

Annual Report

2017-18

STRONGER THAN EVER

PROMISE SCHOLAR STORIES

the pittsburgh promise

Annual Report

2017-18

STRONGER THAN EVER

PROMISE SCHOLAR STORIES

the pittsburgh promise

A single scholarship
can produce a
thousand stories.

Many studies show that college-educated communities experience reduced poverty, crime, unemployment, and hopelessness, while they also see an increase in opportunity and volunteerism.

Education is an access point that lifts individuals into sustainable and thriving economies and communities. Hope is what a scholarship provides: a vision for what can be despite what is.

DOING RIGHT

SIMONE QUINERLY RECEIVED ONE OF THE FIRST SCHOLARSHIPS

2008

first scholarships
are given

VOICES

I would not be running my own successful business without The Pittsburgh Promise. To the supporters of The Promise: thank you for investing in me. Hopefully you can see the talent Promise Alumni bring to the community, and that we make you proud by doing right by you.

SIMONE QUINERLY

Simone always intended to go to college, but with two older sisters in school at the same time, her family was unsure how they'd manage to pay for it. Fortunately for Simone, The Pittsburgh Promise was announced her senior year of high school.

In the fall of 2008, Simone went to Edinboro University, where she majored in finance. Her transition from high school to college was bumpy during her first semester. The cultural changes and academic rigor challenged her, and she had the grades to prove it. Simone committed herself to improving her grades. She asked for help and found services on campus like study groups and tutors. By her second semester, Simone's grades had improved significantly. This experience inspired her to expand her involvement on campus which led to several leadership opportunities. Simone served as the Black Student Union president, president of the Student Government Association, treasurer for the dance team, and as a resident assistant.

When it came time to get a job, Simone worked hard to land an internship at PNC which resulted in two years working in corporate HR and finance following graduation. Simone also became a mom. With a baby at home, she started to wonder about finding a more independent and flexible career. Today, Simone runs her own financial services business, Quinerly Financial Group, where she provides financial and tax services to local small businesses, nonprofits, and individuals. In 2017, Simone opened her second office.

Simone has not only become a young, successful entrepreneur, she has also committed herself to sharing that success. She spends her free time hosting pop-up literacy clinics in Pittsburgh communities and within Pittsburgh Public Schools. In acknowledgement of Simone's entrepreneurial excellence and community contributions, State Representative Jake Wheatley recently honored Simone with a proclamation at the Minority Women in Business Day in Harrisburg.

PICTURED LEFT: Simone Quinerly outside her company, Quinerly Financial Group.

COMING HOME

ROBERT TRAVIS RETURNS TO PITTSBURGH

135

POST-SECONDARY
SCHOOLS PROMISE
SCHOLARS HAVE
ATTENDED

VOICES

As a student, The Promise was one of the first grants I received that helped me pay for my college tuition. As a working professional, that same Promise was the first resource I utilized in my search for career opportunities in Pittsburgh, which led to me finding a position that was right in line with my skill set.

ROBERT TRAVIS

Rob was born in Pittsburgh, “swaddled in black and gold,” as he puts it. Rob pursued a degree at St. Vincent College in Westmoreland County. He was the first person in his family to attend post-secondary school, and he recognized the unique challenges that he faced. “Being the first in my family to attend college certainly brought extra pressure. Before I even went in, I was already thinking to myself, ‘Man, I cannot fail and mess this opportunity up. I have to represent for this person and that person.’ The biggest motivation for me came when a professor told me that the average college student pays around \$75 per class. He said every time you skip a class, it was the equivalent of taking \$75 out of your pocket and aimlessly flushing it down the toilet. That stuck with me!”

Rob earned his bachelor’s degree in four years and decided to join a friend in Los Angeles in search of marketing opportunities. Before he left for California, his mom had a special graduation surprise for him. She blindfolded him and drove him to the Hill District; just up the street from The Promise office. There she unveiled it—a giant billboard with Rob’s photo congratulating him on his graduation. Rob laughs when telling the story, “I guess you could say she was proud of my accomplishment and my mom is known to be expressive.”

Rob stayed in California for six years. He was a young professional in a new city that was nothing like Pittsburgh; Rob felt like he couldn’t get rooted in L.A. due to its “transient city” feel. He was ready to return to where he called home, where his family lived, and where he wanted to raise a family of his own.

Upon arriving back in Pittsburgh, Rob started reaching out to old mentors and acquaintances. He also reached out to The Promise office for advice and direction. Rob found the rumors to be true—Pittsburghers look out for each other. With this support, Rob identified several professional opportunities and is now happy to be working at the marketing firm Merkle in Pittsburgh and swaddling his own son in black and gold.

As Rob reflects on the experiences he gained while separated from a place that holds so much love for him, he wants to remind all prospective students that “there is a lot to be said about going out in the world and experiencing it. But ‘no place like home’ has never been more relevant to me until now.”

PICTURED LEFT: Robert Travis enjoys the scenery from the Ninth Street Bridge.

Photo: Alex Mowrey

3,000 Promise Alumni

have graduated from
a post-secondary
institution

VOICES

My mom always encouraged me to go to college, but as a single-parent, there was only so much she could do to help pay for it. The Promise allowed me to choose to continue my education at a Tier 1 university, an experience that would ultimately shape the person I've become. However, The Promise is so much more than a scholarship. It's been a network of incredible support, constantly presenting resources and opportunities for success.

SHANNON CHAVEZ

PICTURE THIS

SHANNON CHAVEZ SEIZES EVERY OPPORTUNITY

Shannon describes her mom as her best friend and greatest influencer. “On her own, with a little girl, she beat the odds and continued to move up the ladder in a male-dominated career with the City of Pittsburgh. She taught me to be nice to everyone, to be generous and to focus on the good in life; but she also taught me to be tough and a hard worker.”

Shannon planned to attend college but wasn't sure how she and her mom would pay for it. The Promise scholarship expanded her school options. Shannon studied broadcast journalism at Duquesne University, her school of choice. While an undergrad, she worked in the Office of Admissions as a tour guide, in the Athletics Department putting together highlights, and at the university's news station. She also joined the Zeta Tau Alpha sorority.

After graduation she worked as an on-screen broadcaster for a news station in West Virginia. Shannon learned from the experience but found her passions pulling her toward video production and photography. She was also missing home. In the spring of 2016, she moved home and picked up serving shifts at a local restaurant. She built a portfolio slowly by offering to shoot and edit wedding highlight films for a few friends who were planning fall weddings. Each of those weddings led to new, paying clients.

Little by little she upgraded equipment and invested money back into her growing business. Shannon loves the work and finds fulfillment in documenting the happy moments in people's lives, “I'm still in awe of all the incredible ways my life has improved because I believed I could make a living doing what makes me the happiest.”

Shannon encourages Promise Scholars to seize every opportunity presented by The Pittsburgh Promise, “The Promise is more than just money—take advantage of job and volunteer opportunities, stay connected, go to events, see old friends, and network.”

Shannon and her fiancé are planning to purchase a home in Pittsburgh in the winter of 2019. You can see Shannon's work in this annual report as well as at www.shannonchavez.com.

PICTURED LEFT: Shannon Chavez poses before taking the portraits for this annual report.

Photo: Shannon Chavez Production

LIVING THE DREAM

JEROME TRIA CARVED HIS OWN PATH

8,161

STUDENTS HAVE RECEIVED
A PROMISE SCHOLARSHIP

VOICES

The Pittsburgh Promise truly changed my life. My mom has always battled health problems, so she's never been able to work. I wasn't sure how I would pay for school. Receiving a Promise scholarship to attend Rosedale Tech was huge for me. Without it, I probably wouldn't be where I am today.

JEROME TRIA

Jerome always loved cars and trucks. As high school graduation approached, he felt pulled towards a career as a mechanic but also felt pressured to consider a 4-year institution, "I played football and it was a dream of mine to play in college. I considered going to school for nursing, mainly because it was something that my mom encouraged me to do and she always has my back."

Jerome spent some time researching careers in nursing, but quickly realized it wasn't for him. Jerome believed that his passion for cars could turn into a career, so he took steps to make it happen. He went to career fairs and reached out to a close friend who attended Rosedale Technical College. He gained insight into various career fields at the school, and after completing a tour of the campus, it felt like a perfect fit.

When he graduated from Pittsburgh Allderdice, The Pittsburgh Promise covered his tuition at Rosedale Technical College. Jerome excelled in his courses; it was clear he made the right decision. After graduation, he immediately secured a job as a diesel mechanic at Frank Bryan, part of Bryan Materials Group.

Jerome encourages Pittsburgh students to "consider trade schools alongside 4-year schools and do what you think is right for you. Trade school was the right choice for me and I think it is a great option for a lot of people that is often overlooked. There are awesome programs out there and a ton of jobs in the trades, so it's pretty easy to get a decent job right out of school."

As for choosing to become a mechanic, Jerome wholeheartedly believes that he made the right decision. Thanks to the support of The Pittsburgh Promise, Jerome practices his skills and earns a living without worrying about repaying loans.

When asked about his dreams for the future, Jerome felt that he was living his dreams today, "I have an amazing job and a truck I love, I just bought a house, and in April of 2019, my wife and I are going to have a baby. I just want the future to be as full of good times and good health as the present."

PICTURED LEFT: Jerome Tria on the job at Frank Bryan on the South Side.

APPEAL TO CAREER

RICHARD CARDILLO TOOK THE INITIATIVE TO SHAPE HIS FUTURE

\$120

MILLION
IN SCHOLARSHIPS GIVEN

VOICES

The Promise has affected my life both financially and professionally. I was not only able to offset some of the cost of my education to receive a Bachelor of Science in Manufacturing Engineering and a Bachelor of Science in Industrial Engineering, but I landed an internship opportunity that would have never been possible without attending The Promise's Career Launch.

RICHARD CARDILLO

Rich was a bit lost in his early years of high school. He lacked direction and his grades suffered. Although he “got himself together” by graduation, he still did not have the required GPA and attendance rate to receive a Promise scholarship.

Rich enrolled at Robert Morris University on his own dime, and it gave him the direction he needed to succeed. With renewed focus and determination, he earned a 4.0 GPA his freshman year. He decided to appeal to The Promise, asking for a reconsideration of his eligibility through The Promise’s compassion appeal process. Rich’s appeal was approved, and he received a scholarship every semester following.

Rich said that his motivation to pursue higher education despite a rough start was a “combination of realizing that so many opportunities require a degree” and that he was ready to step up and “achieve a promising future.” As Rich approached graduation, he continued to take steps towards that future.

In 2013, he attended The Promise Career Launch, a networking event that connects Promise Scholars with local employers. Rich wasn’t hired that day, but he was intrigued by a connection he made with Thermo Fisher Scientific. He remained in touch, and it eventually resulted in an internship the following summer.

Once again, Rich took initiative. After discovering that the company had a leadership development program for recent graduates, he networked with the program’s hiring manager both during and after his internship, maintaining an email chain for over a year after the internship concluded. His persistence paid off. In July of 2015, Rich was accepted into the program. Rich still works for Thermo Fisher Scientific today. He finds motivation in leading people to achieve goals designed to elevate the business.

Rich has since come back to The Promise Career Launch as an employer and an alumnus panelist to help other Promise students and alumni connect to their dream jobs. He encourages his fellow students not to waver at the first “no.” They would be wise to follow his example. By taking initiative and advocating for himself, Rich shaped his own future.

PICTURED LEFT: Richard Cardillo on the job at Thermo Fisher Scientific.

Photo provided by Richard Cardillo

***Read more stories about The Promise.
Our Scholars are Stronger than Ever.***

Special thanks to Promise Alumni, Daeja Baker and Jessica Sanfilippo, for contributing to these stories.

the pittsburgh promise.

See the data outcomes from
The Pittsburgh Promise.

the pittsburgh promise.

Annual Report

2017-18

THE NEXT DECADE

BUILDING ON TEN YEARS OF OUTCOMES

the pittsburgh promise

Annual Report

2017-18

THE NEXT DECADE

BUILDING ON TEN YEARS OF OUTCOMES

the pittsburgh promise

For ten years, we have
made a difference
in our community.

By making higher education a reality
for Pittsburgh's youth, we have
impacted the life prospects of students,
the expectations that adults have
of them, and the preparedness and
diversity of our region's workforce.

MISSION

THE WORK WE DO

The Pittsburgh Promise promotes high educational aspirations among urban youth, funds scholarships for post-secondary access, and fuels a prepared and diverse regional workforce.

VISION

THE IMPACT WE WANT TO HAVE

We envision a future where all our urban youth are equipped to reach post-secondary success, our public schools serve all children excellently, our city is flourishing in all its neighborhoods, and our workforce is widely diverse and highly skilled to advance a region that is good and just for all.

GUIDING PRINCIPLES

THE VALUES WE SHARE

EQUITY AND INCLUSION We are committed to educational, economic, racial, social, and cultural equity and inclusion

EXCELLENCE We conduct our work with urgency, steward our resources prudently, and apply the highest standards of professionalism

INTEGRITY We demonstrate accountability to our students, families, and community partners by performing our work with transparency, discipline, and compassion

IMPACT We regularly evaluate our impact and use data and research to guide our decision-making

COMMITMENT We are driven by passion for our vision and mission and a belief that our work strengthens the region, inspires systemic change, and transforms lives

RECALIBRATING

AS WE LAUNCHED OUR SECOND DECADE IN 2017, OUR BOARD OF DIRECTORS AND STAFF REFINED OUR DEFINING STATEMENTS AND REDOUBLED OUR EFFORTS TO TRANSFORM THE LIVES OF OUR CITY'S CHILDREN AND REVITALIZE OUR REGION.

10 YEARS

DEMONSTRATING SUCCESS BY IMPACTING EDUCATIONAL INSTITUTIONS, EMPLOYERS, AND STUDENTS' LIVES

Ten years ago, we launched The Pittsburgh Promise with high hopes along with some fear and trepidation. The Promise was based on an audacious vision for a future where all our urban youth are equipped to reach post-secondary success, our public schools are serving all children excellently, our city is flourishing in all its neighborhoods, and our workforce is widely diverse and highly skilled to advance a region that is good and just for all. We believed that one \$20,000 scholarship at a time, our post-secondary investments would serve as a crucial building block for thousands of youth across the city and would fill a pipeline of well-prepared and diverse young leaders ready to enter our region's workforce.

Now, ten years later, The Pittsburgh Promise is in its strongest position since inception. We have educational and employment outcomes that are contributing to a regional workforce that is indeed skilled and diverse. We have raised over \$200 million to support urban youth in their pursuit of a college degree or technical school certification. We are actively creating an employment pipeline to fuel the future needs of Pittsburgh's business community. We announced data-driven corrections to our scholarship model, and we have mapped out a solid sustainability plan for The Promise.

More than 8,100 students have received Promise scholarships so far. The vast majority of our scholars come from very low- to moderate-income families. In fact, 74% receive need-based grants such as the federal Pell grant or Pennsylvania's PHEAA grant, in addition to their Promise scholarship. Another 23% come from middle-income families who are not eligible for government grants but who are stretched beyond what is reasonable to pay for their children's higher education. This socio-economic reality for 97% of our scholars means that pursuing a post-secondary degree might have been out of their reach without our support.

As of the publication of this report, our scholarships have exceeded \$120 million and our students have attended more than 135 Pennsylvania institutions.

It is humbling to think about how this investment impacts individual lives and families, educational institutions and their communities, as well as employers and their companies.

In our second decade, we expect to serve another 10,000 students and invest another \$140 million in their education and in our economy. In order to realize this, we must raise another \$63 million. With a formidable track record behind us, committed friends beside us, and promising youth before us, we will press on toward the goal of a region that is good and just for all.

We are thankful to have you among the friends who journey with us.

Franco Harris

Franco Harris
CHAIR

Saleem Ghubril

Saleem Ghubril
EXECUTIVE DIRECTOR

WE PROMOTE

HIGH EDUCATIONAL ASPIRATIONS AMONG URBAN YOUTH

In this section, we report on the change in the performance of high school students since the announcement of The Pittsburgh Promise. To raise hope, expectations, and aspirations, The Promise provides \$20,000 scholarships (\$5,000 per year for four years) to graduates of Pittsburgh's urban public high schools to attend university, college, or technical school anywhere in Pennsylvania.

HIGH SCHOOL GRADUATION RATES: UP 12 PERCENTAGE POINTS

4-YEAR COHORT HIGH SCHOOL GRADUATION RATES AT PITTSBURGH PUBLIC SCHOOLS

This table reveals, by ethnicity, graduation rates from 2011-2016

Source: Pennsylvania Department of Education
Citation: Iriti, J. & Long, C. (2017), Pittsburgh Promise Annual Report Analyses
Pittsburgh, PA: Learning Research and Development Center.

TO BE ELIGIBLE FOR THE PITTSBURGH PROMISE, STUDENTS MUST:

1 LIVE In the City of Pittsburgh

Students must be residents of the City of Pittsburgh (or Wilkensburg), continuously, since at least the beginning of 9th grade

2 ATTEND Pittsburgh Public Schools

Students must be enrolled in Pittsburgh Public Schools (PPS), or one of its charters, continuously, since at least the beginning of 9th grade

3 GRADUATE

Students must graduate with a minimum cumulative, unweighted grade point average of 2.50 (2.00 to attend the community college with a second chance "Promise Extension" scholarship) and an attendance record of 90% or above

In 2011, Pennsylvania, along with the rest of the country, adopted a new way of calculating high school graduation rates. It is known as the Adjusted Cohort Graduation Rate (ACGR). The new measure is more accurate because it tracks individual students over time.

MINIMUM ELIGIBILITY CRITERIA

Since the inception of The Promise, the percentage of high school seniors who met the minimum GPA and attendance eligibility criteria to receive a scholarship from The Pittsburgh Promise has grown by 16 percentage points:

Source: Pittsburgh Promise 2017 Administrative Data & Pittsburgh Public Schools
Citation: Iriti, J. & Long, C. (2017), Pittsburgh Promise Annual Report Analyses
Pittsburgh, PA: Learning Research and Development Center.

ELIGIBILITY VARIES BY HIGH SCHOOL

Taking a closer look at Promise-eligibility rates by high school for the most recent three years gives us a relevant view of where significant additional work must be done to more equitably serve Pittsburgh's students:

	2014	2016	DIFFERENCE: PERCENTAGE POINTS
City Charter	87%	91%	+4
Pittsburgh CAPA	97%	89%	-8
Pittsburgh Allderdice	85%	85%	0
Pittsburgh Sci-Tech	81%	81%	0
Pittsburgh Carrick	64%	80%	+16
Pittsburgh Obama	54%	76%	+22
Pittsburgh Brashear	76%	67%	-9
Urban Pathways Charter	87%	58%	-29
Pittsburgh Milliones	60%	54%	-6
Pittsburgh Westinghouse	41%	48%	+7
Pittsburgh Perry	37%	41%	+4

Source: Pittsburgh Promise 2017 Administrative Data & Pittsburgh Public Schools
Citation: Iriti, J. & Long, C. (2017), Pittsburgh Promise Annual Report Analyses
Pittsburgh, PA: Learning Research and Development Center.

We celebrate the aggregated 16 percentage point increase in Promise-eligibility across Pittsburgh, and we applaud the efforts of our students to work harder, reach higher, and go further.

We also urge our administrators, educators, elected officials, community leaders, parents and guardians to not relent in their commitment to ensuring that all of Pittsburgh's children can access The Pittsburgh Promise.

Some high school graduates maintain high Grade Point Averages but low attendance records, others attend school consistently but struggle with their academic achievement. To be eligible for a Promise scholarship, students must do both. In 2016,

* Correction: the printed version of this report contains a typo that notes a 65% high school graduation rate in 2011.

COLLEGE-GOING RATES FOR PROMISE-ELIGIBLE STUDENTS

Since 2005, there has been a twelve-percentage point increase in college enrollment within two years after high school graduation for students who meet GPA and attendance criteria.

Source: National Student Clearinghouse & Pittsburgh Public Schools
Citation: Iriti, J. & Long, C. (2017). Pittsburgh Promise Annual Report Analyses
Pittsburgh, PA: Learning Research and Development Center

COLLEGE-GOING RATES FOR ALL PPS STUDENTS COMPARED TO THE NATION

When we compare Pittsburgh to the United States Census, we learn that the seamless college enrollment gap between Pittsburgh and the nation decreased by 15 percentage points since 2005.

Source: National Student Clearinghouse & U.S. Department of Commerce, Census Bureau, Current Population Survey, October 2005 through 2015.
Citation: Iriti, J. & Long, C. (2016). Pittsburgh Promise Annual Report Analyses. Pittsburgh, PA: Learning Research and Development Center.

HIGH ASPIRATIONS AND EQUITABLE ACCESS

ENRICHMENT OPPORTUNITIES FOR STUDENTS AND PRACTICES THAT ENSURE EQUITABLE ACCESS TO PROMISE FUNDS

Promise Ambassadors are seniors from each Pittsburgh public high school who serve as outreach workers among their peers. They promote post-secondary enrollment and advocate for the use of Promise scholarships. Ambassadors serve as “go-to” peer experts on The Promise scholarship and help to lead their classmates through the scholarship application process. Promise staff train the Ambassadors during the summer before their senior year in mentoring, communication, and public speaking skills, as well as financial aid and college-planning knowledge. Ambassadors provide an important avenue for disseminating information to students, serve as a valuable focus group, and help us to cultivate relationships among student bodies.

Senior Signing Day is an annual event that celebrates and recognizes the post-secondary plans of all soon-to-be graduates. It is our commitment that all students graduate with a vision and a plan for what comes next, whether it is a four-year or two-year college, a technical school, military service, or joining the workforce. Our most recent Signing Day was particularly special as over 1,000 seniors announced their plans to attend 150 post-secondary institutions. They were also surprised by an inspirational speech from Pittsburgh Steelers’ Ryan Shazier, as well as the announcement of a \$2.5 million commitment to The Promise from PNC Foundation. At the 2017 Signing Day, KeyBank announced its first major charitable investment in Pittsburgh through a \$1 million grant to The Promise.

Compassion Appeals allow The Promise to extend eligibility to students who are negatively impacted by life events such as foster care placements or homelessness. This intervention occurs through sharing and analyzing data with Pittsburgh Public Schools, charter schools, and the Allegheny County Department of Human Services to ensure that students who are impacted by circumstances beyond their control are also able to receive Promise scholarships. Furthermore, students, care-givers, and advocates are also invited to submit appeals when significant life events compromise a student’s Promise-eligibility.

Promise Extension is a “second chance” scholarship provided to students who meet all eligibility requirements but have a cumulative, unweighted GPA of 2.0-2.49. The Extension funds students for enrollment in the Community College of Allegheny County. Once enrolled, students are required to maintain a minimum 2.0 GPA and complete a full year at the community college. When successful, those students may then enroll in any eligible post-secondary program in Pennsylvania and continue to receive their Promise scholarship.

Without Exception is The Promise’s commitment to ensure that the scholarship is accessible to all students of all abilities. This includes students with Individualized Education Plans (IEPs) and 504 plans for students with disabilities. The Promise collaborates with families, advocates, counselors, service providers, and educational institutions to remove barriers and provide added accommodations where needed.

(TOP) Promise Ambassadors pose with their cohort.
(MIDDLE) Students celebrate at Senior Signing Day.
(BOTTOM) Ryan Shazier inspires students to dream big at the 2018 Senior Signing Day.

WE FUND

SCHOLARSHIPS FOR POST-SECONDARY ACCESS

While a 4-year degree is not always necessary, a post-secondary credential is more critical today than ever to lifting individuals out of poverty and into sustainable and thriving economies and communities.

\$120.1
MILLION

WE ARE PLEASED TO REPORT THAT THROUGH THE 2017-2018 SCHOOL YEAR WE GRANTED \$120.1 MILLION IN SCHOLARSHIPS TO 8,161 STUDENTS.

DEMOGRAPHICS AND FUNDING OF ALL PITTSBURGH PROMISE SCHOLARS

PROMISE SCHOLARSHIPS FUNDED THROUGH 2017-18

74%

of Promise Scholars represent **low-income families**. In addition to their Promise Scholarship, they have received **\$87.3 million in need-based grants** such as the federal Pell grant or Pennsylvania's PHEAA grant.

23%

of Promise Scholars represent **middle-income families**. They are not eligible for government grants but are stretched to pay for higher education.

97%

A combined 97% of Promise Scholars **may not have pursued a post-secondary degree** without our support or incurring exorbitant debt.

TYPES OF SCHOOLS WHERE PROMISE SCHOLARS ENROLLED: BY GENDER AND ETHNICITY

Scholars of The Pittsburgh Promise have enrolled in an Ivy League school, Historically Black Colleges and Universities, and public, private, faith-based, 4-year, 2-year, and certificate-granting technical schools.

SCHOOLS THAT ENROLLED AT LEAST ONE PERCENT OF ALL PROMISE SCHOLARS

	PROMISE SCHOLARS	PERCENT		PROMISE SCHOLARS	PERCENT
Community College of Allegheny County	1,852	22.7%	Edinboro University	159	1.9%
University of Pittsburgh, Oakland	689	8.4%	Penn State University, Greater Allegheny	152	1.9%
Point Park University	412	5.0%	Chatham University	150	1.8%
Penn State University, University Park	405	5.0%	LaRoche College	146	1.8%
Slippery Rock University	386	4.7%	University of Pittsburgh, Greensburg	128	1.6%
Indiana University of Pennsylvania	321	3.9%	Bradford School	109	1.3%
Robert Morris University	308	3.8%	Penn State University, Behrend	96	1.2%
California University of Pennsylvania	297	3.6%	Carnegie Mellon University	92	1.1%
Carlow University	283	3.5%	Brightwood School	91	1.1%
Duquesne University	244	3.0%	University of Pittsburgh, Johnstown	86	1.1%
Temple University	198	2.4%	Pittsburgh Technical College	84	1.0%
Clarion University	181	2.2%	Other Schools	1,292	15.8%

Source: Pittsburgh Promise 2017 Administrative Data & Pittsburgh Public Schools
Citation: Irtd, J. & Long, C. (2017). Pittsburgh Promise Annual Report Analyses
Pittsburgh, PA: Learning Research and Development Center.

WE FUND (CONTINUED)

COLLEGE PERSISTENCE RATES: ON TRACK WITH NATIONAL DATA

To compare the post-secondary persistence of graduates of Pittsburgh Public Schools to the rest of the student population in the country, we rely on the National Student Clearinghouse (NSC).

IT IS NOTEWORTHY THAT GRADUATES OF PITTSBURGH'S URBAN PUBLIC SCHOOLS ARE PERSISTING IN COLLEGE AT RATES THAT NEARLY MATCH NATIONAL TRENDS.

The table to the left compares the persistence rates of PPS graduates to the rest of the country. "Persistence" is defined as the percentage of students who return to college at any institution for their second year.

It is important to note that the PPS data represent students from a single demographic (urban public school graduates) and the national data represent students from all demographics (urban, suburban, rural, public and private school graduates).

Source: NSC Snapshot Report 28 & NSC Signature Report 1 & National Student Clearinghouse & Pittsburgh Public Schools
Citation: Iriti, J. & Long, G. (2017). Pittsburgh Promise Annual Report Analyses. Pittsburgh, PA: Learning Research and Development Center.

SNAPSHOT OF STUDENTS WHO FIRST ENROLLED IN THE FALL OF 2011

The chart below and images to the right provide a snapshot of one cohort. It tracks students who began their post-secondary education in the fall of 2011 (the last class for whom exists six years of data) and reports on whether they:

- Graduated,
- Are still enrolled, or
- Are no longer enrolled and have not completed their post-secondary education

COLLEGE GRADUATION RATES: LAGGING NATIONAL AND STATE DATA

In addition to keeping a watchful eye on the persistence of our students in college, we keep an even closer eye on their earning a post-secondary credential.

National Student Clearinghouse data enable us to examine how Pittsburgh's students perform at different types of institutions, and compare their performance to the student population in Pennsylvania and the rest of the country.

This comparison shows that more work is needed to ensure our students who enroll in post-secondary schools also attain a degree.

NSC Data Snapshot: Yearly Success and Progress
State-Level Dashboard (Fall 2011 Entering Cohort)
Prepared by National Student Clearinghouse Research Center
Updated: 3/16/2018

72%

Of all Pittsburgh students who began their post-secondary education at a four-year public university: 72% earned a degree or are still enrolled

68%

Of those who began their education at a four-year private university: 68% earned a degree or are still enrolled

24%

Of those who began their education at a two-year public college: 24% earned a degree or are still enrolled

DESIRABLE OUTCOMES OF PROMISE SCHOLARS: CONTINUED ENROLLMENT + GRADUATION

An analysis of all Promise Scholars, by gender and ethnicity, reveals a similar outcome, namely that 68% of our scholars have earned a degree, diploma, or certificate, or are still enrolled in school.

		RECEIVED A PROMISE SCHOLARSHIP	STILL ENROLLED	ATTAINED A DEGREE OR DIPLOMA	PERCENT STILL ENROLLED OR ATTAINED
African American/Multiracial	F	2,322	732	746	63.7%
	M	1,421	451	318	54.1%
American Indian	F	2	0	0	0.0%
	M	3	2	0	66.7%
Asian or Pacific	F	107	60	34	87.9%
	M	111	54	27	73.0%
Caucasian	F	2,257	763	1,006	78.4%
	M	1,841	569	716	69.8%
Hispanic	F	56	16	23	69.6%
	M	41	17	14	75.6%

While we rejoice in the success of Promise Scholars who have already earned a post-secondary credential or are still actively pursuing it, we recognize that much more work needs to be done to elevate the performance and life-prospects of those who did not cross the finish line and are no longer on the race course.

This is "ecosystem" work that requires strategic adjustments by The Pittsburgh Promise, as well as stronger academic and social/emotional supports by elementary and secondary schools in Pittsburgh and post-secondary schools throughout Pennsylvania.

The NSC is a nonprofit and nongovernmental organization that analyzes data from more than 3,600 colleges and universities which enroll 98% of all students in public and private U.S. institutions.

	4-YEAR PUBLIC			4-YEAR PRIVATE NON-PROFIT			2-YEAR PUBLIC		
	USA	PA	PGH	USA	PA	PGH	USA	PA	PGH
Graduated: Started Institution	54.1%	61.6%	54.0%	64.6%	71.2%	52.0%	26.7%	26.5%	13.0%
Transferred & Graduated: Other Institution	10.6%	10.6%	9.0%	11.4%	10.6%	8.0%	10.7%	12.2%	4.0%
Total Graduated	64.7%	72.2%	63.0%	76.0%	81.8%	60.0%	37.4%	38.7%	17.0%
Still Enrolled: Started Institution	4.5%	2.8%	4.0%	2.0%	1.0%	2.0%	6.1%	5.7%	3.0%
Transferred & Still Enrolled: Other Institution	5.9%	4.6%	5.0%	4.8%	3.6%	6.0%	7.9%	6.3%	4.0%
Total Still Enrolled	10.4%	7.4%	9.0%	6.8%	4.6%	8.0%	14.0%	12.0%	7.0%

WE FUND (CONTINUED)

To improve our Scholars' outcomes in higher education and their readiness for life after college, informed by data and best practices, we launched these two new initiatives in the last year.

DUAL ENROLLMENT

is an opportunity that The Pittsburgh Promise provides for high school juniors and seniors to earn college credits while in high school, allowing students to get a “head start” on their post-secondary plans.

The Pittsburgh Promise funds Dual Enrollment courses by providing early access to Promise scholarships that may await eligible students upon graduation. Funds used by the students while in high school will be deducted from their maximum Promise scholarship, if they are eligible upon graduation.

Funding of courses by The Promise does not imply or guarantee college scholarship eligibility at graduation.

PREFERRED COLLEGE PARTNERS

are post-secondary institutions that make two specific commitments over and above what they already do to ensure the success of Promise Scholars. These are:

- 1. Provide a minimum \$2,000 grant per year for room and board to Promise-eligible students
- 2. Push targeted transition and academic support services to Promise-eligible students

Students who are first in their families to pursue higher education, or who come from low-income contexts, often struggle in persisting after their first year of college. Data show that certain support systems and practices significantly increase their likelihood of success. The two stated requirements for receiving “preferred” status are primary predictors for increasing student success among vulnerable populations.

The Promise, in exchange, helps to promote and elevate the profiles of Preferred College Partners among Pittsburgh’s students. In so doing, we help to expand diversity among the post-secondary institutions and ensure additional affordability and academic success for our Scholars.

Since 2008, my team’s research on how students finance college has revealed that the main barrier to degree completion isn’t tuition; it’s having a place to sleep and enough food to eat. The best estimates suggest that food insecurity affects as many as 1 in 2 college students—much higher than the rate in the general population. Just as many struggle with housing insecurity, and a significant number (14 percent at community colleges) are homeless.

SARA GOLDRICK-RAB, PH.D.
PROFESSOR OF HIGHER EDUCATION POLICY
AND SOCIOLOGY AT TEMPLE UNIVERSITY
(TalkPoverty.org November 7, 2017)

As of August 2018, the current list of Preferred College Partners includes the following schools:

- Allegheny College
- Carlow University
- Carnegie Mellon University
- Chatham University
- Clarion University
- Duquesne University
- Edinboro University
- Geneva College
- Grove City College
- Indiana University of Pennsylvania
- Juniata College
- LaRoche College
- Penn State University (select campuses)
- Pittsburgh Technical College
- Point Park University
- Robert Morris University
- Saint Vincent College
- Seton Hill University
- Shippensburg University
- Slippery Rock University
- Susquehanna University
- Thiel College
- Washington & Jefferson College
- Westminster College

WE FUEL

A PREPARED AND DIVERSE REGIONAL WORKFORCE

In the next decade, Pittsburgh is bracing for the possibility of a major shortfall in available workers that could top 80,000 people. Corporate leaders also bemoan the lack of diversity in our region's workforce. The Pittsburgh Promise addresses both challenges.

By making post-secondary education more accessible to and affordable for thousands of urban youth, The Promise provides our community with diverse and well-prepared talent. By creating intentional connections between scholars and employers, The Promise intends to strengthen our region's workforce.

CAREER LAUNCH

is a partnership with more than 40 companies that support our work. Since 2012, this annual event has introduced more than 1,000 talented Promise Scholars and Alumni to professional contacts, potential internships, and available full-time positions.

Corporate and organizational partners prepare Promise Scholars for the rigors of interviews, the art of resume writing, and the demonstration of the soft skills required to get hired and succeed professionally. Students and graduates meet individually with recruiters who provide a wealth of advice as well as internship and job opportunities.

1,000

Number of Promise Scholars and Alumni who have been introduced to professional contacts through Career Launch since 2012.

PROMISE LEGACY

is the Alumni group of The Pittsburgh Promise. Founded by a group of engaged scholarship recipients, Promise Legacy exists to demonstrate the valuable impact of The Promise and provide support for its mission.

Legacy members make an annual contribution to The Promise and participate in exclusive social and professional events. They utilize their special network to connect with each other, current Promise Scholars, and employers in the region. They are an ever-growing network of Promise Alumni who have found success living and working in Greater Pittsburgh.

FOUNDING MEMBERS OF PROMISE LEGACY ARE:

- Afiya Bey**
Diversity Programs Specialist
American Society of Hematology
Schenley High School Class of 2008
Penn State University Class of 2012
- Julia Cahill**
Artist
CAPA High School Class of 2008
Carnegie Mellon University Class of 2012
- Janay Hall Coleman**
Scholarship Program Manager,
The Pittsburgh Promise
Perry High School Class of 2008
Chatham University Class of 2012
- Joshua Devine**
Economic Opportunity Strategist
Fourth Economy
Allerdice High School Class of 2008
Penn State University Class of 2012
- Shawna Falcione**,
Programs Associate,
Leadership Pittsburgh, Inc.
Carrick High School Class of 2009
Penn State University Class of 2013
- Jasmine Morris**
Operations Manager,
Leadership Pittsburgh, Inc.
Schenley High School Class of 2008
Chatham University Class of 2012
- Daniel Peters**
Human Resources Administrator,
Resco Products, Inc.
Brashear High School Class of 2010
Robert Morris University Class of 2015
- Vanessa Thompson**
Project Lead,
Strategic Initiatives & Outreach
Trying Together
Westinghouse High School Class of 2008
Chatham University Class of 2012
- Sha-Phawn Williams**,
Pharmacy Resident
University of North Carolina,
Chapel Hill
Schenley High School Class of 2008
Lincoln University Class of 2012

Promise Legacy provides social and professional benefits to members, but it also provides an opportunity to give back and raise awareness about The Promise and its scholarship program which has been invaluable to our success and that of our peers.

JOSHUA DEVINE AND VANESSA THOMPSON
CO-CHAIRS, PROMISE LEGACY

WE FUEL (CONTINUED)

PROMISE ALUMNI IN PITTSBURGH'S WORKFORCE: SERVING MORE THAN 200 COMPANIES

THESE COMPANIES HAVE HIRED PROMISE ALUMNI
AND ARE REAPING A RETURN ON INVESTMENT.

- Abercrombie and Fitch

ACA Engineering

Accenture

ACLU of PA

Advisory Board for Leadership and Engagement

Aéropostale

Aerotek

Air Charter Service

AlixoRX

Allegheny Conference on Community Development

Allegheny County

Allegheny County Controller's Office

Allegheny County Department of Human Services

Allegheny County District Attorney's Office

Allegheny General Hospital

Alschuler Communications

Amel's Restaurant

American Eagle Outfitters

American Textile Company

Apple

Arconic

Baltimore Health Department

Bank of New York Mellon

Bayer Center for Nonprofit Management

Bayer Material Sciences

BCD Travel

Beacon Hill Staffing Group

Bechtel Plant Machinery Inc.

Black, Bashor, Porsch, LLP

Bloomfield Garfield Corp.

BNY Mellon

Bob Casey for Senate

Boston Market Corporation

Brand New Language Academy, Ulsan, South Korea

California University of Pennsylvania

Carnegie Mellon University

Centria

Chartiers Country Club

Children's Home of Pittsburgh

City Charter High School

City of Pittsburgh

City of Pittsburgh, Department of Law
- City of Pittsburgh, Office of the Mayor

City Theatre

Clarion University of Pennsylvania

Comcast Business

Community College of Allegheny County

Cornell University, College of Veterinary Medicine

Covestro

Crown Castle

CVS Specialty

Delta Airlines

Dick's Sporting Goods

District of Columbia Metropolitan Police Department

Dollar Bank

Duquesne University

Edinboro University

Epic Systems

ER Munro and Company

Erie Insurance

ExxonMobil

Family Behavioral Services

Four Seasons Hotels and Resorts

FPD Company

Frank Bryan Inc.

Fund for the Advancement of Minorities through Education

General Motors

Girl Scouts of Western Pennsylvania

Grossman Yanak & Ford, LLP

HDR, Inc.

Hedin Environmental

Heinz Endowments

Higher Achievement

Highmark, Inc.

Hillel at Virginia Tech

HM Health Solutions

Horhut Tree Experts

Hosanna House Inc.

Indiana University of Pennsylvania

Interplay Childcare Center

Job Monster Energy

Junior Achievement

Just Ducky Tours/Molly's Trolleys

Kaarta

KEYS AmeriCorps

KinderCare

The Promise Graduate we hired has been a strong positive force contributing to the success of our team and the greater shared services organization. Specifically, we appreciate the positivity, engagement and willingness to learn, which seems to be part and parcel of The Pittsburgh Promise Scholars.

MOLLY DAUSCH
DIRECTOR, GLOBAL SHARED SERVICES –
PROCUREMENT TO PAY, ARCONIC

The Pittsburgh Promise alumni we hired had a positive attitude and really appreciated the opportunity we provided. Without The Pittsburgh Promise, they may not have had the opportunity to attend college and develop their career path. We provided job training, and assisted with their professional development.

CHARLES HAMMEL
PRESIDENT, PITT OHIO

- KizoomLabs, Inc

Knight Point Systems, LLC

Lafayette Parish of Louisiana

Lankenau Hospital

Lawrenceville United

Leadership Pittsburgh Inc.

Legal Services

Leinhaeuser Language Services

Lighthouse Project (YMCA)

Little Lab

Magee Women's Hospital of UPMC

Management Sciences Associates

MedExpress

Media One Group Radio

Microsoft

Ministry of Education (Spain)

MkGraw Kokosing

YMCA of Greater Pittsburgh/

Morrison Healthcare

MS Consultants

MSA Safety

National Parks Service

Neighborhood Youth Outreach Program

NFM Group

National Oceanic and Atmospheric Administration

Nspiregreen

Ohio Valley Hospital

Omni Hotels and Resorts

PA Cyber Charter School

Paragon Foods

PCOM

Penguins Shop

Penn State Center Pittsburgh

Penn State University

Pierre Indian Learning Center

PITT OHIO

Pittsburgh Life Sciences Greenhouse

Pittsburgh Pirates

Pittsburgh Post-Gazette

Pittsburgh Public School District

Pittsburgh Regional Alliance

Planned Parenthood in Pittsburgh

PNC

PPG Industries

Purdue University

RAM Acoustical

Range Resources

Real Earth

Resco Products, Inc.

RiteAid Pharmacy

Robert Morris University

Rodef Shalom

Rohrich Cadillac Inc.

Royal Caribbean International

SAG-AFTRA

Sci-Tek Consultants, Inc

SETVI

Slippery Rock University

Spartan Pharmacy

St. Irenaeus School

Steeltown Entertainment Project

Stitch Fix

- Student Conservation Association

STV

Susquehanna International Group, LLP

Tailored Marketing Inc.

Tarte Cosmetics, Inc

Tempel Steel Company

Temple University

Tendercare Learning Center

Tenova Corp.

Tesla Motors

The Aerospace Corporation

The Children's Home of Pittsburgh

The Container Store

The Enterprise Center

The Foundry Table and Tap

The National Council for Behavioral Health

The Philadelphia Group

The Pittsburgh Promise

Thermo Fisher

TJX Corporation

Total Spectrum

Traffic21 Institute

Transunion

Trib Total Media

Trinity Industries-McConway & Torley

United States Postal Service

Unimin Corporation

United States Senate

Universal Cheerleaders Association

University of Florida

University of North Carolina, Chapel Hill

University of Pennsylvania

University of Pittsburgh

University of Washington

University of Wisconsin School of Medicine & Public Health

UPMC

UPMC, Department of Anesthesia and Critical Care

UPMC Health Plan

UPMC Mercy Hospital

UPMC Shadyside Hospital

UPS

Vanguard Group, Co.

Vincentian Collaborative System

Visual Connections, Washington DC

Watson Institute

Wayfair

WDTV (West Virginia)

Wendy L. Williams and Associates

WESCO Distribution

West Virginia Power

Westmoreland Case Management and Supports, Inc.

Winner & Associates

Woodland Hills School District

WUPV CW Richmond TV

WVU Healthcare

YWCA of Greater Pittsburgh

Dollar Bank has deep roots in Pittsburgh. We have been providing banking services to residents and businesses for over 163 years. Pittsburgh Promise alums are a critical part of our team, offering a resource of diverse and talented young people contributing to our success and to the quality of life in our region.

JIM MCQUADE
PRESIDENT & CEO, DOLLAR BANK

Leadership Pittsburgh Inc. exists to strengthen our region's leadership pipeline. Hiring Pittsburgh Promise alums is just one of many ways we live our mission. Promise alums bring to our organization a passion for Pittsburgh, experiences that endow them with maturity beyond their years, and the wit and grit to meet the demands of steep learning curves.

ARADHNA OLIPHANT
PRESIDENT & CEO, LEADERSHIP PITTSBURGH, INC.

WE HAVE
SO MANY GENEROUS FRIENDS

\$202
MILLION

MORE THAN 5,500 DONORS HAVE ALREADY GIVEN \$202 MILLION TO EXPAND THE POSSIBILITIES AND WIDEN THE OPPORTUNITIES AVAILABLE TO URBAN YOUTH IN PITTSBURGH. THOSE INCLUDE:

UPMC COMMITMENT

In 2007, before we had taken one step or provided one scholarship, UPMC believed in the value proposition of The Pittsburgh Promise. They announced a commitment to give \$100 million payable over ten years to ensure that the promise that lives in each of Pittsburgh’s children could see the full light of opportunity.

In 2017, with UPMC CEO Mr. Jeffrey Romoff, we celebrated the completion of their pledge as they provided the one hundred millionth dollar to The Pittsburgh Promise.

It is an understatement to say that without UPMC’s early and exceptional support, there would not have been a Pittsburgh Promise.

Our audacious idea became a realized dream because our friends said “yes” to our children’s promise.

EXECUTIVE SCHOLARS PROGRAM

We created the Executive Scholars program to build a connection between high-performing students and our corporate and individual donors **who support The Promise at a minimum level of one million dollars.**

This is one of the ways The Promise helps students transition not only from high school to college, but also from college to a career.

We also have several named scholarships to recognize donors who have made \$100,000 investments in The Pittsburgh Promise scholarship fund and who wish to personalize their gifts to specific students.

The Promise is honored to recognize these donors with named scholarships:

- American Textile Company (Ruttenberg Family Fund)
- Art Rooney Scholarship Fund
- Mascaro Construction Company
- Zeve Family Foundation

EXECUTIVE SCHOLARS PROGRAM

UPMC SCHOLARS OF THE PITTSBURGH PROMISE

Tobias Junker At Pittsburgh Obama, Tobias was salutarian and played on the soccer team. He continues to play in college at Carnegie Mellon University. He's interested in the intersection of sports and mathematics. In his spare time, he coaches soccer for middle school students.

Cheyenne Matthews Cheyenne is studying psychology at Carlow University. She hopes to be a role model for her siblings by becoming a marriage and family counselor in the future. Cheyenne is a Pittsburgh Brashear graduate.

Alyssa Dugan Alyssa graduated from Pittsburgh Brashear, where she served as a Promise Ambassador, played soccer and tennis, and was on the cheerleading team. Alyssa now attends University of Pittsburgh to study health information management.

Leah DeFlitch Leah is interested in neuroplasticity and brain function. She is pursuing a degree in neuroscience at Temple University where she received a full scholarship and an annual research grant. She hopes to own her own lab one day. Leah graduated from Pittsburgh CAPA.

Phillip Bacinski At Pittsburgh Carrick, Phillip was active on the hockey team and participated in theatre. He is studying cyber forensics and information security at Robert Morris University and would like to work as cyber forensic analyst for a large company in the future.

UPMC
100
MILLION

There is nothing more important than the education of our children. Thus it was not a challenge for UPMC to consider investing \$100 million in The Pittsburgh Promise. It was not something that we considered to be foreign to our mission. Indeed, it was something we considered to be essential to our mission.

JEFFREY ROMOFF
PRESIDENT AND CHIEF EXECUTIVE OFFICER,
UPMC

HIGHMARK SCHOLARS OF THE PITTSBURGH PROMISE

Sarah Ossman Sarah graduated from Pittsburgh Carrick, where she was captain of the basketball and softball teams. She is an information technology major at Pittsburgh Technical College. Sarah received various academic scholarships in addition to her Promise award.

Vergel Prima Vergel is studying homeland security at CCAC. Passionate about community service, Vergel believes a great deal can be achieved by working together. Vergel is a graduate of Pittsburgh Brashear.

Rebecca Boles Rebecca is a biology major at La Roche College. A Pittsburgh Brashear graduate, Rebecca loves science and innovative technology. She would like to become a pathologist and travel around the world helping others who don't have access to proper healthcare.

Syerra Hopkins Syerra is a criminal justice major at Cheyney University. She plans to become a lawyer one day. A graduate of Pittsburgh Brashear, Syerra is proud to be the first in her family to attend college.

Brandon Dean Brandon believes that education opens the pathway to a life of opportunities. He attends Robert Morris University to study business administration. A graduate of Pittsburgh Brashear, he enjoys playing sports and working on cars.

HIGHMARK
5
MILLION

It is imperative to the future of our region that we work collaboratively to educate students and retain them to support the continued expansion of our diverse economy, which is generating career opportunities for students with post-high school training or a college degree.

The Pittsburgh Promise is a great example of how we can work together as a community to capitalize on these opportunities, and Highmark Health is proud to be a supporter of this groundbreaking program as we are very focused on educating the next generation healthcare workforce.

DAVID HOLMBERG
PRESIDENT AND CHIEF EXECUTIVE OFFICER,
HIGHMARK HEALTH

EXECUTIVE SCHOLARS PROGRAM

PNC SCHOLARS OF THE PITTSBURGH PROMISE

Miracle Collington-Dennison Miracle is a computer science major at Penn State University. She is passionate about education and community service. She hopes to one day own her own business. Miracle is a Pittsburgh Obama graduate.

Carolyn Pallof A Pittsburgh Allderdice graduate, Carolyn loves using her creativity to write and design. She started her own online business and ran cross country. Carolyn attends the University of Pittsburgh, where she is very active on campus and interested in business.

Emily Kostelnik Emily is majoring in marketing at Indiana University of Pennsylvania. At Pittsburgh Allderdice, she was captain of the field hockey team and maintained a part-time job in addition to excelling in school.

Leonard Reichert Leonard is a Pittsburgh CAPA graduate. A multimedia major at Point Park University, Leonard has a love for music and art. He hopes to become a graphic designer in the future. Community service taught him the importance of considering others.

Sara Agip Originally from Peru, Sara came to the United States without knowing any English. She takes great pride in how far she has come and hopes to one day own a business. Sara is a Pittsburgh Allderdice graduate who attends Penn State University as a business major.

PNC
3.8
MILLION

One of the greatest challenges our region will face in the years ahead will be the growing gap between the number of good jobs available here and the availability of workers with the education and skills to fill them. The Pittsburgh Promise is playing a critical role in the effort to find solutions that close that gap as it builds bridges between employers, educators, and students.

The Promise helps businesses appreciate the challenges of educators, helps educators understand the demands of the marketplace, and opens a pathway to success for students who imagine a bright future in Pittsburgh.

WILLIAM DEMCHAK
CHAIRMAN, PRESIDENT AND
CHIEF EXECUTIVE OFFICER,
THE PNC FINANCIAL SERVICES GROUP

BNY MELLON SCHOLARS OF THE PITTSBURGH PROMISE

Taylin Tyler Taylin is studying psychology at Seton Hill University. In high school, Taylin was very involved in Pittsburgh Obama's basketball team and won the Defensive Player of the Year award during her junior year. She plans to work with youth and become a sports trainer.

Noah Fitzpatrick Noah is dual majoring in arts and sciences and business at the University of Pittsburgh. He aspires to attend law school with a focus in corporate law. Noah was a Promise Ambassador at Pittsburgh Allderdice.

Vikaas Arunkumar Vikaas attends the University of Pittsburgh and is interested in global health and economics. He hopes to travel the world helping less fortunate populations. A Pittsburgh Allderdice graduate, Vikaas loves music and he plays the guitar, piano, bass, and drums.

Torey Josowitz Torey is a business marketing major at Penn State University's Schreyer Honors College. Torey has a love of sports and was field hockey team captain at Pittsburgh Allderdice. She held a part-time job at her local community center in addition to maintaining excellent academics.

Tyler Sikov Tyler's love for music, gaming, and coding inspired him to major in computer science at the University of Pittsburgh. Tyler spent time working in a biomedical research lab while in high school. He is a graduate of Pittsburgh Allderdice.

BNY MELLON
2.4
MILLION

At BNY Mellon, being invested in the world means using our expertise, skills, and resources to help bring positive change in society and for the environment. Our investment in The Pittsburgh Promise is making a positive change in our community.

The Promise also provides our company and our region a distinct, competitive advantage by fueling the talented and diverse workforce we need to create a future that benefits everyone.

ERIC BOUGHNER
CHAIRMAN,
BNY MELLON PENNSYLVANIA

EXECUTIVE SCHOLARS PROGRAM

AMERICAN EAGLE OUTFITTERS SCHOLARS OF THE PITTSBURGH PROMISE

Brooke Bova Brooke is on a pre-law track with a minor in chemistry at Washington & Jefferson College. She is passionate about politics and being active in her community. Brooke graduated from Pittsburgh Carrick, where she was on student council and played volleyball.

Brittany Joseph Brittany is currently studying psychology and communication arts at Allegheny College. She has always had an appreciation for drama and theatre. Brittany won a Thespian Award while attending Pittsburgh Carrick.

Rhianna Aubrey Rhianna studies political science at Duquesne University. She did a senior project at Children's Hospital of Pittsburgh of UPMC and started a mental health awareness campaign at Pittsburgh SciTech. She learned the value of giving back while volunteering at a nursing home.

Josephine Friedman Attending Chatham University to study media arts, Josephine enjoys the way art and technology intersect in film, animation, and digital illustration. She hopes to use her creativity and technology professionally. Josephine is a Pittsburgh Obama graduate.

Dremond King Dremond is a marketing major at Indiana University of Pennsylvania and hopes to eventually receive his master's. Community service taught him the value of helping others. Dremond graduated from Pittsburgh City High.

AMERICAN
EAGLE
OUTFITTERS
1.1
MILLION

American Eagle Outfitters empowers young people to reach their full potential and express their most authentic version of themselves.

We are proud to support The Pittsburgh Promise, which has been effective in promoting academic success and encouraging students in the Pittsburgh community to dream big and work hard toward their highest aspirations.

JAY SCHOTTENSTEIN
CHAIRMAN AND CHIEF EXECUTIVE OFFICER,
AMERICAN EAGLE OUTFITTERS, INC.

GIANT EAGLE SCHOLARS OF THE PITTSBURGH PROMISE

Erick Vail Erick attends CCAC with plans to transfer to the University of Pittsburgh. He is a computer science major who is very passionate about the rapidly growing field of technology. Erick is a graduate of Pittsburgh SciTech.

Brett Searcy Brett is an electrical engineering major at Geneva College. In addition to her Promise award, Brett received numerous scholarships for her outstanding academics and leadership. A graduate of Pittsburgh Obama, she looks forward to becoming an engineer.

Marie Weimer Marie is a Pittsburgh Allderdice graduate with plans to one day become a teacher. She takes pride in her excellent academic history. Marie is attending Carlow University to study early childhood education.

Alexis Zito Alexis is studying mechanical engineering at the University of Pittsburgh. She loves math and science and takes pride in her many awards and scholarships in STEM. A graduate of Pittsburgh SciTech, she hopes to be an inspiration for young girls interested in STEM.

Justin Novakowski Justin studies pharmacy at Duquesne University and plans to become a pharmacist and help his community. In his spare time, Justin enjoys playing the piano. He is a graduate of Pittsburgh CAPA.

GIANT EAGLE
1
MILLION

Giant Eagle invests in The Pittsburgh Promise because we know that it's an investment in the vitality of our region.

By providing college scholarships to Pittsburgh's students, The Promise is strengthening our incoming workforce and our communities.

LAURA KARET
CHIEF EXECUTIVE OFFICER,
GIANT EAGLE

EXECUTIVE SCHOLARS PROGRAM

KEYBANK SCHOLARS OF THE PITTSBURGH PROMISE

Korionna DeV Vaughn Pittsburgh Brashear graduate Korionna is majoring in accounting at Penn State University. She aspires to become an accountant. In addition to her Promise award, Korionna received a Ben Carson, NAACP, and PSU Blue and White Scholarship.

Rose Wetzel A Pittsburgh Allderdice graduate, Rose plans to use her passion for the outdoors to raise awareness on environmental issues in hopes of making an impact on the world. Rose attends Susquehanna University, where she studies earth and environmental science.

Rico Mesich Rico has a fascination with mathematics and quantitative analysis. He hopes to give back to his community by teaching. Rico is a Pittsburgh SciTech graduate who is now pursuing a mathematics degree at the University of Pittsburgh.

Maisie Arlet Maisie is a business management major at Carlow University. She plans to one day own her own business. Maisie was president of the National Honor Society at Pittsburgh Perry. She is passionate about giving back to her community and family.

Ruthanne Pilarski Ruthanne is passionate about education and working with children. She has received various gold and silver medals for art and creative writing. Ruthanne graduated from Pittsburgh CAPA and attends Temple University to study mathematics.

KEYBANK
1
MILLION

The Pittsburgh Promise is truly only fulfilled by the students who commit to succeed—in high school, in post-secondary education or training, and in life.

Today's Promise Scholars and Promise-ready students are well-positioned for success. If ever there is an opportune time for students to prepare for a career in Pittsburgh, it is now. Together, our collective community is working hard to meet the needs of our growing workforce, to develop the region's many emerging business opportunities, and to help our communities thrive. All of us at KeyBank share in this mission for student success.

TODD C. MOULES
MARKET PRESIDENT, KEYBANK

MCGUINN FAMILY FOUNDATION SCHOLARS OF THE PITTSBURGH PROMISE

Jahonna Lipscomb A political science major at Point Park University, Jahonna is passionate about social justice and equality. While at Pittsburgh Brashear, she received a scholarship from the World Affairs Council of Pittsburgh to study abroad in Morocco.

Brieanna Gerner Brieanna is a pre-med, global health major at Allegheny College. With a love of volunteering and working with children, she hopes to become a pediatrician and work in underdeveloped countries. Brieanna graduated from Pittsburgh CAPA.

Bria Brown Bria is studying psychology and pre-med at Temple University. She enjoys art and painting in her spare time. A Pittsburgh Allderdice graduate, Bria is proud to be the first in her family to attend college. She plans to eventually go on to medical school.

Maura Carr Maura has a love for children and hopes to help shape the young minds of the future. She is an early childhood education major at University of Pittsburgh-Greensburg. Maura was valedictorian at Pittsburgh Carrick and played volleyball.

Issam Abushaban At Pittsburgh SciTech, Issam was editor and director of the *SciTech News*. He also worked in a research lab at the University of Pittsburgh where he now studies biomedical engineering. He's interested in neuroprosthetics and working on neurodegenerative diseases.

MCGUINN
FAMILY
FOUNDATION
1
MILLION

We believe The Pittsburgh Promise is the most important thing going on in our community because it has the broadest impact: it encourages families to live in the city; incents kids to stay in school and enables them to get a post-secondary education; and helps prepare skilled workers for our employers.

MARTY MCGUINN
THE MCGUINN FAMILY FOUNDATION

EXECUTIVE SCHOLARS PROGRAM

MYLAN SCHOLARS OF THE PITTSBURGH PROMISE

Tayjanay Reed Tayjanay is a Pittsburgh Carrick graduate. In high school, she was on the cross-country team. Tayjanay is passionate about helping communities and now studies nursing at Carlow University.

Jasmine Dorsey Jasmine is a graduate of Pittsburgh Westinghouse, where she was in the CTE Health Careers program. She had a high school internship at West Penn Hospital and hopes to become a registered nurse. Jasmine attends the University of Pittsburgh–Bradford.

Jacob Lundy Jacob graduated from Pittsburgh City High. He loves science and medicine and enjoys helping people. He is studying biology at Carlow University, where he received the Presidential Scholarship, in addition to his Promise award.

Victoria Mavrogeorgis A graduate of Pittsburgh CAPA, Victoria loves music and plays the violin. She is passionate about social justice and presently attends the University of Pittsburgh to study mechanical engineering. Victoria takes pride in being fluent in Greek.

Eitan Rabinovich Eitan has a strong interest in medicine and hopes to become a surgeon. In high school, he researched sickle cell anemia at the Vascular Medicine Institute at the University of Pittsburgh, which he now attends in the Honors College. Eitan is a graduate of Pittsburgh SciTech.

MYLAN
1
MILLION

At Mylan, our core purpose has been to provide access to high quality medicine for more than 55 years. We are proud to support The Pittsburgh Promise as a strong partner in the passionate pursuit of access – in particular, through access to education for young people in our region.

We believe that the opportunity to build a strong foundation through scholarships to universities has the power not only to change a young person's life but also to propel our region forward, and we are excited to be part of the growth."

HEATHER BRESCH
CHIEF EXECUTIVE OFFICER, MYLAN

THERMO FISHER SCIENTIFIC SCHOLARS OF THE PITTSBURGH PROMISE

Samantha Moon A graduate of Pittsburgh SciTech, Samantha is passionate about helping others and her community. In the future, Samantha hopes to teach and become a pediatrician. She is a pre-med major at Seton Hill University.

Tatiana Klett Tatiana graduated from Pittsburgh Allderdice. She attends the Schreyer Honors College at Penn State University to study engineering. Tatiana is passionate about social justice and plans to use engineering and a law degree to make an impact on the world.

Courtney Thomas Courtney graduated from Pittsburgh Obama with high honors, earning a full-ride to pursue her education at Lincoln University. She studies accounting and hopes to become an international accountant and eventually start her own firm.

Itunu Lawal Itunu is a pre-med major at the University of Pittsburgh–Johnstown, where she is President of the Black Action Society. Her love of sports developed her interest in biology and the human body. At Pittsburgh Brashear, Itunu was a Pittsburgh Promise Ambassador.

Donovan Schueler Donovan is a Pittsburgh City High graduate pursuing a degree in science and mathematics at CCAC. He learned the value of giving back on a service learning trip to Costa Rica. He enjoys working for the Pittsburgh Steelers and spending quality time with friends.

THERMO FISHER
SCIENTIFIC
1
MILLION

Albert Einstein said, 'It is the supreme art of the teacher to awaken joy in creative expression and knowledge.' Once that passion has been discovered, there should be no barriers, real or imagined, that hold us back. The Pittsburgh Promise is freeing the hearts and minds of our best and brightest students to dream big and be unencumbered in their pursuits. Science, Technology, Engineering, and Mathematics (STEM) careers, in particular, are in growing demand as Pittsburgh becomes one of the country's premier high-tech centers. The Pittsburgh Promise is helping to prepare the next generation of our workforce for these rewarding and highly-skilled opportunities. This is not just an investment in our youth; it is an investment in our region's future."

LISA WITTE
PRESIDENT, RESEARCH & SAFETY MARKET
NORTH AMERICA AND EMERGING MARKETS,
THERMO FISHER SCIENTIFIC

THANK YOU

THEY SAY IT TAKES A VILLAGE TO RAISE A CHILD. THE FOLLOWING PAGES REVEAL THE HEIGHT AND DEPTH, BREADTH AND WIDTH OF THE VILLAGE THAT LOCKED ITS ELBOWS AROUND OUR CITY'S CHILDREN AND DECLARED THAT THEIR FUTURES ARE INDEED INTERTWINED. WITH BREATHLESS WONDER, WE UTTER A HUMBLE "THANK YOU."

\$100 MILLION

University of Pittsburgh Medical Center

\$10 MILLION TO \$99.9 MILLION

The Grable Foundation
The Heinz Endowments
The Pittsburgh Foundation

\$5 MILLION TO \$9.9 MILLION

Eden Hall Foundation
Highmark
Richard King Mellon Foundation

\$1 MILLION TO \$4.9 MILLION

American Eagle Outfitters
BNY Mellon
The Benter Foundation (Bill & Vivian Benter)
The Buhl Foundation
Claude Worthington Benedum Foundation
Giant Eagle
Hillman Foundation
KeyBank
Massey Charitable Trust
McGuinn Family Foundation
Mylan
PNC
Thermo Fisher Scientific

\$500,000 TO \$999,999

Bayer USA Foundation
The Fine Foundation
Ritchie Battle
The University Club of Pittsburgh Charitable and Educational Trust

\$100,000 TO \$499,999

Anonymous
Alcoa Foundation
Allen H. & Selma W. Berkman Charitable Trust
Art Rooney Scholarship Fund
Bessie F. Anathan Charitable Trust
The Birmingham Foundation
Helen and Stephen Casey
Charles E. Kaufman and Virginia Kaufman Fund
Cleveland Brothers Equipment Co.
Constellation Energy Group Foundation
Covestro
Joan and Jack Diederich
Direct Energy
FISA Foundation
Fund for Excellence
H.J. Heinz Company Foundation
Dana & Franco Harris (Super Bakery Inc.)
Huntington National Bank
Anne V. Lewis (Oxford Development Company)
Lumina Foundation for Education
Mascaro Construction
Michael Baker International
Morby Family Charitable Foundation, Inc.
PITT OHIO
Range Resources
Raymond C. and Martha S. Suckling Fund
Robert S. Waters Charitable Trust
The Roy A. Hunt Foundation
Ruttenberg Family Fund (American Textile Company)
Scott Fund
Ginny and Richard Simmons
Universal Electric Corporation
UPMC Health Plan
Walnut Capital Partners
William Christopher and Mary Laughlin Robinson Fund
Zeve Family Foundation

DONORS

We are exceptionally grateful to our supporters and fundraising volunteers for the remarkable investments they have made to support our mission. It is because of them that our students can dream big, work hard and give back.

COMPANIES AND FOUNDATIONS

\$50,000 to \$99,999

Adams Foundation Inc
AT&T
Buttonwood Fund
Citizens Bank
Cleveland D. Rea Fund
Fair Oaks Foundation, Inc.
Fisher Fund
Frank G. Wallace Fund
Hefren Tillatson
Industrial Scientific Foundation
International Brotherhood of Electrical Workers
The Jack Buncher Foundation
Oliver High School Class of 1955-1959 Alumni
Peoples Natural Gas Company
Pittsburgh Steelers
Pricewaterhouse Coopers LLC
Tri State Capital Bank
W. Alfred Turner Memorial Fund
W. I. Patterson Charitable Fund

\$10,000 to \$49,999

Armada Supply Chain Solutions
BDO USA LLC
Dorothy and G. Nicholas Beckwith III
Berner International

Bill & Melinda Gates Foundation
Bosch Community Fund
Buchanan Ingersoll & Rooney PC
The Burke Foundations Partnership
C. S. McKee, LP
Calihan Fund
Carol and Joe Massaro Family Fund
Chubb
Divers Family Foundation Fund
Dollar Bank
The Double Eagle Foundation
Duquesne Light Company
Eat 'n Park Hospitality Group
Edith L. Trees Charitable Trust
EDMC
EQT Foundation
Ernst & Young LLP
Eugene and Peggy March Fund
Falcon Fund
Federal Home Loan Bank of Pittsburgh
First Commonwealth Bank
Francis V. and Almeda M. Breeze Trust Fund
Frieda G. and Saul F. Shapira Fund
Gailliot Family Foundation
GE Healthcare
George and Ada Davidson Family Fund

Gertrude E. Hellerman Charitable Trust Fund
Gismondi Family Foundation
Goehring, Rutter & Boehm
Grambrindi Davies Fund
Gurtner Construction Co., Inc.
H and J Fund
Jones Day
Ketchum Brothers Educational Fund
Lanxess
Lillian Gorell Scholarship Fund
Mathieson Family Foundation
Maxine and William Black Fund
McElhattan Foundation
Merrill Lynch
Molyneux Industries, Inc.
Monterey Bay
National Council of Jewish Women
Paul N. Waite Family Fund
The Pennsylvania Society
Philip Chosky Charitable Educational Foundation
Pittsburgh Pirates
Pittsburgh Post-Gazette
Pittsburgh Federation of Teachers
Rita M. McGinley Fund
Riverfront Fund
Rugby Realty
Shear Family Foundation

Snee-Rienhardt Charitable Foundation
SPEO
The Sylvia and Martin Snow Charitable Foundation
Turner Dairy Farms
Wabtec Corporation
We Are Family Fund

\$5,000 to \$9,999

ALCO Parking Corporation
Allegheny Technologies
Ansys, Inc
Babst Calland
Bank of America Charitable Foundation
Baum Family Fund
Bill and Ruth Goode Endowment
Brayman Construction Corporation
Burns & Scalo
Campbell Durrant Beatty Palombo & Miller, P.C.
The David & Margaret Engel Family Foundation
Deloitte
Dominion Foundation
Eckert Seamans
Frank W. and Helen W. Lang Fund
GlobalScholar
The Goode Family Charitable Foundation
Greybeard Advisors LLC
James and Idamae Rich Fund
Jendoco Construction Corporation

Jewish Healthcare Foundation
Koppers
The Leonard C. Grasso Charitable Foundation
Marcus L. Ruscitto Memorial Fund
Margaret V. and Leonard S. Kisslinger Fund
Nernberg & Associates

NexTier Bank
Pirates Charities
Pittsburgh Gives Charitable Gift Card Program
Stephan and Debra Todd Fund
United Jewish Federation of Greater Pittsburgh
Weiss Burkardt Kramer LLC
William R. and Dorothy J. Cullison Fund

\$1,000 to \$4,999

Anonymous
A+ Schools
AFTRA
Alphagraphics
Angerman Family Fund
Arthur J. Gallagher & Co. Gallagher Bassett Services
Bear Creek Christmas Fund
Board of Public Education: School District of Pgh
Broadbent Family Foundation
Casey Family Charitable Fund

CCO
The Charles R. and Freda Y. Pendred Charitable Fund
Chuck Sanders Charities
City of Pittsburgh
Columbia Gas of PA
Comcast Financial Agency Corporation
Consolidated Communications
Cowden Associates, Inc.
Daniel Eric Fund of the Ayco Charitable Foundation
Dapper, Baldasare, Benson, Behling & Kane, P.C.
Delta Sigma Theta Sorority
Des Moines Branch NAACP
Desmone Architects
Deutscher Sport
Dilworth Traditional Academy Fund
Doubletree Hotel Pittsburgh City Center
Dulle Enterprises Inc
Equitable Gas Company, LLC
EverPower
F.E. Agnew Family Fund
First National Bank Corporation
Fourth River Development LLC
Gamma Fund
Google Pittsburgh
Greater Pittsburgh E-Commerce Partners
Hardin Compliance Consulting LLC
Henderson Brothers
The Hillman Company
Hyman Family Foundation Trust
James and Elin Roddey Fund
James P. and Mary S. McArdle Charitable Fund
Jeanne A. Cooper Ault Fund

Jeff and Erica McIlroy Family Fund
JFS Wealth Advisors
K&L Gates
Katharine H. Hillman Fund
Leadership Pittsburgh
The Leigh Tison Charitable Trust
Lila Decker Fund
Linda Leebov Goldston & Edward M. Goldston Philanthropic Fund
MACUHO
Marcelin Fund
Maurice Falk Medical Fund
McConway & Torley
McKinsey & Company
MedExpress Urgent Care
NEED
NETwork Ministries
Newspaper Guild of Pittsburgh
NiSource Charitable Foundation
Paul and Dina W. Block Foundation
Peabody 1960 50th Reunion
Peabody High School Class of 1967
Peabody's 66
Peter Margittai Architects, LLC
Phillips Respiration, Inc.
Pittsburgh Advertising Federation
Pittsburgh Public Schools
Pittsburgh Three Rivers Marathon
ProTech Compliance Inc.
Rackoff-Loeb Family Fund
Raphael Family Fund
Richard A. Zappala Family Foundation
Robert S. and Ellie K. Bernstein Fund
Rock Entertainment LLC
RTI International Metals, Inc.

Ruth and Alfred Spier Fund
S&T Trust
Seldon and Susan Whitaker Fund
Seubert & Associates
Sisterson & Co.
Smithfield Trust Company
Sweely Family Scholarship Fund
Tempel Steel Company
The Techs
Third Presbyterian Congregation of Pittsburgh
US Foods
Veritas Communications Advisors
Vitasta Bazaz & Sheen Sehgal Fund
IMO Dr. Kuldeep Sehgal
Washington Family Fund
The Wilson Group

INDIVIDUALS

\$50,000 to \$99,999

Joneen and Raymond Betler
Debra and William Demchak
Leslie and Hans Fleischner
Ellen and Gregory Jordan
Martha and Kent McElhattan
Edith Shapira and Mark Schmidhofer
Kiya and Michael Tomlin

\$10,000 to \$49,999

Anonymous (6)
John H. Anderson
Mary Louise and Chester Babst
Robin J. Bernstein
Ann and Paul Bridges
Carol Brown
Rebecca Burgwin and Patrick Kane
Gail Burke
Patsy Burke

Amy Seften Casey and Pat Casey
Samandra and Sean Casey
Mary and Jay Cleveland
Lynda and R. Joel Coslov
Nancy and Louis Dalverny
Denise DeBartolo York and John York
Carol and Brian Duggan
Carolyn Duronio
Anna Fisher and Kenneth Koedinger
Mary and Mark Flaherty
Vivian L. Fondy
Marsha and Ronald Frank
Sarah Gaffen and Chris Mullin
Patricia and Saleem Ghubril
Lillian and Joseph Gordon
Michelle Gray-Schaffer and Eric Schaffer
Mary Hackett
Robert L. Hanson
Scheryl and Richard Harshman
Wendy and John Hathaway
Lilla and David Hillman
Diane and Gerald Holder
Janet and William Hunt
Kirk Johnson and Henry Krakovsky
Carole King and Chip Burke
Peggy and Maxwell King
Susan and Scott Lammie
Linda and Coleman Lane
Grace and Joon Lee
Betsy and Stephen Magley
Louise and Michael Malakoff
Nancy and David Malone
Karen and Patrick McElhinny
Laurie and Fred Miller

Nancy and Maurice Nernberg
Ellen M. Ormond
Marcie and Steven Ritter
Jean and Frank Brooks Robinson
Joanne B. Rogers
Dorothy and Mark Roosevelt
Margaret and Michael Rosenzweig
Kathy and Joel Ross
Jean and Paul Rowan
Mardi and Jim Royston
Shelley Scherer and Steve Ross
Alece and David Schreiber
Cris and Alex Scott
Sharon Semenza and William Robinson
Cynthia and David Shapira
Pat and Alan Siger
Susan and Peter Smerd
James Spencer
Jody and Stephen Spolar
Marguerite O. Standish
Kathleen and Ian Stewart
Renee and Henry Suhr
Elizabeth and John Surma
Kathy and Louis Testoni
Betty and Ira Weiss
Elizabeth Witzke-Baum and Allen Baum
Aspasia and Demetrios Zervoudis
James Zeszutek
Florence Zeve

\$5,000 to \$9,999

Anonymous (6)
Marian and Thomas Allen
Phyllis M. Armstrong
Patricia and Ronald Bolster, Sr.
Carolyn M. Branthoover
Betsy and Marc Brown

Deborah and Douglas Cameron	Shane J. Siciliano	Emily Byrne	Lisa Hoitsma Favorini and Attilio Favorini	Cecelia Hard and William Hendricks	Cheryl Kubelick and Kevin McCann	Mary Lou McLaughlin	Nancy and William Rackoff	Colleen and Henry Simonds	Wendy and Spencer Tadd
Bonnie and Robert Cindrich	Sarah and Thomas Sumpter	Bridgett and David Byzewski	David B. Fawcett	Catherine and John Harper, Jr.	Sandra and William Lambert	Ruthann B. McQuillan	Beverly Reding	Gayle and William Simpson	Jamee and Thomas Todd
Jamini Vincent Davies	Dorrit and David Tuthill	Tammy and Robert Campbell	Emily D. Feenstra	Carey Harris and John Werling	Mary Lang and Thomas Cummings	Mary and David Meyer	Marycatherine and Thomas Reed	Laurie and Paul Singer	Jessica and Jason Tones
Cornelia A. Davis	Roye Werner and George Andrews	R. Yvonne Campos	Janet Felmeth	Alysha J Harris	Sandra Lannis and Pasquale Gentile	Bonnie and Edward Morris	Susan and Howard Reinfeld	Canzata Castleberry Singleton and Alex Singleton	Leslie and Alan Traugott
Cathy and John Demos	Elizabeth Wettick and Nicholas Thompson	Michelle Capobianco	Lori and Mark Feth	Robert L. Hartman	Lisa and Mark Laskow	Andrew J. Muha	Adam Resnick	Janet and Howard Slaughter	Barbara and Emil Trellis
Angela and Michael DeVanney	Alice J. Wilson	Sharon and David Carver	Frances S. Fetterolf	Louise Herrle and Godfrey Molyneux	Gerard J. LaVan	Kathleen and Kevin Mullen	Gail and James Restivo	Brian Smith	Michael W. Urban
Deborah Dick and Arthur Stroyd	Christina and Demetrius Wren	Carrie Casey and William Leemhuis	Edith H. Fisher	Katharine H. Hillman	Peter Lavorini	Robert Nelkin	Michele Rice	Susan Harris Smith and Philip Smith II	Kathryn Van Stone and Robert Smith
Barbara and Daniel Eichenlaub	Susan A. Yohe	Karen and James Cashman	Stephanie and Thomas Flannery	Jennifer B. Hoerster	Laura J. Zaspel Lawson	Shawn and Jim Nelson	Carol Cusick Riley and Patrick Riley	Christophor Verdini	
Lauren and J. Rogers Flannery, III	\$1,000 to \$4,999	Barbara and Gerald Chait	Frederick N. Frank	Judith Horgan and Steve Pavsner	Beth Ann Lazzara	Elizabeth and Joel Nelson	Cameron Riviere	Susan and Robert Voinchet	
Dawn and Christopher Fleischner	Anonymous (8)	Janet Cline	Leslie Garner Franklin and Samuel Franklin	Nathan J. Howell	Brandon J.C. Lee	Susan and A. Richard Nernberg	Natalie Robb	Nita and Sunil Wadhwani	
Hilda and Freddie Fu	Mari and Kevin Abbott	Meredith and David Cohen	Mary Kay Frey and Bruce Connelly	Genevieve Hower and Haakan Younes	JoEllen and Fred Leech	Barbara and Albert Neupaver	Natalie Robinson	Diane J. Walkowski	
Gretchen and William Generett	Gerald J. Agin	Carol and Nelson Craige Allen	Orlando Fulgenzio	Celia and Daniel Huber	Rosanne and Clifford Levine	Milena and Kamal Nigam	Linda and William Roemer	Laurie and Jeff Waller	
Stephen Grieco	Nicole and Matthew Amole	Shirley and James Crawford	Wayne D. Gerhold	Donna and James Hudson	John Liberatore	Greta and Arthur Rooney, III	Andrea Solomon-Eller and Andrew Eller	James M. Walton	
Maria and Francis Guyette	Angelo Armenti, Jr.	Kristy and Alfred Cupelli	Richard M. Germano	Cynthia C. Ingram	Hope and H. Kennedy Linge	Douglas Root III	Sukanaya Srinivasan and Henry Willis	Nancy Washington	
Vicki Helgeson and Mark Kochvar	Mary Austin and Ron Shapiro	Margaret and Gregory Curran	Kara and Daniel Getkin	Jennifer E. Iriti	Wade Lipscomb	Anthony E. Roscoe	Margaret and Kurt Stahlfeld	Signe Warner Watson and Winthrop Watson	
Maryanne and Ted Hermann	Eleanor L. Bahm	Simin and Gregory Curtis	Sarah and William Getty III	Martha and William Isler	Susan and Louis Loughren	Judith Roscow and Stephen Oliphant	Janice and Lowell Steinbrenner	Margaret and Peter Watt-Morse	
Dawne and David Hickton	Marlene Behrmann Cohen and David Plaut	Margaret and William Ghrist III	Margaret and William Ghrist III	Marilyn and Donald Jenkins	Jane and Michael Louik	Liane and Robert Norman	Elizabeth Steiner and William Bernstein	Jacquelin G. Wechsler	
Paula Hopkins and Kenneth Argentieri	Jennifer and Justin Belardi	Christina Gibson-Davis	George A. Gich	Daniel A. Jimenez	Justin Mackey	Louise and Jack Norris	Joanie and Robert Stern	Susan and Bruce Weiner	
Erin and James Isler	Timothy J. Belardi	George A. Gich	Gwenn and James Gilchrist	Nancy and David Johnson	Antonia and Trevor Macpherson	Ellen Frances O'Donnell and Patrick O'Donnell	Daniele and Daniel Stern	Jane Werner-Rutkowski	
Peggy and James Knapp	William Rhett Davis	Edward Jones	Susan and Mark Gleason	Cara L. Jones	Rika Maeshiro and Michael Parkinson	Aradhna and Grant Oliphant	Diane and Clifford Stevenson	Janice and Ronald West	
Marsha and Al Kolbe	Lila Decker	Errika and Mark Jones	Kelly and Jeff Gleason	Edward Jones	Andrea and Glenn Mahone	Palma and Robert Ostrowski	Frances and Charles Stewart	Barbara and Arthur Westerberg	
Sharon and Alan Lesgold	Mary C. Dehler	Susan and Joseph Karas	Kelly and Jeff Gleason	Errika and Mark Jones	Amy March and Todd Derr	Janice and Richard Pagliari	Mr. and Mrs. S. Murray Rust	Dena White and Mark Aloe	
Andrea and Michael Lowenstein	Patricia Dempsey	Maria Kast-Carson and Christopher Carson	Amanda Godley and Ken Fisher	Susan and Joseph Karas	Silvia Arslanian and Michel Makaroun	Carolina Pais-Barreto Thor	Selma Ryave	Mary and Michael Widom	
Peggy Thomas McKnight and Stephen McKnight	Mary Denison and Christopher Mark	Wallis Katz	Edward M. Goldston	Maria Kast-Carson and Christopher Carson	Amy March and Todd Derr	Kelly and Michael Palomba	Lauren Schneider	Dennis Wilke	
Timothy P. McNulty	Barbara and Mark DeWitt	Kathleen A. Keane	Nanette Gordon	Harold F. Marks, Jr.	Michele and Peter Margittai	Phillip B. Parr	Joliane K. Schroeder	Sandra and Frank Williamson	
Gwen and D. Bryant Mitchell	Christina Dixon and Geoff Webster	Edwina Kinchington	Brenda A. Graham	Jennifer and James Martin	Janet Markel and Barry Lhormer	Suzanne and H. Richard Paul	Rhys and Kenneth Service	Lynda and Edward Wrenn	
Gail and Steven Mosites, Jr.	James Donnell	Dusty Kirk	Gail L. Gratton	Carolyn Massaro	Harold F. Marks, Jr.	Massey and Alex Paul	Christopher Seymour	Roberta J. Zolkoski	
Janice Newbury	Rhonda and Kevin Bolding	Catherine and David Klaber	Elizabeth Graves	Helen F. Mathieson	Jennifer and James Martin	Edward Pesicka	Aurora and Jesse Sharrard	Louann Zwierzynski	
Michael Paga	Mary Lucille and Edward Donnelly	Terri Klein and Daniel Gup	Colin Green	Peter Mathieson	Carolyn Massaro	Theresa and Jeffrey Peters	Sharene Shealey		
Dorna and Todd Palcic	William Brant	Shelley Kobuck and Thurman Gardner	Barbara and David Greenberg	Alicia and Dwight Mathis	Helen F. Mathieson	Patricia and David Popek	Laurie Graham Shearer		
Marirose and John Radelet	Suzanne and James Broadhurst	Donald W. Kosy	Ernest Groover	Jose L. Matos	Peter Mathieson	Mary Pretz-Lawson and Alton Lawson	Julia Shepard		
Kimberly Beth Schriver	George B. Duffey	Lisa and Frank Guadagnino	Lisa and Frank Guadagnino	Holly Maurer-Klein and Paul Klein	Alicia and Dwight Mathis	Beth and Peter Pross	Eleanor R. Siegal		
Elizabeth Segel	Robert J. Dupee	Scott Gunn	Scott Gunn	Patrice and Joseph McCarthy	Jose L. Matos	Kurian Puthenpurayil	Jill M. Siegfried		
		Christie and Marcus Haney	Christie and Marcus Haney	Michael McDonnell	Holly Maurer-Klein and Paul Klein	Ginger Quallich and Leroy Ball, Jr.	Karon and Daniel Siewiorek		
		Jodi and Andrew Hannah	Jodi and Andrew Hannah		Patrice and Joseph McCarthy		Debra and Joel Sigal		
		Michelina Fato and Carl Snyderman	Michelina Fato and Carl Snyderman				Carli Siger and Scott Backus		

KEEPERS OF THE PROMISE

The Keepers of The Pittsburgh Promise are engaged community leaders who enhance the work of The Promise through their personal commitment to Pittsburgh's youth and the vitality of our city. Keepers of The Promise support and promote The Promise by raising visibility and awareness, assisting with fundraising efforts through community outreach, and building relationships with and between Promise Donors, Promise Scholars, and Promise Alumni.

FOUNDING MEMBERS

Jeanne Berdik
Ann and Paul Bridges
Debbie Dick and Art Stroyd
Gretchen and Bill Generett
Janet and Bill Hunt
Mardi and Jim Royston
Pat and Alan Siger

CHARTER MEMBERS

Robin Joan Bernstein
Lynda and Joel Coslov
Cornelia Davis
Ellen and John Eichleay, Jr.
Sue and Mark Gleason
Sara and Alan Guttman
Erin and James Isler
Betsy and Steve Magley
Susan and Marty McGuinn
Gail and Tom Murphy
Aradhna and Grant Oliphant
Judy Roscow
Jill and Tom Ruppel
Cris and Alex Scott
Gayle and Bill Simpson
Kathy and Lou Testoni
Susan and Bruce Weiner

KEEPERS

Dede and Ken Acer
Suzanne Alexander
Donna and Ben Allen
Michael Annichine
Weasey and Chip Babst
Rhonda and Kevin Bolding
Karen and Richard Brean
Roberta and David Brody
Richard Burkland
Esther Bush
Helen and Steve Casey
David Cohen
Lorrie and Chuck Cranor
Kristy and Alfred Cupelli
Angela and Michael DeVanney
Carol and Brian Duggan
Barbara and Dan Eichenlaub
Dolly and Curt Ellenberg
Rachel Firestone and Jason Binder
Mindy Firman
Edith (Toto) Fisher
Mary and Mark Flaherty
Lauren and Rogers Flannery
Stephanie and Tom Flannery
Dawn and Chris Fleischner
Kim and Curt Fleming
Frederick Frank
Amanda Godley
Lori and Richard Guttman
Maryanne and Ted Hermann
Candace Hobson
Judy Horgan and Steve Pavsner
Mardi and Bill Isler
Diane Katz
Ellen and Jack Kessler
Peggy and Max King

David Kozloff and Mark Meaders
Cynthia and Steve Lackey
Dena LaMar
Mollie and Tom Lang
Ramsey and Mike Lyons
Wendy and Peter Mars
Peggy and Steve McKnight
Wendy and Bryant Mitchell
Bonnie and Ed Morris
Ellen Ormond
Dorna and Todd Palcic
Phil Parr
Nancy and Bill Rackoff
Ganya Alvarado Reagans
Ree and Joe Reschini
Jean and Frank Brooks Robinson
Jolie Schroeder
Emily and Jonathan Shimko
Carli Siger and Scott Backus
Cynthia Skrzycki
Peggy and Steve Snavelly
Alice Snyder
Jim Spencer and Michael Lin
Sukanya Srinivasan and Henry Willis
Kathy and Ian Stewart
Charles Stewart III
Carol and Paul Stockman
Lilla Swan and David Hillman
Linda and Jay Thier
Gary Verkleeren
Signe and Winthrop Watson
Susie and John Wean
Sharon Werner and Eric Olshan
Dena White and Mark Aloe
Lynda and Ed Wrenn
Florence Zeve

WALK FOR ONE PROMISE

FUN AND FUND-RAISING FOR PITTSBURGH PROMISE SCHOLARSHIPS

The Pittsburgh Promise hosts an annual 5K walk to raise awareness and essential scholarship funds. Since 2014, students, families, Pittsburgh Public Schools staff, and community supporters gather from all 90 neighborhoods of the City of Pittsburgh to walk for scholarships.

Oxford Development Company issues a \$10,000 challenge grant annually to participants who have risen to the challenge and unlocked the funds each year with their personal fundraising efforts. Just as student voices are rising across the nation, students took a lead in making the most recent walk a terrific success.

Promise Legacy, the Alumni group of The Pittsburgh Promise, and Promise Ambassadors from every Pittsburgh high school formed teams to raise funds. Community members from across the region joined the fun, and PPS leaders, staff, and teachers, led by Superintendent Dr. Anthony Hamlet, helped to make Walk for One Promise 2018 one of the best yet!

SINCE 2014, THE WALK HAS RAISED

\$136,763

600

WALKERS AND
1700 DONORS HAVE
PARTICIPATED

I felt compelled to participate and support The Promise because I work with many students in PPS high schools who are in need of the scholarship. I am a firm believer it takes a village to raise a child, and without additional resources many students would not have an opportunity to move on to a post-secondary education of their choice.

DEBRA SMALLWOOD

Photo: Shannon Chavez Production

5,300

Number of individuals
who give to
The Pittsburgh Promise

The Pittsburgh Promise is a tremendous program that had a considerable impact on my life. I give because I want the program to continue to provide the opportunity for success to other inner-city youth. As a Promise alum, I proudly stand by the wonderful staff of The Pittsburgh Promise and hope to see the program live on for generations. I believe in The Pittsburgh Promise.

WADE LIPSCOMB

WHY I GIVE

WADE LIPSCOMB GIVES BACK TO HELP OTHERS

Wade reflects the full circle of giving behind the mission of The Pittsburgh Promise. He received a Promise Scholarship after graduating from Pittsburgh Allderdice in 2010, then earned his bachelor's degree in Petroleum and Natural Gas Engineering from Penn State University. After three college internships, Wade was hired by Range Resources and has worked hard to become a Reservoir Engineer II. He's now a regular donor to The Promise, and a participant in events and conversations with other donors.

Wade's care for Pittsburgh's young people extends to a depth that goes beyond writing a check. He has invested his time and talents as a coach for a nonprofit youth boxing program in the city. He works hard to instill the values of hard work and persistence that he received when growing up in the Lincoln-Lemington neighborhood.

In addition to their belief in hard work, both of Wade's parents actively illustrated their giving spirit while he was young. They extended hospitality, respect, and kindness to many vulnerable people who found their way into the family's life. His parents thought nothing of bridging gaps with a few dollars or a place to stay when someone simply needed a break or a second chance.

Wade continues their legacy with his giving and is fortifying that spirit with his new wife's active participation in philanthropic decisions. As Wade says, "Her willingness to help is one of the many reasons why I chose to marry her. She is a nurse and always looking for ways to help and support any and every one."

Wade personifies the value of a Pittsburgh Promise scholarship. He gives so others might enjoy the benefits he's experienced, enabling a giving circle with no end in sight.

PICTURED LEFT: Wade visits The Pittsburgh Promise offices located in the Hill District neighborhood of Pittsburgh.

Photo: Joshua Franzos

WE NEED YOUR HELP

CONSIDER GIVING TO THE PROMISE

In the previous pages, we reported on great outcomes and great challenges. We showed where the needle has moved meaningfully and where change has been slow in coming.

Some of the kids we serve are blessed with smooth paths. Others face giants that would make our bravest weak at the knees.

While we continue to widen the doors of opportunity for our city’s youth and shore up the structures that are meant to educate, support, and launch them into fruitful adulthoods, we need your help.

At minimum, we promised to provide scholarships through the high school class of 2028 and until their college completion in 2032. **To do that we must raise an additional \$63 million, for a total of \$265 million.**

We are so very thankful to our generous friends who have been so good to our children and have already provided \$202 million for their Promise scholarships.

OUR JOURNEY

WE NEED OLD FRIENDS TO STAY WITH US A LITTLE LONGER
AND NEW FRIENDS TO JOIN US ON THE
NEXT LEG OF THE JOURNEY.

*We make giving easy through
several convenient options!*

ONLINE

pittsburghpromise.org

MAIL

Mail your check to:

**1901 Centre Avenue
Suite 204
Pittsburgh, PA 15219**

Use our agency code number
9576075 when donating

Use our agency code number
19130 when donating

STOCK OR PLANNED GIFTS

To make a stock gift or discuss
a planned gift, please contact
Marsha Kolbe at 412.745.2216

BOARD OF DIRECTORS & STAFF

The Pittsburgh Promise is governed by remarkable board members, and staffed by diligent team members, who listen attentively to the voices of our students and families, donors and investors, partners and educators, data and evaluations, and hearts and minds. Then, they take actions that reflect care and precision as they steward the mission with which they have been entrusted.

BOARD OF DIRECTORS

Franco Harris (Chair)
Member of the NFL Hall of Fame
Owner, Super Bakery, Inc.

Anne Lewis (Vice Chair)
Board Chair
Oxford Development Company

Kiya Tomlin (Treasurer)
Founder & Custom Designer
Uptown Sweats Kiya Tomlin

Debra Kline Demchak (Secretary)
Community Leader

Maxwell King (Ex-Officio)
President & CEO
The Pittsburgh Foundation

Mark Laskow (Investment Committee)
Managing Director
Greycourt & Co.

Saleem Ghubril (Executive Director)
The Pittsburgh Promise

Chester R. Babst III
Managing Shareholder
Babst Calland

Laurie Barkman
Chief Marketing & Business
Development Officer
Burns White

William Benter
Founder and Chairman
Acusis

Candi Castleberry Singleton
Vice President
Intersectionality, Culture, & Diversity
Twitter

Joshua Devine
Economic Development Strategist
Fourth Economy

Anthony Hamlet, Ed.D
Superintendent
Pittsburgh Public Schools

Kirk Johnson
Senior Vice President of Wealth Management
Merrill Lynch Wealth Management

Thomas Lang
Senior Vice President & Head of Product
Innovations
PNC Financial Services

Pamela Little-Poole
Community Leader

William Peduto
Mayor
City of Pittsburgh

Jackie Perlow
Equal Justice Works Fellow
Education Law Center

Blake Ruttenberg
Executive Vice President
American Textile Company

James Spencer
President & CEO
EverPower

Ian Stewart
Former CEO of Treasury Services
& Former Pennsylvania Chairman
BNY Mellon

James E. Taylor, Ph.D.
Chief Diversity, Inclusion & Learning Officer
UPMC

Vanessa Thompson
Project Lead, Strategic Initiatives
& Outreach
Trying Together

Demetri N. Zervoudis
Senior Vice President
Covestro

STAFF

Lauren Bachorski
Director of Communications

Janay Coleman
Scholarship Program Manager

Christopher Darby
Innovation Fellow

Saleem Ghubril
Executive Director

Heather Hackett
Communications & Project Manager

Daniel Jackson
Outreach Coordinator

Kristin Koerner
Development Administrative Assistant

Marsha Kolbe
Director of Development

Katina Lee
Operations Manager

Betsy Magley
Major Gifts Officer

Sydney Penn
Accounting Coordinator

Lyndsey Rozzi
Scholarship Program Manager

Shelley Scherer, Ph.D.
Associate Executive Director

Julie Shepard
Senior Manager for Annual Giving

FINANCIALS

Sisterson & Co. LLP completed our independent financial statement audit as of and for the years ended June 30, 2017 and 2016. The selected financial highlights below were derived from audited financial statements.

For a full copy of our audited financial statements, please visit our website at www.pittsburghpromise.org or contact 412-281-7605 to request a copy.

HIGHLIGHTS OF THE 2017 AND 2016 AUDITED FINANCIAL STATEMENTS

STATEMENT OF FINANCIAL POSITION HIGHLIGHTS

Year ended June 30

	2017	2016
Total Assets	\$ 78,340,718	\$ 93,515,096
Total Liabilities	\$ 449,516	\$ 727,121
Unrestricted net assets	31,681,107	37,357,175
Temporary restricted net assets	46,210,095	55,430,800
	77,891,202	92,787,975
Total liabilities and net assets	\$ 78,340,718	\$ 93,515,096

STATEMENT OF ACTIVITIES HIGHLIGHTS

Year ended June 30

	2017	2016
Contributions, gains, and other support	\$ 7,431,717	\$ 9,209,213
Scholarships approved, net	19,555,876	18,284,978
Expenses	2,772,614	2,306,259
	22,328,490	20,591,237
Change in net assets	(\$14,896,773)	(\$11,382,024)