

HOPE

*understanding the mind,
restoring the spirit*

4075 Old Western Row Road
Mason, Ohio 45040

513-536-HOPE (4673)

www.lindnercenterofhope.org

Our Mission

The Lindner Center of HOPE is a nonprofit, mental health center staffed by a diverse team, united in the philosophy that by working together, we can best offer hope for people living with mental illness. The patient and family are at the center of our treatment, education and research.

Our Vision

The Lindner Center of HOPE will be a universally recognized leader in mental health care.

A MESSAGE FROM
OUR CHAIRMAN

Our Founders, Frances R. and
S. Craig Lindner

Dear Friends and Supporters,

I am guessing that most people reading this letter have somehow been affected by mental illness, either directly or indirectly through a family member, friend or co-worker. For those trying to find help for someone with mental health problems, the experience can be overwhelming. It leaves many families who are searching for comprehensive care for a loved one with a profound sense of helplessness.

My wife Frances, my parents Edyth and Carl Lindner, and I felt we might be able to begin addressing this problem in our community. We had a wonderful opportunity here in Cincinnati under Dr. Paul Keck's leadership to put together a team of clinicians and researchers that is truly among the best in the nation. Our goal was to build a facility where everything – diagnosis, treatment and research – could be in one location.

We could never have done this alone. I want to thank the members of our family and our many friends in the community for their encouragement, generous donations, and time serving as members of the Board of Directors or as volunteers.

There is much work yet to be done so that mental illness is better recognized for what it is—a medical problem. There also must be a better understanding that the cost of providing quality diagnosis and treatment of mental illness is negligible compared to the lost wages and productivity that result from spending too little.

In closing, I want to extend a challenge to the leaders of our local hospitals and our business community – we need to work together to establish a better system of mental health care in our region. There is such a huge need. There is also an unparalleled opportunity for Greater Cincinnati to take the lead in addressing one of our country's most pervasive health problems.

S. Craig Lindner
Chairperson, Board of Directors

HOPE

is a destination

Lindner Center of HOPE is a place where the best and most advanced possibilities for mental health care have come together in a single setting.

Opened in August 2008, the Center is a 103,000 square foot facility located in Mason, Ohio on a 36 acre campus filled with mature trees and walking paths. Just as the human mind and spirit are wonders of complexity and connection, the Center brings together the latest scientific advancements, world-class diagnostic and clinical skills, and, most importantly, a profound compassion for people suffering from mental illness.

As many patients and their families have discovered, there are few if any places in the country where this

level of comprehensive mental health care can be found, and if there are, they are hundreds of miles away. The Center offers:

A full service mental health hospital with 64 private rooms. Patients can be admitted 24 hours a day, 365 days a year. We provide inpatient programs for adolescents (age 11-17), adults, and seniors; residential programs (age 18 and older), and comprehensive assessments and second opinions.

An outpatient clinic for all ages including children (ages 2 and older), adolescents, adults, and seniors that is staffed by many of the nation's most highly trained and experienced clinicians. Comprehensive

assessments and second opinions are also available on an outpatient basis.

A research institute staffed by internationally recognized scientists seeking new and better treatments for mental illness, as well as a deeper understanding of the causes of these illnesses.

A state-of-the-science Brain Imaging Center for advanced diagnosis and research. Illnesses addressed at the Center include depression and bipolar disorders; eating disorders; addictive and co-occurring psychiatric disorders; anxiety and obsessive compulsive disorders; schizophrenia and related conditions; attention deficit hyperactivity disorders (ADHD) and stress-related problems.

A MESSAGE FROM
OUR PRESIDENT

Dear Friends and Supporters,

It is hard to believe that it has been two years since we opened Lindner Center of HOPE. I am pleased to tell you that in that time we have made a profoundly positive impact in the lives of thousands of patients, their families, our community, and in the field of mental health.

Since our opening, more than 2,000 patients have received hospital care. We have had more than 38,000 outpatient visits. Patient satisfaction levels are extremely high. Our researchers have participated in 20 national and international studies. We were honored to be asked to be a founding member of the National Network of Depression Centers.

None of this would be possible without the vision of Frances and Craig Lindner. Their support, along with members of their family and the community, helped create this remarkable resource for our region. Greater Cincinnati now has one of the most beautiful and innovative mental health facilities in the world. Patients of all ages from throughout

our region and beyond are benefitting from the comprehensive system of mental health care that is being delivered here.

I am proud of our staff for these achievements. Yet we are still in the start-up phase. We are continually growing our capacity to help more people with mental illness. In addition, we are looking forward to developing new collaborations with other hospitals now that our initial partnership with the Health Alliance ended following its dissolution.

There have been incredible advances in the understanding and treatment of mental illness over the past 25 years, perhaps more than in any other field of medicine. With the continued support of our board, staff, donors, partners and the community, Lindner Center of HOPE will help further these advances and continue providing world-class care for patients and their families.

Paul E. Keck, Jr., MD
President and Chief Executive Officer

Natural elements from outside follow individuals into a bright and airy lobby.

A PATIENT'S STORY

TMS Therapy – an innovative new therapy for treatment-resistant depression

One-third of patients with depression experience what is known as “treatment-resistant depression.” That is, despite receiving standard treatments, they do not show adequate improvement or are unable to tolerate the side effects of antidepressant medications. Lindner Center of HOPE became the first provider in Ohio to offer an innovative new option for treatment-resistant depression in adults, called transcranial magnetic stimulation (TMS).

TMS is a safe, painless procedure done in an outpatient setting with no anesthesia required and few, if any side effects. Patients typically receive a series of daily treatments over six weeks. Each treatment lasts about 40 minutes, after which the patient can immediately return to work or home.

Results from two separate long-term studies showed that relapse rates for patients with treatment-resistant depression were much lower following TMS therapy than

is normally seen with medicines or electroconvulsive therapy. This innovative treatment is changing the lives of many patients. One of those is Ira, who is married and has four children, and had suffered with severe treatment-resistant depression for 14 years.

“When I went in for the TMS treatments I was skeptical,” Ira says. “After all, nothing else had worked for me. At the end of the second week of treatments, I noticed that my long-gone appetite was returning. By the end of the fourth week, I conservatively estimated my improvement at 50%. Midway through the sixth week, I realized I was completely better, and that has continued ever since. TMS gave me my life back. Now I am totally in remission.”

The Farmer Family
Neuromodulation
Center

Ira Herman, TMS patient

HOPE

for people with mood disorders

Mood disorders include depression and bipolar disorders, two of the three leading causes of disability in the world. The third leading cause of disability, alcoholism, often co-exists with one of the other two.

Lindner Center of HOPE provides people with mood disorders in Greater Cincinnati and beyond access to the most comprehensive and advanced diagnostics and treatments available for these illnesses. Since the Center opened in August 2008, thousands of patients have received hospital care, voluntary residential care through the Sibcy House, and outpatient treatment.

Dr. John Hawkins

Yet there are many more who have not, because the majority of people with mental illnesses seek medical treatment rather than mental health care. An estimated 60% of primary care visits are to some extent related to depression or anxiety. These are understandable statistics, not only because of the stigma surrounding mental illness, but also because it often co-exists with other disorders and medical problems.

Few mood disorders are simple or easily conquered. One of the great strengths of Lindner Center of HOPE is the breadth of experience of the clinical staff who can diagnose and treat complex mental health disorders. The Center's clinicians also serve as a

resource for area physicians seeking additional consultation for their patients.

"We're fortunate to have many wonderful physicians and mental health clinicians in our region," says **Dr. John Hawkins, Chief of Psychiatry. "At Lindner Center of HOPE, we're able to offer referrers and their patients access to experts, testing and procedures they might otherwise not have access to."**

The Farmer Family Foundation has given a generous gift to our Neuromodulation Center.

HOPE

for people with eating disorders

The Harold C. Schott Foundation

Eating Disorders Program

at Lindner Center of HOPE

Eating disorders are common, psychiatric illnesses that affect both women and men and can be life threatening.

They include anorexia nervosa, where an individual attempts to maintain a body weight far below what is healthy; and bulimia nervosa, where a person develops an unhealthy pattern of bingeing on food and then purging. Other eating disorders include binge eating disorder, overeating and obesity, and compulsive exercising.

While the media often portrays eating disorders as matter of choice, they are definitely not. It has been estimated that up to 70% of a person's susceptibility to developing an eating disorder may be due to genetic factors.

Dr. Anne O'Melia

"These are biologically based illnesses that cause a great deal of suffering," says **Dr. Anne O'Melia, Medical Director of The Harold C. Schott Foundation Eating Disorders Program at Lindner Center of HOPE.** "An eating disorder may start with a choice, such as going on a diet, but for those who are vulnerable, a change takes place. The balance of power shifts from the person being in control to a situation where the illness affects their decision making process."

About 10 million adolescents and adults in the United States have an eating disorder.

For young women age 15-24, the mortality rate for anorexia nervosa is 12 times higher than from all other causes. It has the highest mortality rate of all psychiatric disorders.

Lindner Center of Hope is in a unique position to make inroads in the treatment of eating disorders, where specialized centers usually cannot. That is because eating disorders often co-exist with other mental illnesses. The Center has extensive capabilities to deal with complex disorders—a multidisciplinary staff; inpatient, outpatient and residential care units; as well as genetic testing, brain imaging and expert researchers available for consultation.

Under the guidance of Dr. O'Melia and Dr. Susan McElroy, Chief Research Officer, clinicians and researchers at the Center are developing an evidence-based protocol for the treatment of eating disorders that can be replicated to any psychiatric program in the country. "It will allow patients to receive treatment near their homes, near their "stressors and supports," Dr. O'Melia says.

Harold C. Schott Foundation made a generous gift to the Eating Disorder Program at the Center.

At Lindner Center of HOPE, patients and staff eat together in our dining room, where wait staff serve healthy, delicious food made to order.

A PATIENT'S STORY

“Being treated at the Lindner Center of HOPE was extremely beneficial to my recovery.

I honestly would never have thought this because the Lindner Center of HOPE is a psych hospital. I had been in several different strictly eating disorder residential treatment centers. I thought the only option for me was to be shipped off to some place far away, get a tube up your nose, and be surrounded by 10 or 15 girls all struggling with similar issues.

While it is comforting to know that you are all there for the same reason, it is also very triggering. Every time there would be a new patient, my anxiety would skyrocket. Would she be skinnier than me? Would she be sicker? I found myself constantly comparing myself with other girls.

It was different at the Lindner Center of HOPE. I was able to truly focus on my own recovery goals and to discover what recovery really meant.”

A PATIENT'S STORY

“The Sibcy House was vital to my recovery and I believe truly helped me a lot.

My entire teen years I'd been in and out of treatment. People told me I was moody but it had never been addressed, and due to that things got way, way, way out of control. By taking time to evaluate my medicine, depression, suicide attempt, anorexia, bulimia, and other mood issues, I truly believe I was able to get better. I think being treated locally was also a crucial piece of my recovery. At Lindner Center of HOPE, I was able to leave on passes, keep up with school work, and work with my family. It has been almost a year since I have been out of the hospital and that is amazing for me.”

Every unit at Lindner Center of HOPE is designed to accommodate both group and private activities.

HOPE

for people with complex disorders

Dr. Todd Palumbo

A good way to describe the mission of Sibcy House is hearing how one patient summed up his experience: **"Sibcy House helped me put the brakes on the chaos my life had become."**

For some people experiencing mental illness, it is not one thing causing distress. It is many things tangled together in a seemingly hopeless knot. Even proven treatments sometimes do not lessen suffering. Is it an unrecognized condition? Or is it a combination of mental, social, and physiological problems?

Sibcy House is a voluntary, residential unit within the Lindner Center of HOPE. The program helps patients age 18 and older with complex and challenging mental disorders. It provides the private setting, clinical expertise,

and advanced diagnostic tools needed for a complete assessment of an individual in both body and mind. Using the assessment, the expert clinical team at Sibcy House develops a comprehensive treatment plan for the individual, and, whenever possible, includes family.

"There is a lot of passion to do great things here," says **Dr. Todd Palumbo, Medical Director of Sibcy House. "What we can do at Sibcy House in less than a month, in most places would take many months, if it could be done at all."**

Patients have come to Sibcy House from many states and several countries for help with depression and bipolar disorders, eating

disorders, addictive and co-occurring psychiatric disorders, and anxiety and obsessive compulsive disorders.

"To see a patient come into Sibcy House and begin turning the corner in their life, they look so much different, like a new person," says Stacey Reese, Manager, Inpatient Social Work for the Lindner Center of HOPE.

Sibcy House is supported in part by a generous gift by Mr. and Mrs. Robert N. Sibcy.

HOPE

for the future — Research and Innovation

Research INSTITUTE *at Lindner Center of HOPE*

Dr. Susan McElroy

New insights through classic clinical research

When research and treatment are conducted within the same setting, as they are at the Lindner Center of HOPE, it can lead to bold new ideas about the causes of, and treatments for mental illness. It can also provide patients participating in studies access to innovative new treatments sometimes years before they are widely available.

Since opening in August 2008, the Research Institute at the Lindner Center of HOPE has participated in more than 20 studies, 11 of which were active as of fall 2010. Most of

the studies are in the area of mood disorders and eating disorders. Others involve genetics and brain imaging. Some measure whether a medication that is FDA approved for one problem will help with another problem. Still others investigate medications not yet approved by the FDA. The studies are conducted in affiliation with the University of Cincinnati College Medicine.

"We do classic clinical research," says **Dr. Susan McElroy, the Center's Chief Research Officer.** "We do research and see patients. There's a tendency today to be either a researcher or a clinician, partly because of funding. It's hard to do both.

But there's still an important role for clinical research, because you get important insights."

Having the Research Institute in the same building as the hospital and outpatient clinics has provided additional benefits for patients of the Center and their clinicians.

"If a clinician has a question about a co-occurring condition or a complex disorder, for example, the research team is here to provide backup," says Dr. McElroy.

The Brain Imaging Center – pursuing a better understanding of the frontier within

At first glance, the control room in the Center's Brain Imaging Center looks more like it belongs in a graphic arts studio, with several keyboards and flat-panel monitors set up for working with high resolution images. But when Radiology Technician Barry Southers begins bringing up the images, it is instantly obvious this is a new world. The images, in stunning clarity and multiple colors, show the inner structure and workings of the human brain. They are complex, mysterious and beautiful.

The source of the images is a 3.0 Tesla Magnetic Resonance Imaging (MRI) scanner in the much larger room next door. It is the most powerful MRI approved for clinical use, meaning it is safe for patients while providing unparalleled opportunities for diagnosing and researching diseases of the brain.

In collaboration with the University of Cincinnati, Lindner Center of HOPE has several research projects underway at the Brain Imaging Center. The studies could lead to

important discoveries in the areas of traumatic brain injury, post traumatic stress disorder, bipolar disorder and treatments for adolescent patients with suicidal thoughts.

Creating a biological “library” for bipolar researchers

One study at the Research Institute involves the development of a “Bipolar Biobank.” The study is sponsored by the Mayo Clinic and being carried out at six sites including the Lindner Center of HOPE. Participants in the study have bipolar disorder. They provide a blood sample, answer a series of questions, allow access to their medical records, and agree to be part of follow-up activities. In the future, researchers will be able to use samples and patient data from the thousands available through the Biobank. It promises to improve the ease and cost of doing bipolar disorder research, while opening new avenues for better treatments.

HOPE

lives in service and achievements

STATEMENT OF OPERATIONS

Services & Development Revenues 2010

Inpatient Service	\$ 11,390,806
Outpatient Services	\$ 2,805,332
Residential Services	\$ 1,807,108
Development & Research	\$ 6,784,912
Net Services & Development Revenues	\$ 22,788,158

Direct Service Expenses

Salaries & Benefits	\$ 13,722,179
Services & Supplies	\$ 4,589,275
Depreciation & Interest	\$ 3,458,569
Total Direct Service Expenses	\$ 21,770,023

Net Margin on Services & Development \$ 1,018,135

MSO Support Services Expenses \$ 5,458,653

Consolidated Net Income \$ (4,440,518) **

NUMBERS AND STATISTICS 2010

Uncompensated Care	\$ 801,683
Licensed Beds	64
Admissions	1,452
Inpatient Days	11,253
Outpatient Visits	25,669
Research Trials	12
Research Visits	800
Employees	295
Clinicians	33

Notes:

* Fiscal year ended June 30, 2010; Unaudited

** The Lindner Center of HOPE is still in its start-up phase, having completed two years of its initial five year operating plan. We fully expect the volume of inpatient and residential days to continue increasing, as awareness and relationships grow with regional and national/ international referral sources. Revenues from the delivery of those services, along with growth in revenues from development and research, will increase net margin, while MSO support services expenses will remain relatively constant. The result will be that the Lindner Center of HOPE will move closer to break even while providing high quality mental health services to more patients and families.

The National Network of Depression Centers

Lindner Center of HOPE took a major step toward becoming a nationally recognized leader in mental health care, when, along with its affiliate, the University of Cincinnati, it joined 13 other leading institutions around the country as a founding member of the National Network of Depression Centers (NNDC).

The NNDC is based on the idea that centers of excellence working together can make unimaginable advancements decades faster than working independently; and that the groundbreaking achievements of its members can be replicated, just as similar networks have done in the fields of cancer and heart disease.

"This is the first network of academic institutions created to enhance the treatment and research of mood disorders, in fact of any mental illness, in history," says Dr. Paul Keck, President and CEO of the Lindner Center of HOPE. "As a member, we can bring to Cincinnati the best our country has to offer while sharing what we learn with them."

ADAP – Educating local students about depression and suicide

Adolescent depression is increasing at an alarming rate, as is its tragic connection to suicide. Each year, almost 5,000 young people age 15-24 end their lives. The rate of suicide for this age group has nearly tripled since 1960.

The Lindner Center of HOPE is committed to helping young people in our community better identify and cope with depression. As part of that effort, the Center has introduced a new program into area high schools.

Called the Adolescent Depression Awareness Program (ADAP), the program has a 10-year proven track record. It was developed at the John Hopkins University School of Medicine, one of the Center's partners in the National Network of Depression Centers.

"Many people expect angst in teens, so they are confused about depression and where it begins," says Dr. Leah Casuto, Staff Psychiatrist and a member of the adolescent treatment team at the Center. "Part of what ADAP does is help teens, parents and teachers better understand depression, and that it's very treatable. Another aim of ADAP is to improve the likelihood that teens will reach out to their teachers, parents, rabbi, pastor, whomever, for help when they need it."

Eight area high schools attended the ADAP training program in Fall 2010 at the Center. Depending on donor support, the program may be extended to more high schools throughout the region.

HOPE

is a gift generously bestowed

Yes, I want to help Lindner Center of HOPE make a difference in people's lives.

You can donate now by calling the
Development office at 513-536-0317
or by mailing your donation to:
Lindner Center of HOPE
Development Office
4075 Old Western Row Road
Mason, OH 45040

Thank you to the Lindner Center of HOPE's donors

for your generous and gracious support
for work that is providing world-class
treatment and hope for patients with
mental illness, while advancing knowledge
and discoveries in the field of psychiatry
and mental health.

The walkway that welcomes patients, families and visitors to the Center is paved with well wishes from members of the Brick Sponsorship program.

DONORS

FOUNDERS

Mr. and Mrs. S. Craig Lindner

Mr. and Mrs. Carl H. Lindner, Jr.

\$1,000,000 - \$4,999,999

Anonymous

Farmer Family Foundation

Harold C. Schott Foundation

Mr. and Mrs. Carl H. Lindner III

Mr. and Mrs. Keith E. Lindner

Mr. and Mrs. Robert N. Sibcy

Western & Southern Financial Group

\$250,000 - \$999,999

Marge and Charles J. Schott Foundation

\$10,000 - \$249,999

Ambrecht Family Foundation

Mr. and Mrs. Kenneth C. Ambrecht

American Financial Group, Inc.

Drs. Sandra and Steven Amoils

Anonymous

Baker Concrete Construction Company

Mr. and Mrs. John F. Barrett

John and Susan Berding Family Foundation
BKD, LLP

Mrs. Lela C. Brown

Mr. and Mrs. William P. Butler

C L H Foundation

Castellini Foundation

Mr. and Mrs. Michael A. Clauder

CoFre Family Foundation

Columbia Development Company

Ruth J. and Robert A. Conway Foundation

Corporex Companies, Inc.

Mr. and Mrs. Mark J. Daly

Embers Restaurant

James E. Evans Foundation

Mrs. Kay Copelin French

Ms. Sharon W. Frisbie

GlaxoSmithKline

The Greater Cincinnati Foundation

Greater Cincinnati Health Council

Carol Ann and Ralph V. Haile Foundation

Mr. and Mrs. Kenneth Hanover

Robert S. Heidt, Jr., MD and Ms. Julia
Scripps-Heidt

High Hopes Board

Howe Family Foundation

Mr. and Mrs. Ronald G. Joseph, Sr.

Stanley M. Kaplan, MD

Keating, Muething & Klekamp, P.L.L.

Drs. Paul E. Keck, Jr. and Susan L. McElroy

Dr. and Mrs. Dean J. Kereiakes

Ms. Lisa Levine

Mr. and Mrs. S. Craig Lindner, Jr.

Loth Office Furniture

Louise H. & David S. Ingalls Foundation, Inc.

Mr. and Mrs. Douglas F. Marcian

Mr. and Mrs. Christopher P. Miliano

Mr. and Mrs. Malott W. Nyhart

Ohio National Financial Services

The Ohio Valley Foundation

On Your Feet LLC

Mr. and Mrs. James F. Orr

PNC Bank

PNC Foundation

Mr. and Mrs. Vincent D. Rinaldi

Mr. and Mrs. Richard W. Satterfield

Mrs. and Mrs. Charles R. Scheper

The Louise Taft Semple Foundation

Spaulding Foundation

Mr. and Mrs. Stuart B. Sutphin III

The Sutphin Family Foundation

Mr. and Mrs. George J. Wile

Mr. and Mrs. W. Joseph Williams, Jr.

Williams Foundation

Mr. and Mrs. Jeffrey L. Wyler

\$5,000 - \$9,999

Blank Rome, LLP

Mr. and Mrs. Vere W. Gaynor

Herche Foundation, Inc.

Hilltop Basic Resources, Inc.

Raymond James and Associates, Inc.

Mr. and Mrs. Brad Lindner

Ms. Suzanne K. Lindner

Miller Valentine Group

Thomas and Pamela Mischell Family
Foundation

Mr. Kenneth G. Oaks

Dr. and Mrs. Joseph A. Pichler

Polaris Software Lab (India), Ltd.

Phillip A. Richey Memorial Fund

Mr. and Mrs. Thomas J. Richey

Elizabeth Schmidt Interior Design

Joseph J. Schott Foundation

Scripps Network Interactive

Turner Construction Company

Mrs. Brenda B. Walker

\$2,5000 - \$4,999

Ms. Andrea Ayers

Joseph R. Daly Foundation

Mr. and Mrs. Robert E. Gill

Mr. and Mrs. Robert D. Lindner, Jr.

Mr. and Mrs. Kenneth W. Lowe

Mr. Kenneth M. Mailender

Mr. and Mrs. Thomas E. Mischell

Ocean Reef Foundation, Inc.

Mr. and Mrs. John W. Steinman III

Bob Sumner Tire Co., Inc.

Vista Foundation

\$1,000 - \$2,499

AAA Cincinnati
Mrs. Kathy Bechtold
Mr. and Mrs. Dolloff F. Bishop III
Dr. and Mrs. Charles F. Brady, Jr.
Mr. and Mrs. Harry C. Brown
Building Healthy Lives Foundation
Mr. and Mrs. James Barrett Buse
Cabbage Rose Interiors
Dr. and Mrs. Alan D. Cardin
Mary Sue and Terry Cheeseman
Cincinnati Bell Inc.
Mr. and Mrs. Robert E. Coletti
Conbros Enterprises, LLC
Dr. and Mrs. Bruce C. Corser
Danis Environmental Industries
Ms. Patricia D. DeChant
Mr. and Mrs. David B. Dillon
Evelo Group at Merrill Lynch
Scott & Mary Farmer Family Fund
Mr. and Mrs. Richard T. Farmer
Gattle's of Ohio, Inc.
Haworth, Inc.
John and Carrie Hayden Family Foundation
Mr. and Mrs. Richard N. Hensley
Mr. and Mrs. Jeffrey P. Hock
Mr. and Mrs. Robert L. Hoverson
Isle of Skye Cashmere
Mr. and Mrs. George R. Joseph
Paul and Lori Jurgensen Family
KCA Associates
Klosterman Baking Company Inc.
Mr. and Mrs. Robert J. Kohlhepp
Mr. and Mrs. Henry B. Kreuzman
Mr. and Mrs. John C. Lame
Landrum & Brown
Mr. Richard E. Lindner, Sr.*
Mailender, Inc.
Ms. Marjorie A. McCarthy
Mr. and Mrs. James A. Miller
Mr. and Mrs. William L. Montague
Philip R. Myers Family Foundation
Mr. and Mrs. H. C. Buck Niehoff
Oliver Family Foundation
Robin L. Osterman, Ph.D. and Mr. Joel H. Osterman
Mr. and Mrs. Brian Owens

Brooke and Victor Perlik
Mr. and Mrs. Snowden Rowe
Mr. and Mrs. William J. Ryan
Mr. and Mrs. Larry A. Sheakley
Sheakley Family Foundation
Mr. John G. Smale
Drs. David and Kathleen Stern
Mr. Robert J. Strobel
Louis Vuitton
Mr. and Mrs. Andrew A. Webster
Mr. and Mrs. Caleb C. Whitaker III
Wood & Lamping, LLP
Dr. and Mrs. Creighton B. Wright
Mr. and Mrs. Jonathan W. Zipperstein

Donations under \$1,000

(includes gifts to Bridge to HOPE, Ember's Anniversary Events and Touchdown for HOPE)

7 Hills Investment Properties, LLC
Dr. P. Eric and Claudia M. Abercumbie
Mr. and Mrs. Thomas A. Abrahamson
Absolutely Needlepoint
Mr. and Mrs. J. Wickliffe Ach
Mr. and Mrs. William S. Ackerman
Mr. Thomas B. Ackermann
Mr. Ian Adams and Ms. Lynn Adams
Mr. and Mrs. Thomas L. Adkins
Mr. and Mrs. Vincent P. Afflixio
Mr. and Mrs. Joe R. Albers
Mr. and Mrs. Edward F. Alf
Mrs. Sylvia N. Altman
Mr. and Mrs. Mark J. Altstadt
Mr. Thomas R. Ammann and Hon. Sandra S. Beckwith
Ms. Anita L. Amos
Dr. and Mrs. Baltazar G. Anaya
Mr. and Mrs. Thomas D. Anthony
Mr. Douglas and Dr. Robin Arthur
Dr. and Mrs. Dallas G. Auvil
Ms. Laura A. Azbill
Mr. Timothy A. Back
Mr. and Mrs. John E. Bade, Jr.
Mr. and Mrs. William F. Bahl
Bailey & Company Benefits Group
Mr. and Mrs. Todd H. Bailey

Mr. and Mrs. Gregg A. Bailey
Ms. Cynthia M. Balazs
Mr. and Mrs. William Balutanski
Bambeck & Vest, Inc.
Mr. and Mrs. Carl A. Bamford
Mr. and Mrs. Charles Barham III
Mr. and Mrs. Clyde Barnard
Mr. Michael L. Barnard
Mr. and Mrs. Dale E. Barnes
Mr. and Mrs. Drew Barton
Mr. and Mrs. Rontae Bass
Mr. Lynwood L. Battle, Jr.
Mr. and Mrs. David L. Baumann
Ms. Cheryl Beard
Mr. Chris Bechhold and Dr. Rebecca Bechhold
Mr. and Mrs. Fred J. Bechtold
Mr. and Mrs. Joseph Beech III
Mr. and Mrs. Wesley P. Belden
Rev. and Mrs. David D. Beran
Ms. Anne K. Berger
Mr. and Mrs. Andrew L. Berman
Mr. Howard Ain and Dr. Susan D. Bernstein
Dr. and Mrs. Edgar L. Berre, Jr.
Mr. and Mrs. James W. Berutti
Mr. and Mrs. Ronald W. Beshear
Mr. and Mrs. Oliver W. Birkhead
Mr. and Mrs. Dennis R. Bishop
George F. Bishop, Ph.D. and Ms. Pama A. Mitchell
Mr. and Mrs. James J. Bitzenhofer
Jill W. Bley, Ph.D., Inc.
Mr. and Mrs. Richard R. Blizzard II
Mr. and Mrs. Larry J. Blum
Mr. and Mrs. David D. Blum
Mr. and Mrs. Gregory E. Bobowski
Mr. and Mrs. Robert E. Bolduc, Jr.
Mr. and Mrs. Gordon B. Bonfield
Mr. and Mrs. Charles J. Bordogna
Mr. and Mrs. Luke Boswell
Mr. and Mrs. Joseph Bourgraf
Mr. and Mrs. Robert D. Boven
Mr. Andrew Bowen
Mr. and Mrs. Glen L. Bowler
Mr. and Mrs. Jeffery J. Brackett
Mr. and Mrs. Michael P. Brady
Bra Specialties, LLC

Mr. and Mrs. William C. Bredenfoerder
Mr. and Mrs. Hank Brinker
Ms. Dale P. Brown
Mr. and Mrs. Jack E. Brown
Ms. Jill Brown
Ms. Nancy J. Brown
Ms. Patricia L. Brown
Ms. Suzanne Brown
Mr. and Mrs. Frederick E. Bryan III
Ms. Javonna D. Buckhanan
Mr. Robert W. Buechner
Mr. and Mrs. Scott K. Bullock
Ms. Jill Burke
Mr. and Mrs. Mark E. Burke
Mr. and Mrs. William R. Burleigh
Mr. and Mrs. Gerald Burnett
Mr. Ed C. Bushelman
Dr. W. Bruce Butler
Mr. and Mrs. Robert T. Cahill
Drs. George and Linda Callard
Mr. and Mrs. Robert A. Cambruzzi
Ms. Candice A. Campbell
Ms. Cynthia J. Campbell
Mr. and Mrs. David W. Campbell II
Mr. Pete L. Caples
Mark and Kate Carnavale and Family
Mr. and Mrs. James C. Carroll
Mr. and Mrs. John F. Cassidy
Mr. and Mrs. Edward F. Castleberry
Dr. Leah S. Casuto
Ms. Mary A. Catanzaro
Catholic Healthcare Partners
Mr. and Mrs. Robert F. Cavellier
CDO Technologies, Inc.
Mrs. Janet Kelley Chorpenning
Cincinnati Spine Institute LLC
Ms. Janet E. Clementi
Mr. and Mrs. Roderick P. Clifford
Ms. Jane H. Cobb
Coffee Break Roasting Company
Dr. and Mrs. Robert L. Coith, Jr.
Mr. and Mrs. Elmer B. Cole, Jr.
Mr. and Mrs. Leland M. Cole
Ms. Rebecca Colletta
Mr. and Mrs. Marc A. Comisar
Mr. and Mrs. N. Lee Comisar
Kelley Conley

Mr. and Mrs. Harold L. Cook
Mr. and Ms. James Cook
Mr. and Mrs. Todd L. Cooper
Mr. William J. Hansen and Dr. Elizabeth M. Cottingham
Covap, Inc.
Mr. W. Parker Cowgill, Jr.
Ms. Christina L. Cox
Mrs. Joan B. Craig
Mr. and Mrs. John R. Cramer
Dr. and Mrs. Alvin H. Crawford
Mr. and Mrs. Roy O. Crook
Dr. and Mrs. Paul R. Crosby
Mr. and Mrs. J. David Cummings
Ms. Rose Marie Curley
Mr. Brownlee O. Currey, Jr.
Mr. and Mrs. Thomas H. Daugherty
Ms. Susannah Davids
Mr. Stephen L. Davidson
Mr. and Mrs. Jerry E. Davis
Mr. and Mrs. Troy M. DeBord
Mr. Patrick DeLacey
Ms. Cindy Dellefield
Mr. and Mrs. Wayne A. Demo
Mr. and Mrs. Clyde R. Dempsey
Mr. and Mrs. Thomas A. Denhart
Ms. Gabby Denker
Mr. and Mrs. Martin S. Dennis
Mr. Michael L. Dever
Mr. and Mrs. Terry DeVilliers
Ms. Barbara J. Diebel
Mr. and Mrs. Michael A. Dietz
Mr. and Mrs. Jeffrey D. Dilbone
Mr. Josh Dillingham
Dr. and Mrs. Brett A. Dowdy
Mr. and Mrs. James Downs
Mr. Kyle R. Dragan
Mr. and Mrs. Patrick D. Dugan
Mr. and Mrs. Russell T. Dunham
Mr. and Mrs. Kenneth S. Dunlap
Mr. and Mrs. Donald C. Duwel
Mr. and Mrs. William M. Dwyer
Ebel and Associates
Mr. and Mrs. Gregory L. Ebel
Mr. and Mrs. Gregory W. Edwards
Dr. and Mrs. Stephen Edwards
Ms. Jeanette Eilers

* deceased

Eldermount Adult Day Program
 Mr. and Mrs. Morris J. Ellis
 Emballages Roda Inc.
 Mr. and Mrs. Theodore H. Emmerich, Jr.
 Mr. and Mrs. Clyde K. Eppert
 Ms. Pamela A. Erickson
 Mr. and Mrs. Edward B. Erndt
 Ms. Barbara L. Estep
 Mr. and Mrs. Larry W. Evans
 Mr. and Mrs. Michael G. Evans
 Mr. and Mrs. Joseph H. Evelo
 Mr. and Mrs. Mark P. Everingham
 Ms. Molly E. Eynon
 Mr. Timothy D. Falvey
 Federal Home Loan Bank of Cincinnati
 Mr. and Mrs. Jerome F. Federle
 Mr. and Mrs. Daniel J. Feigelson
 Ms. Patricia A. Feldman
 Mr. and Mrs. Thomas L. Finn
 Mr. and Mrs. Joey Fiore
 Mr. and Mrs. Michael A. Fisher
 Mr. and Mrs. James T. Fitzgerald
 Mr. and Mrs. George J. Flynn
 Ms. Judi B. Foreman
 Mr. and Mrs. Charles R. Foster
 Mr. and Mrs. P. Douglas Franz
 Noel Free, MD
 Mr. and Mrs. Mark E. Frericks
 Mr. and Mrs. F. Daniel Freshley
 Mr. and Mrs. Mark A. Friedman
 FSN/OfficeWare
 Mr. and Mrs. Christopher S. Gaal
 Mr. George Galanes
 Mr. and Mrs. John A. Garrison
 Dr. and Mrs. James M. Garvey, Jr.
 GBBN Architects
 Mr. Eugene Geier
 Dr. and Mrs. Rodney P. Geier
 Louis D. George Consulting
 Mr. Louis D. George and Ms. Anne T. Vertuca
 Gettler Family Foundation
 Mr. Ralph P. Ginocchio
 Mr. and Mrs. Gary M. Glass
 Mrs. Joan R. Glass
 Globe Business Interiors
 Mr. and Mrs. David W. Glossinger
 Mr. and Mrs. Christopher C. Goforth

Dr. and Mrs. Richard S. Goldfarb
 Mrs. Diane C. Goldsmith
 Dr. and Mrs. Lynn Gordon
 Mr. and Mrs. Melvin C. Graf
 Mr. and Mrs. Joseph S. Grafton
 Ms. Dorothy Grant
 Mr. and Mrs. Michal L. Grau
 Mr. and Mrs. James D. Graviss
 Ms. Cara Grealis
 Grear & Company
 Mr. Stewart M. Greenlee
 Dr. and Mrs. Steven H. Grendel
 Mr. and Mrs. Joseph E. Grever
 Mr. and Mrs. Phillip R. Greytak
 Mr. and Mrs. Donald G. Grimes
 Mr. and Mrs. Christopher A. Gross
 Mr. Robert W. Grow
 Mr. Gunnar and Dr. Candace Gunnarsson
 Mr. and Mrs. Louis B. Guttman
 Ms. Julien Guttman
 Mr. Dana C. Hackney
 Ms. Barbara Hailstones
 Hon. Deidra L. Hair
 Mr. and Mrs. Randy Hall
 Mr. and Mrs. Joseph L. Hall
 Ms. Page Hall
 Ms. Patricia K. Hamburg
 Hamilton County Republican Party
 Mr. Josh Hamilton
 Mr. and Mrs. Aaron C. Hansen
 Ms. Delores Hargrove-Young
 Ms. Sue Harris
 Mr. Robert Hart
 Mr. and Mrs. Robert H. Hart
 Mr. and Mrs. Richard A. Hartz
 Mr. and Mrs. Thomas J. Hattersley
 Mr. and Mrs. Greg B. Hauer
 Dr. and Mrs. John M. Hawkins
 Mr. and Mrs. Hubert C. Hays, Jr.
 Mr. and Mrs. Albert E. Heekin III
 Mr. and Mrs. Brian E. Heekin
 Mr. and Mrs. Fred A. Heitzman
 Mr. and Mrs. Thomas Helfrich
 Ms. Vernita Henderson
 Mr. and Mrs. Scott A. Hendricks
 Mr. and Mrs. Ryan W. Hensley
 Mr. Ira Herman

Putting Their Hearts into Hope

Many thanks to the Lindner Center of HOPE's incredible donors, who are instrumental in helping provide the resources needed to provide care for patients and raise awareness about mental health in our community.

In addition to the major gifts provided by our generous donors, the Center is fortunate to have committed volunteers helping to provide support through a series of special events.

High Hopes

The 75 members of the High Hopes group have been tireless supporters of the Center since the doors opened. Thanks to President Nancy Nyhart and officers Kathy Bechtold, Emme Dade, Jill Freshley, Macy Hansen, Kathy Maxwell, Susan Muth, Terry Quinn, Pat Ryan, Shannon Sibcy, and Susan Walker for their leadership in our first two years of operation. The Bridge to HOPE luncheon was a smashing success and will be repeated on March 1, 2011. High Hopes also sponsors boutique and specialty sales benefiting the Helping Hands Fund to provide financial assistance for those who qualify and seek care at the Center. Added to their many fundraising activities, they also volunteer their services where needed (including holiday decorating), and serve as ambassadors for HOPE in the community.

Touchdown for Hope Event

In 2010, Scott Robinson, Carl Satterwhite, and John Ryan wanted to know what they could do to help. They came up with the idea of holding a Super Bowl party. Francie Hiltz, Sue Lawrence, and Gwen Kennedy joined the committee to plan the first Touchdown for HOPE. Quickly identified as "the best Super Bowl party ever," this very successful event will be repeated for the 2011 Super Bowl.

Second Anniversary Celebration

For each of the past two years, Jon Zipperstein and his business partner Gregg Pancero have graciously donated and hosted an event at the Embers Restaurant for

Lindner Center of HOPE to celebrate its anniversary. This event is a fun evening for staff, donors, and friends and raises funds to be used where the need is greatest. We look forward to celebrating once again in August of 2011.

Thank you to all who given of themselves for Lindner Center of HOPE, and to everyone who has supported one of our many events and activities. Your help brings hope to others when they need it the most.

Art for HOPE

2 0 1 0

Art for HOPE is a program that encourages patients to express themselves by creating art with a message of hope. The Art for HOPE collection includes coasters, notecards and other items available for purchase to support Lindner Center of HOPE.

Ms. Martha R. Hern
Mr. and Mrs. John W. Herr
Ms. Denise J. Herrmann
Ms. Gayle E. Herrmann
Mr. and Mrs. Richard A. Hertlein
Mr. Todd Hibner
Ms. Megan E. Hicks
Mr. and Mrs. Henry S. Hilberg, Jr.
Mr. and Mrs. Dennis S. Hill
Mr. and Mrs. Gregory Hill
Mrs. Mary H. Hillenbrand
Mr. George M. Hillenbrand II
Mr. and Mrs. John A. Hillenbrand II
Hi-Lo Climbers, LLC
Mr. and Mrs. L. Thomas Hiltz
Ms. Nancy B. Hollenkamp
Mr. and Mrs. Craig S. Hopewell
Mr. and Mrs. Robert J. Hopkin
Mr. and Mrs. Gilbert Hopkins
Mr. and Mrs. Peter C. Horn
Mr. and Mrs. Thomas A. Hosty
Mr. and Mrs. Paul Hovey
Mr. and Mrs. Gary T. Huffman
Mr. and Mrs. Albert T. Hulgrave
Ms. Kathryn R. Hulgrave-McNaughton
Ms. Nancy Hulgrave
Ms. Emily C. Huller
Mr. and Mrs. Thomas H. Humes, Jr.
Dr. and Mrs. Robert P. Hummel III
Dr. and Mrs. Ira B. Husky
Mr. and Mrs. Douglas S. Hynden
Mr. Kyle Hynden
Mr. and Mrs. Mathew F. Iacobucci

Indian Hill School Boosters Association
Indiana Furniture
Ms. Stephanie B. Isaack
Ms. Carol Jeffrey
Mr. and Mrs. Gary D. Johns
Mr. and Mrs. Bob E. Johnson
Dr. Danielle J. Johnson
Ms. Paige C. Johnson
Mr. and Mrs. Ronald T. Johnston
Mr. and Mrs. Samuel T. Johnston Jr.
Mr. and Mrs. E. P. Jones
John R. Jurgensen Company
Kappa Alpha Theta
Ms. Ann Applegate-Katz
Mr. and Mrs. Peter Keane
Ann Kearney-Cooke, Ph.D.
Mr. Ivan Kelley
Mr. Robert Kelley
Mr. Jerome G. Kemper
Ms. Crystal L. Kendrick
Dr. and Mrs. John C. Kennedy
Ms. Shannon E. Kennedy
Mr. and Mrs. Greg Kenny
Dr. and Mrs. James G. Kereiakes
Khakis, Inc.
Kiessling Architecture, Inc.
Mr. and Mrs. Kelly P. King
Mr. Alan G. Kinstler
Patrick G. Kirk, MD
Mr. and Mrs. Donald J. Kiser
Mr. and Mrs. James E. Kite, Jr.
Mr. and Mrs. Robert M. Klare
Mr. and Mrs. Andrew J. Kleiman

Mr. and Mrs. Kenneth F. Klosterman
Mr. and Mrs. Lawrence G. Klumb
Mr. Barry Brown and Dr. Sherry Knapp-Brown
Mrs. Christina S. Kohnen
Mr. and Mrs. Mathias L. Kolleck
Mr. and Mrs. David A. Konerman
Mr. and Mrs. Elliott R. Koresky
Mr. and Mrs. William J. Koza
Mr. and Mrs. Ervin W. Kracke
Dr. and Mrs. Michael J. Kramer
Mr. and Mrs. John D. Kreibiel
Dr. and Mrs. Timothy E. Kremchek
Mr. and Mrs. Richard Kretschmar
The Kroger Company Foundation
Mr. and Mrs. J. Brian Kropp
Dr. and Mrs. Joseph A. Kropp
Mr. and Mrs. William H. Krul II
Mrs. Janet Krumme
Mr. and Mrs. Tom Krzmarzick
Mrs. Mary E. Kuempel
Mr. and Mrs. David Kujawa
Mr. and Mrs. Lawrence H. Kyte, Jr.
Mr. and Mrs. Michael A. Laake
Mr. Dave Lachtrupp
Mr. and Mrs. Greg LaLonde
Ms. Susan M. Lamb
Mr. and Mrs. Jerome D. Lameier
Ms. Gladys E. Lang
Mr. and Mrs. Addison Lanier II
Drs. John J. and Lisa Larkin
Larmann Financial Corporation
Ms. Lisa Lawrence
Mr. and Mrs. Robert L. Lawrence

Mr. and Mrs. Ryan A. Leahy
Mr. and Mrs. Thomas Lear
Mr. Peter S. LeBlond
Mr. Lowell A. Lehmann
Mr. Robert L. Leroux
Mr. and Mrs. Donald E. Levensgood
Mrs. Anna Frolova Levi
Mr. and Mrs. Alvin J. Levine
Mr. Jeffrey Levine
Mr. and Mrs. H. Michael Lewellen, Jr.
Licensing Financial Services, Inc.
Ms. Jessica K. Lieberman
Ms. Carol Lindner
Ms. Charlene W. Lindner
Mr. and Mrs. David C. Lindner
Mr. and Mrs. Robert D. Lindner, Sr.
Mrs. Betty C. Lipps
Mr. Warren Lipps
Ms. Blair A. Loftspring
Dr. and Mrs. Edward E. Loftspring
Mr. and Mrs. Wally W. Lovejoy
Mr. and Mrs. Matthew Lucas
Mr. and Mrs. Larry A. Lutz
Ms. Deborah R. Lydon and Mr. Michael V. Meister
Rev. and Mrs. Damon Lynch, Jr.
Mr. and Mrs. Walter A. Lynch
Mr. and Mrs. Kenneth W. MacCarone
Mr. and Mrs. George B. Maggini
Mr. and Mrs. David J. Maier
Ms. Mary Maloney
Dr. Devinder S. Mangat
Ms. Felicia Mangat
Mr. and Mrs. Gary Margolen
Mr. and Mrs. Robert A. Marklein
Mr. and Mrs. Joseph R. Markulike, Jr.
Mr. and Mrs. Lawrence S. Martini
Mr. and Mrs. Louis J. Martire
Mr. and Mrs. Tyler Matteson
Mr. and Mrs. Rick B. Maxwell
The Frederic H. Mayerson Group
Mr. and Mrs. David J. McAdams
Mrs. Jeanette S. McCarthy
Mr. and Mrs. Kevin M. McCarthy
Mr. and Mrs. Timothy McCauley
Mr. and Mrs. Michael E. McCaw
Mr. and Mrs. Clifford H. McClintick
Ms. Carol A. McCormick
Mr. and Mrs. Douglass W. McDonald

Mr. and Mrs. Kevin R. McDonnell
Mr. and Mrs. Michael S. McGraw
Mr. and Mrs. John C. McIlwraith
Mr. and Mrs. Christopher R. McIntire
Mr. Marques P. McNiese
Mr. and Mrs. Douglas G. McPeck
Mrs. Denise C. McQuighan
Dr. and Mrs. Martin L. McTighe
Mr. and Mrs. David A. Mebuis
Mr. Bruno Mediate
Mr. and Mrs. Kenneth R. Mefford
Mr. Joe Mendelsohn III
Ms. Sussy Mercedes
Mr. Wesley Mergard
Mr. and Mrs. Christopher L. Metzner
Mr. Doug Meyros
Mr. and Mrs. Robert E. Middleton
Mr. and Mrs. Garth G. Miller
Mr. and Mrs. David L. Miller
Mr. and Mrs. William J. Miller
Mr. Art Wilhelm and Ms. Sandra L. Miller-Wilhelm
Mr. and Mrs. John Milstead, Jr.
Mrs. Carmen D. Mindrum
Ms. Heather Minor
Mrs. Deborah L. Minor
Ms. Anita F. Minturn
Mr. Michael Mitchell
Mr. and Mrs. Stephen L. Mitrione
Mr. and Mrs. J. Gary Moffat
Mr. and Mrs. Jeffrey S. Moffitt
Ms. Cynthia M. Molnar
Ms. Julie A. Molnar
Ms. Susanne E. Monteith
Mr. and Mrs. Thomas W. Mooney
Miss Susan M. Moore
Mr. John A. Moores
Mr. and Mrs. Greg F. Moratschek
Mr. Randall G. Morgan
Motor Systems Inc.
Ms. Sharon Mullins
Mr. and Mrs. Robert A. Murphy, Jr.
Mr. Ronald P. Murphy
Ms. Cara Murray
Mr. and Mrs. Dennis M. Murray
Mr. and Mrs. Timothius Musonza
Mr. and Mrs. C. Christopher Muth
Mr. and Mrs. Gary J. Nay
Mr. and Mrs. Robert A. Nelson

Mr. Brian F. Nestico	Ms. Lynn Raver	Ms. Patricia S. Schroder	Ms. Nola B. Story	Mr. and Mrs. Gerald L. Von Deylen
Network For Good	Mrs. Stacey M. Reese	Mr. and Mrs. A. Reed Schroeder	Mr. and Mrs. David M. Strasser	Ms. Beth Voss
Mr. Robert Neville	Mr. Ted J. Reidy	Mr. and Mrs. Rusty Schubert	Strategic Business Solutions	Mr. and Mrs. Thomas M. Wagner
Ms. Nadine Newberry	Ms. Yvonne Reissig	Schumacher Dugan Construction, Inc.	Ms. Debbie Strawser	Ms. Diane Wainscott
Mr. and Mrs. Robert C. Newell, Jr.	Ms. Jane Ellen Renneker	Mr. and Mrs. Robert L. Schutte	Mr. and Mrs. George Streitmann	Mr. and Mrs. Robert L. Walker
Newman Foundation Inc.	Research Institute at LCOH	Mr. and Mrs. James E. Schwab	Strength in Mothers	Mr. Ronald Wallace and Ms. Sharon Crew
Dr. and Mrs. Phillip F. Oblinger	Ms. Louise Reynolds	Mr. and Mrs. Christopher R. Sehring	Ms. Kathryn W. Strike	Mr. and Mrs. Robert A. Walter
Mr. and Mrs. Robert B. Off	Mr. Gordon Rich and Ms. B. Anne	Mr. and Mrs. Daniel E. Siebert	Mr. and Mrs. Timothy L. Strotman	Mr. Lihshing Wang
Mr. Michael K. O'Hearn	Stagnaro-Rich	Mr. and Mrs. Michael J. Seifert	Mr. and Mrs. Larry Stulz	Mr. and Mrs. Kevin J. Ward
Mr. and Mrs. Richard D. Oliver	Mrs. Melody Sawyer Richardson	Mr. and Mrs. William J. Seitz III	Mr. Daniel Sullivan	Mrs. Margery D. Ward
Anne Marie O'Melia, M.S., MD	Mrs. Darlynn T. Rief	Seven Hills Schools	Mr. and Mrs. Joe Sunderman	The Wardrobe Cincinnati, LLC
Ms. Liz M. Ortiz	Mr. and Mrs. Patrick W. Rinder	Dr. and Mrs. Thomas G. Seward	Mr. and Mrs. Thomas D. Sundermann	Mr. and Mrs. Christopher A. Watkins
Ms. Loraine Owens	Mr. Bruce S. Ripley	Mr. and Mrs. James N. Shad	Mr. and Mrs. Thomas D. Susman	Weatherchem Corporation
Mr. and Mrs. Steven R. Oyster	Mr. and Mrs. Mark A. Rippe	Ms. Jennifer N. Shad	Patrick Swanson, M.D.	Mr. and Mrs. Albert J. Weatherhead III
Mr. and Mrs. Jack W. Painter	Mr. James W. Ritter	Mr. John M. Shafer	Dr. and Mrs. James W. Swinehart	Mr. Douglas L. Westendorf
Dr. Zigang Pan	Ms. Gina D. Rizzi	Mr. and Mrs. Fred J. Shalhoup	Mr. and Mrs. David Taylor	Mr. and Mrs. Mark J. Westermeyer
Gregg Pancero, Inc.	Mr. and Mrs. James S. Robertson	Mr. and Mrs. Mike Shanlever	Mr. Thomas M. Tepe, Jr.	Ms. Katie Wetzel
Mr. and Mrs. Gregg E. Pancero	Dr. and Mrs. Nelson F. Rodriguez	Mr. John M. Shepherd	Mr. and Mrs. Edward W. Terrill	Mr. and Mrs. Lance M. White
Mr. William K. Pape	Ms. Lynda E. Roesch	Mr. Michael J. Sherman	Dr. and Mrs. John M. Tew, Jr.	Mrs. Carol C. Wiggers
Mr. and Mrs. Paul M. Parks	Mr. Christopher J. Roland	Ms. Susan E. Sherman	Mr. and Mrs. James E. Tharp	Mr. and Mrs. Joseph W. Wiles
Mr. and Mrs. David T. Parlin	Mr. and Mrs. Stephen E. Roland	Mr. and Mrs. James A. Shirk	Mr. and Mrs. Abbot Thayer II	Mr. and Mrs. Charles Williams
Mrs. Mary H. Parrott	Mrs. Nancy A. Rosenacker	Mr. and Mrs. Raymond A. Shiver	Ms. Mary M. Tholking	Mr. James and Dr. Lena Wilson
Mr. and Mrs. Jagdish P. Patel	Ms. Maureen Rosenbaum	Ms. Carol A. Shultz	Mrs. Lynda A. Thomas	Mr. and Mrs. Andrew B. Winans
Ms. Sandra S. Peak	Ms. Janis Ross	Ms. Shannon E. Sibcy	Thompson Hine LLP	Mr. James L. Winkle
Ms. Julia C. Perin	Mr. and Mrs. Fred Rothzied	Ms. Stacey A. Simmons	Dr. and Mrs. Michael R. Thompson	Ms. Kathleen Winter
Mr. and Mrs. John M. Perrin	Mr. and Mrs. Donald J. Ruberg, Jr.	Mr. and Mrs. Robert J. Slaterry	Dr. and Mrs. Thomas J. Thompson	Mr. and Mrs. Robert W. Wirth
Mr. and Mrs. Henry D. Peters	Rumpler Enterprises, Inc.	Mr. and Mrs. Gary Slaughterbreck	Mr. Paul Tipples	Ms. Norma J. Wissman
Mr. and Mrs. Kroger Pettengill	Ms. Rita Rusche	Mr. and Mrs. Bill Sloneker	Mr. and Mrs. John H. Tisdell	Mr. and Mrs. William J. Wolf
Mr. and Mrs. Michael M. Pfister	Mr. and Mrs. John V. Rush	Mr. H. Raymond Smith, Jr.	Dr. and Mrs. William D. Tobler	Hon. and Mrs. Robert A. Wood
Ms. Angela M. Phillips	The Helen Russo Foundation	Mr. and Mrs. Rick Smith	Total Quality Logistics, Inc.	Mr. and Mrs. Mark L. Wollsey
Mr. and Mrs. David R. Phillips	Ms. Marguerite Ruttle	Mr. and Mrs. Justin Smith	Mr. and Mrs. Joseph L. Trauth, Jr.	Mr. and Mrs. Patrick C. Wrencher
Mr. and Mrs. Christopher Pierson	Mr. Chris S. Ryall	Mr. and Mrs. Edward E. Snyder	TriHealth, Inc.	Ms. Denise M. Yerkes
Pioneer Vending	Mr. and Mrs. William Ryall	Ms. Mary Solomon	Triton Services Inc.	Ms. Ellen Young
Ms. Mary Jo Pollock	Mr. and Mrs. James J. Ryan	Mr. and Mrs. James W. Sowar, Jr.	Ms. Davona D. Tucker	Ms. Vanessa L. Young
Port of Greater Cincinnati Dev. Auth.	Mr. Jerome A. Ryan	Springer School and Center	Mr. and Mrs. Mark C. Tulino	Ms. Kathleen M. Youngblood
Mr. Gene Porter, Jr.	Rytel Holland	Mr. and Mrs. William L. Stakelin	Mr. and Mrs. Mark E. Tullis	Ms. Sheryl Young-Lashley
Mr. and Mrs. Grank D. Poskon	Mr. and Mrs. James R. Sajewski	Mr. and Mrs. Daniel B. Startzman, Jr.	Mr. Cain R. Turner	Mr. and Mrs. Robert S. Youngquist
Mr. Marty Power	Mr. and Mrs. Richard Savard	Mr. and Mrs. Daniel A. Staud	Mr. and Mrs. Edwin D. Turpin	Mr. and Mrs. Lawrence N. Youse
Mr. and Mrs. Richard L. Pratt	Mr. Andrew Scarpitti	Ms. Rita M. Staud	Mr. and Mrs. Woodrow H. Uible	Dr. and Mrs. Phillip L. Zaacks
Mr. and Mrs. Bradford B. Price	Ms. Barbara J. Schenck	Mr. Matt Stephens	Mr. D. T. Upham	Mr. Dimitra G. Zaharopoulos
Psychpros, Inc.	Mr. and Mrs. Daniel M. Schill	Mr. and Mrs. Richard G. Stepien	USO of Metropolitan Washington	Ms. Blake K. Zaring
Ms. Susan C. Purcell	Mr. and Mrs. David Schloss	Mr. George Stewart	Mrs. Anne S. Van Vyven	Ms. Lori E. Zimmerman
Mr. Harry E. Puthoff	Ms. Clarinda S. Schmidlapp	Mr. and Mrs. Henry M. Stewart	Dr. Roy B. VanArsdale	Mr. and Mrs. Paul P. Zinnecker
Mr. and Mrs. David F. Quattrone	Mrs. H. Diana Schmidt	Mr. and Mrs. Jeffrey R. Stewart	Mr. and Mrs. Terry L. Vanscoy	
Mr. and Mrs. J. Marvin Quin	Mr. and Mrs. Henry B. Schmidt	Ms. Mary K. Stewart	Mr. and Mrs. Brad S. Vigran	
Mr. and Mrs. David W. Raess	Mr. and Mrs. Philip J. Schmitt	Mr. and Mrs. William A. Stewart	Mr. and Mrs. Timothy L. Viox	
Mr. and Mrs. Nick Ragland	Mr. and Mrs. Chris J. Schoenberger	Mr. and Mrs. Robert Still	Mr. James W. Vockell, Jr.	
Mr. James F. Ralph	Mr. and Mrs. Joseph F.T. Schoeny	Mr. Michael C. Stonecipher and Ms. Amy K.	Mr. and Mrs. Stephen F. Voellmecke	
Ms. Kathleen K. Randolph	Mr. and Mrs. Gregory G. Schoeny	Ahrens-Stonecipher	Mrs. Mary Beth Vollmer	

Donations listed are from inception to 12/31/2010.

HOPE

finds strength through leadership

Board of Directors

S. Craig Lindner, Chairman
Co-President, CEO, American Financial

Frances R. Lindner
Philanthropist

Sandi Amoils, MD
*Medical Director, Alliance Institute
for Integrative Medicine*

William P. Butler
Chairman and CEO, Corporex

Andrew T. Filak, Jr., MD
*Interim Dean, College of Medicine
and Vice President for Health Affairs,
University of Cincinnati*

Sharon W. Frisbie
Philanthropist

Julie Scripps-Heidt
Philanthropist

L. Thomas Hiltz, Esq.
Attorney at Law

Stanley Kaplan, MD
*Emeritus Professor, University of Cincinnati
College of Medicine*

Paul E. Keck, Jr, MD
President and CEO, Lindner Center of HOPE

Anne Kereiakes
Philanthropist

James Kingsbury
President and CEO, UC Health

John T. Lawrence, III
*Senior Vice President Investments,
UBS Financial Services*

Vincent Rinaldi
*President and CEO,
National City Commercial Corp.*

Pamela D. Sibcy
Co-Owner, Sibcy-Cline Realty

John Steinman
Managing Director, Schawk Cincinnati

Management

Paul E. Keck, Jr., MD
President and CEO

Lynn Adams, MS, BSN, RN
Chief Nursing Officer

John M. Hawkins, MD
*Chief of Psychiatry
Deputy Chief Research Officer
Medical Director, TMS and BIC*

John C. Kennedy, MD, MHA
Chief Medical Officer

David J. McAdams, CPA, MBA
Chief Financial Officer

Cliff McClintick
Chief Information Officer

Susan L. McElroy, MD
Chief Research Officer

Brian A. Owens, RN-BC, LPCC, BSN, MA
Chief Operating Officer

Susan E. Sherman, MHA
Interim Sr. Vice President, Business Development

Debbie Strawser, SPHR
Sr. Director, Human Resources

Lindner Center of HOPE provides patient-centered, scientifically advanced care for individuals suffering with mental illness.

DIAGNOSIS AND TREATMENT OF:

- Depression and Bipolar Disorders
- Eating Disorders
- Schizophrenia and Related Conditions
- Attentional Disorders (ADHD)
- Anxiety Disorders
- Obsessive Compulsive Disorder (OCD)
- Addictive and Co-occurring Disorders

EXPERT TREATMENT FOCUSED ON PATIENT AND FAMILY

- Hospitalization
- Outpatient Therapy and Services
- Sibcy House - Premier, Residential Program
- Clinical Research – Improving the Understanding and Treatment of Mental Illness

SERVING:

- Children
- Adolescents
- Adults
- Seniors

Follow us on

4075 Old Western Row Road
Mason, Ohio 45040

513-536-HOPE (4673)

www.lindnercenterofhope.org

Lindner Center of HOPE is a 501(c)(3), not-for-profit.

