

Strength of Many. Power of One.

2006 ANNUAL PROGRAM REPORT

Mission Statement

The mission of the Center for Leadership Development is to foster the advancement of minority youth in Central Indiana as future professional, business and community leaders by providing experiences that encourage personal development and educational attainment.

Artist's rendering of CLD's future High Achievement Learning Center and College Prep Institute.

Principles for Success

CHARACTER DEVELOPMENT
EDUCATIONAL EXCELLENCE
LEADERSHIP EFFECTIVENESS
COMMUNITY SERVICE
CAREER ACHIEVEMENT

CENTER FOR
LEADERSHIP
DEVELOPMENT

Empowering Youth • Strengthening Community

CLD Stakeholders Deliver Dazzling Success in Youth

For the past 29 years, the Center for Leadership Development has been a valued presence in Indianapolis, equipping more than 15,000 mainly African-American youth for unparalleled academic and career success. This impressive, documented history of empowering youth and delivering results can be attributed to the many individuals, corporations, and organizations that, collectively, make the dynamic CLD mission succeed. CLD succeeds because caring adults and corporations help CLD succeed. Without the thoughtful, often unheralded, support of volunteers, board members, corporations, foundations and parents of CLD participants, CLD would lose its ability to deliver its mission of transforming lives through CLD's holistic cornerstone message of *character, education, leadership, service and career*.

From the faithful commitment of CLD board members like Tom King; to the strong, sustained backing of corporate leaders like AUL/OneAmerica; to the unpretentious but crucial support of enthusiastic parent volunteers like Deborah Ross, the following pages highlight the valued and varied contributions of some of our many CLD stakeholders. Like the artful evolution of a dazzling puzzle as pieces join harmoniously for a common objective, facilitators, corporations, foundations and financial supporters fitly join together in creating an exceptional learning experience, which helps our youth excel. Once complete, this beautiful, striking puzzle not only fascinates the eye, but also reflects the obvious patience and dedication of those whose hands made the impressive result possible. At CLD, this striking result is commonly referred to as a "CLD Alum."

On behalf of CLD and the many CLD participants who achieve confidence, hope and career success through the philanthropic support of our stakeholders, we welcome your involvement and we wholeheartedly salute all of our volunteers, donors and community leaders for sharing your collective wisdom, wealth and helping hand to inspire hope and academic achievement in thousands of our youth. Dazzling!

Yours for the development of youth,

Dennis E. Bland, Esq.
President
Center for Leadership Development
1982 CLD Alumnus

Robert L. Bowen
Chairman & Chief Executive Officer
Bowen Engineering Corporation
Chairman, CLD Board of Directors

"CLD has made a substantial impact on minority youth. The people at CLD encourage and instill in youth an attitude that they can be successful, and then they show them how to develop and exhibit the attributes they'll need in life to do so."

WILLIAM G. MAYS, PRESIDENT, MAYS CHEMICAL COMPANY, AND 29-YEAR CLD SUPPORTER

Strength of Many. Power of One.

Our vision for developing youth:

To *help* them set meaningful goals
To *train* them to responsibly handle peer pressure
To *motivate* them to pursue excellence

At CLD, we do this by instilling five core values, which we believe, are fundamental and vital to developing youth and preparing them for the highest levels of personal development, career success and an enriched quality of life. We call these core values our CLD Principles for Success.

Preparation is paramount

Our hallmark success is due in large part to the high expectations we have for CLD youth, and our unique ability and proven track record of teaching, training and empowering young people to set high goals, work hard and achieve.

CLD offers 9 developmental programs for middle and high school students and their parents to provide meaningful preparation in our core values. Youth participants in our programs study better and more often, employ better time management skills and spend more time planning for their success in high school, college and career than do many of their peers.

Principles for Success:

Character Development – Youth are empowered to respect themselves and others during lessons promoting self-worth, integrity, discipline, purpose and other character traits vital to success.

Educational Excellence – We inspire, develop and challenge youth participants to pursue the highest levels of academic and educational achievement.

Leadership Effectiveness – Recognizing the critical need to develop the next generation of African-American and minority leaders, CLD provides youth with the training and practical experiences required to lead and serve in schools, churches, organizations, businesses, neighborhoods and communities.

Community Service – We believe a critical component to becoming a truly effective leader is learning to serve and help the people you lead. We demonstrate this commitment by teaching youth the purpose, method and process for rendering service to those in need.

Career Achievement – We expose youth to a myriad of career opportunities available to them and the knowledge, skills and educational requirements needed for those career aspirations.

* Indiana African-American students enrolled in publicly-supported high schools.

CLD PROGRAMS

Self-Discovery/Career Exploration Project

10th – 12th Graders

Since 1977, our Self-Discovery/Career Exploration Project has prepared high school sophomores, juniors and seniors for academic and career success. This 13-week curriculum empowers youth to use our Principles for Success to:

- Improve communication
- Study effectively
- Take on appropriate behaviors that lead to success
- Become future facilitators

More than 92 percent of those enrolled in the Self-Discovery/Career Exploration Project graduated, having successfully learned the importance of cooperative teamwork, researching colleges and careers, and making intelligent decisions based on everyday experiences. Participants also completed more than 730 hours of community service as part of their Leadership Service Project.

Facilitator David Oliver keenly connecting with SDCE students.

Project MR. (Male Responsibility)

7th – 10th Graders

An intensive six-week, 3 1/2 hour youth development program to educate African-American males in key attitudinal and behavioral traits consistent with helping them become responsible males. Now in its 16th year, this community program trains young men in the following topics:

- Building character and self-esteem
- Health and physical activity
- Building financial literacy
- Consequences of drugs and violence
- Sexual abstinence

Success Prep

Incoming High School Freshmen and Their Parents

Success Prep is designed to assist African-American parents and their incoming high school freshmen with knowledge, skills and resources to achieve high school success and college readiness. Participants come to understand the importance of high school performance, transcripts, Core 40 courses, graduation requirements, goal setting, good study habits and punctuality. Success Prep classes meet Saturdays during the summer to give incoming freshmen a jump-start to enter high school fully prepared.

Success Prep students increasing their preparedness to enter into high school.

Business Orientation Project

10th – 12th Graders

BOP is an intensive 11-week project held on the campus of Indiana University Purdue University Indianapolis (IUPUI) and sponsored by the Kelley School of Business – Indianapolis. Students learn about business and entrepreneurship from minority business professionals who share a wide range of knowledge and abilities gained from various professional experiences.

Book Club

Middle and High School Students

In its fourth year, the Book Club meets in the summer and exposes students to the joys and importance of reading. Since literacy is an issue in the African-American community, the format has been redesigned to provide more structure and involve youth in book discussions, reading comprehension exercises and journal writing.

Rawls Scholars Medicine Initiative

10th – 12th Graders

Named after Dr. George H. Rawls, a renowned African-American surgeon, this initiative is designed to increase the number of minority physicians and medical professionals. “Rawls Scholars” obtain knowledge and understanding of the academic requirements for medical school admissions and future endeavors in the medical field.

SAT Preparation Course

11th – 12th Graders

Now in its 26th year, this intensive six-week SAT Prep Course provides participants with effective methods for test taking, interpreting test questions and improving overall testing performance on the SAT.

Parents Chat

Self-Discovery/Career Exploration Project Parents

Parents Chat is a five-week series designed to empower parents to become better equipped to help their children excel. Group discussions allow parents to share knowledge about how to help their teenagers develop into healthy, productive and responsible adults.

College Prep Institute

11th – 12th Graders

The College Prep Institute equips college-bound students with information, skills and resources to succeed in college. Students and parents learn about conflict resolution, social responsibility and strategies for written and verbal communication, including the best ways to take notes. College Prep Institute participants are also eligible to apply for scholarships to attend seven Indiana colleges and universities.

Empowering Youth • Strengthening Community

“I’m impressed by the work being done by the Center for Leadership Development. I think it’s important for businesses and business leaders to support their work. CLD is helping young minds become better prepared for higher education through their training and mentoring efforts.”

— ROBERT J. LAIKIN, CHIEF EXECUTIVE OFFICER, BRIGHTPOINT, AND SUPPORTER OF CLD

2006 College Prep Institute Scholarship Partners

Butler University CLD Scholar
Shalanta Seawood, Ben Davis High School
DePauw University CLD Scholar
Ranita Madison, Franklin Community High School
Franklin College CLD Scholar
Ericka Ford, Broad Ripple High School
Hanover College CLD Scholar
Desmond Jordan, Pike High School
Indiana University CLD Scholar
Ramone Singfield Jr., Lawrence North High School
Purdue University CLD Scholar
Bryant Williams, Pike High School
University of Indianapolis CLD Scholar
Cortnee Grider, Broad Ripple High School

Lilly & CLD Corporate Youth Summit

The inaugural summit sponsored and hosted by Eli Lilly and Company and held at the Lilly Corporate Center enabled youth and their parents to spend a full day meeting and networking with African-American executives. More than 40 parents, 120 students, 40 volunteers, nine facilitators and numerous executives representing Lilly and CLD attended. This experience afforded youth and their parents assistance in helping them better understand what it takes to succeed in corporate America.

Summit participants were able to see firsthand the success of many African-American professionals, some who came from meager beginnings. Parents learned about different ways to support their children so they can excel in education, life and career.

"This program was one of the best programs I have attended, and I've been to many programs!" CLD parent

*"The Lilly/CLD Summit exposed minority youth to opportunities available to them in the highly technical and scientific careers. It instilled confidence in them as they talked with minorities in executive-level positions and saw people who looked just like them who were making significant contributions in the business world."
Marvin L. White, executive director and assistant treasurer, Eli Lilly and Company.*

College Prep Institute participants are engaged as they listen to facilitator.

Derica Rice, Lilly Sr. VP & CFO, introducing the youth to corporate America.

2006 FINANCIAL CONTRIBUTORS

2006 MAJOR CONTRIBUTORS OF \$100,000 OR MORE

Emmis Communications/Radio One Community Foundation
Richard M. Fairbanks Foundation, Inc.
Eli Lilly and Company Foundation
Lilly Endowment, Inc.
Lumina Foundation for Education
OneAmerica/American United Life

2006 MAJOR CONTRIBUTORS OF \$50,000 OR MORE

Anthem Foundation
JPMorgan Chase Foundation
Individuals
William G. Mays
Robert L. Bowen*

2006 MAJOR CONTRIBUTORS OF \$25,000 OR MORE

Allen Whitehill Clowes Charitable Foundation
The Clowes Fund, Inc.
Indianapolis Power & Light Company
Maurer Family Foundation, Inc./Mickey's Camp
National City Bank
Pepper Construction of Indiana
St. Vincent Hospitals and Health Centers

2006 MAJOR CONTRIBUTORS OF \$10,000 OR MORE

Barnes & Thornburg LLP
Citizens Gas & Coke Utility
General Motors Corporation
 •Allison Transmission Division
 •Metal Fabricating Division
Arthur Jordan Foundation
National Collegiate Athletic Association [NCAA]
Old National Bank
Wishard Health Services
Individuals
Dennis E. Bland, Esq.
Robert and Gina Laikin
Thomas A. King*
Jerry* & Rosie Semler
Stephen A. Stittle*

2006 MAJOR CONTRIBUTORS OF \$5,000 TO \$9,999

3'D Trophy/A-Mayes-Ing, Inc.
Aearo Corporation
Automotive Components Holdings, LLC [ACH]
Brightpoint, Inc.
Clarian Health
Chase
Cummins, Inc.
DaimlerChrysler Corporation Fund
Delta Faucet Company
DePauw University
Emmis Communications Corporation
Ernst & Young LLP
Financial Center
Franklin College
Herff Jones, Inc.
Hoover Family Foundation
IU Foundation

(Continued on next page.)

* Denotes CLD Board Member

CENTER FOR
LEADERSHIP
DEVELOPMENT

Empowering Youth • Strengthening Community

“CLD is the one organization that I’ve seen that has made a huge difference in the development of youth—with the number of people it’s reached, the impact it’s had on young people, and the successes that have come forth as a result.”

TOM KING, BUSINESS CONSULTANT AND LONG-TIME CLD BOARD MEMBER

2006 MAJOR CONTRIBUTORS OF \$5,000 TO \$9,999 CONTINUED

Indiana State Foundation
Indiana University
Indianapolis-Marion County Public Library
Indianapolis Casting Corporation
International Truck & Engine Corporation
Irwin Financial Foundation, Inc.
Irwin Mortgage Corporation
Kroger Co. Foundation
Lacy Foundation
Ruth Lilly Philanthropic Foundation
M•Plan
Marion County Health Department
Mays Chemical Company
Metropolitan School District of Pike Township
PeyBack Foundation
Purdue Research Foundation
St. Monica Parish
Thompson Distribution/First Electric Supply
Thomson
Valparaiso University
Vectren Corporation
Veolia Water Indianapolis LLC
Visteon Corporation - Indianapolis Steering Systems
Plant
Wabash College
Individuals
Kraig Kinchen
Wayne Patrick*
LaSalle* and Billie Rhymes
Joseph Slash*
Bill West*

2006 MAJOR CONTRIBUTORS OF \$2,500 TO \$4,999

Ball State University
Butler University
Comcast Cablevision, Inc.
Community Health Network
Hanover College
The Indianapolis Star
Kiwanis Foundation of Indianapolis, Inc.
Markey's Audio-Visual
Metropolitan School District of Perry Township
Shrewsbury & Associates
USA Funds
Vincennes University
WTHR Channel 13
Individuals
Grady Grant, III
Marvin White

“CLD gives minority youth what they really need, versus what they may want. Through character development, educational excellence, leadership and career achievement, CLD is filling the gap and building up minority youth.”

MARVIN L. WHITE, EXECUTIVE DIRECTOR AND ASSISTANT TREASURER, ELI LILLY AND COMPANY, AND CLD PARENT AND SUPPORTER

2006 MAJOR CONTRIBUTORS OF \$1,000 TO \$2,499

The Ayco Charitable Foundation
Anderson University
Baker & Daniels
Barnes & Thornburg
Bose McKinney & Evans
Brebeuf Jesuit Preparatory School
Cathedral Trustees, Inc.
Comcast
Community Health Network
Crowe Chizek
Davis & Associates
Dow AgroSciences LLC
Downtown Optimist Foundation
Duke Realty
Eastern Star Church
Equis Corporation
Eugene & Marilyn Glick Foundation
Greater Indianapolis Chamber of Commerce
Gregory & Appel
Ice Miller
Indiana Black Expo
Indiana Humanities Council
Indiana State University

(Continued on next page.)

* Denotes CLD Board Member

2006 MAJOR CONTRIBUTORS OF \$1,000 TO \$2,499 CONTINUED

Indiana Tech
Indiana University Foundation
Indianapolis Colts, Inc.
Indianapolis Pan-Hellenic Council
Indianapolis Marriott Downtown
Indianapolis Museum of Art
Indianapolis Neighborhood Housing Partnership
Irwin Union Bank & Trust
Ivy Tech Community College
Jewel Human Services Corporation
Junior League of Indianapolis, Inc.
L'Acquis Consulting Enterprises, Inc.
Klipsch Group
LDI, Inc./Lacy Foundation
Marian College
Marion County Sheriff's Department
Markey's Audio-Visual, Inc.
McDonald's Corporation
National Starch & Chemical Foundation
Nelnet
Nordstrom
Pacers Sports & Entertainment

RCR Technology Corporation
Regions Bank of Central Indiana
Scopelitis, Garvin, Light & Hanson, PC
Simon Property Group
The Douglas and Phyllis Smith Fund
Smulyan Family Foundation
Suros Surgical Systems, Inc.
United Parcel Service [UPS]
University of Evansville
University of Indianapolis
University of Southern Indiana
F. A Wilhelm Construction Company, Inc.
WXIN 59/CW4 Community Fund

Individuals

Dr. Robert Bottoms*
Edward and Carol Engledow
Peyton Manning*
Spencer Moss
James Sadtler*
Yvonne Shaheen
Sydney Steele*
Rhonda Stoughton*
James Tackett*
Curtis Taylor*
Charles "Chuck" Williams*
Ed Yosowitz

CORPORATIONS/COMPANIES/ ORGANIZATIONS

Boyle & Associates
Bucher & Christian Consulting, Inc.
Christian Theological Seminary
Colliers Turley Martin Tucker
Corbitt & Sons Construction
Domain Architecture, Inc.
Indiana Farm Bureau Insurance Company
International Investigators, Inc.
Mass Mutual/Indianapolis Financial Group
Morris Printing Company
Office Depot
ProLiance Energy, LLC
Shrewsbury & Associates
F.C. Tucker Company, Inc.
Urban Property Management LLC

CENTER FOR
LEADERSHIP
DEVELOPMENT

Empowering Youth • Strengthening Community

"I've seen my own children develop leadership skills, build confidence and gain connections, which eventually led to an internship and a job for one of them. Through everything CLD offers parents, I've had the opportunity to get fully initiated into my daughters' education. It's just an excellent avenue all around."

**DEBORAH ROSS, DIRECTOR OF EDUCATION, JUNIOR ACHIEVEMENT OF CENTRAL INDIANA,
AND PARENT VOLUNTEER**

* Denotes CLD Board Member

CLD 2006 Annual Program Report – 11

2006 FRIENDS OF CLD

Crystal Alexander	Myla Bradford	Ron Dow	Corey Harris	Millard Lesch
Major John Aaron, Jr. (Retired)	Holli Bradley Harrington	Phyllis Dowe	Wayne Harris	Allen and Robin Leslie
Obo Akinbola	Edwin Broecker	Vincent and Roxanne Drnevich	Keenan Hauke	David Levine
Jacqueline Akunda	Fred Brown*	Ed Droeger	Barbara Hayes	Neil Levine
Jeannette Allen	Tiffany Brown	April Edwards	Cathy Hayes	Gary Linder
Thelma Alston	Ron Brumbarger	Maurice El-Amin	Roy Hedeon	Roosevelt and Celeste Lindsey
Arvie Anderson	Derrick Burks	Robert Ellington	Carl and Edie Hendricks	Patrick Lockwood
Beverly Anderson	Howard Burnett	Mr. & Mrs. Julian Emmanuel	Elizabeth Henry	Natosha Lofton Davis
Max Anderson	Matt Burnett	Murvin Enders	James and Margie Herald	Donna Love
Terry Anker	Denola Burton	Ted and Ann Engel	Tom Hiatt	Senator and Mrs. Richard Lugar
Steve Appel	Dr. Mary Busch	Hazel English	Woody Hill	Lee Lurton
Vanette Ash	Gary Butts	Kevin Etzkorn	Bruce Hill, Jr.*	Ben Lytle
George Baker	Ina Campbell	Antoine Ezell	Don Holt	Carmena MacKey
Barbara Ball	Patrick Carr	Nate Feltman	John David Hoover	Cherry Marshall
John Barnes	Charles Castillo	Steven Fivel	Gretchen Horne	Diane Marshall
Lisa Barnes	Jim Chalfant	Karen Flaherty	Mark Howell	Ben Maurer
Dennis Bassett*	John Charleston, Jr.	Gerard Foster	Matt Huffine	Greg Maurer
Rayman and Merneatha Bazilio	Eyassu Chernet	Marv Frank	George Hughes	Mickey Maurer
Tom Bedsole	Ronald and Barbara Clay	Barbara Gadis	Regina Hyde	Todd Maurer
Rodney Beeler	Charlene Clemmons	Charlie Garcia	Lorraine A. Jensen	Damon McDade
Peter Beering	Chuck Cohen	Mr. & Mrs. Robert Gee	Belinda Jernigan	Faye McDaniel
Trevor Belden	Craig Coleman	John Gibbs	Marshall Jones	Karen McDaniel
Terrell Bellamy	Timothy Coleman	Michael Goldberg	Rhonda Jones	Bob McDonald
Jon Bennett	Susan Conner	Mark Goldman	Brian Kearney	Bill McGowan
Jerry Bepko	Matt Conrad	Tony and Aretha Gordon	Mr. & Mrs. Buford L. King	Faith McKinney
Carole Berry	Valerie W. Cook	Elizabeth Gore	Rob Kirsh	Jennifer McNary
LuAnn Bigelow	John Cooper	Grady Grant, III	George Klein	Angela McPeters
Harvey Bines	Rich Cooper	Elvira Graves	Steve Kort	Adam Mears
Hazel Black	Clare Coxey*	Dr. Jacqueline Greenwood*	David Kosene	Mark Miles
Robert and Janice Black	John Crawford	Kenneth Gregory	Kevin Krulewitch	Kenneth Miller
Richard Block	Karen Crawford	Kevin and Kimberly Griffin	Andre Lacy	Mike Miller
Edward Bolden, Sr.	John Crisp	Dr. Marlene Griffin-Bunnell	Robert Laikin	Scott Molander
Tony Bonacuse	Betty Crowe	Bryan and Beverly Griffiths	Sidney Laikin	W. Darin Moody
Richard and Nadine Bonds	Mike Crowther	Anurag Gupta	Robert Laizure	Leon Mordoh
Tony Boor	Shayla Davis	Clayton Hamilton	Paula Lasley	James and Jackie Morris
Wendy Boyle	Roland Dorson*	Oscar Harper	James Leonard	Dr. & Mrs. John and Beth Morton

* Denotes CLD Board Member

Richard Moss
 Daniel Moyer
 Bill Murphy
 Matt Murphy
 Bud Myers
 Lonnie Nefouse
 Alex Nelson
 Ted Nicholas
 Lawrence O'Connor, Jr.
 Ersal Ozdemir
 Andrew and Jane Paine, Jr.
 Jeffrey Patchen
 Brian Payne
 Phiandra Marie Peck
 Girtha Perkins
 Norman Pessin
 Gina Maria Pointer
 Deborah Poynter
 David Prystowsky
 Eric Prystowsky
 John Qualls
 Deborah Rasdell-Heyer
 Stephanie Rasdell-Rasnic
 Karen Rasmussen
 George and Lulu Rawls
 Thomas and Willa Reives, Sr.
 Ken Remenschneider
 Yolanda Richey
 Scott Risser
 James Rogers, Jr.
 Doug Rose
 Cecil and Ruth Ross
 Dennis Ryerson
 Ron Salatich
 Eulas Sanders
 Dennis Sasso

Mark Schloer
 Bob Schloss
 Wayne Schmidt
 Sven Schumacher
 Dr. & Mrs. Gene Sease
 Marshall Shackelford
 Mitch Shapiro
 Debra Shoffner
 Bill Shrewsberry
 Helen Small
 Al Smith
 Doug and Phyllis Smith
 Harold Smith
 Dan Spitzberg
 Bob Springer
 Ed Springman
 Osma Spurlock
 Dane Starbuck
 Thomas and Judith Steiner
 Lizzie Jean Stevenson
 Lillian Stokes
 Ronald Stratten*
 Winston and Dorothy Summers
 Chad Sweeney
 Kim Sykes-Joseph
 Gary G. Taylor
 Nolan and Theresa Taylor
 Melvin Lee Thomas
 Anthony Thompson
 Dick Thompson
 John T. Thompson
 James and Jayne Thorne
 Kip Tom
 Everett Vandever
 Pamela Walker-Stokes
 Clyde and Freedia Washington

Debra Webb
 Andy Weber
 Dr. Eugene White
 Marvin and Gennifer White
 Cheryl Wilkins
 Yvonne Renee Wilkins
 Olgen Williams
 Robbie Williams
 Greg Williamson
 Denice Willoughby
 Bennie J. Wilson
 Thomas and Marcia Wood
 Moja Woodgett
 Don Woodley
 James Wright
 Al Wurster
 Ed Yosowitz
 Lee Yosowitz

2006 ALUMNI CONTRIBUTORS

David Allen
 Charbra L. Beaven
 William Bentley, II
 Blaine Bishop
 Dennis E. Bland, Esq.
 Stephanie Caraway
 Stacie Marie Clay
 Sherry Corbitt-Warren
 Terry Davis, Jr.
 Robert DeFrantz
 Robert Dotson, Jr.
 James Duke
 Nicole Duperon*
 Ashleigh Dycus
 Kevin Enders
 Eduardo Galan
 Daleah Goodwin
 Kristi Graves-Steppe
 Angela Holder
 Kimberly Jones-Banton
 Stacy Lawrence Grooms
 Lorenzo Lewis, Jr.
 Jarlon Liner
 Tony and Joy E. Mason
 Millicent Moye, M. D.
 Jamil Odom
 Katrina Otsuka
 Carlicia Porter
 Valerie Powell-Stafford
 Arthur Rhea
 Demetric Smith
 Heather Smith
 Michael Smith, II
 Bryon Speed
 Moneet Spivey
 Kristi Steppe

Ericka Sultzer
 Eric Summers
 Starla Trigg
 Jeffrey and Jayna Ward
 Angela Watts-Cole
 Michael Whitt
 Kerri Wilson Lewis

* Denotes CLD Board Member

PAR SEEKERS

The Center for Leadership Development would like to convey its earnest appreciation to Tony Ezell, Yves McMullen, Marvin White, and Dwight Wright of the Par Seekers, an alliance of golfing friends, for hosting a fundraiser and donating the proceeds to CLD in the amount of \$35,000. Additionally, CLD kindly thanks the following individuals for their contributions and supporting the Par Seekers and CLD:

Christopher Bunce and Dolores Olivarez
Kenneth Riggins and Marisa Pratt
Wesley Simms and Kimberly Aldridge
Sam Tekyi-Mensah and Dr. Patricia Maryland
Mark Barbato
David and Natasha Bigsby
Josephine Broadnax
Christine Brookins
Wanda Brown
Darrell and Marlene Bunnell
Vincent Caponi
Justin Christian
Craig and Lisa Coleman
Javan and Veda Collins
Renwick and Joyce Crenshaw
Regina Cross
Vernon Davis
Alecia DeCoudreaux
Robert DeFrantz
Michael Duff, Jr.
Antoine "Tony" Ezell

Larry Fischer
Bernard and Shirley Franklin
Scott and Jane Freeland
Tom and Jenny Froehle, Jr.
Mary Gaughan
Grady Grant, III
Thomas and Mary Grein
Terry Hamilton
Dr. Holbrook Hankinson
Michael Harrill
Brian and Holli Harrington
Clyde and Tracy Harris
Shaun and Lisa Hawkins
Michael Heim
Peter and Tamika Henderson
Shawn and Michelle Hicks
Meta Howard
Perry and Monica Jones
Damuane Journey
Mark and Jennifer Kugar
Cathy Ladd
David and Mary Ann Lear

Robert and Roberta Lewis
Nancy Lilly
Mark Long
Dionne Maffett
Maurice and Patricia McDaniel
Walter and Marian McKinnie
Yves McMullen
W. Darin Moody
A. J. Murphy
Donald Norman
Lenora Pennington
Wayne Radford
Robert and Sharon Reed
Derica Rice
Susan Ridlen
Gino Santini
William and Melva Scott
William Spencer, Jr.
Dee Ann Stahly
Lawrence Strickland, Jr.
Sidney Taurel
Randal Taylor

Russell Taylor, Jr.
Kevin Tolliver
Troy and Stephanie Turner
Kenny and Kara Turner
Keith Veal
Angela Warmack
Garnett Watson, Jr.
Marvin and Gennifer White
Michael Wiemann
Thomas Williams
Mark Wilson
Dwight Wright
Stephanie Young

Companies/Businesses

The Center for Cosmetic Dentistry
Cornerstone Diabetes & Medical Supplies
N.K. Hurst Company/Universal Transparent Bag Company, Inc.

"One of the reasons CLD has endured all these years is because it's made itself part of the community. They reach out to students, parents and businesses—pulling them all in to accomplish their mission."

WILLIAM G. MAYS, PRESIDENT, MAYS CHEMICAL COMPANY, AND 29-YEAR CLD SUPPORTER

BOARD OF DIRECTORS

Chairman - Robert L. Bowen, Chairman & Chief Executive Officer, Bowen Engineering Corporation

Vice Chairman - Bill A. West, Senior Vice President, Mays Chemical Company

Secretary - Joseph A. Slash, President & Chief Executive Officer, Indianapolis Urban League

Treasurer - Patrick F. Carr, Senior Vice President & Chief Financial Officer, Golden Rule Insurance Company

Past Chairman/Member - Jerry D. Semler, Chairman of the Board, American United Mutual Insurance Holding Company

Past Chairman/Member - Stephen A. Stitle, President & Chief Executive Officer, National City Bank of Indiana

Members

Dennis L. Bassett, Chief Executive Officer, Indiana, Ohio and Kentucky Region, Chase

Dr. Robert Bottoms, President, DePauw University

Fred O. Brown, Senior Vice President, Human Resources, WellPoint/Anthem Blue Cross and Blue Shield

Willie Bush, Human Resources Director, DaimlerChrysler Corporation - Kokomo Transmission/Casting Plants

Clare D. Coxey, Spirit in Leadership Consulting

Roland M. Dorson, President, Greater Indianapolis Chamber of Commerce

Nicole Duperon, Director, Revenue Management, Greater Lafayette Health Resources

Dr. Jacqueline S. Greenwood, Campus Administrator, Arlington Small Schools Campus

Bruce Hill, Manager, Campus Relations/Diversity, Eli Lilly and Company

Thomas A. King, Thomas A. King Consulting

Kimberley Lawrence-Curry, Director, Patient Relations, Wishard Health Services

Peyton Manning, President, PeyBack Foundation

Wayne Patrick, Partner & President, Professional Data Dimensions

LaSalle Rhymes, Jr., Operations Manager, Automotive Components Holdings, LLC

Derica Rice, Senior Vice President & Chief Financial Officer, Eli Lilly and Company

James Sadtler, Senior Vice President, Power Supply, Indianapolis Power & Light Company

Sydney L. Steele, Senior Counsel, Kroger Gardis & Regas, LLP

Rhonda L. Stoughton, Consultant, The Stoughton Group

James L. Tackett, Executive Director - External Affairs, AT&T

Curtis Taylor, Chief Information Officer, Emmis Communications Corporation

Charles "Chuck" Williams, Vice President - General Manager, Radio One/Indianapolis

CENTER FOR LEADERSHIP DEVELOPMENT STAFF

Dennis E. Bland
President

Tamiko Jordan-Obregón
Vice President, Programs and Administration

Joseph L. Skvarenina, MEd.
Vice President, Fund Development

M. Elaine Haney, MS
Director, College Prep Institute

Ronald Brown
Manager of Fund Development

LeRoy Lewis III, MBA
Manager of Marketing and Alumni Relations

Judith Scott
Coordinator of Operations

Camille Rowe, MEd
Program Coordinator

F. Willis Johnson, Jr., M. Div.
Program Coordinator

Robin A. Andrews
Program Assistant

Felicia Gilbert
Program Support

Rosietta Summers
Accounting Technician/Program Support

**CENTER FOR
LEADERSHIP DEVELOPMENT**

Empowering Youth / Strengthening Community

Center for Leadership Development
3536 Washington Boulevard
Indianapolis, IN 46205
(317) 923-8111
www.cldinc.org