

You can double your gift to Extra Mile Education Foundation. Many companies will match their employee's contribution. Below is a partial list of corporations and business who provide matching gifts. Please contact your Human Resource representative to help support children and their families seeking a values-based quality education.

3M	CBS	GE Fund
ADC Telecommunications, Inc.	CIGNA Foundation	Gannett
AES Beaver Valley	CNA Insurance Company	Gap Foundation
AK Steel Corporation	CNG	General Electric
AMD Matching Gifts Program	CR Bard	General Mills
AMGEN Foundation (The)	Cadence	General Motors
AT&T	Design Systems, Inc.	Gillette Company
Alcatel-Lucent	Capital Group Companies Charitable	GlaxoSmithKline Foundation
Alcoa	Casey Matching Gift Program	Goldman, Sachs & Company
Allegheny Energy Co., Inc.	Certain Teed	Goodrich Corporation
Allegheny Power	Channel Craft	Google
Allegheny Technologies, Inc.	Chevron Texaco Corporation	
Alliant Techsystems	Chicago Title & Trust Company	H.J. Heinz Company
Altria Group, Inc.	Chubb & Son, Inc.	Hamilton Sundstrand
Altria Program	Citigroup	Harcourt, Inc.
American Express Financial Advisors	Citizens Bank	Harsco Corporation
American International Group	Cleveland H. Dodge Foundation, Inc.	Hartford Steam Boiler
Ameritech	Computer Associates International, Inc.	Hewlett Packard Company
Ameriprise Financial	Corning Incorporated	Highmark
Aramark	Cyprus Amax	Hillman Company (The)
Arco Chemical Company		Home Depot, Inc.
ARCO	Del Monte Foods Company	Honeywell Houghton Mifflin
Armco, Inc.	Deluxe Corporation	
Astorino	Dictaphone Corporation	IBM Corporation
Automatic Data Processing	Dominion Foundation	International Minerals & Chemical Co.
AXA Financial/Equitable		
	EQT Corporation	J.P. Morgan Chase
B.F. Goodrich	ERICSSON	John Hancock Mutual Life Insurance. Co.
BNY Mellon	East Suburban Medical Supply	Johnson & Johnson
BP America	Eaton Corporation	Johnson Controls
Baxter Allegiance	Eli Lilly Company	Juniper Networks (The)
Bay Networks	Emerson Electric	
Bayer Company	Erie Insurance Group	Kaplan, Inc.
Bechtel	Ernst & Young	Kemper Insurance
Becton Dickinson	Express Financial Services Inc.	Kennametal Foundation
Bell Atlantic	Exxon Mobil	
Berkshire Life		LandAmerica Foundation
BEST Business Forms	Federated Department Stores	Lincoln Financial Group Foundation
Blackbaud, Inc.	Ferris Baker Watts, Inc.	
Boeing Company (The)	Fireman's Fund Insurance	Macy's
Buhl Foundation (The)	First Data Corporation	Massachusetts Mutual Life Insurance, Co.
Burlington Northern Santa Fe	FirstEnergy Corporation	MasterCard International
	Fisher Scientific	McDonald's Corporation
		McGraw Hill Companies
		Medicine Shoppe (The)

You can double your gift to Extra Mile Education Foundation. Many companies will match their employee's contribution. Below is a partial list of corporations and business who provide matching gifts. Please contact your Human Resource representative to help support children and their families seeking a values-based quality education.

Merck Company Fdn (The)	SAFECO
Merrill Lynch & Company (The)	SBC
Metropolitan Life Insurance, Co.	
Microsoft	SPX Corporation
	SYSCO
NCR	Sara Lee Corporation
NRG Energy, Inc.	Schindler Elevator Corporation
National Grid	Schreiber Industrial
Nellie Mae Education Foundation	Sedgwick
New York Life Pac	Sony
New York Times Company	Sprint
Nokia	St. Paul Companies (The)
Norfolk Southern Foundation	State Farm
Nynex	Sun Microsystems
Occidental Petroleum Corporation	Texas Instruments
Open Society Fund	Time Warner
Oracle Corporation	Transamerica Corporation
	Travelers
PNC	Tyco International
PPG Industries Foundation	
Partners in Change	UBS Financial Services
Pearson Shared Services	US Bancorp
Pennsylvania Power Company	United States Steel Corporation
Peoples Gas Light & Coke Co.	United Technologies
Pepsi	
Pfizer Foundation	Verizon Foundation
Pittsburgh Foundation (The)	
Pharmacia, Inc.	Wachovia Foundation
Philip Morris, USA	Washington Post (The)
Pitney Bowes	Waters Corporation
Prudential	WellPoint Associates
	Westinghouse
Quality Dry Cleaners	Wheelabrator Air Pollution Control, Inc.
Quest Diagnostics	Whirlpool Foundation
	Williams Community Relations
REI	
R.R. Donnelley	
Rag America PAC	
Robert Morris University	
Rockwell Automation Charitable Corp.	