GIVE THEM THE POWER TO PURSUE THEIR **DREAMS**.

empowering young people to own their economic success

table of contents

- 2 Message from JACO Leadership
- 3 Empowering the Future
- 4 Central Ohio Region
- 5 Programs
- 7 Student Impact
- 8 Participating Schools
- 11 JA BizTown Summer Camp
- 12 JA Company Program
- 13 JA Alumni
- 14 Volunteer Impact
- 15 Volunteer Organizations
- 17 Financial Partners
- 19 JA Business Hall of Fame
- 22 Achievement Awards
- 23 Casino Night
- 24 Financials
- 26 JA Board Members
- 27 Leadership Committees
- 28 Staff Directory

of Central Ohio

The last few years have marked a period of exciting growth and development for Junior Achievement of Central Ohio.

To our valued partners,

Building on four years of significant growth in the number of young people JACO serves, the 2014-2015 year focused on laying the foundation to take our work to the next level and ensure JACO's programming and infrastructure are well prepared to meet our planned goal of reaching 50,000 Central Ohio students by 2020.

We continue to work in new and creative ways with our educational, corporate, and community partners, and together brought JACO programs to 19,558 students across 14 counties. Our exceptional volunteers – 2,560 in total – delivered almost a quarter of a million instructional hours, offering inspiration and mentorship to our region's young people every step of the way.

The increased support and engagement of our partners have brought exciting new opportunities to JACO. For example, working together with Community Research Partners, The Columbus Foundation, Columbus Partnership, Columbus 2020, and The Columbus Chamber, we facilitated a community leadership conversation on building a sustainable approach to youth career preparation - one that will deliver a pipeline of prepared young people to drive success for our economy and region.

At the same time, we continue to explore new pathways to meet the needs of students, educators, and employers. We are committed to reaching students where they are, and have expanded and introduced new technology into our core programming, creating a blended learning environment that provides a relevant, responsive, and innovative portfolio of learning experiences.

We are also pleased to report increased financial strength with growing corporate and community support of \$1.48M, an increase of 20% over the previous year.

As a key volunteer, funding, or education partner, you have made a difference in the lives of Central Ohio students. We are deeply appreciative of your shared commitment to the young people we serve, and of your support of our mission to inspire and prepare young people to own their future economic success in a 21st century global economy.

We are excited about the opportunities that lie ahead and encourage you to stay updated on our progress throughout the year by visiting our website at <u>www.jacols.org</u> and through social media.

Thank you,

flura-

Mike Davis, President

Martyn Redgrave, Board Chair

A empowering the future

Our volunteer-delivered, kindergarten-12th grade programs foster *work-readiness*, *entrepreneurship*, and *financial literacy* skills, and use experiential learning to inspire students to dream big and reach their potential. It is with the support of our many community, corporate, and education partners that JA students can develop the skills needed to experience the realities and opportunities of work and entrepreneurship in the 21st century global marketplace.

partnership opportunities

lead	Your leadership, expertise, and guidance are critical to JACO's success and our ability to develop and implement strategies for sustainability and growth.	
volunteer	Your time and mentorship will help more students develop the competence, confidence and character needed to compete in the global economy.	T
invest	Contribute to support a student, class, school or district. Every contribution makes a real difference for the young people in our community.	V
• • • •		

Central Ohio Region

Where are the students Junior Achievement serves?

Though predominantly in Franklin County, JACO reaches students across Central Ohio and the surrounding counties. Through the support of schools, businesses, and local communities, more than 19,500 K-12 students participated in JACO programming this year.

"My favorite part of interning at JA BizTown was the interactions with the students Each week as the students learned, I learned right along with them. From the checkbook meetings to opening a savings account, there was always more for me to learn. Working at JA BizTown exceeded all of my expectations." ~ Deja R., JA Intern & Columbus City High School Student

programs

Elementary School

Students learn how they can impact the world around them as individuals, workers, and consumers.

Middle School

Programs build on principles from the elementary years, while emphasizing the value of education and money management.

High School

Programs help students make informed, intelligent decisions related to financial planning, educational opportunities, career possibilities and more.

Never taught a JA program before? Now is a great time to start! JA makes it easy to get involved and provides everything you need for a great experience for you and the students! **Our programs** help students see the connection between what they learn in school and the working world – enhancing the relevance of their classroom learning and increasing their understanding of the value of staying in school. Our programs, developed and tested by Junior Achievement USA, are packaged in complete, self-contained kits that include detailed lesson plans and supplemental materials for volunteers to effectively deliver lessons.

"My JA BizTown experience taught me a lot about responsibility, time management, and balancing priorities, especially when it came to remembering to pick my child up at soccer practice. (Some of my classmates did forget; I felt bad for their kids.)"

Elementary School Programs

JA elementary school programs include grade-specific lesson themes for kindergarten through fifth-grade students, and are designed to teach students the basic concepts of business and economics, while reinforcing the relevance of education to the workplace.

These programs teach young students that people assume roles as individuals, consumers, and workers in their family, community, and the world around them.

- JA Ourselves
- JA Our Families
- JA Our Community
- JA Our City
- JA Our Region
- JA Our Nation
- JA BizTown

Middle School Programs

JA middle school programs build on principles from the elementary school programs, helping students recognize education as a key to success.

These programs stress the importance of education and staying in school, while introducing students to more in-depth economic concepts and the world of work.

- JA Economics for Success
- JA Global Market Place
- JA It's My Business

JA It's My Future

High School Programs

JA high school programs give students a practical perspective on handling their finances, understanding the economy, and managing their future educational and career choices.

Students participate in hands-on interactive programs where they practice important business concepts, such as forming companies or competing with each other in a computerized economy.

- JA Be Entrepreneurial
- JA Career Success
- JA Company Program
- JA Exploring Economics
- JA Personal Finance

2014-2015 2013-2014 2012-2013 2011-2012 2010-2011

2009-2010

A participating Schools

Butler County Talawanda Schools Bogan Elementary

Delaware County Buckeye Valley Local

Buckeye Valley Middle

Olentangy Local

Cheshire Elementary Indian Springs Elementary Tyler Run Elementary Walnut Creek Elementary Wyandot Run Elementary

Fairfield County Bloom-Carroll Local Bloom-Carroll Middle Pickerington Local Toll Gate Middle

Fayette County Washington C.H.

Belle Aire Intermediate Cherry Hill Elementary

Franklin County

Bexley City Maryland Elementary Montrose Elementary

Diocese of Columbus

Bishop Flaget Blessed Sacrament Holy Spirit Catholic Our Lady of Peace Our Lady of Perpetual Help St. Andrew St. Brendan St. Brigid of Kildare St. Catharine St. Francis de Sales St. Mary Magdalene "I know that I already have a better looking future because of all the personal, financial, and labor skills I learned at JA BizTown." ~ Henry B., Worthington Christian Student

St. Matthew St. Paul St. Pius X

Columbus City

Africentric Early College Alpine Elementary Arts Impact Middle Avalon Elementary Avondale Elementary Berwick Alternative Elementary Binns Elementary Briggs High **Broadleigh Elementary** Buckeye Middle Burroughs Elementary Cedarwood Alternative Elementary Centennial High Champion Middle **Clinton Elementary** Columbus City Prep for Boys Columbus City Prep for Girls Columbus Global Academy Columbus International High Columbus Scioto

"I believe that Junior Achievement was one of the best experiences of my middle and elementary school career because it prepared me for the world of business. Someday I look forward to volunteering for this amazing program and giving back to the class that taught me so much."

~ Francesca T., New Albany High School Student

J Aparticipating SCHOOLS cont.

Columbus City

Devonshire Alternative Elementary Dominion Middle **Duxberry Park Alternative** East Columbus Elementary Easthaven Elementary E.C.L.I.P.S.E. Program Ecole Kenwood French Immersion Fairmoor Elementary Fairwood Alternative Elementary Georgian Heights Alternative Highland Elementary Hilltonia Middle Hubbard Mastery School PreK-6 Indian Springs Elementary Indianola K-8 Johnson Park Middle Lindbergh Elementary Linden Elementary K-6 Linden-McKinley 7-12 STEM Livingston Elementary Marion-Franklin High Medina Middle Mifflin Alternative Middle Moler Elementary Oakland Park Alternative Elementary Oakmont Elementary Ohio Elementary Parsons Elementary **Ridgeview Middle** Scottwood Elementary

Sherwood Middle South High Starling K-8 Stewart Alternative Elementary Sullivant Elementary Wedgewood Middle Weinland Park Elementary West Mound Elementary Westgate Alternative Elementary Westmoor Middle Windsor STEM Academy Woodward Park Middle Yorktown Middle

Dublin City

Chapman Elementary

Gahanna-Jefferson

High Point Elementary Lincoln Elementary Jefferson Elementary

Grandview Heights

Edison Intermediate Middle Hilliard City

Brown Elementary Darby Creek Elementary Hoffman Trails Elementary Ridgewood Elementary

New Albany-Plain Local

New Albany Elementary K-1 New Albany Elementary 2-5 New Albany Middle

Private Schools

Columbus School for Girls Grove City Christian Harvest Preparatory Madison Christian Mansion Day Worthington Christian

Public Charter Schools

Columbus Collegiate Main Columbus Collegiate Dana Ave. Horizon Science Academy

Reynoldsburg City

Herbert Mills Elementary

Upper Arlington City

Barrington Elementary Greensview Elementary Tremont Elementary Wickliffe Progressive Elementary Windermere Elementary

Westerville City

Alcott Elementary Annehurst Elementary Cherrington Elementary Emerson Elementary Genoa Middle Hawthorne Elementary Huber Ridge Elementary McVay Elementary Pointview Elementary Robert Frost Elementary Whittier Elementary Wilder Elementary

"I observed each student engaged, making decisions, strategizing and using their critical thinking, teamwork, and analytical skills to work together."

Worthington City

Wilson Hill Elementary Worthington Hills Elementary

Jackson County

Jackson City Jackson High Wellston City Wellston Middle

Licking County **Granville Village**

Granville Intermediate Heath City Stevenson Elementary

Lakewood Local

Jackson Intermediate Licking Heights Licking Heights South Elementary

Newark City

Hillview Elementary John Clem Elementary

Northridge Local

Northridge Middle School

Marion County

Pleasant Local Pleasant Elementary

Meigs County Southern Local Southern Elementary

Montgomery County **Dayton Public** River's Edge Montessori Pre K-8

Pickaway County Logan Elm Local Salt Creek Intermediate

Ross County Adena Local

Adena Elementary Adena High

Chillicothe City

Allen Elementary Chillicothe Middle Chillicothe High Mt. Logan Elementary Tiffin Elementary Worthington Elementary

Huntington Local

Huntington Elementary Huntington Middle

Paint Valley Local

Paint Valley Elementary Paint Valley High Paint Valley Middle

Pickaway-Ross Voc. Pickaway-Ross Career Center

Southeastern Local

Southeastern High Union-Scioto Local

Unioto Elementary Unioto Middle

Zane Trace Local Zane Trace Elementary

Zane Trace Middle

Union County North Union Local North Union Elementary

"I always had fun participating in Junior Achievement but over time, I realized that it was much more than just having fun. I was learning so many life skills, most of which I wouldn't have learned in a regular classroom."

BizTown® Summer Camp

At JA BizTown Summer Camp, more kids than ever had the opportunity to unleash their "Inner Super Biz Kid." With enrollment doubling from last year, 145 campers learned firsthand what it's like to work in a job and run a business.

JA BizTown Summer Camp extends the school-year JA BizTown model to a one-week experience in an indoor, academic environment that combines classroom-style teaching with hands-on activities. Camp programming stresses the importance of teamwork and collaboration through working together on group projects.

> Our popular JA BizTown Summer Camp continues to grow! After planned sessions quickly sold out in January, a third session was added to meet registration requests.

Company Program®

Junior Achievement's longest-running program, JA Company Program®, is back with a bang! JA Company Program is all new and updated with 13 new modular experiences to share with today's teen entrepreneurs.

Partnering with Boys & Girls Clubs of Columbus, we launched the updated program with a blended-learning approach that offers high school students the opportunity to understand the steps involved in launching their own businesses while learning the basics of entrepreneurship, financial literacy and business success.

Working with mentors from the business community, students had the opportunity to flex their entrepreneurial muscles and experience firsthand the challenges and rewards of running a business startup.

Armed with initial seed funding, students worked collaboratively to identify a consumer need and then to create and execute a business plan to develop, market, and sell an original product meeting that need. Their real-world experience helped them understand and build entrepreneurial skills in leadership, marketing and sales, financial management, and supply chain management.

The success of this partnership with Boys & Girls Clubs of Columbus has set the stage for both expansion of the JA Company Program, as well as the introduction of elementary and middle school programs in a new afterschool model.

OUTCOMES

Demonstrate the fundamental acumen needed in a successful business startup, including leadership, marketing, sales, financial management, and supply Create a personal Exhib action plan skills incorporating with a entrepreneurial thinking, ne innovation and other compo 21st century career glob readiness skills.

Exhibit the necessary skills and proficiency with applicable tools needed to be competitive in today's global knowledge economy

"My experience being president of a company program has been very valuable. I realized the challenges that are faced by company leaders on a daily basis. You find out very quickly who you can rely on, who is a hard worker, which people need a little motivation. Luckily, everyone in the company was fully invested in our mission." ~ Cole M., Jackson High School Student

Across Central Ohio, JA alumni are paying it forward and giving back

Who knows and understands an organization better than someone with first-hand experience? JA alumni have been involved with Junior Achievement earlier in their lives and have had positive, rewarding results.

JA alumni believe in the organization's mission of inspiring and preparing young people to succeed in a global economy. What Junior Achievement USA has discovered through its interactions with JA alumni all across the country is that JA alumni share a deep connection to JA—and, they want to "pay it forward."

Junior Achievement alumni serve on local boards of directors as well as the Junior Achievement USA Board of Directors. Committed alumni return to the classroom and volunteer to teach JA programs with gifts of their time. JA alumni make generous financial gifts so they can continue to see JA programs in their community grow and expand. But perhaps most importantly, JA alumni remember their JA experience and how it helped propel them to success.

At Junior Achievement of Central Ohio, Executive Board Member and Chair-Elect Dwight Smith is a proud JA alumnus. Dwight credits the significant influence of his early JA experiences in shaping his future career goals and says, "Actively participating in JA while in high school had a TREMENDOUS impact on how I viewed entrepreneurship and a career in business as a student. The JA experience, past and present, continues to be very enjoyable and a wonderful opportunity to serve the youth of our community."

INSPIRE HIM TO GET THERE.

"JA has given me the drive, passion, and ambition to be tha change that I wish to see in the world."

~ Ashley M., JA Alumna

JAvolunteers 1

2014-2015
2013-2014
2012-2013
2011-2012
2010-2011
2009-2010

instructional hours

Volunteer organizations

dean's list

honor role

e 21 - volu

- Alliance Data
- Discover
- Huntington
- IGS Energy
- JP Morgan Chase
- Nationwide

• Emerson Network/Liebert

- EY
- Ohio State University
- OhioHealth
- PwC
- State Farm
- US Bank

student body president

- Cardinal Health
- Deloitte
- Franklin Co.
- Franklin University
- GCAC
- KeyBank
 - Mt. Carmel Health •

•

•

 Nationwide Children's Hospital

- volunteer
- ODW Logistics
- OPOC.us
- Park National Bank
- Pickaway Co.
- Thirty-One Gifts
- UPS
 - WesBanco
 - Worthington Industries

4 – 10 volunteers

class treasurer

- Abbott
- Abercrombie & Fitch
- Adena Health
- Accenture
- BeecherHill
- Big Brothers & Big Sisters
- CD102.5
- Citi
- City of Chillicothe
- City of Columbus

- Clarendon Leadership
- Columbus City Schools

•

- Columbus State
- Corporate Cleaning
- Defense Center
- Educational Service Center of Central Ohio
- Edward Jones
- Express Scripts
- Fifth Third Bank

- General Mills
- Glatfelter
- Grange Insurance
- Highland Elem.
- Holy Spirit Catholic
- Honda

•

- Horizon Science
- Indian Springs Elem.
- Kenworth Trucking Co.
 - Kingston National Bank We

- I brands
- McDonald's
- McGraw-Hill
- Plante Moran
- Raising Cane's
- Ross County
- State of Ohio
- Veterans Affairs
- Verizon Wireless
- Westgate Alternative

15

classroom helper

	1110	00	100
3 vo	UIII	ee	

Scotts Miracle-Gro

Sheridan Enterprises

Short North Alliance

Silver Lining Group

Smoot Construction

Squire Patton Boggs

State Auto Insurance

Strawser Paving Co.

T. Marzetti Co

Teleperformance

The 316 Group

The 2nd & 7 Foundation

The Boeing Company

The Cleary Company The Container Store

The Macintosh Company

The Ohio Society of CPAs

The State Bank & Trust Co.

The Saunders Company

The University of Findlay

The Wasserstrom Company

The Watkins Printing Company

Thompson Concrete Construction

The Motorists Insurance Group

The Glass Slipper

The Milton Bank

The Nicklaus Group

The Success Group

Therapy Advantage Thomas Tool and Mold Co.

Thompson Hine LLP

Tierney Brothers, Inc. Tim Hortons US Inc.

Transformation Construction

UBS Financial Services, Inc

United Commercial Travelers

United Way of Central Ohio

United Way of Ross County

Tropical Nut & Fruit, Inc.

Tween Brands, Inc.

Time Warner

Torok Design

Toys R Us

Transit Arts

U.S. Airforce

U.S. Bancorp

U.S. Government

Urban Enterprises

Urbana University Victoria Schafer Photography

Victoria's Secret

Village of Carroll

Village of Hebron Vinevard Community Center

Vorys, Sater, Seymour

W.E. Lott Company

Wallick Communities

Wayne Dalton Corporation

Wexner Center for the Arts

Whiteboard Marketing

Willis & Willis Attorneys

Wilson Insurance Services

Walgreens

Walmart

Wells Fargo

White Castle

Westerville City

Worthington City

York Associates

YMCA

YWCA

U.S. Army

The James

TFKsystems

Stonegate Mortgage Corp

Stratford Ecological Center

SSI Consulting

Smart Technologies LNG Smarter Mortgages

Spohn, Spohn & Zeigler

Sephora

Shephard Hill

City Year Columbus Clariant Corporation Clark Schaefer Hackett Accelerate My Practice **Clarus Solutions** Accurate Heating & Cooling Clear Choice Audiology CM Media ACS Technologies CMax Advisors Columbus College of Art & Design Columbus Controls and Design ADT Security Services Columbus Departmental Center Columbus Fit Life Advacare Systems Advanced Drainage Systems Columbus MEPS AdvoCare Columbus Pain Specialists Columbus Police Dept. After-School Allstars Columbus Regional Airport Authority AKM Building Systems Columbus Symphony Alcatel-Lucent Columbus Zoo & Aquarium Allgis Global Solutions Commerce National Bank Allen Home Consulting Connect the Dots Consulting Allergan Medical Conrad Phillips Vutech American Chemical Society Continental Realty American Electric Power Corso Ventures American Express Coughlin Chrysler Dodge Jeep Ram American Signature, Inc. Crane Group AMS Accounting & Tax Creative Earthscapes Anthem Life Insurance Crohn's & Colitis Foundation **Crosswoods Pediatrics** Applied Industrial Technologies Culligan Water CVG Trim Systems Ariel Corporation Artina Promotional Products **CVS** Caremark Corporation Ashland Inc. **Davis Wince Architecture** Ashland University Dawson Delaware County Athena Therapy Dell Software Athletes in Action **Denison University** Atomic Credit Union Department of Defense Autumn Health Care DeVry University Avnet Inc. Baker Realty Group Bank of America **Dinsmore & Shohl Disbennett Financial Services BBVA Compass Bancshares** DSW Inc. BDO USA, LLP Dublin Dental Associated Beckman Coulter **Dublin Family Care** Bellagrace Designs Eagel Financial Services **BJF Billing Services** Easter Seals EC Barton & Co. Blue Chip Consulting Blue Skies Productions, LLC Edge Enterprises, LLC **BMW Financial Services LLC** EH McHam, Inc. BNRS Group Emerald Computer Systems Bob Evans E-Merge Real Estate Roxane Laboratories, Inc. Empower Health Coaching Browser Morner, Inc. EMS Boys and Girls Clubs Encompass Media Group Bravo Brio Restaurant Group Engage Healthcare BriahtSian Enliven Resource Buckeye Auto Service Equity Central, LLC Buckeye Interactive Exel Buckeye Power Sales Exit Realty Budros, Ruhlin & Roe Inc. Express Electric, LLC Butler County Children Services Fairfield County Cantrell Real Estate Team Farmers Insurance Canyon Medical Center Fayette Co. Memorial Hospital Capital University FHD Unlimited. Inc. Financial Guard Careworks Consultants, Inc. First Federal Savings & Loan Carpenter Lipps & Leland LLP First Merit Carroll Police Dept. Fiserv Corporation Cass Information Systems Inc. Flowerama Central Transport Flying Horse Farms CenturyLink Forthwrite Communications Cenveo, Inc. Fourseasons Realty Chervl & Co. Fox & Fox Law Co., LPA Chesapeake Energy Corp. Franklin International Chillicothe Ross Public Library Franklin Medical Center Chillicothe VAMC Franklin Township Chipotle Mexican Grill Fullen Financial

- City of Dublin
- City of Newark City of Upper Arlington

City of Delaware

Carestar

ABT Associates

AAA

Accel

Accuray

Adecco ΔΠΡ

Aespo

Aetna

Apple

AT&T

Battelle

- - Columbus Internal Medicine

- Diamond Hill Capital Management
- Dickie, McCamey & Chilcote, PC

- Gap Inc.
- Giant Eagle
- Glazers Distributing
- Global Tel-Link

Goree Insurance Agency Gorsuch Realty Graff & Associates Grant Hospital

Marion Prescription

McKnight Group

Mattingly Family Companies

Maxim Healthcare Services

Union Co. Memorial Hospital

Mifflin Township Fire Dept.

McDougald & Associates

Mary Kay

Medben

Merrill I vnch

Messer Construction

Miami University

Mission Essential

MJ2 Marketing

Mitch Stewart Electric

MnR Design Studio

Molina Healthcare

Morgan Stanley

Mr. Mulch

NetJets

Montgomery County

Morrison Healthcare

Nationwide Arena

Neilley & Co CPA's

New World Systems

North Street Dental

NS International

NFI Industries

NiSource

Norwex

ODOT

National United Brokers

New Horizons Mental Health

Northeast Ohio Media Group

Ohio Attorney General's Office

Ohio Bureau of Workers' Comp.

Ohio Center for Broadcasting

Ohio Consumers' Council

Ohio History Connection

Ohio Insurance Institute

Ohio Intervention Center

Ohio School Boards Association

Ohio Secretary of State Office

Ohio State Highway Patrol

Ohio Telecom Association

Ohio Weslyan University

OSMA Insurance Agency

Parallel Technologies, Inc.

Ohio National Guard

Ohio Supreme Court

Ohio University

O'Reilly Office

OSU Physicians

Past Foundation

Petland

Pharmaforce

Planes, Inc.

Pioneer Center

Plaza Properties

PNC National Bank

Primary Solutions

Priority Mortage

Prism Marketing

RedVector.com

Reminger Co. LPA

Republic Airways

Rickert Realty

Salon at Polaris

Schooley Mitchel

Sam's Club

REmax

PortWales Investments

Raymond James Financial

Resource International, Inc.

Robert Gregory Partners

Safe Auto Insurance

REACH Communications, Inc.

Otterbein University

PaulWerth Associates

Opers

Ohio Education Association

Northrop Grumman Corp

- Graph X Productions
- Greif, Inc.
- Gypset LLC
- H&R Block H&S Forest Products
- Habash & Reasoner LLP
- Half Price Books
- Hampton Inn Columbus
- Hastings Group
- Health Care Logistics
- Heimerl Farms Ltd
- **HER Realtors**
- Highlights for Children Hilton Columbus
- HMB Inc
- - Hollywood Casino Columbus

Hyatt Regency

IBM

Ice Miller

iHeart Media

ImprovEdge

Instant Sigh Co.

Interm Healthcare

IT Strategies LLC

JAE Company

JC Penney

JGM Design

Irvin Public Relations

JA of East Central Ohio

JA of Favette County

Jam Restaurants LLC

Jeff Wyler Chevrolet

Joe Kline Electric LTD

Junior Explorer Club

K. Petroleum, Inc.

Kaiser Consulting

Kenyon College

Kerry Industries

Kim Milam Financial

Lake Shore Crytronics

Lasik Vision Institute

LCNB National Bank

LearningRx Center

Leed Realty

Lengal Financial

Liberty Mutual

Licking County

Lifeline of Ohio

Lime Energy

Linc Systems

M Engineering

LOTH. Inc

Lowe's

Les Brown Enterprises

Licking Memorial Hospital

Los Almos Technical Associates

Management & Network Services

Lotus Real Estate Advisors

Lupton Rausch Architects

Marion General Hospital

Laurel Investments, LLC

LayerZero Power Systems, Inc.

Legislative Service Commission

LandSel Title Agency, Inc.

Kear Realty

KeepFit10

Kohl's

Kroger

Lang Optical

Jolie Brams & Associates

Kentucky Fried Chicken

Keystone Building Contractors

JC Wealth Management Group

Jobes Henderson & Associates

Jewish Community Center

Hospice of Central Ohio Houser Products LLC

Impact Community Action

"Being able to donate to JA is really a nice way to give back because they've given so much to me. It is a very tangible way for me to say thank you for what you've done, and keep doing what you are doing."

~ Jim, JA Alumnus and Donor

JA financial partners

legacy		\$100,000 +
Harold C. Schott Foundation	The Columbus Foundation	Thirty-One Gifts
endowment		\$50,000 – \$99,999
Bianconi Family Foundation Pepper Construction	IGS Energy	Lynne & Martyn Redgrave
emeritus		\$25,000 - \$49,999
Columbus Blue Jackets Foundation Discover Financial James Grote/Donatos	Ingram White Castle L Brands Foundation Nationwide Insurance	Raising Cane's State Farm Worthington Industries
ambassador		\$10,000 - \$24,999
Alliance Data CD102.5 EY Greater Columbus Arts Council Katy & Michael Keane	Midland Facilities Gary LeDonne Liebert Corporation Greg Moran ODW Logistics	SWACO The Reinberger Foundation Wal-Mart Foundation Scott White

chairman

AEP Ohio Advanced Drainage Systems Benevity Community Impact Fund Citicorp Credit Services Collaborative Financial Partners

John & Dareth Gerlach Foundation Glimcher Realty Trust Huntington Bank Tamara Izzo KeyBank Foundation Muetzel Plumbing & Heating Co. Pepsi Bottling Co. of Columbus PwC Dan Sensenbrenner The Motorist Insurance Group

president

Larry Abbott BeecherHill Best Courier Boss Excavating & Grading Wilson Browning William Crawford Mike Davis ERP Analysts Hopkins Printing Nicole & Michael Hyzdu First Financial Bank Karri & Chris Johnson Michael Marlowe Speer Mechanical David Meuse NiSource Charitable Foundation OhioHealth

Edward Reusch Tadd Seitz The Thanks Be To God Foundation US Bank Foundation WesBanco

entrepreneur

Assured Glass Services, LLC Dan Blank Bricker & Eckler LLP Howard Brool Skylar Burgess, Deloitte Carmack Construction, LLC Sara Cisler Crane Group Co. Crawford Mechanical Services Crowe Horwath Dalmatian Fire, Inc. Sue Doody Dudley Construction Co, Inc. Rosalie & Matthew Fenner Teresa & Paul Francois Franklin University G Mechanical GenRe Foundation Jeffery C. Hemm Kevin Henderson Sonya Higginbotham J. Yankle Company Andrew S. Jameson JP Morgan Chase Kraft Electrical Contracting Lithko Contracting Inc. Bill Lhota Limbach Company, LLC Loth William H. Matthews Carl Mayer McKee Door Sales Stephanie Campolo Merkle Methodist Eldercare Services Midwest Glass & Mirror Co. Ed Overmyer Park National Bank Parkway Electric & Communications

\$1,000 - \$2,499

PaulWerth Associates Performance Contracting Inc. pH7 Architects Right Management Mark Stewart Stone Excavating, Inc. Titan Electrical Construction Scott Thompson United Electric Co, Tami & Jason Van Tassell Vantrust Real Estate, LLC Wagner Family Charitable Fund

leader

- Michelle & Scott Adams Beth Alloway Ralph W. Anderson Rebekah Anderson Applied Mechanical Systems Architectural Systems, Inc. William & Dorothy Baker Fund Ned Barthelmas Nichole Bellair Lauren Bernard Elizabeth Brill Bruner
- J. David Bourke Jo Ellen Cline Nancy Davis Dooley Heating & Air Conditioning Dalia Elkhairi Todd A. Elliott Wayne Farnsworth Financial Services Rebecca Gabriel Cynthia Gerst Grange Insurance Co. Sherri Hile John Hinderer Honda
- Kegler, Brown, Hill & Ritter Tom Krouse Deb Lawrence David Lundregan Rich Martarano Robert Mason Charles McShane, Jr. Progressive Insurance Foundation Prosearch International Co. Red Architecture + Planning Castanza Sands Jason Smith

\$500 - \$999

Jenny Speas State Auto Insurance Co. Craig T. Sturtz, Esq. Support for Talented Students The Lamp Shade Thompson Concrete Construction Debbie Ticknor Kelly Trent Sue VanBenschoten Jennifer Weinberg Brenda & Matt Yingling Keli & Daniel Young

\$5,000 - \$9,999

\$2,500 - \$4,999

A 2014 Laureates

"I want to keep us thinking without boundaries about how to build business success."

es

Doug Kridler President and CEO of The Columbus Foundation "If you want to be in business, the best thing to do is find out how to build your skill set....It's all about doing great work and you can't really do great work if you're not equipped with the right tools."

> **Yvette McGee Brown** Partner at Jones Day and former Justice of the Ohio Supreme Court

2014 Business Hall of Fame

"My JA Volunteer told us the key to his success was working hard and always giving above and beyond what his boss expected. This is something I have taken to heart and have tried to apply to my daily life." ~ Todd E., JA Volunteer & Alumnus

On November 12th, 450 members of the Central Ohio business community paid tribute to JA Business Hall of Fame Laureates Yvette McGee Brown, Partner at Jones Day and former Ohio Supreme Court Justice and Doug Kridler, President and CEO of The Columbus Foundation.

Presented by title sponsors L Brands Foundation and Nationwide Insurance, the annual induction ceremony and luncheon was jointly hosted by WBNS-10TV News Anchor Angela An and JA students from across Central Ohio.

The Business Hall of Fame was established in 1987 to recognize distinguished members of the Central Ohio business community. Laureates are nominated and voted on by former Hall of Fame Laureates and must meet significant criteria, including a history of achievement demonstrating business excellence, courageous thinking and actions, vision and innovation, inspiring leadership, and community-mindedness.

We congratulate Doug Kridler and Yvette McGee Brown for their outstanding professional accomplishments and philanthropic leadership in the community, and welcome them to the ranks of our distinguished Hall of Fame Laureates.

Francesca Tabak, New Albany High School student; JA Laureate Doug Kridler; and Mike Davis, JACO President

Avalon Elementary students Navaeh King, Maxwell Richardson, Tryphena Awuah , and Nyrobi Whitfield

Yvette McGee Brown, JA Laureate with a student from Avalon Elementary School

JABusiness Hall of Fame Laureates

2013

John P. McConnell Robert H. Schottenstein

2012

James L. Budros, CFP Charles J. Kegler Dwight E. Smith

2011

Sue A. Doody George McCloy Robert C. White, Sr.

2010

Larry Abbott David Bianconi Sandra Harbrecht William Lhota

2009

David Blum Bill Heifner Nancy Kramer David Schoedinger

2008

Tanny Crane Donna James Cameron Mitchell Phil Urban

2007

Larry Hilsheimer Jack Kessler Charles Penzone Jay Schottenstein

2006

Jack Hanna Bobby Rahal

2005

Don M. Casto III Cheryl Krueger Walden O'Dell Mark Swepston

2004

William Blaine Jim Hopkins Ed Overmyer

2003

Jim Grote Howard LeFevre David Milenthal

2002

Roger Blackwell, Ph.D. Paula Inniss Curt Moody

2001

Florence Zacks Melton Douglas E. Olesen, Ph.D. Alex Shumate Robert J. Weiler

2000

Friedrich K.M. Bohm Donald A. Borror Major General Raymond E. Mason, Jr. AUS Ronald A. Pizzuti

1999

Daniel E. Evans J.F. "Jeff" Keeler Dimon R. McFerson Benjamin L. Zox

1998

David R. Meuse Fred D. Pfening, Jr. L. Jack Ruscilli

1997

Peter H. Edwards James W. Near Thekla R. Shackelford

1996

Pauline Chambers-Yost George J. Igel, Jr. John F. Schoedinger

1995

Ralph H. Anderson John C. Elam Tadd C. Seitz

1994

John Fisher Katherine LeVeque Dave Longaberger

1993

Jack Gorman Clayton Jones Paula Spence

1992

Leonard Immke, Jr. Harley E. Rouda, Sr. Eldon W. Ward

1991

Richard M. Ross Jerome M. Schottenstein

1990

John B. Gerlach Arthur Kobacker Murray D. Lincoln Harry P. Wolfe Robert F. Wolfe

1989

Don M. Casto, Sr. Dr. Arthur Cullman Everett Reese Lewis R. Smoot, Sr.

1988

John G. McCoy R. David Thomas James R. Trueman Leslie H. Wexner

1987

Robert L. "Bob" Evans John W. Galbreath E.W. "Billy" Ingram Fred L. Lazarus, Jr. Ralph C. Liebert John H. McConnell

"My JA BizTown experience was phenomenal! It taught me how to be responsible at an early age in life and it taught me how to work well with others and manage a business without going bankrupt." ~ BreAnna W., Avalon Elementary School Student

outstanding achievement awards

"When my students return from a day at JA BizTown they have made a memory and experienced an event that will stay them forever." ~ Dee Anna Chickerella, Dublin City Schools Educator

Veteran Dublin elementary school teacher **Dee Anna Chickerella** was recognized at the Central Ohio Business Hall of Fame as JACO's Educator of the Year. Dee Anna has been a strong supporter of JA programming for decades, and still bursts with pride when sharing stories of her students' experiences. Her class was one of the first to participate in JA BizTown, for which she personally contributed to the curriculum and lesson design.

Dee Anna now serves on JACO's Board of Directors, bringing a unique perspective and important voice to the table with JACO's formal leadership.

Also recognized at the event was JACO's Volunteer of the Year, **Jack Frencho**. As a JA In-Class volunteer for several years, Jack's experience as a wealth management advisor at U.S. Bank has brought him equal success with students. His ability to recognize and deliver to the unique needs of each of his classrooms has made him not just an instructor to his students, but a true mentor as well.

Jack has also served as a guest trainer, helping prepare new volunteers for their experience in the classroom. He has actively recruited new volunteers and has spoken about his JA experience during training events, and now serves on JACO's newly formed Volunteer Committee.

Dee Anna Chickerella 2014 Educator of the Year

2014 Volunteer of the Year

Sponsored by Pepper Construction of Ohio, the 6th Annual Casino Night benefiting Junior Achievement of Central Ohio ended the school year on a high note. One of our strongest fundraising efforts, this event continues to grow year after year, thanks to the leadership and hard work of JACO Board Member Paul Francois and his team at Pepper Construction.

And what a night it was! More than 180 high rollers tried their hand at poker, roulette, and other popular casino games, enjoying a great evening while raising \$90,000 in support of our mission to inspire and prepare young people for success in their careers and in life. Thank you, Pepper Construction of Ohio!

\$90,000.00

18522222

statement of financial position June 30, 2015

Current Assets

	. ,		
Temporarily restricted	\$391,527	Total Net Assets:	\$613 489
Unrestricted Board designated Total unrestricted	28,548 193,414 \$221,962	Total Unrestricted	: \$221,962
Net Assets			
Long-term Liabilities Debt Capital lease obligation Deferred rent Total long-term liabilities	17,957 16,108 114,380 \$148,445	Total Long-term Liabilities \$148,445	
Current Liabilities Line of credit Debt Capital lease obligation Accounts payable and accrued liabilities Total current liabilities	0 10,137 3,278 54,575 \$67,990	Total Current Liabilities \$67,990	Total Liabilities \$216,435
Long-term Assets Property and equipment, net Investments Pledge receivable, net Total long-term assets	115,277 177,369 31,427 \$324,073	Total Long-term Assets \$324,073	
Cash Cash restricted for scholarships Certificates of deposit Funds held by others Accounts receivable Pledges receivable, net Prepaid expenses and other assets Total current assets	265,327 6,596 11,131 29,665 6,060 169,884 17,188 \$505,851	Total Current Assets \$505,851	Total Assets \$829,924

Total Liabilities and Net Assets: \$829,924

statement of activites June 30, 2015

Contributions

Corporate	189,091
Individual	150,220
Foundations	404,390
In kind	293,611
Total contributions	\$1,037,312

Special events and public support

Total special events, program fees & other	\$442,159
Other revenue	8,728
Program services fees	214,093
Special events, net	219,338

Expenses

Program services	1,191,098
Management and general	117,623
Fundraising	215,154
Total Expenses	\$1,523,875

Net assets beginning of year \$657,893

Change in Net Assets \$(44,404)

Net assets end of year \$613,489

2014-2015 executive officers

Martyn Redgrave L Brands Chairman

Dwight Smith Sophisticated Systems, Inc. Chair-Elect

Greg Moran Nationwide Insurance Vice Chair

Wilson Browning BeecherHill Secretary

Richard Martorano Advanced Drainage Systems, Inc. Treasurer

Martyn Redgrave

Dwight Smith

2014-2015 board of directors

Junior Achievement of Central Ohio's Board of Directors is comprised of executives and community business leaders who represent diverse facets of our local economy. Their wide range of backgrounds and professional expertise yield a dynamic and dedicated team with a hands-on approach to positioning JACO as a leader in economic education.

These men and women are highly committed to our mission and empowering our staff to be the best they can be as we seek to inspire more students in our region to pursue their dreams.

The leadership and philanthropic strength of the JACO Board of Directors are at the forefront of our efforts and accomplishments.

~Michelle Adams Prism Marketing

~Beth Alloway Huntington Bank

Skylar Burgess Deloitte & Touche LLP

~Paul Francois Pepper Construction of Ohio

Sonya Higginbotham Worthington Industries

Michael Hyzdu UBS Financial Services

~Christopher K. Johnson Collaborative Financial Partners

~Michael Keane Express

+Tom Krouse Donatos

~Gary LeDonne EY

Michael Marlowe Clarus Partners Rob Mason First Financial Bank

~William Matthews Community Volunteer

~Edward Reusch Crane Group

Todd Rolf Right Management

Mike Rowe Grange Insurance

+ Michael Schoedinger Schoedinger Funeral Home

Michael Schott Harold C. Schott Foundation

Craig T. Sturtz, Esq. Hexion Inc.

Tami Van Tassell PwC

+ Scott White IGS Energy

~ Executive Committee Member + Leadership Council Member

leadership committees

Audit Committee

Gary LeDonne - Chair Tammy Izzo Rob Mason Amy McNevin Doug Shevelow Tami Van Tassell

Communications Committee

Michael Keane - Chair Katy Burrier Mark James Mark Koenig

Governance/Compensation Committee

Greg Moran - Chair Wilson Browning Mike Hyzdu Michael Keane Martyn Redgrave Dwight Smith Craig Sturtz

Development Committee

Chris Johnson - Co-Chair Beth Alloway - Co-Chair Wilson Browning Skylar Burgess Katy Burrier Dave Lundregan Todd Rolf Jackie Chivington

Operations Committee

Paul Francois - Chair Marv Briskey Tammy Izzo Gary LeDonne Rich Martorano Mike Schott Craig Sturtz Tami Van Tassell

Student Impact Committee

Marv Briskey - Chair Dee Anna Chickerella Dewitt Harrell Ed Reusch Mike Rowe Scott Bennett Wayne Kintz Michael Marlowe Lenee Pezzano Mike Schott Steve Youll Jeff Zimmerman

Volunteer Committee

Rosalie Fenner – Chair Mike Rowe Ryan Stalzer

Leadership Council

Tom Krouse Mike Schoedinger Scott White

27

GIVE THEM THE POWER TO CHANGE THEIR WORLD.

contact us for more information

Mike Davis President – mdavis@jacols.org

Amanda Turner Director of Development – aturner@jacols.org

David Bourke Financials – dbourke@jacols.org

Brenda Yingling Marketing & Communications/Office Manager – byingling@jacols.org

Lauren Bernard Marketing & Communications – Ibernard@jacols.org

Carla Pace Administrative Assistant – cpace@jacols.org

Mike Fulwider VP of In-Class & Community Programs – mfulwider@jacols.org

Stephanie Patton JA In-Class Programs Manager – spatton@jacols.org

Wes Taylor JA In-Class Programs Coordinator – wtaylor@jacols.org

Pete Crozier VP of Capstone Programs – pcrozier@jacols.org

Diane Betteridge JA BizTown Program Manager – dbetteridge@jacols.org

Jennifer Glasgow Senior Level JA BizTown Instructor – jglasgow@jacols.org

JA BizTown Instructors:

Audrey Chilton – achilton@jacols.org Victoria Croxall – vcroxall@jacols.org Cara Denny – cdenny@jacols.org MaryAnn Hopping – mhopping@jacols.org Tina Pierce – tpierce@jacols.org Jennifer Reynolds – jreynolds@jacols.org Stacey Shelton – sshelton@jacols.org Stephanie Schwartz – sschwartz@jacols.org Holly Toole – htoole@jacols.org Cynthia Williamson – cwilliamson@jacols.org

Connect with us

68 E 2nd Avenue | Columbus, Ohio 43201 Phone: 614-704-3707 | Fax: 614-291-6678 jaco@jacols.org | www.jacols.org

