

GIVING OPPORTUNITIES

Pontifical Gregorian University
Pontifical Biblical Institute
Pontifical Oriental Institute

OPPORTUNITIES INCLUDE:

Named endowed academic chairs	\$1,500,000
Institute of Anthropologie move	\$1,000,000
Biblium Roof Repair ensuring the safety of the world-renowned library <i>*Donations to be matched by Pope Francis up to \$750,000</i>	\$ 750,000
Oriental Institute Renovation - Creating the kitchen in the refectory and reconfiguring the refectory space	\$ 500,000
Technology upgrades for all schools	\$ 500,000
Pedagogical Formation Program for faculty	\$ 335,000
Named scholarship endowments	\$ 300,000
Technology for state-of-the-art Greg media classroom	\$ 250,000
Repair the Lightning Suppression system for the Gregorian	\$ 200,000
Scholarships for Archeological trips to Turkey, Greece & Israel	\$ 160,000
High-end scanner to digitize works from the Oriental Library	\$ 60,000
Renowned Scholar grants	\$ 50,000
Renovations of the Department of Theology offices at the Gregorian	\$ 40,000
Jerusalem/Hebrew University Scholarships	\$ 35,000
Restoration of six issues of Bellarmine's Controversies	\$ 20,000
Digitization of six editions of Bellarmine Controversies	\$ 16,000
Visiting Professor sponsorships per year	\$ 15,000
Pope Francis Adopt-A-Scholar per year	\$ 15,000
Classrooms acoustic improvement	\$ 12,500
International conference sponsorships	\$ 10,000
English language assistance for non-English speaking faculty	\$ 10,000

CAPITAL IMPROVEMENTS AND SPECIAL PROJECTS:

Changing demands on teaching and learning translate into the need for modernizing our institutions. Some involve restoration of our historical buildings in the center of the Eternal City. We invite you to learn more about these and additional projects.