

Reading Is
Fundamental
Pittsburgh

Reading Is **FUN**damental

Pittsburgh

2015- 2016 Annual Report

6/1/15 - 5/31/16

RIF Pittsburgh

Storymobile

Dear Friends,

I am delighted to share with you Reading is FUNdamental (RIF) Pittsburgh's Annual Report!

For over three decades, RIF Pittsburgh's mission has been to provide children with the resources, motivation, and opportunities they need to develop a life-long love of reading. In the past year, we continued to add depth and breadth to our services by impacting the lives of more than 22,000 children and families. **We put more than 103,000 books into the hands, hearts, and homes of the children and families who are most in need.**

Recently, we were thrilled to hear from one of these "RIF Kids"—our new friend, Damon! I received a voicemail from the tiniest, cutest voice ever, thanking us again and again for the "awesome" RIF book he'd chosen. I called Damon back, only to learn that he was a 1st grader at PPS Manchester, was just learning to use the telephone, and had called us all on his own. Later, I visited him at his school and brought a backpack full of his favorite stories. The happiness in Damon's eyes when he saw the books was priceless! Damon and his aunt couldn't wait to add them to his growing collection of RIF books at home. Continuous support from people just like you is helping to make all of this possible.

The literacy gap that exists in the City of Pittsburgh, as evidenced by findings in the 2016 A+ Schools Report, is unacceptable. *All* children deserve the best chance at success in school and in life, and that's why we at RIF Pittsburgh are working to ensure that kids, starting in their earliest years, have the resources and opportunities they need to learn to love to read. By providing books, programming, mentoring, and more, we have the opportunity to play a positive role in a child's life story, and to impact him or her year after year.

I hope you enjoy reading about our accomplishments. If you have any questions, (or, like Damon, just want to talk about books!) please do not hesitate to contact me.

Thank you for joining in our mission to inspire a life-long love of reading in the children and families that we serve.

Warmly,

A handwritten signature in blue ink that reads "Florri Ladov". The signature is written in a cursive, flowing style.

Florri Ladov
Executive Director

"They give out the most greatest books and make sure I read always."

"My child loves the program. I am very proud of her excitement!"

EXECUTIVE SUMMARY

In 2015, the NCES' bi-annual "Reading Report" stated that 31% of all fourth graders in the United States cannot read at even the basic level. The report went on to note that children from economically disadvantaged families consistently perform significantly lower than other children in school, especially in reading.

The situation here in Pittsburgh is no different. According to A+ Schools' 2016 *Report to the Community*, **a significant literacy gap exists for economically disadvantaged students in Pittsburgh, placing thousands of our city's children at risk of academic failure.** This report shows that nearly 60% of economically disadvantaged children in the Pittsburgh Public Schools' elementary schools cannot read at grade level.

Reading Is Fundamental (RIF) Pittsburgh addresses these critical needs in our community by offering consistent, high-quality, "pushed-in" literacy and educational programming for more than **22,000 economically disadvantaged children** in Pittsburgh and the surrounding communities. In the last year alone, we put more than **103,000 self-selected books** into the hands of the children and families that need them the most! **Our research-based programs work to bridge the local literacy and achievement gaps and aim to spark a life-long passion for reading and learning in the children that we serve.**

Going forward, we will continue to saturate our targeted neighborhoods with as many of our programs as possible, exposing "RIF Kids" to innovative programs from birth through their teenage years.

*Please note, our program figures are for our program year 2015-2016 (school year 2015-16 and summer 2016).

BOARD OF DIRECTORS

Bryan Iams, President

Cary Blancett
Tom Dowling
Nicholas Galizia
Matthew Harbaugh
Pace Markowitz
Mark Morrison
Jessica O'Brien
Francis X. Solano Jr. MD

**"[RIF] IS SO
FULL OF FUN
IDEAS, COOL
ACTIVITIES, AND I
LOVE THE BOOKS
THEY GIVE ME.
ALSO, THEY MAKE
ME PURSUE MY
DREAMS. THANK
YOU RIF!"**

Student at Pittsburgh Linden

Our mission is to provide children with the resources, motivation, and opportunities to develop a life-long love of reading.

"They give you awesome - and I mean awesome - books."

WE SERVE....

- More than **22,000 economically disadvantaged children** and families in Pittsburgh and the surrounding communities through our programs and **an additional 7,400 through community events**
- More than **170 sites**
- **Seven targeted neighborhoods:** East Liberty, Hazelwood, Hill District, Homewood, Northside, South Side, and Wilkinsburg

Our core programs:

- Bring **innovative, high-quality literacy experiences** to children and families
- Support students as they **build literacy skills and work to develop a life-long love of reading**
- Provide more than **103,000 books each year** to the children who need them the most

NORTHSIDE

Books for Keeps, Everybody Wins! and Storymobile programs

7,465 Children Served
37 Sites Visited
18,352 Books Given
2,927 Books Loaned
89 Mentors Recruited

SOUTH SIDE

Books for Keeps, Everybody Wins!, and Storymobile programs

3,653 Children Served
25 Sites Visited
9,979 Books Given
2,506 Books Loaned
19 Mentors Recruited

REST OF CITY

Books for Keeps program

7,037 Children Served
33 Sites Visited
19,738 Books Given

OUTSIDE OF CITY

Books for Keeps program

851 Children Served
3 Sites Visited
2,811 Books Given

*Program Year 9/15 - 8/16

"My favorite part of RIF is that we get cool books!"

HILL DISTRICT

Books for Keeps, Everybody Wins! and Storymobile programs

2,406 Children Served
 22 Sites Visited
 5,996 Books Given
 3,576 Books Loaned
 43 Mentors Recruited

EAST LIBERTY

Books for Keeps and Storymobile programs

2,223 Children Served
 22 Sites Visited
 4,808 Books Given
 1,683 Books Loaned

HOMWOOD

Books for Keeps, Everybody Wins! and Storymobile programs

2,205 Children Served
 11 Sites Visited
 5,423 Books Given
 2,023 Books Loaned
 49 Mentors Recruited

HAZELWOOD

Books for Keeps and Storymobile programs

1,691 Children Served
 14 Sites Visited
 3,552 Books Given
 2,644 Books Loaned

WILKINSBURG

Books for Keeps and Storymobile programs

1,718 Children Served
 16 Sites Visited
 4,459 Books Given
 2,941 Books Loaned

"I believe that the program fosters a love of reading outside of school."

BOOKS FOR KEEPS

Our largest program, Books for Keeps, features fun, educational Reading Celebrations that combine story times, motivational literacy activities, and the opportunity to select a book to take home and keep. Designed to engage children in the joy of reading and learning throughout the school year and summer, Reading Celebrations pair story times with engaging activities like games, crafts, and scientific exploration!

By combining literature with cooking, dance, technology, and more, Books for Keeps works **to ignite a passion for reading and learning that will follow children throughout their lives.** These positive reading experiences are especially critical for children at-risk of educational failure, providing them with the tools they need to succeed in school and beyond.

In the 2015-16 program year, Books for Keeps:

- Provided hands on, interactive Reading Celebrations at **97 sites** across the City of Pittsburgh
- **Engaged with over 16,000 economically disadvantaged students** at schools, early childhood centers, and afterschool programs
- Put over **52,000 new, high-quality books** directly into the hands, hearts, and homes of the children who are most in need
- Partnered with the United Way to bring more than 850 books to pre-teens and their mentors through the **Be A Middle School Mentor program**

“They were exposed to so many different stories and it has really sparked their interest in books.”

MATH AND SCIENCE

Students and teachers agree—they can't get enough of our Books for Keeps Math and Science Reading Celebrations! Each special session kicks off with an interactive read-aloud story, focused on a **STEAM** theme. Children then become mini-mathematicians, engineers, and scientists by participating in hands-on experiments, games, explorations, and projects, all based on the book.

After the activity, each child also chooses a brand-new book to take home and keep from a selection of books that explore the world through the lens of math and science. These books often reinforce the skills and topics that were covered in the Celebration, peak a child's curiosity by exposing them to new material, and **empower them to reach their full potential by reading and learning every single day.**

In the 2015-16 program year, our Books for Keeps Math and Science Program:

- Gave over 3,100 children the opportunity to explore math, science, engineering, technology, and more through STEAM-centered Reading Celebrations at 27 different sites
- **Encouraged curiosity and passion for discovery in children, and helped to plant the first seeds for a life-long love of learning**
- Invited special guest scientists from ALCOSAN, Pittsburgh Botanic Garden, and others into classrooms, giving students a first-hand look at careers in STEAM fields

"It helps you learn your words, so when you go to college you know lots of words."

EVERYBODY WINS!

Everybody Wins! is a lunchtime literacy and mentoring program that strives to build literacy skills and a love of reading in elementary school students. This program pairs first, second, and third graders with corporate and community volunteers to share lunch, conversation, and good books. Students look forward to spending time with their reading buddies each week and benefit from the encouragement of a caring adult, while mentors enjoy sharing a love of books with their students.

One study, sponsored by the U.S. Department of Education and the National Academy of Sciences, found that **Everybody Wins! is one of few programs that effectively impacts low-income students in reading comprehension, motivation, achievement, as well as overall academic performance, classroom behavior, self-confidence, and social skills.** The study, conducted in 1998, focused on the Everybody Wins! DC program.

In the 2015-16 program year, Everybody Wins!

- Hosted weekly one-on-one mentoring sessions at four PPS schools: Faison, King, Phillips, and Weil
- **Paired nearly 200 first, second, and third grade students with corporate and community volunteers** to share lunch, conversation, and books—each and every week
- **Loaned over 1,500 books through our “sharing” program**, making it possible for students to take books home to read with their families in between mentoring sessions
- **Gave participating children 2,000 books to take home and keep** over the course of the year, most of which were specifically chosen by the students themselves

“They feel a sense of pride, excitement, and joy to be a part of a community of learners as well as bonding with mentors.”

STORYMOBILE

Our three lending-libraries-on-wheels are a sight to see! They drive up to early childhood centers, schools, afterschool programs, and housing communities on a bi-weekly basis, encouraging children, families, and educators to read, read, read. **Each visit features songs; stories; educational games and activities; and the opportunity to choose a book from our diverse, high-interest, culturally-relevant collection. Our sessions focus on kindergarten readiness and reinforce the skills that children learn in their classrooms.**

In the evenings, the Storymobile brings books and programming directly into the communities that are most in need. While engaging children through puppets, technology, crafts, and more, we also build strong relationships with parents, grandparents, and community members, increasing the impact of our visits and assuring that the truck is a safe, warm, inviting location within the public housing communities. We strive to develop the Storymobile into a welcome gathering place for all of the children, families, and educators we serve.

In the 2015-16 program year, our Storymobiles:

- **Traveled to more than 70 sites, serving over 5,300 children**, in our target communities: East Liberty, Hazelwood, Hill District, Homewood, North Side, South Side, and Wilksburg
- **Helped children self-select nearly 14,000 books to keep during our bi-weekly visits** in public housing communities and afterschool programs, as well as during our Reading Celebrations 3-4 times a year
- **Loaned nearly 17,000 books to children through our circulating Storymobile collection**, and loaned over 3,000 books and resource materials to educators

“When I’m sad the Storymobile makes me... HAPPY!!!”

FAMILY ENGAGEMENT

Reading Is FUNdamental engages children, families, and educators inside the schools, early childhood centers, and afterschool programs that we serve, but our program has a much wider touch—we are on the ground throughout the year, connecting with people wherever they live, work, and play. We strive to create a broader “culture of literacy” within our community, spreading the fun and importance of childhood literacy wherever we go. In order to deepen our relationships with families right in their own neighborhoods, **RIF Pittsburgh brings books, activities, and smiling faces to over 100 events each year.** These events not only serve to publicize our many programs, but they allow us to spend time with community members at block parties, holiday lunches, volunteer days, back-to-school celebrations, and more. Of course, events also give us the opportunity to put even more books into the hands of children and families!

Our newest initiative, Storymobile Book Babies, engages the youngest “RIF Kids” and their parents, establishing a love of reading from the earliest age. For the past two years, **we have built the Book Babies program into a multi-faceted early literacy service for families living in public housing communities. At special events designed just for them, moms have been able to get “mommy makeovers,” engage with guest speakers from Pittsburgh Brown Mamas, the Office of Child Development, and more; and simply take time for fun and fellowship with other parents.** We have also begun to provide morning “Mommy and Me” storytimes, complete with activities, songs, and stories that are perfect for infants and toddlers. These storytimes are an addition to our bi-weekly visits to public housing communities, which give parents time in the evenings to visit the truck with their little ones. There, they can read, talk, sing, and play with their children—all the ingredients necessary for early childhood literacy!

Each and every time they visit the Storymobile, parents and grandparents pick up a bag full of board books and gifts for their babies, and many also choose a book of their own to keep! Parenting books, cookbooks, thrillers, and nonfiction are all favorites that get adults excited about reading. One mom recently reported that she piles her infant, toddler, and school-ager into her bed each night, where they all read their Storymobile books together. **In the 2015-16 year, we built relationships with over 150 parents and their little ones.** We love the opportunities that this program provides for families to read and learn together, and we can’t wait to watch as our “Book Babies” grow into “RIF Kids” right before our eyes!

Additionally, RIF Pittsburgh continues to work hand-in-hand with schools, afterschool programs, and early childhood centers to provide incentive-based programs for reading. **Through our Read to Your Family initiative, as well as Storymobile STARS, students and families receive recognition and prizes for reading outside of school and recording their progress.** Educators are also encouraged to become “Reading RockSTARS” as well, keeping track of storytimes inside their sites. Incentives provide new and exciting ways for both children and adults to track their reading while also bolstering confidence and encouraging reading as a daily habit for all ages.

“It gave her confidence and makes her feel great being able to read to her siblings.”

INDIVIDUAL DONORS

Listing includes individuals and organizations who donated between 6/15- 5/16

Library Level (\$5,000+)

Nicholas and Cheryl Galizia
Francis X. Solano Jr. M.D.
and Lenette Solano

Collection Level (\$1,000 - \$4,999)

James and Electra Agras
Russ and Kathy Ayres
Cary Blancett and
Denise Dufour
Alice Buchanan
Christopher B. Carson and
Maria Kast-Carson
Roy and Susan Dorrance
Laurie Graham Shearer
Matthew and Jane Harbaugh
David and Kathy Helfrich
Georgia and Bob Hernandez
Bryan and Janine Iams
Kappa Kappa Gamma -
Delta Xi Chapter
Mike and Doris Kauffelt
Pace and Michele Markowitz
Mark and Suzanne Morrison
Tim and Jessica O'Brien
Mark W. Rutherford and
Melissa B. Dodge
Ann L. Turnbull

Series Level (\$250 - \$999)

Anonymous (6)
Mary Louise and Chester Babst
Beechwood Elementary School
Marvin L. Bellin
Nancy Bernstein
David Blinn
Bookstore at Calvary Episcopal
Church
Jeff and Sheryl Broadhurst
Connie Cesario
Lynne Chadwick
Rachel Christian
Mary Denison and
Christopher Mark
Tom and Lori Dowling
George B. Duffey
Richard and Colleen Earley
James Elson and Kathleen Ryan
Anthony Fiorillo

Dawn and Chris Fleischner
Michelle McCrombie and
Deborah Fotta
Ted and Lisa Frick
Anne and John Gentry
Lynn Glorieux
Frank Grebowski
Hildy Heffernan
Abass Kamara
Kappa Kappa Gamma -
Gamma Epsilon Chapter
Kappa Kappa Gamma -
Washington and Jefferson
Todd and Lois Karran
Mr. and Mrs. Edwin J. Kilpela
William S. Kistler
Stephen E. Kohr
Florri Ladov
Fred and JoEllen Leech
Alan and Sharon Lesgold
Wendy Lomicka
Michael and Karen Lyon
Karen J. Maresch
Charles and Joan Marsteller
Mary McDonough
Wesley Yang and
Mary Ann McDunn
Michael and Wanda McGarry
William D. and Lynn Kent
McIlroy
Rodrick and Barbara McMahan
Tom and Anne Medsger
R. James Mercer
Jeff and Jacqui Morby
Kirk Morrison
David Rhing and Judy Moser
Gerard and Carmella Nachreiner
MSN, RN
Joel and Liz Nelson
Susan Nernberg
Robert and Beverly Ontolchik
Robert and Lillian Panagulias
Kathleen Patrinis
Louis B. Plung
Frederick and Ann Potthoff
Andrew Pugh and Kristen Mertz
S. and Lekshmi Ramalingam
Michele Organist and
Susan Regan
Kim Reilly
Marc and Ilyssa Ringold-
Unangst
Mona and Bob Riordan
Leonard Silk
Lee Silverman
J. Lea Simonds

Joseph M. Smierciak
Francis Soen
Steel Valley School District
Ken Urish
Ryan Van Fleet
Jerry Vockley
Alan Waggoner
Robert K. Wagner
Mark Washington
Tom Worrall
Mazen Youssef and
Suzan Obagi

Novel Level (\$100 - \$249)

Anonymous (14)
Patricia Alberti
Jean Alexander
Marian and Tom Allen
Jorunn W. Allersma
David and Andrea Aloe
Terri Aquilina
Martin and Joann Aurand
AXP Political Action Committee
Dana Cook Baer
Sydna Beasley Burns
G. Nicholas Beckwith
Saul Bendersky
G. William Bissell
Jordan S. Blask
Carolyn Bloch
John and Susan Block
Alfred and Dolores Blumstein
Anna Bogue
Alec Boright
Abe and Gerda Bretton
Chuck and Jill Brodbeck
Deanna Bronner
Dr. Barbara Burstin
David and Denise Burton
Tiffany Byrne
Rob and Gail Canizares
Leah Cillo
M.F. Cooper
Valerie Cooper
Keith Daniels
Craig Davis
Margaret DeArdo
Chris and Stacy Dee
Nancy Delaney
Delta Kappa Gamma Society -
Alpha Xi Chapter
Thomas Doaty
Deborah D. Dodds

Doug and Susan Durham
Saundra Echtler and Family
Jeffery Emerick
Lucio and Frauke Facchini
Alan and Rebecca Fager
Joyce Fako
Dr. and Mrs. Robert E. Fidoten
Kathy Fine
Elizabeth Fleischer
Fox Chapel Area Education
Supports Professionals
Association
Cindy and Joseph Franc
Nicole Frankhouser
Jim Gallagher
Lawrence Gaus
Melinda Geiger
Edward Gerjuoy
Susan Geyer
William and Margaret Ghrist
Geoffrey Gibson
Elliot Gill
Lisa Giusti
Shirley Golden
Thomas B. Grealish
Susan and Charles Greenberg
Remo and Maureen Gritz
Robyn and Tim Gross
Paula Hall
William and Melissa Hallett
Anna Harbin
Kathryn Heffernan
Richard and Sue
Herchenroether
Thelma Herlich, MD
Ed Holland
Jeffery A. Hritz and
Ann D. Kelton
Tim and Wendy Husni
Jonathan C. Iams
Philip Joyce
Mr. and Mrs. Donald E. Jukes
Natalie Kaplan
Kappa Kappa Kappa -
Gamma Rho Chapter
Katie Kirkpatrick
Matt and Norna Kissane
Virginia Lambeth
Marilyn and Earl Latterman
George Latulippe
Judith R. Lave
The Leech Family
Bettsy and Tom Leib
Claire B. and Lawrence Levine
H. Kennedy and Hope Linge
John Lovelace

"They enjoy bringing their books back to school and reading them to the entire class."

Irene Luchinsky
Louise Lytle
Lawrence Marcello
Janet Markel
Kimberly Martin
Brian Martin
Sandra McAnallen
Jim and Joan McAnulty
Alison McGee
Kevin McGrath
Margaret J. McKenna
Mr. and Mrs. Paul and Carol
Meese
Ann M. Metzger
Louis Harry Miller Jr. and
Michelle L. Miller
Janet Misko
Anne Mlecko
Ronald Moehler
Matthew McK. Mohn
Laurin Moore
David L. Morrison
Laurie S. Moser
Mary Anne Murphy
June Nimick
John Oehrle
Lee O’Nan
Elliott Oshry
Eugene and Saundra O’Sullivan
Donna Ottoviani
Arthur Pang
Robert and Barbara Park
Gary T. Patterson DMD
Gabe Pellathy
Pittsburgh Banksville K-5
Ed and Amy Platt
Joe and Amy Pohl
Gregory P. and Patricia C.
Polansky
C. Politano
Jacqueline M. Primas
Daryl Putman
D. Raja
R.T. Ramsay
Constance R. Rapp
Emily Renciewicz
Guy Reschenthaler
James H. Rich
Mr. and Mrs. Bill Richardson
Cynthia and Jerome Richey
John Rieck
Liz Roberts
Frank Brooks and Jean
Robinson
Shawn Robinson
Julie W. Rost
Melaine Rothery
Nancy and Farrell Rubenstein
Jim and Louisa Rudolph
Susan M. Rudzki
Mary Lou Ruttle

Gregg Schmidt
Theresa A. Schrecengost
Robert Sclabassi
Jesse and Aurora Sharrard
Rev. Marion Silbert
Marty Silverman
Mark Silvey
Marvin A. Sirbu
Peggy Snavely
David Sogg
Mel and Marcia Solomon
Patricia Staley
Gary and Charlene Stanich
Rich Steinman and Vicki March
Suzanne M. Steitz
Kathy Kahn Stept
Rona and Gary Sterling
Kimberly Stinson
Thomas and Linda Sukitsch
Patricia Swedlow
Dana Tomcanin
Triangle Tech Group
G. Richard and Rae H. Tucker
John Turcic
Neil and Hannah Van Horn
Sybil P. Veeder
Katy Vernacchia
Rachel Walton
Joe and Kelly Wargo
Victoria Werner
R. Stanton Wettick and
Nancy S. Hazlett
Marianne and Philip Wion
Ms. Karen Woelfel
Keith Wolters
Alice Young
Richard Zahren
S.J. Zoerb

Chapter Book Level (\$50 - \$99)

Anonymous (8)
Gary Adams
Christy Allison
Claire Ashkin
Margie Bachman
Matthew Bachman
Louanne Baily
Joe Balaban
Rhonda Bennett
Tracey Bernard
Sue Bialostosky
Mrs. Max L. Bluestone
Allie Bonidy
Alfred Bortz
Alex Botkin
Bernadette G. Brenkus
Dr. Klaus and Lois Bron
Ellen Brosnan
Sidney and Sylvia Busis

Michelle B. Butler
Eliott Calig
Randall and Cheryl Casciola
Dyan Centofanti
Jerry and Janet Cholewinski
W.J. Choyke
Kevin Christie
David Clarke
Susan Cohen
Laurence Comden
Kathleen Coppula
Dennis and Jane Covert
Carol and Gary Cozen
Peter D. and Renee Crespan
Heather and Tom Delaney
Jackie Dempsey
Robert and Gene Dickman
June and Barry Dietrich
Jay Thomas and Barbara Dixon
Jim and Sharon Drake
Veronica M. Dristas
Joan Ewing
M. Fitch
Roslynn Fitzgerald
Jane Fleischauer
James T. Frantz
Patty and Nick Galizia
Michael Golia
Scott Leib and Cindy
Goodman-Leib
Kevin Gormly
Jan Grice
Norma J. Hahn
Marshall and Eleanor Hershberg
Margaret M. Hill
Jane Hitchins
Jennifer Hollinger
Mr. Edgar Holtz
Rick Homistek and Family
John Hotz
Mary Ellen Hoy
Roger Humphries, Jr.
Mark Incorvati
Donna Isaac
Larry Jacobson
Heather Jakub
Linda Juhascik
Terry Kalna
Joseph and Susan Karas
John Kokales
Monica Kolasa
Donald Kosy
Kenneth Kotovsky
Mr. and Mrs. Mario Lanna
Jill Leahy
Trina Litterini
Jay and Kathy Lutins
Patrick Lynch
Neil and Ruth MacKay
The Malone Family
Jim Maloney

Barbara Marryshow
Hilary Masters’ Estate
Ariane May
Robert and Janet McCartney
Karen Merrick
Linda Merriman
Jenny Michaux
Kevin Miles
David and Momoko Mills
Tamra Minnier
Karen and Chuck Moellenberg
B. N. Moore
Elizabeth Morgan
Janet Moritz
Carol Mueller
Terry Murphy
Amy Nixon
Daniel and Lisa Nydick
Dominic Palombo
Scott and Kate Parker
G. D. Pasterak
Marisa Pompeo
Judy and Allan Press
Marirose and John Radelet
Pamela M. Roberts
Susan Roberts
Susan Rockman
Abby Ruttenberg
Christine Salera
Larry and Jan Sargert
Barbara Scruggs
John Shimkus
Paul and Mary Beth Sklar
Sue Sloan
Walter C. and Marisa Smith
Suzanne Smolin
Judy Smydo
Dave Solano
Michael Sweeney
The Ellis School
Albert Treger
Katherine Vargo
Jane Werner-Rutkowski
Arthur Westerberg
Greg Winokur
Dorothy F. Wriedt
Barbara H. Wright
Paul and Ann Wynblatt
Elise R. Yanders
Donna Yohe
Zach Young
Kathleen Ziolkowski

Picture Level (\$25 - \$49)

Anonymous (9)
Nancy Abulencia
James Adair
Reynaldine Alexandre

“They have some of the best books in the world.”

Erin Allen	Craig Fiduccia	Dennis P. McManus	Carole Sye
Christopher and Darlene Allen	Scott and Celeste Fischer	Derek and Melinda Millan	K. J. Talerico
Tom Allison	James Fogarty	David Miller	Lewis Thomas
Jamie Altman	Edmund and Laurie Foster	Johnnye Miller	Brittany Traynor and Margeaux
Sahar Arbab	Dana Freeman	Susan Miller-McGee	Everhart
Harry Back	Dennis Friend	Theodore Moon	Philip and Carol Urban
Kyle Bahr	Laurie Gourdet	John and Teresa Moore	Joseph and Diana Varosky
Ralph Bangs	Karen Griffith	Alex and Elsie Murray	Aubra Venurini
Justin and Susan Bann	Arlene Grubbs	Stephanie Myler	Michael and Clare Vranesevic
Claudia Barber	Kelly Guinnane	Harvey and Esther Nathanson	Daniel and Judith Wessels
Ron Barchfeld	Kelly Hahn	Hoa Nguyen	Helen Wigger
David and Denise Barr	Ashley Heckert	Ross and Katerina Nugent	Mark and Amy Williams
Patricia Bauccio	Robert and Shelia Heckla	Cara Olshanski	Daniel and Elizabeth Wilson
Patti and Sandy Berman	Linda Hedin	Nancy Ott	Jill Winters
Rose and Ed Berman	Keith Henning	Joann Owens	Tobey Wolken
Lindsay Ann Aston Bisking	Janice Henry	Elaine Parker	Elijah Wynkoop
Nick Bolias	Alfredo and Jamila	Gerard and Diane Patterson	Johanna Yoho
Ronald and Amy Bottorff	Alkaifi-Hercules	Joyce Pearl	
Jaime and Julianne Brace	Joe and Sue Herman	Heather Perinis	
Ed and Donna Brett	Patricia Hester	Jane Perry	
Chuck and Laura Broff	Bradley and Rachel Hoffman	Shawn Phelan	
Jessica Brown	Abby Holland	Katie Phillips	
William and Julie Browne	Steve Irwin	Mary Jane Platt	
Alma Bucher	Gloria Janavitz	Robert and Cynthia Potter	
David Busch	Joseph and Sharon Janosik	Brian Rahuba	
Michelle Cadwell	Celeste and Bob Janosko	Patrick and Melissa Ravas	
Jacquelyn S. Cain	Jay and Dolores Jarrell	Barbara Raymond	
Kevin and Tina Card	Mr. and Mrs. Justin M. Johnson	Lynn Rayvid	
Ron Carmassi	Lisa Juarbe-Alexander	Lee and Barbara Reichbaum	
Wesley and Douglas Hunter	Jim Judkis	Michael and Carrie Renfer	
Carmichel	Susan Kam	Barb Rester and	
Corry Casperson	Ann Karayusuf	Dominic Cittadino	
Orrean Chew	Alexis Kearney	Laraine Rodney	
Matthew and Krysta Steines	John and Barbara Keremes	Gerald Rosenfeld	
Clark	Erin Jean King-Carey	Amber Rosol	
Patricia M. Coghlan	Lorraine Kirkpatrick	Mary Kay Roth	
Kevin Coghlan	James Kockler	Joyce Rothermel	
Meredith Colaizzi	Katelyn Krayner	Leslie Salinetto	
Tina Colarusso	Mark and Darlene Krynicki	Michael Saluga	
Mr. and Mrs. Frederick H. Colen	David and Cynthia Kwasigroch	Diane Salvati	
Michael and Traci Conlon	Luann and Annamaria Lacava	Barton and Linda Schachter	
JoAnn Cox	William and Dianne Laughlin	Ellie Schoenberger	
Dave Crawley	Pattie Laxton	Esther Schreiber	
Margaret Curry	Anton and Tashika Lewis	Joseph Schreiber and	
Jessica Dakin	Lifang Lin	Mary Walsh	
Edward Dearolf	P.M. and M.S. Lock	Elysa Schwartz	
Edward and Lauren Deithorn	James and Tricia Long	Nancy and Ed Sheehan	
Ardeth Devlin	Michael and Andrea	Aaron and Kristin Short	
Joyce Diamondstone	Lowenstein	Larissa Silver	
Thomas and Elizabeth Diecks	David Lyle	Marjorie Silverman	
Marly Dimase	Norma Sue Madden	Sharon Smalls	
Lu and E.J. Donnelly	Matthew Maier	Kathleen Smith	
Timothy and Vicky Dopp	Bernard Mallinger	Howard Snyder	
William and Marybeth Douglass	James Marchetti	Jessica Sollner	
Thomas Dressman	Dr. and Mrs. Martin Markowitz	Ricci Lynn Spadacene	
Phyllis Dreyfuss	Nora Martinez	Ryan Steinbock	
Bridget Duffy	Kathy Matesic	Leslie Stokan	
Kaitlyn Duling	Sarah McDaniel	Thea Stover	
Joanne Dunne	Margaret McDonald	Gene B. Strassburger	
Sandra Early	Patricia E. McGuirk	Curtis Stuck	
Adrian and Geri Fenton	Suzanne and Andrew McLaren	Jane Susack	

Other Level (<\$25)

Anonymous (4)
 Annie Battles
 Joshua Benedict
 Edith Blattner
 Ashley Blum
 Cindy Bostick
 Renee and Patricia Brawdy
 Don and Katie Ciccone
 Kimberly Currykosky
 Helene Czarnecki
 Michael and Mary Rose Devine
 Sharon Marie English
 Jennifer Faulk
 Mimi Frey
 Kimberly Garman
 Lynanne Goncher
 Abby Jo Hash
 Elmer Herman
 Diane Iamondo
 A.J. Koury
 James and Amy Kramer
 Gordon Maize
 Lindsay McDonald
 Cynthia Miller
 Michael Oliphant
 Patricia Pannella
 Gilbert and Staci Pohodich
 Marlo Reese
 Jerome and Shoshana
 Rosenberg
 Frank and Charlotte Sadofsky
 Jeffrey and Andrea Sirianni
 Colleen Smith
 Jason Travis
 Michael Werner
 Lauren Zagorac
 Kristin Zientek

“Children need to develop a love for reading. This program definitely supports it.”

FOUNDATIONS AND CORPORATIONS

Alcoa Foundation
Allegheny Foundation
American Eagle
Babcock Charitable Trust
The Bank of New York Mellon
Bayer USA Foundation
Birmingham Foundation
The Buhl Foundation
The Burke Foundations
Combined Federal Campaign (CFC)
CS McKee
Darlene Harris (CDBG)
Dominion Foundation
Donald and Sylvia Robinson Family Foundation
Eat 'n Park
Eden Hall Foundation
Emerson Charitable Trust
EQT
Gertrude E. Hellerman Charitable Trust Fund of The Pittsburgh Foundation

Gismondi Family Fund of The Pittsburgh Foundation
The Goldstone Family Foundation
The Grable Foundation
Harrison Family Fund of The Pittsburgh Foundation
The Heinz Endowments
Highmark
Howard and Carol Lang Family Foundation Fund of The Pittsburgh Foundation
Jack Buncher Foundation
Kinder Morgan Foundation
Laurel Foundation
Lee and Myrna Silverman Fund of The Pittsburgh Foundation
The Margaret Ritchie R. Battle Family Charitable Fund

Macy's
McAuley Ministries
McSwigan Family Foundation
NOVA Chemicals
The Office of Mayor William Peduto (CDBG)
Philip Chosky Charitable & Educational Foundation
The Pittsburgh Foundation
PNC Charitable Trusts
PNC Foundation
Poise Foundation
PPG Industries Foundation
Robert and Elizabeth Mertz Fund of The Pittsburgh Foundation
Rubinoff-Dunham Family Fund of The Pittsburgh Foundation
Shannon Wilson Charitable Fund of The Pittsburgh Foundation

Sheetz
State Employee Combined Appeal (SECA)
Tocqueville Society of United Way of SWPA, Senator John Heinz Award
Union Railroad Company
United Way Of Southwestern PA
UPMC Health Plan
US Steel
W.I. Patterson Charitable Fund
William F. Matlack Fund of The Pittsburgh Foundation
William 'Wil' Matthew Morrow Memorial Fund of The Pittsburgh Foundation

COMMUNITY PARTNERS

Allegheny County Early Literacy Team
Allegheny County Library Association
Be a Middle School Mentor
Beverly Jewel Wall Lovelace Afterschool Programs
Beverly's Birthdays
Big Brothers Big Sisters of Greater Pittsburgh
Boys and Girls Club of Western Pennsylvania
Carnegie Library of Pittsburgh
Children's Museum of Pittsburgh
Citiparks
Communities in Schools

Department of Human Services
Family Foundations Early Head Start
Family Resources
The Fred Rogers Center
Greater Pittsburgh Literacy Council
Greater Hazelwood Initiative
Hill District Education Council
Homewood Children's Village
Hosanna House Inc.
Housing Authority of the City of Pittsburgh
Kappa Kappa Gamma
KEYS Service Corps

Mattress Factory
The Mentoring Partnership of Southwestern Pennsylvania
Mt. Ararat Childhood Activity Center
New Hazlett Theater
Office of Child Development
PAEYC
The Pittsburgh Project
The Pittsburgh Promise
Pittsburgh Public Schools
Propel Charter Schools
Public Allies Pittsburgh
Read to a Child
Reading Is FUNdamental, Inc.
Ready Freddy

Saturday Light Brigade
Snapology
Sprout Fund
Union Project
The University of Pittsburgh Office of Child Development
Uptown Partners of Pittsburgh
Urban League of Greater Pittsburgh
Rep. Jake Wheatley
WQED

"I get way more books on my bookshelf and become a better reader by reading the books I get."

VOLUNTEERS

Thank you to the hundreds of volunteers who donate their time to
RIF Pittsburgh each year!

Listing includes individuals who volunteered between 6/15- 5/16

Joy Abbott	Jonathan Claire	Matt Groff	Tangerine McDaniels
Aerion Abney	Denise Clayton	Sandy Grote	Karen Merrick
Moses Agaba	Kevin Coghlan	Lee Haller	Jim Mesloh
Elizabeth Allison	Meredith Colaizzi	Randy Hauer	Jim Michaels
Nancy Baime	Kellie Collier	Hildy Heffernan	Jenny Michaux
Shannon Baker	Michele Cooper	Kathryn Heffernan	Inez Miles
Sue Balcer	Tiffany Costa	Ashley Hendzell	Larry Miller
Tricia Baldrige	Kyle Cunningham	Janice Henry	Katherine Mills
Christine Balsley	Tom Cuomo	Aleita Hermanowski	Anne Mlecko
Marcia Bandes	Sarah Dalton	Kirk Holbrook	Laurin Moore
Alicia Barnes	Keith Daniels	Diane Holohan	Mark Morrison
Tonya Baronti	Jillian Davern	Bliss Hou	Judy Moser
Kathryn Bashaar	Beth Davis	Mary Ellen Hoy	Debra Moyers
Cynthia Battle	Lauren Deithorn	Celeste Janosko	Eileen Mullen
Ellen Baylis	Rachelle Demoskoff	Traci Johnson	Jeffrey Naftal
Joanne Beckman	Alyssa Dervin	Ed Johnston	Willie Neiswanger
Hillary Bedeian	Ardeth Devlin	Marge Johnston	Kathleen Newmeyer
Rachel Beers	Pam Dotter	Kristin Kalson	Amy Ogren
Bud Bender	Sharon Drake	Erin Kander	Michael Oliphant
Coralyn Benhart	Janice Duchene	Laura Kaplan	Connie Orient
Rhonda Bennett	Zandy Dudiak	Joseph Karas	Tina Packer
Jordan Blask	Kaitlyn Duling	Lois Karran	Sandra Palmer
Ashley Blum	Barb Eichenlaub	Maria Kast-Carson	Mary Parker
Alec Boright	Elyse Eichner	Barbara Kengor	Sarah Pierce
Mimi Botkin	Melvin El	Andrea Ketzell	Allyce Pinchback
Donna Brett	Pam Evans	Jean Kirby	Shannon Plush
Ed Brett	Peter Fernie	AJ Koury	Ann Poliziani
Catlyn Brooke	Emily Ferri	Mary Adele Krolkowski	Kate Porigow
Karen Brown	Peggy Findle	Sarah Labarre	Carrie Powers
Lilah Buchanan	Mary Fine	Mike Lambert	Kim Reilly
Margaret Burley	Jennifer Finkelstein	Audrey Lane	Laura Reynolds-Carmichael
Sydna Burns	Roslynn Fitzgerald	Ari Lattanzi	Cali Riley
Sheri Buzza	Lamar Foster	JoEllen Leech	Renee Robinson
Jennifer Cairns	Cindy Franc	Nancy Lepore	Laraine Rodney
Jennifer Caldwell	Deborah Friss	Ann Lewis	Jack Rowley
Linda Campbell	Anne Marie Gebhardt	Arielle Lilley	Claudia Saitz
Josie Cellone	Jim Gemperle	Bob Linden	Liz Salisbury
Kimberly Chamberlin	Denise Gill	Linda Loar	Paul Scherrer
Alicia Chatkin	Stephanie Glenn	Kathy Lutins	Cathie Schmidt
Anqi Cheng	Lynn Glorieux	Lisa Macesich	Theresa Schrecengost
John Cheng	Shirley Golden	Kathy Matesic	Andre Scott
Carla Chow	Caity Gonano	Matt Mauclair	Carol Scott
Kevin Christie	Cindy Goodman-Leib	Kalee McClure	Mary Scott
Leah Cillo	Sue Goodwin	Sarah McDaniel	Bridget Sedlock

"[My reading buddy is] a good reader, she loves me, and I can talk to her about anything."

Cynthia Shay
Suzanne Sheets
Sonja Simonson
Dennis Smith
Michael Smith
Timothy Smith
Verris Smith
Peggy Snavely
Kiersten Snyder
Maura Spodek
Jody Spolar

Bryan Stephany
Patricia Stover
Lisa Streif
Natalie Tanaskovic
Amanda Thomas
Ted Todd
William Tolliver
Joyce Trew
Karel Ulizio
Ashley Varrato
Beatrice Vasser

Christelle Vaugues
Katy Vernacchia
Karen Viggiano
Karen Wagner
Deb Wallman
Elizabeth Warheit
Camara Watkins
Abigail Wengerd
Laura Wengerd
Kelsey West
Helen Wigger

Anita Williams
Jordon Williams
Maureen Wiloughby
Mary Wilson
Alex Wingfield
Sarah Wissinger
Fred Workman
Mark Yost
Micaela Young
Janet Yuhasz
Mary Zerjav

***Everybody Wins! Corporate Partners**

Alcoa
BNY Mellon
City of Pittsburgh - Mayor's Mentoring Initiative
Confluence
Fred Rodgers Company
Innovation Works
Jewish Federation of Greater Pittsburgh
Management Science Associates
Pittsburgh Public Schools
PPG
Reed Smith
SMS Siemag
Tucker Arensburg

"They love having a reading buddy and look forward to seeing them each week."

FINANCIALS

Total Revenue:

\$681,615

Adjusted Revenue:

\$971,615*

Total Expenses:

\$924,537

*Less future portions of multi-year grants plus cash receipts from prior multi-year grants

"They are excited about the stories they hear and LOVE to select their own book."

Be a RIF Pittsburgh Book Hero!

Our programs are supported by foundations, corporations, partners, and individuals who believe that all children should have access to resources and programs designed to foster a life-long love of reading. **YOU** can help a child experience the joy of reading!

- Mail a check to our offices at
10 Children's Way, Suite 300
Pittsburgh, PA 15212
- Go online to www.rifpittsburgh.org
and click on "Donate Now"
- Designate your United Way (#3804)
or CFC (#78136) contribution to
RIF Pittsburgh
- Volunteer for one of our programs
- Give us a call at 412-321-8022

Thank you for being part of our mission to inspire a life-long love of reading for the children in our community!

Reading Is
Fundamental
Pittsburgh

Produced and designed by RIF Pittsburgh

10 Children's Way, Suite 300, Pittsburgh, PA 15212 | Phone 412-321-8022 | Fax 412-586-0883 | www.rifpittsburgh.org