

MISSION: CRUSH POVERTY

MISSION: CRUSH POVERTY

At United Way of Erie County, we know that education is the key to ending poverty.

And when kids are well-fed, well-rested, and getting the support they need, they are far more likely to succeed in school. And therefore in life.

That's why we're on a mission to remove barriers to learning, and to ensure families have the stability to achieve financial growth.

We're on a mission to crush poverty.

TABLE OF CONTENTS

3	UNITED WAY THEN & NOW	17	YOUNG LEADERS SOCIETY	21	J. DAVID DEVER MEMORIAL AWARD
4	WORKING DIFFERENTLY	18	YLS STEERING COMMITTEE	22	HONORARY AND MEMORIAL GIFTS
5	COLLECTIVE IMPACT	19	CORPORATE PARTNERS	22	LEGACY SOCIETY
6	STUDENT SUCCESS	19	CORPORATE DONORS	23	2018 FINANCIALS
10	FAMILY STABILITY	20	GIFTS-IN-KIND	23	BOARD OF DIRECTORS
13	TOCQUEVILLE SOCIETY	20	THANK YOU LOYAL CONTRIBUTORS	23	STAFF
14	RESOURCE DEVELOPMENT COMMITTEE	20	COMMUNITY SERVICE FUNDS	BC	WHERE THE MONEY GOES
14	LEADERSHIP GIVING	21	HONOR ROLL AWARDS		

UNITED WAY THEN & NOW

THEN.

For more than 100 years, United Way of Erie County operated in what is often referred to as a “transaction” based model. That is, we raised monies from the community and allocated it to a relatively small number of programs run by partner organizations. Organizations helping a group over here, a family over there, an individual somewhere else, not connected or strategic. Good things were done, but isolated from each other and not sustainable. Think of it as a band-aid approach to addressing social problems.

NOW.

Today, United Way is a **social impact organization**, leading Erie County’s work to break the cycle of poverty by leveraging the collective impact framework, developed by Harvard University and FSG, a global social change consulting firm. Collective impact is a structured approach to making collaboration work across government, business, philanthropy, non-profit organizations and citizens to achieve significant and lasting social change - at scale. And, make no mistake, breaking the cycle of poverty is a complex social challenge. When someone gives to United Way here in Erie, they are investing in lasting change that will improve lives not only now but for future generations.

POVERTY RATES

	Below poverty level	Percent below poverty level
Adults Living in Poverty		
City of Erie	24,843	26.9%
Erie County	41,865	16.0%
Children Under 18 Living in Poverty		
City of Erie	9,373	43.5%
Erie County	14,452	24.9%
Children Under 5 Living in Poverty		
City of Erie	2,784	44.1%
Erie County	5,072	34.1%

From the chart above you can see **more than 14,000** children are living in poverty in Erie County. The numbers tell us more. **90%** of students in Erie’s Public Schools are economically disadvantaged. At some Erie County schools **only 23%** of third graders are reading at grade-level. And, at some Erie County schools **40%** of children are not attending school regularly.

We invite you to join us in being a part of the solution - focused on changing these numbers and ensuring more students are successful in school and therefore in life. That’s the new **LIVING UNITED**.

OUR VISION

The Erie region is a collaborative community of opportunity where students are successful and families thrive.

WORKING DIFFERENTLY

United Way of Erie County has transitioned from the isolated impact approach to the collective impact framework to address the complex challenge of breaking the cycle of poverty in our community.

ISOLATED IMPACT

- Redundancies and overlap are common
- Gaps in resources are not identified
- Each organization focused solely on its own agenda and funding
- Addressing symptoms but not root causes

TRADITIONAL COLLABORATION

- Organizations may meet and/or report out, but work silos are maintained; protection of individual agendas, turf and funding continues
- Lacks the elements of success that enable collective impact initiatives to achieve sustained alignment of efforts
- Cross-sector collaboration is not achieved

COLLECTIVE IMPACT

A framework to address complex social problems. An innovative and structured approach to making collaboration work across government, business, philanthropy, nonprofits and citizens to achieve significant social change.

COLLECTIVE IMPACT

	Common Agenda	Shared Measurements	Mutually Reinforcing Activities	Continuous Communication	Backbone Organization
Isolated Impact					
Traditional Collaboration	●				
Collective Impact	●	●	●	●	●

The concept of collective impact was developed by John Kania, Managing Director at FSG and Mark Kramer, Kennedy School at Harvard. It was formally introduced in 2011 in a *Stanford Social Innovation Review* article. Since then, forward-thinking communities have adopted it to address and solve complex social challenges by leveraging its cross-sector structured approach to collaboration.

True collective impact requires a systemic approach to social impact that focuses on the relationship between organizations and the progress toward shared objectives. There are five key conditions that produce true collaboration and alignment, leading to powerful results:

COMMON AGENDA: All participants have a shared vision for change, including an understanding of the problem and joint approach to solving it through agreed upon actions.

SHARED MEASUREMENTS: Collecting data and measuring results consistently to ensure alignment and accountability.

MUTUALLY REINFORCING ACTIVITIES: CI initiatives rely on a diverse group of stakeholders working together, not all doing the same thing, but undertaking specific activities that support and coordinate with the actions of others towards the common agenda.

CONTINUOUS COMMUNICATION: Open and continuous communication with all partners is critical to build trust, assure mutual objectives, and create common motivation.

BACKBONE ORGANIZATION: CI requires a separate organization and staff with a very specific set of skills who plan, manage and support the initiative. The expectation that collaboration can occur without a supporting infrastructure is one of the most frequent reason why CI fails, according to the *Stanford Social Innovation Review*.

STUDENT SUCCESS

United Way of Erie County understands that education is the key to breaking the cycle of poverty. That's why we focus on student success, from birth, providing the resources and supports so all local children have the opportunity to succeed in school... and in life.

COMMUNITY SCHOOLS

—Brings resources into the school building that address the specific barriers preventing students from being successful. A proven, evidence-based strategy that results in academic achievement. **Why?** Children from low-income households often face multiple barriers to learning that go beyond the capacity of the traditional school district's resources.

Outcomes:

- Our community schools are exceeding PA Value-added Assessment System (PVAAS) by **up to 30%** (PA Future Ready Index). PVAAS assesses student growth toward academic achievement over a one year period.
- **440+** student engagement events aligned with Action Plans to support academic success

- Nearly **7,500** instances of a parent actively participated in school and/or extracurricular activities
- An average of **100** programs or services are offered in a community school each quarter
- **5,400+** volunteers contributing almost **26,000** hours in opportunities created to support Action Plan priorities

(data available for five pilot Community Schools only)

18-19 SCHOOL YEAR BY THE NUMBERS

Est. value of
in-kind
donations:
\$139,433

380 programs
& services
offered

5,494 volunteers

442 student engagement opportunities

25,482 volunteer
hours contributed

205

parent/family
engagement
events

403

staff/teacher
engagement
events

Est. value of
volunteer hours:
\$632,244

RAISING READERS

—Reading proficiently by the end of third grade is one of the most important predictors of high school graduation. Raising Readers, a countywide initiative that is part of the Campaign for Grade-Level Reading national movement, focuses on three key areas: School Readiness, School Attendance and Summer Learning. **Why?** In some local schools, more than 77% of third grade students are NOT reading proficiently at the end of the year. For low income children, this means they are 13 times more likely to drop out of school before graduation.

Outcomes:

- **3,126** students impacted by Be There attendance initiative
- **500** Kindergarten Readiness Toolkits prepared
- **7,500+** books collected to be distributed throughout the county during the summer to combat summer slide

Thanks to a Shaping Tomorrow grant by the Erie Community Foundation, Raising Readers is implementing a range of strategies focused on increasing school attendance. One strategy is Safe Routes to School for the five original community schools in the City of Erie. In collaboration with the City of Erie, Erie's Public Schools, the Blue Coats, community school partners, business owners and residents, safe walking routes are being identified, promoted and monitored for each school to help improve attendance.

Raising Readers Steering Committee

Name	Employer
Phillip Belfiore	Mercyhurst University
Charlotte Berringer	Erie County Department of Health
Elana Como	Early Learning Resource Center/ NW Institute of Research
Blane Dessy	Erie County Public Library
Court Gould	The Erie Community Foundation
Bea Habursky	Erie's Public Schools
Shantel Hilliard	Booker T. Washington Center
Cherie Kinem	Housing Authority of the City of Erie
Darlene E. Kovacs	Early Connections
Dr. Erinn Lake	Edinboro University
Dr. Dean Maynard	NW Tri-County Intermediate Unit
Joyce Miller, PhD	Northwest Institute of Research
Donna Miller	Girard School District
Lisa Nelson	Penn State Erie, The Behrend College
Erika Ramalho	Gannon University
Mayor Joseph Schember	City of Erie
Dr. Pamela Silver	Penn State Erie, The Behrend College
Sheryl Thomas	Erie County Public Library
Attorney Thomas Tupitza	Knox McLaughlin Gornall & Sennett

IMAGINATION LIBRARY

—Delivers a FREE, high quality and age-appropriate book monthly to children from birth to age 5. **Why?** Early literacy is the foundation of all learning, and research shows that having books in the home increases children's exposure to reading and language.

Outcomes:

Young children who receive Imagination Library books performed **significantly better** on early literacy tasks and have stronger beginning reading skills. Research conducted by Penn State Behrend's Susan Hirt Hagen Center for Community Outreach, Research and Evaluation.

- **21,261** children served to date
- **644,215** books distributed to date

(Reading Psychology, Volume 39, Nos. 5-8, 2018)

UNITED WAY SCHOLARSHIPS THROUGH ERIE'S FUTURE FUND

—Provides scholarships for low-income children to attend high quality early childhood education centers. **Why?** Children who attend high quality preschool are better prepared for kindergarten than their peers who don't.

Outcomes:

- Up to **66** scholarships available annually
- On average, **98%** of scholars were in process or proficient in five key learning areas: math, science, language/literacy, social/emotional development and learning through play

SUCCESS BY 6

—A national initiative, administered locally by **Early Connections**. Success By 6 has been leading United Way of Erie County's Early Care and Education initiative for more than ten years! Success By 6 engages in community, family, and school outreach opportunities locally and across the region to collectively address **kindergarten readiness**. The initiative consists of professionals working together to positively impact early childhood health, education, and development.

POSITIVE YOUTH DEVELOPMENT

—Uses 40 Developmental Assets® framework of identified protective factors that have been shown by research to buffer youth from risk. A partnership with Susan Hirt Hagen Center for Community Outreach, Research and Evaluation.

Why? The more assets a child has the higher probability that child will not be involved in behaviors such as teen pregnancy, school dropout, substance abuse, delinquency or violence.

Outcomes:

- 7 school districts served
- 19,014 students impacted

CAREER STREET

—A comprehensive career exploration and planning program linking businesses, nonprofit organizations and schools to create and share experiences for students to job shadow, intern, tour companies, benefit from class speakers and participate in career workshops and fairs. **Why?** When youth better understand the value of work and have clear career aspirations they are better prepared for success in the workplace.

Outcomes:

- 13 school districts served throughout Erie County
- 8,000+ career exploration opportunities

FAMILY STABILITY

Family stability is vital to children's success in school. A child is affected not only by their school environment, but also by what happens out of school, especially at home. Here's how United Way of Erie County provides resources to help families become and stay stable.

ERIE FREE TAXES

—2019 was a milestone year for Erie FREE Taxes, achieving a program value over \$100M.

Free tax preparation for low- and moderate-income wage earners to claim the Earned Income Tax Credit (EITC) through the Volunteer Income Tax Assistance Program. **Why?** Erie FREE Taxes ensures that every tax filer who is eligible to claim the EITC claims it. This tax credit boosts the income of low-income workers and helps them meet their basic needs. In many cases it allows them to save for emergencies and to invest in the future. It is an important community economic development tool.

Outcomes TY 2007-2018:

- **53,895** federal returns
- **\$101.7M** estimated program value
- **\$13.3M** estimated filer savings

United Way's Erie FREE Taxes program for the 2018-2019 tax year was made possible through the generous support of the Internal Revenue Service, The Erie Community Foundation, The Corry Community Foundation, The Union City Community Foundation, The North East Community Foundation, Northwest Bank, Marquette Savings Bank and KeyBank.

FAMILYWISE PRESCRIPTION DISCOUNT PROGRAM

—A free, anonymous program providing discounts for hundreds of prescriptions at drug stores throughout Erie County. **Why?** For low-income families, too often the choice is between getting their medication or paying for basic needs, including food.

Outcomes since August 2013:

- Savings: **\$992,904**
- People helped: **17,010**

PA 2-1-1 NORTHWEST

—A free, centralized and confidential service to connect individuals and families with social service assistance 24/7/365. A trained United Way Resource Navigator provides assistance for the immediate need but then spends time asking if there are other concerns or needs that should also be addressed. **Why?** When families are struggling and in crisis, they cannot focus on making sure their children are prepared for and succeeding in school.

Outcomes June 2018 – May 2019 for Erie County:

- 3,043 phone calls
- 3,379 contacts

EMERGENCY NEEDS

—Services responding in times of emergency situations, including disaster relief, emergency financial assistance, emergency shelter and victims of crime. Funding is not intended to be directed to ongoing or long-term needs. **Why?** In times of crisis, families must address that situation, often neglecting their day-to-day needs in order to move through the crisis.

Outcome: 8,868 individuals served in 2018

SCHOOL SUPPLY PACK-A-THON

—Obtaining necessary supplies before each school year is a familiar struggle too many children in Erie County face. Students cannot succeed in school without the proper tools. That is **why** United Way is committed to helping students succeed and become excited to enter the school year ready to learn! This eagerness can go a long way in benefitting their future success. Nearly 200 volunteers gathered at Zurn Industries for the School Supply Pack-a-Thon, packing 1,500 backpacks full of school supplies for children in Erie County.

- **20 companies participating**
- **\$3,625 raised**

CURTZE
FOOD SERVICE

BEATING THE SUMMER SLIDE

—United Way's Summer Slide Book Drive aims to get **NEW** books in the hands of children throughout Erie County each summer so they do not fall behind once the school year ends! In fact, studies show that reading just 6 books during the summer prevents a drastic loss (summer slide) in reading skills - especially for kids in need. As part of the 2019 Summer Slide activities, a Little Free Library was opened at United Way offices on West 6th Street with the generous support of the Erie Times News, organized labor and local artists Sara and Randy Harris.

TOCQUEVILLE SOCIETY

The Tocqueville Society recognizes individuals contributing at the highest levels of personal giving of \$10,000 or more annually. These caring philanthropists exemplify the giving spirit of America, as witnessed by the Society's namesake, Alexis de Tocqueville, during his travels in America during 1831.

Tocqueville Society members are committed to United Way's collective impact strategy which focuses their money on result-oriented programs that make a real difference in the lives of people in Erie County.

Andrew J. Conner

William B. Conner

Mo and Bob Dwyer

Lorianne Feltz

Chris and Mary
Fette Sr.Thomas A. Hanes
and
Mili Chiang-Hanes

The Kern Family

Blossom McBrier

Lisa A. and Timothy
G. NeCastroSusan and Gary
Raimy

Robin Scheppner

LA SOCIÉTÉ NATIONALE

\$100,000 to \$249,999

Thomas B. Hagen

ORDRE D'ÉGALITÉ

\$50,000 to \$99,999

Bruce Raimy ☞

The Raimy Family

ORDRE DE LIBERTÉ

\$25,000 to \$49,999

Kern Family Foundation

Lisa A. and Timothy G. NeCastro

Robin Scheppner

Scott K. Wright and Carla W. Picardo

MEMBRES DE LA SOCIÉTÉ

\$10,000 to \$24,999

Samuel P. "Pat" Black III

The Andrew J. Conner &

William B. Conner Family

Mo and Bob Dwyer* ☞

Lorianne Feltz

Chris and Mary Fette Sr.

Robert Frenzel ☞

Thomas A. Hanes and

Mili Chiang-Hanes

Mary Lincoln

The McBrier Family*

Richard A. Merwin

The John M. and

Gertrude E. Petersen Foundation

Gary and Susan Raimy ☞

Roger and Nancy Sturtevant*

Mark A. Wright

Carla W. Picardo and
Scott K. Wright

Mark A. Wright

*Received through the Erie Community Foundation ☞ Members of the **Legacy Society**

2019 Tocqueville Award Recipient GWENDOLYN WHITE

PAST AWARD RECIPIENTS

James E. Martin	2018
James Ohrn	2017
Robert G. Dwyer	2016
Al and Peggy Richardson	2015
F. Brady Louis	2014
Jim Dible	2013
John E. Horan	2012
Rev. Steven Pimen Simon	2011
Walter and Joan Harf	2010
Thomas B. Hagen	2009
Marlene Mosco	2008
Margaret Ann Hardner, SSJ	2007
Samuel P. "Pat" Black III	2006
Dr. Richard and Willie Rahner	2005
Mary Lou Kownacki, OSB	2004
Judge George Levin	2003
Vincent L. Jenco, D.O.	2002
Samuel P. Black Jr.	2001
R. Benjamin Wiley	2000
Ralph T. Wright	1999
Laura W. Wallerstein	1998
Dr. Gertrude A. Barber	1997
F. William Hirt	1995
Edward P. Junker III	1994
A. James Freeman	1993
Mary Beth Kennedy	1992
Robert F. and Betty M. Merwin	1991
Susan Hirt Hagen	1990
Carl J. Schlemmer	1989
Ray L. McGarvey	1988
M. Lawreace Antoun, SSJ	1987
William J. Hill Jr.	1986
Albert F. Duval	1985
Charles H. Bracken	1984
Edward C. Doll	1983

RESOURCE DEVELOPMENT COMMITTEE

United Way's Resource Development Committee (RDC) cultivates new and existing workplace campaigns, develops and deepens relationships with investors and engages community leaders in United Way of Erie County's work. The RDC's activities are integral to the overall financial resource development including the private sector, other organizations and individuals.

Lorianne Feltz, Chair
Erie Insurance

Christina Bernatowicz
PNC Financial Services, Inc.

David J. Bertges
American Tinning &
Galvanizing

John Bongiovanni
Lillis, McKibben, Bongiovanni
& Co.

Janel Bonsell
Schaffner Knight Minnaugh &
Company

Louis Colaizzo
Erie Insurance

Michael P. Martin
Printing Concepts, Inc.

Kevin Otteni
LORD Corporation

Katie Ruffa
Northwest Bank

Robin Scheppner
American Tinning &
Galvanizing

Douglas E. Smith
Erie Insurance

James Teed
Highmark Blue Cross Blue
Shield

Christopher M. Zehner
HBKS Wealth Advisors

LEADERSHIP GIVING

United Way's Leadership Giving Society recognizes generous investors who have demonstrated their commitment to improving lives in our community by annually giving \$1,000 or more. Leadership gifts are an outstanding way to make an investment in our community. They help United Way continue our work to crush poverty in Erie County.

PLATINUM CIRCLE

\$5,000 to \$9,999

David J. Bertges
Frances Q. Buseck ✂
Louis Colaizzo
Gene and Anne Connell and Family*
John P. and Heidi Fette
David and Nancy Glod
William and Patricia Jackson ✂
Nancy and Bruce Kern Sr.
Amy Cuzzola-Kern and B. Scott Kern
Bonnie and C. Bruce Kern II
Robert and Christina Marsh
Michael P. Martin
Bob and Joan Martter
Robert W. and Mercedes McNutt
Jim and Sue Ohrn ✂
Gregg and Jennifer Pfeffer**
Jeffrey and Rhonda Plyler
Debra Porreco
Jason and Michelle M. Robertson

Dr. and Mrs. M. Peter Scibetta
Mark and Prudence Shaw
Mary C. Gensheimer and
Richard H. Speicher
Thomas and Carol Tupitza
Gwendolyn White
Anonymous

GOLD CIRCLE

\$2,500 to \$4,999

John and Mary Gail Baldwin
Jacqueline and Michael Barber
The Charles R. and Elizabeth S.
Beckman Fund
Christina and Brian Bernatowicz
The Bloomstine Family
Peg and Tom Bly
John and Julia Bongiovanni
Janel and Buddy Bonsell
Dr. Richard C. Boyle
Patrick J. Burns

Dr. Jestin and Jessica Carlson**
Marc and Nancy Cipriani
Jim and Judy Dible
Roland Donajkowski
Clinton and Sarah Ewing**
Ruben and Becky Fechner
Dr. A. Daniel Frankforter and
Karen Keene
Greg and Liz Gutting
T. Andrew Hanes
George & Irene Harrington Family/
Harrington Industrial Laundry
Fund*
Patrick D. Hesidence
Robert C. Ingram III
Keith and Kelly Kennedy
Jennifer P. Koebe
Mr. and Mrs. Robert Koontz
Greg Phillips and
Karen Kraus Phillips
Kevin J. and Tracy Kunik
Art and Mary Lindquist

*Received through the Erie Community Foundation **Also members of the Young Leaders Society – Premier Circle

✂ Members of the **Legacy Society** (D) Deceased

James E. and Sharon A. Martin ☞
 Masteron Family Fund*
 Monica Masterson
 Frank Mezler and
 Colleen Moore-Mezler
 Nancy and James C. Miller
 Matthew J. Minnaugh
 Attorney David M. Mosier
 Douglas and Deborah Murphy
 Mark and Leah Murphy
 James R. Osmanski
 Mark J. Pietrusinski and
 Kathleen Felong Pietrusinski
 Bradley G. Postema
 Dennis and Mary Ranalli
 Al and Peggy Richardson
 The Shawn & Sharon Rooney Fund*
 Laurie B. Root ☞
 Sheryl A. Rucker
 Joe and Rhonda Schember
 William M. and Frances Schuster
 Fund*

Sarah Shine**
 Harry and Martha Sinden
 Douglas E. and Jennifer Smith
 Dr. and Mrs. Barry D. Stamm
 John Stockard**
 Brittany and Paul Taylor**
 Patti Williams and David Uhlig
 Janice Underhill
 The Peter G. and
 Freda Volanakis Fund*
 The 2006 Barrett C. Walker Family
 Fund*
 Jeffrey McKeon and
 Dr. Nancy E. Weissbach
 Scott R. and Marilyn Wyman
 Michael Zaksheske
 Christopher and Norma Zimmer

SILVER CIRCLE

\$1,500 to \$2,499

Rebecca and Evan Adair
 James and Mary Bahn
 Christine McClure and Perry Baker
 Barbara Beatty
 Gregory J. Bentley
 Sam Bernik
 Randi and Douglas Bert
 Betsy and Dennis Bort
 Michael and Mary Bova

Charles H. and Barbara E. Bracken
 Fund*
 Constance Brereton
 Jeff and Amy Brinling
 Henry D. Bujalski
 Dr. and Mrs. Mark S. Buseck
 Alir and Eloise Carter
 Sydney M. Cassidy**
 Rodney and Lisa Chiarelli
 Dr. Dennis and Barbara Cole
 Gail J. Cook
 Michael B. Edwards
 Chris Fette
 Michael R. and Kathy Fraley
 Robert M. and Marion Gallivan
 Joseph M. and Emily Gennuso**
 David Gibbons and William DeLany
 Attorney M. Fletcher and Elsie O.
 Gornall Fund DD (2005)*
 Linda Graff
 Boo and Aimee Hagerty
 Leonard and Beth Hill
 Cheryl Hirst
 R. Steven and Danielle Jones
 Mr. and Mrs. Charles G. Knight
 Richard Krolczyk
 Anita and Jeffery Kuchcinski**
 Patricia Lacy

B.J. and Barbara Lechner*
 Bill and Linda Lillis
 Barbara R. Lincoln
 Charlotte A. Manison
 Patrick L. McManus**
 Allan A. and Donna Mitulski
 Thomas Murphy
 Thomas and Karen Newell
 John F. Oliver
 Mr. and Mrs. John W. Orlando
 Diane and John Parente
 Steven and Chris Pitonyak
 Andy Putnam
 John and Kathie Rea
 Chuck and Wallie Reams
 David and Donna Rioux
 Heather and Kevin L. Russell
 David and Doreen Russo
 Jennifer L. Schade**
 Brett W. and Christine Schafer
 Ann and Thad Scott
 Jay and Brittany Shaffer**
 Lisa Slomski
 Edwin W. Smith, Esq. and
 Jennifer M. Smith
 Jedediah and Meredith Smith**
 James F. and Bridget Stevenson
 Dr. Keith Taylor

Kathryn and David M. Tullio
 Diane E. Washe
 Judith E. Wingerter
 Shane T. Wohlrabe
 Drs. Katy and Sean Wolfrom
 Don and Gayle Wright
 Douglas M. Yarbenet
 Richard and Diane Yeager
 Christine Yuhas
 Zurn Family Fund*
 Anonymous(2)

BRONZE CIRCLE

\$1,000 to \$1,499

Andrew and Deborah Abramczyk
 Gregory and Laurie Altsman
 Joseph and Lori Baniewicz
 Bruce Beaufort
 Dr. Jennifer M. Belavcic
 Denise M. Benim
 Jennifer L. Bennett
 Robert Bennett
 Richard K. Bentley
 Del Birch
 Jon P. and Christen Bloom**
 Patricia Bojarski
 John(D) and Elaine Brinling
 Dr. Charles A. Brown

*Received through the Erie Community Foundation **Also members of the Young Leaders Society – Premier Circle ☞ Members of the **Legacy Society** (D) Deceased

Kathleen and Thomas Burik
William Burt
Mike and Anne Campbell
Carl and Michele Carlotti ✂
Stephen R. and Debbie Carman
Richard S. Chapman
Beverly M. Clark
John M. and Joanne M. Cook
Sandra L. Covello
Debbie and Doug Currie
Jim and Rossana Currie
Kathy and Dan Dahlkemper
Marybeth and Thomas Danowski
Robert J. Demchak Jr.
Paul and Janet Demjanenko
Dusti and Greg Dennis
Joel and Jamie Deuterman
Daniel and Meghan Dillon**
Mark and Karen Dombrowski
Marshall W. Downing
Justin Downs
Daniel and Christine Drabic**
Katie and John Duchnowski**
Rod and Brenda Eggleston
Steven T. and Sara Erhartic**
Susan L. Fassette
Mike and Sandy Fetzner
Barbara and Gregory T. Fischer

Scott L. Flook
Pamela J. Forsyth
Nancy and Vince Gardner
Edward and Rita Goebel
Jamie and Marlea Gore
Roy and Mary Lee Gourley
Scott S. Gourley
Steven Groshek
Dennis and Eileen Grow
Timothy and Lois Guzek
Ronald Habursky
Dennis and Christine Hadlock
James and Carolyn Halladay
Thomas and Elizabeth Hamilton
James and Mary Harvey
Charles I. Hassett
Daniel and Terry Heher
Danielle M. Hermann
T. J. and Emily Hesch**
Jeffrey Hileman
Thomas C. and Paula Hoffman II
Mr. and Mrs. David E. Holland
Tom and Linda Holman
Gary Neal Horton
Debbie Iavarone
Justin and Amy Izbicki**
Mike Jaruszewicz**
Charles and Lisa Jenkins

Marko Jovanovich
Allison A. Kaverman
Ivor and Michelle Knight
Kathleen and Vic Kostef
Mr. and Mrs. Mark Kresse
Attorney and Mrs. Mark Kuhar
Chris and Vickie Lampe
Gregory and Debra Loop
Marilyn LoSapio
Scott and Kandace Lyons
Zachary Lyons**
Sean Martin
Michael A. McCormick
Deb and Des McDonald
Attorney Jim and
Barbara McNamara
Donna Miller and Matt Turcott
Jean M. Moses
Anita D. Mountain
Shane S. Murray
Jan Brydon and Howard Nadworny
Donald and Michelle Newell
Paul M. Newell, MD
Ron and Teresa Oliver
Craig and Brandy Palmer**
Ryan and Adrienne Paris**
Jason M. Porreco**
James and Mary Przepyszny

Ann B. and Jack M. Quinn
Keith D. Riley
Tim and Patty Riley
Jacob A. Rouch and
Jordan Johnson
Katie and Mike Ruffa**
Karen A. Rugare
Mark R. Scheig
Scott C. and Jeanette Schnars**
Dean and Sheila Schoenfeldt
Bridget H. Schoenig
Erin and Joe Siegrist**
Father Steven Pimen and
Jayne Simon
Karen A. Skarupski
Kathi and Kenneth D. Slaney
Thomas Smail
Marybeth Smialek
Gary R. Smith
Chris and Mary Ellen Sorce
Gregory J. Sorce
Douglas Squeglia
Theresa Stachera
John and Tara Stonestreet**
Natasha Struchen**
Gerald M. Stuczynski
Frank and Jennifer Sulz
Sue Sutto
Roger H. Taft
Ryan D. Tennant**
Stephen R. Thelin
Mark and Sharon Theuret
Mike and LeeAnn Thomas**
James and Christine Toohey
Christine and Tim Trageser
Kevin and Renee Uht
The Laura and Leon Wallerstein
Donor Designated Fund #1*
Charles E. Weindorf
Elizabeth A. Wetzel
David J. and Linda Zimmer
Gregory P. Zimmerman
Karen and Matt Zonno
Anonymous(11)

YOUNG LEADERS SOCIETY

The Young Leaders Society consists of members age 45 and under who annually invest \$500 or more in United Way, as well as individuals under the age of 30 who give between \$250 and \$499. This dynamic and growing group of United Way supporters is invited to participate in various events and activities that allow them to connect with other emerging and established leaders in our community. The Young Leaders Society's purpose is to foster philanthropy, leadership and community involvement among Erie County's next generation of civic and business leaders.

Ten percent of undesignated YLS gifts go directly to support the YLS Adopt-A-Student Program at McKinley Elementary School, a United Way Community School. Through this program, YLS members provide school supplies, mentoring and other activities throughout the school year to help the fifth graders stay engaged in school and hopeful about their future.

YOUNG LEADERS SOCIETY – PREMIER MEMBERS

(\$750 and up)

Jon P. and Christen Bloom**
 Dr. Jestin and Jessica Carlson**
 Sydney M. Cassidy**
 Debbie and Eric Consiglio
 Daniel and Meghan Dillon**
 Daniel and Christine Drabic**
 John and Katie Duchnowski**
 Steven T. and Sara Erhartic**
 Clinton and Sarah Ewing**
 Joseph M. and Emily Gennuso**
 Kelly Gifford
 T. J. and Emily Hesck**
 Justin and Amy Izbecki**
 Mike Jaruszewicz**
 Anita and Jeffery Kuchcinski**
 Zachary Lyons**
 Patrick L. McManus**
 Craig and Brandy Palmer**
 Ryan and Adrienne Paris**
 Anthony and Claudia Pasquarette**
 Gregg and Jennifer Pfeffer**

Sarah and Mark Pirrello
 Jason M. Porreco**
 Katie and Mike Ruffa**
 Ryan and Julie Salvo
 Jennifer L. Schade**
 Scott C. and Jeanette Schnars**
 Jay and Brittany Shaffer**
 Sarah Shine**
 Erin and Joe Siegrist**
 John and Jennifer Simon ✂
 Jedediah and Meredith Smith**
 John Stockard**
 John and Tara Stonestreet**
 Natasha Struchen**
 Brittany and Paul Taylor**
 Ryan D. Tennant**
 Mike and LeeAnn Thomas**
 Larry Weigand
 Erin E. Wincek and Marcia Hall
 Christopher M. Zehner
 Michael R. Zona and Amy Sharman
 Anonymous(3)

YOUNG LEADERS SOCIETY

Eric and Jessica Amann
 Catherine and Brian Amick
 Marie Andracki
 Missy Barac
 Matthew Barczyk
 Lauren Bauer
 Bryan and Gretchen Baumann
 Dzeina Becirbasic
 Caroline Beckman
 Josh Beers
 Matt and Sue Bresee
 Grant Brown
 Joelyn J. Bush
 Elizabeth Byers
 Chantelle and Seth Carter
 Kyle Chylinski
 Michael D. Clement
 Greg and Shanda Coleman
 Dan and Maria Continenza
 Cody and Carolyn Cook
 Scott and Amy Cronk
 Cassie and Chris Dundon
 Elliott J. Ehrenreich, Esq.

Craig and Lisa Fay
 Sarah Fischer
 Bonnie K. Fitzpatrick
 Kevin Franz
 Alberto Frutos
 Katelyn N. Ghastin
 Keyshawna Gore
 Hayden Grack
 Michael J. Grom and Miranda Grom
 Marty Halligan
 David J. Hallowell II
 Sean and Corissa Halupczynski
 Isaac Hammer
 Justin R. Handley
 Thomas Hermanowski
 Emily M. Horanic
 David and Kathryn Jackson
 Erica L. Jenkins
 Taylor Johannesmeyer
 Jimmie L. Johnson
 Katie J. and Matt Jones
 Kimberly Kaercher
 Ryan D. and Katie King

** Also members of the Leadership Giving Society

✂ Legacy Society Member

YOUNG LEADERS SOCIETY STEERING COMMITTEE

The Young Leaders Society (YLS) Steering Committee works with staff and key volunteers to increase contributions to United Way of Erie County and enrich the understanding of the organization's mission among individuals age forty-five and younger. Thanks to these dedicated committee members, more YLS members have had the opportunity to connect to their communities and each other through professional development, educational opportunities, volunteerism and networking events centered around a common goal of improving the Erie community.

Katie Ruffa, Chair
Northwest Bank

Lindsay Bach-Moore
Moore Research
Services, Inc.

Seth Carter
Lake Erie College of
Osteopathic Medicine

Cassie Dundon
Achievement Center

Katie J. Jones
ERIEBANK

Anita Kuchinski
Northwest Bank

Ryan Paris
Wegmans

Erin Siegrist
Erie Insurance

Christopher M. Zehner
HBKS Wealth Advisors

YOUNG LEADERS SOCIETY – JUNIOR MEMBERS

Karrar Alhameedawi
Jeff Audet
Lindsay Bach-Moore
Gina Badowski
Brittany Blanton
Denver A. Bliley
Kyle Bloomquist
Emma Boyd
Katherine E. Connell
Alexandra Deponceau
Amanda M. Forne
Emily Francis
Chloe Hampy

Katrina J. Hecker
Viktor V. Karnaukh
Zachary Nick
Angelica Ortiz
Sarah Pietrusinski
Dani Porter
Joshua R. Post
Hannah Rhodes
Jessica Sokolyuk
Corey Spangenberg
Troy Stone
Lucas Wallace
Anonymous (7)

Stephanie A. King
Andrea Konkol
Christopher J. Kozik
Caitlyn Lear
Dorothy A. Leemhuis
Grant Leemhuis
Nicole and Daniel Lehr
Anna Lindahl
Leah F. Manino
Fabian M. Martinez
Kevin P. McCann
John Mizanin
Thomas L. Moore
Lori and Gregg Mraz
Joe Mucci
April Murphy
Jamie Neumaier
Stacey and Erick Nicklas
Kevin and Nicole Otteni
Philip J. Pinzok
Joshua M. Porreco
Michael W. Pruzinsky
Richard James Quinn
Carrie and Todd Raleigh
Jana Ranus
Lacey Reid
Patrick M. Rennie
Jeremy Routh

Robert Edward Saadi
Paul D. Sallie
Christopher Scarano
Nicholas M. Schneider
Melissa and Michael Shirey
Joe W. Shreve
Lexie Simpson
Patrick Simpson
Emily Slezak
Julie Slomski
Rebecca Snyder
Kim and Mark Spence
Justin S. Spierling
Danielle Stone
Timothy J. Sul
Michael J. Tellers
Brian Tiede
Emily Toothman
Michael C. Trudnowski
Natalie Vitale
William J. Vitron, Jr. and
Lyndsey C. Vitron
Jason E. Weber
Tessa Williams
Brian and Allison Young
Anonymous (6)
Breanna L. Adams

Young Leaders Society Sponsor:

CORPORATE PARTNERS

The following companies have supported United Way through corporate partnerships in the community schools model. A United Way community school **Corporate Partner** commits to financial support for a minimum of three-year cycle. The company also designates employee champions to serve as liaisons between the corporate partner and the community school, including engaging with the Community School Director to identify and oversee other employees as volunteers.

Corporate Partner	School	Lead Partner
Accudyn Products, Inc.	Diehl Elementary School	Mercyhurst University
American Tinning & Galvanizing	Diehl Elementary School	Mercyhurst University
Custom Engineering	Diehl Elementary School	Mercyhurst University
Lincoln Recycling	Diehl Elementary School	Mercyhurst University
McInnes Rolled Rings	Diehl Elementary School	Mercyhurst University
Reddog Industries, Inc.	Diehl Elementary School	Mercyhurst University
Smith Provision Company, Inc.	Diehl Elementary School	Mercyhurst University
Team Hardinger Transportation Company	Diehl Elementary School	Mercyhurst University
Hamot Health Foundation	Diehl Elementary School	Mercyhurst University
Wabtec Corporation	East Middle School	Safe Harbor Behavioral Health of UPMC Hamot
Reed Manufacturing Company	Edison Elementary School	Achievement Center
Eriez Magnetics	Elk Valley Elementary School	Achievement Center
Reed Manufacturing Company	Harding Elementary School	TBD
Widget Financial	Iroquois Elementary School	Penn State Erie, The Behrend College
LORD Corporation	Iroquois Elementary School	Penn State Erie, The Behrend College
Eriez Magnetics	McKinley Elementary School	Edinboro University
Erie Insurance	Perry Elementary School	TBD
Highmark Blue Cross/Blue Shield	Pfeiffer-Burleigh Elementary School	Family Services
	Strong Vincent Middle School	Gannon University

CORPORATE DONORS

Corporate donors continue to provide financial support that is essential to help United Way **crush poverty in Erie County**. The following businesses contributed \$1,000 or more during the 2018-2019 Campaign.

Accudyn Products, Inc.	The Erie Community Foundation	Lincoln Recycling	Schaffner Knight Minnaugh & Company
Aetna	Erie Custom Computer Applications, Inc.	LORD Corporation	Scott Enterprises
American Hollow Boring	Erie Federal Credit Union	Marquette Savings Bank	Seaway Manufacturing Corporation
American Tinning & Galvanizing	Erie Insurance	Matrix Tool, Inc.	Smith Provision Company, Inc.
American Trim, LLC	Erie Plating Company	Merrill Lynch	Team Hardinger Transportation Company
Ameridrives Couplings	Erie Press Systems	Moore Research Services, Inc.	United Parcel Service
Andover Bank	Erie Times-News	Morris Coupling Company	UPMC Hamot
E. E. Austin & Son, Inc.	ERIEBANK	National Fuel Gas	UPMC Health Plan
Barnes Group Associated Spring	Eriez Magnetics	Norfolk Southern Foundation	Urick Ductile Solutions
BASF	Finish Thompson Incorporated	Northwest Bank	Van Air, Inc.
Berry Global	First National Bank of Pennsylvania	Northwestern Manufacturing	Venango Machine Company
Bianchi Honda	Gannon University	Penelec, A FirstEnergy Company	Wabtec
Builders' Hardware & Specialty Co, Inc.	General Partitions Manufacturing	Penn-Union Corp.	Wal-Mart
Cascade Park Club	Giant Eagle, Inc.	PHB, Inc. Corp. HQ	Wegmans - Peach Street Store
Contine Corporation	Great Lakes Metal Finishing	The Plastek Group	Wegmans - West Erie Store
Cummins Inc.	Hagan Business Machines	PNC Financial Services, Inc.	Widget Financial
Curtze Food Service	Hamot Health Foundation	Printing Concepts, Inc.	WJET/FOX/YourErie.com
Custom Engineering	Heatron Inc.	PSB Industries	Zurn Industries
Edinboro University	Highmark Blue Cross Blue Shield	Reddog Industries, Inc.	Anonymous
Emsco Group	Icing on the Lake	Reed Manufacturing Company	
Erie BayHawks	Knox McLaughlin Gornall & Sennett	Rogers Brothers Corporation	
Erie Beer Company	Lamjen, Inc.		

GIFTS-IN-KIND (OF \$1,000 OR MORE)

A gift-in-kind is a non-cash contribution used by United Way to carry out its mission. Sincere thanks to those listed below for goods, services, or expertise during the 2018-2019 Campaign.

American Tinning & Galvanizing
Bosco's
Country Fair, Inc.
Erie Bayhawks
Erie News Now
Erie Otters Hockey Club
Erie Playhouse

Erie Seawolves
Erie Times-News
Grisè Audio Visual Center
Jr.'s Last Laugh Comedy Club &
Restaurant
Knox McLaughlin Gornall &
Sennett

Lamar Advertising
Lyndal Enterprises, Inc.
Little Caesars
McCarty Printing
Moore Research Services, Inc.
PRI Community

Printing Concepts, Inc.
Schultz Furniture Superstore
Scott Enterprises
Wegmans
WJET/FOX/YourErie.com

The following organizations made gifts-in-kind to support United Way Erie FREE Taxes.

Earn It Keep It Save It
United Way Erie FREE Taxes

4 NINE Center - North East
Booker T. Washington Center
Corry Higher Education Council
Edinboro University
Erie County Public Library

Erie Federal Credit Union
Fairview Presbyterian Church
Gannon University
Girard School District
Greater Erie Community Action
Committee

Housing Authority of the
City of Erie
John F. Kennedy Center
Martin Luther King Memorial
Center

Multicultural Community
Resource Center
The Porreco College
Union City School District
Widget Financial

THANK YOU LOYAL CONTRIBUTORS

Loyal Contributors are individuals who have given to any United Way for 10 years or more, regardless of their giving level. These 10 years do not need to be consecutive. Our Loyal Contributor program is designed to help us show our appreciation for supporters who have given to any United Way for 10 years or more. As a United Way Loyal Contributor, please accept our heartfelt thank-you for all you have done for so many people and for our community. Your consistent support has truly changed lives.

The **Loyal Contributor** program has grown so much that we can't fit all the names in this report!

For a complete listing of our Loyal Contributors please visit: UnitedWayErie.org/Loyal.

Have you been giving to United Way for 10 years or more but do not see your name listed on our website? Please contact us and let us know who you are! Visit UnitedWayErie.org/Loyal or call (814) 456-2937 ext. 221

Thank you to our sponsor!

UPMC HEALTH PLAN

Dennis Rodland of Saint Vincent Hospital is SURPRISED with a \$1,000 CITGO gas card courtesy of Campaign Incentive Prize Sponsor Country Fair during United Way's 2019 Prize Surprise.

COMMUNITY SERVICE FUNDS

Many employees at a number of local companies give to United Way through a Community Service Fund. Combined, these four funds pledged more than \$83,000 to United Way during the 2018-2019 Campaign.

Barber National Institute
Modern Industries Employee Community Fund
Saint Vincent Hospital
UPMC Hamot
Urick Ductile Solutions

HONOR ROLL AWARDS

United Way's Honor Roll Award recognizes organizations that have demonstrated five or more consecutive years of campaign growth. The growth can stem from a combination of employee contributions and corporate donations.

IN RECOGNITION OF:

24 consecutive years of campaign growth: 1996-2019

HOUSING AUTHORITY OF THE CITY OF ERIE

17 consecutive years of campaign growth: 2003-2019

TRANSPORTATION EQUIPMENT SUPPLY COMPANY

16 consecutive years of campaign growth: 2004-2019

AMERICAN TINNING & GALVANIZING

14 consecutive years of campaign growth: 2006-2019

CUSTOM ENGINEERING

13 consecutive years of campaign growth: 2007-2019

FINISH THOMPSON INCORPORATED

Nine consecutive years of campaign growth: 2011-2019

MERRILL LYNCH

Housing Authority of the City of Erie receives Honor Roll Distinction for 24 consecutive years of campaign growth.

Seven consecutive years of campaign growth: 2013-2019

**THE KEYSTONE FOUNDRY DIVISION OF
UNITED BRASS WORKS**

Six consecutive years of campaign growth: 2014-2019

MOORE RESEARCH SERVICES, INC.

WEBER MURPHY FOX

Five consecutive years of campaign growth: 2015-2019

GIRARD HIGH SCHOOL

J. DAVID DEVER MEMORIAL AWARD

The 2018 John David Dever Memorial Award for outstanding community service in Erie County was presented to Mayor Joseph Schember. This award is given to those who exemplify leadership, dedication and commitment to improving people's lives.

Left to Right: PA AFL-CIO Secretary-Treasurer Frank Snyder, 2018 Award recipient, Mayor Joseph Schember, Erie-Crawford Central Labor Council President, Jack Lee, and Bill Jackson, President, United Way of Erie County.

HONORARY AND MEMORIAL GIFTS

The following is a list of individuals who have had a gift made in honorarium or memoriam to the 2018-2019 Campaign.

The names of individuals who made these honorary and memorial gifts can be found at UnitedWayErie.org/Gifts

THE FOLLOWING GIFTS HAVE BEEN MADE IN HONORARIUM:

Gina Badowski*	John and Renee Fiebelkorn*	Robert Marks*	Jim Shaut*
Jean Beers*	Shaun Firster*	Lisa McLallen*	Mick and Sarah Sheakley*
Brenda Bennett	Victor and Judy Glembocki*	Danielle Mottillo*	Chris and Lauren Shelton*
Greg Bernstein*	Greg and Liz Gutting	Honorable Richard and	Sandie Smialek*
Joyce Bujnoski*	Carolyn and Dennis Huzinec*	Martha Jean Nygaard*	Roy Tyler*
Alek and Vanya Buntic*	Bebe Imboden*	Jim and Sue Ohrn*	Lance and Dorothy Wassel*
Nan and Tom Clarkson*	Stella LaPaglia	Matt and Brooke Sanfilippo*	
Estate of Ruth DeMichele*	Warren and Jennifer Leet*		

THE FOLLOWING GIFTS HAVE BEEN MADE IN MEMORIAM:

Shirley Detzel*	Anthony Marucci*	Kory Swantek	David Yuhas*
Eric Hair*	Rich Miller*	Nicole Weis*	Jane Yuhas*
Eleanor Maas*	Richard Moore*		*Imagination Library

LEGACY SOCIETY

Legacy Society members have included United Way in their will or estate plans or have made a direct gift to United Way of Erie County's Endowment Fund during the 2018-2019 Campaign.

Estate of G. William Ambro	The Emmett L. McIntosh
Gene and Fran Beer	Family Fund
Endowment Fund	Merrill Lynch Endowment Fund
Estate of Helen M. Billman	Estate of Robert D. Mussina
Frances Q. Buseck	Jim and Sue Ohrn
Michele and Carl Carlotti	Bruce Raimy
Estate of Winifred Christiansen	Gary and Susan Raimy
Estate of Bernice T. Derry	Estate of Mrs. Harold C.
Bob and Mo Dwyer	Robertson
Robert Frenzel	Laurie B. Root
Estate of Martha and Fred	Robin Scheppner
Gasche	Estate of Laura E. Shaffer
Estate of Robert A. Haller	John and Jennifer Simon
William and Patricia Jackson	Norman H. Stark
James and Lynn Laughlin	The 2006 Barrett C. Walker
James E. and Sharon A. Martin	Family Fund
James W. and Cheryl Martin	Estate of Ottillia Weber
Masterson Family Fund	Robert Wingerter
Estate of Lydia M. McCain	Anonymous

2018 FINANCIALS

*Revenue - \$4.4M

77%
Campaign Revenue
3,340,638
*Without donor restrictions

22%
Grants and
Sponsorships
981,514

1%
Other Revenue
31,544

Community Investments and Expenditures - \$5.7M

51%
Funds Awarded
2,890,528

31%
Program Services
1,774,158

12%
Fund Development
717,961

6%
Administration
319,017

Balance Sheet

\$2,070,641
Liabilities

\$19,457,258
Net Assets

\$21,527,899
Total Assets

NOTE: Expenditures exceeded Revenue by \$1.3M. This was due to the timing of the expenditure of dollars reserved in prior years. Undesignated Net Assets actually increased by \$135,000.

UNITED WAY AUDIT COMMITTEE

Vinnie Halupczynski
BKD, LLP

Janel Bonsell
Schaffner Knight Minnaugh
& Company

Jim Ohrn
Custom Engineering

United Way of Erie County is audited by the firm of **Root, Spitznas & Smiley, Inc. Certified Public Accountants**. Want more information? The most recent complete audited financial report for United Way of Erie County is available at UnitedWayErie.org/about/accountability

BOARD OF DIRECTORS

David Gibbons
Board Chair
UPMC Hamot

Marcus Atkinson
ServErie

Christina Bernatowicz
PNC Financial Services, Inc.

Janel Bonsell
Secretary/Treasurer
Schaffner Knight Minnaugh & Company

Terry L. Cascioli
Erie Times-News

Christopher Clark, DO, MHA
Saint Vincent Hospital

Chanel Cook
Idea Fund of Erie

Gail Cook
Widget Financial

Lorianne Feltz
Resource Development Committee Chair
Erie Insurance

Kelli Gambill
Project Blueprint Graduate
Erie Insurance

James W. Grunke
Erie Regional Chamber and Growth
Partnership

Bea Habursky
Erie's Public Schools

Boo Hagerty
Marketing and Communications
Committee Chair
Hamot Health Foundation

Alan R. Hamilton
Wabtec Corporation

Debbie Iavarone
LORD Corporation

Bill Jackson
President
United Way of Erie County

Jack Lee
Roofers Union Local 210

Colleen Moore-Mezler
Executive Compensation and Review
Committee Chair
Moore Research Services, Inc.

Tesha Nesbit Arrington
Diversity and Inclusion Committee Chair
Erie Insurance

James C. Nuber Jr.
International Brotherhood of Electrical
Workers, Local 56

James B. Ohrn
Community Impact Committee Chair
Custom Engineering

Eric Rollins
PA Department of Public Welfare (Retired)

Katie Ruffa
Young Leaders Society Committee Chair
Northwest Bank

Robin Scheppner
American Tinning & Galvanizing

Mark Shaw
MacDonald, Illig, Jones & Britton

Lisa Slomski
KeyBank

Dr. Keith Taylor
Governance Committee Chair
Gannon University

Jim Teed
Highmark Blue Cross Blue Shield

Thomas Tupitza
Planning Giving Committee Chair
Knox McLaughlin Gornall & Sennett

Matt Zonno
Northwest Bank

STAFF

Please contact us at (814) 456-2937. Direct extensions are listed below.

Cheryl Bates
Program Director, Erie FREE Taxes
Ext. 236

Izedia Brown
Accounting Associate
Ext. 226

Joelyn J. Bush
Marketing and Communications Director
Ext. 224

Lisa Fischer
Campaign Accounts Manager
Ext. 232

Emily Francis
Community Impact Manager
Ext. 235

Bill Jackson
President
Ext. 238

Mike Jaruszewicz
Vice President, Community Impact
Ext. 227

Stephanie King
Director of Education
Ext. 231

Ron Oliver
Vice President, Labor Division &
AFL-CIO Community Services Liaison
Ext. 248

Joanna Peters
Administrative Assistant
Ext. 233

Laurie B. Root
Senior Vice President
Ext. 223

Gina M. Schaefer
Resource Development and Office
Manager
Ext. 221

Ashley Wilczynski
Administrative Support and Database
Associate
Ext. 243

Bailey Williams
Community Impact Coordinator
Ext. 247

Christine Yuhass
Controller
Ext. 234

LIKE US
facebook.com/UnitedWayErie

FOLLOW US
twitter.com/UnitedWayErie

VISIT US
UnitedWayErie.org

MAIL US
420 West 6th Street, Suite 200 • Erie, PA 16507

CALL US
814-456-2937

WHERE THE MONEY GOES

For every dollar raised by United Way of Erie County, 99 cents stays in Erie County.
Your support is helping break the cycle of poverty.

PROGRAM/SERVICE	PROVIDER	INVESTMENT
2-1-1	PA 2-1-1 Southwest	\$114,000
Behavior Support Services	Achievement Center	\$46,600
Big Brothers/Sisters	Family Services of NWPA	\$20,000
Career Street	Greater Erie Community Action Committee	\$25,000
Collective Impact Coordination Services	United Way Community Schools	\$286,300
Diehl Elementary Community School Coordination Services	Mercyhurst University	\$60,000
Direct Assistance	The Salvation Army Erie Service Unit	\$9,700
Disaster and Armed Forces Emergency Services	American Red Cross	\$152,900
East Middle School Community School Coordination Services	Safe Harbor Behavioral Health of UPMC Hamot	\$60,000
East Middle School Out-of-School Time Coordination Services	Safe Harbor Behavioral Health of UPMC Hamot	\$45,000
Edison Elementary Community School Coordination Services	Achievement Center	\$60,000
Edison Elementary Out-of-School Time Coordination Services	Achievement Center	\$45,000
Elk Valley Elementary Community School Coordination Services	Achievement Center	\$60,000
Emergency Human Services	The Salvation Army – Erie Temple Corps	\$56,900
Emergency Residence	Community Shelter Services	\$173,500
Erie FREE Taxes	Various	\$224,300
Financial Assistance	St. Martin Center	\$108,100
Harding Elementary Community School Coordination Services	TBA	\$60,000
Hospitality House	SafeNet	\$42,700
I Can See	Union City Area School District Foundation	\$7,000
Identification and Treatment of Vision Problems in Young Children	Sight Center of NW PA	\$27,000
Imagination Library	Various	\$310,400
Iroquois Elementary Community School Coordination Services	Susan Hirt Hagen CORE at Penn State Behrend	\$60,000
Kindergarten Readiness Summer Program	Iroquois Elementary School	\$10,000

PROGRAM/SERVICE	PROVIDER	INVESTMENT
McKinley Elementary Community School Coordination Services	McKinley Elementary School	\$60,000
McKinley Elementary Out-of-School Time Coordination Services	YMCA of Greater Erie	\$45,000
Mental Health Liaison Services	Achievement Center	\$57,200
Mirror Program	USCRI International Institute of Erie	\$85,000
National Night Out	Various	\$13,000
Parent Truancy Education	Family Services of NWPA	\$22,900
Perry Elementary Community School Coordination Services	TBA	\$60,000
Pfeiffer-Burleigh Elementary Community School Coordination Services	Family Services of NWPA	\$60,000
Pfeiffer-Burleigh Elementary Out-of-School Time Coordination Services	Family Services of NWPA	\$45,000
PLAYtime	Erie Playhouse	\$20,000
Positive Youth Development	Susan Hirt Hagen CORE at Penn State Behrend	\$80,000
Raising Readers Coordination Services	Various	\$85,000
Rape Crisis Intervention	Crime Victim Center	\$53,600
Shelter and Counseling	Safe Journey	\$52,100
Strong Vincent Middle School Community School Coordination Services	Gannon University	\$60,000
Strong Vincent Middle School Out-of-School Time Coordination Services	Gannon University	\$45,000
Success By 6	Early Connections	\$30,000
Trauma-Focused Cognitive Behavioral Therapy at McKinley and Pfeiffer-Burleigh Community Schools	Family Services of NWPA	\$20,000
Triple Play	Boys & Girls Club of Erie	\$28,000
United Way Scholarships through Erie's Future Fund	Early Connections	\$180,000
Women's Recovery Center	Hamot Health Foundation	\$75,000

TOTAL LOCAL INVESTMENT: \$3,241,200

Grant periods for the above programs and initiatives range from one year to three years. All information stated on this sheet is correct at time of printing and subject to change.

This publication was made possible by:

UPMC HEALTH PLAN

United Way
of Erie County

Thank you to Printing Concepts for their generous support in producing this publication.