

*The Leonore Annenberg Scholarship,
Fellowship, and School Funds*

THE ANNENBERG
PUBLIC POLICY CENTER
OF THE UNIVERSITY OF PENNSYLVANIA

ABOUT THE LEONORE ANNENBERG SCHOLARSHIP,
FELLOWSHIP, AND SCHOOL FUNDS

The Leonore Annenberg Scholarship, Fellowship, and School Funds is a ten-year (2008-2018), three-pronged initiative, designed and administered by a three-person staff at the Annenberg Public Policy Center of the University of Pennsylvania.

The Leonore Annenberg College Scholarship Fund provides four-year, all-expense awards to successful high school juniors who have faced serious challenges. The Leonore Annenberg Fellowship Fund for the Performing and Visual Arts offers strategic support for talented young artists who are poised to become cultural leaders of the next generation. The Leonore Annenberg School Fund for Children makes high-impact resources available to underserved public elementary schools.

Members of the program staff work closely with long-time partner organizations focused on school reform, and with major U.S.-based arts organizations and institutions, to identify exceptional candidates for these awards. All grants are made on an invitation-only basis and approved by a four-member Selection Council.

Leonore Annenberg served as U.S. Chief of Protocol, a position that carries the rank of ambassador, during the first term of the administration of Ronald Reagan. She succeeded her late husband, Ambassador Walter H. Annenberg, as president and chairman of the Annenberg Foundation in 2002. At her death in 2009, she left a significant body of philanthropic work reflecting her lifelong commitment to public service, education, and the arts.