

Centennial Annual Report 2010

**Blind & Vision Rehabilitation
Services of Pittsburgh**

***Changing the lives of persons with vision loss and
other disabilities by fostering independence and
individual choice.***

C *ontents*

Letter from The President and Chairman.....	4
Statements of Activities	5
Service Statistics	6
100-Year History	7
Today	9
Our Future	12
Board of Directors	13
Contributors	14

Letter from *The President and The Board Chairman*

2010, with its challenges and opportunities, has certainly been a year to remember – it was the year that Blind & Vision Rehabilitation Services of Pittsburgh marked its 100th anniversary.

While BVRs experienced many difficult changes in 2010, the agency remained resilient and dedicated to our mission. The staff continued to serve our clients with passion, love, and individualized attention despite losing President Stephen Barrett to cancer in April 2010. At a time when many of them were hurting, staff members funneled their pain into care and compassion for the individuals that we serve.

Because of this care and compassion, 10,281 preschoolers were screened for potentially life-altering eye diseases, 37 individuals who were newly blind or experiencing vision loss learned how to be more independent through our Personal Adjustment to Blindness Training, and 252 youth and adults with disabilities learned skills to help them secure employment.

Although we continue to face funding cuts and changes in service delivery

methods, this is the time to think innovatively and proactively. We are engaged in a strategic plan for the future so that we can continue to weather difficult economic times. This process will help to ensure that we are effectively and efficiently providing the most needed programs to our clients.

We are blessed to have dedicated board members, volunteers, employees, and donors that provide both time and financial support to the organization. Without these giving individuals, the agency could not have endured the last 100 years. We are extremely grateful to these individuals for the assistance that they provide to the agency and pledge to steward their dollars in the most effective way.

We are excited about the future and for the opportunities that will arise out of challenging times. The theme of our 2010 annual report is "100 Years of Vision." By studying our past and updating our current programs to meet the needs of consumers, we will ensure that Blind & Vision Rehabilitation Services of Pittsburgh continues to flourish in the next 100 years of service to our community.

Erika Arbogast
President

Michael A. Romano
Chairman

A handwritten signature in black ink, reading "Erika Arbogast".

A handwritten signature in black ink, reading "Michael A. Romano".

BLIND AND VISION REHABILITATION SERVICES OF PITTSBURGH

CONSOLIDATED STATEMENTS OF ACTIVITIES

YEARS ENDED JUNE 30, 2010 AND 2009

	2010	2009
Unrestricted Net Assets:		
Support and revenues:		
Service income	\$ 2,222,149	\$ 2,250,274
Sales	1,954,644	1,868,941
Donations and grants	1,311,619	1,467,845
Investment income	354,613	612,817
Realized/unrealized gains (losses)	592,091	(1,576,429)
Other revenues	121,183	46,034
Net assets released from restrictions	176,836	249,823
Total support and revenues	6,733,135	4,919,305
Expenses:		
Program services:		
Industries	1,796,101	1,730,934
Rehabilitation	1,668,663	1,890,093
Vocational services	1,166,553	1,253,506
Community and support	366,356	428,446
PBA Products and Services	143,755	48,011
Total program services	5,141,428	5,350,990
Management and general	988,976	1,215,494
Development	412,931	362,413
Total expenses	6,543,335	6,928,897
Change in Unrestricted Net Assets	189,800	(2,009,592)
Temporarily Restricted Net Assets:		
Donations and grants	141,186	1,134,826
Net assets released from restriction	(176,836)	(249,823)
Change in Temporarily Restricted Net Assets	(35,650)	885,003
Permanently Restricted Net Assets:		
Realized/unrealized gains (losses)	156,503	(797,736)
Change in Net Assets	310,653	(1,922,325)
Net Assets:		
Beginning of year	13,674,568	15,596,893
End of year	\$ 13,985,221	\$ 13,674,568

Service Statistics

Each year, Blind & Vision Rehabilitation Services of Pittsburgh provides programs and services that enable greater independence for thousands of people with vision loss. BVRs training and employment services help clients to resume their lives, enjoy hobbies, continue working and care for themselves and their families.

COMMUNITY SERVICES include Preschool Vision Screening, Transportation Services, Group Training, Information and Intake, Case Management and Public Education.

REHABILITATION PROGRAMS offer Personal Adjustment to Blindness Training, Low Vision, Computer Access Technology, Career and Community Adjustment, College Preparation and Community Based Training.

VOCATIONAL SERVICES include Community, Senior and Employment Transition, along with Employment Support for adults and teens.

BVRs accomplishes all of these services with its dedicated staff and hundreds of faithful volunteers. Below are the numbers of individuals served in 2010.

COMMUNITY SERVICES

- Vision Screening
10,281
- Transportation
55
- Group Training
195
- Information & Intake
1,065
- Case Management
2,036
- Public Education
2,251

REHABILITATION PROGRAMS

- Personal Adjustment to Blindness
37
- Low Vision
514
- Access Technology Center
131
- Career & Community Adjustment
4
- College Prep
2
- Community Based Training
54

VOCATIONAL SERVICES

- Community Transition
18
- Senior Transition
8
- Employment Transition
31
- Employment Support
221

One Hundred-Year History

In 2010, we have been celebrating the 100th anniversary of one of Blind & Vision Rehabilitation Services of Pittsburgh's founding agencies, the Pittsburgh Blind Association (PBA). PBA was incorporated in 1910 to prevent blindness and to provide jobs for people with vision loss.

At the same time we've been commemorating the rich history of the Greater Pittsburgh Guild for the Blind, BVRs' other founding agency that was incorporated in 1959 to teach rehabilitation techniques to vision-impaired clients.

The work of both agencies—consolidated in 1997 to become BVRs—has led to greater independence for thousands of people with vision loss who, due to training and/or employment services through BVRs, have been able to resume their lives, enjoy hobbies, continue working and care for themselves and their families.

The story of the agencies that became BVRs began 100 years ago when immigration was booming and rapidly expanding industrialization was fraught with unsafe conditions. For workers who were disabled or blinded on the job, the choices were few.

An estimated 7,000 blind adults lived in Pennsylvania and no social safety nets existed: no job retraining, no workers' compensation, no social security, and no welfare. Injured workers relied on the kindness of their families or begged in the streets to survive.

At the same time, preventable blindness was growing rapidly. A leading cause of

this was ophthalmia neonatorum, a condition that newborns contracted when exposed to harmful bacteria in the birth canal. Few people knew that a few drops of silver nitrate placed in a baby's eyes would kill the bacteria and prevent blindness.

Three private citizens stepped up to confront these problems. Phoebe J. Ruslander, a prominent Pittsburgh community leader, responded to the call of her organization, the National Council of Jewish Women, who sought to address the needs of adults who were blind. William Wightman Blair, a Pittsburgh ophthalmologist, wanted to do something about the growing number of blind people he was seeing in his practice. Thomas McAlooney, Superintendent of the Western Pennsylvania School for Blind Children, and his Board of Directors were increasingly concerned about the difficulty that the school's graduates had in finding employment.

From their efforts, the organization that became the Pittsburgh Association for the Blind was founded in 1910 to provide employment to persons who were blind, and to promote blindness prevention.

Nearly 50 years later, Father Paul

(continued)

One Hundred-Year History (continued)

Lackner learned that the U.S. Army and the Veterans Administration had developed systematic training methods to rehabilitate blinded soldiers. Father Lackner was the Director of the Catholic Guild for the Blind and responsible for transportation and social services for adult Catholics without vision. Under the leadership of Bishop John Wright, a non-denominational rehabilitation center called the Greater Pittsburgh Guild for the Blind was formed in 1959 to bring training to blind adults in Pittsburgh. Its mission was *Independence through Rehabilitation*.

With PAB and the Guild, vision-impaired Pittsburghers were well served. Over time, however, the ability to sustain both agencies became an increasing challenge. In 1997 the Boards of both agencies decided to consolidate the two into one agency that became Pittsburgh Vision Services.

In 2005 the consolidation was completed when the buildings of both agencies were sold and the new agency was renamed Blind & Vision Rehabilitation Services of Pittsburgh. At that time our programs and administration offices were relocated to our current home, the former Homestead Hospital located one mile from the

Waterfront Shopping Center. Our Industries programs were moved to a North Side industrial park where there is easy shipping access and room for growth.

Many thanks to Dr. Richard L. Welsh, former Pittsburgh Vision Services president, for his research for our centennial year.

B *VRS Today*

Since its inception in 1910, Blind & Vision Rehabilitation Services of Pittsburgh has nurtured a commitment to enhance the quality of life for persons with vision loss, including those with additional disabilities. This dedication has established a foundation affording the agency to grow and to meet the community's changing needs with valuable services, effective programs, advanced technology and, ultimately, success stories.

PRESCHOOL VISION SCREENING – BVRS staff with the assistance of a team of up to 800 volunteers, screen more than 10,000 preschoolers every year for a variety of conditions, some of which can save a child's sight if caught early.

SUPPORTIVE SERVICES – Through this program, people in the community who have vision loss receive transpor-

tation and escort service from their homes to their doctor's office, grocery store, bank, post office and other destinations. Staff also help with small household tasks.

CASE MANAGEMENT AND INFORMATION & REFERRAL – BVRS' case managers provide information to clients and their families about BVRS programs, help create individualized treatment plans that include onsite and community services, help clients secure funding, and provide advocacy and support. The information and referral specialists provide information to those who inquire about BVRS' programs and services, and help facilitate enrollment in programs.

COMPUTER ACCESS TECHNOLOGY CENTER – Blind and vision impaired instructors teach clients how to use screen reading software, screen magnification, Braille displays, optical character recognition, scanners, file management, CCTVs, and other

(continued)

Today (continued)

computer technology in our state-of-the-art center. Students range from beginners to career professionals.

LOW VISION PROGRAM – These services are provided to people who have some usable vision. A specially-trained optometrist performs an examination to determine a client's level of vision. The doctor then prescribes optical aids that range from hand-held magnifiers to electronic devices and are designed to maximize any remaining eyesight. Certified Low Vision Therapists or Occupational Therapists then train clients to use the aids for daily tasks.

PERSONAL ADJUSTMENT TO BLINDNESS TRAINING – This comprehensive immersion program provides instruction in safe cooking, techniques of daily living, communication, orientation and mobility, exercise, sensory training, leisure time activities and more. The goal is for people with vision loss to develop the skills they need to become as independent as possible.

SUMMER YOUTH PROGRAMS – Through the Career and Community Adjustment Program, BVRs stu-

dents age 16-21 explore a variety of vocations while earning a paycheck. The Summer Personal Adjustment to Blindness Training Program provides instruction in independence techniques, household arts, communication, orientation and mobility, leisure time development, and more.

EMPLOYMENT SUPPORT SERVICES – works to match employers who are looking to fill positions with qualified job seekers who have disabilities. The employer is provided with technical supports, consultation and financial incentives. The job seeker is provided with instruction in work readiness skills, individualized job development, on-the-job training, information about accommodations and assistive technology and, in specific cases, follow-up services.

PBA INDUSTRIES – This manufacturing and assembly division of BVRs employs blind or vision impaired craftsmen to create a variety of products for both public and private sectors. Products include construction safety products, portable highway signs, signage, textiles,

(continued)

Today (continued)

and silk-screened items. Custom work is provided through our contract manufacturing service. The division also provides brooms to support the fundraising efforts of non-profit organizations such as Lions Clubs throughout the country.

PBA PRODUCTS AND SERVICES – This BVRS company provides employment for skilled workers with disabilities through contracts for commercial cleaning and other services.

EMPLOYMENT OPPORTUNITIES PROJECT – This school-to-work program is designed to prepare students for employment. This is accomplished through a variety of services that include job readiness classes, job shadowing, community-based work experiences, mentoring, and job coaching that help students develop the skills they need to secure and retain a job.

COMMUNITY TRANSITION PROGRAM – This program provides day activities for people with multiple disabilities. The goal is to develop, improve, and expand life-long learning opportunities through creative and cognitive stimulating activities that include arts and crafts, building and assembly, shape and color sorting, and scheduled outings.

EMPLOYMENT TRANSITION PROGRAM – This program offers vocational training designed to prepare individuals for competitive employment while they earn a paycheck. We contract with a number of businesses for labeling and sealing envelopes, stapling and collating material, price-tagging items, and re-packaging bulk items into smaller parcels.

SENIOR TRANSITION PROGRAM – This program offers structured and stimulating activities designed to enrich the lives of older adults with disabilities. The highly specialized and individualized services promote independence and self esteem and maintain and enhance the participant's overall physical and emotional well being.

Blind & Vision Rehabilitation Services of Pittsburgh recognizes there are changing needs within the communities we serve. To effectively plan for the future, BVRS must determine what those needs are, the communities in which the needs are most prevalent, and how to administer programs that meet those needs through the provision of quality services.

BVRS is currently reviewing existing programs to ensure they are operating in the most efficient manner and providing the highest quality of service.

Beginning April 2011, BVRS will conduct a needs assessment of Allegheny and surrounding counties to determine the unmet needs for individuals with blindness, vision impairments, and other disabilities. This assessment will serve as the basis for program additions or modifications.

In the meantime, new programs already in the planning stages include:

KEEPING SENIORS SAFE IN THEIR HOMES

- The United Way of Allegheny County is investing more than \$2 million in grants to agencies that will help individuals with disabilities and elderly residents stay in their homes. Through this three-year partnership with Rebuilding Together Pittsburgh, BVRS will provide community-based training, caregiver instruction and home modification assistance to more than 1,300 seniors each year,

helping them to remain independent in their homes.

PROGRAM FOR PERSONS WHO ARE DEAF

AND BLIND - BVRS has developed a curriculum to help individuals who are deaf and blind to reach optimal independence through adjustment training, vocational preparation, and ultimately, employment.

ACCESS TECHNOLOGY - BVRS is committed to remaining proactive with its state-of-the-art Access Technology Program, and plans to reach out and train youth through summer camps and weekend events.

MENTORING FOR TEENS - The Insights Mentoring Program, funded by BNY Mellon, matches young people ages 14-21 who are blind or visually impaired with a successful and confident adult who also experiences limited vision. We want to pair young people with mentors who have faced and overcome similar challenges because visual impairment can be an isolating disability.

The tradition of community service will continue to guide Blind & Vision Rehabilitation Services of Pittsburgh to meet the challenges of the twenty-first century.

as of July 1, 2010

OFFICERS

Michael A. Romano, Chairman
Charles F. Mullen, O.D., Vice Chairman
Dennis Farkos, Treasurer
Bonnie B. Anton, Secretary

BOARD OF DIRECTORS

Mary Anne Duranti
Joe Gordon
John A. Lemmex
Frank E. Livorio
Louis A. Lobes, Jr., M.D.
Elizabeth M. McCarthy
Erin J. McLaughlin, Esq.
Rev. Thomas R. Miller
Dan Rossi
Natalie M. Ruschell, Esq.
Peggy Snavely
Cynthia K. Troup
Mike Wagner
Evan L. Waxman, M.D., Ph.D.
Jane K. Yallum
Michael J. Zaken

SPECIAL MEMBERS

Cheryl Akers-Stanton
Penny McKenna

EMERITUS DIRECTORS

Chuck Noll, Chairman Emeritus
Judge John G. Brosky*
Douglas D. Danforth
Mrs. Frederick N. Egler
T. Dixon Holladay, Jr.
Charles D. Horne
James C. Roddey
Leo P. Russell
Mrs. Andrew G. Uram

ADMINISTRATIVE STAFF

President

Erika Arbogast

Vice President of Finance and Administrative Services

James D. Baumgartner

Director of Development and Public Relations

Constance Schwartz-Bedo

Director of Human Resources

Diane Pakler

Director of Services

Carol J. Nagle

Director of PBA Industries and Services

Jeffrey P. Span

*deceased

THE CHUCK NOLL ROAD TO INDEPENDENCE SOCIETY

Chuck Noll turned the Pittsburgh Steelers into a winning dynasty. When he retired from the Steelers, he joined the Board of Directors of The Greater Pittsburgh Guild for the Blind, noting the similarity between his approach to success in football and the agency's success in rehabilitation. When the Guild consolidated with Pittsburgh Blind Association, Chuck Noll became the first Chairman of the Board of the new agency, now called Blind & Vision Rehabilitation Services of Pittsburgh.

The current board and staff developed the *Chuck Noll Road to Independence Society* in order to pay tribute to Mr. Noll and to honor agency donors who have joined him as leaders in supporting the agency. Members of this prestigious group pledge unrestricted gifts of at least \$1,000 per year for five years. All members of the *Chuck Noll Road to Independence Society* also are members of the *Visionary Society*.

Mr. & Mrs. Charles H. (Chuck) Noll

Richard P. & Bonnie B. Anton
Mr. & Mrs. Stephen S. Barrett
Mr. & Mrs. James Baumgartner
Mr. George Bedo &
Mrs. Connie Schwartz
C. James Bond &
Deborah L. Kutzavitch
Mr. & Mrs. Thomas Buchanan
Ray & Kathy Buehler
Mr. & Mrs. Ralph Castelucci
Gerald & Jennifer Cathell
Lisa M. Cibik, M.D., FACS
Bob & Cathy Cornell
Gus & Annie Hanna Engel
Dennis & Connie Farkos
Debra Fox & Dr. Jules Rosen
Rick & Jessica Galardini

Mrs. Olive Gilliland
Mr. & Mrs. Bobby A. Gordon
Mr. & Mrs. Joseph R. Gordon
Mr. & Mrs. Robert M. Gordon, Jr.
Mr. Roy T. Johnson
Dr. & Mrs. Louis A. Lobes, Jr.
David A. Lovejoy, Esq. &
Sandra L. Demas
John & Christine Lubimir
Mr. & Mrs. Denis McCarthy
Ms. Rita M. McGinley
Paul & Penny McKenna
Mr. & Mrs. Paul Mockenhaupt
James P. Mondzelewski, M.D.
Dr. Karl Olsen &
Mrs. Martha Hildebrandt
Mr. & Mrs. Richard A. Pagliari

Mrs. Pert Pivrotto &
Mr. Thomas Merriman
Mr. & Mrs. Patrick Riley
Mr. Michael Romano
Mr. Leo P. Russell
Ms. Faye Sampson
Miss Eleanor J. Schulz
Mark & Marcia Sherwin
Mr. & Mrs. Stephen Snavely
Sandy & Edgar Snyder
Mrs. Juliana J. Uram
Mr. & Mrs. Malachy Whalen
Dr. Mark & Roseanne Wholey
Mr. & Mrs. Lawrence Wilhelm
Ms. Ann P. Winkelstein
Michael & Judy Zaken

VISIONARY SOCIETY

Visionary Society members contribute \$1,000 or more in a single year in unrestricted gifts for which no benefits from a special event were received.

Mr. & Mrs. Richard Antonelli
Mr. & Mrs. Russell W. Ayres III
Mrs. Nadine Bognar
Mr. Stacy A. Brovitz
Mr. & Mrs. Gerald Holder
Mr. T. Dixon Holladay, Jr.
Mr. Robert Y Kopf Jr.

Mr. Samuel McClung
Dr. & Mrs. Charles F. Mullen
Mr. & Mrs. Patrick M. O'Donnell
Mr. & Mrs. Charles Pfeiffer
Mrs. Nancy Schepis
Dr. Evan Waxman
Mr. & Mrs. Bruce Wiegand

Donations listed in this report were made during fiscal year 2010, which is July 1, 2009 through June 30, 2010. Donations made after this date will be recognized in next year's annual report.

Foundations

Anthony Fund of Center
Presbyterian Church
Allstate Giving Campaign
Bayer USA Foundation
Buncher Family Foundation
Combined Federal Campaign
Rose Y. & J. Samuel Cox Fund
Elder Foundation
Federated Investors Foundation
Herbert G. Feldman Charitable
Foundation
Fine Family Foundation
Merle E. & Olive Lee Gilliland Foundation
Hulme Charitable Foundation
Industrial Scientific Foundation
Earl Knudsen Charitable Foundation
Liberty Mutual Foundation
Massey Charitable Trust
Rita M. McGinley Foundation
William B. McLaughlin Charitable Trust
Merrill Lynch & Co. Foundation
Network For Good
Joseph Elias Charitable Trust
Lewis A. & Donna M.
Patterson Foundation
Norman Ray Trust
PPG Industries Foundation
Norman Ray Trust
Rossin Foundation
Salvitti Family Foundation
Myles D. & J. Faye Sampson
Family Foundation
Joseph & Violet Soffer Foundation
Three Rivers Combined Federal
Campaign
Tippins Foundation
Edith Trees Charitable Trust
United Way of Allegheny County
United Way of Central Virginia
United Way of Southwestern PA
United Way Tri-State
Robert & Mary Weisbrod
Charitable Foundation
Mark H. Wholey Family Foundation

The Pittsburgh Foundation Funds

Bentimar Fund
Joseph T. Bowser Fund
Margaret Holdship Memorial Fund
Jacob A. & Frieda M. Hunkele Fund
Rita E. Kim Fund
Lehner Family Fund
Nelson Adult Blind Fund
Anna L. & Benjamin Perlow Fund
James & Idamae Rich Fund
Francis & Madeline Shane Fund

Endowment Funds of the United Jewish Federation Foundation

Rogalsky-Ringold Family
Rhoda & Seymour Sikov

Community Groups

AARP
American Legion, Mt. Lebanon #156
Association of Fundraising Professionals
The Auxiliary of Blind & Vision
Rehabilitation Services of Pittsburgh
Beth Shalom Men's Club
Bethel Park Lioness Club
Bethel Park Lions Club
Braddock Lions Club
Central Elizabeth Lions Club
Century Club of Wilkins
Charleroi Lions Club
The Ciloets
Clairton Lions Club
Delta Gamma Alumni South Hills
Chapter
Delta Gamma Pittsburgh Alumni
Chapter
Dormont Women's Club
Elfin Wild Lions Club
Forest Hills Lions Club
Independent Order of Odd Fellows
Grand Lodge of PA
Julia Ward Howard PTA
Mariner Middle School
Markham Elementary School
McKeesport Lions Club
Monaca Center Lions Club
Monroeville Lions Club
Most Holy Name of Jesus Church
Mt. Lebanon School District
New Alexandria Lions Club
Northern Allegheny Lions Club
Oakland Lions Club
Oakmont Lions Club
Pitcairn Lions Club
Pleasant Hills Lions Club
Pratt Community College/AVS
Pumpkin Patch Preschool
& Kindergarten, Inc.
Ruthfred Lutheran Church
South Park Lions Club
St. Lucy's Auxiliary to the Blind
St. Peters UCC Sunday School
St. Vincent De Paul Society
Tarentum Lions Club
Upper St. Clair Lions Club
Wallace Memorial Presbyterian
Nursery School
West Mifflin Lions Club

Businesses

A to Z Communications, Inc.
A. C. Dellovade, Inc.
AC Group
Allergan Managed Markets
Andy Warhol Museum
Anker Company, Inc.
Assist America
Bailey & Bailey
Bank of America

Barnyard Petting Zoo
Bayer MaterialScience
Beaverun Motorsports Complex
BNY Mellon
BNY Mellon Community Partnership
Bob O'Conner's Golf Course
Bognar and Company, Inc.
Bombardier Transportation
Brusters Ice Cream
Bucar Group
Buchanan Ingersoll and Rooney P.C.
Burns Scalo
BURT HILL, a Stantec Company
Calabro Tire Service, Inc.
Cambridge Investments
Camp Kon-O-Kwee/Spenser
Capital Retirement Plan Services
The Capital Grille
Carabella
Carnegie Science Center
Centene Management Company LLC
Chatham University
Children's Museum
Chloe's Adornments
Chubb Group of Insurance Companies
Citizens Bank of Pennsylvania
City Theatre Company
Civic Light Opera
Clarion Ford Mercury
Clear Connections, LLC
Coca Cola, N.A.
Color Me Mine
Confluence
Crowne Plaza
Damons
Dave & Buster's
Dean Patterson Chevrolet, Inc.
Deckman Company
Dell Fastener Corporation
Dembert & Hoyne, CPA's
Desmone and Associates
Detroit Switch Inc.
Dick's Clothing & Sporting Goods
Diocese of Pittsburgh
Dollar Bank
Duquesne University
Dynamic Building Corp.
Easter Seals of Western PA
Eat'n Park Hospitality Group
Elizabeth Carbide Die Co., Inc.
The Elmhurst Group
Family Development Center
Fazio Mechanical Services, Inc.
Federated Investors
First Niagara
Fox Learning Systems, Inc.
Frank B. Fuhrer Holdings, Inc.
Frito-Lay, Inc.
Fuddruckers
Gateway Financial
Giant Eagle, Inc.
Glengarry Golf Links

Global-Pak, Inc.
 Goodwill Industries of Pittsburgh
 Gordon Terminal Service
 The Green Mango
 Greer Industries, Inc.
 Hard Rock Cafe
 Health Dialog
 Henderson Brothers, Inc.
 Highland Financial, Ltd.
 Highmark Blue Cross Blue Shield
 The Hillman Company
 Hinkel-Hofmann
 Hoffman Electric, Inc.
 Holiday Valley Ski Resort
 Howard Hanna Real Estate Services
 I. P. Enterprises, LTD.
 IBM Employee Services Center
 IkaSystems
 IKON Office Solutions
 Improv
 Janney Montgomery Scott, Inc.
 John Hancock Financial Services
 Kennywood
 Keystone Waterproofing, Inc.
 LANXESS Corporation
 Latrobe Specialty Steel Co.
 Lennon Smith Souleret Engineering
 The Little Gym
 Maher Duessel
 Mainline National Bank
 Maple Crest Golf Course
 Matthews Bus Company
 Mercer
 Meyer Unkovic & Scott
 Michael Baker Corporation
 Mosites Construction Co.
 National Association for
 Employment of the Blind
 Nike, Inc.

Oaks Cinema
 Original Oyster House
 The Original Fish Market
 Over the Bar Bicycle Cafe
 Oxford Development Co.
 Paper Products Co., Inc.
 Pepper Hamilton LLP
 Phipps Conservatory
 Photo Depot
 Pietragallo, Gordon, Alfano,
 Bosick & Raspanti LLP
 Pittsburgh Opera
 Pittsburgh Pirates
 Pittsburgh Playhouse at Point Park
 University
 Pittsburgh Public Theatre
 Pittsburgh Regional History Center
 Pittsburgh Steak Co., Inc.
 Pittsburgh Steelers
 Pittsburgh Zoo
 Pleiger Plastics Company
 PNC Bank
 Quest Diagnostics
 Ralph Destefano Consultants
 Reflexite Americas
 Repsource
 River City Brass Band
 Romantique, Inc.
 RR Donnelley
 S & T Bank
 Sandcastle
 Sarnelli's Corner
 Sarris Candies
 Small Arms Manufacturing Company
 Station Brake Cafe
 Tennis Village
 Traditions of Oakmont
 Trunk Shows
 Truth Be Told

Tucker Arensberg, P.C.
 University of Pittsburgh
 UPMC Community Provider Services
 UPMC Health Plan
 UPMC Passavent
 US Steel Corporation
 Valley Care Association
 Venture Outdoors
 Vision Benefits of America
 Visionserve Alliance, Inc.
 Vista Metals, Inc.
 Washington Wild Things
 Weaver Investigations, Inc.
 Western Pennsylvania School for
 Blind Children
 Willi's Ski Shop
 Wilson-McGinley. Co.
 Winchester Thurston School
 Yellow Cab of Greensburg
 Yokoso Japanese Steak House

Individuals

\$500 and Over

Mr. Ronald Antonelli
 Mrs. Mildred Astorino
 Mr. Edwin H. Beachler, III
 Mr. Harry Behling
 Mr. James Bell
 Dr. & Mrs. Robert Bender
 Dr. Robert Bergren
 Mr. & Mrs. Alan Boarts
 Mr. & Mrs. Mark Brilmyer
 Mr. William R. Caroselli
 Dr. Lisa M. Cibik
 Mr. & Mrs. Robert J. Cindrich
 Mr. William Coleman
 Mr. Walter Dollard
 Mr. & Mrs. Thomas Donahue
 Dr. Matt El-Kadi
 Dr. William Esper
 Mrs. Peg Fitchwell-Hill
 Mr. Richard Eddy Fuhrer
 Mr. & Mrs. Paul Giba
 Mr. John Gismondi, Esq.
 Mrs. Julia Gleason
 Mr. & Mrs. Kenneth E. Glen
 Mr. William Gray
 Mr. & Mrs. Michael Heneroty
 Mr. Dennis Huber
 Mr. & Mrs. David Jancisin
 Mr. & Mrs. David Kirley
 Mrs. Lois Kreitzer
 Ms. Laura Kreps
 Mr. & Mrs. J. Joseph Lackner
 Mrs. Michelle Lee
 Mr. & Mrs. James V. Lowden
 Mr. Randall G. McCombs
 Mr. Frank Mendicina
 Mr. Eric Merrill
 Mr. & Mrs. Douglas Neely
 Mr. Corry Novosel
 Mr. & Mrs. William F. Oxenreiter

Dr. Laura Pallan
Ms. Nadia Pastor
Dr. & Mrs. Allan Press
Ms. Kathy Quigley
Mr. & Mrs. P. Jerome Richey
Mr. & Mrs. Patrick R. Riley
Mr. William Roach
Dr. & Mrs. Richard Russman
Mr. & Mrs. Peter T. Schepis
Mr. & Mrs. Thomas Vankirk
Mrs. Janet Wannstedt
Mr. Richard T. Weigel
Mr. & Mrs. Dennis White

\$250 - \$499

Mrs. Celeste Acinapura
Mr. & Mrs. William Alberts
Mr. & Mrs. Paul Bildstein
Mr. & Mrs. Jim Blint
Ms. Carol Ann Bowman
Mr. & Mrs. John R. Brucker
Mrs. Cynthia Carrow
Mr. & Mrs. Alan D. Citron
Mr. & Mrs. Samuel Costanzo
Dr. & Mrs. Michael Culyba
Mr. & Mrs. Andrei Didycz
Ms. Ellen L. Donley
Mr. & Mrs. Thomas J. Donnelly
Mrs. Joan Faix
Ms. Elizabeth Gallagher
Ms. Denise Gipson
Mrs. Rachelle Glassmith
Mrs. Marlene Gromis
Mr. George H. Kingsley, III
Ms. Anne H. Kruczek
Dr. Karen B. Lauer
Mr. John Lemmex
Mr. & Mrs. Howard Lessman
Mrs. Susan M. Lichtenfels
Mr. Robert Maines
Mr. Paul D. Marlowe
Mr. John Martini
Mr. & Mrs. Kevin D. McClean
Mr. & Mrs. A. McLaughlin, Jr.
Father Thomas R. Miller
Mr. Francis Muracca, II
Mr. & Mrs. Frederick P. O'Brien
Mr. Robert Ondovik
Mr. John Oxenreiter
Ms. Jennifer Peelor
Mrs. Teresa Petrick
Mr. & Mrs. David Pferdehirt
Mrs. Edyce Rizzi
Mr. & Mrs. James Roddey
Ms. Joan Martin Siebart
Ms. Juliet Lea Hillman Simonds
Mr. & Mrs. John Steimer
Mr. D. Gregory Steliotes
Mr. James Tamol
Mr. & Mrs. William Troup
Dr. Richard Welsh &
Mrs. Mary Nelle McLennan

\$100 - \$249

Mr. & Mrs. Ralph Aiello
Mr. Zack T. Ambrose
Mrs. Sophia Anisko
Ms. Lynda J. Anthony
Mr. & Mrs. Frank A. Ashbridge
Drs. Michael & Carol Azar
Mr. & Mrs. George Balkar
Mr. & Mrs. Jerome Baranowski
Mrs. Debra Bates
Ms. Dorothy Behm
Mr. Henry Beukema
Mrs. Diana Kay Bills
Mrs. Helen Birkel
Mrs. Betty D. Blacka
Mrs. Evelyn Block
Mr. Mark C. Bope
Mr. & Mrs. Thomas Boyle
Ms. Stephanie Bozic
Mr. & Mrs. Roger Brown
Ms. Joan Brownstein
Mr. & Mrs. Gibson Buchanan
Mr. & Mrs. George Burditt
Ms. Martha Jean Burgoon
Mr. & Mrs. John Butler
Mr. Sheldon Catz
Ms. Maryann Cavanaugh
Ms. Janet E. Chadwick
Mr. Tim Chappell
Mr. Jeremy Clark
Mr. & Mrs. Bernard Cohen
Mr. Eugene K. Connors
Mr. Charles Corry
Miss Ann Crilley
Ms. Joan Clark Davis
Mr. & Mrs. Dan Delaney
Mr. & Mrs. Richard A. Delie
Mr. & Mrs. Peter Demas
Mr. David Demoise
Mr. & Mrs. Stephen Di Antonio
Mr. & Mrs. Joe Difiore
Mr. & Mrs. John M. Dodson
Mr. & Mrs. Richard Donaldson
Mr. & Mrs. James A. Donovan
Mr. & Mrs. Samuel L. Douglass
Mrs. Mary Duranti
Mr. & Mrs. Earl Edwards
Mr. Robert Egan
Mr. George Ehringer, Sr.
Dr. & Mrs. Andrew Eller
Ms. Carol S. Elvin
Mrs. Judith Englert
Mr. & Mrs. Jim Faccenda
Mr. & Mrs. Richard J. Farrell
Ms. Doris Fetter
Mr. Roger Fisher
Ms. Leah Fitchwell
Mr. Edward Flanagan
Dr. Daniel Fleming
Mr. & Mrs. John Fussell
Gerry D. Getman, Ph.D.

Mr. & Mrs. Robert Glasser
Mr. & Mrs. Gary G. Glausser
Mr. & Mrs. Donald C. Goldbach
Mr. David Gookin
Mr. Judd Gordon
Ms. Becky Grindle
Mr. Steve Grohowalski
Mr. & Mrs. Earl C. Haag, Jr.
Ms. Roberta Hages
Ms. Janette M. Hanchak
Mr. Michael S. Harrison
Mr. & Mrs. Robert Hernandez
Mrs. Sharon Herrle
Mr. & Mrs. Darrell Hess
Mr. & Mrs. Henry Hillman
Ms. Monica M. Hosaflook
Ms. Karyn L. Hricik
Mr. Elwood T. Hughes, Jr.
Mr. & Mrs. Jack Hughes
Mr. & Mrs. Thomas Hunter
Mr. Thomas Hurley, Jr.
Mr. & Mrs. Sanjeev M. Jegasothy
Mr. & Mrs. Francis D. Johnston
Mrs. Roberta Jones
Mr. David J. Kalson
Mr. & Mrs. Russell Keith
Mr. & Mrs. Robert Kenny
Mr. Joseph B. Kestner
Mr. & Mrs. Egon Klatt
Mr. Irvin Klimas
Mr. & Mrs. Jerry Korsmeyer
Mrs. Stacey Oplinger Krainbucher
Mr. & Mrs. Phil Krause
Mr. Robert Kreisel
Mr. & Mrs. William Kristan
Mr. & Mrs. Karl Krobot
Ms. Heidi Kuehn
Mr. Mark Landy, Jr.
Mrs. Elizabeth Lange
Ms. Mary Leinas
Mr. & Mrs. Coleman Leppold
Jeff & Laura Liggett
Mr. & Mrs. Mark Loevner
Ms. Bridget Loftus
Mr. John G. Lovelace
Mrs. Karen Lucas
Mr. & Mrs. Hayden Lutz
Mr. & Mrs. Jack Lydic
Mr. & Mrs. Heinz Machatzke
Mr. & Mrs. Michael Malakoff
Mr. P.J. Maloney
Ms. Ramona Manning
Mr. & Mrs. Bernard Mars
Mr. & Mrs. Guy Mattola
Mr. & Mrs. Joseph Matz
Ms. Roxann Mayros
Mr. & Mrs. Herbert Mazerov
Ms. Sandra McAnallen
Ms. Christine McClure
Ms. Joyce McCoy
Ms. Patricia McKee
Mr. Edward McKenna

Mr. William McKinley
 Mr. Joseph McNally
 Mr. & Mrs. Ernest Meade
 Mr. & Mrs. Eric Mendel
 Mr. & Mrs. David Mertz
 Mr. & Mrs. Edgar Michaels
 Ms. Marian Michaels
 Dr. & Mrs. Milton Michaels
 Dr. John P. Michanowicz
 Ms. Mary J. Milarski
 Ms. Esther Miller
 Mr. & Mrs. Doug Milo
 Mr. & Mrs. Mele Milosovich
 Ms. Judith Montibeller
 Mr. & Mrs. David M. Moore
 Mr. & Mrs. Vince Mosesso, Jr.
 Ms. Elizabeth Mucha
 Mr. & Mrs. Michael Murray
 Mr. & Mrs. Albert Murrer, Jr.
 Mr. & Mrs. Glenn R. Myers
 Ms. Carol Nagle
 Dr. Robert Nicholson
 Ms. Alice Nourie
 Mrs. Susan Oberg Lane
 Mr. & Mrs. James J. O'Neill
 Ms. Shelly Pagac
 Mrs. Diane Pakler
 Mrs. Bonnie Pantlik
 Ms. Eileen Paul
 Ms. Eleanor Paul
 Mr. & Mrs. Douglas E. Peel
 Mr. & Mrs. John Peterman
 Ms. Barbara Peterson
 Mr. & Mrs. Dick Peterson
 Mr. Joseph Porco
 Mr. & Mrs. Charles L. Potter, Jr.
 Mr. & Mrs. Salvino Recrosio
 Mr. & Mrs. Carl Reisacher
 Ms. Donna Mae Rice
 Mr. & Mrs. James Rich
 Ms. Margaret B. Robinette
 Mrs. Mildred Rolander
 Mr. & Mrs. Richard Romig
 Mr. Norman J. Roos
 Mr. & Mrs. Charles Rothermel
 Mr. & Mrs. Roy T. Ruzika
 Mrs. Kathleen Sadler
 Mr. & Mrs. Anthony G. Sanchez
 Mrs. JoAnn Scanga
 Mr. & Mrs. Joseph Scharf
 Mrs. Penne Scheimer
 Dr. & Mrs. Melvin Schiff
 Mr. & Mrs. Robert Schneider
 Dr. & Mrs. Joel S. Schuman
 Mrs. Sheri Sciabassi
 Mr. Raymond Sherer
 Ms. Makenzie Alleen Shipley
 Mr. & Mrs. Elmer Sigety
 Mrs. Sue Smerdell
 Mr. & Mrs. Christian Snavelly
 Mrs. Lois Snowden
 Mr. John Sobczak

Mr. & Mrs. James Stafford
 Mrs. Cheryl Stanton
 Mr. James E. Steen
 Mr. James Stoeckel
 Mr. & Mrs. George Svaranowic
 Mrs. Donna Tatko
 Mrs. Margaret Todd
 Mr. George Tomasic
 Ms. Catherine M. Townsend
 Mrs. Colleen Travis
 Mr. Paul K. Vey
 Dr. Mohamed Virji
 Mr. Mike Wagner
 Ms. Elizabeth T. Wainwright
 Mr. Greg Walz
 Mr. Helge H. Wehmeier
 Mr. & Mrs. Konrad M. Weis
 Ms. Deborah H. Wells
 Mrs. Blance N. Welsh
 Mrs. Rhonda A. White
 Mr. & Mrs. William Wiseman
 Ms. Polly O. Wright
 Ms. Virginia M. Wright
 Mr. & Mrs. David Wykoff
 Mrs. Jane Yallum
 Mr. & Mrs. Robert Zeleznik
 Mr. Richard Zoller

\$50 - \$99

Ms. Geailya Armour
 Mr. & Mrs. Robert Atkins
 Mr. Richard Babicka
 Mr. K. Scott Baker
 Mr. & Mrs. Charles Balkey
 Mr. Richard Barney
 Ms. Louise Bava
 Mr. & Mrs. Michael Behe
 Mr. & Mrs. Frank Beitel, Jr.
 Mr. & Mrs. William Bell
 Mrs. Agnes Benton
 Mr. Joseph Beri
 Ms. Elizabeth Berkely
 Mrs. Susan Bertenthal
 Mrs. Gretchen M. Beynon
 Dr. & Mrs. Albert Biglan
 Mr. & Mrs. C. Bigler
 Tim McGuire & Donna Blackmon
 Mr. Robert Bodnar
 Mr. & Mrs. Peter Bonadio
 Mr. & Mrs. Kenneth Booth
 Dr. & Mrs. Albert Borelli
 Mr. & Mrs. Peter J. Brown
 Mr. James Brubaker
 Ms. Karen Caddizk
 Mr. & Mrs. John R. Cammerata
 Mrs. Maria Carrieri
 Mrs. Margaret Cartwright
 Mr. & Mrs. Henry G. Chiles, Jr.
 Ms. Delphine V. Clemens
 Mrs. Anne B. Cohen
 Dr. & Mrs. Norman L. Cohen
 Mr. John Conley

Ms. Carla Marie Corna
 Ms. Cynthia E. Cruse
 Mrs. Renee Cunningham
 Mrs. Christine L. Cusick
 Mr. Andrew Dacko
 Mr. Robert G. Datsko
 Ms. Nancy Davidson
 Mr. & Mrs. Joseph Delie
 Mr. & Mrs. William Didycz
 Mr. & Mrs. Paul Donehue
 Mr. Gene Dose
 Mr. George Driscoll
 Mrs. Katherine Dzerski
 Paul & Martha Eberhardt
 Mr. Frank Eibl
 Mr. & Mrs. John L. Elash
 Dr. Leo Fatur
 Ms. Joan L. Fazio
 Mr. & Mrs. Drue O. Fischer
 Mr. & Mrs. John Fischetti
 Mr. Patrick Flanigan
 Ms. Karen Forsythe
 Mr. & Mrs. Ernest Gagorik
 Mr. & Mrs. Charles W. Galbraith
 Mr. Denis Gallagher
 Mr. James George
 Mr. & Mrs. James Giardina
 Mr. Martin G. Giglio
 Ms. Mary Beth Gladis
 Ms. Rita Gould
 Mr. & Mrs. David Graziano
 Mr. & Mrs. Daniel Grealish
 Mr. & Mrs. Raymond D. Guidos
 Mr. David A. Haines
 Ms. Dorothy J. Hambacher
 Mr. & Mrs. William Hamilton
 Mrs. Colleen Hanes
 Mr. Scott Hanley
 Mr. William F. Hanselman
 Mr. Robert Holmes
 Mrs. Lisa Honkala
 Miss Courtney Hosaflook
 Ms. Lori House-Vinay
 Mrs. Katharine L. Hunter
 Mr. & Mrs. Frank C. Irvin
 Ms. Hayley D. Jameson
 Ms. Carol B. Johnson
 Ms. Barbara Kautzman
 Mrs. Ann Kemp
 Ms. Katie Kenyon
 Mrs. Eleanor Kissinger
 Dr. & Mrs. Milton Klein
 Mr. & Mrs. Herbert Klug
 Mr. John Kopelic
 Mrs. Barbara A. Kowalski
 Mr. James Kukurin
 Mr. & Mrs. Leonard Kvorjak
 Mr. & Mrs. Dan R. Lackner
 Ms. Mary Ellen Lancaster
 Ms. Teresa LaPlace
 Mr. & Mrs. Gerry A. Leco
 Mr. Marc Levine

Ms. Susan Lewis
 Ms. Alice H. Lieb
 Ms. Anne Likarevich
 Mrs. Linda Liotus
 Mr. David Lombardo
 Mrs. Diana Long
 Mrs. Louise B. Lytle
 Mr. & Mrs. Richard Macurak
 Mr. & Mrs. Michael M. Majcher
 Ms. Leslie G. Massey
 Mr. & Mrs. Edward Maziarz, Jr.
 Ms. Gertrude E. McCrory
 Ms. Nancy McGough
 Mr. & Mrs. Arthur McLendon
 Mrs. Deborah Mendenhall
 Ms. Minnie Mendys
 Mr. Elijah Miller
 Mr. & Mrs. Richard Miller
 Ms. Jessica Montgomery
 Dr. & Mrs. J. Elton Moore
 Ms. Judy Morally
 Mrs. Dorothy Moss
 Mr. Louis Mottmann, Jr.
 Ms. Sarah Murdock
 Mr. Bryan Neft
 Ms. Amy L. Newcamp
 Mrs. Josephine Newman
 Ms. Carmelle Nickens
 Mr. & Mrs. Frank Niespodzianski
 Mr. David Nimick
 Miss Nancy Noyes
 Mr. William Oneill
 Mrs. Patricia Orringer
 Mr. & Mrs. John R. Owen, III
 Mr. & Mrs. Andrew Park
 Ms. Lynn Pascoe
 Ms. Maureen Perpetua
 Mr. James Peth
 Mr. & Mrs. James & Karen Petrucelli
 Mrs. Heidi Pierce
 Mr. & Mrs. Thomas Pingor
 Mr. & Mrs. Carl Potenziani
 Drs. Anil & Nalina Prabhu
 Mr. Lester Prince
 Mrs. Bernadine Rastoka
 Mr. & Mrs. George Raynovich, Jr.
 Mr. & Mrs. John Repcheck
 Mrs. Mariam Richardson
 Ms. Carly Miller Robison
 Ms. Hallie Robison
 Ms. Marcy Robison
 Dr. & Mrs. James Rodgers
 Ms. Deborah Rosen

Ms. Loren H. Roth
 Mrs. Vicky B. Rumpf
 Mrs. Pauline Rutberg
 Mr. Irvin F. Sallach
 Mr. & Mrs. Alfred G. Sammel, Jr.
 Mr. Ronald Savickas
 Mrs. Susan Scheiferstein
 Ms. Amy Schlesinger
 Ms. Dorothy Schorin
 Ms. Stephanie Schreiber
 Ms. Sherry L. Schroeffer
 Mr. & Mrs. F. George Scott
 Mrs. Helen Sereno
 Mr. & Mrs. Nathan Sherer
 Mrs. Kathie Sica
 Mr. Daniel Siewiorek
 Ms. Glory Jo Smith
 Mr. Ross Smith
 Mrs. Violet Soffer
 Mr. & Mrs. Barry Sokolow
 Ms. Agnes Spagnol
 Mr. & Mrs. Jeff J. Spengler
 Mr. & Mrs. Ilario Spezialetti
 Mr. Vaughn Stalling
 Ms. Cheryl Stauffer
 Mr. & Mrs. George E. Stoddard
 Mr. Harvey Stone
 Ms. Janet Stroup
 Mr. & Mrs. James Sullivan
 Ms. Sandra A. Sweetland
 Mrs. Mary E. Swinker
 Mr. Kevin W. Tamol
 Ms. Brandice Thomas
 Mr. Eric Thomson
 Mr. & Mrs. Emil Tomayko
 Mr. Glenn Toney
 Mrs. Beatrice H. Tumsis
 Ms. Elizabeth Turner
 Mr. Michael Twardy
 Mr. Orlando Visconti
 Mr. & Mrs. Telfer L. Wales
 Mrs. Angela Weaver
 Mr. Marvin Wedeen
 Ms. Grace Weilersbacher
 Mr. & Mrs. Brian L. Wickenheiser
 Ron & Pam Window
 Mr. & Mrs. Peter Wolff
 Mr. & Mrs. Charles Wright
 Mr. Clyde Wynn
 Janine & Robert Yelenovsky
 Mr. John Yokim
 Ms. Joan E. Young
 Mr. & Mrs. Thomas Zullo

BVRS is especially grateful to those individuals who have in the past or have a directive for the future to make a gift to us. One of the easiest ways to make a planned gift is to include a provision in your will. Please discuss this option with your legal advisor when you are writing your will.

Sample wording for a bequest is as follows:

"I give, devise and bequeath to Blind & Vision Rehabilitation Services of Pittsburgh, a Pennsylvania not-for-profit corporation with offices located at 1800 West Street, Homestead, Pennsylvania 15120, county of Allegheny the sum of \$___ to be administered by the said Blind & Vision Rehabilitation Services of Pittsburgh for persons with disabilities."

Please contact our Development Director if you have questions concerning a bequest or any other type of planned gift. We are happy to work with your legal and tax advisors to find a vehicle that is mutually beneficial.

Every donation is appreciated. Due to printing costs, however, we regret that we can only acknowledge donations of \$50 and above.

To view this 2010 annual report electronically, please see our website at www.BlindVR.org. In the future, if you prefer to receive publications via e-mail, please notify us at enewsletter@pghvis.org. Thank you.

Helping People Who Are Blind And Vision Impaired Achieve Their Goals

**Blind & Vision Rehabilitation
Services of Pittsburgh**

1800 West Street
Homestead, PA 15120

NONPROFIT ORG.
U.S. POSTAGE
PAID
Pittsburgh PA
Permit No. 3061

Blind & Vision Rehabilitation Services of Pittsburgh is a nonprofit agency that serves people who are blind or visually impaired or have other disabilities. The agency is an equal-opportunity employer and service provider and does not discriminate against anyone, regardless of age, sex, race, religion, ethnic background, national origin, or disability.

A copy of the official registration and financial statement may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 800-743-0999.

AFFILIATIONS:

National Accreditation Council, Pennsylvania Association for the Blind, Pennsylvania Industries for the Blind and Handicapped, National Industries for the Blind, Association for Education and Rehabilitation of the Blind and Visually Impaired

**Blind & Vision Rehabilitation
Services of Pittsburgh**

Phone: 412-368-4400
Fax: 412-368-4090
Toll Free PA: 800-706-5050
TDD: 412-368-4095
www.BlindVR.org

Editor/Designer: Debra S. Meyer

United Way of
Allegheny County

**AWARD FOR EXCELLENCE
IN HEALTH AND HUMAN SERVICES**

