
Youngstown Area Goodwill Hires New Executive Director

Jim Freeze, the new executive director at Youngs-
town Area Goodwill Industries who was recently

hired to succeed Mike McBride who is retiring at

the end of April.

1893 - 2017 Youngstown Area Goodwill Industries, Inc. Volume 34, Number 1

Spring 2017

Youngstown Area Goodwill Industries

announces the hiring of a new executive

director. The board of directors recently

hired Boardman native, Jim Freeze, to

replace longtime executive director Mike

McBride who is set to retire at the end of

April. “I am pleased that the board has

chosen someone like Jim who has the

desire to be in our community and to

continue with the tradition of helping

people in our community through Good-

will’s programs and services,” says

McBride.

After a long and extensive search, Freeze

was selected amongst a vast pool of can-

didates by Goodwill’s board of directors.

Freeze officially began his new position

with Goodwill on Wednesday, March 22.

He will work alongside McBride, learn-

ing about his role and the organization,

ensuring a smooth transition through

Goodwill’s upcoming CARF accredita-

tion process.

Freeze is a West Point graduate where he

majored in psychology and minored in

computer science. Upon graduation, he

served in the United States Army for six

years and completed two tours in Iraq.

He settled in Raleigh, North Carolina

where he worked at a recruiting firm,

helping military veterans find jobs.

Freeze later went on to help create Car-

roll’s Kitchen, a restaurant that employed

women from various shelters in the Ra-

leigh area. “Being a part of that organiza-

tion, I grew an appreciation for how

work and gaining employment can

change a person’s life,” says Freeze.

With a desire to come back home, Freeze

began looking for opportunities in the

Valley. He moved back to Boardman

with his wife Grace, also a West Point

graduate and two sons. “I came back

first because of family and second be-

cause I was hearing and reading about a

lot of exciting things that were taking

part in Youngstown that weren’t hap-

pening when I was here before, and I

wanted to be a part of it,” says Freeze.

While looking at opportunities in the

area, Freeze was drawn to the mission of

Goodwill. “Goodwill appealed to me

because it is a nonprofit that provides

vocational training and employment

opportunities. I had developed a firm

appreciation for the value of work, the

intangible and tangible skills that are

developed through employment, and

how it can provide hope and dignity to

individuals,” says Freeze.

During his short time with Goodwill,

Freeze has been spending time familiar-

izing himself with Goodwill’s operation,

its staff, board and volunteers, as well as

meeting community partners. “I am ea-

ger to apply my leadership skills and

nonprofit experience to an established

organization with a great reputation,”

says Freeze.

12 Ideas to Spring Into Action with Goodwill This Season

More than 70 percent of Americans engage in the annual tradi-

tion of spring cleaning, according to a 2013 survey by the Ameri-

can Cleaning Institute. And nearly three-fifths (57 percent) of

American adults will shop for spring/summer apparel in whole or

in part this year according to a 2016 poll by ORC International,

done on behalf of ICSC. Whether consumers are decluttering or

refreshing their wardrobes, they can give people in their commu-

nities a fresh start through job training and placement by donat-

ing to and shopping at Youngstown Area Goodwill Industries

this spring.

Through its social enterprise model, Goodwill sells donated items

in its retail stores and online, to create job opportunities, training

and programs for job seekers with disabilities and disadvantages,

and others with specialized needs in Mahoning, Trumbull, Co-

lumbiana, Mercer and Lawrence Counties. As a result, in 2016,

Youngstown Area Goodwill Industries served 464 individuals in

vocational programs and over 6,700 individuals in all of Good-

will’s combined programs including vision services.

Having the right skills and training is essential to securing a job and to succeeding in the workplace. That is why Goodwill is calling

on people in the community to spring into action this season and make a difference in their community by donating when they finish

spring cleaning and making Goodwill their destination for spring shopping. By donating to or shopping at Goodwill, individuals can

help neighbors who are unemployed get off to a fresh start.

“Spring is the time of year for new beginnings. When your spring cleaning ends with a donation to Goodwill, you not only extend the

lifecycle of goods, but you help Youngstown Area Goodwill Industries initiate employment programs that create jobs and strengthen

families and in our community,” said Jim Freeze, executive director.

Goodwill compiled its 12 ideas to spring into action, which provides suggestions on ways to get ready for spring while making a pos-

itive impact in the community. Ideas include:

1. Mix and match to create your own unique collection of glasses as you prepare to host a spring fling on your patio.

2. Collect records or start on your own catalog for the perfect spring soundtrack. Goodwill offers many collectible vinyl records

from old favorites.

3. Explore. Breathe in that fresh spring air and get outside again! Visit your local parks and plan your spring camping trip or
checkout your local municipality website for day trip locations. Pick up your camping gear and equipment at Goodwill.

4. Design a statement wall and show off your individual style. Mirrors, frames, baskets, art, clocks, plates and decorative items

can showcase your chicness, charm or elegance.

5. Get moving. Spring cleaning isn’t just for your closet. Toss out unhealthy winter habits and shape up for spring! Pick up
some workout clothes at Goodwill.

6. Donate the business attire you no longer wear. You’ll be helping your community and someone else can use it to rock their
interview or first day at a new job. Goodwill helps outfit not only individuals from its own programs, but individuals through

partnerships with other social service agencies as well.

7. Spring forward, while being fashion forward, this year with a new watch (or other jewelry pieces) from Goodwill.

8. Play! Tis the season for spring sports — think, soccer, softball, lacrosse, golf — and you can save on sports equipment. Be a

game changer for someone in your community by shopping at Goodwill for your gear.

9. Power up and change your community. Donate your electronics for someone else to enjoy and be a sustainable shopper by
picking up something too!

10. Shop for spring style. Warmer weather means time to shed those layers! Update your wardrobe with bright colors and pat-
terns by shopping at Goodwill.

11. Clean out the clutter and organize your space. Take your unwanted items to Goodwill and pick up some storage bins or crea-
tive storage items at Goodwill.

12. Grow opportunity and plant seeds of change in your community this spring by donating to and shopping at Goodwill. Get

your gardening items and creative planting pots to create the perfect front yard and backyard landscapes.

Visit www.goodwill.org to find the nearest donation site or Goodwill store. To find out more about Goodwill and the services it pro-

vides, visit www.goodwillyoungstown.org.
Source: Goodwill Industries International

http://www.goodwill.org

 Support of YRRS

Charles S. Hill

The Rhiel Supply Co.

Schwebel Family Foundation

Elyn Summers

Supporters – $100+

Don Brooks

Canteen Service

Lark Dickstein-Rienerth - In

 Sponsorship of YRRS

J. Daniel Eicher

Jeanne Foley

Joe & Olga D. Malmisur - In Memory of

 Dr. Earnest Perry

Niles Lions Club - In Support of YRRS

Rob & Ginny Pasha - In Honor of Mike

 McBride

William Pfahler

James C. Schrum

Helen Whan

People end up at a rescue mission for many different reasons. Some

people will share their stories, tell you about substance abuse, loss of

a job, a nasty divorce or how they have fallen on hard times. Others

like to keep their stories to themselves. Regardless, whatever the

reason they end up there doesn’t matter as much as what they do

once they get there. Joe Slifka is a perfect example of this.

Slifka is a private person. He doesn’t like to talk about his past much

and he certainly doesn’t like to talk about what led him to his stay at

the Rescue Mission of Mahoning Valley. He will only say that after

graduating from Wilson High school in Youngstown, he attended

Youngstown State University. “It was that or get drafted for the

war,” says Slifka. After two years of college, where he was studying

criminal justice, he decided to leave and get a job.

Over the years, he spent time in a variety of jobs, with over 10 years

of that time spent in construction. A few years ago, for reasons he

understandably doesn’t like to discuss, he found himself at the Res-

cue Mission. While at the Rescue Mission, another person there began

telling him about the job training programs he was currently participating in at Goodwill. “I didn’t know anything about Goodwill,

all I thought was they sold clothes,” says Slifka. “I didn’t know they help people find jobs.”

Shortly after his arrival at the Rescue Mission, a staff member referred Slifka to Goodwill for their vocational programs. After com-

pleting his work adjustment program at Goodwill in November of 2015, he was hired by Goodwill as a material hanger in the tex-

tiles department. Quickly realizing his versatility and value, Al Slabe, Goodwill’s operations director began sending Slifka to Good-

will’s outside janitorial contract jobs to fill in when needed. “Joe is one of my go-to guys when I need something done and I need it

done right,” says Slabe. “He’s a good worker.”

In the year-and-a-half since coming to Goodwill, Slifka has slowly been able to rebuild his life. After his first year of steady employ-

ment at Goodwill, he was able to move out of the Rescue Mission and into his own apartment. “Goodwill helped me to financially

be able to get back on my feet,” says Slifka. “I love it, there are a lot of good, nice people here. It’s been a real good experience.”

Slifka may not talk a lot, he’s not going to open up and tell you stories. He may not tell you a lot about himself and he’s not going to

tell you about his past, but that isn’t what is important. For Slifka, it’s not about where he’s been or what he’s done, but where he’s

going that truly matters.

Donors: Thanks for Believing in the Power of Work

Benefactors – $1,000+

The Allstate Foundation

Anne K. Christman Fund of The

 Youngstown Foundation

The Brotherhood Foundation

Jib Jab Inc.

Joel and Deborah Clayman Family

 Foundation

Lelia M. Sharp Fund of The

 Youngstown Foundation

Warren P. Williamson, Jr. Fund of The

 Youngstown Foundation

Youngstown Lions Club - In Support of

 YRRS

Sustainers – $500+

Bernard & Elaine Soss Family

 Charitable Trust

Patrons – $250+

John F. & Kathryn A. Corcoran - In

Contributors – $50+

John Dorrance, Dorrance Supply Co.

Friends – Up to $50

The Campbell Family Rev Living Trust

Daryl “Jim” Duffett

William J. Hanlon

Deanna Kies

Darlene T. Kozusko

Ilona Labusch

Jeffrey Necko

Jack Oakes

William S. Peyko - In Support of YRRS

Robert Webber

Gifts in Kind

Aebischer’s Jewelry

Gasser Chair Company

Insta Copy Centre

*donations received as of April 5, 2017

Joe Slifka

Goodwill Employee Spotlight...Joe Slifka

2747 Belmont Avenue

Youngstown, Ohio 44505-1864

Address Service Requested

Non-Profit

Organization

U.S. Postage

PAID

Youngstown, Ohio

Permit No. 738

 Youngstown Area Goodwill Industries’

Donation Center Locations

 Austintown

Austintown Plaza, 6000 Mahoning Ave., 330.792.8830

Boardman
Boardman Plaza, 285 Boardman-Canfield Rd., 330.758.0282

Calcutta
15765 State Route 170, 330.385.7998

Hermitage
Hermitage Hills Plaza, 2986 East State St., 724.346.4456

Liberty
2747 Belmont Avenue, 330.759.0677

New Castle
Shenango Towne Center, 2611 Ellwood Rd., 330.652.4877

Salem
187 South Broadway, 330.337.9685

Warren
Warren Plaza, 2083 Elm Rd., 330.372.1214

Donate to Goodwill when you spring clean. You can drop off

your donations at any one of the attended donation centers

listed above. Please call or visit www.goodwillyoungstown.org

for donation center hours and for accepted items.

Courtney Lukac, a Youngstown State University student stands next to the win-
dow display she put together at the Liberty Goodwill store on Belmont Avenue.

Students from YSU’s visual merchandising class get hands on experience setting

up displays at several of Youngstown Area Goodwill stores and in return the
store managers get fresh ideas on merchandising items in their store.

