

40

CELEBRATING

years

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

honoring the past | celebrating the present | building the future

40

CELEBRATING
years

Table of Contents

- About the Community Foundation .. 1
- Impact 2
- Celebrating 40 Years..... 3
- Historical Timeline..... 4
- The Permanent Fund
for Northern Virginia 6
- LEADING & CONVENING**
- Shape of the Region Conference.. 7
- Opportunity Index..... 9
- Door Opener Society..... 11
- SEEDING INNOVATION**
- Innovation Fund Grant..... 12
- Innovation Breakfasts..... 13
- Environment Fund..... 14
- RESPONDING TO NEED**
- Grants..... 15
- Community Investment
 Fund Grants 16
- Innovation Fund Grants. 19
- Healthy Kids Grants..... 20
- Grants from Giving Circles and
 other Discretionary Funds 21
- 2017 Community
Leadership Award 22
- Donor Advised Funds..... 24
- Donor Advised Fund Grants..... 33
- Scholarship Recipients 36
- Foundation Supporters 40
- Live Here. Give Here 48
- Financials 49

In 1978 when the Community Foundation was born, Northern Virginia was a loose collection of a few counties, cities and towns known mostly for their proximity to Washington DC.

There were people here, of course, but not many with intergenerational roots and a deep connection to home and place. But that has changed. It changed because many of us began to feel like this was home, a place where we belong. We may have come for the job, but we stayed for the life. We started to turn to one another for friendship and encouragement. And we started to help those among us who needed it the most, because we are only a community when we care for one another.

This year the Community Foundation celebrated its 40th anniversary. Over the course of 2018, we honored and paid tribute to numerous men and women who helped build our organization over the years, including 250+ former board members and thousands of donors of every stripe. Every friend and donor has made a huge difference. Since its inception, the Community Foundation has awarded more than \$50 million dollars in grants and scholarships. And more recently we have emerged as a civic and social leader as well that helps this community define, and then act on, the biggest challenges we face and the greatest opportunities we have.

At the Community Foundation for Northern Virginia, we think about tomorrow. We are playing the long game and completely throwing ourselves into this place. We are excited about the future and optimistic about our chances. There is no doubt that 40 years from now, 140 years from now, the Community Foundation will still be here, responding to need, seeding innovation, leading and convening the community, and helping to build this beloved place that we, our children, and our children’s children, call home.

Kevin DeSanto
Chair of the Board
of Directors

Eileen Ellsworth
President and CEO

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.

2017-2018 BOARD OF DIRECTORS & STAFF

Board of Directors

Kevin DeSanto
(Chair)
KippsDeSanto & Co.

Bernard Mustafa
(Vice Chair)
PVBS

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

Ken Huntsman

Cheryl Janey
Morewood Partners,
LLC

Melinda Merk
SageTrust Law Group,
PLLC

Susan Nolan
Richard Pineda
Spear Inc.

Steve 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 Rothschild
Wealth Advisors

Staff

Eileen Ellsworth
President and CEO

Kelly Blanks
Chief Philanthropy
Officer

Jennifer Cochran
Manager of
Communications and
Events

Allison Cook
Philanthropy Officer

Cindy DiMarco
Director of Finance

Tara Nadel
Vice President of
Marketing and Events

Megan Niewold
Philanthropy Officer

Krysta Pearce
Manager of Grants
and Scholarships

Sari Raskin
Director of Grants
and Community
Leadership

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.

COMMUNITY FOUNDATION 2017-2018 IMPACT

FINANCIALS

\$56,476,448 asset base
\$13.8 million in contributions
1,052 contributors

your trusted philanthropic partner
40 YEARS OF ASSET GROWTH

SERVING ARLINGTON, FAIRFAX, LOUDOUN AND PRINCE WILLIAM COUNTIES, AND THE CITIES OF ALEXANDRIA, FAIRFAX, FALLS CHURCH, MANASSAS AND MANASSAS PARK.

GRANTS

grants from discretionary funds and giving circles

DONOR FUNDS

209 separate charitable funds

SCHOLARSHIPS

\$309,200
91 students

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

40

CELEBRATING
years

When Tysons Corner was little more than parking lots, gas stations, and farms, the Community Foundation for Northern Virginia was born.

A former insurance agent named Maynard DeWitt came to Washington in 1954 after being discharged from the Army. DeWitt was dedicated to growing philanthropy and making a difference, and so he launched the Community Foundation for Northern Virginia in 1978 along with Florence Townsend, Paul Lanzillotta, and Jim Wordsworth.

Maintaining and growing the Community Foundation for Northern Virginia took years of hard work, perseverance, and the generosity of key early supporters and donors.

For more than a decade, its physical location shifted from board member office to board member office. It then moved into Booz Allen Hamilton's Tysons Corner headquarters where it settled for 18 years. Six years ago it moved to its existing offices in Oakton, Virginia.

Today the Community Foundation is governed by a diverse board of twenty-one private sector leaders and donors. It has 9 staff members, more than 1,000 donors, over 100 volunteers, and a continuously growing level of grants and scholarships that are awarded each year.

We define our role broadly in the community. We are grant makers, supporting the region's most critical needs. We are seeders of innovative social solutions. And we are community leaders that help educate, inspire, and strengthen the entire region.

"I have been involved with the Community Foundation since the beginning 40 years ago and I am so happy to see how far we have come. We really wanted to make a difference in Northern Virginia. Now it partners with more than 200 donor advisors to grow local philanthropy, helps hundreds of students in our region afford a college education, sustains countless nonprofit organizations doing critical work for our neediest neighbors, and has become a cornerstone of our community. I know the future of the region I call home is stronger with the Community Foundation forever working to make it a better place for all of us."

— Jim Wordsworth, Founding member, Community Foundation for Northern Virginia

COMMUNITY FOUNDATION

historical timeline

● Key People
 ● Giving Circles
 ● Leadership
 ● Publications
 ● Grants
 ● Scholarships

Total Cumulative Grants & Scholarships Awarded

“The Community Foundation’s broad aperture sees more widely than we ever could as individuals. It is able to identify both critical needs in the Northern Virginia community as well as organizations working effectively to meet those needs. Our donation to the Permanent Fund allows us to help ensure all those living in this diverse, vibrant community have the tools and services necessary to thrive.”

– Cheryl Janey and Michael Calhoun, *The Janey Calhoun Family Legacy Fund, a component fund of The Permanent Fund for Northern Virginia*

THE PERMANENT FUND FOR NORTHERN VIRGINIA

In honor of its 40th anniversary, the Community Foundation launched a significant planned giving campaign in October of 2017 to help grow The Permanent Fund for Northern Virginia, a permanent community endowment that will help shape the future of the region. This forever source of flexible philanthropic capital will enable the Board and staff of the Community Foundation to respond to critical needs of the region as they evolve over time, seed innovative solutions to persistent social issues, and strengthen the ties that bind in our community for decades if not centuries to come.

Our strategy to grow The Permanent Fund has been simple. We have largely worked with local individuals wishing to leave lasting legacies of giving in the community they call home. You can establish a named fund now that becomes part of The Permanent Fund for as little as \$10,000, paid at the rate of \$2,000 per year for 5 years. Or you can leave a planned gift of any kind and size to The Permanent Fund from your estate. In either case, you may ask the Community Foundation to deploy the philanthropy from your gift in a specific field of interest, or you may leave it undesignated for optimum flexibility over time.

Help shape the future of our region. Give to The Permanent Fund for Northern Virginia.

Current named and field of interest funds comprising the Permanent Fund for Northern Virginia:

- | | |
|--|---|
| Abrahams Fund for Children and Youth | Angus Slater Lamond Fund for Children and Youth |
| Community Foundation for Northern Virginia Operating Endowment | Melinda Merk Fund for Animal Welfare |
| DeSanto Family Legacy Fund | Military Endowment |
| Nancy Eberhardt Fund for Innovative Social Solutions Educational Endowment | Mustafa Family Legacy Fund |
| Elledge Family Fund | Northern Virginia Children’s Fund |
| Ellsworth Weil Family Fund for Northern Virginia | The Permanent Fund for Northern Virginia |
| Emergency Relief Fund | Reeder Family Fund |
| Environment Fund | Schott/Murray Family Fund for Northern Virginia |
| The Gilbert Family Fund for Northern Virginia | John and Patti Sinnen Charitable Legacy Fund |
| Huntsman Family Fund | William A. & Helen C. Steinacker Fund |
| Innovation Fund Endowment | Wolff Family Legacy Fund |
| The Janey Calhoun Family Legacy Fund | |

leading AND convening

SHAPE OF THE REGION CONFERENCE

The Community Foundation for Northern Virginia co-hosted the inaugural Shape of the Region conference in February 2018 with the Northern Virginia Chamber of Commerce to a sold-out crowd in Tysons Corner.

“In 2016, the Washington Regional Association of Grantmakers and our membership of foundation CEOs and trustees started a learning journey called ‘Putting Racism on the Table.’ We recognized that for too long philanthropy had been using essentially the same interventions to address societal problems. We felt that structural racism, in particular, and implicit bias, both long embedded in our country, were factors that had to be acknowledged, understood, and addressed to change our region’s, and our country’s, future. I greatly appreciated the chance to share our work on this critical topic at the Shape of the Region Conference.”

— Tamara Copeland, President of WRAG & Panelist at the Shape of the Region Conference

“Northern Virginia Community College’s (NOVA’s) collaboration with Amazon Web Services’ AWS Educate program to launch the cloud associate degree is setting the bar on public private collaborations to prepare the emerging workforce for tech jobs. NOVA’s history of ground-breaking leadership in the tech space, including their work with Amazon on an apprenticeship program for military veterans, their highly successful cyber security program, and their seamless transfer agreement with George Mason University, made our decision to work with them on this degree program an easy one. We believe that NOVA is at the vanguard of the modern community, vocational, and technical colleges - institutions that are exceedingly responsive to industry demand and capable of widening and diversifying the tech talent pipeline. Thanks to the Community Foundation for Northern Virginia for sharing these ideas more broadly.”

– Ken Eisner, Senior Manager, Worldwide Education Programs and Global Lead, AWS Educate at Amazon Web Services
Panelist, 2018 Shape of the Region Conference

Attendees included people from the government, social, and private sectors of our community. Keynote speakers included Richard Reeves, Senior Fellow of Economic Studies and Co-Director of the Center on Children and Families at the Brookings Institution, and Michael Cassidy, President & CEO, Commonwealth Institute.

The conference focused on opportunity and inequality, highlighting both national and local data that documents the ever-growing gap between the have and the have nots and our shrinking middle class. While calling out several societal structures that contribute to if not cause wealth inequality in our region and beyond, the conference also provided core strategies for addressing them. These strategies included raising consciousness around the devastating impact of structural racism and implicit bias, encouraging private sector employers to offer internships, apprenticeships, and skills-based training to our recently immigrated youth, and a simple but powerful suggestion to “take someone else’s kid to work” to provide an eye opening opportunity for those who would otherwise not have it.

“With a full one half of all children between the ages of 0-18 in Northern Virginia now living in immigrant families, there is no more important conversation for Northern Virginia. Our private sector needs a much larger skilled workforce, and our newly immigrated children and youth are eager to learn the very skills that are most required. We can all play a role in brokering this supply and demand, in growing opportunity for those who both want and need it, and in helping to build a community that works for everyone,” said Eileen Ellsworth, President and CEO of the Community Foundation for Northern Virginia.

THE OPPORTUNITY INDEX FOR NORTHERN VIRGINIA

In February of 2018 the Community Foundation launched The Opportunity Index for Northern Virginia. Comprised of 29 key indicators reflecting our region's economy, community health, civic life, and educational outcomes, The Opportunity Index will be updated annually by the Community Foundation to track changes and produce trend lines over time, advancing an ongoing, common understanding of the needs, social dynamics, and changing social and economic landscape in Northern Virginia.

We launched The Opportunity Index in 2018 as a gift to our community in celebration of the Community Foundation's 40th anniversary. It is displayed in dashboard format from the Community Foundation's website at www.cfnova.org/opportunityindex, and as such, is offered as a free and open source of data and information to our region and beyond.

Data in the Opportunity Index is demographically, jurisdictionally, ethnically and racially disaggregated. For example, with one or two clicks, you can understand what medium household income in Northern Virginia disaggregate by race looks like. You can compare the number of 3 and 4 year olds enrolled in preschool in Fairfax, Arlington, Prince William and Loudoun Counties over time. You can display the growing rates of income inequality in the US as a whole compared to the City of Alexandria. It is a rich, responsive, and easy to use online tool that helps shine a light on the very reasons why some people in Northern Virginia have more opportunity than others.

While our region has many advantages, poverty as a percentage of our total population is growing and school aged poverty is on the rise. Today, nearly 400,000 of our neighbors live at or below 200% of the Federal Poverty Level. There are a growing number of families who lack access to affordable housing and educational opportunities for their children. In addition, our region's demographics are rapidly changing with 47% of all children in Northern Virginia now living in immigrant households. People of color make up 48% of our residents, up from 35%

in 2000, and there is a widening income gap between individuals of varying racial and ethnic backgrounds.

It is our deepest desire that the data and information in The Opportunity Index for Northern Virginia will serve as a critical resource for community knowledge, strategic giving, and targeted community action, now and for many years to come.

“As an immigrant living in Fairfax County, I’m amazed at the rapid pace of demographic changes happening all around us. As a state legislator, the work I do in Richmond must take into consideration these changes so that our policies and regulations accurately reflect the priorities of Northern Virginia. Unfortunately, there are not many sources of information to help me assess these trends, especially relating to the economic disparities among racial or immigrant groups. The Opportunity Index is a comprehensive resource for both policymakers and the community at large to understand the needs of our region so that we can provide public and philanthropic resources efficiently to those who need them the most. I’m grateful that the Community Foundation for Northern Virginia created this valuable and unique tool for us.”

— Mark L. Keam, Virginia House of Delegates, 35th District

Special thanks go to our Opportunity Index partners, the Commonwealth Institute for Fiscal Analysis, a nonprofit think-tank that provides credible, independent, and accessible information and analyses of fiscal and economic issues, and Paul and Julia Leslie of Fairfax, Virginia for their generous 2018 sponsorship of The Opportunity Index for Northern Virginia.

“The Community Foundation for Northern Virginia is a great organization. My clients are aware of what the foundation does for the local communities and providing assistance to those who are in need. This makes it an easy “sell” to them when discussing charitable gifting and organizations to gift to. The Community Foundation for Northern Virginia is always part of these discussions.”

– Rich Harpe, Tax Managing Director, Private Client Services,
Member, Door Opener Society

DOOR OPENER SOCIETY

Life’s most extraordinary accomplishments are very rarely ever achieved alone, which is why we launched the Door Opener Society at the Community Foundation for Northern Virginia.

This esteemed award honors attorneys, accountants, trust officers, and estate and financial planners who have helped clients achieve their charitable objectives through the Community Foundation. These advisors have helped serve their clients better by working effectively with the Community Foundation to optimize their clients’ gifts to our community. They know that the Community Foundation helps with philanthropic planning, adding value to their practice and client relationships. They know working with the Community Foundation is a win-win.

If you are a professional advisor interested in the Door Opener Society, or who can benefit from the services available at the Community Foundation for Northern Virginia, please contact Kelly Blanks, Chief Philanthropy Officer, at 703-879-7636 or via email at kelly.blanks@cfnova.org.

The following professional advisors are members of the Door Opener Society.

Alexandra K. Champion
Northern Trust

Michelle Cooper
Merrill Lynch

Serena Dupuy
Merrill Lynch

Mark Friese
Merrill Lynch

Brendan J. Guilday
Merrill Lynch

Rich Harpe
BDO

A. Everett Hoeg, III
Yates Campbell & Hoeg LLP

Lisa Hughes
Yates Campbell & Hoeg LLP

David Karp
Pagnato Karp

Autumn D. McCulloch
McCandlish & Lillard, P.C.

David Mead
Merrill Lynch

Brandon A. Poteet, AWMA
The Andraos Poteet Group
Merrill Lynch, Pierce,
Fenner and Smith Inc.

Eric Schoener
Pagnato Karp

**Catherine F. Schott
Murray, Esq.**
Odin, Feldman &
Pittleman, P.C.

Joseph Speicher
Cherry Bekaert

Josh Stillman
Capitol Financial
Consultants

Don Strehle
Sterling Capital
Management

Karen Tovey
Sullivan, Bruyette,
Speros & Blayney, LLC

Bruce D. Vaughn
VLP Financial Advisors

Marc Wishkoff
Chevy Chase Trust
Company

John Wolff
Bronfman Rothschild

seeding innovation

GRANT FROM THE INNOVATION FUND

In March of 2018, the Community Foundation for Northern Virginia awarded a \$25,000 grant from the Innovation Fund endowment for the Northern Virginia Community College Adult Career Pathway Program.

“The Adult Career Pathways (ACP) Program has been working diligently to provide ACP students with a support system designed to assist them with navigating the various pathways to a successful career. This includes providing opportunities for adults to succeed in their career endeavors through holistic approaches and resources designed to assist them in earning a certificate, degree or other credential that may help them secure a better job with a path toward advancement and/or greater economic security. Since being awarded the Community Foundation for Northern Virginia grant, ACP students have been able to achieve an array of both academic and career endeavors.

– A’Lelianne Warren, Ph.D. Coordinator, Adult Career Pathways Program

Northern Virginia Community College used the grant to defray costs associated with attaining industry certifications, to provide emergency funding for students who experience financial need for them to complete a course, and to provide resume writing and interview skills development for ACP students.

The ACP program partners with regional nonprofits who seek to help low-income adults attain self-sufficiency. All NOVA students enrolled in the ACP program are referred by local nonprofits such as Homestretch, Inc. and others, to receive training to improve their technology skills. The ACP program also provides students interested in STEM programs with assistance in enrolling at NOVA, applying for financial aid, preparing for college placement tests, identifying career goals and pathways, developing an individual plan of education or training and troubleshooting academic issues.

INNOVATION BREAKFASTS

The Community Foundation presented two Innovation Breakfasts during the year that engaged our community in a continuing discussion of the intersection of philanthropy and economic growth in our region.

SEPTEMBER 14, 2017: High Skills, High Demand, High Wage – Skills-Based Education Comes of Age

Moderated by Linda Odorisio, Managing Director, Haverford Partners, the September 2017 Innovation Breakfast featured a panel consisting of Beth Downey, Coordinator of Career and Technical Education for Fairfax County Public Schools, Miguel Gómez-Ibáñez, President of The North Bennet Street School in Boston, MA, Basim Mansour, President of Michael & Son, Inc., and Dr. R. Scott Ralls, President of Northern Virginia Community College. Our distinguished panelists discussed the growing need for skills-based technical education that prepares our workforce for today's high skill, high paying jobs, and philanthropy's role in creating greater opportunity for the hard to employ segment of our workforce to participate in the region's burgeoning economy.

“The approach to employment and careers is always evolving and now there’s a need for skilled education more than ever. As the demand for certified technicians in our industry continues to grow, we’re proud to create opportunities to learn a highly skilled trade through our technical academy that provides anyone who’s willing to learn a very rewarding career. I was glad to join the Community Foundation’s panel to discuss the importance of training our future workforce.”

– Basim Mansour, CEO, Michael & Son,
Panelist, September 2017 Innovation Breakfast

“I have been involved with the Community Foundation for Northern Virginia since 2004. Having witnessed that organization’s positive impact on the community and the region wide credibility it has earned over the years, my decision to permanently endow a fund for the environment at the Community Foundation was an easy choice. I know my gift to the Community Foundation establishing the Environment Fund will be well managed for permanency and will continue to improve the natural environment of our community for decades to come.”

— Anonymous Donor to the Environment Fund

ENVIRONMENT FUND

MAY 10, 2018: Changing the Frame on Green Energy

Thanks to a generous gift of \$500,000 from an anonymous donor, the Community Foundation recently established The Environment Fund to protect, restore and improve the natural environment of Northern Virginia. Its launch was announced at the May 2018 Innovation Breakfast at which a panel of experts discussed Green Energy initiatives and opportunities to implement them in our region. The keynote speaker was Sanjiv Mahan, President of WGL Energy. Robert Lazaro, Executive Director, Northern Virginia Regional Commission, Ruth Ann Norton, President & CEO, Green & Healthy Homes Initiative, Karen Schaufeld, Founder, Powered by Facts, and Delegate Rip Sullivan, VA State Delegate, 48th District joined us on the panel. WGL Energy donated carbon offsets to counterbalance conference emissions from energy use at this event.

The first grant from The Environment Fund for \$25,000 was awarded to the Foundation for Fairfax County Public Schools in support of a program called Get2Green, the environmental stewardship program for the County’s School System.

responding TO need

2017-2018 GRANTS

The Community Foundation for Northern Virginia awarded more than \$7.1 million in grants and scholarships during our fiscal year that ended June 30, 2018, including \$692,071.42 in grants from discretionary funds, giving circles, and donor-advised funds that the Community Foundation directly brokered to help respond to critical need in Northern Virginia. It was a record-breaking year. Here is a comprehensive list of each grant that contributed to the total.

Thank you to the 2017-2018 Community Investment Funds Grants Committee: Janice Adamshick, Gaston Araoz-Riveros, Frank Blechman, Faith Boettger, Henry Brown, Allison Calabro, Jinnie Chapel, Marie Colturi, Valerie Cuffee, Cleveland Dixon, Jesse Ellis, Jina Freiberg, Vanessa Holloway, Gaea Honeycutt, Ken Huntsman, Diana Katz, Amy Kay, Uma Kelekar, Craig Kendall, Dean Klein, Latoya Marble, Sheila Morris, Luba Mullen, Steve Reeder, Patricia Rohrer, Catherine Schott Murray, Cyndi Shanahan, Patti Sinnen, Sanjay Srikantiah, Suzanne Weis, Donna Whitaker and James Wynn

COMMUNITY INVESTMENT FUND GRANTS

The Community Investment Funds are the signature grant cycle managed by the Community Foundation 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.

child & youth development fund

helps children and youth to thrive

Community Preservation and Development Corporation, \$6,200

Serving Fairfax County

Funds from this grant were used to support the Stony Brook Math Intervention Program, a year-long math intervention program.

Girls on The Run of NOVA, \$8,500

Serving Prince William County

This grant helped more Prince William County 3rd-8th grade students to be joyful, healthy and confident by using a fun, experience-based curriculum which creatively integrates running.

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

Serving Fairfax County

This grant supported the Leer+ program, which provided a network of support by buttressing literacy acquisition of both the parent and the child through one-on-one tutoring and classes starting at the beginning of summer after kindergarten and continuing through the child's 3rd grade year.

Healing HeARTS Mobile Art*, \$10,000

Serving Prince William County

This grant provided funding for workshops and Healing HeARTS Tool Boxes, which address the need for additional therapies for children and teens transitioning out of foster care or other treatment plans and centers, certain children and teens participating in Boys and Girls Clubs, and at-risk teens in Prince William County public schools.

Pictured here: INMED Partnerships for Children

INMED Partnerships for Children, \$10,000

Serving Loudoun County

Funding supported INMED's Family and Youth Opportunity Center's after-school program, which provided students the opportunity to take part in academically-focused activities designed to improve educational achievement and strengthen students' self-esteem and confidence in their ability to succeed in school.

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

Serving Prince William County

Funding was used to implement Camp Invention, a weeklong summer program with curricula focused on developing creative, inventive thinking, and problem-solving skills through hands-on STEM content.

SCAN of Northern Virginia, \$7,300

Serving all of Northern Virginia

This grant enabled SCAN to implement a new curriculum, the Parenting Wisely Program, an evidence-based violence prevention initiative for parents of teens which SCAN piloted with parents of teens who attend high school and/or middle school in Fairfax County and Loudoun County.

Grants of more than \$307,500 were issued to 30 local organizations and nonprofits in 2018.

\$307,500
total amount
granted

30
organizations

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

Serving Prince William County

This grant was used to support disadvantaged youth enrolled in the Center's EmpowerMENT® initiative, offered through the Center's after-school program, which responds to the needs of pre-teen and teen youth facing early life challenges.

Windy Hill Foundation, \$10,000

Serving Loudoun County

Funding covered rent for a larger space at Middleburg Community Center for 8 weeks of Summer on the Hill summer day camp.

education fund

helps increase the number of children and adults who are prepared to enter a competitive workforce in the 21st century

Edu-Futuro (Educacion Para Nuestro Futuro), \$10,000

Serving all of Northern Virginia

Funding provided support for The Emerging Leaders Program (ELP) which helps students develop their academic and leadership skills, keeping them on the college track to graduate high school and be accepted into college.

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

Pictured here: Edu-Futuro

La Cocina VA, \$10,000

Serving all of Northern Virginia

This grant provided support for a 16-week bilingual culinary job training program that includes vocational English instruction, job-readiness, paid-internship, job-placement assistance, wrap-around services and highly valued culinary and food-safety certifications for low-income individuals.

The Arc of Northern Virginia, \$7,500

Serving all of Northern Virginia

Funding supported the establishment of an app called Travel Mate, which makes it possible for clients to travel/work as independently as possible, particularly when coaching is limited.

The Child and Family Network Centers, \$10,000

Serving Alexandria

Funding supported the early childhood program, family support services, and health and wellness services.

Together We Bake, \$7,500

Serving all of Northern Virginia

Funding supported TWB's job training and personal development program which focused on a small baking business where participants develop skills and confidence to prepare them for employment.

Pictured here: PRS, Inc.

health, mental health and aging fund

supports programs that serve Northern Virginia's elderly populations, particularly those who are low income or vulnerable

Josh Anderson Foundation \$1,950

Serving all of Northern Virginia

Funding supported the program Our Minds Matter (OMM), which launched in November 2016 and is an after-school student-led club model designed to build and promote key developmental assets in students.

Northern Virginia Family Service, \$20,000

Serving all of Northern Virginia

Funding supported therapists and counselors who provide mental health services to work with more than 440 immigrant clients annually in our community.

Project Mend-A-House*, \$10,000

Serving Prince William County

This grant provided funding for program support for Project Mend-a-House's home repair and home modification program so that low income residents can get the assistance they need to remain safely in their own homes.

PRS, Inc., \$17,900

Serving Fairfax County

This grant provided funding to PRS CrisisLink CareRing, through which phone calls were provided to clients for social support while also assessing risk for depression, suicide and cognitive decline through scheduled contacts either daily or several times throughout the week.

Rebuilding Together Arlington/Fairfax/Falls Church, Inc., \$17,900

Serving Fairfax County

This grant supported the Rebuilding Together Express (RT Express) program, to help more low-income homeowners age in place safely and comfortably by providing small teams of 4-5 skilled volunteers to complete half-day projects throughout the year to deliver targeted repairs.

military personnel & their families fund

supports the needs of military personnel and their families

Easterseals- Veteran Staffing Network, \$10,000

Serving all of Northern Virginia

Funding supported online training and one-on-one career coaching to support veterans' opportunities for employment.

EveryMind - Serving Together, \$12,750

Serving all of Northern Virginia

Funding supported Serving Together's new affiliation with AmericaServes to get local military families connected with a national network of resources.

PenFED Foundation - Military Personnel Caregivers program, \$10,000

Serving all of Northern Virginia

Funding supported caregivers to complete or obtain a certification.

poverty relief fund

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

Amara Legal Center, \$10,000

Serving all of Northern Virginia

Funding provided the partial salary and benefits of one full-time staff attorney to serve clients in need with family law, domestic violence, record sealing, and victim witness advocacy services.

THE INNOVATION FUND

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

investing
in innovation

Northern Virginia Community College - \$25,000

Serving all of Northern Virginia

Funding supported the Adult Career Pathways Program and its ability to defray the costs associated with certification testing for students in its program.

***Nova Maker Faire - \$5,000**

Serving all of Northern Virginia

This grant promoted and spurred innovation and creativity for the 3000+ attendees at the annual NoVa Mini Maker Faire held at George Mason University's Fairfax campus in March 2018.

**Denotes grants made at the Community Foundation's recommendation from the Just Plain Science Fund*

Pictured here: Maker Faire

Britepaths, \$10,000

Serving Fairfax County

Funding provided one-time grants for the purpose of rental, utility, pharmaceutical, or car repair expenses to help families overcome a temporary crisis and remain in their homes.

Fairfax Law Foundation, \$10,000

Serving Fairfax County

Funding provided support for the Neighborhood Outreach Program, where pro bono lawyers travel to partnering community locations to provide on-site legal advice and referral information for housing issues.

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

Serving all of Northern Virginia

Grant provided general operating support to continue to serve women and their children with housing needs and workforce development opportunities.

Friends of Loudoun Mental Health, \$10,000

Serving Loudoun County

Funding provided support to the A Place To Call Home program to address a serious gap in housing services for residents disabled by mental illness.

Lorton Community Action Center, \$10,000

Serving Fairfax County

grant supported LCAC's Sustainability program which seeks to meet the housing and financial stability needs of families and individuals in crisis.

Second Story, \$10,000

Serving Fairfax County

Funding provided safe emergency shelter and 24-hour a day support services and counseling to homeless, runaway and abused youth 13 to 17 years old.

Transitional Housing BARN*, \$10,000

Serving Prince William County

Grant funds provided general operating support for salaries for staff, financial assistance for emergency basic needs, and expenditures for facility repairs.

HEALTHY KIDS GRANTS

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

investing
in healthy kids

Annandale Terrace Elementary School - Teaching Students to Become Physically Active and Healthy Eaters for a Lifetime - \$2000

Fairfax County

Helped purchase equipment, curriculum and healthy snacks for an after school program that encouraged 3rd-5th grade students to make better nutrition choices and to be more physically active.

Falls Church High School - Swing Kids - \$2,000

Fairfax County

Helped put HOVR at library tables for students and teachers to increase movement during the school day in pursuit of promoting a healthier lifestyle.

Gunston Elementary School - Let Me Run - \$2,000

Fairfax County

Inspired 20 low-income boys, in grades 4-5th, to build confidence, respect for others, and comfort expressing emotions. Running, fun activities, and coaching help the boys set/adjust personal goals and connect success with doing their best. The seven-week season ended with a 5k race.

Kerrydale Elementary School - Kerrydale Girls on the Run - \$2,000

Prince William County

Encouraged physical activity among participating 3rd, 4th, and 5th grade girls while teaching valuable lessons including conflict management, goal setting and attainment, community service, camaraderie, and self-confidence building.

Laurel Ridge Elementary School - Pedaling for Progress in a Kinesthetic Classroom - \$2000

Fairfax County

Improved the learning environment for students in critical areas through the use of physical activity.

Loudoun County Public Schools Head Start - It's Water Time! - \$2,000

Loudoun County

Encouraged better nutrition and a healthy lifestyle in preschool age students by teaching them the importance of drinking water instead of sugar-sweetened beverages and increasing the amount of water they drank during the day.

Marshall Road Elementary School - Yoga for Students with Special Needs - \$2,000

Fairfax County

Helped bring yoga and mindfulness to special education students to improve students' academic performance as well as flexibility and overall physical fitness.

Saratoga Elementary School - Stallions Energized for Excellence - \$1,700

Fairfax County

Helped increase physical activity among 200-300 2nd through 5th grade students by offering a before school walking/jogging club.

Westfield High School - Girls' Only Fitness Class - \$2,000

Fairfax County

Helped educate the female students at WHS who are non-athletes and not in PE classes on what is a healthy diet, what activities they can do to get their 60 minutes/day in so they can stay healthy and fit.

Thank you to the 2017-2018 Healthy Kids Grants Committee: Jesse Ellis, Joan Kasproicz, Amy Kay, Susan Nolan and Rhonda Richardson

* Denotes grant made at the Community Foundation's recommendation from the J.O.Y. Charitable Fund

+ Denotes grants made at the Community Foundation's recommendation from the Huntsman Family Fund

Pictured here: GMU FOCUS Camp

THE ENVIRONMENT FUND

Fairfax County Public Schools Get2Green Program - \$25,000

Serving Fairfax County

NoVA Outside - \$5,000

Serving all of Northern Virginia

LATINO ENGAGEMENT AND ACHIEVEMENT FUND (LEAF)

Edu-Futuro - \$25,000

Serving Arlington and Fairfax Counties

LOUDOUN IMPACT FUND

The Community Foundation for Northern Virginia made a grant to the Community Foundation for Loudoun and Northern Fauquier Counties for \$62,625. The grants below reflect combined funding from both organizations.

A Place To Be - \$10,000

All Ages Read Together - \$7,500

Children's Science Center - \$5,000

Fenwick Foundation - \$5,000

INMED - \$10,000

Loudoun Abused Women's Shelter (LAWS) Child Advocacy Center - \$15,000

Loudoun County Stroke Comeback Center - \$7,000

Loudoun Education Foundation - \$5,000

Loudoun Hunger Relief - \$10,000

Loudoun Literacy - \$10,000

Loudoun Volunteer Caregivers - \$12,000

Women Giving Back - \$10,000

BUSINESS WOMEN'S GIVING CIRCLE

GMU FOCUS Camp - \$20,000

Serving all of Northern Virginia

Hillsboro Charter Academy \$13,000

Serving Loudoun County

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

Serving the City of Alexandria

Wesley Housing Development Corporation - \$5,000

Serving all of Northern Virginia

Year Up National Capital Region - \$5,000

Serving all of Northern Virginia

GIVING CIRCLE OF HOPE

All Ages Read Together - \$7,000

Serving Loudoun County

Culmore Clinic - \$7,000

Serving Fairfax County

Friends of Guest House - \$7,000

Serving Alexandria

La Cocina VA - \$7,000

Serving Arlington County

Project Mend-A-House - \$3,286.42

Serving Prince William County

SCAN (Stop Child Abuse Now) - \$7,000

Serving Alexandria

Western Fairfax Ministries - \$7,000

Serving Fairfax County

ADDITIONAL GRANTS

*Capital Area Food Bank Weyanoke Elementary, Hybla Family Elementary School, Bren Mar Elementary School Family Markets - \$96,000

Serving Fairfax County

College Access Fairfax - \$2,000

Serving Fairfax County

+FACETS - \$6,460

Serving Fairfax County

Generation Hope - \$1,500

Serving all of Northern Virginia

Junior Achievement Finance Park - \$15,000

Serving Fairfax County

2017 COMMUNITY LEADERSHIP award

PRESENTED TO MARK AND BRENDA MOORE

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 2017 Raise the Region Gala, this prestigious award went to Mark and Brenda Moore.

As passionate philanthropists, Mark and his wife Brenda formed the Mark and Brenda Moore Family Foundation in 2010. The organization maxim, "establishing roots and stretching wings," honors their parents and provides a legacy for their children to continue its good work. They are champions of advancements in health care, education, music and the arts, and Christian evangelism.

The Moore's are founding donors for the Smithsonian's National Museum of African American History and Culture. They are also members of the Directors Circle for the Alvin Ailey American Dance Theater as well as patrons of the Kennedy Center and Wolf Trap National Park for the Performing Arts. They served as the co-chairs for INOVA Hospital Gala weekends in 2013 and 2014, as well as Mount Vernon Hospital's Steering Committee for expansion. The five-story expansion facility opened in the fall of 2014 and was named the Mark and Brenda Moore Patient Tower. They are also Patron Supporters for the Hopkins House Early Childhood Learning Center in Alexandria, Virginia. Mark and Brenda are servant leaders for the Youth Ministry and The Evangelism Ministry at Antioch Baptist Church in Fairfax.

Mark has over 30 years of operational and financial experience, where he oversaw engineering, operations and finance. During his career he helped to raise \$2 billion in public and private capital. He was the Chief Operating Officer, Executive Vice President and owner of Segovia Inc. that provided global IP services to the Department of Defense.

Mark currently serves on the boards of INOVA, the Kennedy Centers' National Symphony Orchestra, The Apollo Theater, the American Heart Association, Mount Vernon Hospital Quality Board, Hopkins House Fund Board and the John Leland Center for Theological Studies. In 2017, he published a book, *A Stroke of Faith*, that tells the story of Mark's remarkable recovery from suffering two strokes in 2007 and depicts how he moved from acceptance to surrender, from hope to faith, in the wake of tragedy.

Brenda is a retired Registered Nurse. She enjoyed a professional career in obstetrics, medicine, pediatrics, and recruiting for more than 20 years. She currently sits on the Inova Health Foundation Board, the Nursing Philanthropy Council, and the Patient Experience Advisory Committee for INOVA Health System. She also supports several other causes such as: INOVA's Life With Cancer and Hopkins House Early Childhood Learning Center, in Alexandria, Virginia as a Trustee Board member.

Brenda is also a volunteer and writing coach for the Posse Foundation's D.C. chapter – an organization which helps send urban scholars to unlikely partner colleges and universities all over the U.S., allowing them to become visible leaders on their campuses and throughout their careers.

COMMUNITY LEADERSHIP AWARD PAST RECIPIENTS

2016	J. Knox Singleton
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. Gullede

2017-2018 DONOR ADVISED funds

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.

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

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.

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

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.

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.

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.

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.

“We are excited to finally be a part of the Community Foundation for Northern Virginia through our donor-advised fund. We chose CFNOVA for the professionalism, dedication and care of the staff as well as the convenience and ease of earmarking funds to benefit adoption, children, healthcare and other meaningful organizations throughout the area.”

– Stacey and Kevin Reynolds, Donor Advisors, *The Reynolds Family Charitable Fund*

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.

J. Compton French, Sr. and Margaret C. French 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.

Gorrell 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 Gabel Fund for Women’s Health for Montgomery County, Maryland - supports the Binghamton University Foundation in Binghamton, NY, to benefit the Charles and Rae Gabel 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 Foundation 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.

2017-2018 DONOR ADVISED FUNDS

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.

Safer 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.

The Zachary Heuple Memorial Foundation Fund - honors Zachary's love for others by providing direct grants and other forms of assistance to nonprofit organizations that were important to Zachary.

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

Harriet Hulings ESL Advised 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 Intrepid Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

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.

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

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.

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

Catherine and J. Hamilton Lambert Fund for Northern Virginia - to provide direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code.

Lighthouse Fund - provides direct grants to organizations exempt from federal taxation under Section 501(c)(3) of the Internal Revenue Code, with priority going to programs benefiting the environment, conservation, sustainability, and civic engagement.

2017-2018 DONOR ADVISED FUNDS

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

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.

The Jean-Paul and Lisa Martin Family Fund - provides direct grants to nonprofits, schools, and other programs benefiting education and community improvement.

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.

Motivated for Mav SCN8A Epilepsy Fund - supports medical research for a rare form of epilepsy, SCN8A. This flexible fund will provide direct grants to organizations exempt from federal taxation under Section 501(c)3 of the Internal Revenue Code.

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.

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.

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

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

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 Music 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.

“I have had a donor advised fund since 1990 and have enjoyed working with the Foundation. They have performed superbly!”

– Catherine and J. Hamilton Lambert

2017-2018 DONOR ADVISED FUNDS

Neena and Suresh Shenoy Family Fund

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

Gail and Robert Shor Advised Fund

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

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.

Stillman Family Charitable Fund

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

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.

Milton Thiel Family Fund

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

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

The Washington Group Special Care Foundation Fund

- provides grants that benefit nonprofit organizations and other community based programs that make a positive difference in the lives of individuals with special needs, their caregivers, and other family members.

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.

2017-2018 DONOR ADVISED FUNDS

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.

Yellow Rose Fund - provides grants to nonprofits, schools, churches, and other programs permitted under the IRS Code.

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.

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.

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.

NVAR Cares Fund - provides direct grants to nonprofits, churches, schools, and other programs who support those who live and work in Northern Virginia, with a special focus on those organizations that deliver local services to those who may be at risk or who are in housing crisis.

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.

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.

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.

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.

FIELD OF INTEREST FUNDS

Child and Youth Development Fund - supports positive youth development organizations or programs for children and youth, age birth-21, who may be at risk due to poverty.

Education Fund - supports early childhood programs, English language proficiency programs for adults and/or children, or job training/skills-based education.

Health, Mental Health and Aging Fund - supports organizations or programs that help the older population age in place and that support older adults who are low income or vulnerable.

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.

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

2017-2018 DONOR ADVISED FUNDS

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.

FISCAL SPONSORSHIPS

Fairfax County Computer Clubhouse Fiscal Sponsorship - dedicated to supporting the Fairfax County Computer Clubhouse program to bring people and resources together to strengthen the well-being of individuals in Fairfax county.

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.

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

GIVING CIRCLE FUNDS

Business Women’s Giving Circle - supports programs, schools, and other organizations that promote STEM education, leadership 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 - creates positive change in Northern Virginia through engaged and collective philanthropy. This giving circle awards grants to nonprofit organizations for specific programs that help people in need in Northern Virginia and organizes service and fundraising events.

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.

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.

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

DeSanto Family Legacy Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

Nancy Eberhardt Fund for Innovative Social Solutions - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation, to make philanthropic investments that help seed innovative solutions to social issues in a variety of ways.

Education Fund Endowment - supports early childhood programs, English language proficiency programs for adults and/or children, or job training/skills-based education.

Elledge Family Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

Ellsworth Weil Family Fund for Northern Virginia - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

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

Environment Fund - protects, restores and improves the natural environment of Northern Virginia, thereby enhancing the health and quality of life of its citizens and the economy of the region.

The Gilbert Family Fund for Northern Virginia - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

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.

The Janey Calhoun Family Legacy Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

Angus Slater Lamond Fund for Children and Youth - benefits children (those 18 years old and younger) in the City of Alexandria and in Fairfax County south and west of the City of Alexandria.

2017-2018 DONOR ADVISED FUNDS

Melinda Merk Fund for Animal Welfare - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation, to benefit nonprofits working in the Animal Welfare field of interest, particularly animal rescue and adoption organizations with preference to such organizations that rescue dogs.

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

Mustafa Family Legacy Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

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.

The Permanent Fund for Northern Virginia - 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.

Reeder Family Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

Schott/Murray Family Fund for Northern Virginia - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

John and Patti Sinnen Charitable Legacy Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

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

Wolff Family Legacy Fund - benefits The Community Foundation for Northern Virginia for the sole purpose of contributing to the Permanent Fund, an unrestricted endowment at the Community Foundation.

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. Five 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.

2017-2018 DONOR ADVISED FUNDS

*** 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.

Robert Spencer Smith Memorial

Scholarship - supports students at Patriot District High School who have Special Needs (as documented in an IEP), and preferably those who are pursuing higher education and a career in technology.

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.*

2017-2018 grants

AWARDED BY DONOR ADVISED FUNDS
OF THE COMMUNITY FOUNDATION FOR NORTHERN VIRGINIA

ANIMAL WELFARE

A Forever Home Rescue Foundation
Bully Paws
Homeless Animals Rescue Team
Homeward Trails Animal Rescue
Incorporated
Lost Dog & Cat Rescue Foundation
LuLus Rescue
Road Runner Rescue
Upperville Colt and Horse Show
Vindicated Pit Bull Rescue
Washington International Horse Show

ARTS, CULTURE & HUMANITIES

Arena Stage
Arena Stage Foundation
Children's Science Center
Culturified Foundation
Frank Lloyd Wright Foundation
Franklin Park Arts Center
John Leland Center for Theological
Studies
Kennedy Center for the Performing Arts
Loudoun Laurels Stewardship Trust
Maryland Public Television
National Building Museum
Northern Virginia Fine Arts Association
The Art League, Inc.
The Colonial Williamsburg Foundation
The Community Music School of the
Piedmont
The Youth Orchestras of Prince William
United States Holocaust Memorial
Museum

Virginia Chamber Orchestra
WAMU
WETA

CIVIL RIGHTS, SOCIAL ACTION & ADVOCACY

ACLU Foundation of Virginia
American Civil Liberties Union
Foundation
Amnesty International
Centreville Immigration Forum
Southern Environmental Law Center
Southern Poverty Law Center
The Sentencing Project
Unitarian Universalist Service
Committee

COMMUNITY BUILDING

Community Coalition for Haiti (CCH)
Five Talents International
Friends of Bull Run Regional Library
Friends of the Thomas Balch Library
Hopewell Fund
Lido Civic Club Charities
Middleburg Community Center
Rotary Club of Ashburn
Thomas Balch Library

EDUCATIONAL INSTITUTIONS

Belle View Elementary
Belvedere Elementary School
Bob Hoover Legacy Foundation
Bonnie Brae Elementary School

Bush Hill Elementary School
Cedar Lane School
Centreville Elementary School
College of Charleston
College of William and Mary
Dogwood Elementary School
George Mason University Foundation
Glen Forest Elementary School
Graham Road Elementary School
Highland School
Loudoun Education Foundation
Lynbrook/Crestwood Elementary School
Mount Eagle Elementary School
Mountainside Montessori School
Osborn Park High School
OU Foundation
Paul VI Catholic High School
Pinecrest School
Randolph Eastern School Corporation
Saint Joseph's University
San Miguel School, Inc.
Seed Foundation
South Lakes High School
St. Stephen's and St. Agnes School
Foundation
Tanzania Education Fund
The Bob Hoover Academy
The Pennsylvania State University
The Sycamore School
Trinity-Byrnes Collegiate School
TTU Foundation
Tustin High School
University of Maryland - College Park
University of Michigan

2017-2018 GRANTS AWARDED

BY DONOR ADVISED FUNDS OF THE COMMUNITY FOUNDATION FOR NORTHERN VIRGINIA

University of Southern California -
USC Associates

University of the Cumberland

Washington Mill Elementary School

Whitworth Elementary School

ENVIRONMENTAL QUALITY PROTECTION, BEAUTIFICATION

Burke Lake Park Improvement Campaign

Chesapeake Bay Foundation

Nature Conservancy of Alaska

NOVA Parks

Peconic Land Trust

Prince William Conservation Alliance

Southeast Alaska Wilderness

Exploration, Analysis and Discovery

Urban Land Institute

Water.org

FOOD INSECURITY

Arlington Food Assistance Center

Capital Area Food Bank

Haymarket Regional Food Pantry

Nutrition For Good

Redwood Empire Food Bank

HEALTH, MENTAL HEALTH & AGING

ALS Association, Oregon and SW
Washington Chapter

Children's Health Awareness Program in
Schools

Children's Hospital Foundation

Children's Hospital of the King's
Daughters

Cystic Fibrosis Foundation Metro DC
Chapter

FARE-Food Allergy Research & Education

Fisher House Foundation, Inc.

Hopecam, Inc.

INOVA - Kellar Center

Inova Health Foundation

Jewish Community Center of N. Virginia
(NV Rides)

Johns Hopkins University - Department
of Allergy and Immunology

Life with Cancer

LuMind Foundation

Memorial Sloan Kettering Cancer Center

Mental Health Association of
Montgomery County

Muscular Dystrophy Association USA -
National Office

National Brain Tumor Society

National Center for Health Research

National Ovarian Cancer Coalition

NextStep Fitness Inc.

Northern Virginia Dental Clinic

N Street Village

Organization for Autism Research, Inc.

Partners For Surgery

Peedh Parai

Simple Changes

Spoon Foundation

St. Jude Research Hospital

The American Art Therapy Association

The Brain Foundation

The Culmore Clinic

The Men's Home

The Women's Center

Virginia League for Planned Parenthood

HOUSING & SHELTER

Carpenter's Shelter

Community Lodgings, Inc.

HomeAid Northern Virginia

Pathway Homes

Project Mend-A-House

Rebuilding Together Alexandria

Shelter House, Inc.

HUMAN SERVICES

Able Gamers

American Red Cross Miami Chapter

Britepaths

Campagna Center, Inc.

Capital Caring

Childhelp, Inc.

Chimes Virginia

CIA Officers Memorial Foundation

Comfort Cases

Communities in Schools of Northern
Virginia

Community Uplift Services

Cornerstones

DC Diaper Bank

Doorways for Women and Families

Easter Seals

Enough is Enough

Exchange for Change

Falls Church McLean Children's Center

Food for the Poor, Inc.

Foster Care to Success

Friends of Guest House

Good Shepherd Housing & Family
Services

Habitat for Humanity of Northern
Virginia

Homestretch, Inc.

Houston Food Bank

Literacy Council of Northern Virginia

Lorton Community Action Center

Loudoun Citizens for Social Justice

Main Street Child Development Center

Manna House, Inc.

Minds Matter of Washington DC

National Council for Adoption

Northern Virginia Family Service

Northern Virginia Therapeutic Riding
Program

Northern Virginia Urban League

Opportunity International

Patrick Henry Family Services

Paxton Campus

Prison Fellowship Ministries

PRS

Redwood Credit Union Community Fund

Salvation Army National Headquarters

Second Story

Sliding Doors STEM & Dyslexia Learning
Center

So Others Might Eat

2017-2018 GRANTS AWARDED

BY DONOR ADVISED FUNDS OF THE COMMUNITY FOUNDATION FOR NORTHERN VIRGINIA

Specially Adapted Resource Club
(SPARC)

Texas Diaper Bank

The UP Center

United Way of Greater Houston

INTERNATIONAL, FOREIGN AFFAIRS & NATIONAL SECURITY

CARE

International Rescue Committee

WHEELS Global Foundation

World Central Kitchen

MILITARY PERSONNEL & THEIR FAMILIES

Code of Support Foundation

Tragedy Assistance Program for
Survivors

USO

Yellow Ribbon Fund

MUTUAL / MEMBERSHIP BENEFIT ORGANIZATIONS

Ebenezer Cemetery Company

National Association of Women Judges

West Point Association of Graduates

PHILANTHROPY, VOLUNTARISM & GRANTMAKING

Blackford Community Foundation

CAF America

Capital Cause

CFSC/Season of Sharing Fund

Charities Aid Foundation of America

Community Foundation for Loudoun and
Northern Fauquier Counties

Community Foundation for Northern
Virginia

Community Foundation for the National
Capital Region - Brian K. Betts
Foundation

Grant Thornton Foundation

Jonathan Club Charitable Fund

McLean Community Foundation

Pilot Club of Pensacola Foundation

PUBLIC SAFETY, DISASTER PREPAREDNESS AND RELIEF

American Red Cross

American Red Cross in the National
Capital Region

Purcellville Volunteer Fire Company

Purcellville Volunteer Rescue Squad

RECREATION, SPORTS, LEISURE, ATHLETICS

Celebrate Fairfax, Inc.

Phoenix Bikes

Virginia Athletics Foundation

WINNERS Lacrosse

RELIGION, SPIRITUAL DEVELOPMENT

Academy of the Holy Names of Florida,
Inc.

Accotink Unitarian Universalist Church

Bethel Lutheran Church

Bull Run Unitarian Universalists

Catholic Charities USA

Central Union Mission

Christ Central Ministries

Christ Church Alexandria

Christ the King Lutheran Church

Church of the Holy Comforter

Church of the Holy Trinity

Congregation Adat Reyim

Congregation Beth Emeth

Cru

Episcopal Relief & Development Fund

Evangelical Lutheran Church in America

First Presbyterian Church

Insight Meditation Community of
Washington

Jewish National Fund

Ketocin Endowment Fund

Living Hope Evangelical Presbyterian
Church

Lutheran Church of the Redeemer

Masorti Foundation for Conservative
Judaism in Israel

McLean Bible Church

National Christian Foundation

Our Savior Lutheran Church

St Peter Claver Catholic Church

St. Andrew's Episcopal Church

St. Peters Episcopal Church

St. Thomas More Catholic Church

Tampa Young Life

The Antioch Partners

The Urban Alternative

The Ursulines of Brown County

Unitarian Universalist Association

Unitarian Universalist Congregation

Vienna Presbyterian Church

Washington DC Christian Reformed
Church

SCIENCE & TECHNOLOGY

Union of Concerned Scientists

WORKFORCE DEVELOPMENT

Alexandria Seaport Foundation

Challenge Program

Halcyon House

La Cocina VA

Phillips Programs for Children and
Families

Urban Alliance - Virginia Team

Year Up, National Capital Region -
Arlington

YOUTH DEVELOPMENT

Boy Scouts of America - National Capital
Area Council

Job's Daughters International

MINDS Incorporated

Teens Run DC

2017-2018

scholarship

RECIPIENTS

SCHOLARSHIPS MANAGED BY THE COMMUNITY FOUNDATION

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, Lilian de Jonge, Kristen DiMarco, D. Dennis Faludi, Patricia Fege, Alex Haddock, and Sigrid Ryberg

Angela Boakye Danquah	<i>University of Virginia</i>
Jordan Perlish	<i>James Madison University</i>
Brenda Quintanilla	<i>Virginia Commonwealth University</i>
Pierina Rossini	<i>Liberty University</i>
Maeov Saadee	<i>University of Virginia</i>
Sheza Shaikh	<i>University of Mary Washington</i>

CHARLES HOMER BARTON MEMORIAL SCHOLARSHIP

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

Thank you to the Barton Scholarship Committee: Chantel Cochrane, Christopher Edmunds, John Isom, Jim Redfield and Lance Schaible

Eric Allen	<i>University of Delaware</i>
Jessica Cummings	<i>University of Virginia</i>
Sean Hardy	<i>Coastal Carolina University</i>
Ashley Kinkead	<i>James Madison University</i>
William Tucker	<i>Christopher Newport University</i>

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: Faith Boettger, Carolyn Bowman, Jane Dealy, Jimmy Dey, Vickie Witkin

Anna Ayre	<i>The College of William and Mary</i>
Shivam Bhatt	<i>Harvard College</i>
Lauren Bishop	<i>Indiana University</i>
Robin Brown	<i>California Institute of Technology</i>
Michelle Chen	<i>Dartmouth College</i>
Joyce Duan	<i>Yale University</i>
Conrad Gehrki	<i>The College of William and Mary</i>
Angelica Griggs-Demmin	<i>Georgetown University</i>
Jahnavi Muralidharan	<i>University of Michigan - Ann Arbor</i>
Hudson Pearce	<i>United States Air Force Academy</i>
Megan Rossano	<i>Wingate University</i>
Tonima Saleh	<i>Rice University</i>
Divya Shan	<i>University of Virginia</i>
Shreya Shaw	<i>The Ohio State University</i>
Aurko Shaw	<i>The Ohio State University</i>
Sarah Strong	<i>University of Virginia</i>
Kevin Zhang	<i>Princeton University</i>
Lucy Zheng	<i>Duke University</i>

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 and Pam McClellan

Carter Forinash	<i>Duke University</i>
Tyler LaPointe	<i>University of Virginia</i>
Geovanny Morales	<i>Dartmouth College</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: Faith Boettger and Everett Eberhardt

Tina Jefferies Northern Virginia Community College

*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.

Thank you to the Lightner Jamison Scholarship Committee: Amy Kay and Tanya La Force

Megan Meade Northern Virginia Community College
Kelly Tinney George Mason University

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, Lilian de Jonge, Kristen DiMarco and D. Dennis Faludi

Madiah Alam Virginia Commonwealth University
Emnet Atlabachew Johns Hopkins University
Tara Crim James Madison University
Suferah Khan George Mason University
James Ma Georgetown University
Inveer Nijjar The George Washington University
Kayla Stannard University of Virginia

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: Patricia Fege, Alex Haddock, and Sigrid Rybert

Anna Adere Virginia Polytechnic Institute and State University
Samantha Callejas Christopher Newport University
Janine Lorenzo James Madison University
Eric Nelson Coppin State University
Pateley Nichols Westmont College
Jaimee Purcell Christopher Newport University
Monica Tobaldo Radford University
Allison Winkeler James Madison University

WILLIAM "BILL" PURDY STEM SCHOLARSHIP

Awards one scholarship to 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.

Thank you to the Purdy Scholarship Committee: Faith Boettger, Carolyn Bowman, Jane Dealy, Jimmy Dey, Vickie Witkin

Sitara Weerasuriya George Washington University

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: Chantel Cochrane, Christopher Edmunds, John Isom, Jim Redfield and Lance Schaible

Sean Lohr Virginia Polytechnic Institute and State University
Yadel Schnabel Valley Forge Military Academy and College

2017-2018

scholarship

RECIPIENTS

SCHOLARSHIPS ADMINISTERED BY 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.

Juliann Maroyka *Rutgers University*

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.

Anny Arroyo-Pena *American University*

CELEBRATE CHERIE SCHOLARSHIP

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

Margaret Araneo *Old Dominion 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.

Jasmine Himmelberg *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.

Jared Dobro *Ithaca College*

WILLIAM J. FOREMAN MEMORIAL SCHOLARSHIP

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

Karen Aldana Batres *Northern Virginia Community College*
Shernay Sawuthaji *Virginia Commonwealth University*
Gurinder Singh *Virginia Polytechnic Institute and State University*

JOHN FRANKLIN HILLER MEMORIAL SCHOLARSHIP

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

Sarah Woods *University of Virginia*

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.

Alex Townsend *Old Dominion University*

MICHELL MERHIGE SCHOLARSHIP

Scholarship provides an award of up to \$1,200 to a graduating senior attending a Fairfax County public school.

Yusra Mohammed *The College of William & Mary*

YUTHUD OBERDICK SCHOLARSHIP

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

Kennedy Jenkins *Northern Virginia Community College*

“We love being part of the Community Foundation for Northern Virginia for three good reasons: We really like and respect Eileen Ellsworth and staff; being affiliated with CFNOVA gives standing and credibility with prospective donors and others; after we’re gone, the Community Foundation will continue this important work for our students. All told, we couldn’t be happier than with this fortuitous relationship!”

— Liz and Gil Blankespoor, Reston Scholarship Fund
(2017 Reston Scholarship Fund recipients pictured below.)

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.

Sofia Abdala	Northern Virginia Community College
Tasmia Dia	Virginia Commonwealth University
Daniel Ennis	University of Minnesota
Omer Gorashi	University of Maryland
Amna Kayani	Virginia Commonwealth University
Dounia Lazreq	The George Washington University
Ana Marinez	Virginia Commonwealth University
Emmeline Mejia	Bridgewater College
Joelle Nkwantchoa Toundji	Christopher Newport University
Razan Salih	Virginia Tech
Rabiya Sharief	New York University
Aditya Sorot	University of Virginia
Qianyi Yang	James Madison 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.

Ximmena Nicolle Alvarez Salina	George Mason University
Ahmad Amin	George Mason University
Allison Bush	University of Virginia
Kaley Haller	The College of William & Mary
Lauren Kohout	The College of William & Mary
Jordan Perlsh	James Madison 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.

Katherine Rooney	James Madison University
------------------	--------------------------

WILENS-CHU MEMORIAL SCHOLARSHIP

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

Danielle Barr	The College of William & Mary
Matthew Degutis	James Madison University
Jack Dunne	George Mason University
Jenna Kaufman	University of Virginia
Ashley Mietlicki	Grove City College
Natalie Pritz	The College of William & Mary

FOUNDATION supporters

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

A Forever Home Rescue
Foundation
A. J. Dvoskin &
Associates, Inc.
Jack E. Aalseth Fund
Deborah Abbott
Stephanie Abbott
Abrahams Fund for
Children and Youth
Access National Bank
Diane Adams
Erik and Tammy Adams
Richard and Elizabeth
Adams
Sean and Erin Adams
Janice Adamshick
Bob Adamson
Jorge and Graciela Adeler
Steve and Andrea Adie
Craig and Lisa Adler
Adler Family Fund
Josette Aevermann
Mary Agee
Alvi Aggarwal
Mohamed Ahmed
Mary Albanese
Alice Alexeeva
Asma T. Ali
Sarah Ali
Alice Ferguson
Foundation Inc.
All Ages Read Together
Anja A. Allen
Terry and Jane Allen
AllTransPack.com

Antonio and Francisca
Alonso
Altagrove
Debrah Aly
Amazon Smile
American Heart
Association
America's Charities
Andersen Tax
Levon and Beverly
Anderson
Patricia E. Anderson
The Andreotti Group, LLC
Cindy Andreotti and John
Tupper
Jennifer Anthony
Grace Anton
Aon Risk Solutions
Sam Applegarth
Gaston Araoz
The ARC of Northern
Virginia
Architectural Graphics,
Inc.
Area Construction Group
Bruce and Nancy Arnold
Jan Arslan
Arts Council of Fairfax
County, Inc.
AT&T
Atholton Donor Advised
Gift Fund
ATI Solutions, Inc.
Mike and Diane Atwood
AV Architects and Builders

Sharon Aylward
Azalea Charities, Inc.
B. Blair Morris, DDS, PC
J. Randolph Babbitt
Karen M. Baer
Samiah Bahhur
Dana Bain
Christine Baker
Michael E. Baker and
Rachel McDonnell Baker
Richard and Jennifer Baker
William and Andrea Baker
Robert Baldassari
Stephanie Balderrama
Janet Ball
Thomas Banchoff
Bank of America Employee
Giving Campaign
Bank of America, N. A.
Edward Baranoski
Jill M. Barker
Jeffery and Katherine
Barnett
Lloyd and Barbara Barrett
Barry D. Laurent, D.D.S.
The Bart Group LLC
Huey and Cheryll Battle
S. and C. Baumbusch
BB&T
Beatriz McNelly
Barbara B. Beatty
Lucille Beck
Helen Belletti
Benevity Community
Impact Fund

Robert and Theresa
Benincasa
Elizabeth Bennett-Parker
Mary Ann Bergeron
Art & Sonia Bergh
Jeffrey Berkin and
Stephanie Buchanan
Rebecca Berntsen
Carolyn Berrigan
Virginia Bertness
Beveridge & Diamond
Bisnow Media
James Blair and Cathy
Piche
Joan Blake
Stephen and Julia Blakely
Alfred M and Sheri W.
Blanchette
Gil and Liz Blankespoor
Charles and Kelly S. Blanks
Marilyn Blatnikoff
Steve Bloemer
Shirley Bloomquist
BLS Group, Inc.
Sean Bodkin
Faith Boettger
Jacquelyn Boggiatto
Tracy Bongianino
Booz Allen Hamilton
Joe and Cissi and Borden
Lori Bott
Daniel P. and Blaire B.
Bourque
Kristina Bouweiri
Bowles Rice LLP

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Ellen Boyle	Catherine Cardona	Bernice Colyandro	Joseph and Vandelyn Czika
Robyn Bramow	Mr. Herbert Carmen	Combined Federal	Luiz E. Da Silva
Mariel Branagan	Robert Carr	Campaign	Ed Dahl
Break the Cycle	Angie Carrera	Commonwealth	Louie D'Alesio
Designated Fund	Carrington Builders LLC	Consultants Foundation	Holly Dalton
Robert D. Brenner	The Carter Family	Commonwealth Home	Jen Dalton
Penny Britt	Aretha and Virginia Carter	Remodelers Inc.	Elan Daniels
Bronfman E. L. Rothschild	CASA Fairfax	Commonwealth of Virginia	Maia Daniels
Michael Brookover	Jay D. Casale	Community Foundation for	Raphael and Varda Daniels
Samantha Brooks	Debbie Casey	Loudoun and Northern	Jessica D'Antoni
Etzel C. Brower Jr	Lewis Cassidy	Fauquier Counties	Aejaz Dar
Claire Brown	Lori Caumeil	The Community	Gail A. Davis Cardwell
Henry Brown	Ruby B. Causey	Foundation Serving	Khaseem Davis
Lou and Wendy Brown	Central Union Mission	Richmond and Central	Nancy M. Davis
Paul C. and Corinne T.	Gina Cerbie	Virginia	Susan Dax
Brown	Ginger Chamberlain	The Compass Group, Inc.	Major General and Mrs.
Paul Anthony Brown and	Jay Chapel	Comstock Development	Arthur Dean
Monica Drennan Brown	John and Virginia Chapel	Services, LC	Deborah G. Matthews Trust
Brown Family Charitable	Adrian and Jan Chapman	Barbara Tragakis Conner	Douglass and Hildrene
Fund	Richard H. Chard	Capt. and Mrs. Brian D.	DeGood
Travis and Kathy Brown	Chin Family Charitable	Connon	Patricia Dekkers
Fund	Fund	Ryan Conrad	Angelica Delboy
William and Catherine	Charlson Bredehoft Cohen	Jean Consolla	Neil and Shelley Delfinado
Saxon Browning	& Brown P.C.	Walter A. and Ingrid H.	Delman Mortenson
Bradley Brownlow	Chevy Chase Trust	Constantine	Charitable Foundation
Cynthia C. Bruzzese	Maxine Chiavetta	Sue Cook Christakos	Deluxe Corporation
Katharine Bryant	Julian and Sue Chin	Allison Cook	Joseph DeNoyior
Yael Buchsbaum, PH.D.	Leigh Chowdhary	William and Lee Carol	Cook
Deborah Buck	Sid Chowdhary	Kyle and Liz Coppolecchia	Mary Corbett
Buckley's for Seniors, LLC	Alan and Laura Chvotkin	Cornstones, Inc.	Brian and Jill Corrigan
Daniel Buford	Jessica Clark	Cortland Valuation Group,	Inc.
The Honorable Sharon	Joseph Clark	DeSanto Family Charitable	Fund
Bulova	Sujata Clark	Fund	Mara Desmedt
Anthony Burchard	The Claude Moore	Michael S. and Lynn A.	Deutsch
Mary Ann Burstein	Charitable Foundation	Dewberry	Sidney O. Dewberry
Timothy Burton	Nikki Clifford	Frederick N. and Cynthia	Dibbs
Caimi-Markis Family Fund	Clyde's of Georgetown,	Damian Diccox and Nien-	Chie Wu
Cindy Caldwell	Inc.	Chie Wu	Tim and Michelle DiCintio
Adriana Calle	COATH Fund	Scott and Sarah Dickens	Lilyan Dickerson
Karen Calpin	Jennifer Cochran		
Eliana Calvo	Colliers International		
Dan and Tricia Caporale	David and Mary Collins		

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Bill and Linda Dickinson	Brandon H. Elledge	Fletcher	Greg Gohn
Jane Dieteman	Eileen Ellsworth and Bob Weil	Carolyn Flitcroft	John Golden
Victoria Dietz	Brian and Sonja Elmer	Howard Foard	Paulette Gonzalez
Ann DiFiore	Robert and Victoria Elsbernd	Cleo Fogal	Good Shepherd Housing & Family Services
Scott Dillie	Heather Embrey	Food For Others	Rita Goodroe
Diane Diner	Andrew and Kristin Emery	Sarah Foote	Eloise Gore
Mary Beth DiVincenzo	Rikki Epstein	Mark and Louise Foreman	Alexander Gorny
Cleveland Dixon	Ernst and Young LLP	Thomas and Denise Forner	John Warren Gorrell and Catherine Rice Gorrell
David Dodero	Susan Essman	Maureen Fox	Katie Grace
James Doherty	David J. Etue and Christine M. Etue	Tom and Michelle France	Darrell Grant
Dominion Energy Services, Inc.	Bruce and Christy Evans	Kelli Francuzenko	Nina Graves
Mary Donovan	Candace Evans	Franks Family Fund	David B. and Phyllis T. Gray
Tim Donsbach	Jim and Lori Evans	David R. and Elizabeth R. Frazier	Greater Washington Community Foundation
Christopher J. Doran and Susan Anne Huff	Tordis Fahringer	Steven J. and Elizabeth Frederickson	Audrey Greening
Ashleigh Dorfman	Fairfax Court Appointed Special Advocates	Mike and Laura Freix	Cary Greenspan
Dorsey Hall Third Floor	Fairfax Ferns Gardens Club	Kimberlie Freund	Janine Greenwood
Dorsey Hall Third Floor 2015-2016	Mary Farrell	Celeste Fritzson	Keith and Sarah Grocock
Dovel Technologies, Inc.	A.J. and Jennifer Fechter	Kathy Fruge	Jerry and Jackie Grossman
Ed Doxer	Federal National Payables, Inc.	Chris Fuller	Charles A. Grymes and Catherine W. Ring
Mark Drever	Elizabeth Feldman	Paty Funegra	Guernsey, Inc.
Diane DuBois	Greg Fenner	Rick Galliher	Guest Services
Thelma Duggin	Lance Ferderer	Susan G. Gardner	Valerie Guffey-Defay
Dulles Regional Chamber of Commerce	Tom Fergus	Jacqueline Garland	Nancy Guidi
Jessica Dunn	Erin Ferrario	Wand F. Garrett, DDS	Sushma Gupta
Christopher and Susan Dunne	Suzanne Feurt and Gary Bass	Craig and Kim Garten	Haberfeld Direct Inc.
The Dwyer Family Trust	Fidelity Charitable Gift Fund	Elizabeth Gasque	Greg and Wendy Hall
Patricia Dykas	Fidelity Information Services	Alicia Geaneas	David and Linda Halstead
Krista Eaton	Filibuster Bourbon	Robert and Patricia Gehring	Courtenay Hamilton
Nancy K. Eberhardt	Thomas and Robin Finnell	Sean P. Geiger	Theodore P. and Ellen C. Hammeke
Todd Echols	First Heritage Mortgage	Carin G. Gendell	Lovey L. Hammel
Laura Eckhardt	First Virginia Community Bank	George Mason University Foundation	Tom and Bonnie Hammett
Econ-O-Check Corporation	Fisher Family	George Mason University Foundation	James Hammond
ECS Federal, LLC	Margaret Fisher	William and Donalda Gibson	Michael and Jennifer Han
John M. and Patricia Edison	David and Catherine	Paul and Laura Gilbert	Marybeth Haneline
Jane Edwards		Richard O. Gildersleeve	Maureen Hannan
Barbara G. Elbeze		Kimberly Gladis	Richard R. and Nancey D.
		Sarah M. Goewey	

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Hannan	Robert Hisaoka	Integrus Holdings, Inc.	The JV Schiro Zavela Foundation
Tamarin Hannon	Mary Ann Hoadley	Lauri Isbrandtsen	Kaiser Permanente
Hans and Lilian Geyer Trust	Anne Hochstrasser	Dr. Gloria Ivey-Crowe	Valerie Kappler
Sheila Hanz	George Hodges	J.O.Y. Charitable Fund	Joan Kasprovicz
Eileen Harke	Vicky Hodges	J.R.'s Goodtimes, Inc.	Daniel Katz
Richard Harpe	Everett A. Hoeg, III and Debra Hoeg	Donald L. Jackson	Diana Katz
Robert and Alison Harrell	Jon and Michelle Hoehne	Donna Jackson	Lew and Wendy Katz
Rodney W. Harrell	Patrick and Wilma Hogan	Mary D. Jackson	Glenn and Kathleen Kauffman
Lilly Harris	Holland & Knight LLP	Kim Jacobs	Marissa L. Kaut
Richard Harris	T.J. Holland	Brian Jacoby and Betsy Davison	Sharon Kavanagh
Pearl Hartley	Patricia Holley	Jenna Jacoby	Kenneth and Linda Kawalek
Joseph E. Hartman and Dr. Melanie W. Hartman	Richard and Jane Hollingsworth	Joy Jacques	Amy Kay
Haymarket Charitable Fund	Jon Horowitch	Sara Jaffe	Keegan & DeVol, PLC
Ruth M. Hazel	Sean Hosty	Donna James	Julie Keller
James Philip Head	Robert and Lori Hottle	Cheryl L. Janey and Michael Calhoun	Eric C. and Elaine R. Kendrick
Healy Charitable Fund	The House, Inc.	Jaquelin R. S. Lamond Revocble Trust	Frank E. and Katherine N. Key
Julie Hecker	Janet Hroncich	Matthew and Benita Jaro	Dawn and Tony Keyes
Clint and Virginia Heine	Marlissa Hudson	Rafael Jauregui	Robin and Susan Kidd
Michael D. and Petra N. Helmeke	Robert Huley	Martha J. Jenkins	Maryanna Kieffer
Susan B. Henley	Jerry Hulick	Elizabeth S. Jennings	Chris Kiessling
Sue J. Henry and Carter G. Phillips	Human Capital Advisors, LLC	Janet Jenson	Sonia S. Kim
Joseph and Maria Hernandez-Kinloch	Human Capital Strategic Consulting	Amy Johnson	Havyn Kinback
COL & Mrs. Curtis J. Herrick Jr.	Thomas G. and Karyn J. Hume	Christer and Beth Johnson	Kipps DeSanto & Co.
Judi Hershman	David Hunn	Olga Johnson	Robert and Pamela Kipps
Christie Heuple	Christine Hunsucker	Reuben and Deborah Johnson	Harry Klaff
Heidi Heuple	Ken and Marci Huntsman	Tina Johnson	Scott and Drusti Klein
L. Michael and Laurie Heuple	The Huntsman Family Charitable Foundation	Christopher Johnston	Robert M. Kline and Elaine L. Mills
Margie C. Heuple	Huntsman Family Fund	Scott and Claudia Johnston	Brian Knapp
Nathan and Gail Hibler	Fred and Lynne Hutchison	Jones Family Charitable Trust	Knight Point Systems, LLC
Peter and Michelle High	Carl and Rylan Hutzler	Jones Lang Lasalle Americas	Knights of Columbus Council 8600
Highmark West Virginia	Ellis and Kelly Hyman	Deborah Jones	Mary Ellen Knuti
Marion R. Hiller	Carol Ide	Joyce Jones	Elena Kochman
Hilton Worldwide	David Ihrie	Jose Aunon, D.D.S.	Gloria Koenig
Chase Hinderstein	The Imogene T. Brown Trust	Gary Joyce, Jr.	Phyllis Kohlmann
Brenda M. Hinkle	INOVA Health System	JPMorgan Chase	Poornima Koka
		Just Plain Science Fund	

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Michael and Martha Koleda	Luke Levasseur and Kathryn Ray	Linda C. Mathes	Revocable Trust
Rebecca H. Kolowe	Cristina Lewandowski	Matthews Carter & Boyce	Tom and Carol Milton
Yulia Konovalova	Teresa Libera	Jim and Peg McCall	Valerie G. Moliterno
Brian Koper	Sue Licatovich	John and Priscilla McCalla	Brian Monday
Brett Korade	Erin Lindgren	McCandlish and Lillard, P.C.	Mark and Brenda Moore
Eric C. Kovacic and J. Marie Beam	Loebig Chiropractic P.C.	James McConnell	Mike and Carrie Moore
Ed and Cathy Kropaczek	Carol Loftur-Thun	Rebecca McDermott	Donna Morea
Kurt C, Rolf DDS PC	Robert H. Loftur-Thun	Nolan McElhanev	Scott Morgenthaler
Edward Kussy	Andy Loggia	Gregory McFarland	Chin Chu Morley
Tanya La Force	David E. and Virginia A. Looges	Art and Rosa McGonigal	Dylan and Bianca Morely
Sandra Laeser	Dianne Lorenz	Michael and Kat McGregor	Paul V. Moroney
Cheryl Lai	Alison Lovitt-Reinfeld	Sharon McGroder	Sandra Morris Hunter
Lake Braddock Secondary School	Matthew and Cindy Lucas	Jim and Renata McHugh	Amy Morris
Catherine and J. Hamilton Lambert Fund for Northern Virginia	David Lunter	Ros & Terry McMillan	Sheila D. Morris
J. Hamilton Lambert	Jerry and Rhonda Luss	Major General Carl H. McNair (Retired)	Morrisette Family Foundation
Celeste Land and Kent Giles	Beth Lutz	J. Paul McNamara	Grace Mukai
Paula and Jim Landau	Kim Luu-Tu	Beatriz McNelly	Peter Murray and Catherine Schott Murray
Jill Parker Landsman	Gregory Lynch	Ann McNerney	Bernard and Daphne Mustafa
Cathy Lange and Glen Keith	Kathleen Lynch	Gwendolyn McQueeney	Joy Myers
Kari Larson	M&T Bank	O'Kelly McWilliams and Karen Turner McWilliams	Mary Narayan
Lynn Latimer	M&T Bank Charitable Foundation	Medi-Weightloss	Michael and Pam Nardolilli
Leroy and Helen Latten	Marcy Mager and David Lunter	Kirstin Mercer	National Capital Area Foundation, Inc.
Paula Lawley	Ortrud Mahler Harsh	Richard F. Merhige	The National Symphony Orchestra
Learn the Solution	Susan Mandel Giblin	Melinda Merk	John A. Neer and Patricia W. Waters
Learning Tree Farms	Laurie Mangum	The Merola Family	New York Life Insurance
Adventures in Learning Fund	Mangum Family Fund	Merrifield Garden Center	Vera Nigmatullina
David and Caroline Lee	Mann and Marshall, LLP	Miami University Student Affairs	Sangeetha Nithilaselvan
Joan Lee	Tom Manteuffel	Micrographic Technology Services	Noblis, Inc
Shannon, Brian, Noelle and Griffin Leigh	Timothy Marlin	Micron Technology Foundation, Inc.	Phil and Susan Nolan
Wendy Lemieux	Anthony M. Marrelli and Candice M. Arnold	Christopher Mietlicki	Nolan Family Charitable Fund
Celeste Lemrow	Ralph Troy Marshall	Daniel and Coleen Mihalko	Don H. and Linka K. Norman
Lenore R. Binzer Revocable Trust	Stephanie Marshall	Miller & Long Co., Inc.	Erin W. Norman
Grant Leonard	Jean-Paul and Lisa Martin	David J. Miller	Northern Virginia Association of Realtors
Paul and Julia Leslie	Mary Louise Gurley Bushel of Money	Rhonda and Jeff Miller	Northern Virginia Dental
	Kim L. Mason	Elaine Mills	
	Keith Masur	The Milton J. Herd	

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Society	Donald Harvey	Profaizer	Scott A. Riddell and Mary E. Vitale
Northern Virginia Regional Park Authority	Paul T. Olenyd, D.D.S., LTD	Dr. Edward Puccio	Michael Rihani
Elizabeth Novak	Krysta Pearce	Therese Pung	Kelly A. Ritchey
Maeve Obrist	Anne W. Peck	PVBS	Israel Rivera
Christina M. O'Connell	COL Terry Peck	PWCS Education	Eileen Rizzo
Craig O'Connor	Penfed Credit Union	Foundation Virginia Star Program	RKM Consultants, LLC
Odin, Feldman & Pittleman, PC	Perch Associates LP	Catalyst Partners	Carlos Roberts
Richard V. and Virginia Oehrlein	Renny Perdue	David Quackenbush	Gary and Barbara Roberts
Office Maintenance LLC	Ms. Elizabeth Perkins	Quadrant Incorporated	Reba Roberts and Mark Burton
Sonny Olivera	Naomi J. Perry	James Quigley	Edward Robichaud
Mike and Lois Olson	Mike Peverill	Susan W. Quinn	Harriet Rogers
William J. O'Malley and Deborah C. Martin	Alicia Pfund	R. Kevin Kennedy, PLC	Woody and Gay Rogers
Ellen O'Neill	Phuong-Mai V. Nguyen, DMD & Ban T. Vu, DMD	Coleen Raccuglia	Diane Romanek
Beth Oravec	Piedmont Environmental Council	Lisa Rader	Jacques Rondeau
John and Teresa Osborn	James K. Pillow	Francine Raizes	Mo and Deb Rosen
Karen Osborne	Frank Pisch	Dianne A. Rankin	Sue Goetz Ross and Stephen S. Roberts Music Fund
Carlos Alberto Otal	Kenneth and Jane Plum	Michael and Carol Rapnicki	Tim Ross
Mary E. Otal	The PNC Financial Services Group	Ana Ratcliffe	Cheri Roth
William and Anne Overbey	Henry D. and Jan Pines Pohl	Nancy C. Rau	Howard Rothman
Ronald C. and Lois A. Owens	Tracy Poling	Raymond James Charitable	Sid and Jane Rudolph
W. Joseph Pace Jr. and Denise J. Patton	Alex Popa	Mark and Mary Rebeck	Elizabeth A. Rutherford
Sue Padgett	Nancy Popovich	Judy Redpath	Lise Rybowski
Gerald and Jenee Padmore	Amy Porfiri	Steven A. Reeder	Rebecca Ryder
Diana M. Paguaga	Jean P. Posbic	Oliver Reid	Leslie A. Rye and John J. Coleman
Tara Paikin	Ram and Sangeeta Prasad	Frances Reimers	Tom and Sharon Sachs
Paintball Events	Jean M. Press	Renner and Company, CPA, P.C.	The Honorable Koran T. Saines
The Palombi Family	Cynthia D. Prestwood	Kathy Renzetti	Lori Saltzman
The Papamichael Family	Cynthia D. Prestwood	The Reston Chorale	Karyn B. Sandelman
Stephen Park	Primary Integration	Reston Montessori School	Sanders Foundation
Rebecca H. Parker	Prince William County Public Schools Education Foundation	Reston Raiders Hockey Club	Elkan Sanders
Lou Parnes	Barbara Pringle	Felicia Reus	Ron Sanseverino
Robert R. Parr	Pringle Family Charitable Fund	Jeff and Ashley Reynolds	Stephen and Mary Sapp
Marc Parsont	David and Cindy Printz	Kevin and Stacey Reynolds	Gregory Sarkisian
Gina Pasioka	Kevin S. Pritz	James Rhoden	Athena Scalise
Russell Pastena	Michele Probst	Josiah Richards	Barbara Schaufeld
M. Lydia Patrick and	Joseph and Ashley	Christine Richardson	Jack and Barbara Schein
		William and Katherine Richardson	
		Eric and Crissie Ricketts	

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Brian and Brooke Schermerhorn	Kathryn Simmons	Douglas Stewart	Marianne Thomas
Joe and Nancy Schmelter	Stavey Simpson	Peggy M. Still	Tempe Grant Thomas
Erica and Theodore Schmitz	Susan Sims	Josh Stillman	Thompson Hospitality Corp.
David, Gretchen, Lizzy and Emily Schofield	J. Knox Singleton	Anne L. Stone & Associates, LLC	Bruce Thorne
Catherine F. Schott Murray	Sara Singmaster	Ann L. Storck	James Thur
Neesha Schrom Crosen	John and Patti Sinnen	Todd and Elaine Stottlemeyer	Bruce R. Tiernay
Schwab Charitable Fund	The SkillSource Group, Inc.	Xavier and Sandra Streeter	Patricia Timbrook-McMullan
Kathleen Sciarappa	Kyle E. Skopic	William C. and Anna Stribling	tisbest Philanthropy
Kathryn Scudera	Paul and Lea Skurpski	Jessica G. Strother	TJM International Consultant
Second Wave Learning	Valery Slosman	Victoria Stuppy	TML Enterprises, Inc.
John Seggerman	Amy Smith	Sullivan, Bruyette, Speros & Blayney, Inc.	David Todd
Brad Seibert	Benjamin Nowell Smith	Michelle Sullivan	Jim Tombros
Leonard Selner	Bennie Smith Jr.	Pam Sullivan	Merle, Michael and Adam Toobin
Carl Settlemeyer	Keith E. and Traude E. Smith	Ann A. Summerson	Marisa Tordella
Allison Shaffer	Richard and Christine Smith	David and Mary Scott Sutelan	Al and Ellen Torzilli
Farrukh Shahbaz and Shahbaz A. Mian	Gus Smyth	Derrick Swaak	John and Nina Touns
Linda Shaheen	Susan A. Snell	Thomas Swales	John and Nina Touns Charitable Fund
Cynthia L. Shanahan	Melissa Snyder	Susan Swanson-Cooper	Karen Tovey and Edward Weiss
Edward Shanahan	Carlos Soto	John Swift	Caroline Tovey
Dr. Carol Shapiro Morgan	Karen and Thomas Spahn	The Sydalco Charitable Fund	Transnational Analytics
Sharp Science Students Foundation	Carson Henry and Bianca Spatafora	Jean Taczak	Transurban Inc.
Shatila Family Trust	George and Velma Spears	Roald and Christine Tangvald	Tony Tringale
Dale Sheldon	Gretchen Spencer	Malia Tarasek	Chase and Lisa Trombley
John Sherlock	Matthew and Stephanie Spinapolice	Jeffrey Tarbert	Truist
Paula Shervanick	Sherry Spinelli-Hester	Gregory and Mary Tatum	John Tupper
Robert and Gail Shor	Adalene "Nene" Spivy	Cole Taylor	Annie Turner
Sarah Shroyer	Sanjay Srikantiah	Abigail and Curtis B. Taylor Sr	Katy Tyrell Reed
Shue Jen Chuang, DDS & David W. Lucht DDS, PLC	Maya Srour	TD Bank, N.A.	Bill and Jennifer Tyrrell
Sally Silberman	SS&C Primatics	Wade and Natalya Tetsuka	The U.S. Charitable Gift Trust
William A. & Helen C. Steinacker Fund	Maria St. Clair	THEARC	UBS
Steve and Kaki Silverman	St. John Neumann Church	Theodore and CarrieTheisen	Dave Uleplic
Bedford and Marilyn Silvey	Judy Stark	Theresa P. Ton, DDS, PLLC	Nina Un
Christine Simmon	Howard L. Steele	Rosemary M. Theurer	Keith Unikel
Daniel Simmon	Vera Steiner Blore	Lydia Thomas	Union Bank & Trust
Julie Simmons	Steve Gladis Communications, LLC		United Bank & Trust
	Steve Gladis Leadership Partners		

FOUNDATION SUPPORTERS

DONORS FROM JULY 1, 2017 TO JUNE 30, 2018

Richard H. and Carol
Oman Urban
Marianne Vakiener
Valcourt Building Services
Matthew F. Valluzzo
Van Metre Companies
Foundation, Inc.
Mikey VanDerwerker
Bruce VanNewkirk
Bruce and Patti Vaughn
Veatch Commercial Real
Estate
Jack & Renee Vega
Velsor Properties, LLC
Venture Philanthropy
Partners
Eleni Verardi
David Vermont
Anthony Viscomi
Daniel Vitiello
Joseph G. and Joyce W.
Vitiello
Eric and Sylvia von Bostel
Mike and Cassie Vorgang
VTV Family Outreach
Foundation
Rishi and Zainad Vyas
Julia Waddell
Heather Waldon
Joanna Walker
Nancy Walsh
Thomas Walsh and
Elizabeth Hawkins-Walsh
Walter H. Oehrlein
Revocable Living Trust
Leonard and Sari Warren
Washington Gas
Linda Waters
Judith M. Webdale
Joseph C. Webster and
Molly S. McKay
Mrs. Ellen Weeren
Scott Weidenfeller

Mitch Weintraub
Steve and Cindy Weiss
Suzanne H. Weiss
Helaine Weissman
Craig and Diane Welburn
Joseph and Windy Wells
Sue Welsh Ardoin
Anne Marie Wemmlinger
Elizabeth Werwie
John West
Gary and Joan Wetzel
Justin and Betsy Wheeler
Michael and Teresa
Wheeler
Thomas and Donna
Whitaker
Michele White
Ricky White
Hanh Whitman
Kathy Whittington
Don and Darlene Wilkes
White Oak Technologies
Jeffrey Wilklow
William C. Smith &
Company
Jane Williams
Roger and Julie Williams
Darlene Williamson
Curtis Wilson
George and Ashley Wilson
Judith and Bill Wilson
The Windibrow Foundation
Julia Winfield-Pferrerkorn
Merritt Wingate
Steve and Jody Winter
Wittenbach Business
Systems
Hope Wittenberg
The Wolf Family
Charitable Trust
John and Lisa Wolff
Ellie Womack

Jansen Woo
Betty Wooldridge
Robert Wooldridge
Matthew Wunder
Bruce and Jean Wyman
Jean and Bruce Wyman
Short-Term Advised Fund
Alex and Nilda Yadao
Melissa Yadao
Steve Yaffe
Judith Yalowitz
Yates, Campbell & Hoeg
LLP
Tom and Kimberly Yates
Tory (Seok Won) Yoon
Cheryl Young
David and Carol Young
YourCause, LLC Trustee for
PricewaterhouseCoopers
LLP
YourCause, LLC Trustee for
Federal Home Mortgage
Corp.
Robbie Zapple
Marilyn Zecher
Zeldin Family Foundation
Richard Zhai
Robert E. and Janet Zincke
Robert and Mary Zwirb

live here. give here.

SUPPORT THE COMMUNITY FOUNDATION FOR NORTHERN VIRGINIA

Our donors care deeply about Northern Virginia. Often, they have made their homes here, their wealth here. Their children have attended our excellent local schools. They love this area and want to see it grow and thrive.

The Community Foundation for Northern Virginia offers inexpensive, easy-to-use charitable giving options. Through donor advised funds, planned giving, and philanthropic advising, we help local donors give to local causes without the expense and work of running their own private foundations.

Your philanthropy, your way

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

Open a DONOR ADVISED 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. Support critical needs here at home through the COMMUNITY INVESTMENT FUNDS grant cycle. Help seed innovation with a gift to the INNOVATION FUND. Or make a current or planned gift to the PERMANENT FUND FOR NORTHERN VIRGINIA and leave a lasting legacy of giving that will help shape the future of the region.

Please contact us to learn more.

703-879-7640 | www.cfnova.org

“Living in an area of the country seemingly so rich in resources, we were surprised to learn about the tremendous need that exists right here at home. Early on, our giving consisted primarily of writing checks to large, national non-profits. Although the work of these non-profits is worthy and addresses issues that we are passionate about, we did not truly understand how our dollars were being utilized. With Bruce growing up in the Prince William County area and knowing we would be raising our children in Northern Virginia, we decided we wanted to make more thoughtful choices about giving in our own community. This led us to the Community Foundation where we opened a donor advised fund. Housing our donor advised fund at the Community Foundation has allowed us to tap into the knowledge of staff to identify local nonprofits that are doing work that match our philanthropic ideals. In addition to our own personal giving, the Community Foundation educated us about the existence of the Giving Circle of HOPE, a collective philanthropic group that is a component fund of the Community Foundation. The Giving Circle of HOPE has allowed us to become connected to the needs within our community on an even deeper level. What we particularly love about being involved with the giving circle is the ability to see the impact that grants, funded through collective giving, make by receiving annual feedback about these projects. Giving through our donor advised fund, and also through giving circle, has allowed us to meet those involved in the non profit community in our area and to see our philanthropy in action.”

— Bruce and Jean Wyman,
Donor Advisors, Jean and Bruce Wyman Fund

financials

FISCAL YEAR ENDED JUNE 30, 2018

Assets	2018	2017
Cash and Cash Equivalents	1,145,838	1,062,730
Investments, at Fair Value	55,199,868	46,136,596
Furniture and Equipment, Net	26,844	3,625
Other Assets	91,498	77,905
Pledges Receivable	12,400	0
TOTAL ASSETS	56,476,448	47,280,856
Liabilities and Net Assets		
Accounts Payable and Accrued Expenses	1,459,287	86,375
Deferred Revenue	116,440	57,285
TOTAL LIABILITIES	1,575,727	143,660
Net Assets		
Without Donor Restrictions	49,334,292	41,601,294
With Donor Restrictions	5,566,429	5,535,902
TOTAL NET ASSETS	54,900,721	47,137,196
TOTAL LIABILITIES AND NET ASSETS	56,476,448	47,280,856
Revenue and Support	2018	2017
Contributions	13,234,957	12,441,414
Gala Income	532,711	551,939
Donated Facilities and Administrative Support	48,902	35,137
Fee Income	593,292	515,818
Earnings on Investments	1,999,222	2,851,394
Other Income	65,010	16,975
TOTAL REVENUE AND SUPPORT	16,474,094	16,412,677
Expenses		
Program services	7,695,822	5,274,717
Support services:		
Fundraising	649,515	551,589
Management and general	365,232	357,351
TOTAL EXPENSES	8,710,569	6,183,657
CHANGE IN NET ASSETS	7,763,525	10,229,020
NET ASSETS, BEGINNING OF PERIOD	47,137,196	36,908,176
NET ASSETS, END OF PERIOD	54,900,721	47,137,196

The Foundation has adopted the financial statement presentation and disclosure standards contained in the Financial Accounting Standards Board Accounting Standards Update 2016-14, *Presentation of Financial Statements for Not-for-Profit Entities*, modifying ASC 958. The change has been applied as of June 30, 2018 with no effect on beginning net assets.

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