

2014-2015 Annual Report A YEAR OF GREAT CHALLENGES and GREAT SUCCESSES

PRESIDENT'S MESSAGE

It is a pleasure to report at the end of the 2014-15 fiscal year that Clarion University Foundation, Inc., is strong, developing, growing and continuing to serve the university and region in all that it does.

It was another busy year that included: raising over \$1.5 million in donations; changing its organizational structure to better meet the needs of fundraising for Clarion; constructing more replacement campus housing (its largest building project to date); and managing its assets which now number over \$154 million.

We are continuing to support the dramatic changes occurring at the university as it meets the current needs of students. We do this through annual scholarship and program funding of almost \$2 million and over 900 students, special project completion, and through a further commitment which has established a formal full-time office of scholarship management at the university.

It is also our pleasure each year, along with President Whitney, to formally recognize our student scholars at a dinner that brings scholars together with donors. We cannot begin to share all the activities through which the Foundation supports Clarion, but to be sure, our impact is significant and lasting. This is our mission.

Of course, none of this is possible without the commitment of the Foundation board members, the alumni and staff of the university, our donors, and the Foundation staff. We want to thank you all. This coming year, we will continue to contribute, participate and effect impact. One thing that will not change is our undying commitment to the university and the region we love.

COURAGEOUS. CONFIDENT. CLARION!

All the best,

Jane K. France, President

Jane K. France

FOUNDATION MAKES COMMITMENT TO FUNDRAISING FOR THE FUTURE

The Foundation has extensively reviewed its capabilities and organizational structure. As a result, it has begun organizational changes targeted to further its fundraising capabilities and its commitment to alumni.

The first step of this development was completed in 2014-15 with the separation of Alumni Relations and Annual Fund. A new director of Annual Fund, Budd Lauer, and Annual Fund officer, Rachel Tiche, were hired to focus specifically on fundraising.

Our current director of Alumni Relations, Laura King, now has the sole focus of alumni relations as we welcomed a new assistant director, Emily Weaver, this summer.

of development continues.

Maintaining focus on the operational side of the organization continues as well, as we are not just about fundraising anymore. The Foundation will continue this development to better meet current and future expectations that make everyone successful.

SUITES ON MAIN

HIGHLIGHTS

Half-Way There!

240,000 sq. ft.

The Foundation is

WELL OVER HALFWAY

to completing its

LARGEST

building project in its history, the

SUITES ON MAIN

student housing.

AT THE REQUEST

of the university to replace more aging campus housing, planning for the

\$60,450,000

project began in 2009 and we broke ground in

MAY 2014.

300+ PEOPLE

attended the open house of the north building on

SEPT. 10, 2015,

as we celebrated Clarion's newest student housing option.

The north building

OPENED THIS FALL

while the south building is on schedule to open for

SPRING SEMESTER, 2016.

The project, which houses

728 STUDENTS

in suites-style housing in two buildings, also brings to Main Street

a THEATER,

THE UNIVERSITY BOOKSTORE,

STARBUCKS

and the

DEN, BY DENNYS

FOCUS ON SCHOLARSHIP RECIPIENTS

KATE HAMMOND

Paying for my college experience is a topic that has been brought up since before I was born. The overwhelming cost of college is enough to scare American youth who hope to attend college, and I am definitely not an exception to that.

Financial limitations dictated almost everything that I did academically since I was young; I knew that if I wanted to be successful and have a good education that I would have to work hard and hope that others would recognize my dedication and provide assistance. When it came time for me to start paying for my college education at Clarion University, my hard work and sacrifices finally were recognized. Thanks to the generosity of scholarship donors and selection committees at Clarion University who saw potential in me, my college dreams were made possible.

I am in my third year at Clarion University, pursuing a bachelor's degree in nursing as well as minors in psychology, microbiology and honors. On campus I am captain of the English equestrian team, vice president of programing for Delta Phi Epsilon sorority, recruitment coordinator for the Honors Program, a member of the Student Honors Association, and a member of Nursing Club. At Clarion I have found success in so many things that I love and have learned how to work hard to make sure that my accomplishments can benefit others as well.

As a scholarship recipient I feel that it is especially important to be an active participant in the community so that I can ensure that the investments others have put into my Clarion University experience are not wasted, nor will they end with me.

My goal is to become a nurse practitioner, specializing in oncology, so that I can continue to help people who are struggling with a difficult diagnosis. This goal is one that I cannot meet with just hard work and dedication; I rely on the support and generosity of others to help me overcome some of the immense costs that accompany this goal, and for this generosity and support, I am forever grateful.

Scholarships received: M.M. and Minnie H. Kaufman Leadership Scholarship Foundation Honors Scholarship Mary Ellen Horlacher Oldt Nursing Scholarship

FOCUS ON

DONORS AND RECIPIENTS

UNIVERSITY CLUB: \$5,000 OR MORE

Dr. Ernest C. Aharrah '49 and Mrs. Margaret A. (Behringer) Aharrah '49

Mrs. Betty Jo Banner Dr. Floyd Barger '58

Mrs. Milissa A. (Steiner) Bauer '84 and Mr. Todd Bauer

Kenneth W. Beels Charitable Trust

Mr. John V. Calipari '82 and Mrs. Ellen Calipari

Mr. Michael G. Casciato '81

Clarion County Community Bank

Clarion County Rod & Gun Club

The Commodore Corporation

Mr. Leonard Cullo

Delta Zeta Sorority

Mr. Mark R. Demich '79 and Mrs. Deborah H. LPM Demich

Eagle Park Associates LP II, Mr. Jay P. Kumar '82

Farmers & Merchants Bank of Western PA

Football Alumni Committee

Ms. Jane K. France '71 and Mr. Christian L. Allison

Mrs. Beverly R. (Reese) Greenwell '59

Dr. Joseph P. Grunenwald and Mrs. Janice M. Grunenwald

"THINGS AT CLARION FELL INTO PLACE. SCHOLARSHIPS AVAILABLE TO JOURNALISM STUDENTS POPPED UP. APPLYING FOR THEM COULD NOT HAVE BEEN SIMPLER."

SAMANTHA BEAL

The Heinz Endowments

Mr. Michael H. Hinderliter '71 and Mrs. Kay M. Hinderliter

Estate of James E. Hunter '61

Industrial Scientific Foundation

Charles E/Virginia Kaufman Fund of The Pittsburgh Foundation

Mr. Michael R. Keefer and Mrs. Cathy R. (Rhodes) Keefer '93

Kiski Realty Co., Mr. Alfred H. Lander '74 and Mrs. Janet Lander

Mr. James E. Kriebel and Mrs. Penny Kriebel

Mr. Charles P. Leach, Jr. and Mrs. Sonia Leach

Mr. Robert H. Leeper '72

Mr. Frank Lignelli, Jr. '50 and Mrs. Joyce R. (Simpson) Lignelli '48

Dr. Glenn R. McElhattan '56 and Mrs. Mary F. (Master) McElhattan '72

Mr. James E. Moffatt '70 and Mrs. Marilyn D. (Pyle) Moffatt '70

Northwest Charitable Foundation, Inc.

Northwest Savings Bank

Dr. Ronald Nowaczyk and Ms. Maureen Lavan

Mr. David D. Osikowicz '73 and Mrs. Deborah J. (Johnson) Osikowicz '73

Mrs. Mary Lou H. (Herbert) Pae '79

Pennsylvania State Employees Credit Union

Dr. James G. Pesek and Mrs. Karen Westfall Pesek

Mr. Frank A. Pici '77 and Mrs. Sharon L. (Thornton) Pici

* Donor passed away in the year reported.

SAMANTHA BEAL is a sophomore English and communication dual major at Clarion who has worked the past few summers for the local newspaper The Clarion News.

"I began writing for the newspaper two summers ago," Beal said. "From there, things at Clarion fell into place. Scholarships available to journalism students popped up. Applying for them could not have been simpler."

Beal entered her second year of college with the assistance of the communication department through the Mass Media and Journalism Scholarship, the James Cole Scholarship and the (Oil City) Derrick Scholarship.

A member of the Honors Program and daughter of a math professor, Beal is eligible for other support, as well. The David Smith Housing Honors Scholarship, France Allison Honors Scholarship and APSCUF Scholarship have made her sophomore year on campus easier.

"With costs increasing at Clarion and other state schools, having a little extra help makes a huge difference," Beal said.

Beal plans to continue working for The Clarion News. She also wants to extend her professional horizons by submitting her work to magazines and publishing companies. She is most grateful for the foundation's support, which aids her in attending school for what she loves to do: write.

Scholarships received:
APSCUF Scholarship
Gilbert Neiman Scholarship
Gene and Connie Smith Scholarship Fund
Mass Media and Journalism Scholarship
James Cole Scholarship
(Oil City) Derrick Scholarship
David Smith Housing Honors Scholarship
France Allison Honors Scholarship

Dr. Diane L. Reinhard

Rev. Clayton E. Rhodes '53

Robindale Energy Services, Inc., Mr. Scott Kroh '74 and Mrs.

Pamela J. Kroh

S & T Bank

Saint Vincent College

Mr. Alexander V. Sandusky '54 and Mrs. Mary Sandusky

Mr. Robert F. Schmidt '69

Scott Electric Foundation, Inc.

Mr. Howard Shreckengost

The Sprout Fund

Stackpole-Hall Foundation

Mr. Henry Suhr, Jr. and Mrs. Beverly Suhr

The Taverr

Mr. John Truscott and Mrs. Carol A. (Neuberger) Truscott '79

Dr. Karen Whitney and Dr. Peggy Apple

H. W. Wilson Foundation

Dr. George Wollaston '57 and Mrs. Twila M. Wollaston '58

PRESIDENT'S CLUB: \$2,500-\$4,999

Ambassador Asset Management of Denton, LLC, Mr. Royce E. Freebourn '80 and Mrs. Rose Marie Freebourn

Mr. Lynn Armstrong '68

Mr. Eric D. Booth '80 and Mrs. Sarah E. (Scott) Booth '80

Mr. Roy J. Bowerman, Jr. '73

Mr. Robert Bubb and Mrs. Marsha Bubb

Mr. H. Eugene Burns and Mrs. Susanne A. Burns

Mr. Pete P. Caristo '55

Mrs. Betty M. (McCutcheon) Chan '74

The Children's Scholarship Fund

Clarion Students' Association

Mr. Robert J. Cloherty '62 and Mrs. Jeanie Cloherty

Mr. Michael J. Cole '89 and Mrs. Stephanie R. (Sherman) Cole '90

Colegrove Educational Trust

Mr. Louis B. Dean, Jr. '74 and Mrs. Bea Dean

Dr. Brenda Dede

Farmers National Bank of Emlenton

Dr. Phillip Frese and Mrs. Estelle Frese

Dr. Douglas S. Fugate

Mr. Alan Geiger and Mrs. Sandra Geiger

Mr. William Grove '88 and Dr. Colleen A. McAleer '75

Mr. D. Bruce Holsopple '78 and Mrs. Jaye A. Holsopple

Samuel Justus Charitable Trust

Mr. Scott Kroh '74 and Mrs. Pamela J. Kroh

Dr. Scott Kuehn and Dr. Myrna Kuehn

Ms. Deborah L. Kuhn

Charles P. Leach Agency, Inc.

Mr. Raymond D. Lichauer '70

Luton's Plumbing, Heating & A. C.

Mr. John Marinich '75 and Mrs. Patricia S. (Semonich) Marinich '75

Meadville Womens Club

Nationwide Insurance Foundation

Mr. Wayne Norris '65 and Mrs. Jacalyn Norris

Mr. Paul D. Palmer '61 and Mrs. Paula J. Palmer

Park Inn by Radison

Mr. Louis J. Phillips and Mrs. Sandra Hart Phillips

PNC Financial Services Group Inc.

Mr. Vincent V. Sands '78 and Mrs. Theresa A. (Renz) Sands '79

Dr. Keith M. Sharrow '98 and Mrs. Brenda G. Sharrow

St. Marys Insurance Agency, Inc., Mr. Jeffrey F. Azzato '85 and Mrs.

Super Subways, Inc., Mr. Timothy E. Murray '88 and Mrs. Robin Murray

Ms. Patricia Thomas '79 and Mr. Terry G. Aldridge

UHS of Delaware, Inc.

UPMC Northwest Auxiliary

Mr. Fred Vanderveen

Mr. Kenneth S. Warnick '67 and Mrs. Beverly J. (Mick) Warnick '66

* Donor passed away in the year reported.

RISING EAGLES CLUB: \$1,000-\$2,499

Anonymous

Alling Agency LLC, Mr. Wayne F. Alling '98 and Mrs. Sherry Alling

American Legion - Craig E. Fleming Post 66

Mr. John R. Anderson '66 and Dr. Carole J. (Gazibara) Anderson '66

Aon Foundation

APSCUF - Clarion Chapter

Audio-Logic, P.C., Dr. Nora L. (McDanniels) Fuchs '83

Mr. David A. Bailey '65

Mr. Michael G. Baker '79

Ms. Lindsay R. Banner '07

Mr. Garry N. Barton '72 and Mrs. Margaret J. Barton '71

Mr. Norman F. Basso '76 and Mrs. Tina E. Basso

Ms. Kate Beaton

Dr. Linda A. (Marshall) Bennett '65

BNY Mellon Community Partnership

Mr. James Bolinger and Dr. Karen Bolinger

Mr. John L. Boss III '80 and Mrs. Susan C. Boss

Mr. Patrick Bostick and Mrs. Cindy Bostick

Buncher Family Foundation

Burns & Burns Associates

Mr. Darl Callen, Jr. and Mrs. Madelon D. Callen '65

Mr. Roderick Campbell and Mrs. Linda R. Campbell '80

Chartwells

Mr. Lawrence P. Cirka '73 and Mrs. Judy L. (Strachan) Cirka '82

Clarion University Pin Club

Dr. Gregory Clary and Ms. Cassandra M. Neely '83

Mr. Ralph T. Critten '94 and Mrs. Cynthia H. Critten

Mr. Robert D. Crowley and Mrs. Barbara J. (Cook) Crowley '71

Mr. Raymond W. Day '69 and Mrs. Joanne W. Day

Mr. Richard M. DeRiso '70 and Mrs. Flossie DeRiso

Ms. Kim L. (Lehman) Dismuke '77

Mrs. LaVerne H. (Haubrich) Dobos '59

Mr. Jeffrey P. Douthett '79 and Mrs. Terri Douthett

Mr. Charles E. Dreibelbis and Mrs. Diane Dreibelbis

Dr. Timothy R. Dutrow '76 and Mrs. Deborah A. (Dickson) Dutrow '77

EdR Management, Inc.

Educational Advancement Foundation

Mr. Jeffrey S. Edwards '84 and Mrs. Beth Edwards

Mr. Douglas S. Elliott '76 and Mrs. Holly Elliott

Mr. Robert D. Emigh '74 and Mrs. Emily K. (Hincken) Emigh '72

Mr. Roger Engle and Mrs. Beverly A. Engle '71

ERA Powell & Associates Real Estate, Mr. Donald S. Powell '84 and

Mrs. Candice D. Powell

Dr. Soga Ewedemi

Fab-Tec Industries, Inc., Mr. Daniel A. Kohley '84 and Mrs. Sheree Kohlev

Mr. Peter Fackler

First United National Bank

Mr. Kale R. Fithian '97

Mr. Timothy P. Fogarty and Mrs. Bridget Fogarty

Mr. John "Jay" Foster and Mrs. Dorry Foster

Dr. Joseph P. Fotos and Mrs. Libby Fotos

Dr. Benjamin Freed and Mrs. Deb Freed

Fullington Trailways LLC

Dr. William E. Fulmer '77 and Mrs. Elisabeth (Sibley) Fulmer '64

Mrs. Constance Gamaluddin

Dr. Jocelind Gant

Mr. Jon W. Gardner '61 and Mrs. Sue Ann Gardner

Mr. Robert J. Garritano '66 and Mrs. Joyce D. Garritano

Mr. Kenneth E. Gaudi '66 and Mrs. Margaret Gaudi

Mr. Brian G. Gefert '80

Geico Philanthropic Foundation

Mr. James Geiger and Mrs. Kristen Geiger

Dr. Lawrence Gilford

Mr. Jeffrey G. Golias '83

Dr. Harold Hartley and Mrs. Carolyn Hartley

Dr. David Hartley and Mrs. Julie Hartley

Dr. John W. Heard

Hincken-Emigh Family Charitable Foundation, Mr. Robert D.

Emigh '74 and Mrs. Emily K. (Hincken) Emigh '72

Mr. Justin Hoffman '82

Hoffman Electric Inc., Mr. Justin Hoffman '82

Dr. David Humphrey

Mr. Charles A. Hunt, Jr. '73

Mr. John T. Irwin '71 and Mrs. Marcy M. (McCoy) Irwin '74

The J. M. Smucker Company

Mr. Albert Jacks

Mr. Larry W. Jamison '87 and Mrs. Ann M. (Pokrifka) Jamison

Mr. John L. Jarzab, Jr. and Mrs. Cynthia L. Jarzab

Ms. Laura A. Kammerer '77

Mr. Paul B. Kemble. Jr. '68

Mr. Brian J. Kesneck '84 and Mrs. Colleen S. (Trievel) Kesneck '83

Mr. James L. Kifer '83 and Mrs. Brenda Kifer

Dr. Paul Y. Kim and Dr. Norma B. (Badgley) Kim '83

Ms. Laura C. King '03

Kiwanis Club of Clarion

Mr. L. Kent Kretzler '73

The Kriebel Organization

Mr. Thomas D. Kurts '68 and Mrs. Beverly E. Kurts

Dr. Terry Latour and Mrs. Leslie Latour

Dr. Rebecca R. Leas

Mr. James H. Levey '68 and Mrs. Linda Levey

Estate of Betty Lhota

Liberty Mutual Insurance Group

Mr. Frank L. Lignelli

Ms. Joy L. Lignelli '80

Mr. Anthony C. Linnan '89 and Mrs. Kathy B. (Brown) Linnan '73

Mr. David N. Love '86

Mr. John M. Lovre '57 and Mrs. Evelyn D. (Mezerski) Lovre '59

Mr. Ronald B. Lucas '82 and Mrs. Debra L. Lucas

Mr. Richard C. Malacarne '63 and Mrs. Nancy C. (Coax) Malacarne '63

Mr. Guido Malacarne '49 and Mrs. Margie Malacarne

Mr. Rodrick J. Marquette '97

Mr. Charles C. Matsko '70 and Mrs. Loretta V. (Vastadore) Matsko '71

McDonald's

Mr. Patrick A. McDonough and Mrs. Holly McDonough

Mr. Carl D. McManamy '63 and Mrs. Charlene B. (Benninghoff) McManamy '63

Mr. Trueman W. Mills '55 and Mrs. Jean L. (Weaver) Mills '59 $\,$

Mistick Construction Co.

Mr. J. Alan Mochnick and Mrs. LaVerne Mochnick

Dr. Terry Morrow and Mrs. Phyllis Morrow

Mr. John R. Mumford '73 and Mrs. Katrina Mumford Mr. W. Dale Murdock '72 and Mrs. Debra A. (Uchal) Murdock '73

Mr. Ralph A. Naples, Jr. '84

Neebo

Mr. Mark Newquist and Mrs. Kathy Newquist

Mrs. Marilyn J. (Follette) O'Brien '63

Mr. David W. Ogden '74 and Mrs. Pamela A. M. Ogden

Pennsylvania Institute of Certified Public Accountants

Mr. Earl R. Petrucci '64 and Mrs. Georgiana Petrucci

Mr. David A. Peura '88 and Mrs. Carole L. (Puglia) Peura '88

Dr. Todd J. Pfannestiel and Ms. Aimee D. Zellers '08

Phoenix Rehabiliation and Health Services, Inc.

Mrs. Helen G. (Grudowski) Porter '60

Dr. Randall Potter and Dr. Jeanne Slattery

PPG Industries Foundation

Quest Diagnostics

Registered Tennessee

Mr. James D. Rhollans '83 and Mrs. Nancy E. (Rudy) Rhollans '83

Mr. Mark Riesmeyer and Mrs. Sheryl Riesmeyer

Mr. William Roberts and Mrs. Donna T. (Tissue) Roberts '74

Dr. Kevin J. Roth '81 and Mrs. Carol A. Roth

Dr. Nicole L. Roth Miller '98

RRR Roadhouse-Keystone Restaurant Group Inc.

Ms. Jeanne E. Sessions

Ms. Alexis D. (Davis) Singer '73

Mr. Edward J. Smith '65 and Dr. Roxie R. (Ruhlman) Smith '67

Mr. Richard C. Snebold, Jr. '68 and Mrs. Jayne G. (Milbrandt) Snebold '69

Mr. Jeff T. Snodgrass and Mrs. Wendy Snodgrass

Mr. Rich Snow

Mr. Donald Snyder and Mrs. Tonya C. (Campbell) Snyder '82

THROUGH MERIT SCHOLARSHIPS AND NOW MY CURRENT EMPLOYMENT, THE FOUNDATION HAS PROVIDED ME WITH THE RESOURCES AND OPPORTUNITIES TO SUCCEED IN EVERY ENDEAVOR AT CLARION. WILLIAM SNYDER

South Central Alpha Housing & Health, Mr. John P. Hughes '86

Mr. Roland B. Sparrow '71

Mr. Ronnie R. Standridge '79 and Mrs. Anne S. Standridge

Mr. Frank Hershkowitz and Ms. Lorraine C. Staples, J.D. '76

Mr. John M. Stoner, Jr. '75 and Mrs. Janice L. (McMinn) Stoner '75

Dr. Mervin K. Strickler, Jr. '47

Mr. James Thornton and Mrs. Bridget Thornton

Mr. Harry E. Tripp

Verizon Foundation

Villa Italia Ristorante

Mr. Gregg J. Wagner '82 and Mrs. Annemarie C. (Hackett) Wagner '82

Mr. Jeffrey A. Waller and Mrs. Laurie A. Waller '83

Ms. Angela M. West '04

Mr. Kerry L. Wolbert '72

Mr. Richard P. Wolfgang '65 and Mrs. Sherry D. Wolfgang

Mr. Tony M. Zampogna

Mr. Matthew K. Zents '87

Mr. Harold L. Zuber, Jr. '71 and Mrs. Maureen Zuber

For a complete list of donors giving \$250 and above and the Clarion University G.O.L.D alumni listing, visit www.clarion.edu/2014-2015 Donor Wall.

The listing of names of our contributors is subject to error, both human and computer. If there is an error, please accept our apology and bring it to our attention.

WILLIAM SNYDER graduated from Clarion University in May of 2015 with a B.S. in Physics and a concentration in astrophysics. Now, he enters his second semester as a graduate student in the College of Business Administration and Information Sciences.

During his undergraduate career, Snyder received several Foundation scholarships including the Foundation Honors Scholarship and the Paul Shank Award for Excellence in Physics.

"These scholarships enabled me to worry less about my finances and focus more on giving back to the campus and community," he said

Snyder volunteers his time producing and presenting planetarium programs for local school children and the region's public. By sharing his passion for space, Snyder hopes to inspire the next generation of Golden Eagles to seek careers in the sciences.

Scholarships received:
David C. Smith Housing Scholarship
Foundation Honors Scholarship
Paul Shank Award for Excellence in Physics

^{*} Donor passed away in the year reported.

2014-2015 DONORS/CONTRIBUTION REVENUE (3,569/\$1,526,741)

GROWING OUR ENDOWMENT ENDOWMENT BALANCE FY05-FY 15

FOUNDATION SUPPORT TO CLARION UNIVERSITY

On average over the last 11-year period, the university has received \$7.60 for every \$1 invested with the Foundation.

FY 2015 SUPPORT BY CATEGORY (REPRESENTED IN THOUSANDS)

CONDENSED BALANCE SHEET JUNE 30, 2015

ASSETS	JUNE 30, 2015	JUNE 30, 2014
Cash, Cash Equivalents and Other Current Assets	\$33,582,585	\$67,644,402
Investments	32,188,726	30,737,736
Other Long Term Assets	88,825,435	55,529,049
TOTAL ASSETS	\$154,596,746	\$153,911,187
LIABILITIES AND NET ASSETS		
Accounts Payable and Accrued Expenses	\$5,215,789	\$4,231,463
Debt Outstanding	106,431,177	107,230,754
Total Liabilities	111,646,966	111,462,217
Unrestricted Net Assets	10,655,117	10,553,009
Temporarily Restricted Net Assets	13,963,469	14,155,366
Permanently Restricted Net Assets	18,331,194	17,740,595
Total Net Assets	42,949,780	42,448,970
TOTAL LIABILITIES AND NET ASSETS	\$154,596,746	\$153,911,187

COURAGEOUS. confident. CLARION.

FROM THE

Once again this past fiscal year, our 45th, our Foundation faced great challenges and saw great successes. We celebrated and honored the past for all that it has given us, while we reaffirmed our commitment to move forward.

The Foundation is on the go – changing, growing and preparing for the next 45 years. We sincerely hope that you will join us and find a way to impact Clarion where it will do the most good. There are many ways you can accomplish this: by **volunteering**, **participating**, **engaging**, **contributing** or simply learning more about us, to name a few.

We count ourselves fortunate to know so many people who hold Clarion dear, from alumni to friends to staff, and we cannot adequately express our appreciation for all that you bring to our mission. If, however, you're reading this annual report and you have not become involved yet, call, write, email or ask us to visit. We want to hear from you!

Our next year will continue down this same path of change and growth as we continue to work to meet new challenges and help to secure the future of our university and the region we love. **COURAGEOUS.**

CONFIDENT. CLARION!

Thank you,

Michael R. Keefer, FACHE Chief Executive Officer

BECOME INVOLVED CALL - WRITE - EMAIL

CLARION UNIVERSITY FOUNDATION, INC. Seifert-Mooney Center for Advancement Clarion University of Pennsylvania 840 Wood Street, Clarion, PA 16214-1232 Phone: 814-393-2572 (TTY/TDD): 814-393-1601 WWW.CLARION.EDU/FOUNDATION

Clarion University Foundation, Inc. 2014-2015 Board of Directors

Jane K. France, President Pittsburgh

Mark R. Demich, President-Elect New York

Scott Kroh, Vice President Latrobe

Carol Truscott, Secretary Clarion

Frank A. Pici, Treasurer Malvern

Charles P. Leach, Jr., Past-President New Bethlehem

Dr. Ernest Aharrah Clarion

Scott R. Burns Clarion

Lawrence P. Cika Placida, Fla

Al Lander Clarion

Carl D. McManamy St. Simons Island, Ga.

Charles L. Motter Shippenville

G. Catherine Palo Shippenville

Janet Zidansek Sewickley

Deborah J. Eckelberger Alumni Board Representative Franklin

Howard Shreckengost Council of Trustees Representative New Bethlehem

Dr. Karen M. Whitney, President Clarion University Ex-Officio Member

James Geiger, Vice President Clarion University Ex-Officio Member

Michael R. Keefer, CEO Ex-Officio Member

Max Smith, COO/CFO Assistant Treasurer Ex-Officio Member

Deb Everett, Admin Asst/HR coor Assistant Secretary Ex-Officio Member

Clarion University Foundation, Inc.