

Community Impact Grant Report 2022

**Washington County
Community Foundation**

*"Helping You Give . . .
Close to Home"*

Supporting Strategic Growth

The **Washington County Community Foundation** awarded an incredible \$3.6 million in grants in 2022! Although the majority of the Foundation's distributions are donor-directed, an increase in discretionary support has enabled us to host more significant competitive cycles that are addressing critical needs at critical times.

In recent years, the Foundation has adopted a capacity-building focus in an effort to help our local charities to strengthen their organizations and grow in a strategic way. As each nonprofit is unique, the next step forward can mean something different for each applicant. So, our approach is quite broad. The WCCF defines "capacity-building" as any activity that increases the nonprofit's operational, programmatic, financial, or organizational maturity. Not only has the Foundation fully embraced the concept of capacity-building, but now our donors are thinking this way too.

As a result, the WCCF awarded a total of \$715,000 in capacity-building grants to 25 organizations in 2022.

The grants, which were issued from a variety of component funds and ranged from \$5,000 to \$100,000, supported facility improvements, program expansions, communications, financial process improvements, and new technology. Readers may learn more about the organizations that received this support through the vibrant **Capacity-Building Focus** sections featured throughout this publication.

2022 Allocations by Type

\$715,000 in Capacity-Building Grants for 25 Non-Profits

ON THE COVER | Each image represents one of the WCCF's eight funding areas. From top to bottom: Animal Welfare, Arts & Humanities, Community Improvement & Economic Development, Education, Conservation & Environment, Health & Fitness, Human Needs, and Religion & Faith-Based.

Unveiling a New Approach to Assessing Community Needs & Assets

Community Snapshot

A FRESH PERSPECTIVE ON WASHINGTON COUNTY

We know Washington County is a vibrant and dynamic community with a rich past and a promising future. But, wouldn't it be helpful to have a better understanding of the factors that contribute to the current quality of life, as well as what is needed to address our unique, and ever-changing, needs?

The Washington County Community Foundation is taking steps to initiate a first-of-its-kind, interactive community needs and assets resource called **Community Snapshot**.

engagement with donors, community leaders, and nonprofit partners. The survey results were abundantly clear — our constituents are looking to the Foundation to lead the effort to assess community needs and help identify the nonprofits working to address those needs.

The *Community Snapshot* project will provide an easy-to-use web-based resource for local leaders, donors, friends, and neighbors to examine our community through different lenses. Visitors will get a panoramic view of our community's overall needs through concise narratives on eight broad focus areas, or they can zoom into the current, most pressing needs of a particular nonprofit serving our area.

As the *Community Snapshot* project gains momentum, more nonprofits will be added to the site. So, visitors are encouraged to return regularly — new content has the potential to deliver a fresh perspective.

We are excited to begin this journey, and we hope that you are looking forward to seeing Washington County in an entirely new way!

*Get Ready
to Explore*

communitysnapshot.org

LAUNCHING SPRING 2023

In-Kind Technology Donation Keeps the Literacy Council Connected

A Literacy Council tutor (left) and her ESL students use the donated tablets for the first time.

The Literacy Council has been operating since 1985; however, it has experienced explosive growth in recent years with a significant influx of immigrants into its service area that includes Washington, Greene, Fayette and Westmoreland counties. The majority of the immigrants are from Haiti, China, Afghanistan, and Ukraine, and many were accomplished professionals in their home countries. But in order for them to resume their professional careers in the USA, they must first learn to speak English.

At the start of the pandemic in 2020, the WCCF awarded a \$20,000 grant to the **Literacy Council of Southwestern Pennsylvania** from the *Close to Home Disaster and Emergency Fund* to initiate a remote English as a Second Language (ESL) program. The grant enabled the Literacy Council to purchase computer tablets for students so that their learning could continue remotely, and the program became a great success.

During the 2022 holiday season, the WCCF donated 35 gently-used computer tablets to the Literacy Council, knowing its ESL students would be better served with the technology. The tablets were personally delivered by members of the Foundation's Allocations & Programs Committee to the Literacy Council's Washington location in Fairhill Manor Church.

In addition to its ESL program, the Literacy Council provides Citizenship Preparatory Classes, General Equivalency Diploma Preparatory Classes, a Baby Book Bag program, and other literacy-related services at no cost. To learn more or to make a contribution to support the Literacy Council's work, visit www.lcswpa.org.

Standing left to right: WCCF Trustees Lars Lange, Dr. Geraldine Jones, and Sheila Gombita deliver computer tablets to students and tutors of the Literacy Council's ESL program.

“The remote ESL program has been very successful not only during the height of the pandemic when in-person sessions were not possible, but on an on-going basis. The remote option has increased the number of participants in the overall ESL program, particularly for those struggling with transportation and/or child care. Since we no longer intend to use the tablets at the WCCF, this was a perfect opportunity to follow up an impactful monetary grant with an in-kind grant. And the delivery of the tablets provided the opportunity for committee members who help screen grant applicants to see first-hand the significant impact of the Council’s programming.”

- Betsie Trew, WCCF President & CEO

WCCF Trustee Dr. Geraldine Jones (left) and Literacy Council volunteer Ann K. Drach (right) pose after WCCF representatives delivered the computer tablets to the Literacy Council.

Technology

Capacity-Building Focus: Technology grants were issued to four organizations in 2022.

The **Pennsylvania Trolley Museum** received \$25,000 for new software to enhance its data management capabilities. Receiving grants of \$10,000 each to purchase computer equipment for clients and/or employees were **AMI**, the **Center for Community Resources**, and **Watchful Shepherd**.

Capacity-Building Focus: Grants awarded for program expansion represented the second highest total for the 2022 cycle.

Among the awards, **InVision Human Services** received \$10,000 for autism sensory items. **Southwestern Pennsylvania Legal Aid** will use its \$50,000 grant to secure the staffing needed to initiate a driver's license suspension advocacy program that will benefit both workers and businesses in Washington County. A \$50,000 grant will enable the **Thomas Campbell Apartments** to expand its outdoor programming by converting five wooded acres into a walking trail and outdoor recreation space for residents. **California Area School District** received \$10,000 to provide elementary school students with agricultural learning opportunities. The **Special Olympics of Pennsylvania** received \$5,000 to develop programs in Washington County. A \$25,000 grant to the **Washington Hospital Foundation** will support a new retention program for nurses. **Angel Ridge Animal Rescue** will use its \$25,000 award towards the purchase of an animal rescue van. Finally, the **Washington County Gay Straight Alliance** received \$25,000 for a three-year plan for its first paid employee.

Program Expansion

Financial Processes

Capacity-Building Focus: Three grants were awarded to improve financial processes.

The awards included a \$100,000 grant to **CASA for Kids** to collateralize a line of credit, \$20,000 to **Strive for a Better Tomorrow** to purchase accounting software and services, and \$10,000 to the **Venetia Heritage Society** for accounting and communications software.

Facility

Improvements

Capacity-Building Focus: The majority of the capacity-building grants awarded in 2022 were designated for facility improvements.

Among the awards was a first-time grant of \$25,000 to the **Ginger Hill Grange** for a new floor in its facility, which was built in 1913. **The Salvation Army** will use its \$50,000 grant to renovate the kitchen in its Donora facility which is used for a variety of food distribution programs in the Mon Valley. **Washington Hospital Foundation** received \$100,000 for its relocation project. A \$50,000 grant to **Food Helpers** will enable an expansion of its warehouse in Brownsville. And, **California Area Public Library** received \$25,000 to restore its historic yellow brick patio.

A Capacity for Communication: \$80,000 in Capacity-Building Grants Helps Charities to Connect

A website is often a non-profit's most powerful tool when it comes to engaging with potential clients, donors, and volunteers. It can increase the non-profit's visibility, allowing it to reach a wider audience. A good website can also help make the non-profit more accessible to anyone, anywhere. This can be especially important when the non-profit serves a particular community or demographic that would only be able to interact with them digitally. This accessibility also establishes a non-profit's credibility with its audience. It can provide visitors with important information about the organization's mission, goals, and accomplishments, while demonstrating that the organization is professional and trustworthy. Most importantly, a website can be the most effective means that a non-profit can use to communicate with its clients, patrons, and supporters. A non-profit can share updates and news, and keep engaged with their audience via blog posts, newsletters, and social media integration.

That's why the WCCF was especially excited to award a total of \$80,000 during last year's capacity-building grant cycle for nonprofits to improve their communications.

Connect's new website will make its services more accessible to visitors who are in need of the non-profit's assistance.

Connect, an agency which provides a full continuum of care to homeless, near-homeless, and low income individuals, children and families in Washington, Greene and Westmoreland Counties, was awarded \$10,000 for a new website.

Melissa Marini, Program Quality Manager for Connect, remarked, **"Funding Connect's proposed website project will allow Connect to continue to create lasting impact and positive change within the local community of Washington County by reducing barriers to accessing services, facilitate fundraising efforts, and increase awareness."**

Another \$10,000 website grant was awarded to the **Frank Sarris Public Library**, which provides service for the Borough of Canonsburg, Cecil Township, and North Strabane Township as well as the nine schools comprising the Canon-McMillan School District.

"A key goal of this grant is to redesign our website so library staff can fully control our overall web content," said Peggy Tseng, the library's Executive Director. **"As such, we will be able to offer additional methods of communication to all library users and potential donors including a monthly online newsletter, fundraising announcements, and daily library updates."**

The **Southwestern Area Agency on Aging** also

A new website for the Frank Sarris Public Library will allow its staff to have more control over its web content.

received a \$10,000 website grant. Its work focuses on promoting the wellbeing of older adults through a planned, coordinated, and collaborative program of health and social services.

A new website for the SWPA Area Agency on Aging will help local seniors stay connected to the Agency's services.

Mary Harris, the Agency's Director of Long-Term Care discussed the grant's importance. **"Most adults prefer to remain in their own homes as they age but often find that they need assistance staying active, maintaining their health and wellbeing, or making social connections. Our agency would like to ensure that any older adult in need knows how and where to get help. The agency's website is a vital part of that communication strategy."**

The **Literacy Council of Southwestern PA**, with a mission to empower adults and families with literacy skills that enable them to lead successful, fulfilled lives as members of our community, was awarded a \$25,000 grant for a complete marketing rebrand, including a new website. **"We believe we can grow our volunteers, students, and donors with a new website, marketing plan, and logo,"** said Lauren Piszczor, the Literacy Council's Program Manager.

And a \$25,000 grant for tents, signage, and a new website was awarded to the **Bradford House Historical Association**, which will help with their mission to preserve and promote the history and heritage of the Bradford House Museum and to educate the public on the role of David Bradford and the Whiskey Rebellion in shaping American history.

Bradford House Executive Director Tracie Liberatore explained, **"Over the last five years, everything we have done as an organization was steps towards professionalism and credibility. This new website will clearly communicate quality information that reflects our mission. The website will stand out and show the world that we are more than a museum. . . . We are a destination!"**

A bold, new re-brand for the Literacy Council!

The homepage of the Bradford House's new user-friendly website.

All five organizations that received a capacity-building website grant from this most recent cycle will also benefit from ongoing technical support and training as a member of the WCCF Website Cohort, a local network of charity representatives who all utilize the same website content management system.

Grants Awarded in 2022

A.D. White Research Society – \$2,020
Alzheimer's Assoc. Greater PA Chapter – \$3,048
Ambulance and Chair EMS – \$2,500
AMC Cold River Camp – \$766
American Cancer Society – \$7,003
American Lebanese Syrian Associated Charities – \$500
AMI of Washington/Greene Counties – \$10,000
Amwell Township Volunteer Fire Department – \$7,500
Angel Ridge Animal Rescue – \$61,767
AP Delsandro Veteran's Memorial – \$194
Arc Human Services – \$3,947
Avella Area Public Library Center – \$7,482
Avella Area School District – \$6,625
Avella Volunteer Fire Department – \$2,500

Bentleyville Public Library – \$8,301
Bentworth School District – \$1,000
Bethlehem Center School District – \$1,000
Bishop Canevin High School – \$3,468
Blueprints – \$11,672
Bodiography – \$4,235
Bradford House Historical Association – \$49,395
Bridge to Home Animal Rescue – \$6,761
Bucks for Bucs Educational Foundation – \$664
Burgettstown Area Comm. Dev. Corp. – \$2,061
Burgettstown Area School District – \$6,625
Burgettstown Community Library – \$6,056
Burgettstown Volunteer Fire Company – \$2,500

California Area Historical Society – \$3,735

California Area Public Library – \$30,170
California Area School District – \$10,000
California Area School District Fdn. – \$1,039
Calvary Chapel Christian School – \$19,000
Candid – \$1,060
Canon-McMillan Horizon Foundation – \$6,809
Canon-McMillan School District – \$6,625
Canonsburg Middle School Band Boosters – \$542
Canonsburg Police Department – \$3,000
Canonsburg Volunteer Fire Department – \$2,500
Carnegie Mellon University – \$1,500
CASA for Kids – \$178,465
Catholic Charities of the Diocese of Pittsburgh – \$12,284
Cecil Twp. Vol. Fire Co. No 3 Of Millers Run – \$8,589
Center for Community Resources – \$10,000
Center in the Woods – \$927
Center Presbyterian Church – \$1,032
Centerville Clinics – \$1,000
Central Christian Academy – \$6,500
Charleroi Area Historical Society – \$61
Charleroi Area Public Library – \$3,868
Charleroi Area School District – \$2,000
Charleroi Area School District Education Fdn. – \$2,699
Chartiers-Houston Community Library – \$4,361
Child Evangelism Outreach – \$4,778
Children's Hospital of Pittsburgh Foundation – \$753
Citizens Library Assoc. of Washington PA – \$18,890
City of Monongahela – \$385
City of Washington Police Department – \$2,500
Claysville Volunteer Fire Department – \$7,797
Coalition for Christian Outreach – \$30,448
College of Wooster – \$2,000
Colorado School of Mines – \$1,000
Community Circle Food Pantry – \$10,689

Community College of Allegheny Co. – \$4,000	Hanover Vol. Fire Department Beaver Co. – \$2,500
Concordia Hospice of Washington – \$4,000	Heritage Public Library – \$26,455
Connect – \$10,000	Highland Ridge Community Development – \$7,840
County of Washington – \$10,000	Historical Society of Western PA – \$6,689
	Houston Volunteer Fire Department – \$2,500
Domestic Violence Services of SW PA – \$115,991	
Donegal Township Police Department – \$5,000	Independence Conservancy – \$2,268
Donora Historical Society – \$1,566	Independence Township Police Department – \$5,000
Donora Public Library – \$18,557	Independence Volunteer Fire Department 1 – \$5,000
Dress For Success Pittsburgh – \$1,981	InVision Human Services – \$10,000
Duquesne University – \$5,000	
	Jefferson College Historical Society – \$4,046
Eastern Gateway Community College – \$4,000	Jefferson Twp. VFD of Eldersville, PA – \$4,475
Ellsworth Volunteer Fire Company – \$2,500	John F. Kennedy Catholic School – \$37,610
	John Wesley United Methodist Church – \$2,000
Faith Christian School & Institute – \$14,446	
Fawn Township – \$2,500	Kent State University – \$1,000
First Christian Church – \$1,507	Kleine Klasse Schule – \$3,244
First Presbyterian Church – \$1,079	
First United Methodist Church – \$385	La Roche College – \$20,000
Food Helpers – \$101,425	Laurel Highlands - Boy Scouts of America – \$859
Fort Cherry School District – \$5,625	Leadership Washington County – \$8,686
Foundation for California University – \$96	LeMoyne Community Center – \$55,540
Franciscan University of Steubenville – \$500	Liberty United Methodist Church – \$800
Frank Sarris Public Library Association – \$18,237	Literacy Council of Southwestern PA – \$104,157
Fredericktown Area Public Library – \$5,956	Little Lake Theatre Company – \$14,942
Front Line COVID-19 Critical Care Alliance – \$2,500	Lone Pine Volunteer Fire Department – \$7,500
Full Sail University – \$1,000	Low Cost Spay Neuter Washington County – \$16,883
Genesis of Pittsburgh – \$6,514	Madonna Catholic Regional School – \$18,285
Ginger Hill Grange #1549 – \$25,000	Main Street Farmers Market – \$3,498
Girl Scouts Western Pennsylvania – \$948	Marianna Community Public Library – \$3,490
Goodwill of Southwestern PA – \$885	Maridon Museum – \$4,235
Grantmakers of Western PA – \$4,466	Marine Toys for Tots Foundation – \$3,988
Grove City College – \$1,000	Marywood University – \$500
	McDonald Police Department – \$5,000
Habitat for Humanity – \$7,972	McDonald Presbyterian Church – \$27,615
Hanover Volunteer Fire Department – \$5,000	

(Continued on page 12)

(Continued from page 11)

McDonald Volunteer Fire Department – \$19,608

McGuffey School District – \$1,514

Meals on Wheels @ the Crossroads – \$59,419

Mental Health Association – \$5,161

Messiah University – \$1,000

Metro Pittsburgh Youth for Christ – \$174

Midway Vol. Fire Dept. of Washington Co. – \$2,000

Mississippi State University – \$1,000

Mon Valley Academy for the Arts – \$1,601

Mon Valley Alliance Foundation – \$643

Mon Valley YMCA – \$85,308

Mon Valley Youth and Teen Association – \$955

Monongahela Area Historical Society – \$2,175

Monongahela Area Library – \$9,016

Monongahela Area Revitalization Corp – \$350

Monongahela Fire Department – \$385

Monongahela Main Street Program – \$2,056

Monongahela Valley Hospital Foundation – \$483

Montour Trail Council – \$300

Morris Township Volunteer Fire Department – \$5,000

Mt. Pleasant Township Police Department – \$7,500

National Duncan Glass Society – \$79,973

Nazareth Baptist Church – \$802

New Eagle Volunteer Fire Department – \$385

North Franklin Volunteer Fire Department – \$7,000

North Strabane Township Police Department – \$2,500

North Strabane Township Vol. Fire Dept. – \$2,500

Old Schoolhouse Players – \$8,909

Olivia Scott Foundation – \$7,269

PANO – \$420

Pathways of Southwestern PA – \$5,840

Penn Commercial – \$9,000

Penn State University – \$24,839

Pennsylvania Elks Major Projects – \$82,112

Pennsylvania State Animal Response Team – \$3,961

Pennsylvania Trolley Museum – \$135,364

PennWest University – \$50,500

Pet Search – \$16,277

Peters Creek United Presbyterian Church – \$686

Peters Township Chamber of Commerce – \$2,500

Peters Township Education Foundation – \$6,421

Peters Township School District – \$5,625

Pittsburgh Technical College – \$9,000

PONY Baseball/Softball – \$1,476

Presbyterian Senior Care Foundation – \$8,849

Primrose School & Museum – \$8,284

Queens University of Charlotte – \$500

Resurrection Power – \$8,665

Robert Morris University – \$15,000

Seton Hill University – \$5,000

Seton-LaSalle High School – \$70,824

Shekinah Ranch of the Mon Valley – \$1,688

Sisters of St. Francis/Providence of God – \$16,806

Slippery Rock University – \$1,000

Slovan Volunteer Fire Department – \$5,000

South Franklin Township Vol. Fire Dept – \$2,500

South Hills Pet Rescue & Rehabilitation – \$5,923

South Strabane Fire Department – \$2,500

South Strabane Township Police Department – \$2,000

SouthBridge Emergency Medical Services – \$2,500

Southwestern Pennsylvania Legal Services – \$51,132

Special Olympics of PA – \$5,000

Spencer Family YMCA – \$1,200

SWPA Area Agency on Aging – \$10,000

St. James – \$17,560

St. Paul Seminary – \$16,806

Strive for a Better Tomorrow – \$22,500

Sullivan University – \$9,000

Taylorstown Volunteer Fire Company – \$5,000

The Brownson House – \$56,392

The CARE Center – \$1,819	Washington Hospital Foundation – \$186,669
The Catholic Parish Cemeteries Assoc. Pgh. – \$2,801	Washington Hospital School of Nursing – \$1,000
The Children's Home & Lemieux Family Ctr. – \$1,300	Washington Jazz Society – \$6,772
The Children's Institute of Pittsburgh – \$1,000	Wash. Reg. Special Weapons And Tactics – \$10,000
The Dreamers Co. International – \$8,772	Washington School District – \$10,765
The Foundation for Enhancing Communities – \$2,500	Washington Symphonic Orchestra – \$33,069
The Peters Township Library Foundation – \$10,468	Washington Youth Baseball – \$5,000
The Salvation Army, Western PA Division – \$174,265	Watchful Shepherd USA – \$26,060
Thomas Campbell Apartments – \$59,480	Waynesburg University – \$5,000
Thomas Presbyterian Church – \$2,859	West Alexander Volunteer Fire Department – \$5,000
Transitional Employment Consultants – \$4,537	West Finley Volunteer Fire Company – \$2,500
Tri-Community Ambulance – \$385	West Liberty University – \$1,000
Trinity Area School District – \$8,486	West Middletown Volunteer Fire Department – \$2,500
Trinity United Methodist Church – \$3,443	West Penn Hospital School of Nursing – \$9,000
TRPIL – \$11,146	West Virginia University – \$10,000
	West Virginia Wesleyan College – \$9,000
United Christian Church – \$500	Western Area Career & Technology Center – \$5,625
United Way of Washington County – \$24,484	Western Pennsylvania Conservancy – \$3,101
University of Pittsburgh – \$15,000	Westminster College – \$1,000
UPMC Mercy School of Nursing – \$4,000	Westmoreland County Community College – \$9,000
	Wilson Central Academy – \$12,500
Venetia Heritage Society – \$12,077	Women of Southwestern PA – \$6,296
Village of FPC – \$2,900	
Vision Services of Washington-Greene – \$6,739	YMCA of Greater Pittsburgh – \$200
Washington & Jefferson College – \$30,691	
Washington Area Humane Society – \$84,367	
Washington Area Senior Citizen Center – \$5,137	
Washington Christian Outreach – \$10,978	
Washington City Mission – \$252,743	
Washington Communities Human Services – \$1,413	
Washington Community Theatre – \$7,510	
Washington Co. Bar Foundation – \$6,847	
Washington Co. Community Foundation – \$121,075	
Washington Co. Gay Straight Alliance – \$77,320	
Washington Co. Historical Society – \$29,518	
Washington Co. History & Landmarks Fdn. – \$3,443	
Washington Co. Watershed Alliance – \$9,491	
Washington Festival Chorale – \$3,959	

The WCCF administers several competitive grant cycles throughout the year and has established specific criteria and application procedures for each cycle.

Applicants are encouraged to contact the Foundation at allocations@wccf.net or 724-222-6330 with questions regarding a specific project or cycle.

All competitive grant requests must be submitted electronically using the Foundation's online grant portal.

Visit www.wccf.net to learn more.

Funds That Issued Grants in 2022

- *Abernathy Fund for Conservation*
- *Acorn Fund*
- *Acorn Fund Pass-Through*
- *Alice Boone Main Memorial Fund*
- *Alvin W. & Carol L. Berthold Fund*
- *Arthur V. Ciervo Scholarship Fund*
- *Arts Fund*
- *Beichner Family Fund*
- *Berman Family Fund*
- *Betty R & Clarke M Carlisle Fund*
- *Bill and Suzette McGowen Family Fund*
- *Black Family Scholarship Fund*
- *Brian's Fund*
- *Bridget Broaddrick Fund*
- *Buckholt Science Scholarship Fund*
- *Burgettstown Student Council Leadership Scholarship*
- *Burgettstown Lions Club Scholarship Fund*
- *Carol L. Berthold Scholarship Fund for Dance*
- *CAS / Dr. Kim Stacher Scholarship Fund*
- *Catholic Endowment for Educational Development*
- *Center Presbyterian Church Fund*
- *Chambers-Phelan Fund*
- *Chapman Family Scholarship Fund*
- *Charles & Barbara Manning Fund*
- *Charles Pappas, Sr. Scholarship Fund*
- *Chartiers Houston Community Library Fund*
- *Christian Gathering Church Fund*
- *Close to Home Disaster and Emergency Fund*
- *Clyde J. Tracanna/Washington Rotary Club Fund*
- *Community CARE Fund*
- *Craig Gnagey Memorial Fund*
- *Crooks Family Charitable Fund II*
- *Current Events Club*
- *Curtis Wachter Scholarship Fund*
- *Cynthia McCuen Scholarship Fund*
- *D. Jack & Geraldine L. Gaido Scholarship Fund*
- *Dave Pew Memorial Scholarship Fund*
- *David O. and Sara F. Johnson Family Education Fund*
- *Day Of Giving*
- *DiSalle Music Fund*
- *Dorothy P. Hardy Charitable Fund II*
- *Dr. Adam D. Grossman Family Fund*
- *Dr. Charles and Rita Tripoli Fund*
- *Dr. Howard and Mary Eleanor Jack Fund*
- *Dr. Malcolm Ruben & Dr. Jerold Ruben Fund*
- *Ed DeVoge Fund*
- *Educational Scholarship Fund*
- *EIO Fund*
- *Eleanor M. Campbell Fund*
- *Friends of Thomas R. and Charlotte L. Milhollan Fund*
- *Fund for Animal Care*
- *George and Mary Matijevich Community Fund*
- *George and Mary Matijevich Scholarship Fund*
- *Harold & Enes Hockett Fund*
- *Harold and Hazel Lauerman / Donora Public Library*
- *Hart History Fund*
- *J. Barry Stout Charitable Fund*
- *J. Edgar & Ruth E. Williams Fund*
- *James C. Miller Memorial Fund*
- *Jeffery L. & Laura M. Liggett Fund*
- *John & Sophie Choratch Scholarship Fund*
- *John & Thelma Curtis Fund*
- *John Bentley Greenlee and Mary Gates Greenlee Fund*
- *Jonathan Flickinger Giving Heart Fund*
- *Joseph P. Femiani Humanitarian Trust*
- *Judge David L. Gilmore Memorial Fund*
- *Judge Samuel L. Rodgers Fund*
- *Kenneth and Mary Baker Charitable Fund*
- *Kerns Family Scholarship Fund*
- *Kirk C. Moninger Fund*
- *Kiwanis Club of Washington Scholarship Fund*
- *Larry Campbell Fund*
- *Lawrence and Marjorie Hitchon Fund*
- *Linda LeFever Scholarship Fund*
- *Liza N. Beale Legacy Fund*
- *Lori Hill Orchestral Fund*
- *Loughman Scholarship Fund*
- *Louis E. & Shirley J. Waller Fund*
- *Louis E. Waller Leadership Fund*
- *Malcolm L. Morgan Community Fund*
- *Margaret Pitek Ciervo Scholarship Fund*
- *McBride-McMaster Fund*
- *McDonald Presbyterian Church Fund*
- *Megan J. Phillis Scholarship Fund/Academic Excellence*
- *Miss Judy Hopson Arts Fund*
- *Mon Valley West YMCA Swim Team Fund*
- *Mother's Fund*

- *Neighborhood Drug Awareness Corps Fund*
- *Nicholas Cumer Scholarship Fund*
- *Nora Vallano McMahon Fund*
- *Northrop Family Fund*
- *O.W. "Wilkie" Wilkerson Memorial Fund*
- *Olivia Scott Scholarship Fund*
- *Opportunity Scholarship Program*
- *Paula D. Falconi Fund*
- *Peter and Kathy Cameron Fund*
- *Pierce R. Anderson Memorial Fund*
- *Ralph W. Young Family Scholarship Fund*
- *Rama Karamcheti Fund for Citizens Library*
- *Range Resources Good Neighbors Fund*
- *Rebecca Sarah Rogers Scholarship Fund*
- *Richard D. Constantine Jr. Memorial Fund*
- *Richard L. and Margaret B. White Fund*
- *Ringgold Alumni Scholarship Fund*
- *Robert C. and Maudie M. Armstrong Fund*
- *Ronald T. Miller, II Scholarship Fund*
- *Rosenthal Jewelers Memorial Fund*
- *Russell Family Fund*
- *Ryan Johnston & Vaughn Johnston Scholarship Fund*
- *Salvitti Family Fund*
- *Sam & Bev Minor Fund*
- *Scott Ashmore Legacy Fund*
- *Sgt. Russell L. Crupe Fund*
- *Sharp's Furniture Store Fund*
- *Sprowls College & Post Graduate Scholarship Fund*
- *Stanley & Mary Pruss Charitable Fund*
- *T. Philip Stout Memorial Fund*
- *The Washington Hospital Community Endowment Fund*
- *Three Oaks Internship Fund*
- *Three Oaks Scholarship Fund*
- *Timothy Edward Hitchon Scholarship Fund*
- *United Way Community Endowment Fund*
- *Varinoski Family Catholic Fund*
- *Vision Fund*
- *Vitullo Family Fund*
- *W. Scott Russell Fund*
- *Wash Arts Legacy Fund*
- *Washington County Gay Straight Alliance Scholarship Fund*
- *Washington County Visiting Nurses' Assoc. Scholarship*
- *Washington Hospital School of Nursing Alumnae Scholarship*
- *William H. & Grace E. Gullborg Fund*
- *William L. & Barbara M. Laird Fund*
- *Zoog Family Music Fund*

Washington County Community Foundation *Board of Trustees* *2022*

Chairman

E. Alex Paris, III

Secretary

Barbara A. Graham

Vice Chairman

Michael S. Anderson

Treasurer

Richard L. White

Megan M. Chicone

W. Taylor Frankovitch

Sheila J. Gombita

Chad A. Griffith

Tammy L. Hardy

Todd M. James

Dr. Geraldine M. Jones

Debra E. Keefer

Mary Ellen Jutca

Lars U. Lange

Kim A. Mariscotti

James H. McCune

Thomas P. Northrop

Joseph M. Piszczor

Kurt R. Salvatori

Harlan G. Shober, Jr.

Dorothy F. Tecklenburg

Amy L. Todd

Joseph H. Young

Betsie Trew, President & CEO

Aliesha Walz, Chief Operating Officer

Emily Fox, Communications Associate

Megan Fabyonic, Content Creator

Great care has been taken to ensure the accuracy of this publication. However, if we have omitted or inaccurately listed any information, please accept our most sincere apologies. The grant totals represent the sum of all awards recorded for each charity during the most recently completed financial year. In some cases, a charity's grant total may include a prior-period adjustment. Additionally, some fund names and grantee names have been abbreviated for spacing.

Washington County
Community Foundation

Helping You Give . . . Close to Home

1253 Route 519
P.O. Box 308
Eighty Four, PA 15330

Return Service Requested

Exclusive Sponsor of Community Impact

**WashingtonSM
Financial Bank**