

185 Years of Stronger Families.

2017 Annual Report

**PRESSLEY
RIDGE**

Table of Contents

3	President's Message
4	Vision/Mission
4	Our Services
5	Success Stories
9	Outcomes & Demographics
10	Financials
10	2017 Leadership
11	Donor Honor Roll

President's Message

Dear Friends,

In 1832, the Protestant Orphan Asylum was established on the Northside of Pittsburgh to care for children who had been orphaned by the cholera epidemic. Nearly 30 years later, the Pittsburgh and Allegheny Home for the Friendless opened nearby. Both institutions continued to serve similar populations of children within the same community for the next century until they merged in 1969.

185 years after the doors to the orphanage first opened, the name has changed and services have evolved, but the mission remains the same. Pressley Ridge still offers relief, support and instruction just as the original documentation described, though we have greatly expanded our impact.

Our commitment to do whatever it takes for children and families has made Pressley Ridge a pioneer in social services. We are constantly developing our programs to meet the needs of the communities and those we serve — always with the ultimate goal of creating stronger families.

All of our programs and services are centered on Family Engagement — a concentrated effort to provide family therapy by ensuring that every family member is informed about and active in overcoming his or her distinct challenges. We believe that treatment should be a family endeavor and every family member plays an important role in helping a child mend.

Just one example of this is the Fiore Family. After three years of trying to get help for her son Michael's behavioral issues, Alicia found Pressley Ridge. The treatment staff provided guidance and resources. Alicia felt, for the first time, that she could trust them to make a real difference not only for Michael but for her, as well. She said, "They were there for me, too. I could go in and talk to somebody about what's going on with me. It didn't just have to be for my son...and I really appreciate that."

Whether through education, foster care or mental health services, our families are given the tools and confidence they need to grow stronger and stay together. From our beginnings as an orphanage to now operating nearly 60 different programs across six states, our focus has remained on providing individuals with a stable, positive family experience for 185 years.

Pressley Ridge's longevity and ability to continue serving our communities would not be possible without those who provide the resources to fuel our progress. This year, support from foundations, companies (both big and small), our own employees and board members, individuals and families allowed us to make costly repairs to our residential and education facilities, start four new programs and to serve twice as many transition age youth with autism through the Community Integration Program. These are just a few of the past year's accomplishments that were made possible through the tremendous support of our community.

On behalf of the 7,300 individuals who succeeded in the past year, thank you for your contribution to Pressley Ridge. We look forward to many more decades of creating stronger families and communities with you.

Susanne

Susanne L. Cole
President and CEO

Sandra

Sandra R. Tomlinson
Chairperson, Board of Directors

Vision

“All Kids Thrive”

All of us at Pressley Ridge share a dream that one day all kids may thrive. All of our efforts every day are directed at creating a world in which our vision can become a reality.

Mission

“Whatever it takes to create success for children and families”

Our mission statement speaks to our complete and unequivocal commitment to do all in our power to improve the lives of children and families everywhere and especially those whose lives we touch. There is no challenge too big or barrier too strong to keep us from doing our utmost on their behalf. We succeed when they succeed.

Our Services

Community-Based

Individualized mental health services designed to strengthen, preserve and keep families together so that children can remain at home and in their own schools and communities.

Foster Care

Placing children and youth in a stable home with specially-trained foster parents, while working to reunite them with their biological families or find an adoptive family.

Residential

Individualized, trauma-sensitive care in small group homes and campus-based facilities emphasizing psychological safety, trusting relationships, competency development and family involvement.

Education

Intensive, individualized education for children with mental and behavioral issues with a goal of returning the student to the public school setting; as well as specialized education for children with autism and deafness.

Robert

Last year, 60,000 people in America died as a result of drug abuse, and Robert could have been one of them. Drugs had taken over his life, and it took almost losing his son to make him realize it.

Robert's son Dakota spent more than a year in foster care when his father was unable to care for him. At first, Robert was hesitant to accept help, just as most people in his situation are. The staff at Pressley Ridge gave him a push in the right direction. As he fought to stay clean and to maintain a relationship with Dakota, they provided mentoring and advice on how to be there for his son in the way he needed him.

Throughout his recovery, his goal was always to be a father again, and Dakota was his driving force. Robert was working a full-time job and going to counseling five times a week, in addition to attending regular meetings, court dates and appointments. When juggling everything felt like an insurmountable task, the Pressley Ridge staff gave him encouragement and support. They made sure he kept his visitations so that he and Dakota had time together to retain a bond, even providing transportation when necessary.

Robert admits that Pressley Ridge made a huge impact on his life. "Before Pressley Ridge, I wasn't sure what direction I needed to take, the people I needed to associate with to really meet my goals and to do the things I needed to do to get on the right path again. If it wasn't for them, I would

probably still be in a bad place. Even when there were bumps in the road — like relapse — they didn't give up on me."

Dakota now lives with his father full time. He is an adventurous seven-year-old who loves video games, playing outside and accompanying his father, a professional photographer, on photo shoots.

Robert is happy to be able to take care of Dakota when he's sick or even just make him breakfast in the mornings. He wants his son to look back fondly on time spent with his father. Last summer, the pair vacationed in Maine, just as Robert and his parents did when he was a child. Now that he has a second chance, Robert is grateful for the opportunity to make up for lost time and to create new memories with his son.

 Watch Robert's story at [PressleyRidge.org/Robert](https://pressleyridge.org/Robert).

"If it wasn't for them, I would probably still be in a bad place. Even when there were bumps in the road — like relapse — they didn't give up on me."

The Ebron Family

Linda Ebron has dedicated much of her life to serving youth in challenging situations. A career in social work eventually led her to foster care. “Aunt Cookie,” as the kids call her, and her husband Donnell (Uncle Don) have been providing therapeutic foster care for teenagers for 20 years. They enjoyed the opportunity to provide a loving, supportive home to teens and to help them succeed.

Recently, Linda and Donnell got a call from Pressley Ridge asking them to consider taking in a young set of twins. They knew it would be different than parenting teens, but they never hesitated. Then a year later, another call came. The twins’ younger siblings, also twins, needed a home and wanted to come live with the Ebrons, as well. They had a chance to reunite this family, and they couldn’t turn them away knowing that these children’s lives could be changed forever.

Linda is an avid recruiter for fostering with Pressley Ridge. “I have been with other agencies before when I first started out. I can say the education, support and understanding you get [from Pressley Ridge] is remarkable. They know that everything is not just written in a book all the time. This is real life. The children come into your home and everything changes.”

“This is real life. The children come into your home and everything changes.”

Having fostered countless teenagers, Linda and Donnell have plenty of advice to share and wish more people would consider the benefits of helping teens. Raising teens, especially those in treatment foster care, takes a lot of understanding, but Donnell believes it’s all worth it. “Some of these kids come from a real troubled past, and they don’t know what to expect. They’ve been let down a lot, so you have to be there for them. That’s the most important thing. Once you see the difference you make in a child’s life, you can’t help but to continue.”

Their kids have gone on to graduate from high school and college and are now raising families of their own. Even so, they still come back to Aunt Cookie and Uncle Don, who will always be their family.

Linda and Donnell, who have two grown children of their own, as well as two grandchildren, are now in the process of adopting the siblings. After two years, they are used to the busyness of raising four kids who are only eleven months apart. The twins couldn’t be happier to officially become part of the Ebron family, saying “It’s a great experience to have another chance to have a great family.”

▶ Watch the Ebron’s story at PressleyRidge.org/Ebron.

What are some of your favorite memories at Pressley Ridge?

There is not one memory that stands out but far more than just one. The reason why I say this is because I literally “grew up” in Pressley Ridge.

When I started in the Day School program at Pressley Ridge they put up with everything that I did but they didn't have to. But they had the patience to deal with me. The kids before and after me who had the chance to come to Pressley Ridge are lucky to have this opportunity.

My best memory is the day I came to Pressley Ridge. I felt accepted for once in my life. No one judged me. I wasn't left out for my behavior. They treated me with respect, even though I showed none to them. They never quit on me no matter how hard it got. There were two teachers that I had for three years. They were two female staff that I respected. I can say that no matter how much I tore up the room or messed stuff up, they never gave up on me. In these moments, they didn't do anything to make me angrier,

they just supported me. After I had been there I got better somewhat with my behavior. I was not as bad and I learned a lot from them. They taught me what I should be doing rather than what I shouldn't be doing.

Overall, the staff at Pressley Ridge are important because they have the chance to change a child's life. They have drastically changed my life around.

Jameisha Brockman
September 12, 2017

▶ Watch Jameisha's story at PressleyRidge.org/Jameisha.

Update: Jameisha recently transitioned back to public school, which is the mark of success in our Day School program.

Katherine

In her 18 years, Katherine has seen more than her fair share of struggles. At a young age, she lost her youngest brother to a rare disease — a loss that strongly impacted her family and ultimately resulted in her parents' divorce.

Middle school was particularly traumatic for Katherine, as she was bullied and began to experience depression and suicidal thoughts. It was also during this time that her older brother suffered a leg injury that led to a dependence on pain killers and eventually a heroin addiction. Katherine once saved her brother's life after finding him unresponsive in his bedroom and performing CPR. Sadly, the next time he overdosed, he could not be saved.

Her grandfather also passed away during this time. Following these losses, Katherine's Bipolar Disorder escalated, and she spent a summer engaging in reckless and dangerous behaviors, including an abusive relationship. She was spiraling out of control, and her family, who had already lost two children, had no idea how to help their daughter. After an attempted overdose on prescription medications, Katherine cycled in and out of inpatient treatment and was eventually placed in residential treatment. Finally after several months in treatment, Katherine began to address the loss and self-destruction she had experienced and was eventually discharged into family-based services with Pressley Ridge in May 2017.

Family-based services are delivered in the family's home by a team of mental health workers and are designed to engage the entire family in treatment. The family-based team provides 24/7 crisis response, thereby reducing the need for hospitalization, and can accompany the family to medication management appointments, collaborate with other agencies and services, and link the family to resources, including mental health, education, finance, and socialization.

Through Structural Family Therapy, the team worked to ensure that Katherine understood that she was home and safe, and she was there to stay. They led conversations between mother and daughter to help them bond and to help Katherine develop a sense of security that she could stay in the home with her family.

In addition, Katherine was still dealing with grief and loss relating to her older brother. The family-based team helped her progress by utilizing her talent for writing, and she expressed her grief through letters to her brother.

Katherine was also overwhelmed with nearly crippling anxiety and depression. The family-based team worked with Katherine on finding self-acceptance, mindfulness of her value and place in the world, and internal validation. She joined a church youth group and made new, positive peer relationships.

Over time, Katherine's team helped her to transition back into her home and school environments, reconnect with her mother, and most importantly, remain mentally stable and free from self-harm. Katherine flourished during her treatment and transformed from a young girl with little self-esteem, a fear of the world, and a yearning for acceptance to a brilliant, well-adjusted, and vibrant young woman. Katherine will soon graduate from high school and plans to attend La Roche College with a major in English and Creative Writing.

Outcomes

Upon Completion of Services *(Measure of Impact Achieved)*

At Six-Month Follow-Up *(Measure of Sustained Impact)*

Demographics

2017 Fiscal Year Financial Performance

Revenue by State

PA.....	\$43,000,000
WV.....	\$15,500,000
OH.....	\$5,800,000
MD.....	\$4,800,000
DE.....	\$2,400,000
VA.....	\$1,100,000
Foundation.....	\$1,500,000
Training/Consulting/ Other services	\$200,000

Total revenue: \$74,300,000

Total revenue: \$74,300,000

2017 Leadership

Executive Leadership

Susanne L. Cole, MA, MBA
President and Chief Executive Officer

Laurah Currey, MA, LPC, LSW
Chief Operating Officer

Douglas A. Mullins, MBA, CPA
Chief Financial Officer

Tina L. Myles, Esq., SPHR
Chief Human Resources Officer

Alan Bedell, MD
Medical Director

Coni Grant, MPA, LCSW
Executive Director: Delaware, Maryland & Southeastern OH

Angie Gee-Thomas, MA, LPC, LSW
Executive Director: West Virginia & Virginia

Jesse McLean, MA
Executive Director: Western Pennsylvania & Northeastern OH

Tammy Relken, MS
Executive Director: Central Pennsylvania

Ron Gruca
Senior Director of Development

Board of Directors

Brad A. Funari, *Chairperson*
Sandra R. Tomlinson, *Vice Chairperson*
Tisha D. Germany, *Treasurer*
Jeremy Gill, *Secretary*
Christopher Amar
Amberson Bauer III
Brian Bronaugh
Robert Butter
Roger Cain
Eric Clark
Dennis Daley
Linda C. Fisher
Frances O. Mosle
Jennifer Novotny Mulrooney
Stephanie Taylor

Pressley Ridge Foundation Board of Directors

John D. Culbertson, *Vice-Chairman*
Doug Mullins, *Treasurer*
Susanne Cole, *Secretary*
Amberson Bauer III
Brad A. Funari
Sherin H. Knowles

Donor Honor Roll

July 1, 2016 – June 30, 2017

Thanks to the following individuals, foundations, corporations and organizations that have supported our work with children and families.

Individual Donors

\$2,000+

Mr. Bob Butter
Mr. & Mrs. James E. Crockard, III
Mr. Dennis Daley
Mrs. Linda C. Fisher
Mr. & Mrs. Brad A. Funari
Mr. Jeremy Gill
Mr. Benjamin H. Helm & Dr. Mayra L. Muniz-Helm
Mr. & Mrs. Jeffrey & Jennifer Mulrooney
Mr. & Mrs. William Rabold
Mr. Steven Silberman
Mr. & Mrs. Christopher E. Timm
Mrs. Sandra R. Tomlinson

\$1,000-1999

Mr. Christopher Amar
Ms. Lois Bachman
Mr. & Mrs. John Culbertson
Dr. & Mrs. Thomas Hughes
Mr. Charles K. Marsh
Mrs. Frances O. Mosle
Mr. & Mrs. Richard W. Reed, Jr.
Ms. Jolie Schroeder
Mr. Richard P. Simmons
Mr. & Mrs. John A. Staley, IV

\$500-999

Anonymous
Mr. Joseph L. Calihan, Jr.
Mrs. Maryhelen Coogle
Ms. Carolyn Duronio, Esq.
Mr. Charles M. Johnson, Jr.
Mr. Kevin Kelley, Sr.
T. McKenrick
Mrs. Eliza Nevin & Friends
Dr. Ryan D. Pensyl
Mrs. Anne K. Ringham
Mr. Kevin Swain
Mrs. Arthur W. Ticknor
Mr. Alexander Timm
Mr. Jim Whitney & Ms. Anne B. Mosle

\$100-499

Anonymous
Mr. & Mrs. Richard Antestenis
Ms. Andrea Bathe
Mr. Amberson Bauer III
Mr. Athens N. Boudros
Ms. Tina Bowden
Mr. & Mrs. James W. Braham
Mr. & Mrs. James Breisinger
Mr. Brian Bronaugh
Ms. Mary Beth Brown
Mrs. Nancy Brownell
Mrs. Brenda Bryant
Mrs. Maureen Bulgrin
Ms. Irene E. Burrill

Mr. David Burstin
Ms. Robin Capozzi
Mr. Gilbert Celedonia
Mr. Richard Celko
Ms. Brooke Charek
Mr. & Mrs. Michael Charley
Mr. Eric Clark
Mr. Kevin Colosimo

Ms. Kelly Conner
Mr. Denis Conway
Ms. Jennifer Cox
Mr. Douglas Davis
Ms. Viola Dehaven
Ms. Cayla N. Discavage
Mr. & Mrs. James R. Doncaster
Ms. Tedra Easterwood
Ms. Barbara Egan
Ms. Kathi Elliott
Mr. Jeffrey B. Evans
Ms. Jillian Faggionato
Mr. & Ms. James Freeman
Mr. Brad Frost
Ms. Rita Fuller
Ms. Donna M. Gallagher
Ms. Emily Gallenstein
Ms. Lori George
Mrs. Tisha D. Germany
Ms. Kimberly Geyer
Ms. Tisha D. Ghee
Ms. Joan M. Gruner
Mr. Bruce T. Hall, CPA
Mr. John Hamilton
Mr. Steve Harvey
Ms. Carrie S. Holstead
Mr. Tom Hughes
Mrs. Alice J. Jenkins
Ms. Jodie Johnson
Ms. Emily Joines
Ms. Eileen Kaplan
Mrs. Barbara Keller
Ms. Michelle Kelly
Ms. Linda Kerr
Mr. Brian Lamb
Mr. Thomas R. Leax
Mrs. Shirley K. Lewellen
Ms. Jessica Lynch

Ms. Maureen Mahoney Hill
Ms. Katherine Mann
Mr. T.J. McCrady
Mrs. Julie McMullen
Ms. Amber Miles
Mr. Colan Miles
Mr. & Mrs. James H. Morris
Mr. Brian C. Mullins
Mr. Doug Murray
Mr. Stephan Musciano
Mr. Christopher Muti
Mr. Wayne Neeper
Mr. Mike Norcutt
Mr. Brian A. O'Leary
Mr. & Mrs. Eugene J. O'Sullivan
Mr. Robert O'Hara
Ms. Patricia Otroba
Ms. Arlene M. Palmeri
Mr. Raymond Parker
Mr. H. Barritt Peterson
Ms. Helene Prince
Mrs. Karen Rath
Ms. Katherine Recchiuti
Mr. Mark Reinstadtler
Ms. Christy Reo
Mr. & Mrs. Kevin L. Rettger
Mr. Jason Riley
Mr. & Mrs. Robert W. Riordan
Ms. Leslie Roach
Mr. and Mrs. Frank B. Robinson
Mr. Theodore Schroeder
Ms. Jeanne Schultz
Mr. William H. Shillingsford
Ms. Diana Shull
Ms. Sharon Skittle
Ms. Alayna Slovik
Mr. Damian R. Soffer
Mr. Thomas Sullivan
Dr. & Mrs. Michael D. Swanson
Mr. Joseph Switala, Jr.
Mr. David Tallman
Mr. & Mrs. Harry A. Thompson, II
Mr. Alan Todt, Jr.
Ms. Ann Marie Tugwell
Mr. & Mrs. Jim Vandy
Mrs. Sybil Veeder
Ms. Lisa Wise
Mrs. Margaret Wojcik
Ms. Bunny Wolff
Mr. Aaron Wright
Ms. Catherine Wynne
Ms. Kathy L. Yost
Mr. James F. Young
Mr. DeQuize Young

\$99 and under

We would like to express our appreciation to the more than 225 individuals who made gifts at this level.

"They gave support at very trying times, and kept our family together."

Every effort has been made to ensure the accuracy of these listings. If your name is incorrect or omitted, we sincerely apologize. Please let us know so we can correct our records.

Donor Honor Roll

July 1, 2016 – June 30, 2017

Foundation and Corporate Donors

\$50,000+

Edith L. Trees Charitable Trust
Huntington National Bank
Massey Charitable Trust

\$15,000-49,999

FedEx Ground Package System, Inc.
Ideal Integrations, Inc.
J. Samuel and Rose Cox Foundation
Josiah W. and Bessie H. Kline Foundation
Pittsburgh Penguins Foundation
The Donald B. and Dorothy L. Stabler Foundation

\$5,000-14,000

Cleveland D. Rea Fund
Federal Home Loan Bank
Fidelity Charitable Gift Fund & Friends
Henderson Brothers
Highmark Blue Cross Blue Shield
Kappa Sigma Pi of WV
Mass Mutual
Mt. Healthy Hatcheries, Inc.
Partlow Insurance Agency, LLC
Partnership for Better Health
Roy A. Hunt Foundation
TeleTracking Technologies, Inc.
The Ann and Frank Cahouet Foundation
The Donald D. Mateer Foundation
Thomas Marshall Foundation
Ticket to Dream Foundation
United Way of Allegheny County
UPMC Health Plan

*"It is nice to talk to someone
and feel like they are not here
to judge me and just listen."*

\$1,000-4,999

Alliance for Strong Families and Communities
American Eagle Outfitters
American Int'l Group
Babst Calland Clements and Zomnir, PC
BBL Fleet
Central Blood Bank
connectTel, Inc.
Davita
Desmone Architects
The Melting Pot Restaurant
Lancaster County Community Foundation
Maher Duessel
Mylan Charitable Foundation
Oxford Development Company
Prime Communications, Inc.

Radelet McCarthy Polletta Inc.
Reed Smith LLP
Santa's Goody Bag
Saul Ewing LLP
Schwab Charitable Fund
Silberman Family Fund of
The Pittsburgh Foundation & Friends
Staley Capital Advisors, Inc.
The Burke Foundations Partnership
The Exchange Club of Carlisle
The Gal's Cleaning Service
Truist
United Way of Capital Region
United Way of Carlisle & Cumberland County
United Way of York County
UPMC
Waldron Private Wealth
Walsh Group

\$500-999

American Lung Association of the Mid-Atlantic
Burlington United Methodist Family Services, Inc.
Centimark Foundation
Church of the Assumption
Dollar Bank
Frost Brown Todd
Hefren-Tillotson, Inc.
Hergeneroeder Rega and Sommer LLC
Hubbard Radio Cincinnati, LLC
Keefer Wood Allen & Rahal, LLP
Kohl's
Mass Mutual Agents Association, Inc.
Mid Atlantic Consultants
Montana's Rib & Chop House
Rotary Club of Turtle Creek, PA
Simpson & McCrady
Tailgatez LLC
The Carey Group LLC
The Hershey Company
The Independent Holiness Church
Total Equipment Company
Tucker Arensberg, P.C.
United Way of Lancaster County
Walmart
Wells Fargo
Williams Coulson Johnson Lloyd Parker & Tedesco, LLC
Wroten McGuin Gold Tournamant

\$100-499

Aces Retail LLC
Adamsville United Methodist Church
Allegany County MD Teachers Federal Credit Union
AmazonSmile Foundation
Amcom Office Systems
American Legion Riders Post 13
Armstrong Insurance Agency
Art's Wireless LLC
Bedner's Farm and Greenhouse
Buono Zuppa, LLC
Capital Software, Inc.
CBS Radio

Confluence Financial Partners
Cresaptown Eagles FOE #2883
Eastern Correctional Institution
Faster LLC
Gap
Giant Eagle
Grace Lutheran Church
KPMG
Give with Liberty
Mid-Atlantic Exchange Club
Paul L. and Margie R. Smith
Charitable Foundation
Scarpelli Funeral Home, P.A.
Sizemore & Company LLC
Steptoe & Johnson PLLC
TA Operating LLC
The Colorful Rooster
The Pittsburgh Foundation
TMS
Top Hats
Total Energy Resources, LLC
Trinity Lutheran Church
United Way of Central Ohio
United Rentals

\$1-99

Anonymous
3 Rivers Combined Federal Campaign
Advent Lutheran Church
Apples for the Students
B & B Country Meats
Barnes and Noble
Box Tops for Education
Combined Federal Campaign VA
Complete Learning Academy, LLC
Countryside Personal Care Home
Davinci's Pizzeria, Inc.
Duckworth Insurance Service
Good Cause Greetings
Greater NC Area CFC
Hair Design Concepts
K of C Frostburg Council #1442
On Pointe Dentistry
Patricia A. Diesel, Inc.
Route 220 Bar & Grill
Sabika Inc.
Thrivent Choice
United Way of Greater Philadelphia
and Southern New Jersey
United Way of Southeastern Pennsylvania
Valley Dairy

*"They were
always there
when I needed
them."*

Donor Honor Roll

July 1, 2016 – June 30, 2017

The Hobbs Society

Nicholas Hobbs was a visionary leader. As the architect of Re-Education, he is recognized as a pioneer in the treatment of troubled kids and families. At Pressley Ridge, his vision continues to give meaning to our work, just as Re-ED continues to be our foundation of excellence. The Hobbs Society recognizes the Pressley Ridge employees who give 1% or more of their salary in the annual employee giving campaign.

Anonymous
Dr. Alan N. Bedell
Mr. Alexander Cameron
Mrs. Susanne L. Cole
Mr. Thomas J. Conley Jr.
Mrs. Laurah Currey
Ms. Amy Fenn
Mrs. Patricia D. Folmer
Mr. Ron Gruca
Mr. Michael S. Kaelin
Mrs. Janice Kubiska
Mrs. Nancy Lindahl
Ms. Debra L. Lucas
Mr. Jesse McLean
Mr. Douglas A. Mullins
Mrs. Tammy S. Relken
Mrs. Rhonda Sullivan
Mr. Scot Thomas
Ms. Dawn R. Triplett
Dr. Annette C. Trunzo

Employee Contributors

In addition to their priceless dedication of time and talent, our employees contributed more than \$58,000 to our organization.

Anonymous
Ms. Kya Achtermann
Ms. Judith Albert
Ms. Crystal Alexander-Freyvogel
Mrs. Lisa Allomong
Mr. Richard Amayo
Ms. Kaylyn Andress
Ms. Andrea Ansell
Ms. Lori A. Anthony
Ms. Carla Arp
Ms. Amanda C. Ash
Ms. Derease Ayers
Ms. Jenny Barbour
Ms. Amy L. Barton
Ms. Kim Bash
Ms. Sarah Bauer
Mr. Barry Bebout
Mr. Steve Beckett
Ms. Rachelle Beers
Ms. Jaime L. Belcastro
Ms. Jennifer Benner
Ms. Militsa Berrios
Mrs. Lori L. Birchman
Ms. Dawn Boggs
Ms. Deborah Bornak
Ms. Heather Bott
Ms. Angela Bottino-Cox
Mrs. Deborah L. Bragg
Ms. Krista Bremer
Ms. Serena Bridges
Ms. Ellen Bryant
Ms. Laura Burlbaugh
Ms. Rosa Byrnside
Ms. Lisa Caldwell
Ms. Cassandra Campbell
Mr. Zachary Campbell
Ms. Diane Canning
Ms. Erin Carlson
Ms. Clare Carvell
Ms. Karen Celedonia
Ms. Lauren Clair
Ms. Catherine Clark
Ms. Teresa Clark
Ms. Victoria L. Cole
Mr. James Collins
Ms. Nicole Commero
Ms. Nicole Conti
Ms. Erica M. Crisp
Ms. Traci L. Croker
Ms. Elizabeth Crouse
Ms. Brittany Czaplicki
Ms. Leila M. D'Amico
Ms. Melissa Davis
Ms. Amanda M. Debar
Ms. Nicole Decker

Ms. Alyssa DeLuca
Ms. Mary E. DeMartino
Ms. Denise Demus
Mr. Daniel Denillo
Mr. Steven B. Denlinger
Mr. Kevin Depew
Ms. Ashley Digan
Ms. Meghan D. Dillie
Ms. Cayla N. Discavage
Ms. Corrie Dixie
Ms. Tiffany Donovan
Mr. James P. Dowd
Ms. Marissa Drago
Ms. Amy Drotar
Mr. Henry Dunker Jr.
Ms. Leslie Durham
Ms. Rachel Duvall
Ms. Kirsten Evans
Ms. Alexandria L. Evans
Ms. Maryann Fabian
Ms. Melanie Ferree-Wurster
Ms. Regina Fike
Ms. Katherine Fink
Ms. Athena Ford
Ms. Jennifer Fritz
Ms. Denise Gardner
Mr. Joseph J. Garvey
Ms. Angela B. Gee-Hamilton
Ms. Fani Georgalis-Hertzberg
Ms. Kristina J. Gibson
Mr. Brian Golembiesky
Ms. Gina Gordon
Ms. Constance M. Grant
Ms. Samantha Gregg
Mr. Michael Griffith
Ms. Kathleen Grim
Ms. Alicia J. Hall
Ms. Raynesha Hall
Ms. Lauren Hamrick
Ms. Brianna Hancovsky
Ms. Kelly Harrah
Ms. Sarah A. Hartzell
Ms. Melissa Hathaway
Ms. Susie Haught
Mr. Harry Hawk, Jr.
Mr. Richard Heidenreich
Mrs. Jennifer L. Heil
Ms. Jessica Henry
Mr. David A. Hill, Jr.
Ms. Satin A. Holcomb
Ms. Chassity Young
Ms. Melissa Houser
Ms. Kizziah Howard
Ms. Sarah Hughes
Mrs. Tiffany Hulse
Ms. Nancy Humes
Ms. Tiffany Huntley
Mr. Harold James
Ms. Stephanie Jack

"They make you feel like you have someone to talk to who you truly believe cares about your well-being."

"They are respectful, kind, and care about our needs."

Donor Honor Roll

July 1, 2016 – June 30, 2017

Employee Contributors *(continued)*

Mr. Aaron James
Ms. Kathleen Jodzis
Mr. Ben Johnson
Ms. Tanya Johnson
Mr. Herlide Joseph
Ms. Lisa Kahle
Mr. Samer Kazour
Ms. Megan Keifman
Ms. Danielle Keller
Mr. Paul Keller
Ms. Shirley A. Kernicky
Ms. Michelle Keys
Ms. Sherri A. Klingensmith
Ms. Zina F. Klypchak-Guercia
Ms. Kathleen V. Knell
Ms. Kathleen Kohlhaas

“They helped me realize that it was okay to be me.”

Ms. Jamie Kopicko
Ms. Lora Kost
Mr. Steven R. Kozak
Mrs. Susan Lee Kozak
Ms. Stacy Krajewski
Mr. Derrick Kreider
Ms. Mary Kuhar
Ms. Traci C. Kuntz
Ms. Angela Kutz
Ms. Jill E. Kyle
Ms. Danielle Landy
Ms. Corinne Lane
Ms. Cha-Tanya Lankford
Ms. Lois Lee
Ms. Mindy Leonard
Mr. Mark LeVan
Mr. John Lilley
Ms. Marsha Little
Mr. Chris Lloyd
Ms. Bridget Long
Mr. Neil Macgill
Ms. Kate A. Maloney
Ms. Dorothy Marek
Mrs. Leah Marsolo
Ms. Jennifer J. Masilunas
Mr. Steve Matanzo
Mr. Mitchell Matias
Ms. Kathleen Mauldin
Ms. Lauren Mayer
Ms. Patti McCloud
Mr. Luke C. McDonough
Mr. Michael McGuinness

Ms. Diane McNash
Ms. Amy McQuillan
Ms. Jamie Mehok
Ms. Genine Menefield
Ms. Jennifer Mihalo
Ms. Lori Milcic
Ms. Mary H. Miller
Mrs. Susan L. Miller
Mr. James T. Miller
Ms. Patricia Miller
Ms. Nicole Miller
Mr. Mark W. Mitchell
Mr. Matthew Mitchell
Ms. Ann Mitchell
Ms. Amanda Moore
Ms. Amber Myers
Ms. Jessica Myers
Ms. Tina Myles
Ms. Christine Newcomer
Ms. Joy Nix
Ms. Erinn Obeldobel
Mr. Robert O'Palka
Ms. Nellie Oslowski
Ms. Brianna Owens
Ms. Rita Pauley
Ms. Tiffany Penn
Ms. Tonya M. Pinkney
Ms. Lacenda E. Plunkert
Ms. Pamela Poe
Mr. John Popovich
Ms. Courtney Powell
Ms. Joanne Pracht
Ms. Goldie Prince
Ms. Gail Raab
Ms. Jessica Ravis
Mr. Richard Renquest Jr.
Ms. Robin R. Renquest

Ms. Erica Rich
Ms. Tina Richards
Ms. Danielle Riley
Ms. Andrea Roberts
Mr. Stanley L. Roberts
Ms. Anna M. Robinson
Ms. Krystin Rodack
Ms. Angela Romanello
Ms. Rachel E. Rose
Mr. Ryan Ross
Ms. Debra Ryan
Ms. Julia Sangster
Ms. Tiffany Scheide
Ms. Lisa Schick
Ms. Sharon L. Schmitt
Ms. Helen M. Schoss
Ms. Eden H. Schutzer
Mrs. Leslie Scott
Ms. Natasha Seasoltz
Ms. Jill M. Shaffer
Ms. Mary J. Shaw
Ms. Rachelle L. Shea
Ms. Sharon Sidhu
Mrs. Donna F. Smith
Ms. Allison Snyder
Ms. Janelle L. Spiller
Ms. Elaine J. Sprague
Mr. Mark Stahler
Ms. Ashley Stamper
Ms. Dena Staples
Ms. Tobie Stewart
Ms. Angela Stiscak
Mr. Anthony L. Strickland
Mrs. Amy Strickler
Ms. Candi L. Strunk
Ms. Diane Stuckey
Mrs. Rhonda Sullivan
Ms. Danielle Sullivan
Mr. Thomas Sullivan
Ms. Andrea M. Szala
Mr. Matthew Talbot
Mr. Shane Tappe
Ms. Rebecca M. Thomas
Ms. Jennifer S. Thompson
Ms. Lisa Thrasher
Ms. Robin Thurston
Ms. Nancy Timko
Ms. Tesha Tinsley
Mr. Chad Toia
Ms. Jessica Tunis
Ms. Marcy Vaughan
Ms. Daneen Vecchio
Ms. Jessica Vineyard
Ms. Caitlin Warner
Mr. Cody Webb
Ms. Joanna Weidner
Mrs. Kelly N. Weimer
Ms. Jennifer A. Welsch
Ms. Theresa Welsh

“Pressley Ridge has been a true blessing to our family.”

Donor Honor Roll

July 1, 2016 – June 30, 2017

Employee Contributors *(continued)*

Ms. Danielle Whitebread
Ms. Marnie L. Williams
Mr. Jeff Winters
Mr. John Wojcik II
Mr. Paul Wolfe
Ms. Kaitlyn Wolfe
Ms. Michele L. Woodward
Mr. Mark Yohe
Mr. Jason Zelle
Ms. Lori Zinsser

“They gave us constant support and were able to bring us back together and help us communicate.”

Gift In-Kind Partners

Mr. David Aldous
Mr. Thorne Alexander & Mr. Joe Monahan
AlphaGraphics
Mr. Christopher Amar
Apple Cookie & Chocolate Co.
Ms. Wendy Atkinson
Ms. Jenny Barbour
Ms. Cynthia Bartus
Ms. Michelle Bertini
Ms. Lorena Beverage
Bijoux Mixtape
Mr. & Mrs. Scott Bonner
Ms. Jacqie Broadwater
Ms. Janice Caldwell
Ms. Robin Capozzi
Ms. Kathleen Christmann
Mr. Joseph D'Amico
Devito Dental Solutions
Ms. Barbara A. Domagala
Domino's Pizza
Mr. Dallas Douglass
Ms. Anita Dwyer
Ms. Karen East
Mr. David L. Folmar
Ms. Donna M. Gallagher
Mr. Scott Garlock
Mr. & Mrs. Corey Gatian
Giant Eagle
Ms. Natalie Glass
Ms. Melissa Gormly
Hagan Premium Ice Cream
Half Dozen Cafe
Hampton Inn & Suites
Ms. Meredith Hanna
Ms. Katherine Harrison
Ms. Stefanie Hay
Helen McCormick Photography
Mr. Jeremy Tinkle
J.V. Chujko Incorporated
Ms. Lisa Kahle
Mr. Chad Klauger
Mr. Sean Kohl
KDC Printing
Ms. Mary Jean Krohe
Lamar Advertising
Lancaster School of Cosmetology
Ms. Stephanie Lang
Life Spring Community Church
Linton's Food Service
Mr. & Mrs. Gary Long
Ms. Tawny Lowery
Ms. Debra L. Lucas
Ms. Alison Madyczak
Marriott Townplace Suites
Mrs. Janet Medvedo
Mr. Russ Metz

“The impact [Pressley Ridge] had was bigger than I can ever really put into words. If it wasn't for them, I would be in a really bad place still.”

Michael Chapman, DDS: Family, General, and Cosmetic Dentistry
Mike's Car Wash
Mr. Rick Miller
Mrs. Susan L. Miller
Ms. Connie Milligan
Milton Baptist
Mr. & Mrs. Luke Morton
Mrs. Jennifer N. Mulrooney
Old Navy- Barboursville, WV
Mrs. Karen Parker
Mr. Monty Pavone
Mr. Jeffrey S. Predmore
Mr. Benito Reyes
Roman Bistro
Mr. Everett Ross
Mr. Robert G. Runnette
S. Clyde Weaver
Ms. Jill Sandvick
Ms. Rebecca Schwartz
Mr. Shane Schlichter
Ms. Kristine Scott
Mr. & Mrs. Brandon Self
Ms. Jill Sergeant
Ms. Diana Shull
Ms. Michelle Sieminski
Mrs. Leslee Simpson
Ms. Amy Sites
Ms. Jenna Skopinski
Ms. Tracey Smith
Mr. & Mrs. Jeremy Smith
Mr. Nathan Stevens
The Greenbrier- America's Resort
Tickets For Kids Charities
Ms. Anne Toothman
Trib Total Media
Trinity Lutheran Church
Ms. Jacqueline Veres
Ms. Rebecca Vitak
Vorys, Sater, Seymour and Pease, LLP
Ms. Kathleen Wagner
Ms. Jessica Wagoner
Mr. & Mrs. Ray Walker
Ms. Brittany Walker
Ms. Cheryl Warden
Mr. Raymond Wattras
Mr. & Mrs. Danny Williams
Mr. John Zagorski

Operations Center | 5500 Corporate Drive, Suite 400 | Pittsburgh, PA 15237
www.PressleyRidge.org