

Changing Lives

Engaging People, Places and Systems
to Improve Health Outcomes

2014 Highmark Foundation Giving Report

 HIGHMARK[®]
FOUNDATION

www.highmarkfoundation.org

The image on the cover of this report is meant to represent positive change and improvement, and speaks directly to the positive impact the Foundation has on the people and communities it serves.

Mission

The Highmark Foundation is a private, charitable organization of Highmark Inc. that supports initiatives and programs aimed at improving community health. The Foundation's mission is to improve the health, well-being and quality of life for individuals who reside in the communities served by Highmark Inc. The Foundation strives to support evidence-based programs that impact multiple counties and work collaboratively to leverage additional funding to achieve replicable models. For more information, visit www.highmarkfoundation.org.

Contents

Board Members and Officers	3
Introduction to the Highmark Foundation	4
Highmark Foundation Grants	8
Highmark Foundation in the News	18

The Highmark Foundation was established in 2000 to improve the health and well-being of people living in the diverse communities served by Highmark Inc. We do this by awarding high-impact grants to charitable organizations, hospitals and schools that develop programs to advance community health.

The Foundation's greatest successes are strong partnerships with regional, national and global organizations with similar missions, working to raise awareness of community health care needs and stimulate positive change. The Foundation is respected for its efforts to create healthier communities.

Central to the Foundation's mission is identifying and understanding our region's new and existing health concerns. By doing so, the Foundation remains at the forefront of the region's health-related issues by providing grants to organizations that serve those most in need.

The initiatives funded by the Foundation fall within four categories: chronic disease, family health, service delivery systems and healthy communities. These are the areas where we have seen the greatest needs and remain our primary areas of focus.

As we look ahead to 2015 and beyond, the Foundation remains committed to improving the health and well-being of communities throughout Pennsylvania and West Virginia. We will achieve this through our support of evidence-based programs that impact multiple counties, produce replicable long-term models and improve the health of our communities.

On the following pages, you'll see examples of the positive impact the Foundation had on people and communities in 2014. By engaging people, places and systems to improve outcomes, we truly are changing lives. Thank you so much for your continued interest and support.

A handwritten signature in black ink, reading "Daniel A. Onorato".

Daniel A. Onorato
Chairman of the Board
Highmark Foundation

A handwritten signature in black ink, reading "Yvonne Cook".

Yvonne Cook
President
Highmark Foundation

Highmark Foundation Board Members and Officers

Daniel A. Onorato, Chair
Executive Vice President, Public Policy,
Chief Government Relations and Community
Affairs Officer, Highmark Health

James B. Bramson, DDS
Chief Dental Officer, United Concordia
Companies, Inc.

Doris Carson Williams, Vice Chair
President & CEO, African American Chamber
of Commerce

Patricia J. Darnley
President and Chief Executive Officer,
Gateway Health

Janine K. Colinear
Chief Accounting Officer, Highmark Health

Evan S. Frazier
Senior Vice President of Community
Affairs, Highmark Health

Yvonne Cook
President, Highmark Foundation

Judy W. Sjostedt
Executive Director, Parkersburg Area
Community Foundation

Highmark Foundation Staff Members

Christina Wilds
Senior Program Officer

Tracey Pollard
Executive Assistant to the President

Introduction to the Highmark Foundation

About the Highmark Foundation's Grantmaking

The Highmark Foundation awards grants that impact health within the communities served by Highmark Inc., its subsidiaries and its affiliates. We use current data and information to identify areas of need where Foundation support can make a meaningful difference, funding innovative health care solutions that reach vulnerable or at-risk populations, including the **underserved, uninsured, Medicare and Medicaid** populations.

Specifically, the Foundation's key grant-funding categories in 2014 were:

- **Chronic Disease** – Programs that focus on interventions, nutrition guidance, physical activity and weight management to fight heart disease, diabetes and other diseases
- **Family Health** – Initiatives to improve health, prevent disease and promote wellness among families in the areas of maternal, adolescent, senior and mental health, as well as family-centric nutrition and physical activity
- **Healthy Communities** – Collaboration with community organizations to create a unified vision for high-need communities and use evidence-based solutions to solve critical health problems
- **Service Delivery Systems** – Assistance to organizations, hospitals and safety net providers that offer greater access to prevention and intervention programs, particularly for uninsured and underinsured individuals

The Foundation leads efforts to promote health and wellness, including programs that address school, family and community health, throughout its service areas:

- **Bullying Prevention** – The Highmark Foundation was instrumental in creating the Bullying Prevention Institute in 2007. Since then, approximately 2,000 professionals have been educated with the goal of raising awareness of bullying and helping students remain safe at school. In 2014, we introduced new resources for schools, families and communities as part of our Bullying Prevention Toolkit.
- **Childhood Obesity** – The Foundation has been recognized for its significant role in the area of childhood obesity by providing funding to support physical activity and healthy eating initiatives that are sustainable, replicable and achieve measureable outcomes. To date, more than one million children have benefitted from these programs.
- **Creating a Healthy School Environment** – The Highmark Foundation provides funding and resources to schools in its service area and the state of West Virginia to help promote student health and wellness with programs in four priority areas: bullying prevention, child injury prevention, healthy eating and physical activity, and physical and environmental health. Through the Foundation's school-based approach, schools are implementing programs that improve access to quality school-based health and wellness programs. We have funded 79 schools benefitting 73,532 students with school grants.

Foundation Giving

2013

2014

Grants Educational Contracts

The Highmark Foundation approaches its grantmaking from three perspectives: public health, systems change and thought leadership.

The Foundation reaches out to communities and organizations, especially those who provide programs and services to populations at risk for poor health outcomes. By challenging traditional ways of thinking and maximizing community resources, the Foundation remains responsive to new, exciting and innovative ways to address the health needs of the region.

Public Health

Unless we grasp all of the factors beyond chronic disease affecting the health of our communities, we can't help solve the problems. By working to understand and address the underlying issues that affect health, like bullying and access to health care, we can take measurable steps to improve the health of the people around us.

Systems Change

When we invest and work to promote systems change, we expand our reach beyond just a single program to an entire community. By building collaborative relationships between organizations, local governments, stakeholders and community members, we help them understand and adopt new ways to address issues and allocate their resources for a wider impact.

Thought Leadership

Our mission is to identify and continuously re-evaluate the prevailing health care needs in our region. Drawing on our history of supporting evidence-based programs and our deep knowledge of health care and public health issues, we work with organizations to inspire them to develop innovative new ideas that can change lives.

Every day at the Highmark Foundation, we work with groups and organizations through the communities we serve to improve lives and achieve successes. We do this in three key ways — by instituting systems change, understanding what impacts public health and being a thought leader.

Public Health

300

hours of primary care anti-bullying training

Systems Change

Thought Leadership

Highmark Foundation Grants

2014 Highmark Foundation Grants

Organization	Grant Amount
Adams County Arts Council To support the Eat Smart Play Hard Nutrition program that serves youth and families in Adams County, PA	\$98,000
Allegheny County Health Department To support conduct of the 2015-2016 Allegheny County Health Survey	\$175,000
Allegheny Health Network To fund the newly established urgent care center in Braddock, PA	\$150,000
Allegheny Health Network To provide diabetic retinopathy screening for diabetic patients by expanding Allegheny Health Network Joslin Diabetes Centers	\$200,000
American Heart Association — Great Rivers Affiliate To replicate Mission Lifeline: A community-based initiative to improve the quality of care and outcomes for heart attack patients and to improve health care systems readiness and response in the state of West Virginia	\$100,000
Center for Health Promotion To support school and community systems to strengthen bullying prevention efforts through informed and collaborative practice, with a focus on the unique needs of physicians and other health care providers	\$327,000
Central Susquehanna Intermediate Unit To support school and community systems to strengthen bullying prevention efforts through informed and collaborative practice, with a focus on the unique needs of physicians and other health care providers	\$372,500
The Children's Home of Pittsburgh and Lemieux Family Center To expand the model of staffing and care provided at the Pediatric Specialty Hospital	\$200,000
Cornerstone Care To expand the Smile for Life Oral Health outreach project in Fayette and Washington counties	\$125,000
Destiny of Faith, Inc. To serve as a community-based site for the Highmark Foundation's childhood obesity program: "Integrating Physical Activity and Healthy Food Choices Every Day in Every Way"	\$10,000
Every Child, Inc. To fund the Pregnancy Support with Trained Doula Wellness Initiative	\$125,000
Family First Health To support a feasibility study to increase access for laboratory services	\$50,000
George Junior Republic School To support implementation of the Healthy Lifestyle Leadership Program, a healthy lifestyle program that provides physical activities and nutrition education to 140 obese or overweight boys	\$166,000

2014 Highmark Foundation Grants Cont.

Organization	Grant Amount
Institute of Medicine of the National Academies To support the National Academy of Sciences Board on Children, Youth and Families of the Institute of Medicine and National Research Council of the National Academies Study on the Biological Underpinnings of Peer Victimization	\$125,000
Johnstown Free Medical Clinic To support the War for Health Program's efforts to manage risk factors in low-income and uninsured adults in the Laurel Highlands	\$225,000
The Kingsley Association To serve as a community-based site for the Highmark Foundation's childhood obesity program: "Integrating Physical Activity and Healthy Food Choices Every Day in Every Way"	\$10,000
The Pennsylvania State University Exclusive event sponsor of the Let's Move! Pennsylvania Conference that was held on October 8, 2014 in State College	\$10,000
Phipps Conservatory and Botanical Gardens, Inc. Presenting sponsorship of the 10,000 Tables Program to fully develop the website, including the meal tracker	\$50,000
SouthEast Lancaster Health To support Wellness Circle Programs: CenteringPregnancy for expectant mothers and CenteringParenting for babies	\$180,000
St. James Episcopal Church To serve as a community-based site for Highmark Foundation's childhood obesity program serving children ages 6-18 and their families	\$10,000
University of Pittsburgh Graduate School of Public Health Exclusive sponsor of the Porter Prize event that was held on April 8, 2014 at the University of Pittsburgh during National Public Health Week	\$25,000
University of Pittsburgh Graduate School of Public Health To support the Pittsburgh Violence Prevention Initiative: A Community Care Coordination and Health Promotion for People at risk for Firearm Violence	\$125,000
Welsh Mountain Medical & Dental Center To fund the expansion of dental services using a medical/dental integration model serving low-income, uninsured and Medicaid individuals in Lebanon County	\$150,000
West Virginia Association of Free Clinics To support the expansion of adult dental services at 10 free clinics in West Virginia	\$100,000
YouthPlaces To fund the YouthPlaces Girls' Wellness Initiative	\$75,000

Total \$3,183,500

Creating a Healthy School Environment Grants

Organization	Grant Amount
Allegheny Intermediate Unit 3 - Sunrise School To fund the Playground Fun Fit Center	\$5,000
Apollo Ridge School District - Apollo Ridge High School To fund the enhancing the Apollo-Ridge School Community Health and Wellness Center	\$5,000
Bald Eagle Area School District To fund the How to be Safe and Injury Free with Biking, Swimming and Running Program	\$7,500
Beaver Area School District - Beaver Area Middle School To fund the Cardio Wellness Program	\$5,000
Berlin Brothersvalley School District - Berlin Brothersvalley Middle School To fund the Forever Fitness Program	\$5,000
Bethel Park School District - Neil Armstrong Middle School To fund the "We Can" Community Site Program	\$5,000
Bethlehem-Center School District - Bethlehem-Center Middle School To fund the MSBA Middle School Bulldogs Against Bullies Program	\$5,000
Blackhawk School District - Blackhawk High School To fund the Physical Education for Life (A.K.A.) "PE 4 Life" Program	\$10,000
Blairsville-Saltsburg School District - Saltsburg Middle/High School To fund the B-SSD Pedals (Physically Engaging & Developmentally Appropriate Lifetime Sport) Program	\$5,000
Brownsville Area School District - Central Elementary School To fund a Healthy Eating and Physical Activity Program	\$3,000
Brownsville Area School District - Cox-Donahey Elementary To fund a Healthy Eating and Physical Activity Program	\$3,000
Bruceton School To fund Bruceton School Physical Education	\$5,000
Burgettstown Area School District - Burgettstown Elementary Center To fund the Leader in You Program	\$5,000
Catholic Diocese of Pittsburgh - Saint Joseph High School To fund the Finish With Fitness and Workout Wednesday's Programs	\$5,000
Cedar Grove Elementary and Middle To fund "The CEDAR Patch" Student Education through Fruit and Vegetable Garden	\$10,000

Creating a Healthy School Environment Grants Cont.

Organization	Grant Amount
Central Fulton School District To fund the Lady Spartans Sports Injury Prevention Program	\$6,000
Central Greene School District To fund the Central Greene School District Anti-Bullying Program	\$10,000
Chartiers Valley School District - Chartiers Valley High School To fund the Fitnessgram 10 Program	\$5,000
City of Jeannette School District To fund the At Jeannette Mckee We Are BFF's (Bullying Free Forever) Program	\$5,000
Conemaugh Township Area School District - Conemaugh Township Elementary To fund the Fun and Fitness Program	\$5,000
Conner Street Elementary To purchase a fitness program	\$5,000
Coudersport School District - Coudersport Elementary School To fund the Little Falcons Runners 4 Life Program	\$3,500
Diocese of Pittsburgh - Butler Catholic School To fund the Walk 10,000 Program	\$5,000
Diocese of Pittsburgh - Campus School To fund The Campus School of Carlow University Bullying Prevention Program	\$5,000
Diocese of Pittsburgh - Our Lady of Fatima School To fund the Falcon Fitness Initiative Program	\$2,500
Edison Middle School To fund the Edison Middle School Eagles Program	\$5,000
Elizabeth Forward School District - Elizabeth Forward High School To fund the Warrior PE Meets Technology Program	\$9,900
Erie School District Foundation, Inc. To fund the Improving School Climate with Responsive Classroom Program	\$5,000
Fort LeBoeuf School District - Fort LeBoeuf Middle School To fund the Bigger, Faster Stronger Total Program	\$9,800
Gateway School District To fund the Breath of Green Air Program	\$10,000

Organization

Grant Amount

Girard School District Foundation	\$5,000
To fund the 2014-2015 Girard School District Fit4Life Project	
Grandview Elementary	\$5,000
To fund the Grandview Elementary is Active Program	
Imani Christian Academy	\$5,000
To fund the Physical Education and Nutrition Program (PEN)	
Jamestown Area School District - Jamestown High School	\$10,000
To fund the Highmark's High Road to Health Program	
Kenna Elementary	\$2,500
To fund the Get Out and Move Program	
Lawrence County Career and Technical Center	\$5,000
To fund the PUSH (Pursuing Ultimate Strength & Health) Program	
Leechburg Area School District - Leechburg Area High School	\$3,350
To fund the fitness center and concussion prevention equipment/program	
Lincoln County School District - Hamlin PK-8 School	\$5,000
To fund the HOWLS (Hamlin Outdoor Wellness Learning Site) Program	
Lower Dauphin School District - Londonderry Elementary School	\$5,000
To fund the Physical Fitness through Play Program	
Malden Elementary	\$5,000
To fund the Zum-Ba Be FIT Program	
Diocese of Pittsburgh - Holy Sepulcher School	\$5,000
To fund the Holy Sepulcher School Physical Activity and Anti Bullying Program	
McKeesport Area School District	\$10,000
To fund the Ally's Rules Program	
Mercer Area School District - High School	\$5,000
To fund the Presidential Youth Fitness Program and Staff Wellness Day	
Moorefield High School	\$5,000
To fund CHILL (Creating Healthy Informed Lasting Lifestyles) Program	
Moshannon Valley School District - Moshannon Elementary School	\$5,000
To fund the Healthy Eating and Physical Activity Program	

Creating a Healthy School Environment Grants Cont.

Organization	Grant Amount
Moundsville Middle School To fund the Healthy School Grant Program	\$4,500
Mt. Lebanon School District - Mt. Lebanon High School To fund the Take Care of Your Brain Program	\$5,000
Newport School District - Newport Elementary School To fund the Fitness Solution Program	\$5,000
Northern Dauphin Christian School To fund the Get Moving Playground Makeover Program	\$5,000
Northern Lebanon School District To fund the Community of Trail Blazers Program	\$5,000
Northside Urban Pathways Charter School To fund the Healthy Habits for High School Students Program	\$5,000
Northwestern School District - Northwestern Elementary School To fund the Northwestern School District Physical Education Program	\$3,500
Northwestern School District - Northwestern High School To fund the Northwestern School District Physical Education Program	\$3,500
Oakland Catholic High School To fund the OC-CPR - Saving Lives in the School, Community and Beyond Program	\$4,900
Parkersburg Catholic Schools To fund the FitnessGram at PCES Program	\$2,000
Penn Hills School District - Penn Hills Elementary School To fund the Power Play and Eat Smart Program	\$5,000
Pine-Richland School District - Eden Hall Upper Elementary To fund the CPR/First Aid/AED and Choking Relief in Schools Program	\$5,000
Ringgold School District - Ringgold High School To fund the SPARKS Program	\$5,000
Rockwood Area School District - Rockwood High School To fund the Wellness for Life - My personal wellness plan program	\$5,000
Salisbury Township School District - Salisbury Middle School To fund the Fitness through Fitbits Program	\$5,000

Organization

Grant Amount

Schuylkill Technology Centers	\$5,000
To fund the Cyberbullying Prevention Initiative Program	
Seneca Valley School District	\$10,000
To fund the Olweus Bullying Prevention Program	
Shenango Area School District - Shenango Elementary School	\$5,000
To fund the Be Smart, Work-Out Your Heart Program	
South Butler County School District - South Butler Primary School	\$5,000
To fund the Bullying Prevention K-6 Program	
South Fayette School District - South Fayette High School	\$5,000
To fund the Step up and Save a Life Program	
South Park School District - South Park High School	\$5,000
To fund the Eagle Energy Physical Education Program	
St. Paul's School	\$5,000
To fund the IRISH Are Fit 4 Life Program!	
Tyrone Area School District	\$10,000
To fund the Preventing Bullying: A System-Wide Approach	
Union School District - Union High School	\$5,000
To fund the "U-Fit" Program	
Urban League of Pittsburgh Charter School (ULPCS)	\$5,000
To fund the "Wii" Love to Be Fit Program	
The Vista School	\$5,000
To fund the Creating Health Options for Individuals With Autism: A Unique Nutrition and Fitness Program	
The Waldorf School of Pittsburgh	\$5,000
To fund the Garden Classroom Project	
Washington School District - Washington High School	\$5,000
To fund the ACTIVE LEARNING Program: a physical education initiative to track calories burned, steps taken and distance traveled	
West Liberty Elementary School	\$5,000
To fund the Eagles Move to Improve Program	
Western Beaver County School District - Fairview Elementary School	\$5,000
To fund the Wii Fit Program	

Creating a Healthy School Environment Grants Cont.

Organization	Grant Amount
Westmont Hilltop School District-Westmont Hilltop High School To fund the Concussion Prevention Program.	\$5,000
Wheeling Country Day School To fund the Healthy Roots for Lifelong Wellness Program.	\$5,000
Wood County Christian School To fund the WCCS Air Purification Project.	\$5,000
Total \$434,450	
Grant Discount Amortization and Cancelled Grants -\$108,021	
Total Grants \$3,509,929	

Educational Support

Organization

Bullying Prevention Conference “Huddle Up Against Bullying”

Grant Amount

\$36,089

Total Educational Support \$36,089

Contracts

Innerlink

\$178,000

To provide school services and data research using the Health eTools for Schools Program.

Patient Navigation

\$36,264

To fund a patient navigation pilot program in partnership with Accenture LLP in three hospitals in Pennsylvania: Allegheny Valley, Jameson, and St. Vincent.

One on One Personal Training & Fitness

\$143,617

To support a community-based approach to address healthy eating and physical activity in families from three underserved communities: East Liberty, North Side and Penn Hills.

Other

\$6,046

Total Contracts \$363,927

Total 2014 Foundation Funding \$3,909,945

Highmark Foundation in the News

2014 Highmark Foundation in the News

Grants awarded for on-line signups

Pittsburgh Business Times (Jan. 8)

Demand remains for free clinics

Pittsburgh Business Times (Jan. 10)

Summitview get anti-bullying grant

Waynesboro (PA) Record-Herald (Jan. 13)

Canon-McMillan Schools get Healthy Environment grant

Washington (PA) Observer-Reporter (Jan. 21)

Apollo-Ridge gets funding for community fitness trail

Pittsburgh Tribune Review (Jan. 28)

Homer-Center Schools get funding for Save Your Brain project

Pittsburgh Tribune Review (Jan. 30)

Montour gets funding for health and nutrition course

Pittsburgh Post-Gazette (Jan. 30)

Schuylkill Alliance receives grant to help uninsured

Pottsville (PA) Republican-Herald (Jan. 31)

Hospitals focus on preventive care, wellness

Johnstown Tribune-Democrat (Feb. 1)

Summitview students hold anti-bullying program for peers

Waynesboro (PA) Record-Herald (Feb. 13)

Grant to promote healthy behaviors receives funding

Indiana (PA) Gazette (Feb. 21)

Man elementary garners physical activity grant

Logan (WV) Banner (Mar. 2)

Waynesboro Area School District studying student behavior on school buses

Herald Mail (PA) (Mar. 4)

Hartford Center to address geriatric health education with \$110K grant

Penn State News (Mar. 25)

Tormentors, victims focus of bully talk

Sunbury (PA) Daily Item (Apr. 12)

May retreat to offer support for Western Pa. veterans, spouses

Pittsburgh Tribune Review, (Apr. 13)

Expanded adult dental care and education begin at WV Free Clinics

State Newswire (WV) (Apr. 14)

Highlands Hospital receives grant funding

Pittsburgh Tribune Review (Apr. 15)

Local clinics teaching patients how to tame high blood pressure

Lancaster Newspapers (May 8)

Grant will fund treadmill, rowers

Indiana (PA) Gazette (May 17)

Kick up your shoes at sneaker swap (Fragrance-Free Day mentioned)

Pittsburgh Post-Gazette (May 19)

Archery program comes to two McDowell Co. schools

WVVA-TV (Bradshaw, WV) (May 21)

School, hospital join for concussion program

Johnstown Tribune-Democrat (May 24)

\$1 million facility open to S. Allegheny students and communities

Pittsburgh Tribune-Review (June 13)

School wellness program gets boost from Highmark

Centre Daily Times (State College, PA) (July 8)

Carbon-Lehigh IU 21 receives Highmark Foundation Grant

Allentown Morning Call (July 9)

Highmark Foundation announces bullying prevention guides

Philadelphia Business Journal (July 17)

Highmark donates to Carbon-Lehigh Intermediate Unit 21

Lehigh Valley Business (July 18)

Local experts share advice in new anti-bullying guides

Johnstown Tribune-Democrat (July 20)

Laurels and barbs (Laurel for new Bullying Prevention Guides)

Johnstown Tribune-Democrat (July 29)

New bullying prevention guides for parents and educators

Pittsburgh Parent (August)

Highmark Foundation announces new bullying prevention guides

Altoona Mirror (Aug. 17)

At-home care providers ride the senior wave

Reading Eagle (Aug. 19)

Highmark Foundation gives grants for healthy school environments

Harrisburg Patriot-News (Aug. 21)

Highmark awards grants totaling \$311,950

Pittsburgh Business Times (Aug. 22)

Highmark Foundation grants \$311,950 for W. Pa. healthy school programs

News-Medical.Net (Aug. 22)

2014 Highmark Foundation in the News Cont.

Highmark Foundation awards grants

Parkersburg (WV) News & Sentinel (Aug. 24)

Highmark Foundation gives \$74K

West Virginia Journal (Aug. 28)

Western Pennsylvania Schools snag \$300,000-plus in Highmark grants

WESA-FM (Pittsburgh) (Sept. 1)

Beaver County schools receive Highmark grants

Beaver County (PA) Times (Sept. 3)

Highmark Foundation Awards Grants

Butler (PA) Eagle (Sept. 6)

Business News (school grants mentioned)

Cranberry (PA) Eagle (Sept. 10)

Grant targets start of archery curriculum at Newport schools

Harrisburg Patriot-News (Sept. 13)

Awards, honors for Lehigh Valley residents

Allentown Morning Call (Sept. 13)

Technology fits the bill in gym class

Sharon (PA) Herald (Sept. 17)

New anti-bullying effort begins at Seneca Valley

Butler (PA) Eagle (Sept. 17)

Seneca Valley Schools tackle bullying

Pittsburgh Post-Gazette (Sept. 18)

Highmark Foundation awards \$5000 for Bobcat outdoor learning site

Lincoln (WV) Journal (Sept. 18)

Highmark develops new bullying prevention guides

New Pittsburgh Courier (Sept. 19)

Evans City coalition set to launch anti-bullying program

Pittsburgh Tribune Review (Sept. 24)

EC school, community team to fight bullying

Cranberry (PA) Eagle (Sept. 24)

Gateway gets \$10,000 grant; will use for green cleaning

Pittsburgh Post-Gazette (Oct. 9)

Seneca Valley gets \$10,000 donation for anti-bullying program

Cranberry (PA) Eagle (Oct. 21)

CPR classes aimed at kids

Parkersburg (WV) News and Sentinel (Oct. 23)

Anti-bullying survey made possible with grant

Pittsburgh Tribune Review (Oct. 25)

Apollo Ridge awarded Highmark Foundation grant

Pittsburgh Tribune Review (Oct. 29)

Pittsburgh forum on bullying urges vigilance

Pittsburgh Tribune Review (Oct. 29)

Highmark hosts anti-bullying event at Heinz Field

Northside Chronicle (Pittsburgh) (Oct. 30)

Local report outlines health impact of super utilizer program

York (PA) Dispatch (Nov. 1)

Keeping people out of hospitals makes system healthier

Allentown Morning Call (Nov. 5)

Highmark Foundation awards grants

Pittsburgh Business Times (Nov. 25)

Highmark Foundation gives \$180,000 to SouthEast Lancaster Health Services

Lancaster (PA) Newspapers (Nov. 26)

Highmark Foundation awards \$166,000 to George Junior Republic

Butler (PA) Eagle (Nov. 26)

Free Clinic declares 'War for Health'

Johnstown Tribune-Democrat (Dec. 1)

Highmark Foundation gives \$225,000 to Johnstown medical clinic for "war" on chronic diseases

WJAC-TV (Johnstown) (Dec. 1)

Free clinic gets \$225,000 Highmark grant

Pittsburgh Business Times (Dec. 4)

Pine-Richland students study CPR techniques

Pittsburgh Post-Gazette (Dec. 4)

WellSpan report outlines health impact of super-utilizer programs

York (PA) Dispatch (Dec. 15)

www.highmarkfoundation.org
Call us at 1-866-594-1730