

OUR NEIGHBORHOOD IN THE
DIGITAL AGE

IMPACT REPORT
2019-2020

HELLO ONE AND ALL.

It still amazes me that over 20 years ago, Jodie Moore and Tom Johnson, as students at the Pittsburgh Theological Seminary were sitting in a room one day and said to themselves, “Why don’t we start a school?” Today, if you turn onto Black Street and North Aiken Avenue in Stanton Heights, you will find two magnificent buildings on seven acres of land... a testimony to Tom and Jodie. Their beliefs, dedication, enthusiasm, and passion for youth pushed them to overcome in the face of adversity to establish The Neighborhood Academy as we know it today.

I grew up in an Italian neighborhood of St. Louis. My father and mother had third grade and eighth grade educations, respectively. When applying to high school, I took an exam and was accepted into an all-boys Jesuit high school. The Jesuit priests are some of the best teachers in the world, and this education changed my life’s course. After being exposed to Jesuit

priests’ teachings and attending such an excellent school, for the first time in my life, I had friends whose parents carried briefcases and were professionals, doctors, and lawyers. This education made my world bigger and it was my TURNING POINT.

I first met Tom Johnson when he coached my sons’ lacrosse team at Shady Side Academy. I attended his graduation from the Pittsburgh Theological Seminary and then lost touch with him. Coincidentally, we reconnected, and with my involvement and passion for Boys Hope Girls Hope, an organization that houses, supports, and educated underserved youth, I was immediately drawn to The Neighborhood Academy’s mission. I supported the capital campaign and soon joined the board. I believe that TNA is the TURNING POINT for our students by exploring their potential for greatness, but also expanding their worlds.

Since the day Jodie Moore and Tom Johnson opened the TNA doors in 2001, the school has provided an excellent education, support, and opportunity for students to succeed. In 2011, a state-of-the-art academic building and field house were built on our current campus. Since then, The Neighborhood Academy has strengthened its admissions program, received its Pennsylvania Association of Independent Schools’ 10-year accreditation, added Middle School grades 6 and 7, more than doubled enrollment, increased curriculum opportunities, and required every senior to

complete a Senior Seminar Research paper in either the humanities, science, or chemistry. Even through the COVID-19 pandemic, The Neighborhood Academy’s faculty seamlessly transitioned to a virtual learning platform and our students began learning remotely without ever missing a day of school. Our graduates are attending higher quality colleges than ever before, and we expect our future students to seek and acquire success at progressively higher levels as we continue towards meeting our mission after the 20th year.

These accomplishments and feats have exemplified the tenacity of the The Neighborhood Academy community, which is capable of meeting any challenge or obstacle in order to improve the lives of its students. I know my life would be quite different without that first opportunity to better myself through education.

While this year was challenging, it was also a year for The Neighborhood Academy to prove itself worthy of investment as we continue to be the pivotal TURNING POINT in the lives of our students.

Thank you very much for your continued support of our students and belief in our mission.

My best,

Charlie Ferrara
Chairman, Board of Directors

BOARD OF DIRECTORS 2019-2020

Thank you to the following board members for their continued service:

Kirsten R. Albert
The Hon. Cheryl Allen
Sally Ann Bensusan
Isaiah J. Boswell ‘11
Robert E. Dapper, Jr., Esq.
Charles I. Ferrara
Brenda L. Frazier
Katherine E. Koop-Irwin, Esq.
Stephen Lackey
Daniel ‘Mac’ Lynch
D. Bryant Mitchell
Madelyn E. Toliver
Winthrop Watson
Mark A. Weis
Blair Arthur William

Thank you to board members who have rolled off, including:

The Reverend Thomas E. Johnson, Jr.*
Gary J. Niels*
Jonathan McAnney, Esq.
Timothy B. O’Brien
John Robinson III

*Ex-officio

MISSION STATEMENT

The Neighborhood Academy (TNA) is a faith-based, college preparatory, independent Middle and High School whose mission is to break the cycle of generational poverty by empowering youth and preparing them for college and citizenship.

HISTORY

The history of the school begins in 1993, when co-founder Jodie Moore began working with at-risk adolescents in Larimer, then, and now, one of Pittsburgh's most desolate and underserved neighborhoods. What was then known as the Larimer Avenue Youth Club evolved into a nine-year summer skill-building program for at-risk 7th through 11th graders, run by The Reverend Tom Johnson in the basement of Allegheny United Church of Christ.

Ms. Moore and Reverend Johnson, who met at the Pittsburgh Theological Seminary, quickly realized that the psychosocial burdens of poverty weighed heavily on these students and impeded learning. They believed that if these young people could be immersed year-round in a caring environment with high expectations, they could become educated young people with the potential to lead fulfilling lives. With generous support from pioneering community members, this vision evolved into The Neighborhood Academy.

The college-preparatory school opened its doors to its first class of 8th and 9th graders in September 2001, and has since grown to 142 students in grades 6 through 12. In 2011, the school moved to its new home at 709 N. Aiken Avenue in Pittsburgh's Stanton Heights neighborhood.

UPDATING...

TNA received a \$25,000 Challenge Grant from the Jack Buncher Foundation. TNA thanks all donors who helped us meet the challenge.

The Neighborhood Academy community mourns the recent passing of Ms. Bernita Lee Buncher, Jack Buncher's daughter and President of the Foundation. Ms. Buncher was a longtime friend of The Neighborhood Academy as she believed in our mission of breaking the cycle of generational poverty by empowering youth and preparing them for college and citizenship.

We were honored to host author Mark Whitaker in the fall of 2019 for the Nancy & Paul O'Neill Speaker Series. Whitaker discussed his book, *Smoketown: The Untold Story of the Other Great Black Renaissance*, and the culture of African Americans Pittsburgh in the 1920s-50s.

Presenting Sponsor: PwC

Also in the fall of 2019, **Comcast and their Internet Essentials Program generously provided 142 laptops for TNA's 142 students.** Students were able to begin learning virtually when the COVID-19 pandemic began.

STUDENT CHALLENGES

- **80%** had a taxable family income of less than \$30,000
- **70%** lived in a single-caregiver household
- **50%** had families with a history of drug and/or alcohol abuse
- **46%** had families with a history of domestic violence
- **29%** had experienced incarceration in their immediate family
- **84%** of students would otherwise be enrolled in a school categorized as 'low-performing' by the Pennsylvania Department of Education

YOUR IMPACT

- **Largest class of Seniors**, 18, graduated in May 2020
- Awarded **nearly \$500,000 in scholarship** money from 43 colleges and universities
- **100%** college acceptance rate
- Over **28,500 hours** of counseling
- Over **20** Student Life Activities
- Monthly volunteering at Valley View Presbyterian Church's food pantry booth
- **142** students served throughout the year
- **10** after-school art excursions as part of the Arts Connection Program
- Alumni boast a **76% five-year college graduation rate** (three-year average).
- Nationally, **16% of low income college students** graduate from college (National Center for Education Statistics, 2017)

In December 2019, TNA welcomed the legendary Smokey Robinson.

- Jazz performed by the Manchester Craftsman Guild
- Wine tasting from Robinson's exclusive collection
- All proceeds benefited the student scholarship fund

Presenting Sponsor: The Wilson Group

Over 1,200 meals were delivered to TNA students and their families over the course of 10 weeks, beginning, March 23 — the start of the COVID-19 pandemic. These meals ensured that students and their families would be well fed.

TNA received a Reimagine grant from PwC.

- Established Middle School coding program during Summer Session
- Purchased 15 Virtual Reality headsets to assist and engage visual learners
- Provided transportation to and from a local university for coding classes during winter and spring breaks

REMEMBERING Paul O'Neill

In April of 2020 we lost a longtime supporter and friend to TNA, Paul O'Neill. Paul and his wife, Nancy, dedicated much of their lives to helping our students and living out the mission of our school. The O'Neill family has supported TNA from the beautification of TNA's campus, to initiating the development of The Nancy and Paul O'Neill Speaker Series. Paul will always remain in our hearts.

Join the Legacy Society

Consider creating your own legacy of support by investing in our students' futures.

The Neighborhood Academy's Legacy Society recognizes and honors those who have included TNA in their estate plans which sustain the school in profound and pragmatic ways.

Consult with your financial advisor as you plan your legacy gift to the school.

Ready to Join the Legacy Society?

Sheila Rawlings,
Director of Development, 412-626-6851 or
sheila.rawlings@theneighborhoodacademy.org

Carolyn Sanford,
Assistant Head of School for Development, 412-362-2021
or carolyn.sanford@theneighborhoodacademy.org

Use your tax dollars to provide scholarships for our students

Just like businesses, YOU, as an individual, can receive up to a 90% tax credit against your personal PA state taxes by contributing to The Neighborhood Academy.

For more information on this program, call Carolyn Sanford at 412-362-2021 or Sheila Rawlings at 412-626-6851.

MIDDLE SCHOOL...

Swimming with the "Sharks"

In early March 2020, **Jennifer Kane's English class turned into an episode of "Shark Tank."**

Students had the opportunity to present their five-minute pitches to a panel of judges from various companies in the Pittsburgh region. The pitches centered on original app ideas developed by the students in a thesis-driven paper they had written in class, followed by Q&A from the judges.

Judges awarded fictional money to each student for his/her idea and presentation.

FAST Learners

Understanding the importance of making the projects creative and fun while teaching science concepts, Abbey Mae Pitcher and her **6th and 7th graders designed and built DC-motor powered cars.** Student teams collaborated and used the engineering process to construct these vehicles out of supplies such as popsicle sticks, K'nex, bottle caps, straws, and hot glue.

In her physics unit, she offered a roller coaster design activity that challenged the students to apply the concepts of potential and kinetic energy to a real-life scenario. The teams competed to earn points for the complexity of their tracks, adding turns, hills, and loops to make them more difficult and challenging.

A new wrestling program was introduced for the TNA Middle School coached by John McClelland. Many of the boys were first-time participants learning the fundamentals of wrestling. The team went to 2 dual meets, and it was a great first experience for all.

League Champs!

TNA's Middle School basketball team, coached by Fred Underwood, brought home the league championship trophy after being the runner-up in the previous season.

MIDDLE SCHOOL BY THE NUMBERS:

71% of students performed above grade level after their first year of attending TNA as a middle school student

97% attendance rate Pre-COVID-19 pandemic

53% honor roll rate in terms 1, 2, 3 & 4

12% attrition in grades 6-8

85% of middle school students passed all of their courses through the three terms during the pandemic.

HIGH SCHOOL

We are excited to share with you what our High School students have been up to this past year...

Six of TNA's High School girls biked to Cincinnati in March 2020 with Pittsburgh Youth Leadership. Once in Cincinnati, they visited the National Underground Railroad Freedom Center.

For the first time in several years TNA had a very enthusiastic and talented cheerleading squad.

Under the leadership of Board member Bob Dapper, some of TNA's students had the opportunity to compete in a statewide mock trial on cyberbullying.

Through our Arts Connection Program, students saw incredible shows last year, including "The Lion King," "One Night in Miami," and "Cirque du Soleil: Ovo."

TNA's faculty and staff visited each of the 18 seniors at their homes. Dr. Williams gave a personal toast, and each family celebration was unique.

TNA's juniors completed excellent history capstones. Some standout papers included Cashmere Starks' "Racial Disparities in the Medical Field: A Focus on Maternal Care," and Kennedi Bose's "The LGBTQ Community and the AIDS Epidemic."

TNA's sophomores also had the opportunity to complete World History Capstone projects, which this year centered around African history.

Jocelyn Hargrove

Kennedi Bose

TNA is proud of Jocelyn and Kennedi for being voted to SWPAA All-League team Volleyball.

2020 Senior Jonathan "JJ" Morris graduated from TNA as the first athlete in our school's history to receive a NCAA Athletic Scholarship to compete at the collegiate level at Wheeling University.

The 2019 Undefeated flag football champions

100% of our 18 seniors were accepted to college!

- Allegheny College (3)
- Berea College
- CCAC
- Coppin State University (3)
- Eastern Kentucky University
- Seton Hill University
- Slippery Rock University
- Spelman College
- Washington & Jefferson College (3)
- Wheeling University
- Xavier

ARTS CONNECTION

- African Dance and Drumming
- Outdoor recycled sculpture
- Visual Arts
- Spoken Word
- Publication & Bookmaking
- Fashion Creation/ Jewelry Making
- Photography
- Ceramics
- Stained Glass
- Arts Excursions

HIGH SCHOOL BY THE NUMBERS:

97% attendance rate Pre-COVID-19 pandemic

49% average honor roll rate

100% College acceptance

GIVING TNA STUDENTS A BOOST

In 2018, as part of a two-tiered scholarship, Mr. Michael Schenz and Dr. Beverly Harris-Schenz, Ph.D., endowed the Mary Martin Tinsley (MMT) Scholarship Fund and joined the Over The Bridge Society by supporting the cost of educating a student for three years. Their student is Quentaja, class of 2021.

“Quentaja is a very focused young woman who is committed to her education and the goals she has set for herself. She is quite independent and wants to be a role model for her siblings... she takes that role very seriously,” said Dr. Harris-Schenz. **“We communicate regularly and I’m pleased with the relationship we’ve developed! Quentaja just got her first college admission letter, which is very exciting, and she has plans for a career in the medical field.”**

Created by Dr. Beverly Harris-Schenz, Ph.D., the MMT endowed scholarship helps outstanding students in their pursuit of higher education.

“This was a first for me to set up an endowed scholarship alongside an Over the Bridge pledge. I was moved by Dr. Schenz’s desire to extend her support into perpetuity, while helping a student in real time,” said Sheila Rawlings, Director of Development.

Dr. Harris-Schenz, Associate Professor Emerita at the University of Pittsburgh, had a successful academic career as professor of German and director of undergraduate studies at the University’s Department of Germanic Languages and Literatures. Her specialty was language with a focus on German children’s literature, foreign language pedagogy, and teacher training. In 1988, she received the Chancellor’s

Distinguished Teaching Award.
At Pitt, she also served as Vice Provost for Faculty Affairs and Associate Dean for Undergraduate Studies.

She received her doctoral degree in German studies from Stanford University in 1977. At that time, there were no African Americans in the German department. In fact, she was only the second African American to earn a Ph.D. in German at Stanford.

Dr. Harris-Schenz and her husband, Michael, became involved with TNA through their church over 15 years ago and have been supporters ever since. **“Many children need to have more than a school environment that just focuses on academics. They need to have an opportunity that helps them realize who they are and how they can contribute and be a part of something bigger than themselves and TNA does that... TNA is much more than a normal ‘nine-to-five’ school,”** said Dr. Harris-Schenz.

The couple believe that education is the key to opening doors to opportunities. In addition to their scholarship at TNA, they set up The Samuel Vanworth Harris Memorial Scholarship at the University of Pittsburgh more than 20 years ago. Both scholarships were named by Dr. Harris-Schenz in honor of her parents.

Giving students a boost is Dr. Harris-Schenz’s way of giving back and following the example of those who have helped her. She believes that no one achieves success on their own, and that it is important to ‘pay it forward.’

“In my life, many people were instrumental in helping me obtain the goals I set for myself, and those people were generous and kind. They didn’t need me... I needed them,” Dr. Harris-Schenz said. **“My obligation was that once I was in the position to give back, I wanted to demonstrate that gratitude by assisting others to realize their educational goals.”**

FOR MORE INFORMATION...

To learn how to become a member of the Over The Bridge Society contact **Sheila L. Rawlings**, Director of Development at The Neighborhood Academy at **412.626.6851** or **sheila.rawlings@theneighborhoodacademy.org**.

TNA STUDENTS
APPRECIATE ALL OF OUR

SPECIAL DONORS

POWER UP

With a bright future ahead of her, Carrington Williams has set her sights on a future career in education.

Carrington, who will graduate from The Neighborhood Academy in May 2021, has applied to 10 colleges and universities in Pennsylvania - all of which have offered her scholarships!

“It’s pretty nerve-wracking receiving all these scholarships because I have so many choices in the next few months, but it’s a good problem to have,” said Carrington. **“My top three schools are Seton Hill, Gannon, and Slippery Rock.”**

Carrington has drawn up a solid blueprint for her future with goals including the completion of a “four plus one” program, receiving her bachelor’s degree in Early Childhood Education and then obtaining her master’s degree in Special Education.

“TNA really got me interested in Early Childhood Education—we have such amazing teachers there. I want to be like them and put myself out there to

help kids. Teachers really help kids get to where they are later down the road, and I want to be a part of that,” said Carrington.

She also plans to focus on building skills in entrepreneurship by starting her own daycare!

“When I was younger, I had to go to my grandparents’ house in the morning because my father had to go to work early. Someday, I would love to start my own daycare and provide resources to help families, so they have an outlet for their kids when they have to go to work. It could even have an after-school program, too, for parents who work later in the day,” said Carrington.

Somewhere in between her higher education and building her dream job, Carrington hopes to get involved at TNA after graduation!

“I was thinking of working at TNA during a summer to get a feel for the students and get some experience,” said Carrington.

We can’t wait to see more from Carrington in the future.

“IT’S PRETTY NERVE-WRACKING RECEIVING ALL THESE SCHOLARSHIPS BECAUSE I HAVE SO MANY CHOICES IN THE NEXT FEW MONTHS.”

STRONG SIGNALS

ALUMNI SPOTLIGHT

TNA CLASS OF 2016 CHEYNE FRANCIS

University of Pittsburgh

Cheyne Francis, a 2016 alumna of The Neighborhood Academy, graduated from Indiana University of Pennsylvania in May 2020.

teaching them to me,” said Cheyne.

“TNA prepared me for college, so when I finally went to college, I was ready for anything... although, living away from home was completely new to me.”

Like most college students, Cheyne explored her options and then decided on a course of study.

“During my freshman year at IUP, I had my heart set on Speech Pathology as my area of focus, but the classes didn’t quite spark my interest. I ended up switching gears and became immersed in disability advocacy, which was

“To be successful in college, I would remind myself three things: I know how to read. I know how to write. I know how to think. You can do anything you set your mind to if you can do these three things, and I credit TNA for

the perfect combination of Special Education and Law and Policy,” said Cheyne.

Her passions landed her in a variety of college clubs, such as the Sign Language Club, three different honorary fraternities, and the Women and Gender Club, which she oversaw as President!

After earning a Bachelor’s degree with a Major in Disability Services and a Minor in Women and Gender Studies, Cheyne now studies for her Master’s Degree at the University of Pittsburgh’s Social and Comparative Analysis in Education (SCAE) program.

Cheyne will graduate from Pitt in the Fall of 2021 and seeks a position as an Education Policy Analyst.

“The Neighborhood Academy is the place to be your best self while you’re working on your best self.”

TNA CLASS OF 2016 CYDNEY FRANCIS

Chatham University

Cydney Francis graduated from Chatham University in December 2020 with a Bachelor’s in Exercise Science and a minor in Women and Gender Studies. Cydney, who is focused on a successful career-driven future, credits The Neighborhood Academy as integral to her college success.

“I came from predominantly white schools and white churches, so being exposed to black teachers and black students who were all focused on seeking higher education and making the best of their situations was important to me,” said Cydney. **“TNA taught me so many things that I’ve taken with me – in both life and in my academics.**

The ‘infamous’ reading and annotating skill that TNA taught me is something that has become instinctual to me and has made studying and completing assignments so much easier.”

Cydney always had an interest in healthcare and medicine, so when she went on to study at Chatham University, she decided to do a shadow study in Occupational Therapy at The Children’s Institute. Through this shadow study, Cydney realized her passion for OT, but also her love of working with kids.

“I’ve always been a ‘kid person.’ I gravitate towards kids and kids gravitate towards me.

Having a career in OT and working with kids... it all clicked for me!” she said.

Cydney hopes to receive a doctoral degree in Occupational Therapy one day, and she would love to work for an organization that serves underprivileged families and children.

“I’ve always wanted to give back and help people – either through an organization or by myself,” she said. **“I’m all about helping people live healthy, successful, independent, and confident lives.”**

CLICK TO OPEN

A NOTE FROM OUR HEAD OF SCHOOL, ANTHONY WILLIAMS, Ed.D.

**“YOU HAVE BEEN OUR
HOPE THROUGH THESE
UNFORESEEN TIMES.”**

My thoughts and prayers remain with each individual who has been impacted by COVID-19 within our nation. The ongoing implications of the global pandemic have deeply impacted the ways in which we live our lives today. While the impact of the pandemic has presented various challenges to our school, it has also presented an opportunity to strengthen the core components of our school, so that we continue to educate our students in a holistic manner.

We began the 2020-2021 school year by offering two learning models for our families: a blended learning model and a virtual learning model. Through both of these models, learning takes place every day of the week, and our students are challenged by a rigorous college preparatory curriculum.

Through both models, we continue to offer our students a holistic education that has proven successful in preparing our students for college readiness. We currently educate 140 students in grades 6-12, and I am very enthusiastic about the promise of their futures.

We continue to begin our academic day with morning

worship in order to ensure that we develop the minds, bodies, and souls of our students. We provide our students with the necessary academic support which enhances their academic aspirations while reinforcing our high academic standards. We offer our students three meals a day to ensure they have the nourishment which is necessary to fully sustain their physical and mental well-being. These meals are offered on our campus and delivered to our families on a daily basis. Finally, we continue to provide our students' with counseling services, which are critical in supporting our students mental health needs.

I am pleased with the response of our students regarding their active engagement within their learning. Our daily attendance rate is currently 89%. In my opinion, that exemplifies our student's commitment to our core values, which are ability, belief, resilience, and transcendence. Even in the midst of a global pandemic, our students demonstrate their desire to learn and rise above these unprecedented times.

I am also proud to say that 100% of our seniors have been admitted to college and 76% of our alumni have graduated from college in five academic years or less. This year, we celebrate our largest graduating class of 26 seniors. I could not be more proud of the academic achievements and the sound character of these young women and men. I am very confident that they will make a deep contribution within their families, the Pittsburgh region, and the society in which we live.

I am very grateful and thankful for the impact that you have made within our school community. Your gifts of time, talent and prayers have provided us the opportunity to advance our mission and to deeply impact the lives of our students. You have been our hope through these unforeseen times. Your care and concern for our students have provided an opportunity for our school to further our efforts and impact, despite the circumstances that are upon us.

Due to your generosity, we have the opportunity to further develop the academic skillsets of our students so that they will be able to achieve their dreams of college attainment and enrollment. Because of your ongoing belief, we are able to continue to break the cycle of generational poverty that has all too often plagued the lives of our students. Thanks to the impact that you make in the lives of our students, our mission will continue to have generational impact on the lives of current and future generations. For that, I am forever grateful.

I conclude this letter by expressing gratitude for the impact that you have made. Please know that you remain in my thoughts and prayers. Stay safe and be well.

Sincerely yours,

Anthony Williams, Ed.D.

FINANCIAL SUMMARY

SUPPORT AND REVENUE

Individuals	1,720,187
Foundations	1,495,319
Corporations	828,816
Tuition and Fees	73,585
Events	86,601
Rental Income	98,412
Investment Income and other	52,368
TOTAL	4,355,288

EXPENSES

Program	3,195,490
Support Services	200,041
Development	595,113
TOTAL	3,990,644
CHANGE IN NET ASSETS	364,644

NET ASSET

Beginning of the Year	9,614,766
End of the Year	9,979,410
CHANGE IN NET ASSETS	364,644

ANNUAL FUND GIFTS

BETWEEN 9/1/2019 – 8/31/2020

OVER THE BRIDGE

(These donors support the cost of educating a student for three or more years at a cost of \$25,000 per student.)

Mr. Philip Beard ^{1/2}
 Ferrara Family *
 Mr. & Mrs. Henry E. Haller III
 Ms. Elizabeth S. Hurtt & Mr. Douglas M. Branson
 Mr. (*) & Mrs. D. Bryant Mitchell ^{1/2}
 Mr. & Mrs. Philip R. Roberts
 Dr. Beverly Harris-Shenz and Mr. Michael Shenz ^{1/2}
 Third Presbyterian Church

BULL DOG SOCIETY

(\$19,999-\$1,000; three-year pledge)

Mr. Harvey W. Adams & Ms. Gail Shrott
 Ms. Cheryl K Allen *
 Mr. & Mrs. (*) William G. Bensus Jr.
 Mr. & Mrs. Michael Bernstein
 Five James Foundation
 Ms. Brenda Frazier *
 Mr. & Mrs. Edward Gallagher
 Mr. (*) & Mrs. H. Edwin Haller IV
 Mr. Whip Irwin & Mrs. (*) Katherine Elizabeth Koop Irwin
 Ms. Deborah Kelly & Mr. M. Satyanarayanan
 Mr. Stephen Lackey *
 Ms. Sandra A. B. Levis
 Rev. Nancy Mears

Mr. (*) & Mrs. D. Bryant Mitchell
 Mr. & Mrs. Steven Mosites, Jr.
 Ms. Madelyn E. Toliver, PA *
 Mr. (*) & Mrs. Mark Weis
 Mr. Blair Arthur William *

PRESIDENTS CIRCLE

(\$20,000 or more)

Anonymous (2)
 A.J. and Sigismunda Palumbo Charitable Trust
 Advanced Textile Composites, Inc.
 Arts, Equity, & Education Fund
 Bessie F. Anathan Charitable Trust
 CBB Foundation
 CentiMark Corporation
 Comcast Corporation
 Dollar Bank
 Eden Hall Foundation
 Mr. (*) & Mrs. Charles I. Ferrara
 Mr. & Mrs. John and Diane Fisher
 Fleischner Family Charitable Foundation
 GMACJML, LLC
 Hansen Foundation
 Mrs. Frances Hardie *
 Highmark Health Insurance Company
 John R. and Margaret S. McCartan Charitable Foundation
 Mr. & Mrs. Peter P. Leone, Jr.
 McCune Foundation
 McElhattan Foundation
 Norman C. Ray Trust

Mr. (*) & Mrs. Paul H. O'Neill
 Mr. Daniel Peris
 PNC Charitable Trust
 PwC Charitable Foundation
 Mr. (*) & Mrs. Christopher Randall
 Richard King Mellon Foundation
 Shadyside Presbyterian Church
 Slagle Family Fund
 The Buncher Company
 The Chubb Corporation
 The Pittsburgh Foundation
 The PNC Financial Services Group
 Thomas Marshall Foundation
 TriState Capital Bank
 UPMC Health Plan
 Mr. (*) & Mrs. Winthrop Watson

COLLEGE CHAMPIONS

(\$19,999-\$10,000)

American Eagle Outfitters Foundation
 Anne L. and George H. Clapp Charitable Trust
 Mr. & Mrs. Michael Bernstein
 Casey Equipment Corporation
 Charles & Estelle Campbell Foundation
 Charles Brown Children's Fund
 Dr. and Mrs. James L. Cosgrove
 Federal Home Loan Bank of Pittsburgh
 Mr. & Mrs. Craig B. Fiedler
 First National Bank of Pennsylvania
 Fox Chapel Presbyterian Church
 Frank B. Fuhrer Wholesale Company
 Mr. & Mrs. Henry J. Gailliot
 Mr. James Garr
 Mr. & Mrs. James M. Gockley
 Mr. (*) & Mrs. H. Edwin Haller IV
 Ms. Diana Harbison

Irene C. Shea Charitable Foundation
 John E. and Sue M. Jackson Charitable Trust
 Milton G. Hulme Charitable Foundation
 NexTier Bank
 Mr. & Mrs. Woody Ostrow
 PA Partners for Education, LLC
 Paul G. Benedum, Jr. Foundation
 Perkins Hunter Foundation Fund
 PwC Charitable Foundation, Inc.
 Mr. H. Rand Reynolds
 Robert and Mary Weisbrod Foundation
 Roy A. Hunt Foundation
 The Ann & Frank Cahouet Charitable Trust
 The Braam Family Foundation
 Hefren-Tillotson, Inc.
 Verizon Communications, Inc.
 W.N. Tuscano Agency, Inc.
 Mr. (*) & Mrs. Mark Weis
 Mr. Kevin Yeargers

VALEDICTORIANS

(\$9,999-\$5,000)

Ms. Francine Abraham
 Mr. & Mrs. (*) William G. Bensus Jr.
 Calgon Carbon Corporation
 Robert E. Cline
 Cochran Motors, Inc
 Doris and Arthur Pasekoff Fund
 Mr. & Mrs. John W. Douglas, Jr.
 Duquesne Light Company
 Dr. Jeffrey Galak & Dr. Rosalind Chow
 Mr. & Mrs. Henry E. Haller III
 Mr. Dave Hartman
 Highmark Health
 John and Betsy Baun Fund
 Mr. Kirk Johnson and Mr. Henry Krakovsky
 Mr. (*) & Mrs. Stephen Lackey

Mr. & Mrs. Scott Lammie
 Ms. Carol K. Lampe
 Marci Lynn Bernstein Fund
 Dr. Mary L. Means
 Mr. & Mrs. James A. Nealon
 Paul and Dina Block Foundation
 PPG Industries Foundation
 Mr. Charles Prine
 Rachel Mellon Walton Fund
 Mr. & Mrs. William H. Rackoff
 Mr. & Mrs. Philip R. Roberts
 Robindale Energy Services, Inc.
 Mr. & Mrs. James S. Ruttenberg
 Mr. & Mrs. (*) Scott Sanford III
 Mr. & Mrs. W. Keith Smith
 Mr. & Mrs. David A. Smith
 The Baron Group
 The Cameron Heyward Foundation
 The City of Pittsburgh
 The Grable Foundation
 The Wilson Group, LLC
 Mr. & Mrs. John C. Unkovic
 Waste Management
 Dr. and Mrs. V. Thomas Worrall III

HIGH HONORS

(\$4,999-\$2,500)

Anonymous (1)
 AHRCO
 Mr. & Mrs. Russell W. Ayres III
 Mr. Robert Baker
 East Liberty Presbyterian Church
 Farmers National Bank of Emlenton
 First Commonwealth Bank
 Mr. Andrew Fisher
 Mr. & Mrs. John Henne

Northwestern Mutual Foundation
 Mr. & Mrs. John O'Rourke
 Mr. Solon A. Person IV
 PNC Foundation
 Mr. Bill Ravotti
 Ms. Margaret Reding
 Drs. Paul and Carolyn Rizza, PhD.
 S&T Bank
 The Fine Foundation
 Mr. & Mrs. Albert Vernacchio
 Dr. & Mrs. Konrad M. Weis
 Mr. & Mrs. Thomas L. Wentling, Jr.
 Whitaker Corporation

DEAN'S LIST

(\$2,499-\$1,000)

Anonymous (3)
 Accenture
 Mr. & Mrs. (*) Shawn M. Albert
 Albert H. and Clarissa W. Burchfield Memorial Fund
 Mr. Richard C. Alter and Mr. Eric D. Johnson
 American Chemical Society
 Ms. Lea E. Anderson, Esq.
 Mr. James Mck. Armstrong
 Mr. & Mrs. Beau Beard
 Bethany Presbyterian Church
 Mr. Kevin Bode
 Bower Hill Community Church
 Bozzone Family Foundation
 Mrs. Alice R. Buchanan
 Burns White, LLC
 Mr. & Mrs. Gerald Chait
 Mr. & Rev. Kurt and Karie Charlton
 Church Brew Works Foundation
 Mr. Peter Cooper

KEY:

1/2 Half Over the Bridge * Board # Deceased \$ Staff

Mrs. Katie Coperich
 Mr. William F. Cornell
 Mr. & Mrs. Gary Cozen
 PCAA
 Mr. & Mrs. Gennaro J. DiBello
 Mr. & Mrs. Kerry N. Diehl
 Mr. John W. Douglas III
 East Liberty Presbyterian Church,
 Presbyterian Women
 Eat'n Park Hospitality Group, Inc.
 Mr. James F. Fanning
 Mr. Ronald Frank
 G. Whitney Snyder Charitable Fund
 Glow Gardens, Inc.
 Gwynn Goldring
 Mr. Jeffrey S. Gray
 Mr. Eric Gregory
 Hamilton Presbyterian Church
 Mr. & Mrs. William Hill II
 The Bryan & Joyce Hondru Family Fund
 Mr. John D. Houston II
 Mr. & Mrs. James C. Huntington, Jr.
 Jewish Healthcare Foundation of Pittsburgh
 The Rev. Thomas E. Johnson, Jr.
 Mr. Mark Kamlet and Ms. Charlee Brodsky
 Ms. Joan A. Kunzelmann
 Ms. Amanda Lofty
 Mr. (*) & Mrs. Daniel M. Lynch
 Dr. Stanley Marks
 Mr. & Mrs. Leonard Marsico
 Mr. & Mrs. David L. McClenahan
 Mr. & Mrs. Thomas McConomy
 Mr. Richard A. Mellon
 Michael Bill Avner Memorial Fund
 Mr. & Mrs. Pascal Nardelli
 Mr. & Mrs. David Nimick
 Nutrition, Inc
 Mr. Robert Palmer

Mr. & Mrs. David Paulson
 Philip & Barbara Long Family Foundation
 Mr. & Mrs. Robert A. Pietrandrea
 Pirates Charities
 Pittsburgh Pathwork
 Dr. Joseph Pusateri
 Mr. & Mrs. (S) Marvin A. Rawlings
 Reddinger, Will, Gallagher, and Dickert, LLC
 Mr. & Mrs. David Repp
 Mr. Timothy D. Rice
 Dr. Leila J. Richards
 Mr. & Mrs. Robert W. Riordan
 Robroy Industries, Inc.
 Mr. & Mrs. S. Murray Rust III
 Mr. & Mrs. William P. Rydell
 Mr. & Mrs. W. Scott Sanford III
 Mr. and Mrs. A. William Schenck III
 Mr. James Scheuermann &
 Ms. Michalina Pendzich
 Mr. & Mrs. Walter A. Scott III
 Mr. & Mrs. William H. Simpson
 St. Michael's of the Valley Episcopal Church
 Mr. Matthew Teplitz and Dr. Sue Challinor
 Mr. & Mrs. Lou Testoni
 The Burkholder Foundation
 The Grantmakers of Western Pennsylvania
 The Rust Foundation
 Thomas W. and Carol K. Henderson Fund
 University of Pittsburgh
 Mr. & Mrs. R. John Wean, III
 Mr. & Mrs. Ronald D. West

SCHOLARS

(\$999-\$500)

Anonymous (3)
 African American Chamber of Commerce
 of Western Pennsylvania

Mr. James Alder
 Mr. & Mrs. Eric Anderson
 Mr. & Mrs. Michael Angerman
 Ms. Dianne D Arnold
 Ms. Kathryn Ayars
 Dr. Michael M. Bianco, D.M.D.
 Mr. Mort Binstock
 Mr. & Mrs. H. Vaughan Blaxter III
 Mr. & Mrs. Steven R. Bovan
 Mr. & Mrs. Jeff Bragdon
 Bridgeway Capital
 Drs. Ian M. Brown and Jodie M. Minor
 Mr. & Mrs. Joseph L. Calihan, Jr.
 Calvary Episcopal Church
 Mr. & Mrs. William J. Clark
 Mr. & Mrs. Robert E. Dapper, Jr. *
 Mr. Alexander Denmark
 Ms. Deborah G. Dick and Mr. Art Stroyd
 Mr. & Mrs. John L. Diederich
 Dollar Bank Foundation
 Dominion Foundation
 Edwin and Kathryn Clarke Family
 Foundation
 Mr. & Mrs. Robert Entwisle
 Mr. & Mrs. Robert L. Fayfich
 First English Evangelical Lutheran Church
 Drs. John Fisch and Mary Ann Hynes
 Mrs. Ronika Frank \$
 Ms. Brenda Frazier *
 Mrs. Reanette Frobock
 Fund For Charitable Giving
 Ms. Charlotte George and
 Mr. Shelley Elovitz
 Mr. John Goodenough and
 Ms. Judith Talbert
 Mrs. O. Harry Gruner III
 Ms. Barbara Hall \$
 Ms. Jean Haller

Ms. Kathryn Hardy \$
 Ms. Miriam Harris
 Mr. & Mrs. Harold D. Heck
 Mr. & Mrs. James B. Henson
 Mr. Justin Hunt
 Hydration, Health, and Fitness, LLC
 Rev. Dr. and Mrs. Byron H. Jackson
 Jendoco Construction Company
 Mrs. Margaret M. Jenks
 Mr. & Mrs. Thomas Kelly
 Ms. Deborah Kelly & Mr. M. Satyanarayanan
 Dr. and Mrs. Hyong S. Kim
 Drs. John Klune & Geetha Jayabalan
 Mr. & Mrs. Robert Y. Kopf, Jr.
 Ms. Deborah Krochka \$
 Mr. Mark Jay Kurtzrock
 Ms. Marguerite Legarrec-Hart
 Ms. Louise B. Lytle
 Mr. & Mrs. Jeffrey A. Martin
 Ms. Marcia Martin
 Mr. (S) & Mrs. John McClelland, Jr.
 Mr. Frank H. McNutt
 Mr. Nathan Mirizio
 Mr. & Mrs. Timothy B. O'Brien
 Mr. & Mrs. Edward O'Donnell
 Mr. Sean O'Rourke
 Mr. Philip B. Parr
 Mr. & Mrs. Stan & Diane W. Perer
 Mr. & Mrs. Alan H. and Diane W. Perer, Esqs.
 Mr. & Mrs. F. Brooks Robinson
 Mr. William M. Robinson and Ms. Sharon
 Semenza
 Mr. Phillip Rossi
 Mr. & Mrs. Chris and Georgia Rossi
 Mr. Mark O. Roth and The Rev. Carol
 Divens Roth
 Ms. Darlena Sanker
 Sauers Family Fund
 Schwab Charitable Fund

Dr. and Mrs. Steven Shapiro
 Ms. Tonja Smith
 Ms. Patricia Smith
 Mr. & Mrs. Jonathan S. Spatz
 St. Andrew's Episcopal Church
 Mr. & Mrs. Paul Talda
 The Eugene and Sandra O'Sullivan Family
 Charitable Fund
 The Pittsburgh Association of the United
 Church of Christ
 Mr. & Mrs. Richard Thornburgh
 Trinity United Church Of Christ
 Ms. Kathy Vogel
 Mr. & Mrs. Dennis Waldinger
 Mr. & Mrs. William Walter
 Mr. Ellis A. Wasson
 Ms. Lu B. Wenneker
 Mr. & Mrs. Ronald D. West
 Mr. & Mrs. (*) Franklin and Anne Westbrook
 Mr. & Mrs. Bruce M. Wolf
 Mr. Bill Wolf
 Mr. & Mrs. Andrew Wright

SUSTAINERS

(\$499-\$250)

Anonymous (5)
 Hon. Cheryl Lynn Allen *
 Mr. John Allison
 Altany, Loynd and Lindquist, LLC
 Ms. Jeanne Antonuccio
 Dr. and Mrs. Thomas Antos
 Ms. Sally Ann Bensus *
 Mr. & Mrs. Damon Bethea
 Mr. & Mrs. Henry Beukema
 Mr. & Mrs. James Book
 Rev. Gail Bowman
 Ms. J. Brodhead Moore
 Ms. Ellen Brooks

Mrs. William J. Brown
 Rev. Rebecca S. Brown
 Mr. & Mrs. Scott Brumbaugh
 Mr. & Mrs. Peyton T. Carr IV
 Christ Church of Fox Chapel
 Citizens Bank Charitable Foundation
 Mr. & Mrs. Charles Claggett
 Mrs. Parkman H. Clancy
 Mr. & Mrs. Jerry Coleman
 Ms. Carol Cozen
 Mr. Paul Cullen and Ms. Eileen Martini
 Mr. & Mrs. Joseph Curran
 Mrs. Joanne Dapper
 Mr. & Mrs. Richard and Virginia Deasy
 Mr. (S) & Mrs. Jonathan DeBor
 Mr. & Mrs. Josh Donner
 Mr. John Drake
 The Rev. Janet Edwards, Ph.D.
 Dr. Peggy H. Elkus
 Mr. Leon Rubinov and Dr. Francesca Facco
 Mr. & Mrs. Danforth Fales
 The Rev. John H. Finley IV and
 Mr. C. Stanley McGee
 Mr. & Mrs. Ron Folino
 Mr. & Mrs. Thomas T. Frampton
 Ms. Joann F. Gago
 Mr. Aaron George
 Mr. & Mrs. Derf Goss
 Grambrindi Davies Fund
 Mr. James Andrew Grote
 Ms. Nancy Gruner
 Mr. & Mrs. Dennis Hack
 Mr. & Mrs. Michael Hannon
 Ms. Amy Hardy
 Ms. Beatrice Jones
 Mr. & Mrs. Otis and Evelyn King
 Ms. Elizabeth Kline
 Ms. Karen Kurtzrock
 Mr. & Mrs. Regis Laffey

Ms. Linda Limberis
Ms. Barbara L. Lytle
Mr. Jon Curtis Bullitt and
Rev. Denise Mason Bullitt
Mr. Paul Klein Mrs. Holly Maurer-Klein
Mr. & Mrs. Darren McCormick
Mr. David A. McDougal and
Mr. Jeffrey Miller
Mr. & Mrs. Rob & Shelly McLroy
Mr. & Mrs. Jeff McLroy
Ms. Melissa McKrell
Ms. Mary McSorley
Mr. & Mrs. John Franklin Meck
Ms. Virginia Merchant
Ms. Jean Miewald
Dr. and Mrs. Daniel Nadler
Mr. Jon R. Nelson
Dr. Diane Nutbrown §
Mr. Joshua Nydes
Ms. Nancy O'Neill
Mr. Elliott S. Oshry
Ms. Shana Padgett
Mr. & Mrs. John Paljug
Mr. Eric D. Paljug and
Ms. Lia Koumbaridou
PricewaterhouseCoopers, LLP
Dr. Charles R. Quillin
Ms. Rhonda Ransom
Ms. Margaret C. Roberts and
Mr. David K. Lee
Mr. Darren Roberts
Mr. & Mrs. Thomas A. Ruppel
Mr. & Mrs. Ferd Sauereisen
Mr. & Mrs. Eric Sauereisen
Mr. & Mrs. Guy Scanga
Mr. Ronald W. Schuler, Esq.
Mr. & Mrs. Josh Scott
Mr. Matt Seyler
Mr. Gary Shawley §
Sheetz, Inc.

Mr. & Mrs. Mark D. Shepard, Esq
Mr. & Mrs. Joseph B. Smith
Mr. & Mrs. George Snyder
Mr. & Mrs. Vincent Sokalski
Mr. & Mrs. Charles P. Stewart III
Ms. Jody Sunseri
T.E.A.C.H.E.R.S./B
Ms. Julie Trapl
Trinity Towers United Methodist Church
Mr. Michael Ledgard and
Ms. Virginia Tuscano
Mr. & Mrs. Mark Twerdok
United Way of Rhode Island
Ms. Sue and Ms. Heidi Van Doeren
Mrs. Karen VanderVen
Ms. Laura Varga
Mr. Ron Vassel
Mr. & Mrs. Viju Verghis
Mr. Thomas Walker
Mr. & Mrs. James M. Walton
Washington Consulting Group
Mr. Peter and Dr. Margaret L. Watt-Morse
Mr. & Mrs. Dan Wholey
Mr. (S*) & Mrs. Anthony Williams
Ms. Judy Wojanis
Mr. Marlin Woods
Mr. Michael Youchak

SUPPORTER

(\$249-and below)

Anonymous (11)
Mr. & Mrs. Fred Abbott
Mr. & Mrs. Alan L. Ackerman
Aetna Foundation, Inc.
Mr. Ifeanyi Aguanunu
Mr. James L. Aiello and
Ms. Chrystel Gabrich
Mr. & Mrs. Scott Aiken
Mr. & Mrs. David and
Stephanie Albaugh

Mr. & Mrs. Richard J. Alden
Mr. Brandon O. Alexander
Apples for the Students
Mrs. Jane Arkus
Mr. & Mrs. John Artz
Mr. & Mrs. Marc Avallone
Dr. and Mrs. Timothy D. Averch
AXA Foundation
Mr. & Mrs. Thomas H. Ayoob III
Mr. & Mrs. Tom Bainbridge
Ms. Carol E. Baker
Ms. Roxana Barad
Ms. Gloria Barber
Mr. & Mrs. Chris Barto
Ms. Jo-Ann Bates
Mr. & Mrs. Nadav Baum
Ms. Cheryl Begandy
Mr. & Mrs. Bruce Bell
Hon. and Mrs. John T. Bender
Mr. David Bennett
Ms. Mary Murtland Berger
Mr. & Mrs. Jonathan Berman
Mr. Jonathan Bernstein
Ms. Kristina Bertha
Ms. Karen Bloom
Mr. & Mrs. Robert Blose
Mr. Jeffrey J. Blosel
Mr. John A. Bonacci, Esq.
Mr. Walter Bowman and
Dr. Martha Robbins
Mr. & Mrs. Donald Boyd
Mr. & Mrs. Gary Brant
Mr. Evan Brennan
Ms. Barbara Brewton
Ms. Mary Ann Broderick
Dr. and Mrs. Klaus M. Bron
Mr. and Mrs. Marc Brown
Ms. Betty Brown
Mr. Paul Brunette
Mr. & Mrs. Howard J. Bruschi

Mr. & Mrs. Dennett H. Buettner
Mr. & Mrs. James Burnham
Mr. Christopher R. Burnikel
Mr. & Mrs. Linwood Butler
Ms. Tina Calabro
Mr. Jonathan Callard
Ms. Carol Caroselli
Mr. & Mrs. Mathew Carroll
Mr. & Mrs. Joe Carson
Mr. Thomas Celli
Ms. Bonita Cersosimo
Mrs. Lawrie Conant Chiaro
Mr. & Mrs. Glenn H. Child
Ms. Sheril Christopher
Dr. Barbara Clark
Clayton Engineering Company
Mr. Kent G. Clifton
Ms. Rosemary K. Coffey
Ms. Nancy B. Gold
Ms. Karin Cole
Mrs. Erin Coles
Ms. Kay Comini
Mrs. Aims C. Coney, Jr.
Mr. & Mrs. William W. Cooley
Dr. Valire Copeland
Ms. Hanley B. Cox
Mr. & Mrs. Michael A. Cox
Mr. & Mrs. George Craig
Ms. Donora Craighead
Mr. & Mrs. Robert Crawford
CREED College Readiness Program
Ms. Susan R. Creighton
Ms. Suzanne Creighton
Mr. Richard Dahlgren
Mr. & Mrs. William Davis
Mr. & Mrs. James C. Dawson
Mr. & Mrs. Sean Dean
Ms. Susan Delaney
Mr. & Mrs. Dan Delaney

Ms. Ronna Delitto
Ms. Stephanie Dell'Osa
Ms. Amy Demmler
Mr. & Mrs. Sean Deneen
Mrs. Laurie M. Dhonau
Mr. Tom Diecks
Mr. & Mrs. Robert Diits
Mr. & Mrs. Michael Dolan
Mr. John Dzuban and
Dr. M. Kathleen Kelly
Ms. Roxanne Easley
Ms. Gez Ebbert
Mr. Trevor and Dr. Michele Edwards
Ms. Karen Evans
Ms. Christine Farrell
Mr. Marc S. Field & Ms. Donna S. Duchene
Morgan Finkelstein
Rev. and Mrs. Charles Fischer
Richard Fischler
Ms. Maris Fravel
Mrs. Lynn Gackenbach
Ms. Stacey Gallaway
Ms. Shayna Garrett
Mr. & Mrs. Stephen Garrison
Mr. Carl Garrubba and
Dr. Emanuel Vergis
Mr. Michael Garver
Mr. & Mrs. Bill Gavlak
Dr. and Mrs. Philip G. George
Mr. & Mrs. William P. Getty III
Dr. & Mrs. Anthony Gialamas
Mr. & Mrs. Frederick J. Gilman
Mrs. John M. Gilmore
Ms. Kathy Glass
Mr. Ray Glinka
Ms. Caren Glotfelty
Mr. & Mrs. Glen and Susan Goldblach
Ms. Barbara Broff Goldman
Ms. Janice Gordon

Mr. & Mrs. John Gray
Mr. James Greece
Ms. Terri Greenberg
Ms. Sandra Grote
Ms. Emily Grunstein
Mr. & Mrs. Alan Guttman
Ms. Jennifer Halperin
Dr. Jeanne Hanchett
Mrs. Dwight C. Hanna
Mr. & Mrs. Steve Hanna
Ms. Joanne Hansrote
Mr. Hiller Hardie
Ms. Gail Harger
Ms. Audie Hart
Ms. Sally Hazard
Mr. Jeffery Heald
Mrs. Joseph E. Heckel
Mr. & Mrs. John Hegnes
Richard Fischler
Mrs. Ann M.T. Hewat
Ms. Joan Higgs
Mr. & Mrs. C. Talbot Hiteshew, Jr.
Mr. & Mrs. F.W. Hobbs III
Mr. & Mrs. Gerald Holder
Ms. Leslie Hollins
Ms. Annette Holmstrom
Ms. Megan Hoover
Mr. & Mrs. Jay C. Huffard
Mr. Khip Irwin and
Mrs. Katherine Elizabeth Koop Irwin
Mr. Steve Irwin, Esq.
Ms. Roberta Isleib
Mr. Drew Isler
Mr. & Mrs. Robert J. Janosko
Mr. (S) & Mrs. Brent Jernigan
Mr. & Mrs. Robert A. Johnson
Ms. Rosetta R. Johnson §
Mr. Stephen Johnson
Ms. Ida Joiner
Ms. Rosalind O. Jones

Mr. & Mrs. Richard C. Jones
Ms. Eleanor Kamin
Mr. & Mrs. Daniel G. Kamin
Dr. and Mrs. George Kappakas
Ms. Lois Keating
Ms. Lisa Keene
Ms. Patricia M. Kennedy
Ramakrishnan Kesavan
Ms. Ellen Kight
Ms. Amy Kilbane
Mr. Hong Koo Kim
Ms. Amanda King
Ms. Laura S. Kinzel
Mr. & Mrs. Dale B. Kirkpatrick
Dr. Herbert Klein
Mr. & Mrs. Juergen Kloof
Ms. Sarah Kloss
Mr. George B. Knoll, Jr.
Mr. Terrence Kohlmyer
Mr. David Kolko
Mr. Matt Kowalczyk
Ms. Caroline Krochka
Ms. Karen Kutzer
Mr. & Mrs. Donald W. Lamb
Mr. Jeffrey Landerman
Ms. Tonya Larue-Holloman
Mr. & Mrs. Mark Latterner
Ms. Angela Lee
Ms. Candy Lee and Mr. Joseph Ward
Ms. Shannon Lenet
Ms. Gwen Leonard
Mr. & Mrs. Thomas Levine
Ms. Linda M. Levitt
Lisa Vernacchio Memorial Fund
Longwood at Oakmont
Ms. Stephanie Lonsinger
Dr. Sieglinde Lug
Mr. & Mrs. Norbert Lukus
Eleni Manganas

Mr. & Mrs. Kenneth R. Marino
Mr. Jeffrey B. Markel and
Ms. Carol L. Robinson
Mr. & Mrs. Rob Marsh
Mrs. Diana Marston Wood and
Mr. David Wood
Ms. Louise Mason
Mr. Robert C. McCartney
Ms. Alexandra McCrossin
Mr. & Mrs. George R. McCullough
Mr. and Ms. Keith H. McGraw
Mr. Harry V. McKay
Ms. Barbara McMahan
Ms. Priscilla McNulty
Mr. Timothy McVeagh and
Ms. Sue Whitney
Ms. Paula McWilliams
Mr. David R. Mears
Mr. Sami Melaragno
Ms. Judith Menk
Mr. Christopher Mensah
Drs. Terrence Mitchell and Rhonda
Matthews
Ms. Ashley Molnar
Margaret Mooney
Mr. James Moore
Ms. Lindsay Mosaky
Mr. Peter Moshein
Mrs. William B. Mosle, Jr.
Ms. Carlyn Moyer
Mr. David Muir
Mr. Terrence H. Murphy, Esq
Mr. & Mrs. Boyd Murray
Mr. & Mrs. James G. Muse
Mr. & Mrs. Anthony Musmanno
Mr. & Mrs. Collin Neu
Mr. & Mrs. Stan Nevola
Haven Nichols
Mr. & Mrs. James Northrop

Ms. Susan Nydes
Mr. & Mrs. Jon Olbum
Mr. Sam Opoku
Mr. & Mrs. Ross Owens
Mr. Brian Palmer
Ms. Virginia L. Peet
Ms. Terri Pendleton
Mr. & Mrs. David Phillips
Mr. & Mrs. William Pietragallo, II Esq.
Ms. Lauren Pihl
Mrs. and Mrs. Franklin Piper
Ms. Courtney Plasky
Ms. Ann Pollack
Mr. & Mrs. Donald M. Pompelia
Mr. Wesley William Posvar
Ms. Gail R. Prager
Mr. Jason Price
Ms. Myrna Prince
Mr. & Mrs. C.J. Queenan, Jr.
Mr. David Quinlan
Ms. Jaclyn Range
Mr. & Mrs. Robert O. Read, Jr.
Ms. Ernestine Reed
Mr. & Mrs. H. Mason Reed, Jr.
Mr. & Mrs. Scott Reid
Mr. Walter Reineman
Mr. Thomas Riley
Ms. Audia Robinson
Ms. Sally Robuck
Ms. Patricia Root
Mr. & Mrs. Joel M. Rosenthal
Mrs. Charlotta Klein Ross
Mr. & Mrs. Richard A. Roth
Ms. Caitlin Ruane
Mr. Mark A Rubenstein
Ms. Debra Rubinstein
Mr. Arthur Ruprecht
Ms. Carolyn Rush
Mr. Sam Russotto

Mr. & Mrs. Jim Sadowski
Ms. Amelia Salter
Ms. Kelly Sample
Mr. William and Dr. Christine Sampson
Mr. Michael J Sands
Ms. Donna Sanft
Mr. Tony Sanks
Ms. Elizabeth Santos
Mr. Andrew Sassaman
Dr. and Dr. Tad Scheri
Mr. & Mrs. Carl Schiffman
Mr. & Mrs. David J. Schneider
Mr. Ray Schoenberger
Mr. Alan Schorr
Mrs. Otey Scruggs
Mr. & Mrs. Robert K. Shelly
Ms. Kathleen Shissler
Ms. Bonnie Shontz
Mr. & Mrs. Alexander Simakas
Rev. Dr. and Mrs. James B. Simons
Ms. Maggi Sitko
Mr. & Mrs. Walt Smith
Ms. Sharon A. Smith
Mr. & Mrs. James Southwood
Ms. Susan Spangler & Mr. Ted Cmrada
St. Paul's United Church of Christ
Ms. Helen Stamatelos
Ms. Bethanie Stein
Ms. Cathy Stentzel
Ms. Esther Stief
Mr. Kenneth Stiles
Mr. & Mrs. W. Ronald Stout
Mr. & Mrs. Bill Strome
Ms. Kathleen Sturgeon
Mr. & Mrs. Edgard Sucre
Mr. & Mrs. Barry R. Sullivan
Ms. Alison Thai
Ms. Kristin Thiel
Mr. & Mrs. Jay Thier

Mr. & Mrs. Richard Thomas
Mr. & Mrs. Michael Thomas
Mr. & Mrs. John K. Thornburgh
Three Rivers Lacrosse
Ms. Carolyn J. Tilove
Mr. & Mrs. Spencer Todd
Mr. & Mrs. Terry Trice
Gerilyn Troupos
Mr. John Truxell
Mr. & Mrs. Frederick H. Utech
Ms. Constance Vale
Ms. Catherine S. Vodrey and
Mr. Stephen W. Huba
Ms. Elizabeth Vuchinich
Mr. Mike Wagner
Dr. Dannika Wallace
Ms. Stephanie Wallach
Mr. & Mrs. James M. Walton
Ms. Leslie Fate Washington
Dr. and Mrs. Edmond C. Watters
Ms. Nicole Webster
Mr. Marvin Wedeen
Mr. & Mrs. Kevin M. Johnson
Ms. Mary Lou White
Mr. Michael White
Ms. Breanna Whiting
Ms. Dania Whitmire
Mr. & Mrs. Tom Wiese
Mr. Darryl Wiley
Mr. & Mrs. Timothy H. Williams
Ms. Lisa Williams
Mr. John Williams
Ms. Jacqueline Willmunder
Mr. & Mrs. Daniel S. Wilson
Mr. & Mrs. Joseph D. C. Wilson III
Father Gregory C. Wingenbach
Mr. Kevin Wojcik
Mr. Donald Wolf
Dr. and Mrs. Michael Wollman

Mr. & Mrs. Nevin Woodside III
Sister Rita Yeasted
Mr. John Young

GIFTS MADE THROUGH UNITED WAY

AAnonymous (2)
Ms. Lea Anderson
Ms. Kathryn Ayars
Mr. Jonathan Bernstein
Gennaro DiBello
Mr. John Fisher
Ms. Emily Garrison
Mr. Jeffrey Gray
Mr. Ed Haller
Mr. Jeffery Heald
Mr. David Hillman
Mr. James Huntington
Hong Kim
Ms. Kate Koop
Ms. Tonya Larue-Holloman
Ms. Angela Lee
Ms. Gwendolyn Leonard
Mr. Peter Leone
Mr. Benjamin Levy
Mr. Jonathan McAnney
Mr. David McClenahan
Ms. Alexandra McCrossin
Sami Melaragno
Mr. Bryant Mitchell *
Mr. James Nealon
Mr. Daniel Peris
Mr. William Robinson
Mr. Jim Sadowski
Mr. Keith Smith
Mr. Lou Testoni
Ms. Madelyn Toliver *
Ms. Leslie Washington
Mr. Peter Watt-Morse

709 N. Aiken Avenue; Pgh., PA 15206
 phone: 412-362-2001 | FAX: 412-362-2004
www.theneighborhoodacademy.org

ADDRESS SERVICE REQUESTED

**HAVE YOU CONSIDERED
 INCREASING YOUR GIFT TO BECOME
 A MEMBER OF THE BULLDOG OR
 OVER THE BRIDGE SOCIETIES?**

Call Director of Development **Sheila Rawlings**
 to learn how: **412.626.6851**

NONPROFIT ORG
 US POSTAGE

PAID

PITTSBURGH, PA
 PERMIT NO 05429

2020-2021 LEADERSHIP

Anthony Williams, Head of School
 Brent Jernigan, Assistant Head for Academics
 Carolyn Sanford, Assistant Head for Development

2020-2021 STAFF

Michael Arrington; Male Counselor, Chaplain
 Ronika Frank; Director of Administration
 Barbara Hall; Business Manager
 Meredythe Hlasnik; Alumni Support
 Rosetta Johnson; Administrative Associate

Debbie Krochka; Director of
 Counseling Services
 Talia Landerman; Development Associate
 Shannon Prentiss; Director of Admissions
 Sheila Rawlings; Director of Development
 Jonathan Winkler; Marketing
 and Events Associate

2020-2021 FACULTY

Melody Clausen; Science Instructor
 Jonathan DeBor; English Instructor,
 Director of Technology
 Kathryn Hardy; History Instructor,
 Humanities Senior Seminar, Humanities
 Department Chair
 Anthony Harper; Teaching Assistant
 Lacey Horvat; History Instructor
 Jennifer Kane; Reading & Writing Instructor,
 Director of the Writing Center
 Meredythe Kimmel; Alumni Support
 John McClelland; Director of Discipline &
 Student Life, Health Instructor
 Maleita Moffitt; Math Instructor
 Jeff Monsma; Civics, Religion Instructor

Diane Nutbrown; Science Instructor,
 Science Senior Seminar Instructor
 Abbey Mae Pitcher; Science Instructor
 Marcus Platt; Teaching Assistant
 Joe Roenker; Art Instructor
 Jason Scott; Math & Physics Instructor,
 Math Senior Seminar, Math & Science
 Department Chair

Gary Shawley; Language Arts, Reading &
 Writing Instructor & Athletic Director
 Ravit Shpiez; Spanish Instructor,
 Arts Connection Director
 Erin Simpson; Math Instructor
 Ron Snyder; History and English Instructor
 Fred Underwood; Paraprofessional
 Shante Wright; Paraprofessional

FACILITIES

Albert Diggs; Head Chef
 James Turner; Assistant Cook

2020 -2021 BOARD OF DIRECTORS

Kirsten R. Albert
 The Hon. Cheryl Allen
 Sally Ann S. Bensus
 Isaiah J. Boswell '11
 Robert "Bob" E. Dapper, Jr., Esq.
 Charles "Charlie" I. Ferrara

Brenda L. Frazier
 H. Edwin "Ed" Haller IV, CLU, ChFC, RICP
 Stephen "Steve" Lackey
 Daniel "Mac" Lynch
 D. Bryant Mitchell
 Christopher "Chris" G. Randall

Irene Sparks
 Madelyn E. Toliver
 Mark A. Weis
 Winthrop Watson
 Blair A. William
 Annie M. Westbrook

