

News of hope for a people of mission

CITY *Alive*

WINTER 2014

What's Inside...

A New Approach Emerges for Churches Seeking to End Poverty

Making a Joyful Noise to the Lord at HymnFest 2013

Women of Many Cultures United by Christmas Candlelight Tea

First-Ever Christmas Store of Hope

Study Proves Refugees Add \$48 Million to Cleveland's Economy in 2012

Transform 216

African Refugee Birthday and New Year Celebration

New Year, New Opportunity with Christ the King Church

BHITC Announces New Ministry Opportunity for Introducing Refugee Youth to the World of Work

Our Mission

RESTORING THE CITY TO GOD BY DEVELOPING AND LINKING PEOPLE, COMMUNITIES AND CHURCHES.

A NEW APPROACH EMERGES FOR CHURCHES SEEKING TO END POVERTY

Transforming lives through relationships as the 'Open Table' movement comes to Cleveland in 2014

Tracy Ensign from the Governor's Office of Faith-Based and Community Initiatives with Jon Katov, Founder of Open Table at the exploration event in mid-January.

We all have something to give, and we can all be part of the solution that frees people from poverty. The key to doing so starts by seeing and thinking of our resources more by their intellectual and social significance, and less by what's in – or missing from – our pocketbooks.

That's one of the foundational values of **Open Table**, a national ministry model for transforming poverty through the power of relationships, which BHITC and its partners are helping bring to Northeast Ohio in 2014.

Tables are started by congregations and include 6-12 church members who commit for one year to leveraging

their networks, life skills and relationships on behalf of a brother or sister in poverty who wants to change the course of their life. Through weekly table meetings, a brother or sister in poverty shares their needs and goals, while the rest of the table shares their connections and wisdom. As a result, deep relationships are formed, resulting in Christ-like transformations for everyone involved.

"What we do every day to build our lives is exactly what's missing for people in poverty," says **Jon Katov**, founder of Open Table. "The Open Table model encourages healthy decision making for those living in poverty," he says, "and discussions around the table surface an abundance of intellectual and social capital that the poor often cannot access easily on their own."

OPEN TABLE[®]

FROM POVERTY TO WHOLENESS.[™]

"When I came to Open Table, I was surrounded by a group of church members with a lot of knowledge, life experience and Christian love," says Mike, a brother in poverty from Texas who was helped by a church in his community that started an Open Table after his wife's drug addiction cost his family everything. "I'm so grateful God put these people in my life," he says.

Several early adopters in Cleveland for this ministry include Community Service Alliance (CSA), Gateway Church West, Trinity Lutheran Church, Bay Presbyterian Church, Family Ministry Center and Grace CMA Church, which are all joining BHITC to launch tables in 2014. More partners, volunteers and churches are needed now.

The fact that Cleveland's church community was ready to receive Open Table was very apparent in mid-January when 120 people attended informational meetings over two days to learn more about the model, making Cleveland the largest turnout ever of any city for such exploratory events! That's quite telling considering Open Table has launched in dozens of cities across the country and in South Africa.

"This is one of the few efforts I've seen in my career that really addresses the issue of poverty at its root cause, which is broken relationships," says **Tim Gleason**, Executive Director of Community Service Alliance, a local organization which provides a variety of solutions to assist individuals as they transition out of homelessness and poverty. "It has so much potential and so much real opportunity for people in Cleveland," he adds.

BHITC agrees, which is why Open Table is one of its few major new initiatives in 2014, says **Brian Upton**, Executive Director: "I'm convinced Open Table's launch in our community will be a game changing moment in the church's approach to ministry among the poor," he says.

If you'd like to learn more about how to get involved with Open Table in Cleveland, either as a volunteer or a church partner, contact **Amy Mitchell**, BHITC's Director of Ministry Engagement, at 216.281.4673 or amy@buildinghopeinthecity.org.

OH COME LET US ADORE HIM!

The past Christmas season was full of cheer as people came together for urban mission in many ways!

Making a Joyful Noise to the Lord! HymnFest 2013 a Resounding Success!

The Shrine of St. Stanislaus, the picturesque, century-old house of worship in Slavic Village, proved its wonders all the more as songs of praise rang throughout its walls on December 1 at BHITC's **HymnFest 2013**. Many in attendance remarked that the sacred music concert was a great way to kickoff the Advent and Christmas seasons.

Choirs and musicians from **Ashland University** and **Lutheran West High School** led a crowd of nearly 400 in hymns and songs to celebrate Christ's birth and benefit urban mission. The medley of songs included a Yiddish folk tune, Welsh and French hymns, traditional Christmas songs and even a Nigerian carol!

Women of Many Cultures United by Christmas Candlelight Tea

More than 130 women of diverse cultures, languages and faiths gathered for BHITC's annual **Christmas Candlelight Tea** at **Grace CMA Church** in Middleburg Heights. The night began with fellowship, song and food from many cultures, followed by a time of traditional African and Nepali dances, readings from God's Word in many languages – English, Spanish, Krio, Swahili, Slovakian, French and Arabic – and a personal story from **Sushma Rai**, a Nepali refugee.

Sushma, a Christian pastor's wife, shared a message of hope and blessings. She spoke of how she learned to pray during the 17 years she spent in a refugee camp and of the joy God brings to our lives through a close relationship with Him.

"Share this [the Gospel] with your mothers, sisters and other wives. Others will be blessed," she said. "It makes your face rejoice."

Did you miss the Tea, but are looking for a way to meet women from other cultures? Join us for our monthly Sisters of the Heart gatherings. We'd love to have women attending from as many cultures as possible! Contact **Eileen Wilson**, BHITC's Director of Refugee Resettlement Ministries at 216.281.4673 or eileen@buildinghopeinthecity.org to learn more.

Recipes from around the world filled the tables as women shared stories of holiday traditions.

Sushma Rai encourages women at the Christmas Candlelight Tea.

Sushma Rai, second from right, along with other women from Samdan Nepali Christian Church.

Hearts were touched as new friendships were formed between women.

Help us **STRIKE OUT**
poor grades and illiteracy!

Save the date
March 9, 2014

2014 Tutoring Bowl-a-Thon

An event to raise support for the BHITC tutoring programs at Gethsemane, Hope Alliance, St. Colman, St. John, The Meeting Place and Trinity Churches

Sponsorships (come bowl with us for free with a sponsorship of \$50 or more!)

\$25 — pay the cost for a student to bowl, plus provide needed tutoring supplies.

\$50 — sponsor a youth-adult tutor bowling team and purchase a “literature kit” for a tutoring site.

\$100 — purchase new math games and workbooks for a tutoring site.

\$300 — “Perfect Score Sponsors” (300 is a perfect game at bowling!) help underwrite the purchase of a refurbished computer.

OVERWHELMING RESPONSE FOR FIRST-EVER CHRISTMAS STORE OF HOPE

For many, the Christmas season is filled with much hustle and bustle – the shopping, the wrapping, the baking, decorating and parties – leaving too few quiet moments to give of ourselves and reflect on God’s love for us in Jesus. This year, on a snowy December morning, 43 volunteers gathered at BHITC because their hearts called them to do just that – give, reflect and rejoice.

At the first-ever **Christmas Store of Hope**, the morning was filled with Christmas carols and songs of praise, hot breakfast and coffee overflowing, helping hands in every corner, gifts beyond measure and the love of Christ displayed for all to see.

Families with children enrolled in the tutoring program at Trinity Lutheran Church arrived and filled shopping bags full of Christmas blessings for their loved ones. For the Christmas Store of Hope, children shopped with credits earned through tutoring, while their parents purchased brand new gifts at just a fraction of the retail price. In total, more than 75 people shopped at the store.

Ivon Gonzalez, who has two daughters in Trinity's tutoring program, was surprised at the prices offered for the Barbie, scrapbooking supplies and jewelry she bought for her daughters. "Today was exciting and fun and I couldn't believe the prices. I can't wait till Christmas morning. My oldest daughter is going to love the jewelry I bought her – I can't wait for her to see that," says Ivon. "I hope they continue to do this next year – it was really great."

The Christmas Store of Hope was made possible thanks to generous donations of time, money and gifts from BHITC partners and supporters. "We had an overwhelming response from donors and volunteers," says Amy Mitchell, BHITC's Director of Ministry Engagement. "Every single person that I shared the concept with said, 'How can I help?' I was blown away by the generosity and enthusiasm. Youth groups collected money to purchase sports equipment, groups of volunteers baked thousands of cookies to collect money for gifts and ladies sewed bags and bags full of hats, scarves and blankets. The response was amazing!"

For more information about how you can help with future events, contact Amy Mitchell at 216.281.4673 or amy@buildinghopeinthecity.org.

PLANNED GIVING EDUCATION LUNCHEON

(With a Beer and Whiskey Tasting)

A FREE PLANNED GIVING
EDUCATION LUNCH
UNLIKE ANY OTHER THAT
WILL SERVE UP PLENTY TO
TASTE AND EXPERIENCE!

Sponsored by Thrivent Financial

Saturday, February 22, 2014

1:00 – 4:00 pm

The Oak Barrel

Brasserie and Taphouse

5975 Canal Road, Valley View, OH

Join us for an afternoon that includes:

- Great gastropub fare with a French twist at this new Cleveland hot spot.
- Narrated tastings of your choice of craft beer or whiskey varieties.
- An engaging presentation from Thrivent Financial on the many planned giving tools available and the benefits to you and your family of charitable gift giving.
- A session from attorney Staci Lowell on estate planning – including how to easily create a healthcare power of attorney, living will and will.
- Updates on urban mission and ministry from Building Hope in the City.

RSVP by February 15 to Lesa Hess at 216.281.4673 and specify your choice of beer or whiskey tasting.

TRANSFORM 216

Urban church leaders of tomorrow join a new initiative to learn from veteran city pastors

TRANSFORM 216

**EQUIP LEADERS. PLANT CHURCHES.
RESTORE OUR CITY.**

God is in the business of transformation. That is, transforming hearts, families, homes and entire cities through the power of the Gospel.

This winter, a new initiative is underway to transform the city of Cleveland (area code 216) by equipping new and future pastors to minister effectively in the city. **Transform216 (T216)** is a collaboration between veteran urban pastors and ministry leaders from differing denominations, experiences, cultures and communities across Cleveland who are joining efforts to mentor and equip future faith leaders who are being called to the city.

Plans for T216 began over a year ago when BHITC led the way by convening a series of prayer and discussion meetings between Calvary Reformed Church, Hope Alliance Church, MetroAlliance Church, Scranton Road Bible Church, Trinity Lutheran Church and CoachNet Global. Now, the first class of 10 men are meeting regularly to learn, discuss, share experiences and receive coaching from veteran leaders with 100+ years of combined city ministry experience.

"We want to come alongside those who have a heart for the city and help them in their desire to serve God's Kingdom," says **Joe Abraham**, Senior Pastor of Scranton Road Bible Church. "There are unique challenges in the city – in culture, economics, family issues and more. This is something I wish I would've had starting my own ministry in the city to at least challenge my thinking about serving the poor," he adds.

Urban church planter **David Van Hal**, who has been accepted to T216, agrees and says, "Every neighborhood in the city is unique and filled with a diverse group of people in ethnicity, socio-economics, backgrounds, education and religious upbringing." He and his wife are currently in the initial planning phases to start a new church in the heart of downtown Cleveland in 2015.

Van Hal and the other men enrolled in T216 are eager to learn from urban pastor-mentors. Van Hal says, "I'm very excited about the diversity of these men and learning from their unique experiences and perspectives, learning from people I respect, who know and love their neighborhoods."

Continued on page 10

Continued from page 9

Diversity is certainly the theme God has woven together for this urban church planting initiative, and Pastor Abraham knows this to be true. “We have a good group of experience around the table with the same purpose – passing on what we’ve learned to new, younger guys coming in,” he says.

“We want to engage people to see the city differently, and to serve the city financially, physically and prayerfully,” says Abraham. “If nothing else, to encourage those young men to get their hands dirty and hearts stretched and see what God does as a result.”

If you’re interested in applying to Transform 216 or how you can support a T216 church planter, contact **Brian Upton**, BHITC’s Executive Director at 216.281.4673 or brian@buildinghopeinthecity.org.

EMPLOYMENT AS MINISTRY

BHITC introduces refugee youth to the world of work

Investing in the futures of our children, grandchildren and other adolescents we love is a natural step for most families in our society. Now, a new BHITC ministry for refugee youth ages 16-24 will offer that same opportunity to willing volunteers, starting in 2014.

The ministry, called **Youth Adult Refugee Mentoring (YARM)**, aims to help the teens and young adults of refugee families begin exploring career paths and job training programs. As a result, these budding adults will find assistance in understanding the American approach to work and be better able to help provide for their families.

Volunteers are needed now for a highly-relational ministry that includes working with refugee youth to find job shadowing opportunities, internships and seasonal employment. Willing volunteers will also share their own work and life experiences so that refugee young adults can more clearly see a future for themselves in the workforce. BHITC will develop necessary training and materials for volunteers.

If you’re interested in being a part of this brand new mentoring ministry, contact Eileen Wilson at 216.281.4673 or eileen@buildinghopeinthecity.org.

See what a difference one day can make!

**Save the date
May 3, 2014**

CitySERVE 2014

- Join with BHITC, Lutheran High School West, Thrivent Financial and hundreds of local volunteers as together we impact the city.
- You'll give one day of service at a local urban church, agency or neighborhood, serving as the hands and feet of Christ.
- Learn more at: www.buildinghopeinthecity.org and www.lutheranwest.com.

AFRICAN REFUGEE BIRTHDAY AND NEW YEAR CELEBRATION

On January 4, BHITC hosted a large-scale birthday party with plenty of cake, a piñata, food and dancing for the African refugees who are part of the family of faith at Trinity Lutheran Church.

In most cases, African refugees from countries such as Somalia, Laos and Bhutan do not know their birth dates because it's not often documented nor celebrated as part of their cultural traditions. As a result, when they arrive in the United States, many are assigned the same birth date – January 1! This calls for our annual African Refugee Birthday and New Year Celebration!

Thank You!

This newsletter was produced at a very low cost to BHITC, thanks to the generosity **RE May**, which donates printing expenses.

The result is a newsletter publication that looks far nicer than BHITC could afford otherwise. To learn more about this organization www.remay.com.

STUDY PROVES REFUGEES ADD \$48 MILLION TO CLEVELAND'S ECONOMY IN 2012

BHITC joins with other area nonprofits to commission first-of-its-kind study

Kafaya Muhammed, a refugee from Somalia, gladly prepares an authentic meal from her home country in the new family restaurant she opened with her son on West 117th Street.

Refugees are hard-working, loyal, entrepreneurial...and, oh by the way, they added \$48 million to Cleveland's economy last year; according to recent research that involved BHITC.

This past fall, a first-of-its-kind study was released proving refugees are positively impacting the economy in Northeast Ohio and added an estimated \$48 million and 650 jobs in 2012! The study, released by the **Refugee Services Collaborative of Greater Cleveland (RSC)**, of

which BHITC is a founding member; demonstrates what many who work with refugees have long believed to be true.

One of its findings showed refugees are more likely to be entrepreneurs and start small businesses. Kafaya Muhammed and her son Akhmed Galeb are a perfect example. Just seven short years ago, Kafaya, a widow and refugee from Somalia, arrived in Cleveland with her seven children and dreams of a new start. With support from Eileen Wilson, BHITC's Director of Refugee Resettlement Ministry, the family finalized business plans last year that helped them secure a special loan for refugee entrepreneurs and opened an authentic Somali restaurant on West 117th Street in Cleveland.

It was their hard work, willing spirit and a reputation for great food that opened the doors of 'Kafaya's Kitchen,' the family's restaurant, which features many dishes made famous in Kafaya's home in Cleveland, where she welcomed many Somalis living in the area.

The economic study, conducted by Chmura Economics & Analytics and funded by a generous grant from **Cleveland Foundation**, also revealed that refugees resettled in the Cleveland area typically find employment within five months of their arrival despite the fact that many know little to no English.

Wally Senney, Owner and President of Met-Chem, Inc., a manufacturer of waste water treatment equipment on the city's east side, has hired eight refugees over the past ten years and says, "It's working out very well. They are so appreciative of the opportunity to work, and they're hard-working employees."

Not only are refugees opening businesses, finding employment and working hard, the study also found refugees are buying houses – another fact BHITC has seen through its ministries. According to the study, 248 homes were purchased in Cuyahoga County by refugees over the past ten years. This is true for the Acharyas, a family featured in BHITC's last print newsletter. The two brothers and their families, all refugees from Nepal in Southeast Asia, purchased two homes on the same street last year with guidance from their BHITC volunteer mentors.

"They [refugees] are willing to live in the city, work in the city, buy houses here and pay taxes. They want to be in the city, which is good for everyone," says Senney, who echoes another finding of the study – that refugees are thriving in Cleveland, often at rates above national norms.

While refugees face many obstacles when they arrive in the United States, the study proves that once they have adjusted to their new life, refugees can provide substantial contributions to the local workforce, economy and culture.

To learn more about serving as a volunteer refugee mentor or if you're interested in potentially hiring a refugee for your organization, contact Eileen Wilson at 216.281.4673 or eileen@buildinghopeinthecity.org.

Kafaya and her son Akhmed turned the family's dreams of owning a restaurant into a reality with some help from BHITC.

Saleh, a refugee from Sudan, is employed at Met-Chem, Inc.

NEW YEAR, NEW OPPORTUNITY WITH CHRIST THE KING CHURCH

Many partners come together to offer English classes to Cleveland's Arabic community

Positioned in community with a large Arabic population, **Christ the King (CTK) Church** in North Olmsted has long felt called to reach this people group. The church first became aware of the many Egyptian and Palestinian families in their neighborhood when several of these Arabic-speaking families started attending their services nearly five years ago.

Since then, it's been on the hearts of the church's staff and members to love and serve the Arabic population around them in a practical way.

Meanwhile, BHITC's **Nadia Abuamsha**, Community Worker to Arabic Women, has been looking to grow her ministry by offering another English as a Second Language (ESL) class to the Arabic women she serves at a church more conveniently located to where so many of them live – North Olmsted.

Soon, the two had a divine appointment. CTK responded with a “unanimous ‘YES!’” says Senior Pastor **Dwight Seletzky**, when BHITC asked if the church would partner to offer an ESL class.

“Our people have an exceptional heart for service. We're most excited about a tangible way to connect people in our community to God's love in Christ,” says Seletzky.

ESL classes, which began mid-January, provide a life-changing skill for newly arriving refugees and immigrants. BHITC and CTK plan to grow the class, which already has a handful of women attending weekly, over time as more relationships are formed and more people in the community become aware of the class. “I know a lot of women in North Olmsted who need ESL. This is the perfect location. The Arabic women I know have already been telling their friends about this class, and I know it will continue to grow each week,” says Nadia.

Both BHITC and CTK see the huge potential for how God will use them to grow this ministry and impact lives in this neighborhood. “I am thankful for the partnership with BHITC because they have been down this road before,” says Seletzky. “They know the Arabic community and have experience teaching ESL. Now we can partner to love and serve people, and ultimately, multiply the impact for the Kingdom.”

If you're interested in teaching or assisting with any of BHITC's ESL classes, contact Eileen Wilson at 216.281.4673 or eileen@buildinghopeinthecity.org.

WINTER 2014

The City

A BIBLICAL STUDY OF URBAN
MISSION AND MINISTRY.

Thursdays at 7:00 pm
February 20 through April 3

The Family Ministry Center
3389 Fulton Road, Cleveland

Registration fee:
\$30 per person

This seven-week study – led by Dr. Juri Ammari and a collaboration of other urban pastors from Transform216 – will lead participants into the Word of God to discover the deeper meaning of the city from a Kingdom perspective.

To save your seat for this study, call [Lesa Hess at 216.281.4673](tel:216.281.4673)

FOR YOUR CALENDAR

*Make a date with urban ministry!***Feb 20****The City Bible Study**

Family Ministry Center
3389 Fulton Road, Cleveland
February 20 – April 3

Thursdays at 7:00 pm

\$30 Per Person
RSVPs Required

Feb 22**Planned Giving Education Luncheon**
(With a Beer and Whiskey Tasting!)

Free event sponsored by Thrivent Financial

1:00 – 4:00 pm

The Oak Barrel
5975 Canal Road, Valley View
RSVPs required

Feb 24**Building Hope: 101 Class**

Building Hope in the City School Building
Come learn about current volunteer
opportunities

5:30 - 6:30 pm**Mar 1****Volunteer Bootcamp with
Mentor Training**

Building Hope in the City School Building
9:00 am – 2:30 pm (Registration 8:30 am)
RSVPs Required

Mar 9**Tutoring Ministry Bowl-A-Thon**

Help us strike out poor grades
and illiteracy!

2:30 – 5:00 pm

Freeway Lanes
12859 Brookpark Road, Cleveland
\$10.50 Per Person

Mar 19**Building Hope: 101 Class**

Building Hope in the City School Building

5:30 - 6:30 pm**Apr 24****Building Hope: 101 Class**

Building Hope in the City School Building

5:30 - 6:30 pm**Apr 26****Understanding Poverty Seminar**

Grace CMA Church
7393 Pearl Rd., Middleburg Heights
9:00 am – 2:30 pm (Registration 8:30 am)
\$10 Registration Fee
(Lunch provided for a suggested
offering of \$5)
RSVPs Required

May 3rd**CitySERVE****Save the Date!**

More details to come.

For more information or to register
for any of the above, contact Lesa
Hess at 216.281.4673 or
lesa@buildinghopeinthecity.org or
visit www.buildinghopeinthecity.org
and click on the volunteer page.

GIFTS TO BUILDING HOPE IN THE CITY

The following gifts were received from July 1 to December 31, 2013

You will be made rich in every way so that you can be generous on every occasion, and through us your generosity will result in thanksgiving to God.

– II Corinthians 9:11

ORGANIZATIONS AND CHURCHES

Abington Foundation
Acroment Technologies
Akhia Public Relations
Bay Presbyterian Church (Bay Village)
Bethany English Lutheran Church (Cleveland)
Bethany Women in God's Service (Parma)
Bethlehem Lutheran Church (Euclid)
Bethlehem Lutheran Church (Parma)
Brecksville Laser Eye Center
Christ Lutheran Church - Women's Guild (Mantua)
Church Extension Fund - Ohio District, LCMS
Cleveland Lutheran Veterans Club
Community West Foundation
East Cuyahoga Chapter; Thrivent Financial
Edward & Barbara Bell Family Foundation
Grace CMA Church (Middleburg Heights)
Grace Lutheran Church (Lakewood)
Grace Lutheran Mission Society (Lakewood)
In His Steps Foundation
Lutheran High School West
Lutheran Home at Concord Reserve
LWML / Trinity Lutheran Church (Willoughby)
Lyndhurst Community Presbyterian Church (Lyndhurst)
Medina Chapter; Thrivent Financial
Northwest Cuyahoga Chapter; Thrivent Financial
Ohio Bureau of Workers' Compensation
Ohio District Mission Support Center; LCMS
Our Redeemer Lutheran Church (Solon)
Prince of Peace Lutheran Church (Medina)
Printing Partners (Lakewood)
Prosper for Purpose
RE May
Royal Redeemer Lutheran Church (North Royalton)
Saint Ignatius High School
Scranton Road Bible Church (Cleveland)
Shore Haven Lutheran Church (Euclid)
Solon Spine & Wellness Center
South Cuyahoga Chapter; Thrivent Financial
The Jochum-Moll Foundation
Thrivent Financial
Truline Industries

Wegman, Hessler & Vanderburg
Zion Lutheran Church (Akron)
Zion Lutheran Church (Sandusky)

INDIVIDUALS

Ms. Connie Abood
Dr. & Mrs. Noel Abood
Ms. Patricia Albanese
Mr. & Mrs. Dennis Albrecht, Sr.
Ms. Emily Anderson
Anonymous
Mr. & Mrs. Ronald Aukerman
In memory of Judy Schneider
Mr. Jeff Badar
Rev. & Mrs. Kenneth Ballas
Mrs. Alberta Barnes
Ms. Marlene Barry
Mr. & Mrs. Jerry Bartels
Ms. Jane Battes
Mr. & Mrs. Russell Bauman
Mr. & Mrs. Robert Beastro
Mr. & Mrs. Robert Becker
Mrs. Jean Beckman
Mr. Blake Beharry & Ms. Darlene Carr
Mr. & Mrs. David Bell
Mr. & Mrs. Colin Bell
Mr. & Mrs. John Bender
In memory of Judy Schneider
Rev. & Mrs. Ronald Bergen
Mr. & Mrs. David K. Berghaus
Mr. & Mrs. Norman Berghaus
Mr. & Mrs. Scott Berghaus
Ms. Marilyn Bernthal
Mr. & Mrs. David Beyersdorf
Mr. & Mrs. John Blackburn
Ms. Sue Bliese
Mr. & Mrs. Richard Bloom
Ms. Arline Bode
Ms. Dorothy Bode
Ms. Michelle Bodnar
Mr. & Mrs. Jay Boerwinkle
Ms. Phyllis Boggs

Mr. & Mrs. Donald Bohning
 Ms. Hilda Boone
 Mr. & Mrs. David Bowers
 Mr. & Mrs. Richard Braatz
 Ms. Helen Brabander
 Mr. & Mrs. Donald Braun
 Mr. & Mrs. Kenneth Braun
 Mr. & Mrs. Frank Brack, Jr.
 Mr. & Mrs. Edward Bremke
 Mr. & Mrs. John Brinkman
 Mr. & Mrs. Allan Brinkmann
 Mr. & Mrs. Kevin Brown
 Rev. Dr. David & Mrs. Buegler
 Mr. Thomas Buford & Ms. Diane Fedak
In honor of Lesa Hess
 Mr. & Mrs. James Cahoon
 Ms. Sandra Calvey
 Ms. MaryAnn Campbell
In memory of Judy Schneider
 Mr. & Mrs. Robert Capretto
 Mr. & Mrs. Cody Carlisle
 Mr. & Mrs. Tim Casselberry
 Mr. & Mrs. Mitchell Chapman
 Mr. & Mrs. William Chapman
 Mr. Ken Chelko & Ms. Lauren Chelko
 Mr. & Mrs. Ralph Christ
 Mr. & Mrs. David Cook
 Ms. Beverly Costello
 Ms. Janice Craig
 Mr. & Mrs. Timothy Craig

Mr. William Dillingham
 Mr. & Mrs. James Ditata
 Mr. & Mrs. David Domin
 Dr. & Mrs. Brian Donley
 Ms. Sharon Dragon
 Ms. Jean Driggs
 Ms. Ann Droste
 Mr. & Mrs. Michael Dudzinsky
 Mr. & Mrs. Frank Duesing
 Mr. & Mrs. Arthur Duffy
 Mrs. Irma Dugan
 Mr. & Mrs. Thomas Duncan, Sr.
 Mr. & Mrs. Court Durkalski
 Mr. & Mrs. Barry Eden
 Ms. Jackie Edquist
 Mrs. Dwight Eigenbrod
 Mr. & Mrs. Mark Eigenbrod
 Rev. & Mrs. John Eiwien
 Ms. Caroline El Sanadi
 Mrs. Lee Ellsworth
 Mr. & Mrs. John Engelbrecht
 Mr. Arthur Engelmann
 Ms. Jeanne Evers
 Mr. & Mrs. John Exoo
 Dr. & Mrs. Ehab Farag
 Mr. & Mrs. Matthew Farrell
 Mr. & Mrs. William Fecht, Jr.
 Mr. & Mrs. William Fecht, Sr.
 Ms. Eleanor Feierabend
 Ms. Stephanie Ferrara

Todd Gery & Francis Gery
 Mr. & Mrs. Randolph Graham
 Dr. & Mrs. Peter Greco
 Mr. & Mrs. James Greig
 Mrs. Norelle Gress
 Mr. & Mrs. Paul Gress
 Ms. Debra Griest & Mr. John Clark
 Mr. & Mrs. Leopold Gross
 Mr. John Gruner
 Mr. Adam Gusch
 Mr. & Mrs. Anthony Gusch
 Mr. & Mrs. Phillip Gutheil
 Mr. & Mrs. Michael Haines
 Mr. & Mrs. Jeffrey Hanwell
 Mr. & Mrs. Herman Happel
 Mr. & Mrs. Lester Happel
 Ms. Rachel Happel
 Mr. & Mrs. Paul Harvan
 Mr. & Mrs. Herman Hasselbrack
 Ms. Susan Batke Hastings
 Ms. Samira Hayek
 Mr. & Mrs. Marcus Heidmann
 Mr. & Mrs. Eric Hempel
In memory of William Nass
 Mr. Ethan Hendrickx
 Mr. Jonathan Hendrix
 Mr. & Mrs. David Hesketh
 Ms. Lesa Hess
In memory of Elvera Hess
 Mr. & Mrs. David Hessler

ENDOWMENT: CREATE A STRONGER FUTURE FOR HOPE

Building Hope in the City's Endowment Fund can accept gifts of stocks, bonds, retirement distributions, life insurance and bequests. Through such planned gifts, you can help rebuild a brighter future for urban ministry and often realize significant tax benefits. To learn more about these giving options, consult your financial advisor or call Brian Upton at 216.281.4673.

Ms. Anna Crane
 Mr. & Mrs. Wayne Creamer
In memory of Bobbi Lineweaver
 Mr. & Mrs. Thomas Cressman
 Mr. & Mrs. James Crytzer
 Mr. & Mrs. Dennis Culley
 Mr. & Mrs. Kevin Culp
 Ms. Sharon Cyncynatus
In memory of Judy Schneider
 Ms. Nancy Darling
 Mr. & Mrs. Anthony Davidson
 Mr. & Mrs. Curtis DeAtley
 Mr. & Mrs. Loren Dill
 Mr. & Mrs. Bernard Dillemut

Mr. & Mrs. Robert Fitzpatrick
 Mr. Alan Fodor
 Mrs. Richard Foote
*In memory of Anne Blanchard Foote,
 Carol Kunze & James Hutton*
 Ms. Peggy Forni
 Mrs. David Forsythe
 Mr. & Mrs. Timothy Foust
 Mr. & Mrs. Gary Freed
 Mr. & Mrs. Craig Fricke
 Mr. & Mrs. Matthew Galen
 Mr. & Mrs. A.T. Gardiner, III
 Mr. & Mrs. Robert Geho
 Rev. Thomas George

Mr. & Mrs. Peter Hessler
 Mr. & Mrs. Nathan Hessler
 Rev. & Mrs. James Hicks
 Ms. Gloria Hoffman
 Mr. & Mrs. Robert Hoffman
 Mr. & Mrs. Christopher Hope
 Mr. & Mrs. John Hunger
 Ms. Gloria Hurka
 Mr. & Mrs. Jack Hurst
 Mr. & Mrs. Harry Hutter
 Mr. & Mrs. Kenneth Hutter
 Ms. Charlotte Iafeliece
In memory of Judy Schneider
 Mr. & Mrs. Albert Ina

Dr. & Mrs. Robert Ingram
Ms. Kelly Irish
Ms. Barbara Jacobus
Mr. & Mrs. Michael Jagusch
Mr. David Janetzke
Mr. & Mrs. Robert Janke
Mr. & Mrs. Allan Jarr
Mrs. Emil Jochum
Rev. & Mrs. Jeffrey Johnson
Mr. & Mrs. Ricardo Johnson
Mr. & Mrs. Joseph Jones
Mr. & Mrs. Edward Juris
Mr. & Mrs. David Allan Just
Mr. & Mrs. James Kaehler
In memory of Judy Schneider
Ms. Lauren Kallie & Mr. Adam Bradley
Mr. Louis Kaltnestein
Mr. & Mrs. John Katzenmeyer
Mr. David Keil, Jr.

Ms. Carol Kofol
In memory of Judy Schneider
Ms. Karen Koliha
Ms. Marlene Koschmann
Mr. & Mrs. John Koskinen
Mr. & Mrs. Herbert Kramer
Ms. Deborah Krause
Mr. & Mrs. Edgar Krause
Mr. & Mrs. Theodore Krauss
Mr. & Mrs. Frederick Kressierer
Mrs. Walter Krubsack
Mr. Ralph Kunze
Mr. & Mrs. Richard Labus
Mr. & Mrs. Jackson Lang
Mr. & Mrs. David Langner
Mr. & Mrs. Brian LaPointe
Rev. & Mrs. Ronald LePere
Mrs. Richard Levtzow
Mr. & Mrs. Raymond Ling

Mr. & Mrs. Richard McClain
Mr. & Mrs. Daren McClearnon
Mr. & Mrs. J. Scott McFadden
Ms. Jean McIntosh
Dr. Lawrence & Dr. Sharie McNamee
Mr. & Mrs. James Mercer
Mr. & Mrs. Dale Mertz
Mr. & Mrs. Claus Meyer
Ms. Becky Migdal
Mr. Robert Miller
Mrs. Walter Miller
Ms. Frances Millward
Mr. & Mrs. Eric Milroy
Mr. & Mrs. Jeffrey Minnick
Mr. & Mrs. John Minnick
Ms. Diane Mirola
Rev. & Mrs. Jerry Mitchell
Ms. Cindy Moffat
Mr. & Mrs. Craig Morford

ARE YOU A THRIVENT MEMBER?

If so, consider designating your Thrivent Choice Dollars to urban ministry! It's a gift that costs you absolutely nothing. All you need to do is instruct Thrivent how much of your Thrivent Choice Dollars you want to give to Building Hope in the City. You can do this by calling Thrivent at 800-THRIVENT (800.847.4836) or visiting Thrivent online at www.thrivent.com/thriventchoice to send a gift to BHITC.

Mr. Paul Keiper
Mr. & Mrs. Neil Keller
Mr. & Mrs. Kevin Kelley
Mr. & Mrs. Chris Kelly
Mr. & Mrs. Robert Kempke
Rev. & Mrs. Dale Kern
Mr. & Mrs. David Kiger
Mr. & Mrs. Richard King
Mr. Edward Kirst
Mr. & Mrs. James Klann
Mr. & Mrs. Edward Klass
Mr. & Mrs. Joseph Klouda
In memory of Mr. & Mrs. Joseph J. Klouda
Mr. & Mrs. Michael Koch
Mr. & Mrs. Robert Koch
Mr. & Mrs. Leslie Koenig

Mrs. Reidun Livingston
Mrs. Jeannine Love
In honor of Art & Doreen Pietrzyk
Ms. Staci Lowell
Ms. Christine Lozar
Mr. & Mrs. Randall Luecke
Mr. & Mrs. William Lull
In memory of Judy Schneider
Mr. & Mrs. Mark Manthey
Mr. & Mrs. Ronald Marinko
Mr. & Mrs. Gerald Marlette
Mr. & Mrs. Thomas Marshall
Rev. & Mrs. James Martin
Ms. J. Patricia Massey
Mr. & Mrs. Richard Matlus
Mr. & Mrs. Gustav May
Ms. Sharon May

Mr. & Mrs. Daniel Morgan
Mr. & Mrs. Robert Myers
Mr. & Mrs. Gary Naim
Mr. & Mrs. Daniel Nass
In memory of William Nass
Mr. & Mrs. David Nass
In memory of William Nass
Mr. & Mrs. Milan Nass
In memory of William Nass
Dr. & Mrs. Leslie Netland
Mr. & Mrs. Gunter Neumann
Mr. & Mrs. Craig Nielsen
Rev. & Mrs. Thomas Niermann
Mr. & Mrs. Maurice Noel
Mrs. Liza Oaksford
Mr. Douglas Oliver
Mr. & Mrs. Richard Ols

Mr. William Ott
 Mr. & Mrs. William Paganelli
 Mr. & Mrs. John Pangrace
 Mr. & Mrs. Martin Pangrace
 Mr. & Mrs. Nathan Pangrace
 Mr. & Mrs. Leonard Panik
 Ms. Carol Patz & Mr. Dave Stueve
 Mr. & Mrs. Gary Paulsen
 Mr. & Mrs. Alan Paulus
 Mrs. Albert Pawlisch
 Mr. Paul Penler
 Mr. & Mrs. Richard Peters
 Mr. & Mrs. Richard Peters
 Mr. & Mrs. Eric Peterson
 Mr. Anthony Petti
 Mr. & Mrs. John Pieplow
 Mrs. Ruthanna Pieplow
 Rev. & Mrs. Marion Pierson
 Ms. Paula Pietch
 Rev. & Mrs. George Pohlod
 Mr. & Mrs. Martin Pohlod
 Mr. & Mrs. Stephen Pope
 Mr. Thomas Popelka
 Mr. & Mrs. James Potter
 Mr. & Mrs. John Prim
 Mr. & Mrs. James Prohaska
 Mr. & Mrs. Carl Prokop
 Mr. & Mrs. Andrew Prusinski
 Mr. & Mrs. Charles Raquet
*In honor of Peter & Bonnie Raquet
 and Jim & Pat Raquet*
 Ms. Julie Rasmussen
 Mrs. Arnold Rathje
 Mrs. Walter Raum
 Mr. & Mrs. Gregory Raymer
 Mr. & Mrs. Eldon Reiboldt
 Mr. & Mrs. Kevin Reilly
 Mrs. Andrew Rein
 Mr. & Mrs. Donald Reiss
 Mrs. Barbara Reitz
 Mr. Thomas Reitz
 Mr. & Mrs. Terry Repak
 Mr. Ronald Ristau
 Mr. & Mrs. Larry Robards
 Mr. & Mrs. J] Robertson
 Mr. & Mrs. Dallas Rodgers
 Ms. Holly Roe
 Ms. Vivian Rokfalusi
In memory of John & Sue Rokfalusi
 Mr. & Mrs. Ronald Rollins
 Mrs. Jane Roth
 Mr. Charles Sauer
 Mr. & Mrs. Robert Schanz
 Mr. & Mrs. Theodore Schiffric, Sr.

Mr. Raymond Schilling &
 Mrs. Lori Hicks-Schilling
 Mr. Jonathan Schlea
 Mr. & Mrs. Rodolfo Schneider
 Mr. & Mrs. Jerry Schoger
 Ms. Nancy Schubert
 Rev. & Mrs. Robert Schuler
 Mrs. Patricia Schuller
 Mr. & Mrs. Ralph Schultz
 Mr. & Mrs. Kurt Schuster
 Mrs. Herta Schwaiger
 Ms. Carol Seljeseth
 Mr. Walter Senney, Jr.
 Mr. & Mrs. Michael Sharpe
 Mr. & Mrs. John Shellenberger
 Mr. & Mrs. Thomas Shumaker
 Dr. Jeffrey Simske &
 Dr. Heather Vallier
 Mr. & Mrs. Jeff Sipos
 Ms. Janus Small
 Ms. Alanna Smith
 Mr. & Mrs. G. Clarke Smith
 Mr. & Mrs. David Snyder
 Mr. & Mrs. Michael Snyder
 Rev. & Mrs. Thomas Soltis
 Ms. Barbara Steffen
 Mr. Glenn Steffen
 Ms. Verna Steinbrenner
 Ms. Jane Stolzenburg
 Ms. Winifred Strnad
 Ms. Annette Stronsick &
 Mr. Joseph Stronsick
 Mr. & Mrs. Marshall Stula
 Mr. & Mrs. Method Sulak
 Ms. Karen Suttman
 Ms. Jan Swetel
 Mrs. Ute Swift & Ms. Irene Swift
 Mrs. Ronald Tabor
In memory of Ronald F. Tabor
 Mr. & Mrs. John Tarter
 Ms. Kathryn Thom
 Mrs. Darlene Thomay-Weaver &
 Rev. Richard Weaver
 Mr. & Mrs. Edward Tornberg
 Mr. & Mrs. Robert Trausch
 Mr. & Mrs. James Traxler
 Mrs. Paivi Tripp
 Ms. Cheryl Trozzo
 Mr. & Mrs. Stephan Turnbull
 Mr. & Mrs. Martin Uhle
 Mr. & Mrs. Brian S. Upton
 Mr. & Mrs. Thomas Vicarel
 Mr. & Mrs. Greg Wadel
 Mrs. Richard Wagie

Mr. & Mrs. Edward Wagner
 Ms. Faith Walker
In memory of Lucia Walker
 Ms. Veronika Walter
 Mr. Doug Ward &
 Mrs. Vicky Byers-Ward
 Mr. & Mrs. Edward Watkins
 Mr. & Mrs. David Waugh
 Mr. & Mrs. Douglas Weber
 Mr. & Mrs. James Weigelt
 Mr. & Mrs. Robert Wentsch
 Mrs. Patricia Whaley
 Ms. Sylvia Wildner
 Mr. & Mrs. Wendel Willmann
 Ms. Barbara Wilson
 Ms. Eileen Wilson
 Mr. & Mrs. Fearn Wilson
In memory of William Nass
 Mr. & Mrs. Clyde Wimer
 Mr. & Mrs. Dennis Winkelbauer
In memory of John & Lois Nyland
 Ms. Ruth Winslow
 Mr. & Mrs. John Wojslaw
 Mr. & Mrs. Dennis Wolf
 Rev. & Mrs. Vernon Woods
 Mr. & Mrs. Wayne Yeoman
 Mr. & Mrs. Carl Young
 Mr. & Mrs. David Zelenka
 Mr. & Mrs. Mark Zimmerman