

ANNUAL REPORT

2022

BOARD OF DIRECTORS

2022 - 2023

OFFICERS

THERESA L. HECK
PRESIDENT

MARVIN S. YU
VICE PRESIDENT

AMY BASS
SECRETARY

ERIC BOUGHNER
TREASURER

David Betts
Beverly Brown, M.D.
Stephanie Churchel
Ranny Ferguson
David M. Friedland, M.D.
Mark A. GaNung
Emily Landerman-
Goldberg
Allison Howard
Julie I. Kline
Michael McCarren
Claire McGee
Sandra Hawkins Miller
Mark Place
Gwynn W. Wardwell
Marjorie Weiner
Geil Wesley Williams
Barbara E. Zawadzki, M.D.

MANAGEMENT TEAM

PAMELA R. KEEN
**CHIEF EXECUTIVE
OFFICER**

STACY SCHESLER
**CHIEF OPERATING
OFFICER**

KIM PHILLIPS
**CHIEF FINANCIAL
OFFICER**

ERIN STANLEY
**DIRECTOR,
CHILD'S WAY**

ERIKA G. SCHMITT
**DIRECTOR, ADOPTION AND
PERMANENCY SERVICES**

TRACI ZIEMKIEWICZ
**PROGRAM DIRECTOR,
PEDIATRIC VIEW**

BETHANY BARTILSON
**PROGRAM RELATIONS
MANAGER**

Letter

FROM THE CEO, PAMELA KEEN

As we said in our fall newsletter, "We've been around."

In our community and with our children and families for 130 years, we've been around to help them thrive and feel empowered. And in this report, you'll read about the generous support of foundations, companies, and individuals who feel just as strongly about our mission as we do.

You'll also read about why we continue our work, why it's necessary and true. Our families all have powerful and beautiful stories to tell, the resilient faces behind the financial figures you'll see on these pages. As they prepare to celebrate first birthday parties and decorate their homes - or hospital rooms - for the holiday season, they'll remember spending time in NICUs and waiting for important, life-altering phone calls. They'll know that it "takes a village" to raise a child, and we are proud and honored to be a lifetime member of that village.

I say often that we're like the St. Jude's in your own backyard. No family ever sees a medical bill for their stay with us in the hospital and family living center. We help them to pay electricity bills and find safe housing. We help them to choose clothes from our free boutique. We help them to complete family profiles and find their birth families. We help them to navigate school board meetings and g-tube cleanings and follow-up appointments with specialists.

But we can't do it alone. Nor should we.

Our incredible staff, board of directors, volunteers, and community supporters are citizen philanthropists. That includes you. Working toward the common good of the patients we serve and the families we befriend.

The darling child you see on the front cover is Sofia. You'll read about her later in this report. Her struggles. Her complications. Her difficulties. Most importantly, though, you'll read about her triumphs. Her milestones. Her joy. Sofia's teeny tiny beanie that rests on her delicate head reads *I'm a Little Fighter*. And that's how we feel about everyone we meet who walks through the doors of The Children's Home or interacts with our team.

Join us in this fight for holistic health and well-being. Our work - and their livelihoods - depend on it.

Pamela R. Keen
Chief Executive Officer

Mission Statement and History

The Children's Home & Lemieux Family Center works to promote the health and well-being of infants and children through services which establish and strengthen the family. Today, we advance our mission through our four programs: **Adoption, Child's Way®, Pediatric VIEW, and the Pediatric Specialty Hospital.**

The work of The Children's Home began in 1893 as The Pennsylvania Children's Home Society. The organization was founded to care for and place orphaned children in permanent homes. Our Adoption program still thrives today after 129 years of operation.

In the 1980s and 1990s, The Children's Home of Pittsburgh added two distinct, innovative medical programs with the purpose of furthering the continuum of care for children. The Pediatric Specialty Hospital opened in 1984 to provide a new model of sub-acute care for infants and their families; in 2007 this model was expanded to include patients up to age 21 with a wide variety of diagnoses.

In 1998, Child's Way was established as an alternative model of care for pediatric patients, becoming the first Pediatric Extended Care Center in Pennsylvania. Child's Way functions as a day care for children with complex medical needs.

Finally, in late 2021, the Pediatric VIEW program was added to support children with cortical visual impairment (CVI). At the same time, Temporary Emergent Medical Pediatric (TEMP) was created as a pilot program to provide temporary inpatient hospital stay for a medically fragile child due to disruption in their normal home care routine.

Table of Contents

1	The Children's Home: Board of Directors and Management Team
2	Letter from the CEO
3	Mission Statement and History
5-7	Sofia's Story: A Letter From Mom
8	Child's Way
9	Pediatric Specialty Hospital
10	Pediatric VIEW
11	Adoption
12-13	The Dyer Family: Journey to Adoption
14	Our Volunteers
15	Goals and Changes
16	Donation Statistics
17	Financial Highlights
18-19	Foundation and Corporate Partners

SOFIA'S STORY

A Letter From Mom

Where do I begin?

I suppose I'll start on "baby day" at 39 weeks and 1 day. I went to Magee for our scheduled induction due to gestational diabetes. Overall, she seemed healthy, her weight was in the 24th percentile and her ultrasounds looked good. After 48 hours of failed induction, we moved to an emergency C section - my sugars would not stay down, and I developed gestational hypertension, so it was time to get Sofia out. Genetics did a workup on her because she had widespread nipples, underdeveloped toenails, excessive hair, small stature, single crease palm, defined eyebrows, small mouth/jaw, and one of her eyes was missing an eyelid crease. Unfortunately, our insurance did not cover genetic testing, so we were blindsided when Sofia came.

Time was of the essence to feed her so we could be sure she was not hypoglycemic. She could not latch so the recovery nurse offered her a bottle which did not go well. She aspirated, her oxygen levels dipped, and she became dusky. The nurse gave her supplemental oxygen and ensured her sugar levels were good, so she laid Sofia on my chest for golden hour skin to skin time. For whatever reason the nurse had a gut feeling that she should keep an eye on Sofia - I could only see the top of her head so I had no idea that she stopped breathing and had turned completely blue. She was rushed to the NICU where they had to place a feeding tube because she was aspirating and projectile vomiting with every oral feed. Once her swallow study was ordered at Children's Hospital the team at Magee's NICU agreed she would be better served at Children's as she had a number of health issues that the team could not seem to resolve - and so started our 79-day stay.

It took a little over a month to obtain Sofia's blood work results where we found that Sofia has an abnormal karyotype. She was diagnosed with a rare genetic disease that has no name - a partial trisomy of chromosome 17 translocated to chromosome 15. As you can imagine this news was devastating and that was the moment when we realized Sofia would likely have lifelong health issues. We were already struggling as professional chefs who hold odd work hours to secure childcare, but with Sofia's diagnoses it felt like it would be impossible to find a fun and safe place for Sofia to learn and grow while we were at work. We had recently transferred to Pittsburgh from the Baltimore area, so we had no friends, no family, or network to reach out to for help. I considered the option of making the financial sacrifice of being a stay-at-home mom, but I didn't even trust myself to care for Sofia as I have no experience in healthcare. I downloaded every app, tapped into every mom's group I could find, and asked everyone I knew for advice. One of the nurses at the NICU noticed one of my posts and suggested we look into The Children's Home. I reached out to Erin; she gave us a tour of the facility and I instantly knew that Child's Way was the perfect place for Sofia to attend. I continue to be amazed that Child's Way doesn't feel like a special needs facility - the medical aspect is interwoven into the operation so that it feels like any daycare while we as parents can have peace of mind and Sofia can vibe with her tribe.

"I CONSIDERED THE OPTION OF MAKING THE FINANCIAL SACRIFICE OF BEING A STAY-AT-HOME MOM, BUT I DIDN'T EVEN TRUST MYSELF TO CARE FOR SOFIA AS I HAVE NO EXPERIENCE IN HEALTHCARE."

"THE HOME FEEL IN A HOSPITAL SETTING WAS THE PERFECT PLACE FOR MY HUSBAND AND I TO TRANSITION TO BEING SOFIA'S PRIMARY CAREGIVERS AFTER HAVING AN ENTIRE TEAM WATCH OVER HER FOR SO MANY MONTHS."

In between the NICU and home we had a brief stay at the Pediatric Specialty Hospital in the Children's Home to work on caregiver training. The home feel in a hospital setting was the perfect place for my husband and I to transition to being Sofia's primary caregivers after having an entire team watch over her for so many months. The staff were respectful and helped us feel empowered in taking the lead in our daughter's care. The icing on the cake is that Dr. Roman is stationed at The Children's Home and Traci with Pediatric View was able to catch Sofia's likely Cortical Vision Impairment early at the bedside, so we were able to find a TVI who specializes in CVI and I was able to tap into a local parent's group for education and advocacy.

Since Sofia started at Child's Way, her health has greatly improved, and it is not a coincidence as she has so many incredible people taking care of her there. She has already reached so many precious milestones at Child's Way and I am so excited to watch her continue to grow there. Her nurses, teachers, students, therapists, and staff make us feel welcome to our home away from home and simply adore Sofia. The nurses in particular impress me with their professionalism and practice incredible communication regarding our daughter's care. Her teachers are receptive to coaching from her therapists and go to great lengths to provide the support that Sofia needs. I am so grateful that we found Child's Way in a time when we felt our situation was so hopeless, CW has been our beacon of light.

-Faith, Sofia's Mom

"SHE HAS ALREADY REACHED SO MANY PRECIOUS MILESTONES AT CHILD'S WAY AND I AM SO EXCITED TO WATCH HER CONTINUE TO GROW THERE."

MEASURABLE RESULTS IN THE PAST YEAR

We are pleased to share the following outcomes and accomplishments from the past year for our four program areas: Child's Way®, Pediatric Specialty Hospital, Pediatric VIEW, and our founding service - Adoption.

CHILD'S WAY

At Child's Way, our center for medically fragile children, we offer preschool, daycare, and before-and after-school care for children, ages birth to age 21. The first program of its kind in Pennsylvania, we opened Child's Way in May 1998 and have since served more than 400 children and their families.

Child's Way is a dually licensed Pediatric Extended Care Center and 4 out of 4 Keystone STARS accredited program that is designed for working families as a supplement or alternative to in-home nursing. Through Child's Way, we offer on-site services from speech and physical therapies to fixing and fitting adaptive equipment, including braces, wheelchairs, and more.

Our inclusive program costs \$32 per day, with scholarships and financial aid available to families who need it.

MEASURABLE RESULTS IN THE PAST YEAR

We are pleased to share the following outcomes and accomplishments from the past year for our four program areas: Child's Way®, Pediatric Specialty Hospital, Pediatric VIEW, and our founding service - Adoption.

PEDIATRIC SPECIALTY HOSPITAL

15

AVERAGE DAILY CENSUS

21

AVERAGE LENGTH OF STAY
(IN DAYS)

277

TOTAL ADMISSIONS

*100% of patients and families
never receive a medical
bill for their stay*

Our 30-bed Pediatric Specialty Hospital continues to provide family-centered care in a home-like atmosphere. Serving children from birth to age 21, the Pediatric Specialty Hospital provides hospital services for patients transitioning between a tertiary care hospital and home. In addition to providing high quality nursing care to children, nurses and support staff provide family members with individualized education and skills training on how to care for their child's medical needs after discharge. Furthering this unique model of care is the Lemieux Family Center, where families can stay on-site for free and practice their new care-giving skills in a home-like environment.

MEASURABLE RESULTS IN THE PAST YEAR

We are pleased to share the following outcomes and accomplishments from the past year for our four program areas: Child's Way®, Pediatric Specialty Hospital, Pediatric VIEW, and our founding service - Adoption.

PEDIATRIC VIEW

We have accomplished a lot in this past year:

- Provided services to more than 200 children with CVI
- Added an occupational therapist to evaluate and consult with families
- Provide early CVI screening to any at-risk in patient here
- Offered free educational sessions for early intervention providers to learn how to identify CVI and where to refer them
- Developed a newsletter to keep families with CVI informed
- Spoke at several medical professional conferences to improve awareness among the medical community
- Scheduled a 10-day trip abroad to provide CVI assessment and therapy consultations to an underserved area

The newest addition to The Children's Home is Pediatric VIEW. This initiative treats patients with cortical visual impairment (CVI), a visual disfunction that occurs within the brain, not the eye. Within Pediatric VIEW, patients receive the tools they need to positively experience the world around them and identify objects they see in everyday life.

MEASURABLE RESULTS IN THE PAST YEAR

We are pleased to share the following outcomes and accomplishments from the past year for our four program areas: Child's Way®, Pediatric Specialty Hospital, Pediatric VIEW, and our founding service - Adoption.

ADOPTION

We have placed more than 7,000 infants in permanent, loving homes since our establishment in 1893. Our staff work with infants, birthparents, and adoptive families throughout all stages of the adoption process and after placement, providing a lifetime of support, which results in families, birthparents, and adoptees who are comfortable and confident with their decisions, and less likely to experience adoption-related difficulties.

Our adoption program is a Statewide Adoption and Permanency Network (SWAN) affiliate and has a full-service infant adoption, which was our founding program. SWAN services help children in the custody of Children, Youth, and Family (CYF) service agencies to prepare for and achieve permanency. Adoption has also expanded its counseling services to include infertility counseling and support group, counseling and evaluation for surrogacy and third-party reproduction, and counseling for donor conceived individuals and recipient parents.

*We served more than **440** individuals through our Adoption program last year.*

THE DYER FAMILY'S ADOPTION JOURNEY

Our adoption journey began in 2016. After seven years of marriage and at 38 years old, our options for starting a family were down to IVF or adoption. As Catholics with numerous adopted family members, the decision was a natural one for us. We asked trusted friends about their adoption process, and they recommended The Children's Home without hesitation. Soon afterward, we contacted the Children's Home, anxious to move forward after having already waited so long. We were placed on a one year waiting list for their next available orientation session. Despite our initial slow start, what came next moved very quickly. We sprinted through orientation, follow-up sessions, and clearances to move the process along as quickly as possible. One month after approval, this paid off as we were matched. The birthmother and our family agreed to an open, trans-racial adoption of healthy twin girls, who were born three months later. Our social worker said this was a real "unicorn" situation, and for that we are very thankful. We are also grateful to The Ladies of Charity group to which I belong. We are certain the rosaries they had been praying for us played a big role in our outcome.

After working with The Children's Home over the past six years, we would 100% recommend them to any family considering the path to adoption. They managed the process seamlessly, provided our family with essential education, and have created an ongoing support system.

From the beginning to end of the process, our social worker was in frequent contact, preparing us for what to expect and following-up each step of the way. Their expertise made a high stress situation more manageable. Early in orientation, they provided a complete packet and step-by-step guide to the paperwork and connected us with a reputable attorney. Later, they held working sessions on how to put your best foot forward in writing an adoption letter. And, once placed, they helped us navigate access to the government assistance programs for which the girls were eligible. Their unwavering support continued through the adoption hearing, which was completed under a year after placement.

"AFTER WORKING WITH THE CHILDREN'S HOME OVER THE PAST SIX YEARS, WE WOULD 100% RECOMMEND THEM TO ANY FAMILY CONSIDERING THE PATH TO ADOPTION."

"OVERALL, OUR CONNECTION WITH THE CHILDREN'S HOME HAS BEEN LIFE CHANGING."

The education provided by the Children's Home assisted us through the process and continues to benefit us today. We participated in open discussions about serious decisions that we would need to make. During the preliminary phase, we had to set guidelines around situations to which we would be open to matching: Should we have an open adoption? Are we willing to care for a child with disabilities? Would we consider trans-racial adoption? Are we open to a child whose birthparent abused alcohol and/or drugs? From there, they prepared us for the match process. When presented with potential matches, we needed to make quick decisions on whether they were right for our family. We reviewed mock situations to spark discussion on the risks we were willing to take: Does the adoption have a high risk of falling through? Are there a lot of unknowns? Is at-risk behavior by birthparents a point of concern? Finally, they prepared us to create a healthy environment around adoption for our family. An environment which is open and honest, ready to have tough discussions, respectful and appreciative of birth parents, protective of a child's birth story, and above all else filled with GRATITUDE!

The Children's Home's support also continues beyond adoption finalization through the community it provides. We've enjoyed the social outings they've organized to reconnect with families we've met along the way. We've relied heavily on their support through the trans-racial adoption group they organize. We attended a helpful panel session with an adult trans-racial adoptee and peer group on open adoption. It was helpful to discuss practical points like the best schools and neighborhoods and emotional topics, like answering tough questions and overcoming difficult situations. They have also shared local resources when available, like some much appreciated hair care workshops.

Overall, our connection with The Children's Home has been life changing. We are forever grateful to them for bringing the girls' birth mom into our life and their unwavering support through life's ups and downs over the last 6 years.

-Wendy Dyer

"AN ENVIRONMENT WHICH IS OPEN AND HONEST, READY TO HAVE TOUGH DISCUSSIONS, RESPECTFUL AND APPRECIATIVE OF BIRTH PARENTS, PROTECTIVE OF A CHILD'S BIRTH STORY, AND ABOVE ALL ELSE FILLED WITH GRATITUDE!"

OUR Volunteers

Due to Covid-19 and safety protocols within our facility, our regular volunteer program paused from March of 2020 through August 2021 in an effort to protect children, families, and staff. Starting in August 2021, a small number of volunteers (20) returned to the Hospital, Boutique, and Garden. Leading up to September 2022, volunteer activity has steadily increased as we work to rebuild and improve the program and bring back our large volunteer base.

Volunteer Groups

- Zachary's Mission
- Easter for Eli
- Mason's Movement
- Jameson's Army
- Cards for Kids
- Jared Box
- Project Linus

Corporate Volunteer Groups

- BNY Mellon
- PNC Grow Up Great

GOALS *for the Upcoming Year*

As we work to accomplish and advance our mission over the next year, our primary objective continues to be serving the children and families in our region who rely on our core services. To this end, we plan to continue working closely with our community partners to:

- Engage children and families in need
- Build on the programmatic successes highlighted in our report
- Work to lift barriers to services with financial aid and wraparound supports

CHANGES *or Obstacles*

We continue facing the challenges created by the COVID-19 pandemic, including a loss of revenue, decreased enrollment and admissions, and increased expenses. We are pleased to share that we have 37 enrolled children at Child's Way, compared to less than half of that number last summer. Pre-COVID, our enrollment was around 48 children, so we continue to promote our program in the community, tour families, and encourage them to enroll. As parents return to in-person work and school, as it becomes safer to do so in the coming months, we anticipate enrollment will increase as the need for childcare grows.

At our hospital, we saw an increase in our annual daily census, and we admitted and cared for approximately 20 additional patients. We will continue to work to increase these numbers.

The largest impact has come as a record number of people across the country have quit their jobs, with the highest turnover rates seen in healthcare and education. Also, effects of economic shock, inflation, and rising gas prices have their own parallel battles.

We, too, have experienced high turnover rates. Most affected are the losses of nurses, patient care technicians, and early childhood teachers. Loss of these vital positions has disrupted the children's care and education.

We aim to address these challenges utilizing new methods of recruitment to hire more staff and increase enrollment. Recruiting costs over the past year and a half have increased by 55%. We realize this ongoing effort is necessary to continue addressing the impact the pandemic has on our organization, partners, and the children and families we serve.

Despite these challenges, we are forging ahead at The Children's Home, providing a safe and healthy environment without sacrificing the quality care that our children and families depend on.

DONATION

Statistics

- Monetary = \$1,161,172 (1,392 donations)
- In-kind = \$97,172 (255 donations)

\$1,258,342 total gifts

1647 total donations

FINANCIAL

Highlights

SOURCES OF REVENUE

Medical Assistance Patients	\$ 7,037,470
Medicaid Modernizations Funding	\$ 1,919,216
PPP Forgiveness	\$ 1,733,830
General Donations	\$ 1,170,074
Commercial Patients	\$ 1,046,698
Adoption	\$ 737,885
Other	\$ 419,864
Restricted Donations	\$ 168,050
Pediatric View	\$ 46,083

Thank You!

Foundation and Corporate Partners

Fiscal Year 2022 (July 1, 2021 through June 30, 2022)

11th Hour Brewing Co.
4Rivers Wealth Management, LLC
A.J. and Sigismunda Palumbo Charitable Trust
Aden & Anais
Advanced Computer and Network Corp
Allegheny County Medical Society
Allegheny County Medical Society Foundation
Alliance for Infants and Toddlers
AmazonSmile Foundation
American Eagle Outfitters
Animal Friends
Arnett Carbis Toothman LLP
Arsenal Bowling Lanes
Arthur Murray Dance Center
ASCEND
Ascent Data
Atom Medical USA, LLC
Aveanna Healthcare
Baby A Designs LLC
BAYADA Pediatrics
Bella Christie and Lil' Z's Sweet Boutique
Benevity Community Impact Fund
Blackburn's Physicians Pharmacy
BNY Mellon
BNY Mellon Community Partnership
Bognar and Company, Inc.
Bowles Rice Foundation
Bridenbaugh Memorial
Café 18
Camp Bow Wow
Capital Retirement Plan Services, Inc.
Carnegie Museums of Pittsburgh
Carnegie Science Center
CentiMark Foundation
CertaPro Painters of Pittsburgh
Children's Museum of Pittsburgh
Chili's Bar and Grill
Christine S. Chandler Fund of The Pittsburgh Foundation
Circadian LLC

Clean Juice East Liberty - Willek LLC
Club Pilates South Hills
Community Care, Inc.
Consignment
Constantin Imhoff Fund of The Pittsburgh Foundation
Continuum Connect (CHC Solutions)
CPSI
Cranberry Cinemas
CyberGrants CVS Health
CyberGrants Johnson & Johnson
CyberGrants Target Corporation
Daball
Dependable Drive In Theater
Devils Backbone Brewing
Diakon Lutheran Social Ministries
Donati Florist
Don's Appliances
Drop Stables
DSF Charitable Foundation
Ed Moise
Edith L. Trees Charitable Trust
Erie Zoological Society
Fat Head's Saloon
Federated Hermes
FedEx Ground
Fidelity Charitable Gift Fund
First Commonwealth Advisors
Five Iron Golf Pittsburgh
FOF Golf Association, Inc.
Forsythe Miniature Golf
Friends of CAPA
Frontstream (Truist)
Give Lively Foundation
Health Direct Pharmacy
Highmark Blue Cross Blue Shield
Hoffman Electric, Inc.
Home Instead
Hotel Monaco Pittsburgh
Howard and Nell E. Miller Foundation
Hyde Park Prime Steakhouse
I Am Yoga PGH

Inner Wellness Yoga
Interim HealthCare
Interlace Health
Jack Buncher Foundation
Jameson's Army
Jennie K. Scaife Charitable Foundation
Jewish Federation of Greater Pittsburgh
Joe's Pizza NYC
John E. and Sue M. Jackson Charitable Trust
Kaplan Early Learning Company
Kelly's Sweets and Greetings
Kendra Scott
Key Bank
I Gardens, Inc.
Lamar Advertising
Larrimor's
Lea's Floral Shop
LeMont
Lineage Logistics
Lisa A. Heinz Fund of the Bank of America
Charitable Gift Fund
Little General Stores, Inc.
Living Treasures Wild Animal Park
Lloyd Hyding Trust
Mario Lemieux Foundation
Martin Garrett Easter for Eli
Mason's Movement Foundation
McKamish, Inc.
Meadowcroft Rockshelter and Historic Village
Mechanical Contractors Association of WPA
Meegan Ford
Mended Little Hearts of Southwestern PA
Method to the Madness
Meyer, Unkovic & Scott LLP
Millers' Prom and Formal Wear
Milton G. Hulme Charitable Foundation
Morton's Steakhouse Pittsburgh
Mountaineer Casino, Racetrack & Resort
N. David & Janet M. Campbell Family Foundation

Foundation and Corporate Partners (cont.)

Fiscal Year 2022

National Baseball Hall of Fame
Nemacolin Woodlands Resort
Network for Good (Facebook)
Nina Baldwin Fisher Foundation
One Point One Yoga
OneOC
Painting with a Twist South Side
Palermo Heart to Heart Foundation
Pantone Landscaping
Patty Bell Makeup, LLC
Performance Food Group
PGH Candles
Phipps Conservatory and Botanica
Pittsburgh Glass Center
Pittsburgh Penguins
Pittsburgh Penguins Foundation
Pittsburgh Pirates
Pittsburgh Post Gazette
Pittsburgh Steelers
Pittsburgh Zoo & PPG Aquarium
PJ Dick, Trumbull & Lindy Group
Pledgeling Foundation
PPG Foundation
PromoWest North Shore Stage AE
Raj and Barb Sawhney Family Fund of The Pittsburgh Foundation
Richard and Dana Green Philanthropic Foundation
Rimmel Family Fund of The Pittsburgh Foundation
Rivers of Steel
Riverstone Books
Robert Waters Fund of The Pittsburgh Foundation
Roesch Family Charitable Trust
Roy A. Hunt Foundation
Ryan Memorial Foundation

Salesforce
Sarah's Ice Cream Erie
Sarris Candies
Scent with Love
Schwab Charitable Fund
Senator John Heinz History Center
Seton-La Salle High School
Sigma Resources, LLC
Simpson & McCrady LLC
Small Mall
Snee-Reinhardt Charitable Foundation
SognatorÃ©
Soldiers & Sailors Memorial Hall & Museum
Trust, Inc.
Steve's Air
Stumpy's
Target
Tennis Village
The Ann & Frank Cahouet Foundation
The Board of Public Education of the School District of Pitt
The Buttonhole Women's and Furniture
The Chocolate Moose
The Coffee Tree Roasters
The Emma Marie Keller Memorial Foundation
The Farmer's Daughter Flowers
The Frick Art & Historical Center
The J. Christopher and Ann C. Donahue Charitable Fund
The Meade-Moraski Family Fund
The Pittsburgh Foundation
The Rite Aid Foundation KidCents
The Sports Grille at Cranberry
The UPMC Rink at PPG Place
Thomas Marshall Foundation
Tippins Foundation

Trying Together
Tuscarora Intermediate Unit No. 11
Ubuntu Calligraphy
United Way of Allegheny County
United Way of Central Maryland
United Way of Greater Atlanta
United Way of Southwestern PA
UPMC
Vanguard Charitable
Vanguard Cleaning Systems (of Central PA)
Vietnam Veterans Inc.
Vietnamese Eatery
W. I. Patterson Charitable Fund
Waffles, INCaffeinated
Walmart #2019
Walmart Supercenter #2420 - Belle Vernon
Walmart Supercenter 1739 - Washington
Walmart Supercenter 1770 - Cranberry
Walmart Supercenter 2059 - Greensburg
Walmart Supercenter 2281 - West Mifflin
Washington County Community Foundation, Inc.
William F. and Lynn D. Gauss Foundation
Wolfe LLC
WOMEN of Southwestern PA, Inc.
Yoli's Cucina and Crafthouse
YourCause LLC Trustee for National Instruments
YourCause, LLC Paying Agent for Danaher Foundation
YourCause, LLC Paying Agent for New York Life
YourCause, LLC Paying Agent for Sherwin Williams
Zachary's Mission

We Appreciate You!

THE CHILDREN'S
Home
& LEMIEUX Family CENTER

SAVE THE DATE!

SHAKE YOUR GROOVY BOOTIES!

APRIL 22, 2023
ACRISURE STADIUM
6PM-11PM

EVENT HOST
Aditi Kinkhabwala

EVENT CHAIR
Julia Taylor

ENTERTAINMENT BY
Dancing Queen

For more information: 412-441-4884 | TDOZIER@CHOMEPGH.ORG | WWW.CHILDRENSHOMEPGH.ORG

SCAN ME

**PURCHASE YOUR
TICKETS TODAY**

