

Strong Girls will dream farther.
Strong Women will help them get there.

SEPTEMBER 1, 2014 - AUGUST 31, 2015

SOCIAL IMPACT REPORT

STRONG WOMEN
STRONG GIRLS

VISION

Every girl will realize her inner strengths to dream and do.

MISSION

Strong Women, Strong Girls empowers girls to imagine a broader future through a curriculum grounded on female role models delivered by college women mentors, who are themselves mentored by professional women .

CORE VALUES

BE ACCOUNTABLE:

SWSG operates with transparency & integrity.

EXPECT QUALITY:

SWSG pursues excellence & innovation.

FOSTER RESPECT:

SWSG honors & supports diversity & inclusion.

BUILD COMMUNITY:

SWSG values & promotes partnership and collaboration.

EMBRACE DISCOVERY:

SWSG nurtures learning, creativity, development & fun.

SWSG AT A GLANCE

Strong Women, Strong Girls (SWSG) is a nationally recognized nonprofit organization that has been unapologetically focused on girls and their self-esteem since 2004. Our weekly after school group mentoring program addresses the unique social-emotional and leadership needs of girls in grades 3-5. Our preventative program offers a skills based curriculum, leadership training, exposure to diverse female role models and a supportive all-female environment for girls in underserved communities. Ultimately, we connect women and girls from multiple generations to promote empowerment and to build a pipeline of strong, confident, female leadership.

This social impact report is a synopsis of our collective progress and activities in the cities that we serve.

Dear Friend of SWSG,

Strong Women, Strong Girls (SWSG) turned 11 this past year! We are now the same age as our 5th grade girls, and like them, we're looking to our future and new ways to grow stronger than ever. In fact, we've recently focused our energy on what's next for SWSG by kicking off a 5-year strategic planning process. We are working to determine what growth looks like, what support we need to get there, and how to best move forward with our programming and program evaluation.

Guiding all of our strategic planning is our new vision that every girl will realize her inner strengths to dream and do.

When they enter our program, our girls are already strong. Statistically, they are at the peak of their self-es-

teem. Our goal is to give them the mentoring, leadership tools and supportive community they need to pursue broad dreams—and to turn the tide on the probability of their self-esteem dropping.

Recent strides in evaluating our data have proven our positive impact. But in our Pittsburgh and Boston communities, we know there is still work to be done. Many of our girls continue to live in under-resourced neighborhoods; struggle with physical, social and emotional health; and are hungry for formal relationships with female leaders and role models. As they move into adolescence, they remain vulnerable.

Altering the path of our girls necessitates strong leadership. To this end, we have focused on bolstering our

leadership at all levels of the organization. Our cities are being led by capable and experienced Executive Directors. Our Executive Board has grown and supported the development of robust Regional Boards in Pittsburgh and Boston. And for the first time ever, each city has added college mentors to our Regional Boards to better represent our programs.

We are incredibly proud of the strong foundation we have established. With our energetic staff, engaged volunteers, new strategic goals and growing circle of supporters, we are excited to continue building our program and achieving an even greater impact on the girls we serve.

Will you join us in making our program even stronger? Please talk to us about volunteering, donating or partnering with us as we look to the future.

In Strength,

Louise Herrie
Executive Board Chair

Sabrina Saunders
Executive Director, Pittsburgh

Siiri Morley
Executive Director, Boston

1,402
GIRLS SERVED

529
COLLEGE MENTORS

137
STRONG LEADERS
(Professional Women)

1,455
WOMEN ENGAGED

50,643
MENTORING HOURS

SWSG FISCAL YEAR 2015 PROGRESS

OPEN HEARTS PARTNERSHIP

In January, Strong Women, Strong Girls introduced the “Learning to Give” service curriculum, which was developed in Pittsburgh through a partnership with the Open Hearts Foundation (OHF). Our comprehensive curriculum included a skills-based approach to service—helping girls understand what qualities they must possess in order to serve others and make service a part of their everyday lives. Each week, the girls learned about a different skill through the lens of local and national female role models who have transformed adversity into opportunity. The girls developed these skills through a semester-long project that benefited the Ronald McDonald House

Charities in Pittsburgh, PA and Boston, MA. The “Learning to Give” service curriculum taught local girls to view service as a way of life, rather than an occasional event. Through our partnership with the Open Hearts Foundation, we were able to empower hundreds of SWSG girls to not only invest in themselves, but also to invest in their communities through service.

BOSTON MENTORING SITES

MENTORING SITES

Arthur D. Healey School
Benjamin G. Brown School
Boston Refugee Youth Enrichment (BRYE)
Charlestown Boys & Girls Club
Charlesview Community Center
Chittick School
Condon Boys & Girls Club
Curley K-8 School
Dorchester YMCA
Dudley Street Neighborhood Charter School
East End House
East Somerville Community School
Edward Everett Elementary School
Elihu Greenwood Leadership Academy
Eliot School
Elizabeth Peabody House
Ellis Memorial School Hurley K-8 School
Epiphany School
Gardner Pilot Academy
Holmes Elementary School
Jackson Mann K-8 School
James W. Hennigan Elementary School
John F. Kennedy Elementary School
Josiah Quincy Elementary School
Margaret Fuller House
Martin Luther King K-8 School
Mary Lyon School
Mather Elementary School
Mendell Elementary School
Mission Hill School
OLPH Mission Grammar School
Orchard Gardens K-8 School
Orchard Gardens K-8 School
Patrick J. Kennedy Pre-K-5 School
Paul Revere Innovation School
Phineas Bates Elementary
Prospect Hill Academy
Rafael Hernandez School
Red Oak (Boston Chinatown Neighborhood Center)
Roger Clapp Innovation School
Saint Clement School
Saint Joseph School
Samuel W. Mason Elementary School
Sarah Greenwood Elementary School
Somerville YMCA

South Boston Boys & Girls Club
St. Columbkille Partnership School
St. John Paul II Catholic Academy:
Neponset Campus
Thomas A. Edison School
UP Academy Dorchester
UP Academy Holland
VietAid
Warren Prescott Elementary School
West End House Boys & Girls Club
West Somerville Neighborhood School
William M. Trotter Elementary School
William W. Henderson Elementary School
Winship Elementary School
Winthrop Elementary
Yawkey Boys & Girls Club

PITTSBURGH MENTORING SITES

MENTORING SITES

Arlington Elementary
Arsenal Elementary
Barrett Elementary
Best of the Batch Foundation
BJWL – Hamilton Larimer
BJWL – East Hills
BJWL – Oak Hill Terrace
Brookline Elementary
Carmalt Elementary
Concord Elementary
Dilworth Elementary
Faison Elementary
Grandview Elementary
Hazelwood YMCA
King Elementary
Lighthouse Cathedral
Linden Elementary
Miller Elementary
Minadeo Elementary
Phillips Elementary
Pittsburgh Montessori
Park Elementary
Project Destiny
Propel Homestead
Providence Family Support Center
Roosevelt Elementary
Spring Hill Elementary
Sto-Rox Elementary
Weil Elementary
Wesley Center
West Liberty Elementary
Wilksburg Boys & Girls Club
Whittier Elementary

BOSTON

“Strong Women Strong Girls
has empowered me to use
my voice and not be afraid
to go after what I want.”

— COLLEGE MENTOR

“Every girl in this city has the potential to lead”

AYANNA PRESSLEY

Boston City Councilor At-Large

As a Special Advisor with Strong Women, Strong Girls, I am honored to share my perspective on the importance of their work in the Greater Boston Area.

Since my first day in office as a Boston City Councilor, I have been unwavering and unapologetic in my advocacy on behalf of women and girls. I have been fighting to dismantle barriers to their development and advancement, and to address those issues that disproportionately and adversely impact them—issues often ignored in City Halls and State Houses across the nation.

Strong Women, Strong Girls is an important partner in that work because they take a preventative approach to ensuring the continued success of women and girls in our city. As a survivor of childhood sexual abuse and sexual assault as a college freshman, I know about the importance of investing in both pre-adolescent girls and college women.

SWSG is focused on combatting the statistic that a girl's self-esteem peaks at age 9, when she is only in the 4th grade. In adolescence, her self-esteem is likely to drop at a much more dramatic rate than

that of a boy's. For girls from more affluent backgrounds, this drop can be mitigated with safety nets. For girls from more vulnerable backgrounds, Strong Women, Strong Girls often is that safety net.

I stand with SWSG because every girl in this city has the potential to lead. Every girl is worth investing in. They are the future of our city.

Will you join me in supporting their critical work?

In sisterhood,

SWSG focuses on girls because they face unique challenges in adolescence. A recent Harvard report entitled “The Status of Women & Girls in Boston” notes, for example, that 16% of high school girls (compared to 9% of boys) have seriously considered attempting suicide this year. Nearly 50% of high school girls reported trying to lose weight, typically due to low self-esteem.

COLLEGE CHAPTERS

BOSTON AT-A-GLANCE

756

Girls in the program

309

College Mentors

83

Strong Leaders
(Professional Mentors)

63

Mentoring Site
Facilitators

19,100

Undergraduate
Mentoring Hours*

1,660

Strong Leader
Mentoring Hours

87% of parents report
that their girl
learned new skills

79% of parents reported that their
girl's self-confidence improved

85% of parents plan to have
their girl participate in
SWSG again next year

90% of SWSG mentors reported to
have an increased knowledge
of and desire to participate in
community service.

*Approximate

- African American/Black
- Asian
- Latin American/Caribbean/Hispanic
- Caucasian/White
- Did Not Respond
- Other

- African American/Black
- Asian
- Latin American/Caribbean/Hispanic
- Caucasian/White
- Did Not Respond
- Other

Special Service Program Highlight

While Boston chapters participated in the Ronald McDonald service project, one group went above and beyond and pursued a community art project. Tufts University mentor Nikki Bank and girls from the Brown School painted electrical switchboxes throughout the Somerville neighborhood, inspired by the Frida Kahlo "strong work" curriculum. One participant remarked, while painting the powerful images, **"Girls can also be the superheroes."**

JUMP INSPIRES GIRLS TO LEAD

In an effort to further engage girls in mentoring, Boston SWSG developed the Junior Mentoring Program (JUMP), launched at partner sites during the 2014-15 program year. Concerned about the lack of support for SWSG graduates transitioning to middle school after finishing the program in fifth grade, former SWSG program manager Mikki Pugh and SWSG mentor Emma Brenner-Bryant from Tufts University developed the pilot program as a system to retain girls' participation and facilitate "near peer" mentoring. Sixth grade girls, who were participants in the SWSG program, are eligible to apply to JUMP and their primary objective is to mentor alongside college age mentors.

This translates to numerous responsibilities for the junior mentors, which range from helping run programs and facilitating discussion to inspiring girls to fully participate in the activities through example. Junior mentors may even have the opportunity to lead a weekly workshop with the support of the college mentors. Through these engagements, JUMP

mentors are able to develop their own leadership capabilities and build self-confidence in their skills. JUMP diversifies the variety of role models for girls in SWSG; many of the junior mentors share similar backgrounds and identities, often coming from the same neighborhoods as the girls they mentor. This cultivates valuable connections as the junior mentors can be both leader and peer.

Girls are able to see JUMP mentors in a leadership position and envision their own future successes and involvement. JUMP mentors meet twice a month for workshops that focus on the development of mentoring skills and also address the realities of adjusting to middle school.

The pilot program launched in the spring with seven junior mentors and has grown—another empowering expansion for the SWSG Boston network. SWSG is excited about the potential of this program as it continues to develop and establish supportive and reciprocal relationships between females of all ages.

"I see so much confidence in [my daughter] this year. She truly views herself as a leader, and presents herself confidently as such. I love seeing her not afraid to speak up and feeling like she has something to contribute." — PARENT OF JUMP PARTICIPANT

PITTSBURGH

“The girls make me hopeful about our future female leaders and remind me how I must push myself to be a better example.”

— COLLEGE MENTOR

Mentoring Women in Pittsburgh... Why it MATTERS!

R. YVONNE CAMPOS

Founding Chief Executive Officer, Campos Research Strategy

When it comes to champions of female initiatives in Pittsburgh, one name that immediately comes to mind is Yvonne Campos. Yvonne has been a trailblazer in supporting women in our region. As founder of Campos Research in 1986, she is a nationally recognized moderator, speaker and consultant. Her organization has grown to become the premier research company in the area, and her passion for taking other women under her wing is legendary.

Yvonne's company is currently undertaking a research study on how multi-generational mentoring programs like Strong Women, Strong Girls contribute to the revitalization and economy in Pittsburgh for all communities. We recently caught up with this supporter of SWSG to get her take on the importance of mentoring.

SWSG: How has a female mentoring relationship impacted your life?

YVONNE: I have been both a mentee and a mentor in my lifetime. In both cases, I would say that the relationship itself has been the most rewarding and impactful. Establishing a personal relationship with another person is of great value. They end up being lifelong relationships and resources. As a mentee, I have found other women to be powerful role models, showing that whatever it is can be done. She has done it, so why can't I? I learn to see myself in the role and success I aspire to.

The joy of the relationships I have with other women as a mentor cannot be measured. We impact

Yvonne Campos, Founding Chief Executive Officer of Campos Research Strategy, served as the first female president of the 200-member Pittsburgh Rotary Club in its 85-year history. She is a long-time member of the National Association of Women Business Owners (NAWBO), Executive Women's Council (EWC), International Women's Forum (IWF) and various community boards. Ms. Campos is the founder and facilitator of two Pittsburgh Chapters of the Women Presidents' Organization (WPO). Its membership consists of women presidents whose companies have annual revenue of \$2 million-plus.

one another's lives positively. Being able to share the learning I have acquired over the years—hoping some of that wisdom helps other women overcome and succeed—is what my life is all about. Whether it be a onetime encounter or an ongoing relationship, mentoring other women of any age is just part of my life.

SWSG: How do you encourage women to mentor other women?

YVONNE: It goes without saying that mentoring other women is like friendship. You have to be a good friend to have good friends. It's the same with mentoring. You have to be willing to be a mentor in order to be lucky enough for someone to want to mentor you. We all need mentors in our lives, at every

stage. Mentoring another woman is one of the most important things you can do in your life. It demonstrates who you are and says something positive about the impact you want to have. Mentoring is a huge example of a generous spirit.

SWSG: What is your hope for girls in the region?

YVONNE: My hope is that every girl will live up to her full potential—academically, professionally and economically—in order to contribute greatly to the region and the world. I have always thought Pittsburgh should be known as “the best place for women to grow and succeed”. We as a region should adopt this as our vision!

PITTSBURGH AT-A-GLANCE

631

Girls in the program

220

College Mentors

54

Strong Leaders
(Professional Mentors)

32

Mentoring Site
Facilitators

27,777

Undergraduate
Mentoring Hours

2,106

Strong Leader
Mentoring Hours

90% of parents plan to have
their girl participate
again next year

94% of undergraduate mentors
planned to participate
again at the end of the
program year

100% of undergraduate mentors
agreed that SWSG
positivity influenced their
mentoring skills

85% of parents reported a
noticeable increase in
their girls confidence

- African American/Black
- Asian
- Latin American/Caribbean/Hispanic
- Caucasian/White
- Did Not Respond
- Other

- African American/Black
- Asian
- Latin American/Caribbean/Hispanic
- Caucasian/White
- Did Not Respond
- Other

COLLEGE
CHAPTERS

Carnegie Mellon

**DUQUESNE
UNIVERSITY**

**POINT PARK
UNIVERSITY**

GROWING STRONGER TOGETHER

This year, in order to reach our goal of raising ambition for women and girls, Strong Women, Strong Girls was thoughtful about strengthening and expanding relationships within the broader Pittsburgh community. Understanding that SWSG can't do this important work alone, we sought out partners and wrap-around services to enhance the opportunities already being offered to our girls and their mentors.

With assistance from partners like the Mentoring Partnership of SWPA, we were able to provide specialized mentorship trainings and implement a more robust mentor screening process. The result was a unique network of support for our 631 girls. Notably, we engaged more parents; collaborated with new local non-profit and for-profit organizations to present a reinvigorated Jump into Spring event; and hosted our first cross-city retreat on strategic planning. In addition to building upon our pipeline programs and partnerships with the Girls Scouts of SWPA and Big Brothers, Big Sisters of Allegheny County, we've worked to strengthen our school-based partnerships as well.

One of the key elements of our high-quality after-school mentoring program is having an effective partnership between SWSG Pittsburgh and our mentoring sites. At the Barrett Elementary School site in Homestead, PA, site facilitator and SWSG volunteer, Betty Lyons, is committed to ensuring that girls realize their limitless potential. Over the past two years, we've served 58 girls at Barrett—a record for Homestead. We can attribute much

of that success to dedicated partners like Betty, who are advocates for SWSG and are vital to our program's growth.

When we asked for nominations for our annual Strong Awards event, honoring the leadership and exceptional contributions of women and girls, Betty immediately thought to nominate Lorraine, an SWSG girl and Barrett 5th grade student. "When I first met Lorraine, she was a quiet, shy child with little confidence. She has been able to overcome that and has been able to become a leader at our school. Lorraine can always be counted on to go above and beyond," Betty wrote.

Lorraine was 1 of 3 honorees selected out of a dynamic and diverse group of 37 women and young women nominees. On August 21, 2015, Lorraine was honored at the event, attended by over 200 community supporters. When asked about the importance of our community relationships, Laura Pollanen, SWSG Pittsburgh Program Manager shared, "Girls like Lorraine flourish because of support from women like Betty—women who see the need for strong mentorship and role models, to help the girls in our community overcome their obstacles and use their own talents to succeed."

With the dedication of our volunteers and the support of strong partners throughout the Pittsburgh region, SWSG is poised to help more and more strong girls like Lorraine thrive as they come into their own.

"Lorraine has overcome a lot in her life. She has gained such an understanding of how to be a strong young woman and how to help others to become better people also. She has become a true leader."

— BETTY LYONS

“I have made connections and wonderful memories with my strong sisters and the strong girls to last a lifetime. I welcome every opportunity to talk about what I do and am so proud to be even a small part of this fantastic organization and work alongside other amazing, strong women.”

— COLLEGE MENTOR

Thank you to the individuals,
foundations, and corporations
that make our work possible

CORPORATIONS & FOUNDATIONS

Andre & Marilyn Danesh Foundation
Anna B. Stearns Charitable Foundation
Anne E. Borghesani Community Foundation, Inc.
Birmingham Foundation
Boston Medical Center HealthNet Plan
Bushrod H. Campbell and Adah F. Hall Charity Fund
BYS Yoga
CHT Foundation
Comcast Foundation
Eastern Bank Charitable Foundation
Edward B. Dunlap, Jr. Foundation
Egon Zehnder
Eileen Fisher, Inc.
Ernst & Young
FAO Schwarz Family Foundation
FISA Foundation
Fed Ex Ground
Federal Home Loan Bank of Pittsburgh
Fiduciary Trust(Margaret Stewart Lindsay Fund)
First Commonwealth Bank
Forest Foundation
Gannett Welsh & Kotler LLC (GW&K)
Gennaro, Inc.
Giant Eagle
Grable Foundation
H. J. Heinz Foundation
Hansen Foundation
Harvard University Department of Athletics
Highmark Casualty Insurance Company
Highmark Corporation
Highmark Foundation
Hillman Foundation

Imago Dei Fund
Junior League of Boston
Koya Leadership Partners
Lawrenceville United
Legume
Lincoln & Therese Filene Foundation
Loomis, Sayles & Company, L.P.
Ludcke Foundation
McAuley Ministries Foundation
Margaret Stewart Lindsay Foundation
Moses Kimball Fund
Natixis Global Asset Management
Network for Good
Open Hearts Foundation
PNC Foundation
PPG Industries
Paul and Edith Babson Foundation
Pilot House
Porphyry Road Foundation
Postcombers Club of Wellesley
Procter and Gamble Corporate Giving Fund
Projector PSA
Solutions4Networks
The Boston Foundation
The P&G Fund of The Greater Cincinnati Foundation
Truist
UBS
UPMC
Ursuline Sisters Northeast Province
Verrill Trust
Wabtec Industries
Workscope

IN-KIND

Baron Batch
Best of Batch Foundation
Bruggers
Carlow University
Comcast Corporation
Crazy Mocha
Dawn Hartman Photography
Doubletree by Hilton
Dunkin Donuts
Eat n Park
Giant Eagle
LMD Designs
Lesley Zafra
Manchester Craftmand Guild
Nugo Nutrition
Oakmont Bakery
Oxford Development Corporation
Panera Bread
Red House Communications
Trader Joe's
UPMC Health Plan
Whole Foods
YouthPlaces

INDIVIDUAL DONORS

Atiya Abdelmalik
Jill Abrahamsen
Ajoke Ajayi-Akintade
Sara Albano
Janet Amato
Jill Amicangelo
Susan Amirault
Joe Amoroso
Gina Antenucci
Marnie Applegate
Dayla Arabella
Erin Asselta
Nicholas Atkinson
Tammy Aupperle
Blair Baldwin
Cathy Ballas
Britney Bang
Christopher Barclay
Katherine Barrett
Michael Barry
Michelle Bartha
Elaine Bartoli
Maria Batten
Ritchie Battle
Karl Baumert
Beverly Bearden
Maria Beattie
Julie Beck
Katie Belanger
Erin Belitskus
Tom Belka
Itai Benosh
Darcie Bernier
Farah Bernier
Mark Bibro
Katherine Birkemose
Ryan Blossom
Jazmine Boatman
Joshua Bogen
Luica Borrasso
Alistair Borthwick
Kimberly Boulmetis

Janice Bowers
Maura Boyce
Andrea Branson
Cynthia Brown
Jennifer Brown
Esther Bush
Tacy Byham
Jennifer Cairns
Thelma Cancam
Kathleen Carl
Carole Carlson
Sean Carmickle
Peter Castle
Sheila Catenza
Paul Cedrone
Luisa Centeno-Silva
Connie Cesario
Rachel Chamberlain
Nina Charnley
Brent Charriere
Mary Cheever
David Chesebrough
Dottie Chesebrough
Janet Chien
Maria Christopulos
Dean Clarke
Cassandra Cleghorn
Jeffrey Clough
Dorothy Coll
Elise Conway
Yvonne Cook
Jonathan Copper
Jerry Cozewith
Ann Crissman
Gregory Crowley
Cindy Cunningham
Beth Dailey
Joyce Dannheim
Roslyn Daum
Leosandra De los Santos
Kim Deceder
Tracy DeCock

Ali Demarkis
Renee DeMichiel Farrow
Maria DiChiappari
Timothy DiNardi
Tonya Dion
John Doherty
Lauren Donaghy
Carlie Donovan
Anath Doraswamy
Catherine Doyle
Brent Dragisich
Linda Driscoll
Veronica Dristas
Gale Druga
Susan Duffy
Bryan Duffy
Jennifer Dugan-Agne
Mary Lee Dunn
Dineen Dusablon
Allison Easton
Helen Eddy
Nicholas Elward
Nicole Englert
Lynn Epstein
Tracy Fagan Duffy
Jenn & David Falk
Anne Fantozzi
Lindsey Farrell
Edward Farrington
Peggy Fayfich
Colleen Fedor
Cindy Feldman
Karen Feller
Wendy Ferullo
Cythia Feula
Kathryn Fine
Kenneth Fischbach
Alan Fish
Cara Fisher
James Flaherty
Anthony Fleurival
Kelley Flynn

Sean Foley
Charlotte Fong
Kjerstan Fonzi
Ann Marie Foran
Laura Freedman
Katherine Freund
Jessica Frisina
Dana & Bert Frost
Erin Furlan
Susan Furtado
Joyce Gallagher
Lina Galloto
Laura Gambel
Heidi Garland Mirviss
Samara Gaul
John Gavin
Alaina Giampapa
Joseph Giar
Stephanie Giardina
Kristen Gohr
Joan Gold
Jill Goldring
Charlene Goodnight
Lauren Gormley
Bernard Goulding
Tammy Graybill
Ryan Gregory
Edith Grill
Marina Gross
Yi Gu
Lany Guillen
Donna Gumbel
Jessica Guyaux
Natalie Haar
Cythia Hale
Andrew Hall
Karen Hamilton
Peter Harrington-Howes
Rebecca Harris
Teresa Hassara
Louise Herrie
Robert Hinckle

Elizabeth Ho
Brooke Hodiern
Lauren Hoffman
Veronica Hubbard
Joseph Hunter
Kathleen Huttemann
Jyun-Lung Hwang
Lindsay Hyde
Ruhan Inanoglu
Daniel Itano
Kendall Jackson
Maria Jaen Centeno
Jodi Jahrling
Jason Jeaneret
Hayley Jodoi
Charles Johnson
Travelle Johnson
Robin Johnson
Tanasia Johnson
Thomas Joseph
Sarah Kacevich
Jennifer Kaing
Michael Kaing
Jackie Kalocay Hogg
Sean Kane
Maxine Kane
Kerrie Kauer
Sara Kaufman
Emily Keane
Sarah Kenemuth Ttee
Christopher Kenny
Ann Killian
Roger Kim
Cheryl Kiser
Toby Kramer
Curtis Krasik
Jeffrey Kuzbel
Joseph Labresh
Joseph Lahout
Rachel Lam
Monica Lamar
Victoria Lautsch

Caren Leedom
Bruce Lefenfeld
Sandra Lefenfeld
Jules Lemire
Tara LePage
Jenna Lewis
Gwen Lewis
Tami Licht
Stephen Litwack
Thomas Loeffler
Benjamin Long
Gail Long
Michelle Lorence
Anthony Loureiro
Kathleen Lovett
Jenna Luongo
Betty Lyons
Ian & Teri Macduff
Irene Mackes
Jillian MacKinnon
James Maguire
Bryanne Mahoney
Jennie Makuch
Jocelyn Malik
Beth Marcello
Kristina Marcinik-Pedreira
Joanne Marcus
David Marple
David Marrangoni
Katherine Martien
Scott Martin
Donna Martin
Elizabeth Martin
Eric Marx
Kathleen Maseth-Ready
Joana Maynard
Wendy McCabe
Millie McCarthy
Denis McDade
Kyle McDonald
Valerie McDonald Roberts
Marla McDougall

Mary Kay McIntyre
Mary Beth McIntyre
Benjamin McKenna
Kerry McKinney
Michael McLaughlin
Bradley McMillin
Kathleen McQuiggan
Ryan McQuillan
Elliot Meibach
Donna Melay
Debra Melay
Jonathan Meltzer
Melissa Melvin
Kate Meunier
Jen Meyers
Emie Michaud
Godrey Molyneux
John Moore
Kayla Morgan
Siiri Morley
Christopher Morris
Aaron Murray
Michael Muti
Linda Nakama
William Neidling
Catherine Nelson
Lisa Newman
Ami Novoryta
Adjatay Nyadjiroh
Susan O'brien
Christopher O'Connor
Kim O'Dell
Mary Ellen O'Hare
Candy O'Terry
Ann Olmsted
Susan Olson
Emily Overstreet
Sindhu Palaniappan
John Pantano
Susan Patz
Beth Paul
David Paulson

Meghan Peachey
Kayla Peck
Ronnell Perry
Jane Phelan
Timothy Pierce
Charles Platt
Tracy R. Pollard
Rebecca Poulin
Sandra Prusak
Elizabeth Puls-Burns
Joyce Quinlan
Srijan Ranjitkar
Deborah Redmond
Corissa Reynolds
Timothy Rheäume
Bridget Ridge
Ashley Riebel
Andrea Rivera
Inna Rivilis
Gerald Rizzieri
Sheila Rloux
Kait Rogers
Jessica Rogerson
Christina Rossetti
Stephanie Roszkowski
Michael Rothmeier
Jennifer Round
Peter Rubinsky
Melissa Ruggiero
Cristina Ruggiero
Cherie Rusnak
Rhonda Russian
Daniel Santaniello
Charmaine Santarelli
Amanda Santizo
Ryan Sardelli
Sabrina Saunders
Dawn Sauter
Dana Scarpino
Jenny Schaeffer
Doug Schaeffer
Laura Schlosberg

Yolanda Schmider
Selena Schmidt
Gared Schneberger
Catherine Schuh
Brian Schulz
Lawrence Schuster
Stephanie Schwartz
Marie Schwartz
Kristen Scott
Thomas Scott
Carly Seidemand
Erin Senior
Chade Shade
Mary Sharon
LeAnn Shea
Caitlin Shea
Marina Shereshevskaya
Cynthia Sherman
Lynn Sherwood
Mary Shropshire
Janelle Shubert
Alejandra Sibemhart Roblin
Debra Silinski
Ariella Simke
Samantha Simmons
Maria Sinais
Palaniappan Sindhu
Patricia Sinton
Mina Sipe
Linda Sirianni
Colby Smidt
Anne Smith
Dan Smith
Rebecca Smith
Gregory Smith
Eileen Solla-Diaz
Sovanda Som
Jennah Sorsanavongsa
Susan Spencer
Susan St.Germain
David Stafford
Megan Stearman

Emily Stehura
Holly Stehura
James Steinberg
Ian Stephens
Caroline Stevens
Anne Stokes
Elaine Stokes
Mary Beth Styslinger
Crystal Sullivan
Gregory Sullivan
Timothy Sullivan
Brendan Surma
Shirley Tague
Cheryl Talerico
Will Hill Tankersley
Amelia Tankersley
Celia Taylor
Shannon Thieroff
Kara Tirimaccho
Chau Trinh
Dena Trusiak
Christy Uffelman
Jen Ulakovic
Paul Umbach
Katherine Vasil
Wilfredo Vazquez
Julio Vazquez Figueroa
Jean Pierre Von Halle
Beth Vucic
Jodi Waber
Eileen Wagner
Cherose Walker
Kathy Walsh
Kathryn Ward
Warren Warden
Winthrop Watson
Alison Webb
Mr. and Mrs. Lou Weiss
Louis Weiss
Tim Wesley
Brittany Whiteside
Heather Whitney

Julie Wiles
Sherrod Williams
Erroline Williams
Andrea Williams
Latasha Wilson-Batch
Keith Wolfe
Pamela Woodard
Jeffrey Wright
Rebecca Wyman
Arlene Yayoi Johnson
Sarah Yealey
Stephanie Yermalovich
Jane Ypsilantis
Benjamin Yuan
Megan Zumbrun

“The process of reminding the [mentees] that they can do whatever they want also forces me to remind myself the same truth; creating relationships that are truly mutually empowering. I would like to do this for the rest of my time at college (and the rest of my life, too).”

— COLLEGE MENTOR

REVENUE

EXPENSES

Please be in touch if you would like to review our audited FY15 financial statements when they are available.

BOSTON

TEAM

Siiri Morley
Mikki Pugh
Kenyora Johnson
Sarah Kacevich
Betsey Suchanic
Nora Fleming
Kimberly Kitay
Charlayne Delgado
Rebecca Ahmed
Jennie Robbiano
Natalie Cohen
Mel Lorthie

Executive Director
Senior Program Manager
Senior Operations Manager
FAO Schwarz Fellow/Program Associate
New Sector Alliance Fellow
Forest Foundation Fellow
Forest Foundation Fellow
Program Intern
Development & Communications Intern
Alumnae Engagement Intern
JUMP intern
Systems & Database Intern

PITTSBURGH

TEAM

Sabrina Saunders
Jenny Schaeffer

Laura Pollanen
Hannah Yu

Brittany Obey
Lilly Joynes
Emily Drabek
Cierra Dickens
Cera Thomas

Executive Director
Senior Program & Operations Manager
Program Manager
Americorps Executive Ally/
Program Associate
Social Work Fellow
Communications & Development Intern
Communications & Development Intern
Marketing & Events Intern
Youth Summer Associate

PITTSBURGH REGIONAL BOARD OF DIRECTORS

Tammy Aupperle (STEERING COMMITTEE)
Principal, TB Aupperle Consulting

Lynn Epstein (STEERING COMMITTEE)
Advertising & Marketing Consultant

Laura Freedman
Southpointe Wealth Management, UBS

Eric Guy
Chief Victory Officer, Center for Victory

Louise Herrle (STEERING COMMITTEE)
Managing Director, Capital Markets, INCAPITAL LLC.

Beth Marcello (STEERING COMMITTEE)
Director, Women's Business Development, PNC Bank, SWSG Chair

Vanessa McCarthy-Johnson
Wilkesburg Borough Council

Michele McGough
CEO Solutions4networks

Dawn Sauter
Founder, WorkScape

Rochelle Seideneck
Director, Giant Eagle Market District

Emily Stehura
Senior Consultant DDI

Brendan Surma
Strategic Account Manager, PPG Industrial Coatings

Kara Tirimacco
Market Solutions Director, Dick's Sporting Goods

Jana Volante
Associate, Fox Rothschild LLP

Tim Wesley
VP, Investor Relations & Corporate Comm. Wabtec Corporation

Latasha Wilson-Batch
Executive Director, Best of the Batch Foundation

BOSTON REGIONAL BOARD OF DIRECTORS

Amy Allen
Suffolk Construction Company, Boston Regional Board Co-Chair

Carole Carlson
Managing Director, Carlson Partners, and Senior Lecturer, Heller School for Social Policy & Management, Brandeis University

Tracy Fagan Duffy
Senior Vice President, Natixis Global Asset Management
Boston Regional Board Co-Chair

Kyle MacDonald
Attorney Verrill Dana, LLP

Ami Novoryta
Deputy Director, Knowledge Management & Strategy,
National Center on Time & Learning

Kait Rogers
Chief Financial & Admin Officer Citizen Schools

J. Janelle (Jan) Shubert
Adjunct Professor of Management & Senior Fellow
in Social Innovation, Babson College

Elaine Stokes
Vice President, Portfolio Manager, Loomis, Sayles & Company, L. P.

EXECUTIVE BOARD OF DIRECTORS

Amy Allen
Suffolk Construction Company
Boston Regional Board Co-Chair

Tracy Fagan Duffy
Natixis Global Asset Management
Secretary & Boston Regional Board Co-Chair

Louise Herrle
Incapital LLC
Chair & Treasurer

Beth Marcello
PNC Bank
Pittsburgh Regional Board Chair

STRONG WOMEN
STRONG GIRLS

BOSTON

262 Washington Street
Suite 602, Boston, MA 02108

617-338-4833
Boston@swsg.org

PITTSBURGH

2200 Sarah Street
Pittsburgh, PA 15203

412-488-0791
Pittsburgh@swsg.org

swsg.org