


JOB TRAINING | LIFE CHANGING


The Power of Second Chances

**Turning Your Donations
into Opportunity**

IMPACT REPORT 2024


2024 Board of Directors & Executive Staff

Board of Directors

OFFICERS

John Kraus
Chairperson
Marijane Treacy
Immediate Past Chairperson
Debra Valentine-Gray
Vice Chairperson
Josh Askews
Treasurer
Scot Stevens
Secretary

DIRECTORS

Mathias Barlat
Daniel Braun
Laura Everhart
Jeanine Fahnestock
Mario Farina
Wendy L. Roehrich Hall
Majestic Lane
David Lund
Monica Malik
Christen Malone
Demeshia Seals
Jason L. Sigal
Dan Waltman
Chris West

EX OFFICIO

John Krouse
Monique McIntosh
Linda Ulrich

EMERITUS MEMBERS

James M. Droney
Shawn Hanlon
Karen Larrimer
John A. Mills, III
Morton D. Stanfield
Robert Tiskus

HONORARY MEMBERS

Rev. Larry Homitsky
Bishop Cynthia Moore-KoiKoi
James Roddey

Executive Staff

Monique McIntosh, M.Ed.
President & Chief Executive Officer
Robert Stape
Chief Operations Officer/ Chief Compliance Officer
John O'Britz
Chief Financial Officer
Vivian Brand Taylor
Chief People Officer
Lauren Brown
Vice President of External Relations
Rebekah Fombelle
Vice President of Human Services
Andrew Marano
Vice President, Donated Goods & Retail

Letter from our President & Chief Executive Officer

Dear Goodwill of Southwestern Pennsylvania Supporters,

Reflecting on recent achievements, I am profoundly grateful and proud of the tangible impact created by our team, donors, and community partners.

Goodwill SWPA proudly joins 165 Goodwill affiliates nationally and internationally, united by a vital mission: **enhancing dignity, quality of life, and economic empowerment. Our collective work addresses significant challenges around fairness, access, and economic inclusion.**

In the past year, our communities faced economic uncertainty and persistent underemployment. Goodwill SWPA responded decisively, providing workforce development, digital skills training, transitional employment, and robust support services to empower individuals and families in building stable, dignified lives.

Your support drove exceptional outcomes. **Our mission-focused programs served 21,556 individuals, a remarkable 30% increase, while job placements for participants rose by 22%.** Additionally, our thrift stores, reuse, and recycling operations **diverted 57.3 million pounds of goods** from landfills, underscoring our commitment to sustainability, waste reduction, and responsible consumption.

With 1.4 million donations of goods received across our stores and donation centers, coupled with outstanding e-commerce performance, our impact continues to grow. These donated items are transformed into critical financial resources that directly fund our workforce programs, educational initiatives, and community services. **Our stores are dynamic economic hubs that provide essential transitional employment opportunities, equipping individuals with critical job experience and essential workplace skills.** This significantly contributes to local economic vitality and community resilience.

Our direct community impact has been far-reaching. **We operated food pantry services**, providing vital resources to vulnerable families facing

food insecurity. Collaborating closely with schools and youth programs, **we reduced dropout rates** and boosted youth engagement in education. Our reentry programs provided tailored career counseling and job placement services, helping returning citizens **transition smoothly back into the workforce.** Additionally, partnerships with healthcare providers **facilitated vital health screenings** and preventive care for underserved communities, greatly enhancing overall community health.

Each milestone reflects transformative results: displaced workers finding meaningful employment, young adults re-engaging through training and education, and underserved communities accessing critical workforce services. **These successes stabilize families, invigorate local economies, and uplift communities.**

In the coming year, we will accelerate innovation, deepen community impact, and address emerging challenges effectively. **Your generosity enables us to continue providing essential skills, resources, and lasting opportunities to remove workforce barriers.**

With your continued partnership, the year ahead will bring bold action,


“Our mission-focused programs served 21,556 individuals, a remarkable 30% increase, while job placements for participants rose by 22%.”

— **Monique McIntosh,
Goodwill SWPA President
& Chief Executive Officer**

turning generosity into real solutions, fostering prosperity, and creating resilient communities where economic opportunity is accessible to all.

Thank you sincerely for your support and partnership.

Sincerely,

A handwritten signature in blue ink, appearing to read 'Monique McIntosh'.

Monique McIntosh, M.Ed.,
President & Chief Executive Officer

Letter from our Outgoing Board Chairperson

Dear Supporters of Goodwill of Southwestern Pennsylvania,

As the outgoing Board Chairperson, I am proud to celebrate the achievements of Goodwill SWPA's program participants, team members, and volunteers from 2024. Each and every day at Goodwill SWPA, barriers to employment, education, and stability are being removed so that people can obtain meaningful work. **I hope you enjoy the stories about Cyndy, Greg, Miranda, Bonnie, and more. They represent Goodwill SWPA's mission in action and these individuals are just a handful of the tens of thousands of those positively impacted.**

One of the strengths of Goodwill SWPA is our social business enterprise. Our retail stores, e-commerce platforms, and business units help to fund our mission while also providing jobs and training opportunities for individuals who face barriers to employment. This model is sustainable, scalable, and impactful, and we are proud of our role in the local economy. **Goodwill SWPA supported approximately \$97 million in economic activity in 2024** in our southwestern Pennsylvania territory.

Since its founding in 1902, Goodwill has empowered individuals by turning donated household goods into opportunities for meaningful


work and financial stability. Reverend Edgar J. Helms began this mission by collecting used items, employing those in need to repair and resell them, and reinvesting proceeds into community support. **Today, Goodwill SWPA continues this legacy through our retail operations, transforming donated goods into critical funding for workforce development services that reduce poverty and remove barriers to employment.**

In 2024 alone, we diverted 57.3 million pounds of donated goods from landfills and invested in sustainability-focused professional development for our team members. By integrating environmental

responsibility across our business, we deepen our mission's impact — fostering stronger, more resilient communities and a healthier planet.

Thanks to the dedicated staff and the support of our donors, funders, community partners, shoppers, employers, and government partners, **we continue to help more people, advance careers, improve the environment, and create economic impact** in the neighborhoods we all call home.

Sincerely,


John Kraus,
Outgoing Board Chairperson


“Today, Goodwill SWPA continues this legacy through our retail operations, transforming donated goods into critical funding for workforce development services that reduce poverty and remove barriers to employment.”
— John Kraus,
Goodwill SWPA Outgoing Board Chairperson

Goodwill SWPA offers digital skills classes in the evenings when it is most convenient for working adults.


Meet Cyndy

How She Turned a Goal Into a Career

Cyndy came to Goodwill SWPA with a lofty goal: to improve her speaking, listening, and reading skills. A native of Mexico who once worked in banking, she dreamed of attending college to study finance. But with limited English skills and no high school diploma, Cyndy knew she had work to do before chasing that dream.

In 2021, Cyndy enrolled in Goodwill's English as a Second Language (ESL) classes. As her language abilities blossomed, she was invited to join an advanced English course designed to prepare students to transition to Goodwill's GED program. **Cyndy worked incredibly hard and showed up every day ready to learn and overcome many barriers** with support from teachers and volunteers like Maria Fey-Thielman.

"Maria worked closely with Cyndy throughout her ESL and GED classes, tailoring practice questions to meet her needs and introducing her to innovative tools like ChatGPT to help her understand complex material," says Laurie Cybulski, Director of Education and Testing.


With determination and the right support, Cyndy turned a goal into a credential—and a credential into a future.

Today, Cyndy is enrolled at the Community College of Allegheny County (CCAC) and is one step closer to resuming her finance career in Pittsburgh.

At Goodwill, education is more than just a service. It's a second chance for people like Cyndy.

Free education and training services are offered for anyone to improve their skills and boost their job prospects. Individuals can study for their high school equivalency or GED test, take classes in digital skills, or receive English as a Second Language customized support.

Students are paired with **flexible class schedules and additional assistance based on their individual needs**, enabling them to reach their full potential—regardless of their background or circumstances. Daytime and evening options are available both in-person and online, along with test-fee assistance and career readiness support.


Cyndy, Goodwill SWPA Education Participant

With determination and the right support, Cyndy turned a goal into a credential—and a credential into a future.


Take the next step like Cyndy by signing up for an education or training program, visit our website at **Goodwillswpa.org** and click on **Life Changing Services**. Look for the **Education and Training** tab.


**TALIA,
HARBOR II
PARTICIPANT**

"Goodwill helped get me out of the dark and back into the light! I will not forget the things they've done nor stop giving back. I love the work they do. Goodwill helped me find my way and finally experience the feeling of joy and hope again. I am ever so grateful for them!"

In 2024 ...


**161 industry-
recognized credentials**
were earned through
Goodwill SWPA programs


Meet Bonnie How She Invests in Herself and Her Team

A career at Goodwill SWPA means constant growth. Just ask Bonnie Mason, who has risen through the ranks over the course of a decade with Goodwill to become the manager at the Morgantown retail store. She has had the opportunity to learn not only from on-the-job experiences, but also through career development programs and great company benefits that support team members in their quest to excel.

Thanks to Goodwill's Education Fund, Bonnie was able to complete a six-credit online certificate in management through the University of Phoenix. **This employee Education Assistance Program offers employees, like Bonnie, up to \$5,200 annually toward career-relevant education.**

"I want to be the best at my job," Bonnie says. "I have my GED, and I wanted to continue to grow at Goodwill. **I was interested in taking classes that resonated with my job so I can be better at what I do every day.**"


She already feels the impact of what she learned after finishing her coursework in August 2024. **Since getting her certificate, Bonnie says she sees things differently on the job**

and better understands the *why* behind what she is doing. For example, she says she now sees how Goodwill markets its various programs and services to those in need.

This is an important aspect of her job as a store manager — so much so that **she is encouraging her team to learn more about the Education Fund** and spread their learning wings to try obtaining their certificates.

"I've been talking to my team about this fund and get excited to educate them about how to take advantage of it," she exclaims.

Bonnie's story shows how access to opportunity can transform not just an individual, but an entire team. With the freedom to pursue educational opportunities that match her ambitions, Bonnie has made her team's growth a priority. She also has plans to continue her education and possibly pursue a bachelor's degree, hoping to once again tap into the Education Fund to help finance her dreams.


"The financial help really takes a lot of stress off people's plates."
— **Bonnie Mason,**
Morgantown
Store Manager

Goodwill offers its 1,000-plus team members more than just a job. It offers paths to lifelong learning, career advancement, and meaningful impact. Through skills sharpening, leadership training, education assistance and more, team members like Bonnie are empowered to discover their passions.

In 2024 ...


21,556 individuals

were served by
Goodwill SWPA's mission


\$97 million

in economic impact
in southwestern Pennsylvania


209 companies

hired Goodwill participants


For more information on how to apply for jobs at Goodwill SWPA, visit our website at **Goodwillswpa.org** and click on **Work at Goodwill**. Scroll down to browse jobs by category.


Meet Miranda Her Mission to Pay it Forward

At just 21 years old, Miranda is the essence of the power of perseverance and possibility. A recent graduate of the Project SEARCH program at UPMC Passavant, Miranda is already charting a path toward independence thanks to the transition-to-work program offered through Goodwill's Disability Services.

Project SEARCH is a unique, business-led, one-year employment preparation program that takes place entirely at the workplace and includes a seamless combination of classroom instruction, career exploration, and hands-on training through worksite rotations to students ages 18-21. **The real-life on-the-job experience helps students develop social, interviewing, and job readiness skills.**

During her time in the Project SEARCH program, Miranda completed rotations in respiratory services, gastrointestinal lab, and diagnostic radiology. **Each direct training experience allowed her to build essential time management, professionalism and confidence skills.** Additionally, Miranda discovered she thrives when working as part of a team to help others.

Though she flourished in the workplace, Miranda still faced a barrier many take for granted — she didn't have a computer at home. Without one, achieving her goal of competitive employment after high school felt out of reach. That changed when Goodwill SWPA, in collaboration with Comcast and the United Way of Southwestern Pennsylvania Digital Navigator Network, provided Miranda with a new laptop.

With her new computer, Miranda felt more confident about her ability to search for jobs and begin planning for her future. **She is now preparing to enter the workforce with a focus on environmental or dietary services to continue helping others,** just as so many helped her in the Project SEARCH program.

Disability Services provide individuals like Miranda with


Miranda, Project SEARCH participant

Miranda is already charting a path toward independence thanks to Project SEARCH.

opportunities to realize their full potential. From youth-focused programs like Project SEARCH to community participation supports for adults, a range of services are available to help people build skills, become self-sufficient, and lead fulfilling lives.


In 2024 ...


**305 people
were placed
into competitive employment
through Goodwill SWPA**


For more information on the various disability services programs at Goodwill, visit our website at **Goodwillswpa.org** and click on **Life Changing Services**. Look for the **Disability Services** tab.


Meet Adrienne How She Empowers Possibility Through Technology

As an Assistive Technology Specialist at Goodwill SWPA, Adrienne Tolentino helps people discover the technology that can make everyday tasks more manageable and meaningful. While there are a variety of tools available, the goal is always the same: to help individuals live, work and learn more independently. She believes that the right technology, when matched to the right person, can be transformative.

After starting as an intern at Goodwill more than 15 years ago, Adrienne now leads personalized evaluations for individuals throughout the Goodwill community. **She customizes each approach to the user's specific challenges and goals**, recommending everything from high-tech items like screen magnification software for office work, cell phones for time management or reading aloud, to low-tech tools

like grabbers or zipper pulls to aid in processing donations in the retail setting.

Most importantly, Adrienne ensures that everything is set up properly, so each person understands how to use their tools with confidence. Whether it is a type of assistive technology or device, a modification to the environment, or a change in a work process, **the training and follow-up support Adrienne provides are key components to success.**

Adrienne's expertise also extends beyond Goodwill to the broader community. She consults with local employers and organizations, **helping them improve accessibility in physical spaces.**

"The focus is on increasing the accessibility of a facility so it is usable and welcoming for anyone who may come into that business, whether it be shoppers, visitors, customers, or employees," she explains.

Her background in rehabilitation counseling, along with certification in assistive technology, grounds her approach in both technical knowledge and a deep commitment to human connection. **Every day brings a new challenge and a new chance to make someone's life a little easier.**

"That's what I love about this work," she says with a smile.


"You don't have to know what you need; you just have to know what you need help with. It's my job to find the tools you need to be successful."

— Adrienne Tolentino


For more details on how technology is helping make individuals more independent through Goodwill's Assistive Technology Program, visit our website at **Goodwillswpa.org** and click on **Life Changing Services**, then look for the **Assistive Technology** tab.


Adrienne Tolentino,
Assistive Technology Specialist

In 2024 ...


1 in 5 people in southwestern Pennsylvania have a disability


Meet Greg How He Creates Opportunity One Task at a Time

For nearly two decades, Greg Warner has been a steady presence in Goodwill's Commercial Services division. He began as a custodian but is now responsible for a variety of tasks in maintenance, labor and inventory. Over the years, Greg has built and torn down furniture, repaired and replaced equipment, and filled in for custodial and warehouse staff as needed.


Recognizing the value of his work, Greg challenges himself to become a better team member every day and always steps up when the situation demands. His dedication was never more evident than during the COVID-19 pandemic. With the Goodwill facility almost empty due to precaution recommendations, **Greg took it upon himself to single-handedly clean and organize a vast range of supplies.**

Matthew Campbell, Project Manager of Commercial Services, said Greg lived for his work every day.

"Greg is luckily one of many who enjoy the sense of purpose, pride and connection that come with being a part of Commercial Services. Collectively, **they're an amazing team, and I think most of them realize how important they are to each other,**" explains Matthew.

Commercial Services employs more than 75 individuals for work at several federal facilities in the Pittsburgh area. Its largest contracts are for janitorial, warehousing, landscaping, snow removal, composting and maintenance services with the ***Ability One Program***, which is supported by **Source America**, a national nonprofit agency whose mission is to **create employment opportunities for people with severe disabilities.** One of these agencies is the Department of Defense in Pittsburgh, which Goodwill SWPA has maintained a working relationship with for more than 21 years.

Yet for Greg, his role isn't just a job, or the long-term work being accomplished in the area. It's an important part of his life.


"I like that I can make people happy whether I'm doing something small or something big... it might not seem like a lot to them, but it means the world to me."
— Greg Warner


For more details on Goodwill's impact on employment in federal facilities in the area through *Ability One*, visit our website at **Goodwillswpa.org** and click on Business Services, then Commercial Services.

In 2024 ...


6.06 billion
gallons of water
saved by purchasing
clothing secondhand


309,784
pounds of electronics
responsibly recycled through
our partnership with the
Dell Reconnect Program


57 million pounds
of donated goods
were thrifted, repurposed,
or recycled


Online Thrift Store is Changing Lives

A larger facility, a growing team, and the introduction of modern technologies have propelled E-Commerce at Goodwill to new heights—creating jobs and changing lives along the way. E-commerce through the *ShopGoodwill.com* website, gives a second life to donated goods, while also delivering second chances to people in the community.

Under the leadership of Renee' Gamage, Director of E-Commerce, E-Books and E-Tech, **Goodwill SWPA's online thrift store offers a wide array of antiques and collectibles, as well as new and like-new items pulled from Goodwill's vast inventory of donated goods.** Goodwill SWPA E-Commerce recently celebrated its one-year anniversary in a new location across from the Workforce Development Center in Lawrenceville.

Since relocating, the E-Commerce team has more than doubled in size and significantly increased both the number of items listed and revenue generated. The new space and larger team allow for better service and standout sales, including a recent one-of-a-kind find: a \$20,000 Chanel wallet discovered and authenticated by a trained employee. The proceeds from this find, and all online sales, were all returned directly back to Goodwill's extensive education and workforce development programs that create

opportunities for community members with barriers to employment.

From photographing and listing items, to picking and shipping goods, more than 30 employees now help power Goodwill SWPA E-Commerce. Some became Goodwill employees after participating in programs like EARN and YouthWorks; others are students with developmental disabilities gaining valuable job experience through the Project LIFE program.

"The employees are absolutely loving it here. They bring such joy to the job and are a great group of individuals," shares Renee'.

That enthusiasm is sure to come in handy as the E-Commerce division is not slowing down. AI tools like Google Lens are being introduced to assist with item identification and streamlining the listing process for not only *ShopGoodwill* but also Goodwill's books and media website known as *GoodwillBooks*, along with online storefronts on Amazon and eBay.


"We are keeping the team focused to evolve and do what we do best—promote our mission, get the word out there, and provide opportunities to help the community. The sky is the limit."
— Renee' Gamage

Visit [ShopGoodwill.com](https://shopgoodwill.com) to find your own treasures!

In 2024 ...


**1.4 million
donations**
were accepted by
Goodwill SWPA


**2.4 million
transactions**
by Goodwill SWPA
customers


2024 Financial Activity


Revenue

	2024	2023
Donated Goods Retail (DGR)	\$53,661,421	\$47,935,395
Mission Services	\$8,405,640	\$8,359,618
Social Enterprise	\$8,041,418	\$7,618,847
Fundraising and Development	\$1,373,423	\$858,465
Other	\$1,763,635	\$1,228,421
Total Revenue	\$73,245,537	\$66,000,746


Expenses

	2024	2023
Mission Services, DGR and Organizational Operations	\$59,137,082	\$55,937,358
Fundraising Expenses	\$477,669	\$532,911
General Administration, Fundraising and Development	\$6,953,559	\$6,452,934
Total Expenses	\$66,568,310	\$62,923,203

2024 Goodwill SWPA Stats


1 in 5
people
in southwestern
PA have a disability


21,556
individuals
were served by
Goodwill SWPA's mission


161 industry-
recognized
credentials were earned
through Goodwill SWPA


305 people
were placed
into competitive
employment through
Goodwill SWPA


209 companies
hired Goodwill
participants


\$97 million
in economic impact
in southwestern
Pennsylvania


1.4 million
donations
were accepted by
Goodwill SWPA


2.4 million
transactions
by Goodwill SWPA
customers


57 million pounds
of donated goods
were thrifted, repurposed,
or recycled


6.06 billion
gallons of water
saved by purchasing
clothing secondhand


309,784
pounds of electronics
responsibly recycled through
our partnership with the
Dell Reconnect Program

Glenn Takes Ownership of His Life with the Help of Northside Common Ministries


Glenn sought services to focus on finding employment in his field without the stress of being homeless. Northside Common Ministries (NCM) came at the right time, as **Glenn successfully found employment less than three months into his residency!**


NCM, an affiliate of Goodwill of Southwestern Pennsylvania, provides an emergency men's shelter and a food pantry for the local community.

NCM's Pleasant Valley Shelter provides a safe, accessible, and comfortable emergency shelter for

adult men experiencing homelessness. The shelter is open 24 hours a day, seven days a week. **Pleasant Valley also provides warm meals, showers, laundry facilities, and supportive service coordination** (case management) for each person served. On-site support services include a healthcare clinic, employment, and adult education services. The Northside Food Pantry provides healthy food to over 1,000 individuals and families every month.

NCM's goals are to reduce the time individuals spend experiencing homelessness and food insecurity by providing resources and support that remove life barriers and assist individuals as they work toward stability and independence.

Support NCM's services through volunteerism and philanthropy. Visit NCM's website at ncmin.org and click on **Get Involved** or **Donate**.


"I came in not knowing what my experience would be. A weight was lifted after intake. The staff was reassuring and encouraging. I would advise future residents to get involved in the programs, volunteer, and take ownership of your life. This facility offers the help to succeed again." — Glenn

Goodwill of Southwestern Pennsylvania and North Central West Virginia Locations

Headquarters

Goodwill SWPA
118 52nd Street
Pittsburgh, PA 15201

Goodwill SWPA Affiliate Centers

Northside Common Ministries
1601 Brighton Road
Pittsburgh, PA 15212

Union Station Clubhouse
100 Corporate Crossing Rd.
Uniontown, PA 15401

Pennsylvania Stores and Opportunity Centers

Banksville
2866 Banksville Road
Pittsburgh, PA 15216

Belle Vernon
460 Tri County Lane
Belle Vernon, PA 15012

Butler
370 New Castle Road
Butler, PA 16001

Centre Ave
5993 Centre Avenue
Pittsburgh, PA 15206

Cheswick
1306 Pittsburgh Street
Cheswick, PA 15024

Cranberry Rt. 19
20668 Perry Highway
Cranberry Twp., PA 16066

Cranberry Superstore
1234 Freedom Road
Cranberry Twp., PA 16066

Delmont
6740 Hollywood Boulevard
Delmont, PA 15626

E-commerce Pickup
155 51st Street
Pittsburgh, PA 15201

Gibsonia
4101 Gibsonia Road
Gibsonia, PA 15044

Greensburg
149 Donohoe Road
Greensburg, PA 15601

Heidelberg Outlet
1905 Washington Street
Heidelberg, PA 15106

Lawrenceville
160 52nd Street
Pittsburgh, PA 15201

Monroeville
2604 Monroeville Boulevard
Monroeville, PA 15146

Mt. Pleasant
288 Cross Roads Plaza
Mt. Pleasant, PA 15666

Natrona Heights
4005 Freeport Road
Natrona Heights, PA 15065

North Hills
7221 McKnight Road
Pittsburgh, PA 15237

North Huntingdon
8755 Norwin Avenue
North Huntingdon, PA 15642

North Versailles Outlet
294 Lincoln Highway
(North Versailles Town Ctr.)
North Versailles, PA 15137

Penn Hills
11660 Keleket Drive
Pittsburgh, PA 15235

Peters Twp.
3492 Washington Road,
McMurray, PA 15317

Robinson
3 Urbano Way
Robinson Twp., PA 15205

Rochester
750 Ohio River Boulevard
Rochester, PA 15074

South Side Store and Opportunity Center
2700 East Carson Street
Pittsburgh, PA 15203

Uniontown
1003 Mall Run Road
Uniontown, PA 15401

Washington
89 Jefferson Avenue
Washington, PA 15301

West Mifflin
2212 Mountain View Drive
West Mifflin, PA 15122

Donation Express Centers

West Liberty
2571 Wenzell Avenue
Pittsburgh, PA 15216

Wexford
10293 Perry Highway
Suite 201
Wexford, PA 15090

West Virginia Stores and Opportunity Centers

Bridgeport
1210 West Main Street
Bridgeport, WV 26330

Buckhannon
15 S. Spring Street
Buckhannon, WV 26201

Elkins
70 Stone Mountain Lane
Elkins, WV 26241

Fairmont
50 Southland Drive
Fairmont, WV 26554

Grafton
1 Harmans Plaza
Grafton, WV 26354

Morgantown Store and Opportunity Center
1954 Hunter's Way
Morgantown, WV 26505

Morgantown Outlet
6540 Mall Road
Morgantown, WV 26501

Westover
727 Fairmont Road
Morgantown, WV 26505

2024 Donors

Individual Donors

Ms. Carol Aeberli
 Ms. Jennifer Aguiar
 Mr. James Altman
 Mr. Thomas H. Anderson
 Mr. & Mrs. Rich & Eileen Arthurs
 Mr. & Mrs. Thomas Aurila
 Mr. & Mrs. John & Carrie T. Austin
 Mr. Ronald Backer
 Mr. Tod H. Baker
 Mr. Demetrius Baldwin
 Mr. Mathias Barlat
 Ms. Kathleen Barone
 Mr. David M. Bates
 Ms. Rita Bean
 Ms. Cora Beck
 Ms. Phyllis W. Beck
 Mr. Greg Bednarek
 Ms. Alycia Bencloski
 Mr. Earl C. Benner
 Mr. Robert Beskangy
 Mr. & Mrs. Pat R. Bianconi
 Mr. & Mrs. Mark S. & Patricia C. Bibro
 Ms. Angela Bidlack
 Chris Blass
 Lee Booker
 Mr. Steven Bovan
 Ms. Cheryl Bowers
 Ms. Lori R. Bowes
 Mr. John Braszo
 Mr. David Brauer
 Marly Brewton
 Brooks Broadhurst
 Ms. Lauren Brown
 Mr. Paul Brown
 Mr. & Mrs. John R. Buchanan
 Ms. Mary Jo Buffo
 Mr. Benjamin Cain
 Peg Cammarara
 Mr. John Canning
 Mr. David Carcy
 Rob Carpenter
 Hazel Carr Leroy
 Mr. John Carson
 Mr. Nicholas Cervo

Wade and Jingli Chabassol
 Ms. Ena Charles
 Mr. Sheldon Charles
 Mr. Luis Cheng
 Mr. & Mrs. Alexander M. Cianfrocco
 Mr. & Mrs. Gary R. Claus
 Ms. Christa Close
 Ms. Katherine H. Colville
 Ms. Deborah Comay
 Norrie Coney
 Ms. Sara Cooper
 Terry Cornbleth
 Dr. & Mrs. Cleon L. Cornes
 Hanley Cox
 Mr. & Mrs. John & Mary Creighton
 Ms. Chris Crytzer
 Mrs. Merle Culley
 Mr. & Mrs. Bryant and Lisa Daniels
 Mr. & Mrs. Ronald & Patricia Danik
 Ms. Danielle Davis
 Mrs. Helen T. Davis
 Ms. Michele DeMarco
 Ms. Heather DePalma
 Ms. Irene J. Dinning
 Ms. Karen Dreyer
 Mr. James M. Droney
 Mr. David Dzombak
 Mr. Lawrence Ehrlich
 Ms. Donna Engelhardt
 Ms. Joan M. England
 Dr. Judith Erlen
 Ms. Laura Everhart
 Mr. & Mrs. Joseph Fabry
 Ms. Jeanine Fahnstock
 Mr. Jeremy Farrell
 Ms. Susan Ferline
 Ms. Shelly Ferris
 Mr. Bill Flanagan
 Ms. Rebekah Fombelle
 Mr. William R. Foster
 Mr. & Mrs. Walter B. Fowler
 Mr. Sean Fox
 Mr. Robert Gabig
 Larry & Janice L. Galanter
 Ms. Renee' Gamage
 Mr. John Gavel

Lee and Jane Genter
 Ms. Marjorie Lisa Geyer
 Mr. & Mrs. Robert & Carolyn B. Gibbs
 Virginia Giles
 Mr. & Mrs. Jean Luc M. Glorieux
 Mr. William Goodrich
 Mr. & Mrs. Richard Graff
 Austin Grbach
 Ms. Katherine Greissingner
 Mr. Ken Gress
 Jamie Grimes
 Mr. & Mrs. Robert H. Gustine
 Ms. Lois J. Hammond
 Ms. Cheryl Hamrick
 Ms. Stephanie Hannan
 Dave & Sandy Harding
 Mr. Dennis Hareras
 Dawn Harkett
 Mrs. Betty Harris
 Ms. Patricia A. Harris
 Mary Alice Hart
 Ms. Sarah Hatton
 Mr. & Mrs. Robert B. Heithoff
 Mr. William R. Helsel
 Mr. & Mrs. Edward Heres
 Ms. Susan S. Hershenson
 Ms. Tiffanee Heywood
 Ms. Talise Hill
 Robert & Maris C. Hilliard
 Mr. David Horvath
 Mr. & Mrs. Bernard Horvitz
 Ms. Annette Hostoffer
 Ms. Rachel Hough
 Mr. Douglas A. Ickert
 Adrienne Ingram-Boslau
 Ms. Kim Janocko
 Ms. Sue Johnson
 Mr. Daniel Jones
 Jay Jones
 Ms. Roberta B. Jones
 Mr. Thomas Charles Jones
 Ms. Glenda C. Just
 Mr. & Mrs. John Kaselonis
 Ms. Paula Kauffman
 Ms. Ellen Kessler

Mr. William Kienzle
 Mr. & Mrs. Richard & Jean King
 Ms. April Klein
 Mr. Lawrence Kolarik
 Mr. & Mrs. David & Roberta Konefal-Shaer
 Mr. & Mrs. John & Becky Kraus
 Ms. Ellen Kretchmar
 Ms. Mary Ann Kuhn
 Mr. John Kyle
 Mr. Michael Lachie
 Mr. & Mrs. Richard & Yun Wha LaMagna
 Ms. Christine A. Lange
 Ms. Karen Larrimer
 Ms. Diane Lasko
 Ms. Patricia R. Ledewitz
 Mr. James Paul Leindecker
 Jesse Lipson
 Ms. Gabi Lloyd
 Mr. Dennis Lombardo
 Mr. & Mrs. John & Betty Luff
 Mr. David Lund
 Mr. & Mrs. Louis H. Mackey
 Ms. Theresa Magnotta
 Mrs. Louise R. Malakoff
 Ms. Elaine Malcolm
 Ms. Monica Malik
 Ms. Christen M. Malone
 Mr. Ralph F. Manning
 Mr. Andrew Marano
 Ms. Joanne Marratto
 Dom Martella
 Ms. Susan Matthews
 Ms. Amy McCarron
 Mr. Richard L. McHale
 Ms. Monique McIntosh
 Mr. William A. Meisinger
 Brenda & Steve Mellon
 Ms. Mary Theresa Metzler
 Ms. Mary Miksic
 Mr. Evan Miller
 Mr. Gary J. Miller
 Ms. Stephanie Miller
 Mr. Mark Milsop
 Mr. Richard A. Monheim
 Ms. Heather Morgan
 Ms. Ann Morris Baker

Dr. & Mrs. David V. Morse
 Ms. Julia Ann Mosko
 Mr. & Mrs. G. R. Mulcahy
 Mr. Richard C. Neill
 Mr. Chuck Nimal
 Mr. & Mrs. Larry Nugent
 Mr. John J. O'Brien
 Mr. John O'Britz
 Mr. Sean O'Connor
 Mr. & Mrs. Kevin T. & Mary M. O'Donnell
 Ms. Raeann Olander
 Mr. David Oster
 Mr. & Mrs. Paul Outon
 Ms. Cindi Owoc
 Mr. Ralph Pagone
 Mr. & Mrs. Paul & Paula Palmer
 Mr. Anthony Pavlik
 Mr. & Mrs. George & Carolyn Pearsall
 Ms. Barbara Pepper
 Mr. & Mrs. Thomas Pegnetter
 Mr. Christopher Pepper
 Mr. & Mrs. Daniel J. Perry
 Mr. & Mrs. Martin J. Perry
 Mrs. Mary A. Petchar
 Mr. Vincent Petti
 Dr. Thomas Platt
 Ms. Rachel Pressdee
 Ms. Lori Preston
 Ms. Holly Pultz
 Graeme Quinn
 Ms. Stephanie A. Raible
 Mr. Michael Rapach
 Mr. Joel R. Redfoot
 Mrs. Mary Reed Widom
 Ms. Lisa R. Reihl
 Ms. Angela Reynolds
 Ms. Carole Robbins
 Ms. Wendy L. Roehrich Hall
 Mr. Keith Romig
 Fatimah Salim
 Mr. Peter Satten
 Ms. Joan F. Schaub
 Mr. & Mrs. James & Michalina E. Scheuermann
 Ms. Eleanor L. Schoenberger
 Ms. Irene Schrecengost
 Mr. Gregg Scott

Ms. Demeshia Seals
 Ms. Janet Seitz
 Mr. John R. Seitz
 Ms. Eva Shaltes
 Mr. Patrick Sherman
 Ms. Rosemary Shirley
 Mr. & Mrs. John G. Shortridge
 Mr. Jason L. Sigal
 Ms. Linda C. Smith
 Mr. Ronald Smith
 Ms. Eileen Spear
 Mr. H. Robert Spicher
 Ms. Christine Srdoch
 Mr. Robert Stape
 Ms. Judith Starr
 Mr. & Mrs. Bruce D. Steckel
 Mr. Kevin Steele
 Mr. Jeff Stehouwer
 Mr. Alan J. Steinberg
 Mr. Scot Stevens
 Mr. David Brian Stewart
 Ms. Karol M. Stoudemire
 Mr. & Mrs. Gordon H. Telfer
 Mr. Patrick Thomas
 Mr. & Mrs. William & Susan Thompson
 Ms. Debra A. Thompson
 Ms. Linda Torres
 Mr. & Mrs. Wayne Tropea
 Ms. Peggy Trout
 Mrs. Linda J. Ulrich
 Ms. Debra Valentine-Gray
 Dr. & Mrs. Adrian R. Vanstrien
 Mr. & Mrs. Karl E. Voigt
 Mr. John Wallach
 Mr. Daniel Waltman
 Ms. Lynne Weber
 Mr. Darryl Wiley
 Mr. Todd Williams
 Mr. & Mrs. William & Laurie H. Winslow
 Mr. Stephen Mark Wolfe
 Ms. Melissa Wolkiewicz
 Ms. Larissa Wolowec
 Ms. Melissa Wozetek
 Ms. Janet C. Young

Businesses & Organization Donors

Accel Sign Group, Inc.
Allegheny Center Alliance Church
Allegheny Conference on Community Development
Allegheny Elks Lodge #339
Allegheny Health Network
Allegheny Unitarian Universalist Church
American Endowment Foundation
Amshel Charitable Foundation
Ann & Frank Cahouet Foundation
The Annie E. Casey Foundation
ASAP Graphics Plus LLC
Assumption Catholic Church (Regina Coeli Parish)
Bank of America Charitable Gift Fund
Baptist Homes
Benedek Family Fund
Berkeley Hills Lutheran Church
Bessie F. Anathan Fund
Bethlehem Lutheran Church
BNY Mellon Community Partnership
Bob's Discount Furniture Foundation, Inc.
Brentwood Black Dog LLC
Bright Funds Foundation
Brighton Heights Lutheran Church
Bruce D. & Treasure Sachnoff Charitable Family Foundation
The Buncher Company
Calvary United Methodist Church, Pittsburgh
Charities Aid Foundation of America (CAF)
CHUBB Insurance/Westchester Fire Insurance Company
Cintas
Cohen and Company
Comcast NBCUniversal
Community College of Allegheny County (CCAC)
Community Equip'd
Community House Church
Community Liver Alliance

Community Presbyterian Church of Ben Avon
CORT Furniture
Davis Consulting Solutions LLC
Denny Civic Solutions Inc.
Dinsmore & Sholh LLP
Diocese of Pittsburgh
Direct Mail Service, Inc.
Dollar Bank
DoubleTree - Greentree
Duquesne Light
Duquesne University
Ecolab, Inc.
Elfinwild Presbyterian Church
Enterprise Holdings Foundation
First Commonwealth Financial Corporation
First National Bank Corp.
The Forbes Funds
Frembgen Petersen Fund
Giant Eagle, Inc.
Glimcher Group
Good Shepherd Lutheran Church of Fox Chapel
Goodwill SWPA's E-Commerce Dept.
Goodwill SWPA's Education Dept.
Hampton United Presbyterian Church
Highmark Blue Cross Blue Shield
Hiland Presbyterian Church
Howard & Nell E. Miller Foundation
The Huntington National Bank
Katherine Mabis McKenna Foundation
Lawrenceville United
Leasure K. Darbaker Trust
Literacy Pittsburgh
Lombardo Industries, Inc.
M&T Charitable Foundation
Microsoft
Motor Truck PacLease
Northmont Brotherhood Club
Northmont United Presbyterian Church
Oakland Cares
Osher Lifelong Learning Institute at Carnegie Mellon University

Our Lady of Mt. Carmel Parish/Ladies of Charity
Partner4Work
Pittsburgh Child Guidance Foundation
Pittsburgh City Paper
The Pittsburgh Foundation
PNC Bank
PNC Charitable Trusts
Point Park Center for Media
PPG Foundation
The Presbyterian Church of Plum Creek
PublicSource
R. K. Mellon Foundation
Rikki & Larry Berger Giving Fund
Riverview United Presbyterian Church
Robert Half
The Roy A. Hunt Foundation
The Rubinoff Company
Schneider Downs
Shop'n Save
SMS Group
Snee-Reinhardt Charitable Foundation
South Pittsburgh ACTES/Divine Interventions Ministries
Spark of Hope St. Sebastian Conference
St. Brendan's Episcopal Church
St. John's Evangelical Lutheran Church
St. Richard's Church (Saints Martha and Mary Parish)
The Sturges Foundation
Thermo Fisher
The Thrivent Committee Tier1
Trinity Lutheran Church of Franklin Park Borough
troutman pepper locke
Tucker Arensberg, P.C.
ULINE
UNITED HealthCare
United Way Digital Navigator Network
UPMC
UPMC Center for Engagement and Inclusion
UPMC Health Plan

Wagner Family Charitable Trust
Walter F. and Ellen Nicoden Fund
Washington County Community Foundation
Waste Management
WTW

Auto Auction Donors

Mr. Daniel Barton
Ms. Erin Baxendell
Ms. Katie Bojarski
Ms. Kristina Cahill
Mr. James Cassels
Ms. Geraldene Chenot
Mr. Garry Clark
Mr. James Connelly
Mr. Bryan Coyle
Ms. Beverly Crawford
Charmayne Cromer
Ms. Diane Dececco
Mr. Robert Depalma
Ms. Barbara Eback
Ms. Jessica Julie Fiquiere
Mr. Stefan Flickinger
Mr. John Galatic
Mr. Michael Gallant
Mr. Giovanni Garofalo
Ms. Charlotte Goldman
Graves Architects Inc.
Ms. Charlotte Grover
Mr. John Hall
Ms. Krista Harrison
Harumi Hattori
Ms. Chelsea Heinz
Ms. Angelica Howell
Mr. Jay Jennings
Francis D. Johnston
Ms. Mary Dea Johnston
Mr. Jeremy Jones
Ms. Cerise Josephs
Mr. Bernard Karmer
Marianela Kramer
Mr. Andrew Krugh
Anil Reddy Lambu
Mr. Francis Joseph Lane
Mr. Mark Lepore
Mr. Frank Lester
Mr. Samuel Lewis
Xiaou Li
Ms. Madeleine Lovrinic
Mr. Keith Lyda

Ms. Mary A. Mitrick
Ms. Abby Morgan
Lajon Morris
Chris Mozzocchi
Ms. Christine Mullarkey
Nonni's Foods LLC
Mr. David A. Nugent
Adebisi Lee Odekanmi
Ms. Yolanda Oldweiler
Mr. Jonathan Olloe
Mr. Robert Osterman
Mr. Mark Oxenreiter
Ms. Mary Ellen Piccari
Mr. Kenneth M. Pomaiba
Mr. Gary Popielarczyk
Ms. Anne Prouty
Mr. Gerardo Resinos
Mr. Patrick Thomas Riley
Mr. Michael Seamans
Ms. Aleina Smith
Mr. David Speidel
Ms. Sandra Steverson
Mr. Ed Striffler
Demetrius Sye
Ms. Flora C. Vespoint
Ms. Lisa Vojtecky
Frances Walls
Ms. Debbie L. Watkins
Ms. Jacqueline White
Ms. Theresa Willy
Mr. Richard Wodzinski
Mr. George Yokitis
Mr. Geoffrey Zalice
Mr. Philip Zappa

Tribute Donations

IN HONOR OF
Ms. Elizabeth Barbush
Brooks Broadhurst
Mr. & Mrs. John and Gail Buchanan
Ms. Mary Witul
Ms. Laurie Cybulski
Osher Lifelong Learning Institute at Carnegie Mellon University
Ms. Alina Ives
Mr. Dennis Hareras
Ms. Monique McIntosh
Ms. Angela Reynolds
Ms. Debra Shipley Redfoot
Mr. Joel Redfoot

IN MEMORY OF
Ms. Carolyn Belz
Ms. Amy McCarron and Mr. Daniel Jones
Ms. Susan "Sue" Brown
Ms. Gabi Lloyd
Mr. Ralph Pagone
Mr. Richard Cybulski
Goodwill SWPA's Education Department
Ms. Susan Good Hillman
Ms. Ellen Kessler
Hazel Carr Leroy
Mr. John Wallach
Mr. David Horvath
Ms. Rachel Pressdee
Mr. Patrick Sherman
Ms. Christa Close
Mr. P. N. Jayaram
Anonymous Donor
FBE Miranda
Ms. Marietta Miranda
Mr. James "Jay" Poliziani
Adrienne Ingram-Boslau
Dr. P. Ramamurthy
Revathi Pennathur
Mr. Michael J. Smith
Ms. Chris Crytzer
Ms. Annette Hostoffer
Mr. & Mrs. Lyle & Ella Holsinger
Ms. Gabi Lloyd
Mr. & Mrs. Bernard Horvitz
Ms. Debra Thompson
Terry Dougan & PK Weston
Mr. James Droney
Ms. Theresa Sukits Howard
Mr. & Mrs. Richard & Yun Wha LaMagna


OUR MISSION

We strengthen communities, advance reuse and sustainability, and empower people to achieve their potential.

OUR VISION

Our vision is to be the region's premier human service organization offering exceptional services. We will be satisfied only when all persons have the opportunity to achieve success in their pursuit of meaningful work or other quality of life experiences.


JOB TRAINING | LIFE CHANGING

118 52nd St.
Pittsburgh, PA 15201
412-632-1800
goodwillswpa.org

 @goodwillswpa  @goodwillswpa
 [linkedin.com/company/goodwill-of-southwestern-pennsylvania](https://www.linkedin.com/company/goodwill-of-southwestern-pennsylvania)

