirak
Sandra and Richey Smith
Bobbie and Alan Weiler
Georgia E. Welles
Nanci and David Westrick
Susan and Samuel Wilkof
Dr. Robert C. Williams and Emily C. Williams
Sandy and Tim Wuliger

ADVOCATES

Supporters at a level of \$1,000 to \$4,999.

Anonymous (38)
Mr. Jonathan Adams and Dr. Pamela T. Conover
Kenneth Adler
Dana and Brent Adler
Joann and Thomas Adler
Thomas A. Aldrich
Carol Andreae and Jim Garland

Dr. Robert H. Anschuetz and Dr. Susan Higham
Susan Alice Applebaum
Peter M. Arum
Kate and Ric Asbeck
Dr. Jean Atwood and Michael Kirkman
The Austin Family
Edgar and Janine Avila
Kimberly Ayers
Melanie A. Baird
Tracey Bang
Veronique Bartman
Amy and Jeremy Baskes
Ramona Bause
Joseph E. Beck
Norman K. Beck
Preston Beck
Fran and Jules Belkin
Karla Bell and Mark Wallach
Cynthia Bennett
Ellen and Guillermo Bernal
Julia Binder
Christy and Chuck Bittenbender
Ellen and James Black
Lawrence and Marilyn Blaustein
William and Merrill Bloor
Lisa Borkowski-Ludwig
Kay Bowen and Bert Bishop
Kathy Bowman and Kim Seibert
Beth and Bob Brandon
Eleanor and Adam Brandt
Barbara and David Brandt
Diega Bravo
Catherine and John Brody
Arthur V. Brooks
Elinor Brown
Janice Brundage
Marcia Bryant
Jack Buckingham and Babette Gorman
Carolyn Buller
Kathryn Burgess
Martha Burke
Paul Burststadt and Jan Beeman
Linda Butler and Steven Nissen
Capri Cafaro
Janet and Daniel Calhoun
Ann Calkins
Julie Callsen and Brad Pohlman

Advocates Continued

Cindie Carroll-Pankhurst, Ph.D. and Mark J. Salling, Ph.D.
 Marcia Chambers
 Catherine and Walter Chambers
 Debbie and George Chapman
 Judith Charlick
 Margaret Chesler
 Kathleen Christ
 Jane and Bob Clark
 Laurie Clark
 Jill and Paul Clark
 Drs. T. Clifford and Sandra Deveny
 Margaret Cohen and Kevin Rahilly
 Philip and Maralyn Conaway
 Aaron Connell
 Mary Connor
 John Corlett
 Barbara and Evan Corns
 Katharine Coss
 Robin Cotton
 Myra Cottrill
 Luann Croy
 Annette and Michael Cryder
 Cynthia Cummings
 Sally and Pitt Curtiss
 Lindsey Dalrymple-Webster and Doug Webster
 Elizabeth Dalzell
 Peter and Susan Danford
 Lynne Darcy
 Beverly and Robert Darwin
 Jack Davis and Vivian Witkind Davis
 Marsha Dellagnese
 Stephen and Judy Denning
 Jackie Derraw and Steve Kutnick
 Sherri Desmond
 Janet and Edward Diamond
 Laura and Ralph DiCaprio
 Nicole Disalvo
 Hank Doll
 Joseph P. Dolwick
 Benjamin Dorr
 Ms. Carol H. Durell and Mr. John Erjavec
 Dr. Thomas T. Egelhoff
 Katherine Elder
 Daniel and Linda Farrell
 Steven Faulkner
 Kay Feagles
 Patricia and Dan Finkelman
 Michelle Fischer-Hersh
 Molly Flannagan

Barbara Francisco
 Michael and Jane Frazin
 Lois Freedman and Mark Munetz
 Dr. Miriam L. Freimer
 Anne Kiehl Friedman
 Valeri Furst
 Judy Garel
 Mary Jo Garrison
 Sherri Geldin
 Nan Gelhard
 Gita Gidwani
 Julia Falenski White and Paul Giorgianni
 Julie Given
 Mary and William Glaeser
 Catherine H. Gledhill
 Harriet Goldberg
 Sylvia Goldberg
 Joanne Goldhand and Justin D'Arms
 Elizabeth Goldthwaite
 Linda and Robert Gorman
 Alan Grantham
 Mr. Isaac Greber and Dr. Mabel Greber
 Mary Jo Green
 Dr. William and Mrs. Judith Greenberg
 Marie and Charles Grossman
 James Grote
 Lee and Peter Haas
 Mr. Derrick P. Hall, J.D., PharmD
 Loraine and David Hammack
 Anne Hammond
 Pat and Bill Hanavan
 Suzanne Hanselman
 Barbara Hanselman
 Lynne Hansen
 Roberta Hardacre
 Martha Harding
 Sondra and Stephen Hardis
 Kathy and James Harris
 Mary Harris
 Sara and Brent Hartman
 Robin Hitchcock Hatch
 Ellen Haude
 Jane Haylor and Melvin Berger
 Donna and Gordon Hecker
 David and Lynn Heiman
 Mr. Jeffrey T. Heintz, Esq.
 Diane Heintzelman
 Janet Helgeson and Fred Roecker
 Chloe Henderson
 Bridget Hermann
 Kathlyn Heywood
 Molly Higgins

Frank and Dorothy Himes
 Julia Hoch
 Mary Anne Hodge and Thomas Vandini
 Aaron Hoffman
 Christopher Holding
 Karl and Ellen Honsperger
 Michael and Jane Horvitz
 Jean and Donald Huffman
 Damian Huising
 Eric W. Hummel
 Dudley and Elizabeth Humphrey
 Patricia Inglis
 Lisa Ingram
 Kathryn Isaacson
 Phyllis Izant
 Marta and Don Jack
 Aly and Dave Jaffe
 Carolyn Javitch
 Mary Jeanne and William Bohannan
 Deborah Johnson
 Michael Jones
 Kathy Jones
 Debora Kane
 Dr. Seth M. Kantor and Dr. Bonnie C. Kantor
 Mrs. Katherine I. Kanzinger
 Catherine Keating and Charles King
 Dr. Lisa Keder and Mr. William J. Pohlman
 Marjorie Kelley
 Eileen Kelly
 Joyce M. Kepke
 Susan Ellis Kerr
 Dr. Douglas Stuart Kerr and Mrs. Mary Ann DuMond-Kerr
 Liza Kessler and Greg Henchel
 Amanda King
 Jill Kingsley
 Janet Kjoller
 Julie Klausner
 Ursula Korneitchouk
 Adarsh Krishen and Bob Tazuma
 John and Judy Kropf
 Susan B. Kruder
 Jennifer and Kevin Kuhlwein
 Dr. Calvin M. Kunin and Mrs. Ilene Kunin
 Lynne Lancaster and Thomas Carpenter
 H. John Landis

James W. Lapp
 Diane and Arthur Lavin
 Mary Anne Hodge and Lexie Lazarus
 Clara Lee
 Ruby and Robert Leininger
 Andrew Levitt
 Jill Levy
 Nora Lindheim
 David A. Lindsley
 Lindsay Lingafelter
 James R. Livingston
 Mr. and Mrs. David C. Lloyd
 Mary Ann and Charles Loeb
 Dr. J. Donald Lucker
 Nancy and Thomas Lurie
 Dr. David Lust
 Sandra W. Lutz
 Lisa Lystad and Mark Warren
 Sue Lytle
 Harry and Denise MacNealy
 Steven and Linden Madara
 Wendy Mainardi
 Sarah Malcolm and Earl Clausson
 Wendy Manning
 Roger Marble
 Margaret and Richard Margolis
 Tula Marino
 Nancy Markus
 Janet Marting
 Susan and Thomas Massey
 Loren Masterson
 Susan McClary
 Kathryn McDaniel
 Yvette McGee-Brown and Anthony Brown
 Mhoire McGrath-Cade
 G. William McIntyre
 Jane and Robert McMaster
 Paula J. Mealey and Howard Hobart
 Violet Meek
 Gail and Don Mewhort, III
 Dr. Leslie Meyers-Joseph
 Heather Michaels
 Scott Minar
 Dr. Janet L. Minc and Mr. David C. Minc
 Raymond Mineau
 Sharon Miranda
 Judith Mishkin
 Kimberly Miyoshi
 Ann Moneyppenny and Michael Kleinman
 Richard Monroe
 William and Carole Moore

Amy and Marc Morgenstern
 Mary and Daniel Morrison
 Hazel Morrow-Jones and Charles Jones
 Katherine C. Moss
 Karen and Neil M. Moss
 Dr. Eliot N. Mostow and Mrs. Michelle K. Mostow
 Barbara and Wayne Munro
 Richard R. Murphey, III
 Michael Murphey
 Richard Murphey
 Jennifer Myers
 William A. and Joy L. Myers
 Jane P. Mykrantz
 Lynda and Stephen Nacht
 Lorraine and Daniel Nelson
 Ms. Sherri Neufeld
 Evelyn B. Newell
 Dr. Georgia L. Newman
 Gayle and David Noble
 Thomas O'Brien and Ebru Buyuktanir
 Ms. Katherine Offutt
 Mr. Jonathan Orser
 Maura O'Shea and Stewart Moritz
 Alison and Andrew Oswald
 Richard and Anita O'Toole
 Jane and Jon Outcalt
 Ross Owen
 Anne and Donald Palmer
 Judy and Marc Parnes
 Barbara and David Zaas Partington
 Mehool Patel
 Mitva Patel
 Brad Patterson
 Kathryn K. Peppe and Michael G. Peppe
 Doug Perkowski
 Nancy Pierce
 Marianne Piterans
 Mr. and Mrs. Christopher J Plescia
 Lisby and Dan Pollock
 Sandra Pond
 David Porter and Margaret Poutasse

William and Ginny Post
 Anne Powell Riley
 Charlotte A. Prior
 Linda Prochazka-Dahl
 Diana Prufer and Daniel Medalie
 Mary Quinn
 Patricia Radloff
 Mr. and Mrs. Alfred M. Rankin, Jr.
 Bonnie Rankin and Gary Whitacre
 Margaret and Richard Ransohoff
 Judy and Bob Rawson
 Sarah Rayburn
 Mr. Daniel J. Reiber
 Vicki Resnick
 Robin Richmond
 Joseph Rigney
 Hugh Robinson
 Alita and Rick Rogers
 Jan Roller and David Abbott
 Linda Roomann and William Slutz
 Dr. Arnold Rosenblatt and Mrs. Linda Rosenblatt
 Stanley D. Ross
 Mark T. Rothstein, M.D. and Lynn Last-Rothstein
 Ann Rowland and Gordon Kinder
 Edward and Teresa Ruch
 Katharine and Robert Ruhl
 Shawn Russell and Mark Belasic
 Michael Russell
 Carol C. Sacherman
 Robert Salem and Mark Mockensturm
 Laura and Adam Saltman
 Dr. Helen Salz
 Josh and Aimee Sanders
 Jean and Stanford Sarlson
 Dorothy Sawyer
 Jonathan and Marcy Schaffir
 Lisa and David Schauer
 Paul and Karen Schlather
 Sandra Schlub
 Margot Schulz
 Sandy and Bob Schwartz
 Sally and Larry Sears

Christine and James Secor
 Jodi Segal
 Susan and Carl Seletz
 Ms. Alison Seltzer
 Drs. Ximena and Daniel Sessler
 Jessica Shapiro
 Cherie and Steve Shechter
 Kim Sherwin
 Carrie and Douglas Sibila
 Michael and Anita Siegal
 Bruce Slater
 Mary Jo Slick
 Dr. Kathy Smachlo
 Galen Smith and Megan Bulger
 Carter Smith
 Janet Smith
 Helen and William Smucker
 Anne and Rob Smykal
 Cynthia Snyder
 Carla Sokol
 Mr. Donald Solomon and Dr. Deirdre O'Connor
 Patrice Spitzer
 Jill Stanley
 Ankur Stein
 Kathleen and Robert Stenson
 Philip and Valerie Stichter
 Debbie Stimmel
 Elizabeth M. Story
 E. Susan Stout
 Nicholas Stoycheff
 Alexa and John Sulak
 Annette Sutherland
 Jeanne Swartele-Wood
 Genevieve Szuba
 Julie and Stephen Tamarkin
 Cynthia Tancer and Louis Giesler
 Rowland Taylor
 Dr. Dennis J. Taylor
 Kanani Titchen
 Kim Toussant
 Bob and Nancy Treichler
 Emily Tuzson
 Marianne Udow-Phillips

Ron Ungvarsky and Susan Tomasky
 Moira and Wulf Utian
 Angelina Vieira
 Vivian von Gruenigen
 Patricia E. Voss
 Mrs. Marilyn Wagmiller
 Seanna and Matthew Walter
 Douglas and Holly Wang
 Anne and Ed Wardwell
 Dr. Edward Warren and Dr. Sandra Bellin
 Mary Weatherhead and Steven Feldman
 Missy and Robert Weiler
 Mr. and Mrs. James M. Weiler
 Elizabeth Weinstock
 Amy Weissman and Daniel Friendly
 Jennifer Wells
 Rosie and Jeff Wenstrup
 Jennifer and Todd Werstler
 Jane M. Werum
 Lisa Westwater
 Steven and Karlene Weyl
 Jessica Wharton
 Hilary and Dave White, Jr.
 Mr. and Mrs. Alton Whitehouse
 Helen Whitehouse
 Lori Whitta
 Kathleen and Alec Wightman
 David and Karen Williams
 Anne Wilson and Jay Klemme
 Lynn Wood
 Jane Z. Woodrow
 Anthony Wu
 Gregory Wuliger
 Mrs. Barbara A. Wurmbrand
 Joan E. Wurmbrand and Carol A. Fey
 Jean and Martin Wynne
 Susan and Nathan Yost
 Ellen and Dan Zelman
 David and Meira Zucker

FOUNDATION DONORS

PRESIDENT'S CIRCLE

Supporters at a level of \$50,000 and above.

Anonymous (3)
The Char and Chuck Fowler Family Foundation
George Garretson Wade Charitable Trust
The George Gund Foundation
Katherine Holden Thayer Fund No. 3

LEADERSHIP COUNCIL

Supporters at a level of \$25,000 to \$49,999.

Anonymous (1)
Brush Foundation
Crane Family Foundation
Landman-Goldman Foundation
Max P. Gottfried Testamentary Charitable Trust
The Robert and Esther Black Foundation
The Siemer Family Foundation
The Women's Fund of Central Ohio

TRAILBLAZERS

Supporters at a level of \$10,000 to \$24,999.

Anonymous (2)
Akron Community Foundation
The Burton D. Morgan Foundation
The Columbus Foundation

Elizabeth Ring Mather and William Gwinn Mather Fund
Florence Simon Beecher Foundation
The George W. Codrington Charitable Foundation
Joanne & John DallePezze Foundation
Logsdon Family Foundation
Morris & Emma Woodhull Fund
Paul and Dina Block Foundation
The Perkins Charitable Foundation
Polis Schutz Family Foundation
The Pollock Company Foundation
The Pollock Personal Foundation
SKSK Morris Family Fund
The S. Livingston Mather Charitable Trust
Thatcher Family Fund
The Viking Fund
The W. Henry Hoover Fund
Women Have Options
Women's Endowment Fund of the Akron Community Foundation

CHAMPIONS

Supporters at a level of \$5,000 to \$9,999.

1848 Foundation
Anonymous (2)
The Betsey C. Kaufman Fund for Planned Parenthood
Bicknell Fund
The Britton and Perkins Fund
CareSource Foundation

The English Family Foundation
Jane Friedman Anspach Family Foundation, Inc.
The Kate Hanna Harvey Memorial Fund No. 2
The Montei Foundation
The Sisler McFawn Foundation
Thomases Family Endowment
Trumbull Memorial Health Foundation
Western Reserve Hospital Foundation

ADVOCATES

Supporters at a level of \$1,000 to \$4,999.

Anonymous (6)
Baird Foundation
David and Inez Myers Foundation
The David Neufeld Memorial Foundation
Donald L. Solomon Foundation, Inc.
Earl B. Gilmore Foundation
The Eleanor and Benjamin Gerson Memorial Fund for PPGC
Elizabeth McGeachin McKee Foundation
The Frances and Lillian Schermer Charitable Trust
Anonymous (2)
George A. Misencik Living Trust
Hazelbaker Foundation
The Higley Fund
Hubbell Foundation of the Delaware County Foundation

The Jerome M. Kobacker Fund
The Kate Hanna Harvey Memorial Fund No. 1
The Klingbeil Family Foundation
Leonard G. Martien Fund
Litchfield Fund of the Akron Community Foundation
M.B. & Edna Zale Foundation
Mabel Breckenridge Wason Fund A
Mattlin Foundation
The Nina West Fund of The Columbus Foundation
Norman J Fisher & Doris Fisher Foundation
Pattis Family Foundation
Pavey Family Foundation
PPGOH, Inc Fund of The Columbus Foundation
Progressive Casualty Insurance Foundation
Robert & Mary Davis Foundation
Robert and Eileen Sill Family Foundation
The S. K. Wellman Foundation
Sam & Kathy Salem Philanthropic Fund
Schauer Family Fund, Inc.
The Shackelford Family Foundation
Swan Charitable Foundation
Warren P. Williamson, Jr. Fund of the Youngstown Foundation
Wayne County Community Foundation
Whiting Williams Fund
The Youngstown Foundation Support Fund

BUSINESSES, *organizations,* and FAITH PARTNERS

PRESIDENT'S CIRCLE

Supporters at a level of \$50,000 and above.

Community Shares of Mid Ohio

LEADERSHIP COUNCIL

Supporters at a level of \$25,000 to \$49,999.

Greater Cleveland Community Shares

TRAILBLAZERS

Supporters at a level of \$10,000 to \$24,999.

Colortone Staging & Rentals, Inc.
Crane Group

CHAMPIONS

Supporters at a level of \$5,000 to \$9,999.

AmazonSmile Foundation
National Institute of Reproductive Health
Red Herring Productions
United Way of Wayne and Holmes Counties

ADVOCATES

Supporters at a level of \$1,000 to \$4,999.

Anonymous (1)
Brillo-Sonnino Family Foundation
Casa Nueva
Fireline, Inc.
First Presbyterian Church
Kroger Community Rewards
Southwest Unitarian Universalis Church of Strongsville
Unitarian Universalist Congregation of Cleveland

Contact us:

Planned Parenthood
of Greater Ohio
206 East State Street
Columbus, OH 43215

614.224.2235
Info@ppoh.org


Planned Parenthood of Greater Ohio

visit us online at **PPGOH.ORG**