

a **year** of
growing
the permanent fund for
northern virginia

Paul Leslie

Eileen Ellsworth

growing

the permanent fund

At the heart of everything the Community Foundation has been able to accomplish in the last 8 years is The Permanent Fund for Northern Virginia, our permanent community endowment.

Today, The Permanent Fund fuels most of our community leadership work. It is the primary source of funding that enables the Community Foundation to respond to the most critical needs in our region and make philanthropic investments in new and innovative ideas. Hundreds of the region’s most well managed and essential nonprofits have received support from The Permanent Fund over the years.

We began to build The Permanent Fund in 2009. Today it stands at approximately \$3.4 million. This past year, the Community Foundation launched a campaign to grow The Permanent Fund to \$7 million, setting a deadline of June 30, 2019 to get there.

Many forward-thinking Northern Virginians have already made gifts to The Permanent Fund. Some have made gifts from their existing donor advised funds, either recommending grants from their funds to The Permanent Fund or even pouring their entire fund balance into it. Some donors have promised bequests to further boost the Fund’s size and impact. Others have made current contributions in support of this important, collective effort to build a permanent source of unwavering support for our region.

One thing is true of all donors to The Permanent Fund – They have literally helped shape the future of our region.

We hope you enjoy this Annual Report and the stories it contains of our wonderful growth and impact during 2017. As we have said many times, we do nothing alone at the Community Foundation. It is our honor and pleasure to serve you, engage you in local philanthropy, partner with you for greater impact, and build a community that works for everyone, together.

TABLE OF CONTENTS

Mission and Values 1

Community Impact..... 2

2016-2017 HIGHLIGHTS

 The Permanent Fund
 for Northern Virginia 3

 Community Wealth Building..... 4

 The Latino Engagement
 and Achievement Fund..... 5

 Our Children Fund 6

 NOVA Parks 7

 Giving Circle of HOPE
 Million Milestone 8

 Innovation Fund Grant to
 The Honey Bee Initiative 9

Responding to Critical Need:
Community Grants 10

2016 Community Leadership
Award..... 18

Donor Advised Funds 20

Donor Advised Fund Grants 28

Scholarship Recipients 30

Foundation Supporters..... 34

Give Like It Matters..... 40

Financials..... 41

Paul Leslie
Chair of the Board of Directors

Eileen Ellsworth
President

about the community foundation for northern virginia

The Community Foundation for Northern Virginia is a visionary funder that has directed millions of charitable dollars to people in need since 1978. Our mission is to grow philanthropy to respond to critical need and seed innovation in the region.

OUR VALUES

The Community Foundation for Northern Virginia is committed to building a community that works for everyone.

Our community is stronger when all people are respected, welcomed, and invited to share their assets and contributions in community building.

We work to bring about a more equitable and inclusive prosperity that marries our economic strength with the full breadth of our diverse community.

We are wholeheartedly devoted to our neediest neighbors and most vulnerable and marginalized populations, and work tirelessly to better meet their needs.

Please join us in grant making, dialogue, outreach and advocacy.

2016-2017 BOARD OF DIRECTORS & STAFF

Board of Directors

Paul Leslie (Chair)

Dovel Technologies, Inc.

Kevin DeSanto (Vice Chair)

KippsDeSanto & Co.

Dean Peterson (Treasurer)

Andersen Tax

Marc Wishkoff (Secretary)

Chevy Chase Trust

Cindy K. Andreotti

The Andreotti Group

John Chapel

White Hall Capital, LLC

Adrian P. Chapman

WGL Holdings, Inc. and Washington Gas

Brandon Elledge, Esq.

Holland & Knight LLP

Ken Huntsman

Cheryl Janey

Moorewood Partners, LLC

Bernard Mustafa

PVBS

Susan Nolan

Steven A. Reeder

Access National Bank

Catherine Schott Murray

Odin, Feldman & Pittleman, P.C.

Julie Simmons

Human Capital Strategic Consulting

Donald Strehle

Sterling Capital Management LLC

Sylvia von Bostel

Mitch Weintraub

Cordia Partners

George Wilson

ECS Federal, Inc.

John H. Wolff

Bronfman E.L. Rothschild

David L. Young

Titania Ventures, LLC

Staff

Eileen M. Ellsworth

President and CEO

Kelly Blanks

Chief Philanthropy Officer

Tara Nadel

Vice President of Marketing and Events

Cindy DiMarco

Director of Finance

Sari Raskin

Director of Grants and Community Leadership

Allison Cook

Philanthropy Officer

Jennifer Cochran

Manager of Communications and Events

Krysta Pearce

Manager of Grants and Scholarships

Douglass Kastens

Philanthropy Specialist

the community foundation: 2016-2017 impact

Serving Arlington, Fairfax, Loudoun and Prince William counties, and the cities of Alexandria, Fairfax, Falls Church, Manassas and Manassas Park.

GRANTMAKING

increased impact on total grants and scholarships

FINANCIALS

\$47,280,856 asset base
\$13 million in contributions

the impact of your dollar

DONOR FUNDS

182 separate charitable funds

SCHOLARSHIPS

\$223,035 / 80 students

To learn more or to make a tax-deductible gift, visit www.cfnova.org.

the permanent fund for northern virginia

DONOR FEATURE

“There is so much need in Northern Virginia. Deep pockets of poverty persist in our region. Today more than 82,000 children qualify for free and reduce fee lunches. There is little doubt that new, innovative solutions to persistent social issues are needed. That is why we decided to support The Permanent Fund. It gave us an opportunity to join with others in our community to help build a meaningful, robust, and flexible source of philanthropic capital for Northern Virginia.”

— Bernard and Daphne Mustafa

Northern Virginia is one of the most desirable places to live, work and play in the entire country. However, with more than 409,000 of our residents living at or below 200 percent of the Federal Poverty Level, the need for philanthropic investments has never been greater.

In 2017, the Community Foundation launched a campaign to grow The Permanent Fund for Northern Virginia, a permanent community endowment that provides critical support for those in need, seeds innovation, and makes a lasting difference in our community, forever. Currently, The Permanent Fund stands at \$3.4 million. Our goal is to grow it to \$7 million by June of 2019.

There is no single formula for a region’s permanent state of success. We must constantly re-create, reimagine, and reengage our community to make it ever more vibrant, inclusive and equitable. The Permanent Fund will be the primary source of our capacity to reinvent our community and help shape the region’s future.

CURRENT COMPONENT FUNDS COMPRISING THE PERMANENT FUND

Abrahams Fund for Children and Youth
Child & Youth Development Fund
Community Foundation for Northern Virginia
Operating Endowment
Community Fund
Education Fund
Emergency Relief Fund
Environment Fund
Health, Mental Health & Aging Fund
Healthy Kids
Huntsman Family Fund
Innovation Fund
Military Personnel & Their Families Fund
Northern Virginia Children’s Fund
Our Children Fund
Poverty Relief Fund
William A. & Helen C. Steinacker Fund

community wealth building

The Community Foundation for Northern Virginia launched the Innovation Breakfast Series in 2015 to highlight the idea that philanthropy can help create a more equitable, inclusive, and diverse economy.

Our community was particularly inspired after one such Innovation Breakfast in May of 2017. The topic of discussion was “Community Wealth Building,” a systems approach to economic development first described by The Democracy Collaborative, that “creates an inclusive, sustainable economy built on locally rooted and broadly-held ownership.” This powerful event featured Ted Howard, Co-Founder and President of The Democracy Collaborative, and Yanique Redwood, President and CEO of the Consumer Health Foundation in Washington, D.C.

The event sparked a much broader community dialogue on how Northern Virginia could implement its own expression of Community Wealth Building and help lift the “hard to employ” segment of our workforce out of poverty. To build momentum and move the initiative forward, the Community Foundation retained The Democracy Collaborative and convened a task force of over 35 community volunteers who are now exploring strategies to help build the region’s capacity to engage in Community Wealth Building.

2017 CHAIRMAN’S AWARDS

The 2017 Chairman’s Awards were presented on May 11, 2017 at the Innovation Breakfast for outstanding Community Partners. Four local education foundations received awards for partnering with the Community Foundation to launch new skills-based courses in cyber security and computer science.

- **SPARK**, the Education Foundation for Prince William County, represented by its Executive Director, Sharon Henry
- **The City of Manassas Public Schools Education Foundation**, represented by its Executive Director, Katy Keegan
- **The Foundation for Fairfax County Public Schools**, represented by its Executive Director, Elizabeth Murphy
- **The Loudoun Education Foundation**, represented by board member Wes Clark

In addition, an award was presented to the Giving Circle of HOPE in honor of its \$1 million grantmaking milestone celebration.

Pictured above: Yanique Redwood, President and CEO of the Consumer Health Foundation and Ted Howard, Co-Founder and President of The Democracy Collaborative

“Northern Virginia is one of the most prosperous areas of our nation. And yet many families are being left behind. The Community Foundation for Northern Virginia’s commitment to economic inclusion—ensuring all residents have a meaningful stake in the economy—is inspiring. Working with a team of experienced volunteers, the Community Foundation is producing important insights and recommendations that local government, business and anchor institutions can draw on to build community wealth for all.”

— Ted Howard, President & Co-Founder, The Democracy Collaborative

the latino engagement and achievement fund

“LEAF is an innovative, systemic approach to community building in the region’s Latino community. We are grateful to its many donors and supporters who have joined with us on this important journey. The possibilities are endless!”

— Diana Katz, co-founder of LEAF

This year, the Community Foundation launched the Latino Engagement and Achievement Fund (LEAF) to promote and invest in the civic engagement, education, economic success, naturalization, health, leadership development, volunteerism, and advocacy of the Latino community in our region. Inspired by a 2016 Aspen Institute Latinos & Society Program report titled “Unlocking Latino Civic Potential: 2016 and Beyond,” two visionary Northern Virginia leaders, Paty Funegra and Diana Katz, established this committee advised fund at the Community Foundation to create a source of strategic funding that will strengthen and encourage the Latino community now and for generations to come. Seventy five percent of contributions to LEAF are being used to build a lasting endowment in this field of interest. Twenty five percent of contributions will be used for current year grant making and immediate impact.

According to the Pew Research Center, 57% of all Latinos in the Commonwealth of Virginia reside in Northern Virginia, accounting for over 400,000 of our 2.5 million local residents. LEAF will help promote the full participation of this large and growing segment of our population in the civic, social, and economic life of our region.

LEAF launched on Thursday, April 13th, at a media event the Community Foundation hosted at the Northern Virginia Chamber of Commerce in Tysons Corner, VA. The event featured Javier Palomarez, President of the U.S. Hispanic Chamber of Commerce, and Abigail Golden-Vazquez, Executive Director of the Latinos & Society Program at the Aspen Institute. They each shared their enthusiasm for LEAF’s current focus and its continuing potential to help the local Latino community grow and thrive.

The Community Foundation will conduct a competitive grant cycle for all awards from LEAF, with the goal of awarding impact grants of \$20,000 to \$25,000 annually.

Pictured above from left to right: Eileen Ellsworth, President and CEO of the Community Foundation for Northern Virginia; Abigail Golden-Vazquez, Executive Director of the Aspen Institute’s Latinos & Society Program; Bernard Mustafa, CEO of PVBS and Community Foundation Board Member; Paty Funegra, CEO of La Cocina VA and co-founder of LEAF; Diana Katz, community advocate and co-founder of LEAF; Javier Palomarez, President of the US Hispanic Chamber of Commerce

our children fund: supporting foster care children in fairfax

Thanks to the vision and generosity of Deborah G. Matthews, a local trust and estate attorney, who is devoted to supporting foster children, the Community Foundation established the Our Children Fund in March 2017 to support the approximately 260 children in the Fairfax County foster care system.

The Our Children Fund benefits children between the ages of birth and 17 years of age and young adults between the ages of 18 and 21 if permanency (return home, relative placement, or adoption) is not achieved. The Fund is primarily intended to provide access to “normalizing” items and experiences that address these children’s otherwise unmet medical, social, emotional and educational needs. For example, the Fund can pay the costs related to before and after school extracurricular activities, summer and school break enrichment activities, tutors, tuition, computers and other technology, program and participation fees, sports fees, arts programs, uninsured dental, medical and mental health services, and the like.

One 16 year old boy was having a very great deal of trouble completing his homework for the last year because his foster family did not have a computer or printer. Now he owns his own computer, thanks to the Our Children Fund, and will have access to the online information and resources he needs from now on wherever he goes.

The Our Children Fund accepts applications on a rolling basis and purchases the requested items, activities or services directly for the foster child. Those interested in supporting our children in the local foster care system are encouraged to make a donation to support this Fund. More information is available on the Community Foundation’s website at www.cfnova.org/our-children.

“I created the Our Children Fund at the Community Foundation to build a dedicated source of support for the daily, immediate, and unmet needs of children in the Fairfax County foster care program and young adults for whom permanency has not yet been achieved. It is critically important that our foster children are not forgotten. They are in the foster care system because they are victims. They have done nothing wrong. If the Our Children Fund helps just one child in foster care feel more normal and supported, it will be worth it.”

– Deborah G. Matthews, Trust and Estate Attorney

NOVA PARKS: new funds engage our community with nature

“We partnered with the Community Foundation to create three funds this year to support our mission. In particular, our NOVA Parks Outdoor Kids Fund is helping connect children with nature and outdoor play in a way that will have meaningful benefits for these young people. This year, ten elementary schools in high need areas were given grants to help classes enjoy field trips to Hemlock Overlook Regional Park and 2,000 children in City/County run summer camps were provided a day in one of NOVA Parks water parks.”

— Paul Gilbert, Executive Director, NOVA Parks

Over 12,000 acres in Northern Virginia are preserved by the Northern Virginia Regional Park Authority (NOVA Parks), a regional 501(c)(3) public charity dedicated to planning, acquiring, operating and maintaining a wonderful system of regional parks and properties that many Northern Virginians regularly enjoy.

We have all benefited, and will continue to benefit, from the conservation efforts of NOVA Parks every time we get water from the tap, because over 9,000 acres of NOVA Parks property protect the Potomac River and our major reservoirs. These protected lands offer countless opportunities for us to reconnect with nature while hiking, biking, camping, boating, or just being in a beautiful, expansive outdoor setting. At the same time, these lands provide sanctuary for endangered animal and plant species like the Eastern Wood Turtle and the Small Whorled Pogonia, while also preserving existing local habitats for Bald Eagles, Great Blue Herons and many other species.

This year, NOVA Parks partnered with the Community Foundation for Northern Virginia and opened three new funds to engage children with nature, enhance and protect existing park space, and support an endowment for Temple Hall Farm Regional Park. They include the NOVA Parks Fund, which supports the Northern Virginia Regional Park Authority itself and its important mission, The NOVA Parks Outdoor Kids Fund, which awards grants to elementary schools, park and recreation departments, and nonprofits in Northern Virginia that support outdoor teambuilding, nature education and science education for children, and The NOVA Parks Endowment For Temple Hall Farm Regional Park, which will forever support and help maintain the Temple Hall Farm Regional Park in Loudoun County.

the giving circle of HOPE's million milestone

One way that the Community Foundation helps respond to critical need is by hosting four giving circles, each very different and impactful in its own way. A giving circle is a form of participatory philanthropy where individual donors connect personally and professionally, learn about the needs of the region, and donate at affordable levels to a pooled fund that supports the causes they choose to care about. The Giving Circle of HOPE is our oldest giving circle that was established in 2004 to create positive change in Northern Virginia through its unique brand of engaged and collective philanthropy.

Over the years the GCH has evolved into a group of concerned and generous local citizens who do so much more than grant making. They are award-winning leaders in local philanthropy who also make vital connections, create and provide resources, and advocate effectively on the nonprofit sector's behalf.

This year, the GCH celebrated a major milestone. To date, more than \$1 million has been raised and granted out by the GCH to help meet the most critical needs of our region. Its members held a special celebratory event on November 17th during which they recognized their founding donors, honored their current leaders, and built momentum to continue their important work.

At the Community Foundation for Northern Virginia, we are honored that the GCH continues to use us as its charitable giving partner that offers its members an effective, inexpensive, and convenient tax deductible charitable giving vehicle. It is a synergistic partnership that has fostered a co-learning environment for us all.

Pictured above: Current Board Members: Sheila Morris, Donna Whitaker, Jean Wyman, Lydia Patrick, Rosemary Theurer, and Cyndi Shanahan

Pictured below: Giving Circle of HOPE founding members: Diana Katz, Mary Narayan, Megan Loux (daughter of founder Jane Williams), and Joan Kasprovicz

“Reaching the important milestone of creating positive change through our collective investment of over one million dollars in local community has re-energized the Giving Circle of HOPE. Through the next decade we are committed to gaining an ever deeper understanding of the needs of the underserved in Northern Virginia and provide transformative impact through the GCH community and our collective philanthropic investment.”

- Cyndi Shanahan, Governance Chair, Giving Circle of HOPE

innovation fund grant to george mason university's honey bee initiative

“The Community Foundation for Northern Virginia’s investment has allowed the George Mason University Honey Bee Initiative to leverage innovators, educators, student teams and community partners to address a critical food security issue, namely the honey bee crisis. This grant funded the development and launch of student run sustainable businesses, innovative beekeeping co-curricular programming, and community involvement in our educational apiaries.”

— Lisa M. Gring-Pemble, Ph.D., Director, Social Entrepreneurship and Global Impact, Center for Innovation and Entrepreneurship School of Business, George Mason University

How can local students meaningfully and actively engage on a pressing social issue and take action?

The Center for Innovation and Entrepreneurship at George Mason University is finding out.

Honey bees are in crisis world wide. Their health is critical to our food supply and our very survival. Bees are the most important pollinator in the world, helping to produce one-third of the food we consume. Colony collapse disorder, invasive mites, and pesticides are killing honey bees at an alarming rate. In Virginia alone the number of hives has dropped by two-thirds since 1970.

In 2017 the Innovation Fund at the Community Foundation awarded a \$25,000 grant to George Mason University’s Center for Innovation and Entrepreneurship to help expand and accelerate their Honey Bee Initiative. The grant supported the development of entrepreneurial and multidisciplinary business models around honey bees, offered stipends and internships to students interested in studying this field of interest, and implemented two “Smart-Hive Hack-a-Thons” that promoted some promising and innovative technological solutions for monitoring hive health.

Launched in 2012, the Innovation Fund is an endowed discretionary fund that invests in inventiveness, creativity and new design across our service area. As such, it is the primary source of seed funding for innovative social solutions at the Community Foundation.

To learn more about The Honey Bee Initiative at George Mason University please visit <http://bees.gmu.edu/about/about>

2016-2017

discretionary grants

DIRECTLY SUPPORTING
NORTHERN VIRGINIA

The Community Foundation for Northern Virginia awarded more than **\$4.7 million** in grants and scholarships during our fiscal year that ended June 30, 2017 including **\$539,245** in grants from discretionary grant funds and from donor advised funds that we directly brokered to help respond to critical need and seed innovation in Northern Virginia.

This grantmaking represents the core work of the Community Foundation to make our region a better place to live, work and play. Here is a comprehensive list of our discretionary grants.

Thank you to the 2016-2017 Community Investment Fund Grants Committee: Catherine Abrahams, Janice Adamshick, Frank Blechman, Faith Boettger, Sandy Bogle, Mark Brown, Tony Brown, Jessica Burmester, Ray Burmester, Allison Calabro, Jinnie Chapel, Valerie Cuffee, Jesse Ellis, Andrew Emery, Kristin Emery, Jina Freiberg, Vanessa Holloway, Gaea Honeycutt, Ken Huntsman, Amy Kay, Craig Kendall, Dean Klein, Luba Mullen, Bernard Mustafa, Sharon Palmeter, Lisa Poff, Dianne Quebral, Steven Reeder, Patricia Rohrer, Catherine Schott Murray, Patti Sinnen, April Thompson and James Wynn

COMMUNITY INVESTMENT FUNDS GRANTS

The Community Investment Funds support our signature grant cycle in which funds are invested in organizations serving the Northern Virginia community in the areas of child and youth development; education; health, mental health and aging; military personnel and their families; and poverty relief.

Grants of more than \$282,000 were issued to 29 local organizations and nonprofits in 2017.

\$282,000
total amount
granted

29
organizations

* Denotes grants made at the Community Foundation's recommendation from the Haymarket Donor Advised Fund.

** Denotes grants made at the Community Foundation's recommendation from the Hanlon Donor Advised Fund

Pictured here: The House, Inc.

child, youth development and education fund

helps children and youth obtain the education, support, services and opportunities they need to thrive

All Ages Read Together (AART), \$8,500

Serving Fairfax County

Funding supported a class where students acquire early literacy, cognitive, social, fine motor, and other skills essential for success.

Arlington Food Assistance Center, \$10,000

Serving Arlington County

Funding helped provide 72 low-income Arlington children access to an educational summer and after-school program that provides structured age-appropriate experiences to support healthy eating, and cooking and gardening skills.

Casa Chirilagua, \$10,000

Serving Alexandria

The grant supported the staffing for both the Kids Club and Summer Kids Club programs.

H.A.C.A.N. Hispanics Against Child Abuse and Neglect, \$10,000

Fairfax County

This grant strengthened H.A.C.A.N.'s organizational capabilities, as well as the capacity to ensure that its programs can be sustained and expanded, including initiating new programs to further its mission.

Liberty's Promise, \$10,000

Serving All of Northern Virginia

Grant funds supported 200 low-income, immigrant youth in Northern Virginia, helping them learn about opportunities for success through our after-school programs of civic engagement, Civics and Citizenship and CE-BELL.

***National Inventors Hall of Fame, \$10,000**

Serving Prince William County

The grant helped offset participation costs for 45 underserved youth in Prince William County to participate in Camp Invention.

***The House, Inc. \$10,000**

Serving Prince William County

This grant supported 350 disadvantaged youth enrolled in the Center's EmpowerMEnt® initiative, offered through the Center's after-school program.

military personnel and families fund

supports programs that coordinate services between government and nonprofit providers to better serve military families in the Northern Virginia region.

CHILD, YOUTH DEVELOPMENT AND EDUCATION FUND CONTINUED

The Literacy Lab, \$10,000

Serving Alexandria

Funding supported ten tutors, six at the K-3 level and four at the Pre-K level as well as help provide bilingual family engagement materials.

The Reading Connection, Inc., \$10,000

Serving All of Northern Virginia

This grant funded general operations, provided support for ongoing literacy programming for at-risk families, and provided capacity-building efforts and growth-plan implementation to meet the needs of more at-risk kids in Northern Virginia.

****Workhouse Arts Foundation, Inc., \$5,000**

Serving Fairfax County

Funding supported the Workhouse Arts Center's 2017-2018 Need-Based Tuition Assistance Program, enabling up to 120 students ages 5 to 17 from low-income families to participate in weekly arts education classes and camps that take place during spring, summer and winter breaks.

****Young Playwrights' Theater, \$5,000**

Serving Arlington County

This grant helped strengthen the In-School Playwriting Program in Arlington schools and helped expand it into Alexandria City.

Serving Together, Mental Health Association of Montgomery County, \$17,500

Serving all of Northern Virginia

This grant continued to support service coordination and navigation assistance for veterans and military personnel and families in Northern Virginia.

health, mental health and aging fund

supports programs that improve access to health care for those who are un- or under-insured, and services for people with disabilities. This fund also supports programs that serve Northern Virginia's elderly populations, particularly those who are low income or vulnerable.

Arlington Retirement Housing Corporation, \$10,000 *All of Northern Virginia*

The grant supported the delivery of critical around-the-clock, personalized assisted-living care and other supportive services to 39 of Culpepper Garden's lowest-income residents.

Loudoun Child Advocacy Center (CAC) / Citizens for Social Justice LAWS, \$10,000 *Serving Loudoun County*

Funding supported the Loudoun CAC's Victim Advocate position who is responsible for minimizing trauma to the child and family members during their immediate crisis.

Phoenix Houses of the Mid-Atlantic, \$10,000 *Serving Arlington County*

The grant helped support the activities and engagement programs that are not generally covered by insurance such as a family therapy program and recreation activities.

***Project Mend-A-House, \$10,000** *Serving Prince William County*

Funding supported the expansion of the home repair program and increase PMAH's ability to meet the growing aging-in-place needs of extremely-low to low income senior clients, veterans and people with disabilities. PMAH is matching all funds received by the Community Foundation.

Senior Services of Alexandria, \$10,000 *Serving Alexandria*

The grant helped convert an internship position to full-time staff and increase another 25 hour part-time position to full-time staff and propel SSA to a new level of service to Alexandria's senior community.

ServiceSource, \$10,000 *Serving Fairfax County*

This funding supplemented the cost of offering clinical services to the 290 individuals served in their Day Support Programs at their Springfield and Chantilly sites. These clinical services include Physical Therapy (PT) and Occupational Therapy (OT).

Pictured here: ServiceSource

Pictured here: La Cocina VA

poverty relief fund

supports programs that provide assistance to people affected by poverty, including food, shelter, eviction/foreclosure prevention and other emergency assistance.

College Access Fairfax, \$10,000

Serving Fairfax County

The grant funded Financial Aid Champions who each serve in several schools and handle the FAFSA applications that need more attention than just one session per student.

Computer CORE, \$10,000

Serving Arlington County

Funding helped expand CORE’s 6-week Career Advancement Program to Arlington County. This project is in partnership with Arlington Partnership for Affordable Housing (APAH) and the classes were offered in six of APAH’s residential communities.

Cornerstones, Inc., \$10,000

Serving Fairfax County

The grant was used to staff the Pathways to Sustainable Employment program.

FACETS, \$6,570

Serving Fairfax County

This annual grant is made possible by the Huntsman Endowment Fund and supports FACETS’ operating budget to help parents, their children and individuals who suffer the effects of poverty in Fairfax County.

Friends of Guest House, Inc., \$10,000

Serving all of Northern Virginia

The grant supported organizational growth in the areas of residential aftercare and outreach programs.

Friends of Loudoun Mental Health, \$10,000

Serving Loudoun County

Grant funds were used for housing subsidies for Loudoun County residents disabled by mental illness who met the criteria for the A Place To Call Home program.

Good Shepherd Housing & Family Services, \$10,000

Serving Fairfax County

The grant assisted families and individuals living in Good Shepherd’s housing who were at-risk of losing their homes because of large medical expenses through the Medical Crisis Financial Assistance Program.

La Cocina VA, \$10,000

Serving Alexandria/All of Northern Virginia

Funding supported La Cocina VA’s general operating expenses and support its Culinary Career Readiness and Job Placement for FY 2017.

***Northern Virginia Family Service, \$10,000**

Serving Prince William County

This grant supported SERVE’s Emergency Assistance Program where homeless and at-risk families receive assessment and service delivery related to their immediate needs.

OAR of Fairfax, \$10,000

Serving Fairfax County

Grant funds provided job training and employment readiness services to unemployed individuals with limited job prospects that have recently released from incarceration.

***Transitional Housing BARN, \$10,000**

Serving Prince William County

Funds were allocated for general operating support and direct services expenses including case management salaries and financial assistance for families.

INNOVATION FUND

a source of venture philanthropy that invests in inventiveness, creativity and new design.

investing
in innovation

Pictured here: Nova Maker Faire

George Mason University Center for Innovation and Entrepreneurship - Honey Bee Initiative, \$25,000 *Serving all of Northern Virginia*

This grant helped to accelerate the program and its work of leveraging George Mason University innovators, educators, student teams and community partners to develop multidisciplinary and entrepreneurial approaches to honey bee sustainability.

^Loudoun Education Foundation - Computer Science Immersion Program, \$20,000 *Serving Loudoun County*

This grant helped Loudoun County Public Schools Computer Science Immersion programs in three elementary schools with training, support and curriculum provided by Code to the Future. Its goal was to expose students in Kindergarten through 5th grade to instruction in computer programming that is integrated throughout their school day.

Manassas City Education Foundation - Cybersecurity Program - \$25,000 *Serving Manassas City*

This grant supported the launch of a Cyber Security Pathway Program at Osbourn High School in Manassas that offers dual enrollment with Northern Virginia Community College.

+Nova Maker Faire - \$5,000 *Serving all of Northern Virginia*

This grant helped to promote and spur innovation and creativity for the 3000+ attendees at the annual Nova Maker Faire held in Reston in March 2017.

+Nova Labs - Launch 100 Pitch Contest, \$2,500 *Serving all of Northern Virginia*

Funding supported the Launch 100 Pitch Contest held in Reston in April 2017. Launch100 means transforming ideas into reality in 100 days with 100% effort. The pitch event is the first in a series of events including hackathons, trips, and conferences building an ecosystem for physical technology (hardware) startups.

^ Denotes grant made at the Community Foundation's recommendation from the Chin Family Charitable Fund.

+ Denotes grant made at the Community Foundation's recommendation from the Just Plain Science Fund

HEALTHY KIDS GRANTS

supports efforts made by public schools in Northern Virginia to improve activity level and nutrition of kids throughout the region in collaboration with the Chin Family Charitable Fund and the J.O.Y. Charitable Fund.

investing
in healthy kids

Alexandria City Public Schools - Capoeira-A Cultural Exchange, \$2,000
Alexandria

CAPOEIRA is an Afro-Brazilian art form that brings together martial arts, acrobatics, dance, percussion, and songs. This project helped increase physical activity among 25 9th-12th graders and provided an educational, cultural, and historical platform for all students.

Belmont Station Elementary School - Eat Right, Move and Recite, \$1,500
Loudoun County

This project helped 4th and 5th graders to collaborate and create content-rich fitness and nutrition music/dance videos. Technology will be used to make videos available to all students on the Loudoun Creates channel and can be used as brain breaks for all classroom teachers in LCPS.

Bonnie Brae Elementary School - Promoting Healthy Eating through Gardening, \$1,200
Fairfax County

This project helped increase healthy eating among 135 Head Start and kindergarten students, many of whom are from at-risk families, by growing vegetables and herbs for their own consumption.

Carlin Springs Elementary School - Carlin Spring Bikes!, \$2,000
Arlington

This project allowed school staff to teach bicycling skills to all students, thus encouraging exercise through biking and promoting cycling as a life-long fitness activity which can be done outside of school as a fun, inexpensive, and environmentally friendly mode of transportation.

Coles Elementary School - Fit Packs, \$1,000
Prince William County

Fit Packs allowed every student in grades K-5 to share fitness with their family over the weekend as well as practice academic skills.

Drew Model School - Healthy Habits for our Drew Dragons, \$2,000
Arlington

This project helped increase physical activity for girls and boys in grades 3-5 by offering a girls' running team and a boys' running team in the upcoming school year. The sessions will be held in the morning before the school day begins, ensuring the students start the day with physical activity.

Pictured here: Alexandria City Public Schools – Capoeira-A Cultural Exchange

Francis C. Hammond Middle School - Teen Cuisine, \$2,000
Alexandria

This grant allowed 45 middle school students to participate in the after-school Teen Cuisine program, which aims to increase consumption of fruits, vegetables, whole grains and low-fat dairy, while teaching cooking, nutrition and food safety.

Langston Hughes Middle School-Hughes MS Hip Hop Dance Program, \$2,000
Fairfax County

This project increased physical activity among 150 7th and 8th graders by encouraging students to dance for an hour or two after school each week. The program aims to increase physical activity through Hip Hop dance for students that might not participate in other physical activities such as a sport.

Legacy Elementary School - Healthy Kids Give Back, \$1,800
Loudoun County

Kindergarten students learned what it means to be healthy and active through a variety of lessons exploring healthy food choices and fun physical activities. They created “I’m a healthy kid” posters and choose healthy tools to pack backpacks to give to a local low-income kindergarten class.

Parkside Middle School - Functional Fitness, \$2,000
Prince William County

This project created a more functional fitness room and tools to assess and motivate 1250 6-8th graders during Physical Education (P.E.). The goal was to increase activity with easy to use tools and pedometers that students may not have access to at home.

Pine Brook Elementary - Step Up, \$1,900
Loudoun County

This project helped increase moderate to vigorous activity time for 450 students as they will wear pedometers during Physical Education (P.E.) class and analyze data collected.

Potomac Falls High School - Mindfulness and Movement in the Schools, \$2,000
Loudoun County

This grant funded an 8-week pilot study to assess the effectiveness of stress reduction by teaching mindfulness techniques to increase resiliency skills in high school students. They learned the fundamentals of mindfulness and meditative arts movements such as yoga and tai-chi.

Potomac View Elementary School - Getting Fit at the “View”, \$1,500
Prince William County

This initiative helped increase physical activity among 4th and 5th grade boys and girls through soccer and running. Approximately 65 students were eligible to participate in a mentoring program that encouraged fitness, as well as good nutrition and personal goals.

Potowmack Elementary School - Eat, Play, Learn \$1,600
Loudoun County

An integrated curriculum including seed-to-table nutrition education and universally designed movement activities fostered healthy eating habits, a love of physical activity, and improved motor competence for approximately 22 preschoolers in early childhood special education classes.

Taylor Elementary School - Eat Smart and MOO-ve, \$2,000
Arlington

The Eat Smart and MOO-ve program combined promoting increased fruit and vegetable consumption with the goal for each student to complete a 100-mile, “Moo-ve to Richmond” challenge during in-school Physical Education (P.E.) classes.

Rockledge Elementary School - Nutrition and Fitness Programs at Rockledge ES, \$1,800
Prince William County

This program strived to increase the health and activity level of Rockledge Elementary School students and families by offering a free Bike Rodeo, a family walking club, and nutritious meals as part of SOL Night.

Westfield High School - Girl’s Only Fitness Class, \$2,000
Fairfax County

This class educated female students who are not athletic team participants or in Physical Education (P.E.) class about a healthy diet, the importance of 60 minutes of activities, and what they can do to stay healthy and fit for the rest of their lives. The goal was to change the way these girls think, feel and see themselves.

Thank you to the 2016-2017 Healthy Kids Grants Committee: Jesse Ellis, Joan Kasprowicz, Amy Kay, Susan Nolan, and Rhonda Richardson

* Denotes two grants made at the Community Foundation’s recommendation from the J.O.Y. Charitable Fund and the Nolan Family Charitable Fund.

**BUSINESS
WOMEN’S
GIVING CIRCLE**

Hillsboro Charter Academy, \$5,000

Kashmir World Foundation, \$5,000

SHINE for Girls, \$15,000

Space of Her Own, Inc. (SOHO), \$10,000

STEAMd, Inc., \$10,000

FUTURE FUND

Chesapeake Conservancy, \$10,000

**LOUDOUN
IMPACT FUND**

Community Foundation for Loudoun and Northern Fauquier Counties, \$67,875

**OTHER
DISCRETIONARY
GRANTS**

*Capital Area Food Bank, Manassas Park High School Family Market, \$11,000
Serving Manassas Park

Junior Achievement Finance Park, \$15,000
Serving Fairfax County

2016

community leadership award

PRESENTED TO J. KNOX SINGLETON, CEO OF INOVA HEALTH SYSTEM

The Community Foundation's Community Leadership Award is presented annually for outstanding community service and dedication to improving the quality of life for all Northern Virginians. At the 2016 Raise the Region Gala, this prestigious award went to J. Knox Singleton, CEO of Inova Health System.

Inova is the Washington, D.C. region's leading nonprofit healthcare system serving more than 2 million people annually.

Since joining the organization in 1983, Mr. Singleton has led Inova's evolution from a collection of small, stand-alone hospitals into an award winning health system, nationally recognized for clinical excellence, innovation

Mr. Singleton has led Inova's evolution from a collection of small, stand-alone hospitals into an award winning health system

and outstanding patient care. Inova's comprehensive network comprises hospitals, outpatient services and facilities, primary and specialty care practices, and health and wellness initiatives.

Under Mr. Singleton's stewardship, Inova is now a leader in genomics and personalized health, which uses an individual's genetic make-up to predict and prevent disease. His leadership has also driven a paradigm-shifting strategy of health promotion and optimization that anticipates and helps prevent illness. The Inova Center for Personalized Health is at the heart of this vision, a place that connects researchers, clinicians and consumers and transforms medicine from a reactive to a predictive model.

In keeping with Inova's community service mission, Mr. Singleton is an active member of organizations that improve lives both here and abroad. He serves on several

boards and is co-founder of the Global Good Fund, which works to coach and mentor future leaders. Additionally, he is co-founder and past president

of the Community Coalition for Haiti, which creates community-driven solutions in healthcare, education, and community development in Haiti.

Numerous personal accolades include Citizen of the Year (The Washington Post, 1990); Community Care Award for Health (Northern Virginia Community Foundation, 1993); Distinguished Regent's Award (American College of Health Care Executives, 2000); Distinguished Leadership Award (Washington Chapter of the American Jewish Committee, 2000); Virginia Governor's Award (Governor Mark Warner, 2004); 300 Hospital and Health System Leaders to Know (Becker's Hospital Review, 2012); 100 Most Influential People in Healthcare finalist (Modern Healthcare, 2013 and 2014); CEO of the Year (Washington Business Journal, 2015), and Virginia Businessperson of the Year (Virginia Business Magazine, 2015.) In 2009, he was inducted into the Washington Business Hall of Fame, which honors outstanding business leaders for significant contributions to the quality of life in greater Washington.

Mr. Singleton is a Phi Beta Kappa graduate of the University of North Carolina, where he earned a Bachelor of Science degree in business administration in 1970. He received his Master's degree in health administration from Duke University in 1973. He holds honorary degrees from Northern Virginia Community College and Cumberland College in Williamsburg, KY. He is married to Tracy Fitzsimmons and together they have seven children.

Mr. Singleton is an active member of organizations that improve lives both here and abroad.

COMMUNITY LEADERSHIP AWARD PAST RECIPIENTS

2015	Jim Wordsworth
2014	Richard Duvall and Holland & Knight LLP
2013	J. Hamilton Lambert
2012	BB&T
2011	Washington Gas
2010	Booz Allen Hamilton
2009	Sudhakar & Suresh Shenoy
2008	Donna Morea
2007	Kevin Reynolds
2006	Alan & Sally Merten
2005	Gary McCollum
2004	Hon. Frank Wolf
2003	Hon. Thomas M. Davis, III
2002	Michael G. Anzillotti
2001	Ralph W. Shrader
2000	Michael A. Daniels
1999	Mark Warner & Lisa Collis
1998	Phil & Marge Odeen
1997	Thomas E. Waldrop
1996	Charles "Chuck" Vance
1995	Edward H. Bersoff
1994	Daniel M. Ross
1993	Community Care Awards
1992	Dan R. Bannister
1991	Sidney O. Dewberry
1990	Joe Gibbs
1989	Joanne F. & George W. Johnson
1988	Milton L. Drewer, Jr.
1987	Virginia E. & John T. Hazel
1986	James T. Lewis
1985	John M. Touns
1984	Earle C. Williams
1983	Charles G. Gullledge

BRUINS IN ACTION

“Lake Braddock Secondary School (LBSS) developed and piloted the philanthropy based Bruins In Action (BIA) Capstone Project during the 2016-2017 school year to provide each of our eighth grade students with an enriching and authentic academic experience that celebrates the end of their middle school years. Throughout the school year, LBSS eighth graders learn about philanthropy as part of each core subject by focusing on this guiding inquiry, ‘How can you, as a philanthropist, mobilize private sector and/or public sector resources to address an important issue impacting the Northern Virginia region?’

An integral component of this project is the Bruins in Action Donor Advised Fund established at the Community Foundation. The Fund is comprised of donations raised by our students and the LBSS community, and serves as the vehicle that students use to award grants which will assist Northern Virginia nonprofits. We are preparing our LBSS middle school students to be innovative and reflective leaders, and participatory citizens!”

- Lisa H. Williams, History and Social Studies Teacher
Director, Bruins in Action Capstone Project
Lake Braddock Secondary School

*Above: Bruins in Action Inaugural Grant in 2017.
Left to right: Sari Raskin, Director of Grants and Community Leadership, with students and Dave Thomas, Principal of Lake Braddock Secondary School*

1000 Aspirations Fund - supports underprivileged and underserved children by providing direct grants to nonprofits and other programs that focus on Innovative Approaches to Entrepreneurship, Literacy, and STEM Education.

Adler Family Fund - supports child and youth development, education, health and aging, environment, homelessness and transitional housing, arts and culture and community improvement.

Learning Tree Farms Adventures in Learning Fund - provides support for nonprofits and other programs benefiting children and youth development, poverty relief, prevention of cruelty to animals, education, health and aging, military personnel and their families, and community improvement.

Appleby Fund - supports elementary, secondary, undergraduate and graduate institutions.

Atholton Donor Advised Gift Fund - supports schools, churches, community outreach programs and healing organizations.

Babbitt Charitable Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

H. M. Ball Jr. Family Endowment Fund - supports the arts, youth, education, health and community improvement.

Dan R. Bannister Short-Term Advised Fund - supports charitable organizations.

Basha Family Fund - supports nonprofits in the areas of child and youth development, education, health and aging, homelessness, the environment, arts and culture and community improvement.

BB&T Opportunity Project Fund - supports child and youth development, homelessness and transitional housing, education, health and aging, environment, financial literacy, services for the disabled, and arts and culture with a preference for Fairfax County nonprofit organizations.

Brown Family Charitable Fund -

provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

Travis and Kathy Brown Fund - provides direct grants to nonprofits and other programs benefiting child and youth development, poverty relief, education, health, and community improvement.

The Robert and Theresa Brown Fund - supports nonprofits, schools, churches and other programs permitted under the IRS Code.

Al Burch Memorial Fund - provides direct grants and support to Bishop O'Connell High School.

The Burmester Family Endowment for People with Developmental Disabilities - supports organizations benefiting those living and working in Northern Virginia that provide innovative services that promote community integration, with an emphasis on day support services, for people with intellectual and other developmental disabilities (as defined by the American Association on Intellectual and Developmental Disabilities.)

The Caimi-Markis Family Fund - provides direct grants to nonprofits, schools and faith based institutions serving women, children, families, economically disadvantaged populations, poverty relief, education, health, and community improvement.

Carducci Educational Endowment Fund - provides annual support for the Rotary club of Ashburn's Educational Foundation which awards merit based scholarships for high school seniors going on to pursue higher education.

Chapel Family Foundation Fund - provides direct grants to nonprofits and other programs benefiting child and youth development, poverty relief, health and aging, military personnel and their families, and community improvement.

James I. Chatman Advised Fund -

provides grants for charitable, educational, scientific and other qualifying purposes which will provide a benefit to the residents of the communities of Northern Virginia and surrounding area.

Chris Chester Charitable Fund - provides direct grants to nonprofits and other programs benefiting child and youth development, poverty relief, education, high school sports programs, health, military personnel and their families, the arts, the environment and other forms of community improvement.

Chin Family Charitable Fund - supports education, children's health and children's medical care.

Claude Moore Charitable Fund - supports applicants to the Claude Moore Charitable Foundation who, for various reasons, are deemed worthy of indirect financial support by the Claude Moore Charitable Foundation rather than direct grant support.

COATH Fund - supports child and youth development, education, health and aging and community improvement.

William S. Cohen & Janet Langhart Cohen Charitable Fund - supports organizations dedicated to providing educational, humanitarian and health services to meet the financial and spiritual needs of citizens and U.S. service personnel who serve, protect and defend the United States.

Jill & Brian Corrigan Charitable Fund - provides direct grants to nonprofits and other programs benefiting education, religion, child and youth development, poverty relief, health, legal services, arts and culture, and community improvement.

Rebecca A. & J. Gregory Crowne Endowment Fund - supports the arts, youth, education, health and community improvement.

The Gregory M. Denkler Memorial Fund - provides direct grants to nonprofits supporting brain tumor research, treatment, and care.

Denkler Family Charitable Fund - supports child and youth development, poverty relief, education, health and aging, military personnel and their families and community improvement.

The DeSanto Family Charitable Fund - provides direct grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

The Dewberry Family Charitable Fund - supports nonprofits, schools, churches and other programs benefiting arts and culture, children and youth, education, health, and community improvement.

End Cancer Fund - provides direct grants to nonprofits, schools, and other programs benefiting cancer research.

The Christine and David Etue Charitable Fund - provides direct grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

Farnum Family Charitable Fund - provides direct grants to nonprofits and other programs benefiting education, child and youth development, poverty relief, health, mental health and aging, military personnel and their families, the environment, prevention of gun violence, disaster relief, the arts and community improvement.

Ellen S. Flanagan Memorial Fund - supports access to dental and oral health care.

Franks Family Fund - supports youth, education, health and community improvement.

Glass-Royal Charitable Fund - supports homelessness, education, child and youth development, arts and culture, health, community improvement, conservation and the environment.

Travis and Beth Good Family Charitable Fund - provides direct grants to nonprofits and other programs supporting child and youth development, education, health and aging, the arts, the environment, military personnel and their families, and community improvement.

Correll Family Charitable Fund - provides direct grants to nonprofits and other programs supporting education, child and youth development, poverty and hunger relief, homelessness and transitional housing, disaster relief, health, mental health and aging, medical research, military personnel and their families, gun and arms control, legal and social aid and justice, the handicapped, the arts and culture, the environment, community development and improvement and other charitable purposes.

The Linda Grabel Fund for Women's Health for Montgomery County, Maryland - supports the Binghamton University Foundation in Binghamton, NY, to benefit the Charles and Rae Grabel Memorial Fund for Judaic Studies, and the Memorial Sloan Kettering Cancer Center in New York City, NY.

Shy and Jean Greenspan Advised Fund in Memory of Marks and Jessie Blankfield - supports children who are mentally and physically handicapped, individuals who are sight-impaired and animal welfare.

Griffin Owens Fund - provides direct grants to nonprofits and schools benefiting education, child and youth development, poverty relief, health, the needs of the aging, the arts, the environment, and community improvement.

Grymes Fund - supports nonprofits, churches, and other programs benefiting the environment, faith based initiatives, child and youth development, poverty relief, education, health and aging, and community improvement.

Hanlon Family Fund - supports the arts, youth, education, health and community improvement.

Kathleen Haley Hannan Memorial Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

Hanson Donor Advised Fund - provides support for foster children or orphans through distributions to Foster Care for Success, a local nonprofit in Sterling, VA focused on the needs of children and orphans.

Bob and Connie Harding Charitable Fund - supports families, child and youth development, poverty relief, education, health and aging, military personnel and their families and community improvement.

Safeer Blaustein Hargrove Fund - supports the arts, youth, education, health, community improvement and religious programs.

The Rachel Harrell Memorial Fund - provides direct grants to support programs benefiting single mothers and their children, victims of domestic violence, abused and neglected children, child and youth development, children's health, and other causes that help improve the lives of women and children.

Haspel Family Fund - supports education, child and youth development, health and aging, community development and improvement, arts and culture, homelessness, the environment and faith based initiatives.

Haymarket Charitable Fund - supports families and children with an emphasis on health, education, community development and Improvement, and arts and culture.

Hazel's Fund - supports families' health, Children's National Medical Center, AVM Research and programs that benefit children with special needs.

Healy Charitable Fund - supports education, child and youth development, arts and culture, health, poverty relief and community improvement.

Henry-Phillips Family Fund - provides direct grants to nonprofits, schools, religious organizations and other programs benefiting the arts, culture, children, education, health community improvement and other qualified charities.

Milton J. and G. Ronald Herd Charitable Fund - provides direct grants to nonprofits, schools, and other non-religious affiliated programs to benefit children and youth 12 to 19 years of age living at or below 200% of the Federal Poverty Level in Northern Virginia.

Herndon Historical Society Fund - supports the Herndon Community for historical preservation, arts, youth, education, health and community improvement.

Hoernig Family Fund - supports churches, community improvement, outreach to the elderly, and programs benefiting US Military personnel and their families.

Harriet L. Hulings ESL Fund - supports education, health and community improvement.

Hunt Family Fund - supports the arts, youth, education, health and community improvement in the Metro D.C. area.

Michael D. and Linda K. Hurm Charitable Fund - provides grants in the areas of homelessness, education, child and youth development, arts and culture, health and aging and community improvement.

The Jakel Fund - provides direct grants to nonprofits, schools, and other programs benefiting those needing assistance the most - including, but not limited to, families in need, children and youth development, those afflicted with mental health issues, victims of domestic violence, etc.

Thomas G. Jewell Fund - supports organizations in Loudoun County.

J.O.Y. Charitable Fund - supports education, job training, community improvement, the environment and organizations that further the work of nonprofits.

The JOY Fund - provides direct grants to nonprofits and other programs benefiting Human Beings and the Cultures and Communities in which they live.

Just Plain Science Fund - supports youth and education in the community.

The J. Hamilton Lambert Fund - supports worthy organizations in Northern Virginia.

Keyes Family Charitable Fund - supports nonprofits and other programs working in the areas of child and youth development, education, poverty relief, health, mental health and aging, the arts, the environment and community improvement

Kipps Family Charitable Fund - supports nonprofits and other programs benefiting child and youth development, poverty relief, education, health and aging, military personnel and their families and community improvement.

Carolyn Reid Kohn & James Christopher Kohn Charitable Fund - provides direct grants to nonprofits, churches, schools, and other programs.

Mahrer Family Fund - provides direct grants to nonprofits and other programs to help make a positive difference for organizations and individuals.

Making a Difference/Kathy Hwang Memorial Fund - provides direct grants to nonprofits and other programs benefiting public education by providing an opportunity for each child to reach his/her potential through an emphasis on early literacy and educator training.

Malia's Hope Fund - provides direct grants to nonprofits, schools, faith based organizations and other programs that address the disease of addiction.

The Mangum Family Fund - supports nonprofits, schools and other programs benefiting any educational or charitable purpose permitted under the IRS Code, including, but not limited to, literacy programs, education, and support for orphan and foster care programs.

McCandlish Lillard Charitable Fund - provides support to nonprofits, schools, faith-based organizations and other charitable educational and scientific programs that benefit the community.

The Rosa and Art McGonigal Fund - supports nonprofits, schools, faith based organizations and other programs benefiting the community.

McNair Family Charitable Fund - provides direct grants to nonprofits and other programs benefiting child and youth development, poverty relief, education, health, mental health, aging, military personnel and their families and community improvement.

Mosher Family Fund - supports nonprofits and other programs benefiting education, the arts, the environment, child and youth development, poverty relief, health and aging, and community improvement.

MOTSTA Fund - supports the arts, youth, education, health, and community improvement.

Eloise T. Nishida Philanthropy Fund - supports arts and culture, child and youth development, education, health, homelessness, animal welfare and community improvement.

Nolan Family Charitable Fund - supports child and youth development, poverty relief, education, health and aging, military personnel and their families and community improvement.

Northern Passages Fund - supports the environment, the performing arts, the legal professions, the justice system, civil rights and community improvement.

Northern Virginia Football Coaches Association Fund - supports youth programs in the community.

Nova Fund - provides direct grants to nonprofits and other programs benefiting child and youth development, poverty relief, education, health and aging, military personnel and their families, and community improvement.

Novelli Apol Charitable Fund - provides support for nonprofits, schools, faith based organizations and other programs benefiting the community.

Jay O'Connor Fund for Youth Soccer - supports schools and organizations supporting youth soccer.

Orchard Fund - supports health and dental care, arts and culture, the environment, community improvement, and peace and social justice.

Alicia E. Pfund Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code (the "Fund") including those international organizations who qualify under an Equivalency Determination. The programs supported should benefit conflict resolution programs, education, indigenous peoples, poverty alleviation, and the environment in Latin America and the Caribbean.

Prasad Family Foundation - provides grants for any purpose consistent with 501(c)(3) of the IRS code, including public, educational, scientific or religious purposes.

Pringle Family Charitable Fund - provides grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

PSG Fund - supports animal welfare.

Mary Karen Read Memorial Endowment Fund - supports education, child and youth, and community improvement, in particular, to promote quality education, community spirit and violence reduction in Fairfax County.

2016-2017 donor advised funds

Roberts Family Foundation Fund - provides direct grants to nonprofits, schools, and other programs benefiting less fortunate people around the world.

Irene and Annie Rose Fund - supports children and the arts.

Sue Goetz Ross and Stephen S. Roberts Endowment Fund - supports classical music performance groups (choral, vocal, and/or instrumental) and classical music education programs, including competition for children and youth in the Greater Washington, D.C. area and the Community Investment Funds at the Community Foundation for Northern Virginia.

Rosewood Fund - provides grants to churches, nonprofits and other programs that serve the Lord and serve people.

The Roux Family Fund - provides grants to nonprofits and other programs benefiting education, the environment, health and aging, the arts, poverty relief and community improvement.

Michael S. Rusciollelli Memorial Fund - supports programs, faculty and students at Osbourn Park High School in Prince William County Virginia and scholarships for Osbourn Park High School graduating students.

Schweitzer Family Charitable Fund - provides direct grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

Neena and Suresh Shenoy Family Fund - provides direct grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

Simmons Charitable Fund - provides grants in the areas of homelessness, education, child and youth development, arts and culture and health.

Jessica Leigh Siwek Fund - supports youth, education, health and community improvement.

Stewart Family Charitable Fund - provides support for nonprofits and other programs benefiting children and youth, education, health, poverty relief, the arts, the environment and community improvement.

Susan Moore Stuntz Charitable Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

The Sydalco Charitable Fund - provides support to nonprofits and other programs benefiting the arts and culture, animal welfare and rescue, child and youth development, poverty relief, education, health and aging, and community improvement.

Tena's Light Memorial Fund - supports child and youth, education, homelessness, health and aging, the environment, arts and culture and community development.

John and Nina Toups Charitable Fund - provides support for nonprofits and other programs addressing homelessness, poverty relief, the needs of our military personnel and their families, child and youth development, health and aging, and community improvement.

Tovey Weiss Family Foundation - supports nonprofits, schools, social service organizations, faith based organizations, and other programs benefiting the community.

Deborah Traficante Charitable Fund - provides grants to nonprofits, schools, churches and other programs permitted under the IRS Code.

United Bank Community Fund - supports local nonprofits providing services in the areas of children, education, health, financial literacy, economic vitality and affordable housing.

Jeffrey Virostek Short-Term Advised Fund - supports arts, youth, education, health and community improvement, and to help families fighting childhood cancers.

Alan M. and Nathalie P. Voorhees Fund - supports the arts, youth, education, health and community improvement in the metro D.C. area.

Robert Welsh Children's Fund - supports programs benefiting child and youth development, poverty relief, education, family support, and children and maternity health and welfare.

Hannah Wilklow Fund - provides direct grants to nonprofits, schools, faith based institutions, and other programs benefiting any educational or charitable purpose permitted under the IRS Code.

Wilson Family Charitable Fund - supports child and youth development, poverty relief, education, health and aging, military personnel and their families and community improvement.

Jean and Bruce Wyman Fund - provides support for charitable organizations, with a specific preference for the arts, education, health, animal welfare, and causes that help improve the lives of women and children.

XMS Fund - supports youth, education, health and community improvement.

Young Family Charitable Fund - supports education, health, child and youth development, community improvement, arts and culture and the environment.

COMMITTEE ADVISED FUNDS

Angels Network Fund - supports those living and working in the community, specifically focusing on women and children in the Metro D.C. area.

Business Bank Community Fund - supports the arts, youth, education, health and community improvement.

Bruins in Action Fund - supports local nonprofits selected by eighth grade students at Lake Braddock Secondary School through the Community Investment Fund grant cycle.

Latino Engagement and Achievement Fund - dedicated to the promotion of and the investment in the civic engagement, education, economic success, naturalization, health, leadership development, volunteerism, and advocacy of the Latino community in Metro DC.

Sydney Moss Charitable Fund - supports nonprofits working in the areas of child and youth development, poverty relief, education, health and aging, the environment, and arts and culture.

DESIGNATED FUNDS

Jack E. Aalseth Fund - supports the advancement of engineering and science through annual disbursements to the Innovation Fund at the Community Foundation for Northern Virginia.

Break the Cycle Designated Fund - provides direct grants and other forms of assistance to the Giving Circle of HOPE Short Term Advised Fund – a giving circle at the Community Foundation for Northern Virginia.

The Celebrate Fairfax Education Fund - supports the nonprofit Celebrate Fairfax, Inc.

Diving With Heroes Designated Fund - supports wounded America veterans through grants to the 501(c)3 organization, Diving With Heroes.

Elaine Avington Griffin Unsung Educators Designated Fund - supports nonprofits providing support to children of custodial, maintenance, facilities, food service and transportation classified employees of Loudoun County Public Schools, in particular, to make grants to the Loudoun Education Foundation, a 501(c) (3) nonprofit organization.

Gulledge Fund - supports grants to the Marine Corps Scholarship Fund.

Jane Ann Gunter Designated Fund - benefits Job's Daughters International, Bethel No. 1 of Arlington, Virginia.

Nicholas C. Kirven, Freedom is Not Free Fund - supports the Tragedy Assistance Program for survivors and the Paul VI High School Scholarship Fund.

The NOVA Parks Endowment for Temple Hall Farm Regional Park - benefits Northern Virginia Regional Park Authority's Temple Hall Farm Regional Park.

The NOVA Parks Fund - supports the Northern Virginia Regional Park Authority, helping it procure, develop, maintain and improve regional parks and recreational and historic facilities it owns or acquires, and supports its focus on conservation, preservation and education.

The NOVA Parks Outdoor Kids Fund - awards grants to elementary schools, park and recreation departments, and nonprofits in Northern Virginia to support outdoor teambuilding, nature education and science education at Hemlock Overlook Regional Park in Clifton, VA and other suitable sites in Northern Virginia, in an effort to help children engage with nature in meaningful ways.

Leslie Prokop Memorial Fund - provides support to the Main Street Child Development Center.

Reston Chorale Endowment Fund - supports the Reston Chorale.

Alfred T. Souder Fund - supports Hospice of Northern Virginia and the Patrick Henry Boy's Plantation.

Jody Steenland Memorial Scholarship Fund - provides needs-based financial assistance for secondary education by providing grants to the Rose and Elizabeth Koury Scholarship Funds.

GIVING CIRCLE FUNDS

Business Women's Giving Circle - supports programs, schools, and other organizations that promote STEM education and entrepreneurship programs for girls and women in Northern Virginia.

Future Fund - supports the next generation of philanthropists through a giving circle of young professionals who connect personally and professionally, learn about the critical needs of the region, and donate to the causes they care about at affordable levels.

Giving Circle of HOPE - supports the arts, education, youth, health, the elderly and community improvement.

Loudoun Impact Fund - supports organizations in Loudoun County that sustain Loudoun families, promote the arts and the environment, and scale up important initiatives that can drive big changes in the County.

FISCAL SPONSORSHIPS

The Plant NOVA Natives Fund - dedicated to supporting the Plant NOVA Natives campaign operated by the Northern Virginia Regional Commission.

FUNDS THAT COMPRISE THE PERMANENT FUND

Abrahams Fund for Children and Youth - supports child and youth development, music education including youth orchestras, children's theater and exposure to the performing arts, and children's health, providing benefit to those living and working in the Northern Virginia community.

Child and Youth Development Fund - supports positive youth development programs for children and youth who may be at risk due to poverty.

Community Foundation for Northern Virginia Operating Endowment - supports the operations of the Community Foundation for Northern Virginia.

Community Fund - unrestricted fund from which the Community Foundation makes grants to benefit the community in the areas of art, education, child and youth development, homelessness and transitional housing, health and aging, and the environment.

Education Fund - supports English language proficiency programs for non-English speaking children and their parents and high quality early childhood education programs for children from low to moderate income families.

Emergency Relief Fund - supports organizations that help those who have suffered significant losses under circumstances requiring emergency aid.

Health, Mental Health and Aging Fund - supports programs that improve access to health care for those who are un- or under-insured.

Healthy Kids - supports individual public schools in Northern Virginia that implement a program or strategy to encourage better nutrition or more activity among their student body during the school year.

Huntsman Family Fund - supports FACETS and the Community Foundation for Northern Virginia's Community Investment Fund discretionary grant cycle for child and youth development.

Innovation Fund - supports programs that recognize and promote innovation and nurture inventiveness, creativity and new design across Northern Virginia.

Military Personnel and Their Families Fund - supports military personnel and their families in Northern Virginia.

Northern Virginia Children's Fund - supports the ACCA Day Care Center, Seven Corners Children's Center, and other subsidized child care facilities located in Fairfax County.

Our Children Fund - provides "normalizing" items and experiences to children in the Fairfax County foster care system and addresses their otherwise unmet medical, social, emotional, and education needs.

Poverty Relief Fund - supports programs that provide assistance to people affected by poverty, including food, shelter, eviction/foreclosure prevention and other emergency assistance.

William A. and Helen C. Steinacker Fund - supports those living and working in Northern Virginia, including support and assistance for the elderly.

SCHOLARSHIP FUNDS

*** Ashworth Grogan Scholarship** - supports high school seniors resident in Northern Virginia and college students at the Northern Virginia Community College advancing their education through the pursuit of an advanced certification or degree in the fields of education and health.

Kelly E. Baker Memorial Scholarship - supports a graduating senior from Middleburg Academy and a member of St. Mary of Sorrows Catholic Church/ Knights of Columbus, Council 8600. Winners are selected based on artistic, scholastic and spiritual development during the student's senior year.

*** Charles Homer Barton Memorial Scholarship** - supports children of police officers in Fairfax and Loudoun Counties. Ten scholarships are awarded each year.

*** Booz Allen Hamilton Vision Scholarship** - supports five scholarships per year for four years for legal dependents of Booz Allen Hamilton employees. Awards are based on demonstrated superior academic achievement, character, and citizenship activities.

John Borden Memorial Scholarship Fund - supports Computer Clubhouse members who are graduating seniors from Fairfax County Public Schools with a STEM-related degree objective and a record of giving back to the community.

Grace Brettle Memorial Fund - supports women studying accounting at Northern Virginia Community College.

Celebrate Cherie Scholarship - supports a Northern Virginia resident pursuing a postgraduate degree in physical therapy.

Anna M. Davison Scholarship - supports graduating seniors of New Franklin High School in New Franklin, MO, who plan to pursue a degree in nursing.

Kathryn Louise Davison Scholarship - supports a graduating senior from Mansfield High School in Mansfield, MA, who plans to major in English/communications or teaching.

*** Cameron and Virginia Dye Scholarship** - supports graduating seniors from Arlington County Public Schools. Awards are based on community or school activities/ service, academic achievement and financial need.

William J. Foreman Memorial Scholarship - supports graduating seniors of Fairfax County Public Schools who are unaccompanied (independent of parents or guardians) or homeless.

*** Leslie V. Forte Endowment Fund** - supports scholarships for minority students attending Northern Virginia Community College.

John Franklin Hiller Memorial Fund - supports seniors at West Springfield High School who have demonstrated interest, skill and promise in the writing of poetry.

Intermarkets-Lucido Journalism Scholarship - supports graduating students from any Virginia high school. For an outstanding student majoring in journalism.

*** Louise Lightner Jamison Scholarship** - supports high school seniors residing in Prince William County who plan to pursue an undergraduate degree in the field of education.

*** Elizabeth Koury Scholarship** - supports a graduating high school senior who lives in Northern Virginia, demonstrates academic excellence, financial need and plans to pursue a career in medicine.

*** Rose Koury Scholarship** - supports a graduating high school senior who lives in Northern Virginia, demonstrates academic excellence, financial need and plans to pursue a career in education.

Woodell "Woody" Marshall Memorial Scholarship - supports graduating seniors at Brentsville District High School to continue their education and honor, through poetry, someone who deeply impacted their lives.

Michell Merhige Scholarship - supports a graduating senior attending a Fairfax County public school who has overcome many personal obstacles and plans to pursue a college degree.

Yuthud Oberdick Scholarship - supports a graduating senior at Chantilly High School who demonstrates enthusiasm for learning, resiliency, integrity and love of social studies.

*** William "Bill" Purdy STEM Scholarship** - supports a current Booz Allen Hamilton employee in good standing exhibiting the firm's new core values around integrity, service, and ingenuity who are seeking a graduate level degree in a STEM (Science, Technology, Engineering, Math) related field.

Reston Scholarship Fund - supports graduating seniors from South Lakes High School in Reston with demonstrated financial need who will be attending accredited two- or four-year degree programs.

Reema J. Samaha Memorial Scholarship - supports graduating seniors from Westfield High School in Chantilly or Herndon High School who will be attending a Virginia state university.

Alex Thomas Effort Award - supports a Junior or Senior at James Madison High School and member of the Swim and Dive team. The Selection Committee seeks candidates that demonstrate dedication and a positive attitude and who is also a good mentor to younger students.

*** Vance International, Inc. Scholarship** - supports residents of Northern Virginia pursuing careers in law enforcement or security including the administration of justice.

Wilens Chu Memorial Scholarship - supports residents of the Bradley Farms Community in Oak Hill, VA who demonstrate the spirit of volunteerism and community spirit.

** Denotes the scholarship selection process is managed by the Community Foundation for Northern Virginia.*

ANIMAL WELFARE

Animal Hope and Wellness Foundation
 Animal Rescue Fund
 Animal Welfare League of Arlington
 Friends of Homeless Animals
 Lovable Dog Rescue
 Middleburg Humane Foundation
 Road Runner Rescue
 Wildlife Conservation Society

ARTS AND CULTURE

Arena Stage
 Arts Herndon, Inc
 Harmonia Sacra Society Inc.
 Loudoun Laurels
 National Building Museum
 New Mexico School for the Arts - Art Institute
 Northern Virginia Fine Arts Association
 The Reston Chorale
 The Ringling Museum
 University of Georgia Foundation
 Upperville Colt and Horse Show
 Workhouse Arts Center
 Young Playwright's Theatre

CHILD AND YOUTH DEVELOPMENT

Boy Scouts of America - National Capital Area Council Challenge Program
 Childhelp, Inc.
 Comfort Cases
 Fairfax Court Appointed Special Advocates
 Girls Inc. of Sarasota County
 Job's Daughters International
 Patrick Henry Family Services
 Phoenix Bikes
 SafeSpot Child Advocacy Center
 Space of Her Own
 Spoon Foundation

Trailblazer Youth Group
 Urban Alliance
 Urban Alliance - Northern Virginia
 Venture Philanthropy Partners
 WINNERS Lacrosse

COMMUNITY IMPROVEMENT

Assam Foundation of North America, Inc.
 Blackford Community Foundation
 Celebrate Fairfax, Inc.
 Centreville Immigration Forum
 Community Coalition for Haiti (CCH)
 Community Foundation for Northern Virginia
 Ebenezer Cemetery Company
 Foster Care to Success
 Lido Civic Club Charities
 Manaspirits c/o IFaithGolf
 Middleburg Community Center
 Northern Virginia Urban League
 Purcellville Volunteer Fire Company
 Rotary Club of Ashburn
 Rotary Club of Great Falls, Virginia Foundation, Inc.
 The Sentencing Project
 Vera Institute of Justice Inc
 Washington Regional Alcohol Program

EDUCATION

Academy of the Holy Names of Florida, Inc.
 Alexandria Seaport Foundation
 Basalt Education Foundation
 Belle View Elementary School
 Belvedere Elementary School
 Brigham Young University
 Bush Hill Elementary School
 California Institute of Technology
 Cedar Lane School

Children's Science Center
 College Access Fairfax
 DC College Access Program
 Dogwood Elementary School
 Drexel University
 Edison High School
 Exchange for Change
 Forest Grove Elementary School
 Friends of Bull Run Regional Library
 George Mason University Foundation
 George Mason University School of Management
 GIRL
 Glasgow Middle School
 Graham Road Elementary School
 Greater Washington Community Foundation - Brian K. Betts Foundation
 Highland School
 Hillsboro Charter Academy
 Hopkins House
 Horizon Elementary School
 Jesuit High School
 Jonathan Club Scholarship Fund
 La Cocina VA
 Lake Anne Elementary School
 Liberty High School
 Literacy Council of Northern Virginia
 Loudoun Education Foundation
 Main Street Child Development Center
 Marine Corps Scholarship Foundation
 Mount Eagle Elementary School
 Mountain Vista Governor's School Foundation
 Oldfields School
 Osbourn Park High School
 OU Foundation
 PACE East
 Paige Saucedo Scholarship Fund
 Paul VI Catholic High School
 Pinecrest School

Randolph Eastern School Corporation
 Sanders Corner Elementary School
 Seed Foundation
 South County High School
 South Lakes High School
 Specially Adapted Resource Club (SPARC)
 SSSAS Saints Fund
 St. Bernadette Catholic Church
 The George C. Marshall International Center
 The George Washington University
 The Pennsylvania State University
 The Reading Connection
 Thomas Balch Library
 Trinity-Byrnes Collegiate School
 Tustin High School
 University of Southern California - USC Associates
 University of the Cumberland
 Valor Awards Scholarship Fund, Inc.
 Virginia Athletic Foundation
 WETA
 Whitworth Elementary School
 Youth for Tomorrow

EMERGENCY SERVICES

American Red Cross in the National Capital Region
 International Rescue Committee
 Purcellville Volunteer Rescue Squad
 SPARCC (Safe Place and Rape Crisis Center)
 The Laurel Center

ENVIRONMENT

Alaska Wilderness League
 Alice Ferguson Foundation
 Aspen Center for Environmental Studies

Coastal Maine Botanical Gardens
 Marie Selby Botanical Gardens
 Mote Marine Laboratory and Aquarium
 Nature Conservancy of Alaska
 Piedmont Environmental Council
 Potomac Conservancy
 Prince William Conservation Alliance
 Prince William Environmental Excellence Foundation
 Santa Fe Botanical Gardens
 Virginia Native Plant Society

FAITH BASED ORGANIZATIONS

Accotink Unitarian Universalist Church
 Bethel Lutheran Church
 Bull Run Unitarian Universalists
 Christ Church
 Christ Church Alexandria
 Christ the King Lutheran Church
 Church of the Holy Trinity
 Congregation Adat Reyim
 Cru
 First Presbyterian Church
 Hyde Park United Methodist Church
 Immanuel Presbyterian Church
 John Leland Center for Theological Studies
 Ketocin Endowment Fund
 Living Hope Evangelical Presbyterian Church
 McLean Bible Church
 National Christian Foundation
 New Prospect Baptist Church
 Our Saviour Lutheran Church
 Prison Fellowship Ministries
 Salvation Army
 St. Luke Catholic Church
 St. Peters Episcopal Church
 St. Rapheal Catholic Church

St. Thomas More Catholic Church
 The Antioch Partners
 The Urban Alternative
 Unitarian Universalist Congregation
 Vienna Presbyterian Church
 Washington DC Christian Reformed Church
 Washington National Cathedral

HEALTH, MENTAL HEALTH AND AGING

A Place To Start
 ALS Association, Oregon and SW Washington Chapter
 Aplastic Anemia and MDS International Foundation
 Arlington Free Clinic
 Arlington Retirement Housing Corporation
 Bonnie Brae PTO
 Capital Caring
 Children's Hospital Foundation
 Children's Inn at NIH
 College Diabetes Network
 Community Coalitions of VA
 Crohn's and Colitis Foundation
 Dana-Farber Cancer Institute, Inc.
 DC Candlelighters Childhood Cancer Foundation
 Doctors Without Borders
 Epilepsy Foundation
 Expressive Media, Inc.
 Flashes of Hope
 Healthworks for Northern Virginia
 Inova Health Foundation
 Inward Bound Mindfulness Education - iBme
 Johns Hopkins Department of Allergy and Immunology
 Josh Anderson Foundation
 Loudoun Citizens for Social Justice
 LuMind Foundation

Massachusetts General Hospital
 MINDS Incorporated
 Muscular Dystrophy Association
 USA - National Office
 NAMI Nova
 Nicklaus Children's Health Care Foundation
 Northern Virginia Dental Clinic
 Northern Virginia Family Service
 Northern Virginia Therapeutic Riding Program
 PAVE
 Pebbles of Hope
 Planned Parenthood Federation of America
 Planned Parenthood of America
 SPIRIT Open Equestrian
 St Baldricks Foundation
 St. Jude Children's Research Hospital
 Stay in Step
 Substance Abuse Free Environment, Inc. (SAFE)
 The Arc of Loudoun at Paxton Campus
 The ARC of Northern Virginia
 The Culmore Clinic
 The Men's Home
 The Smile Train
 The Women's Center Unified Prevention Coalition of Fairfax County
 We Will Survive Cancer
 West County Health Centers

INNOVATION

NOVA Labs
 Valley Settlement
 WHEELS Global Foundation

MILITARY PERSONNEL AND THEIR FAMILIES

Association of the US Army
 Code of Support Foundation
 DIVE WARRIORS

Easter Seals
 Fisher House Foundation, Inc.
 Hero Dogs Inc
 National Museum of Americans in Wartime
 The Station Foundation
 Tragedy Assistance Program for Survivors
 USO

POVERTY RELIEF

All Faiths Food Bank
 Arlington Food Assistance Center
 Arlington Street Peoples Assistance Center
 Arlington Thrive
 Britepaths
 Capital Area Food Bank
 Central Union Mission
 Christ Central Ministries
 Community Lodgings
 DC Diaper Bank
 Doorways for Women and Families
 Friends of Guest House
 Habitat for Humanity
 Habitat for Humanity - Choptank
 Habitat for Humanity of Northern Virginia
 Haymarket Regional Food Pantry
 Lorton Community Action Center
 Manna House, Inc.
 OAR Arlington
 Opportunity International
 So Others Might Eat
 The Alternative House
 The Salvation Army of Sarasota County
 Together We Bake
 Windy Hill Foundation, Inc.
 Women Giving Back
 World Vision

scholarship

SCHOLARSHIPS AT THE COMMUNITY FOUNDATION

recipients

ASHWORTH GROGAN SCHOLARSHIP

Supports high school seniors residing in Northern Virginia and college students at the Northern Virginia Community College advancing their education through the pursuit of an advanced certification or degree in the fields of education and health.

Thank you to the Ashworth Grogan Scholarship Committee: Darlene Almanza, Doug Capiello, Alicia Citto, Lilian de Jonge, Patricia Fege, Alex Haddock, David Lee, Heather McCorry, Mary Ann Ryan, Marty Smith and Tessie Wilson

Hallie Daughtry	Cedarville University
Sarah Gragan	College of William and Mary
Natalia Gutierrez Ribera	George Mason University
Jaijanna Henderson	Norfolk State
Ashlyn Johns	James Madison University
Tara Meeks	University of Mary Washington

CHARLES HOMER BARTON MEMORIAL SCHOLARSHIP

Supports children of police officers in Fairfax and Loudoun Counties. Ten scholarships are awarded each year.

Thank you to the Barton Scholarship Committee: Christopher Edmunds, Major Cindy McAlister, Liz Mills, Lance Schaible, and Lt. Carol Wilhite

Eric Allen	University of Delaware
Lauren Blechl	Mansfield University
Jessica Cummings	University of Virginia
Matthew Dittmer	Virginia Polytechnic Institute & State University (Virginia Tech)
Meredith Fraga	Virginia Polytechnic Institute & State University (Virginia Tech)
Tyler Lay	Christopher Newport University
Kathryn McCoy	James Madison University
Erin Post	Salisbury University
Matthew Tuller	Old Dominion University
Tyler Wolff	Liberty University

BOOZ ALLEN HAMILTON VISION SCHOLARSHIP

Supports five scholarships per year for four years for legal dependents of Booz Allen Hamilton employees. Awards are based on demonstrated superior academic achievement, character, and citizenship activities.

Thank you to the Booz Allen Hamilton Vision Scholarship Committee: Carolyn Bowman, Jane Dealy, Kim Moss, Sylvia von Bostel, Vickie Witkin

Anna Ayre	The College of William and Mary
Kishan Bhatt	Princeton University
Shivam Bhatt	Harvard University
Bruce Bland	Rochester Institute of Technology
Robin Brown	California Institute of Technology
Michelle Chen	Dartmouth College
Christopher Curtis	Harvard College
Joyce Duan	Yale University
Erin Ely	Wake Forest University
Conrad Gehrki	The College of William and Mary
Ambareesh Gorle	University of Virginia
Angelica Griggs-Demmin	Georgetown University
Teresa Kent	University of Maryland College Park
Arthur Paul Massaro	University of Maryland College Park
Jahnavi Muralidharan	University of Michigan
Hudson Pearce	United States Air Force Academy
Tonima Saleh	Rice University
Aurko Shaw	The Ohio State University
Kavya Shivashankar	Columbia University in the City of New York
Sarah Strong	University of Virginia
Kevin Zhang	Princeton University

CAMERON AND VIRGINIA DYE SCHOLARSHIP

Supports graduating seniors from Arlington County Public Schools. Awards are based on community or school activities/service, academic achievement and financial need.

Thank you to the Dye Scholarship Committee: Bernice Colyandro, Linda Grove, Marcia Jackson and Don Strehle

Lydia Cawley	<i>Harvard University</i>
Ian Crovella	<i>Virginia Commonwealth University</i>
Sabrina Daley	<i>Cornell University</i>
Yasmin Kahanan	<i>Carnegie Mellon University</i>
Eyerusalem Meaza	<i>University of Maryland-College Park</i>
Elizabeth Rios-Brooks	<i>Claremont McKenna</i>

LESLIE V. FORTE SCHOLARSHIP

Supports minority students attending the Northern Virginia Community College. Awards will be made with consideration for academic achievement and demonstrated loyalty to NVCC through involvement in extra-curricular activities.

Thank you to the Forte Scholarship Committee: Everett Eberhardt and Wyatt McGinnis

Eduard Cardella	<i>Northern Virginia Community College</i>
------------------------	--

*LOUISE LIGHTNER JAMISON SCHOLARSHIP

Supports high school seniors residing in Prince William County who plan to pursue an undergraduate degree in the field of education.

*WILLIAM “BILL” PURDY STEM SCHOLARSHIP

Supports one Booz Allen Hamilton employee in good standing exhibiting the firm’s new core values around integrity, service, and ingenuity seeking a graduate level degree in a STEM (Science, Technology, Engineering, Math) related field.

ELIZABETH KOURY SCHOLARSHIP

Supports a graduating high school senior who lives in Northern Virginia, demonstrates academic excellence, financial need and plans to pursue a career in medicine.

Thank you to Elizabeth Koury Scholarship Committee: Darlene Almanza, Doug Cappiello, Lilian de Jonge, David Lee and Heather McCorry

Madiah Alam	<i>Virginia Commonwealth University</i>
Emnet Atlabachew	<i>Johns Hopkins University</i>
Tara Crim	<i>West Virginia University</i>
Alexander Nguyen	<i>University of Virginia</i>
Inveer Nijjar	<i>Virginia Tech</i>
Alexander Nixon	<i>George Mason University</i>
Prabhjeet Sandhu	<i>George Mason University</i>
Kayla Stannard	<i>University of Virginia School of Nursing</i>

ROSE KOURY SCHOLARSHIP

Supports a graduating high school senior who lives in Northern Virginia, demonstrates academic excellence, financial need and plans to pursue a career in education.

Thank you to the Rose Koury Scholarship Committee: Alicia Citro, Patricia Fege, Alex Haddock, Mary Ann Ryan, Marty Smith and Tessie Wilson

Anna Adere	<i>Universtiy of Tennessee, Knoxville</i>
Osasenaga Aghayere	<i>University of Virginia</i>
Samantha Callejas	<i>Christopher Newport University</i>
Monica Kiel	<i>Indiana Unviersity of Pennsylvania</i>
Janine Lorenzo	<i>James Madison University</i>
Eric Nelson	<i>Lincoln University</i>
Jaimee Purcell	<i>Christopher Newport University</i>
Allison Winkeler	<i>James Madison University</i>

VANCE INTERNATIONAL, INC. SCHOLARSHIP

Supports residents of Northern Virginia pursuing careers in law enforcement or security including the administration of justice.

Thank you to the Vance Scholarship Committee: Christopher Edmunds, Major Cindy McAlister, Liz Mills, Lance Schaible, and Lt. Carol Wilhite

Victor Fugazzotto	<i>George Mason University</i>
Jessica LaFarree	<i>University of Virginia</i>

scholarship

SCHOLARSHIPS MANAGED BY THE COMMUNITY FOUNDATION

recipients

other scholarships at the community foundation

KELLY ELIZABETH BAKER MEMORIAL SCHOLARSHIP

Supports a graduating senior from Middleburg Academy and a member of St. Mary of Sorrows Catholic Church/Knights of Columbus, Council 8600. Winners are selected based on artistic, scholastic and spiritual development during the student's senior year.

Caroline Rose Ryan *Northern Virginia Community College*

*JOHN BORDEN MEMORIAL SCHOLARSHIP

Supports Computer Clubhouse members who are graduating seniors from Fairfax County Public Schools with a STEM-related degree objective and a record of giving back to the Community.

*GRACE BRETTE MEMORIAL FUND

Supports women studying accounting at Northern Virginia Community College.

CELEBRATE CHERIE SCHOLARSHIP

Supports a Northern Virginia resident pursuing a postgraduate degree in physical therapy.

William Henriquez *Marymount University*

ANNA M. DAVISON SCHOLARSHIP

Supports graduating seniors of New Franklin High School in New Franklin, MO, who plan to pursue a degree in nursing.

Morgan Angle *Central Methodist University*

KATHRYN LOUISE DAVISON SCHOLARSHIP

Supports a graduating senior from Mansfield High School in Mansfield, MA, who plans to major in English/communications or teaching.

Jillian Savoie *Endicott College*

WILLIAM J. FOREMAN MEMORIAL SCHOLARSHIP

Supports graduating seniors of Fairfax County Public Schools who are unaccompanied (independent of parents or guardians) or homeless.

Danielle Goldstein *Old Dominion University*
Norma Pacheco *Northern Virginia Community College*
Madeline Shaw *Northern Virginia Community College*
Jamyra White *Philander Smith College*

JOHN FRANKLIN HILLER MEMORIAL SCHOLARSHIP

Supports seniors at West Springfield High School who have demonstrated interest, skill and promise in the writing of poetry.

Sophie Elizabeth Sachar *Boston University*

*INTERMARKETS-LUCIDO JOURNALISM SCHOLARSHIP FUND

Supports graduating students from any Virginia high school majoring in journalism.

*WOODY MARSHALL MEMORIAL SCHOLARSHIP

Supports graduating seniors at Brentsville District High School to continue their education and honor, through poetry, someone who deeply impacted their lives.

MICHELL MERHIGE SCHOLARSHIP

Scholarship provides an award of up to \$1,500 to a graduating senior attending a Fairfax County public school.

Emily Palmer *Sam Houston State University*

REEMA J. SAMAHA MEMORIAL SCHOLARSHIP

Supports graduating seniors from Westfield High School in Chantilly or Herndon High School who will be attending a Virginia state university.

Jose Alvarado Cabrea	Northern Virginia Community College
Catherine Crossett	Virginia Tech University
Elsa Nylund	University of Virginia
Victoria Parodi	University of Virginia
Morgan Peridgard	The College of William and Mary
Conno Rudy	Virginia Tech University
Leah Silverman	University of Virginia
Sabrina Tolbert	Virginia Tech University

*RESTON SCHOLARSHIP FUND

Supports graduating seniors from South Lakes High School in Reston with demonstrated financial need who will be attending accredited two- or four-year degree programs

ALEX THOMAS EFFORT AWARD

Supports a Junior or Senior at James Madison High School and member of the Swim and Dive team. The Selection Committee seeks candidates that demonstrate dedication and a positive attitude and who is also a good mentor to younger students.

Calle Biles	Virginia Military Institute
-------------	-----------------------------

WILENS-CHU MEMORIAL SCHOLARSHIP

Supports residents of the Bradley Farms Community in Oak Hill, VA who demonstrate the spirit of volunteerism and community spirit.

Nathan Cruley	George Mason University
---------------	-------------------------

YUTHUD OBERDICK SCHOLARSHIP

Supports a graduating senior at Chantilly High School who demonstrates enthusiasm for learning, resiliency, integrity and love of social studies.

Alana DeVoe	<i>Deferred her scholarship but is now at Bard College</i>
-------------	--

**Scholarships without an application process during the 2016-2017 fiscal year*

THE LOUISE LIGHTNER JAMISON SCHOLARSHIP FUND

The Louise Lightner Jamison Scholarship Fund was established in 2017 to provide scholarships to benefit high school seniors residing in Prince William County that will advance their education through the pursuit of an undergraduate degree in the field of education.

“Louise Lightner Jamison was a multitasking woman. Her love, strength, and positive spirit made this world a better place. Louise was a dedicated teacher in Haymarket, Virginia. She loved teaching young children in first grade and then after retirement from public school, began the 4R’s preschool. Her last wishes were to encourage others to share her joy of teaching by offering funds to begin their higher learning in the field of education.”

— Vickie Sullivan
Niece of Louise Lightner Jamison Member,
Scholarship Review Committee
Louise Lightner Jamison Scholarship

A. J. Dwoskin & Associates, Inc.	Andrew and Kristin Emery	Bernice Colyandro	Cavendo Corporation
Aaron Clarke	Angelica Delbo	Beryl and Mano Bartakke	Cecelia Vergaretti
Abbey Slitor	Ann A. Summerson	Beth Offenbacher	CFNOVA Event Registration - General
Abigail Golden-Vazquez	Ann Sica	Betty Wooldridge	CGI
Access National Bank	Annabel Oakes	Bill and Jennifer Tyrrell	Charles A. Grymes and Catherine W. Ring
Adalene "Nene" Spivy	Anne Hochstrasser	Bill Nightingale	Charles and Elizabeth Greco
Adrian and Jan Chapman	Anne L. Stone & Associates, LLC	Bob Rohrer	Charles Chancellor
Aetna Inc.	Anne Marie Wemmlinger	Booz Allen Hamilton	Charles Murphy
AJ Murray Family	Anne Uyeda	Brandon H. Elledge	Charlie T. Deane, LLC
Al and Ellen Torzilli	Annie Turner	Breck and Erin Marshall	Cheryl Foil
Al and Ginger Bonin	Anthony Burchard	Bregman, Berbert, Schwartz & Gilday, LLC	Cheryl L. Janey
Alan & Cecelia Seise	Aquina Buehrig	Brenda M. Hinkle	Cheryl Minicucci
Alan & Lisa Zuccari	Ari Morse	Brendan Harold	Chevy Chase Trust
Alan and Kathleen Kobran	Art and Rosa McGonigal	Brian and Brooke Schermerhorn	Chris and Kirbie Chester
Alan and Laura Chvotkin	Art Locke	Brian Jacoby	Chris Broullire
Alex and Nilda Yadao	Ashcraft & Gerel, LLP	Brian Monday	Chris DePascale
Alexandra Shade	Ashleigh Dorfman	Brian Morris and Joyce Robinson	Chris Lawrence
Alexis and Melissa Smislova	Ashley Grant	Bridget Anderson	Chrissy Brill
Alfred M and Sheri W. Blanchette	Ashwood Heffern	Brittany Lutz	Christine Baker
Alice Foltz	Asia Spice Inc.	Bruce Ann Gillet	Christine Wentzclaff
Alicia Reeks	AT&T	Caitlin Vargas-Cissel	Christopher and Susan Dunne
Alison Lovitt-Reinfeld	Audrey Greening	Candace H. Duncan	Christopher P. Parios and Susan L. Wyant
Allen and Elizabeth Howe	Autumn McCullogh	Candy L. Quinn	Christopher Samsury
Allison Cook	Bank of America Corporation	Capital Fiduciary Advisors	Christopher W. and Donna M. Bergstrom
Allison Marie	Bank of America Employee Giving Campaign	Carlos Alberto Otal	Christopher Weil
Allison Solomon	Barbara Dipietro Steele	Carmen T. Carbone	Christy Shafer
Allyson Follett	Barbara Pringle	Carol Shapiro	Chuck Drake
Alphonso and Carla Johnson	Barbara Tragakis Conner	Carol Siemon	Cindy Andreotti and John Tupper
Amazon Smile	Barry Biggar	Carol Smith	Clark E. Bixler
America's Charities	BB&T	Carolyn Flitcroft	Claudia Escribano
Ammon Heisler Sachs Architects, P.C.	BBCDR Solutions	Carrie Stempler	Cleveland Dixon
Amy Elledge	Beasley, Allen, Crow, Methvin, Portis & Miles, P.C.	Cat Evans	Cognizant Outreach Team
Amy Kay	Beatriz McNelly	Catherine F. Schott Murray	Cole Taylor
Amy Malazo	Bedford and Marilyn Silvey	Catherine Riley	College Nannies, Sitters and Tutors
Amy McGlynn	Belle Schneider	Cathryn Waters	
Amy Nakamoto	Ben and Susan Erdman	Cathy Lange and Glen Keith	
Amy Owen	Bernard and Daphne Mustafa	Cathy Piche and James Blair	
Andreas and Chris Hunn			

Commonwealth Consultants Foundation	David Dodero	Donald Brettle	Everett Johnson
Commonwealth Home Remodelers Inc.	David H. McCormick- Goodhart CPA	Donald Irwin	Fairfax County Convention & Visitors Corporation
Comstock Development Services, LC	David Ihrle	Donna Morea	Faith Boettger
Connie and Gregg Burgess	David J. Etue and Christine M. Etue	Douglas Weik and Barbara Favola	Falcon Lab
Constance Laurent-Roy	David Krucoff	Dovel Technologies, Inc.	Federal National Payables, Inc.
Constance M. Herrmann	David Lunter	Dr. David and Mary Collins	FHL Bank Atlanta
Corinne Henderson	David M. and Angela B. Goldkopf	Dr. Lan Le, DDS, PC and Dr. Vu Tran, DMD	Fidelity Charitable Gift Fund
Coston Management Account	David Quackenbush	Dr. Paul Supan	Fidelity Information Services
Courtney Davis	David Remick	Dr. William A. Hazel Jr. DTI	Florence Navarro
Craig O'Connor	David Sanders and Jane Kotlarski	Ed Albrigo	Fortessa Tableware Solutions
Cydney Neville	David Sawyer	Edith F. Addelston	Francesca deVito
Cynthia L. Shanahan	David Schaefer	Edward and Jennifer Yung	Francine Freedman
Cynthia C. Bruzzese	David Weiss	Edward Robichaud	Fred and Lynne Hutchison
Cynthia O'Kane	Dawn Evan Davies	Edward Shanahan	Fredda Regen
Dale C. Repshas	Dean Klein	eGlobalTech	Fredrick and Karen Schaufeld
Dale Sheldon	Dean Peterson	Eileen Ellsworth and Bob Weil	G. Matthew. Thornett
Damian T. Gullo	Dean Rutley	Elaine Watt	Gail Hibler
Daniel and Coleen Mihalko	Debbie Casey	Eleanor Weis	Galleria Dental Aesthetics
Daniel Vitiello	Debi Alexander	Elizabeth Gasque	Gary and Barbara Roberts
Daniel Woodley	Deborah Buck	Elizabeth Murphy	Gary and Christina Mather
Danielle Hershey	Deborah G. Matthews Trust	Elizabeth Murphy	Gary Joyce, Jr.
Danielle Kuck and Julia Simpson Troop 6380	Deborah Traficante	Elizabeth Plant	George and Velma Spears
Danny Vargas	Debra Campos	Elizabeth S. Powell Revocable Trust	Gerald Lamalfa and Karina Pearse-Lamalfa
Daria Teutonica	Deloitte Services	Ellen Grealish	Gil and Liz Blankespoor
Daryl and Laura Hudson	Denise W. Balzano	Ellen Victor	Gilbert Smith
Dave and Deb Albrecht	Dewberry	Eloise Gore	Glen Warrington
Dave Baer	Diana Katz	Emily Daniels	Global Impact Funding Trust
David & Annie Keffer	Diane DuBois	Emrah Kocak	Golomb & Honik, P.C.
David A. Dickens	Diane Pires	Enily Wheeler	Gordon Kromberg
David Aldrich	Diane Simeon	Eric F. Horvitz	Grace Anton
David and Barbara Roux	Dianne A. Rankin	Erica and Theodore Schmitz	Graceful Care, Inc.
David and Carmen Rohrbach	Dianne Lorenz	Erin W. McKenney	Grant Leonard
David and Carol Young	Dominic Bonaiuto	Erin W. Norman	Grant Thornton L.L.P.
David and Catherine Fletcher	Dominion Energy Services, Inc.	Ernst and Young LLP	Greater Washington Community Foundation
David and Linda Halstead	Dominique Poirier	Eta Davis	
David and Marla Melcher	Don and Mary Strehle	Everett A. Hoeg, III and Debra Hoeg	
	Don Strehle		

Guernsey, Inc.	Janet Bubb	John and Deborah Blacksten	Karen Cleveland
Gustavo Perez	Janet Sommerfeldt	John and Lisa Wolff	Karen Gentemann
Hala Youssef Hall	Janet Turner	John and Mary Schoof	Karen M. Baer
Hamed Farmand	Janice Adamshick	John and Nina Toups	Karen Tovey and Edward Weiss
Hans Jaeger	Janice Chatham	John and Patti Sinnen	Karen Wrege
Harry and Linda Rauner	Janine Greenwood	John and Sharon Muscarella	Kari Galloway and Paul Stern
Helen M. Ray	Janney Montgomery Scott, LLC	John and Virginia Chapel	Karl VanNewkirk
Hey-Jin Kong	Jason J. Howell	John Denkler	Karla Bruce
Holland & Knight LLP	Javier Palomarez	John Gaffigan	Karolyn Gardner
Homer Winter	Jay Chapel	John J. Samaha	Kate Slonaker
Howard Foard	Jay Maier	John Oakes	Katherine Kiewel
Human Capital Strategic Consulting	Jay Tidwell	John Tupper	Kathleen Gohn
ICF Consulting Group, Inc.	Jean and Bruce Wyman	John W. Foust	Kathleen Sciarappa
Imran Siddiqi	Jean Folsom	John Warren Gorrell and Catherine Rice Gorrell	Kathy Corcoran
INOVA Health System	Jean Gold	John Wise	Kathy Fedge
Irwin Chu	Jean P. Posbic	Jon Romeyn	Kathy Fruge
ITility, LLC	Jeanne Marshall	Jones Lang Lasalle Americas	Kathy Jankowski
J. Michael Brown	Jeanne Rossomme	Joseph M. Gruberg, DMD	Keegan Federal
J. Randolph Babbitt	Jeff Schragg	Joseph Plummer	Kelly A. Ritchey
Jacalyn Lott	Jeffrey Tarbert	Joseph Richardson	Kelly S. Blanks
Jack & Renee Vega	Jeffrey Wilklow	Josephine Hayden	Kelsey Corbin
Jacqueline Garland	Jenni Bickerstaff	Josh Stillman	Ken and Marci Huntsman
Jacqueline Kharpran	Jennifer Kanarek	Joshua Rolfe	Kenneth and Jane Plum
James A. and Virginia L. Zachry	Jennifer Nance	Josie Hertz-Ackerman	Kenneth M. Vest
James and Laura Cross	Jennifer Siciliano	Joy Myers	Kevin Kennedy
James and Rhiannon McWherter	Jeremy W. and Amy G. Fremin	Judith and Bill Wilson	Kevin Swatt
James C. and Carolyn Reid Kohn	Jerry and Jackie Grossman	Judith J. Crosley	Kiddar Capital
James David	Jessica Cogen	Judith M. Webdale	Kim L. Mason
James Dey	Jessica D'Antoni	Judity A. Skirbunt	Kim Luu-Tu
James K. Dill	Jim and Karen Wordsworth	Judy A. Bohince	Kimberly Gladis
James K. Pillow	Jim Corcoran	Judy Lippman Redpath Revocable Trust	Kimberly Spear
James L. Gyuricza	JJ Jackson	Julian and Sue Chin	Kipps DeSanto & Co.
James M. Jones	Joan Kasprowicz	Julie Bryant	Kiwanis Club of Manassas Battlefield Virginia
James R. Bird	Joan Robillard	Julie Simmons	Knight Point Systems, LLC
James Wynn	Joanie Coolidge	Justin Williams	Knox Singleton
Jan H. Ridgely	Joanne and Kenneth Theurich	Kaiser Permanente	KP Financial Services OPS
Jane Deliee	Joanne Simeon	Kalen Bauman	Krista Eaton
Jane Williams	Joe Meyer		Kristin D'Amore
	John A. May		Kristin Rosenthal

Kristy Ferretti	Lois Noble	Martha E. Hill	MicroAutomation, Inc.
Kyle and Liz Coppolecchia	Lori Reed	Martha J. Jenkins	Micron Technology Foundation, Inc.
L. C. Sneed	Lori Saltzman	Martha S. Lappin	Mike and Dale Bare
Lake Braddock Secondary School	Lorin Venable	Mary (Peggy) Cressy	Mike and Lois Olson
Lara, May & Associates	Lou and Debbie Kiessling	Mary Agee	Milestone Communities Inc.
Laura Howard	Loudoun Cares	Mary and Jeff Zients	Mitchell Calhoun
Laura J. Montgomery- Richer	Loudoun Medical Group PC	Mary Bailey	Mitchell Luxenberg
Lauren D. Lloyd	Luanne S. Gutermuth	Mary Beth DiVincenzo	Mohamed Ahmed
Lauren Wong	Lucinda Robb	Mary Carr	Mohit Chopra
Lauri Isbrandtsen	Luiz E. Da Silva	Mary E. Otal	Monica Mitchell
Lauri Swift	Lundy, Lundy, Soileau & South, L.L.P.	Mary Ellen Possanza	Monique Rizer
Laurie Barber	LWH Family Foundation	Mary Ellen. Knuti	Mount Vernon Dental Care Partnership
Laurie Blackburn	Lynn O'Connell	Mary Farrell	Mr. and Mrs. Nicholas Carosi III
Laurie Mangum	Lynnwood G. Campbell Jr.	Mary Frase	Mr. Christopher M. Bruno
Lee Styles	M & T Bank	Mary Jo Baedecker	Mr. David Katz
Leesburg Veterinary Specialists, LLC	M. Lydia Patrick and Donald Harvey	Mary Lareau	Mr. Frank Wright
Leigh Chowdhary	Madison Wealth Management	Mary MacPherson	Mr. Richard N. Leichtweis
Lesley B. Walsh	Major General Carl H. McNair (Retired)	Mary Narayan	Mr. Robert Lazaro
Leslie Hagen	Mara Desmedt	Mary Rose Blunda	Mr. Rodney Lusk
Leslie J. Jenkins	Marcy L. Johnson	Mary Simpson	Mr. Sidney O. Dewberry
Leslie Pembroke	Margaret J. Best	Marybeth Haneline	Ms. Barbara L. Combs
Leslie Perez	Maria Booker	Marylee R. Massenzio	Ms. Dalia Palchik
Lincoln Boykin	Maria Nasr	Master Print, A Vomela Company	Ms. Karen R. Shaban
Linda C. Mathes	Mariam W. Tadros	Matt Paddock	Ms. Kate Garvey
Linda Chandler	Marianne Thomas	Matthew F. Valluzzo	Ms. Lynda Mann
Linda Odorisio	Mariam W. Tadros	Maureen Hannan	Ms. Patricia J. Rohrer
Linda Patterson	Marie and James Kordes	McCaffery Interests	Ms. Suzan Meredith
Linda Sullivan	Marie Colturi	McCandlish and Lillard, P.C.	Namrata Maguire
Linda Waters	Mariel Branagan	Meghan Trossen	Nancy Frole
Linnea Nelson	Marilyn L. Hilbers	Melinda Merk	Nancy Gordon-Brooks
Lisa Aquilion	Marilyn Wertzberger	Melissa kalner	Nancy K. Eberhardt
Lisa Corso	Marion R. Hiller	Melissa Yadao	Nancy Popovich
Lisa Huffman	Mark and Brenda Moore	Mendes Deli LTD	Nancy Vollmer
Lisa M. Hughes	Mark and KC Simons	Michael & Alison Dixon	Nancy Vorona
Lisa Merkel	Mark and Louise Foreman	Michael and Diana Katz	Nassir Barezki
Lisa Poff	Mark Angolia	Michael and Pam Nardolilli	Natalie Monkou
Lisa Waller	Mark Ingrao, CCP, CAE	Michael and Teresa Wheeler	Nathan and Susan Strunk
Lisa Whetzel	Mark Martin	Michael Reyes	Neil and Shelley Delfinado
Lisa Williams	Mark Stauder	Michelle Mason	

New York Life Insurance	Penny Halpern	Richard F. Merhige	Sally Silberman
Nina Graves	Pershing, LLC	Richard H. and Carol	Sam and Kathy Scoggin
Northern Virginia Chamber of Commerce	Peter H. Dean	Oman Urban	Sanders Corner Elementary PTA
Northern Virginia Dental Society	Peter J. Lanzaro DDS PC	Richard Harkey	Sandra L. Titus
Northern Virginia Regional Park Authority	Peter Murray	Richard Zhai	Sandra Lemmon
Not Your Average Joe's Inc.	Peter Vlantis	Rikki Epstein	Sandra Stone Silver
Odin, Feldman & Pittleman, PC	Peter Williams	Rishi and Zainad Vyas	Sandy Bogle
Onomastic Resources, LLC	Phil and Susan Nolan	Robert and Alison Harrell	Sara Jaffe
Pat Williams	Philip and Karen Brown	Robert and Isabel Fiolek	Sara Leonard
Patricia D. Harrison	Poornima Koka	Robert and Kathryn Tidgewell	Sarah Bogdan
Patricia Donnelly	Preferred Payment Solutions, Inc.	Robert and Robin Carroll	Sarah Foote
Patricia Dykas	Pricewaterhouse Coopers LLP	Robert and Theresa Benincasa	Schmitz Goose Creek, Inc.
Patricia Gould	Primary Integration	Robert and Victoria Elsbernd	Schwab Charitable Fund
Patricia Holley	Prince William Bar Association - Executive Committee	Robert Grasty	Scott and Drusti Klein
Patricia Hutton	Prince William County Bar	Robert J. and Marie Arcaro	Scott Barer
Patricia Kearns	Prince William County Public Schools Education Foundation	Robert Perini	Scott Morgenthaler
Patricia M. Rau	Priscilla J. Miller	Robert T. and Patsy J. Melton	Sean Mallipudi
Patricia Stevens	PVBS	Robert von Bostel	Sentara Healthcare
Patricia Timbrook- McMullan	Rachel Pashkevich	Robert Wooldridge	Shandra Niswander
Patrick and Wilma Hogan	Rakesh Gupta	Robin and Sean Brodrick	Shante M. Johnson
Patty Gehring	Ralph Troy Marshall	Robyn Bramow	Sharon Kavanagh
Paty Funegra	Ram and Sangeeta Prasad	Rodney and Deborah Mateer	Sheila D. Morris
Paul & Julie Reist	Ramiro Rodriguez	Rodney W. Harrell	Sheila Foley
Paul A. Peduto DMD	Ray Hough Company	Roger Bartlett	Sheila Hanz
Paul and Julia Leslie	Ray Mahmood	Rohit Mahajan	Sheila Murphy
Paul and Laura Gilbert	Rebecca Berntsen	Ron Nash	Sheralyn Watkins
Paul and Patricia Pearson	Rebecca H. Parker	Ronnie Elias Salons, Inc.	Sherry Spinelli-Hester
Paul Anthony Brown and Monica Drennan Brown	Renny Perdue	Rosalyn L. Cooperman- Korff	Sheyna Burt
Paul Baldino	Reservoir Distillery LLC	Rosemary M. Theurer	Shirley Bloomquist
Paul J. Rapavi	Rich Harpe	Rotary Club of Vienna	Shirley Clark
Paul Skurpski	Richard and Cheryl Freeman	Roz Rakoff	Silvia Taylor
Paula Elsey	Richard and Jane Hollingsworth	Ruth M. Hazel	Skip Chaples
Paula Lawley	Richard and Karolyn Whiteley	Ryan Gandy	Skyhaq Agency
Paula P. Crisler	Richard and Megan Jollon	Ryan Touhill	SML Homes, LLC
Penny Bolden		Safafina Huch	St. John Neumann Church
Penny Britt		Sally J. Cram, D.D.S., P.C.	Stacy Miller
		Sally Mallison	Stephanie Abbott
			Stephanie Adkins
			Stephanie Berkowitz
			Stephanie Bolick
			Steve and Donna Gladis

Steve Rountree	Tanya La Force	Thomas & Pat Moynihan	VLP Financial Advisors
Steven Fuchs DDS	Tara Nadel	Thomas and Donna Whitaker	Washington Gas
Steven J. and Elizabeth Frederickson	Ted Lewis	Thomas and Janice Stangl	Wayne and Melodie Baker
Steven Potter	Terrance J. Kessler	Thomas and Robin Finnell	Wendy Lemieux
Steven R. Austin	Terri O'Brien	Thomas G. and Karyn J. Hume	Wesley G. and Natalie Ferrise Bush
Stoneleigh Golf Club, LC	Tessi Dahlen	Thomas L. Sand	Whitney Parnell
Strup Family Fund	Tessie and Bill Wilson	Thurmond Clower and Associates	Wholesome Desi, LLC
Sudhakar Shenoy	The Andreotti Group, LLC	Timothy Burton	William and Andrea Baker
Sue Gronewold	The ARC of Northern Virginia	Tina Mather	William and Anne Overbey
Sullivan, Bruyette, Speros & Blayney, Inc.	The Bart Group LLC	Todd and Elaine Stottlemeyer	William and Donald Gibson
Summit Group	The Claude Moore Charitable Foundation	Tom and Karen DeTulio	William and Susan Warner
Sun Trust Banks, Inc.	The Community Foundation Serving Richmond and Central Virginia	Tom Campbell	William Carbaugh
SunBlock Systems	The Compass Group, Inc.	Tom Saberhagen	William D. Peterson
Suntrust Foundation	The Dwyer Family Trust	Tony Anikeeff	William F. Briggs
Suresh and Neena Shenoy	The Honorable Jennifer B. Boysko	Topher Hall	Wood and Emelie Parker
Susan A. Snell	The JV Schiro Zavela Foundation	Tracy Paul Roby	Yates, Campbell & Hoeg LLP
Susan Banville	The Mercantini Family Trust	Trent and Maria Feldman	Young-Ok Kim
Susan Dax	The Merola Family	Truist	YourCause, LLC Trustee for Federal Home Mortgage Corp.
Susan L. Cherney	The Milton J. Herd Revocable Trust	Unitarian Universalist Church in Reston	Zeldin Family Foundation
Susan M. Stuntz	The PNC Financial Services Group	United Bank	
Susan Nolan	The Pollin Group, LLC	United Cerebral Palsy of Washington & Northern Virginia, Inc.	
Susan Petroff	The Reston Chorale	United Way of Greater Portland	
Susan Sims	The Roberts Family Foundation, Inc.	Valerie Kappler	
Susan Swanson-Cooper	The Smith Law Firm, PLLC	Valley Energy	
Susan W. Quinn	The State Theatre Foundation, Inc.	Vanessa Holloway	
Susan Williams	The Trust Company of Virginia	Velsor Properties, LLC	
Sushma Gupta	The Wiltse Family Foundation	Vera Fessler	
Suzanne and Raymond Kim	Theresa Benincasa	Victoria Stuppy	
Suzanne Bissell	Theresa M. Salerno	Virginia Bertness	
Suzanne Feurt and Gary Bass	Therese Pung	Virginia Glenn	
Suzanne H. Weiss		Virginia Hospital & Healthcare Association	
Suzanne Harris		Virginia State Police	
Suzanne Rebick		Virginia State Police Alumni	
T3 Design Corporation			
Tamara Smith			
Tamara Thomas			
Tamarin Hannon			
Tami Entabi			
Tania Abella			

become a donor

give like it matters

SUPPORT THE COMMUNITY
FOUNDATION FOR NORTHERN VIRGINIA

Our donors want results. They want measurable returns on their philanthropic investments. They want to give like it matters, like it will make an actual difference. And they count on us to help them.

At the Community Foundation for Northern Virginia, we have the knowledge, insight and networks to transform a mere gift of charitable dollars into real impact on real lives. We enhance our donors' philanthropy with research and hard work that helps create something meaningful and support something worthy.

your philanthropy, your way

There are many ways to realize your personal philanthropic goals through the Community Foundation.

Open a **DONOR FUND** to make grants to organizations you care about. Join a **GIVING CIRCLE** with like-minded individuals to make a collective difference for neighbors in need. Make a difference here at home — support critical needs through the **COMMUNITY INVESTMENT FUNDS** grant cycle or help seed innovation with a gift to the **INNOVATION FUND**. And give to the **PERMANENT FUND** to leave a lasting legacy of giving that will help shape the future of the region.

Please contact Community Foundation staff to learn more!

703-879-7640 | www.cfnova.org

DONOR BEATRIZ MCNELLY

“Getting involved with the Community Foundation was very easy for me because it met all my checklists. I wanted to be involved in something that would benefit those around me, specifically women, and I wanted to be personally involved in the giving process. My estate attorney, Catherine, F. Schott Murray, introduced me to the organization, and I grew to trust what the Community Foundation had to offer me. After I opened a donor advised fund, I quickly learned about the Business Women’s Giving Circle and joined other women who work tirelessly to help young women and young girls succeed. I also became involved in the Latino Engagement and Achievement Fund to support the local Latino community, something I had been thinking about based on the environment that we live in. I wanted to engage in the Gala committee to help raise more money and encourage others to give. The Community Foundation has made it easy to get involved. It has given me a platform to accomplish my philanthropic goals. I know that by combining my resources with others in the community, we can accomplish wonderful things.”

— Beatriz McNelly
Caimi-Markus Fund
Member, Business Women’s Giving Circle,
Latino Engagement and Achievement Fund
Volunteer, Raise the Region Gala

financials

FISCAL YEAR ENDED JUNE 30, 2017

Assets	2017	2016
Cash and Cash Equivalents	1,062,730	445,697
Investments, at Fair Value	46,136,596	36,595,710
Furniture and Equipment, Net	3,625	4,752
Other Assets	77,905	53,797
Pledges Receivable	0	0
TOTAL ASSETS	47,280,856	37,099,956
Liabilities and Net Assets		
Accounts Payable and Accrued Expenses	86,375	71,620
Deferred Revenue	57,285	120,160
Refund of Contribution	0	0
TOTAL LIABILITIES	143,660	191,780
Net Assets		
Net Assets, Beginning of Period	36,908,176	36,338,235
Change in Net Assets	10,229,020	569,941
TOTAL NET ASSETS	47,137,196	36,908,176
TOTAL LIABILITIES AND NET ASSETS	47,280,856	37,099,956
Revenue and Support	2017	2016
Contributions	12,441,414	5,909,249
Gala Income	551,939	490,429
Donated Facilities and Administrative Support	35,137	38,054
Fee Income	515,818	463,608
Interest and Dividends	797,612	911,078
Realized and Unrealized (Depreciation)	2,567,516	(940,057)
Other Income	16,975	7,875
TOTAL REVENUE AND SUPPORT	16,926,411	6,880,236
Expenses		
Program services	5,788,451	5,523,920
Support services:		
Fund raising	551,589	484,583
Management and general	357,351	301,792
Transfer of fund balance	0	0
TOTAL EXPENSES	6,697,391	6,310,295
CHANGE IN NET ASSETS	10,229,020	569,941
NET ASSETS, BEGINNING OF PERIOD	36,908,176	36,338,235
NET ASSETS, END OF PERIOD	47,137,196	36,908,176

THE
community
foundation
FOR NORTHERN VIRGINIA
celebrating 40 years
1978-2018

2940 Hunter Mill Road, Suite 201 | Oakton, VA 22124 | 703.879.7640
www.cfnova.org

Excellence. Accountability. Impact.™

Confirmed in Compliance with National Standards
for U.S. Community Foundations

#28727