

GOOD BUSINESS™

CORPORATE PHILANTHROPY IN NORTHERN VIRGINIA

AMAZON WEB SERVICES
BUILDING A LOCAL
TALENT PIPELINE

Page 2

HUNGRY

COMMITMENT TO
PROFITS, PEOPLE
AND THE PLANET

Page 8

MCCANDLISH LILLARD
BELIEVING IN
DOING WELL BY
DOING GOOD

Page 12

PAGE 2

BUILDING A LOCAL TALENT PIPELINE

Amazon Web Services

Panelists at the Community Foundation for Northern Virginia's Shape of the Region Conference on March 7, 2019, from left to right: Ken Eisner, AWS; Ray Khuo, SVP, Chief Human Capital Officer, Altamira; Lauren Recinos, student in Northern Virginia Community College's Cloud Computing Program

4 EMPOWERING PEOPLE TO CHANGE THE WORLD

Booz Allen Hamilton

With more than half of its 25,000+ employees calling this area home, the firm is committed to using its resources to empower local organizations.

6 CONSISTENT VALUES:

John Wolff shares how his personal and professional commitment to philanthropic giving go hand in hand
Bronfman Rothschild

8 Commitment to Profits, People and the Planet **HUNGRY**

10 Thanking the Local Community **Interstate Family of Companies**

12 Believing in Doing Well by Doing Good **McCandlish Lillard**

20 Community Foundation Corporate Partnerships

WELCOME

to *GOOD BUSINESS* magazine.

Economic mobility, or the ability of people born into poverty to move up to the middle class or even the wealthiest echelons of society, is vital to the growth and wellbeing of a society. On February 7, 2019, the Federal Reserve Chair Jerome Powell called income inequality the "biggest challenge in the next 10 years." He noted while the United States had been a global leader providing its

citizens with the ability to improve economically, such stature was no longer true. Powell stated "the US lags now in mobility. And that's not our self-image as a country, nor is it where we want to be."

In Northern Virginia, many private sector companies understand the "business case" for economic mobility and employ philanthropic strategies that not only give back, but also give a leg up to many, offering living wage jobs, career and technical training opportunities and financial sustainability. They clearly understand that better jobs and higher wages make consumer spending possible, and thereby make our community stronger.

In this issue of *GOOD Business Magazine*, Amazon Web Services, Booz Allen Hamilton, HUNGRY, Interstate, McCandlish Lillard and Bronfman, Rothschild are featured. Their efforts in giving back to the community make it a better place to live, work and play.

Cheryl Janey

Managing Editor & Board Member
Community Foundation for Northern Virginia

THE
community
foundation
FOR NORTHERN VIRGINIA

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

THE
community
foundation
FOR NORTHERN VIRGINIA

Volume 5, Number 1

BOARD OF DIRECTORS

Kevin P. DeSanto, Chair
Bernard Mustafa, Vice Chair
Dean Peterson, Treasurer
Marc Wishkoff, Secretary
Cindy K. Andreotti
John Chapel
Adrian P. Chapman
Brandon Elledge, Esq.
Anita Gupta
Ken Huntsman
Cheryl Janey
Harry Klaff
Melinda Merk
Susan Nolan
Richard Y. Pineda
Steven A. Reeder
Catherine Schott Murray
Julie Simmons
Josh Stillman
Donald Strehle
Sylvia von Bostel
Mitch Weintraub
George Wilson
John H. Wolff

GOOD
BUSINESS™
CORPORATE PHILANTHROPY IN NORTHERN VIRGINIA

PRESIDENT & CEO

Eileen M. Ellsworth

MANAGING EDITOR

Cheryl Janey

EDITORIAL BOARD

Eileen Ellsworth

Tara Nadel

Sylvia von Bostel

Marcus Wilson

DESIGN AND PRODUCTION MANAGER

Stephanie Greenwald

GOOD business is a trademark of the Community Foundation for Northern Virginia. Opinions and statements herein do not necessarily reflect opinions or positions of the Community Foundation. All rights reserved.

The Community Foundation for Northern Virginia is confirmed in compliance with National Standards for U.S. community foundations.

#28727

Excellence. Accountability. Impact.™

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

AWS Educate team collaborating with Northern Virginia Community College faculty and administrators, as well as other community colleges, on cloud curriculum.

BUILDING A LOCAL TALENT PIPELINE

Amazon Web Services

"As a 20+ year DMV resident (albeit across the river in DC), I beam with pride at the wealth of educational innovation in Northern Virginia and the speed at which it is adapting to the changing technology landscape. The region not only offers a wealth of diverse talent, but, with post-secondary anchors such as Northern Virginia Community College (NOVA), it is moving quickly to prepare students for cloud careers."

Ken Eisner, Director Worldwide Education Programs at Amazon Web Services

“The region not only offers a wealth of diverse talent, but, with post-secondary anchors such as Northern Virginia Community College (NOVA), it is moving quickly to prepare students for cloud careers.”

—Ken Eisner, Director Worldwide Education Programs at Amazon Web Services

In 2017, Amazon Web Services (AWS) piloted a technical apprenticeship program at NOVA for military veterans. Pilot success resulted not only in an expansion at NOVA, but also apprenticeship offerings in Georgia, Hawaii, Illinois, Oregon, Texas, and Washington. Program participants have been hired directly by Amazon and many other companies requiring these skills.

NOVA's ability to innovate was further shown in 2018, when they announced an associate degree with a specialization in cloud computing, in collaboration with AWS Educate, a program that Ken Eisner runs at Amazon Web Services. NOVA is creating a flywheel for both the region and for diverse communities across the globe by sharing the coursework through AWS Educate: Community college innovators such as Miami Dade College and Columbus State Community College, along with the California Cloud Workforce Project and New York's CUNY / SUNY system, have already followed suit by announcing that they will also be

launching cloud degrees and cloud computing certificates in collaboration with AWS Educate.

There are real challenges in preparing students for cloud computing careers: While LinkedIn's #1 skill for the past four years in a row has been cloud computing, the time to hire candidates has increased dramatically.

By partnering with NOVA, Amazon Web Services is helping provide career pathways to many in the region who would otherwise have no path forward and to produce candidates for the thousands of open tech positions.

“We need to prepare more diverse candidates for these roles. With leadership from post-secondary institutions such as NOVA, we all can be optimistic and proud about the potential for the region.” **GOOD BUSINESS**

Amazon Web Services is helping provide career pathways to many in the region who would otherwise have no path forward and to produce candidates for the thousands of open tech positions.

EMPOWERING PEOPLE TO CHANGE THE WORLD

Booz Allen Hamilton

Booz Allen employee volunteer supporting a Tragedy Assistance Program for Survivors (TAPS) event on the National Day of Service in Washington D.C.

With more than half of its 25,000+ employees calling this area home, the firm is committed to using its resources to empower local organizations.

Booz Allen Hamilton, headquartered in McLean, VA, has had a strong presence in the Washington D.C. Metro Area for the last 75 years. With more than half of its 25,000+ employees calling this area home, the firm is committed to using its resources to empower local organizations. Partnering with the Community Foundation for Northern Virginia over the years has been one way of demonstrating this commitment.

From 1995 to 2013, the Community Foundation's main office was housed in Booz Allen's McLean headquarters. The Booz Allen Hamilton Vision Scholarship, created in 1996 under the management of the Foundation, has provided more than 115 college scholarships to drive excellence of the future work force.

More recently, as the firm has evolved into an innovative technology management consulting firm, its social impact approach has shifted too, with even more focus on using its capabilities, combined with its consulting heritage, to make a real difference. A recent example of this was the firm's lead sponsorship of the 2019 Shape of the Region Conference, co-hosted by the Foundation, where the firm's experts in community resilience and economic development were speakers and participants.

"Shaping the future and empowering people to change the world are the leading focuses of Booz Allen, and we are proud to support the Community Foundation for Northern Virginia's mission of investing in those who will be leading the positive change in the Northern Virginia area and beyond," said Christine Hoisington, Booz Allen's Community Impact and Philanthropy Lead. **GOOD BUSINESS**

"Shaping the future and empowering people to change the world are the leading focuses of Booz Allen ..."

– Christine Hoisington, Booz Allen's Community Impact and Philanthropy Lead

Booz Allen employees pose for a group photos inside while volunteering at an event held at our headquarters in McLean, VA.

Booz Allen employees volunteered as mentors at a local youth STEM education event in Northern VA.

More recently, as the firm has evolved into an innovative technology management consulting firm, its social impact approach has shifted too, with even more focus on using its capabilities, combined with its consulting heritage, to make a real difference.

John Wolff and his wife, Lisa, attending the Community Foundations "Raise the Region" Gala

"Finding ways to incorporate philanthropy and other charitable giving strategies into our clients' financial plans and portfolios is one of the most rewarding aspects of my job."

— John Wolff, CFP®, AIF®,
Managing Director at Bronfman Rothschild

CONSISTENT VALUES:

JOHN WOLFF SHARES
HOW HIS PERSONAL AND
PROFESSIONAL COMMITMENT
TO PHILANTHROPIC GIVING
GO HAND IN HAND

Bronfman Rothschild

Employees in our Reston and Rockville offices wrap gifts for "adopted" families each holiday season in support of local charities

John Wolff, CFP®, AIF®, is Managing Director at Bronfman Rothschild, an independent investment advisory firm headquartered in Rockville, Maryland with offices in Northern Virginia. With over three decades of experience as a financial advisor, John has enjoyed the unique opportunity to incorporate philanthropy into his personal and professional life.

Bronfman Rothschild has long been recognized as a leading advisory firm serving high net worth individuals, business owners, families, charitable foundations and endowments. The firm has deep expertise developing tax-advantaged charitable giving and philanthropic investment strategies that help clients maximize the effectiveness of their charitable giving.

John is an active member of the Financial Planning Association, Investment & Wealth Institute, and the Social Investment Forum (the SRI Research Association). In addition to serving on the Board of Directors of the Community Foundation for Northern Virginia, John's past and present local volunteer work includes leadership roles with YMCA, Loudoun Youth Inc., Loudoun Habitat for Humanity, and Loudoun County based non-profits. **GOOD BUSINESS**

Bronfman E.L. Rothschild, LP is a registered investment advisor (dba Bronfman Rothschild) and wholly owned subsidiary of NFP Corp. Securities, when offered, are offered through an affiliate, Bronfman E.L. Rothschild Capital, LLC (dba BELR Capital, LLC), member FINRA/SIPC.

Bronfman Rothschild operates its own Employee Giving Fund (EGF), through which Bronfman Rothschild matches employee contributions to charitable organizations that matter most to employees and their clients.

"Finding ways to incorporate philanthropy and other charitable giving strategies into our clients' financial plans and portfolios is one of the most rewarding aspects of my job," said John. "One of the traits that attracted me most to Bronfman Rothschild was a shared commitment to philanthropy and giving back to our communities."

Bronfman Rothschild operates its own Employee Giving Fund (EGF), through which Bronfman Rothschild matches employee contributions to charitable organizations that matter most to employees and their clients. Employees serve on the EGF investment committee to determine how the funds are allocated to various charities. "We're walking the walk and putting our own advice into action through the Employee Giving Fund," added John.

The HUNGRY team

COMMITMENT TO PROFITS, PEOPLE AND THE PLANET

HUNGRY employees volunteering at Arlington Food Assistance Center

HUNGRY was founded on the belief that employees deserve delicious food that better matches their tastes and preferences, and chefs deserve greater economic opportunity, recognition and culinary freedom.

H

UNGRY Marketplace, Inc. is a purpose-driven company with a triple bottom line approach to business that is committed to profits,

people and the planet. Since opening its doors in January 2017, the company has achieved explosive growth: from three to 35 employees, more than 400 corporate customers, and 600% revenue growth in 2018. HUNGRY is the first-ever online marketplace that connects independent chefs with the lucrative business and events catering market. Rather than ordering from restaurants or traditional caterers, customers can order directly from a vast network of talented independent chefs, including former White House chefs, Chopped Champions, and even celebrity chefs. HUNGRY was founded on the belief that employees deserve delicious food that better matches their tastes and preferences, and chefs deserve greater economic opportunity, recognition and culinary freedom. HUNGRY's platform saves companies an average of 33 percent over traditional caterers, while helping chefs earn three to 10 times more per hour than standard culinary jobs.

HUNGRY is deeply committed to social responsibility. Through its "Fight Against Hunger" program, HUNGRY donates one meal to those in need for every two purchased and has donated more

HUNGRY donates one meal to those in need for every two purchased and has donated more than 265,000 meals to Washington, D.C. and Philadelphia-area food assistance programs.

HUNGRY's CEO, Jeff Grass, recently participated on the Workforce Mobility Panel at the Shape of the Region Conference on March 7, 2019. HUNGRY was invited to highlight how its unique platform creates an alternative and much more economically attractive career path for 100+ chefs, as well as its innovating hiring, managing, training and pay practices, which help its 100+ strong Catering Captain team provide VIP-level service to its clients. Catering Captains also are able to build marketable skills while enjoying role and schedule flexibility. Visit www.tryhungry.com to learn more. **GOOD BUSINESS**

More than 1.5 million plastic and non-compostable trash items have been eliminated by clients using HUNGRY since its founding.

than 265,000 meals to Washington, D.C. and Philadelphia-area food assistance programs. HUNGRY's "WeRecycle" program promotes environmental waste reduction. Caterings are almost entirely composed of recyclable or biodegradable and compostable materials—this includes everything from the wire racks and water pans to the plates, cutlery, and napkins, which are made of potato. More than 1.5 million plastic and non-compostable trash items have been eliminated by clients using HUNGRY since its founding.

Campers take a break to check out Interstate's backpacks filled with goodies during the 2nd Annual Loudoun County Sheriff's Office Youth Fitness Camp. (July 2018)

Since its doors first opened in 1943, moving, relocation and logistics company Interstate Family of Companies has been committed to serving its local community.

THANKING THE LOCAL COMMUNITY

Interstate Family of Companies

Since its doors first opened in 1943, moving, relocation and logistics company Interstate Family of Companies has been committed to serving its local community. This family run business has been greatly involved in the Fairfax community both personally through the Morrisette Family Foundation, and corporately beginning with its founder, Arthur E. Morrisette, Sr.

Today, Interstate's philosophy of giving back is impressive—it supports over 50 nonprofits that have a positive and robust impact on the community. Because of this commitment, it was recognized by the Northern Virginia Chamber of Commerce as the Corporate Citizen of the Year in 2015.

Interstate Volunteers remove the debris from trailers that carried wreaths for Wreaths Across America to be laid at The Arlington National Cemetery. The team emptied over 80 trailers while the Fairfax police volunteers directed traffic and trucks to keep the lines moving. (Dec. 2018)

Today, Interstate supports over 50 nonprofits that have a positive and robust impact on the community.

Interstate fosters employee involvement in many programs, including annual traditions that have become treasured parts of the year. One such tradition is the U.S. Marine Corps Reserve's Toys for Tots program, which collects and delivers toys for families in need during the holiday season. For 23 years, Interstate employees have looked forward to volunteering to collect toys throughout the county to ensure there is enough for all age groups. Another tradition began four years ago when Interstate employees volunteered to support the delivery of the wreaths at the annual wreath-laying ceremony at Arlington National Cemetery, organized by Wreaths Across America (WAA). Its employees organized a recycling operation following the ceremony, where all WAA volunteer truckers are encouraged to come, dispose of the packing materials, and take a break before heading back home.

Interstate's passion to contribute comes from events and organizations that speak to its employees on personal levels. These include: American Breast Cancer Foundation, Arts Fairfax, Fairfax County Park Foundations, Fairfax County Public Schools, George Mason University, Stop Soldier Suicide, K'9s for Warriors, and many more.

As stated by current Chief Executive Officer, Arthur E. (Bud) Morrisette, IV, "Our community has provided us with endless opportunities and support, enabling us to become the company we are today. We can never repay all that we have been blessed with, but we will always jump at the chance to give back to the people and communities who have given us everything." **GOOD BUSINESS**

Interstate's passion to contribute comes from events and organizations that speak to its employees on personal levels.

BELIEVING IN DOING WELL BY DOING GOOD

McCandlish Lillard

Group of McCandlish attorneys and staff with canine helpers at Hound Dog Day, August 2015.

McCandlish attorneys John W. Farrell and, seated l - r, Virginia Haizlip, Doug Sanderson and Will Walsh, with Delegate Kathleen Murphy (seated) and guests, at the ArtsFairfax Arts Awards Luncheon, October 2018.

Attorneys are encouraged to perform pro bono legal work, charitable endeavors and philanthropy —whether it is serving one needy client or helping the needs of many through contributions to various community service projects.

McCandlish attorneys Peyton Mahaffey and Ben Trichilo at a function.

Group of McCandlish attorneys and staff with canine helpers at Hound Dog Day, August 2015.

All Virginia lawyers are required by the Virginia Rules of Professional Conduct to “be mindful of deficiencies in the administration of justice and of the fact that the poor, and sometimes persons who are not poor, cannot afford adequate legal assistance.” McCandlish Lillard, a full-service civil law firm with offices in Fairfax and Leesburg, takes that directive seriously.

McCandlish Lillard attorneys are encouraged to perform pro bono legal work, charitable endeavors and philanthropy, whether it is serving one needy client or helping the needs of many through contributions to various community service projects like Legal Services of Northern Virginia, the Embry Rucker Community Shelter, and ARTSFAIRFAX.

Its attorneys and staff are consistently active in the communities in which they live and work. They are Rotarians, Lions, and Knights of Columbus. They are trustees of charitable and educational foundations and religious institutions, and have served not only on the Board and several Committees of the Community Foundation for Northern Virginia, but also on the Executive Committee and Boards of the National Capital Area Boy Scouts of America, the Virginia Historical Society, the George C. Marshall International Center, Oatlands Plantation, the Claude Moore Charitable Foundation, the Northern Virginia Chapter of the Virginia Women Attorneys Association, and the Community Outreach Program of the Northern Virginia Pro Bono Law Center. Its attorneys have also served on numerous Boards and Committees of the Virginia Bar Association, Virginia State Bar, and local Fairfax and Loudoun County Bar Associations.

McCandlish Lillard has also actively supported various other charitable organizations throughout the region, including the Cherry Blossom Breast Cancer Foundation, Northern Virginia Chapter of the Juvenile Diabetes Research Foundation, Salvation

Army, Fair Lakes Rotary Club, the Friends of Oakton Library, Brain Injury Services, the Learning Disabilities Association of America, the Dulles Area Transportation Association, AARP’s Meal Pack Challenge, and the Virginia Bar Association’s Legal Food Frenzy. Many of its attorneys and staff are animal lovers, and support animal welfare causes including Mutt Love Rescue, DC Area Weimaraner Rescue, and other animal rescue organizations.

The firm’s employees believe that community service and pro bono activities make them better lawyers and better people.

McCandlish Lillard has been meeting the legal needs of businesses and individuals in Northern Virginia and throughout the Commonwealth for more than a century. Visit www.mccandlishlawyers.com for more information. **GOOD BUSINESS**

McCandlish Lillard believes that community service and pro bono activities make its employees better lawyers and better people.

EMPOWERING PEOPLE TO CHANGE THE WORLD

Booz Allen is proud to support the Community Foundation for Northern Virginia and their efforts to make lasting connections through positive change and social impact. We empower our employees to turn their personal passions into community action and social impact, partnering with local groups, organizations, and nonprofits that address critical community needs in all areas of life.

Find out how our team is helping communities through social impact at BoozAllen.com/socialimpact

Proud to support the growth of local philanthropy – innovating to meet the region’s most critical needs and improving lives throughout our community.

Health IT Solutions
Life Sciences Solutions
Grants Management Solutions

7901 Jones Branch Drive Suite 600
McLean, VA 22102

703.288.5300

DOVELTECH.COM

We welcome all backgrounds, experiences and walks of life.

We have always been a company that makes cars for everyone, and would never have been able to achieve this if we didn't also strive to be a company that includes everyone. So, that's exactly what we do; in fact, inclusion is our corporate policy.

VOLKSWAGEN

GROUP OF AMERICA

VW CREDIT, INC.

volkswagengroupamerica.com

Turn Generosity into Philanthropy.

Add 25 years of successful fundraising experience to your team to help plan, build and manage your next fundraising campaign. We collaborate with your team, provide you with personalized solutions and leave you with a lasting capacity to exceed your fundraising expectations.

Planning Study	Audit Implementation
Readiness Assessment	Leadership Development
Development Audit	Presentations & Workshops
Campaign Management	

Invite us for a complimentary visit.

 800.809.3170
 compassgroup.com

jssa **Where the toughest questions meet the softest touch.**

JSSA is the health and social wellness agency supporting the Northern Virginia community through life's most consequential moments. A child with severe anxiety experiences her first playdate. A young man with differing abilities finds not just a job, but a career.

In order to continue making an impact in the daily lives of our neighbors, we need the support of organizations like yours.

Call Deborah Peeples at 301-610-8343 to find out how your company can make a difference through JSSA's Corporate Impact Program.

Find Forever Love at AFH

 facebook.com/afh2002
 @aforeverhome
 @aforeverhome
 www.aforeverhome.org
 info@aforeverhome.org

A Forever Home
RESCUE FOUNDATION

ServingTogether. A program of EveryMind.
Connecting Veterans. Affiliated with AmericaServes

Navigating the Way
Strength through community and resources in the National Capital Region

ServingTogether is EveryMind's commitment to supporting and strengthening those who have served our country.

- Peer Navigators simplify the path of available resources and services in key areas, including finance, health, housing, education, employment opportunities and much more.
- We are the local source for information on hiring fairs, educational opportunities, and events for veterans.
- We provide continuing education for service providers to improve their ability to meet the needs of our nation's veterans and their families.

Visit ServingTogetherProject.org or call **1.855.738.7176**

Businesses do good; whole county does well.

FAIRFAX COUNTY
ECONOMIC DEVELOPMENT AUTHORITY
The power of ideas

When we all work together to do good, every one of us benefits. To the members of the business community who support philanthropic efforts, thank you. The power of ideas is driven by your generosity. Learn more about the Fairfax County business community at fairfaxcountyyeda.org.

Helping every pet find a forever home.

Friends partners with the Fairfax County Animal Shelter to ensure every pet is offered the best opportunity to find and remain in a loving forever home.

We help fund emergency medical and dental care, behavior training, parasite prevention, spay/neuter and much more!

Visit www.ffcas.org to support our local shelter pets.
They need you!

**DEVELOP KNOWLEDGE
MAKE CONNECTIONS**

BE READY TO INSPIRE CHANGE

APPLY NOW

CLASSES BEGIN SEPTEMBER 2019

LEADERSHIPFAIRFAX.ORG 703.752.7555

Walter Reed Society

**Assisting the Wounded, Ill, or
Injured Service Members and their Families**

The Walter Reed Society is an all-volunteer 501C-3 charitable organization. Its mission is to provide financial or direct assistance to service members being treated at Walter Reed National Military Medical Center and their families in response to their unmet needs during their care at Walter Reed.

In cooperation with the Medical Center, the Society also provides assistance with treatment, education, research activities, travel and lodging, and hospital staff support. Since the Walter Reed Society's inception in 1996, the Medical Center and hundreds of service members and their families have received over \$2.2 million in assistance.

Membership in the Society is open to all - officers, enlisted, active duty, retired, Reserve, National Guard, civilians, patients, family members, volunteers, and friends of Walter Reed.

Join Us in Helping Others

For membership application or donation information, please contact Debra Washington at walterreedsociety@verizon.net or call (301) 571-1580.

Visit our web site: www.walterreedsociety.org

Combined Federal Campaign (CFC) number 38118

A NEW Vision for
Student Growth

Introducing The House Student Leadership Center's EmpowerMent® Leadership Institute with the University of Virginia Darden School of Business

DARDEN
Executive Education

The EmpowerMent® Certificate Program for teens is the Center's premier leadership and service-learning initiative to help equip and empower youth to advance change as global-ready leaders. The curriculum merges training days at the Center and residencies at the University of Virginia. For high school students, grades 9-12.

The House, Inc. was founded in 2005 to address challenges and opportunities of the modern teen. A sense of community and power, our portfolio of programs include out-of-school time initiatives in under-resourced communities in Northern Virginia and Washington, D.C.
The House, Inc. is a 501(c) (3) nonprofit corporation.

WWW.THEHOUSE-INC.COM
14000 CROWN COURT, SUITE 105, WOODBRIDGE, VA 22193 | (703) 909-5459
1455 PENNSYLVANIA AVENUE, NW, SUITE 800, WASHINGTON, D.C. 20004 | (202) 280-6371

THE COMMUNITY FOUNDATION FOR NORTHERN VIRGINIA

Thanks its Partners (Contributors from July 1, 2017 – March 31, 2019)

Corporate Partners

A. J. Dwoskin & Associates, Inc.	Cox Communications	JPMorgan Chase	Pershing, LLC
Access National Bank	David J. Kitahara DDS LLC	Kaiser Permanente	Phuong-Mai V. Nguyen, DMD & Ban T. Vu, DMD
Air Novations LLC	Deloitte Services	Keegan & DeVol, PLC	Primary Integration
AllTransPack.com	Deluxe Corporation	Kipps DeSanto & Co.	Prime Edge Technology
Altagrove	Dewberry	Knight Point Systems, LLC	Prince William Plumbing LLC
Amyx, Inc.	Dominion Energy Services, Inc.	KP Financial Services OPS	PVBS
Andersen Tax	Dorsey Hall Third Floor	Kurt C. Rolf DDS PC	Qatality Partners
Anthem, Inc.	Dorsey Hall Third Floor 2015-2016	Learn the Solution	Quadrant Incorporated
Aon Risk Solutions	Dovel Technologies, Inc.	Loebig Chiropractic P.C.	R. Kevin Kennedy, PLC
Architectural Graphics, Inc.	Econ-O-Check Corporation	M&T Bank	Renner and Company, CPA, P.C.
Area Construction Group	ECS Federal, LLC	Mann and Marshall, LLP	Reston Montessori School
AT&T	Ernst and Young LLP	Marriott International, Inc.	Reston Raiders Hockey Club
ATI Solutions, Inc.	Fairfax County Economic Development Authority	Matthews Carter & Boyce	RKM Consultants, LLC
AV Architects and Builders	Federal National Payables, Inc.	McCandlish and Lillard, P.C.	Robert W. Baird & Co. Inc.
B. Blair Morris, DDS, PC	Fidelity Information Services	McGuireWoods LLP	Rosemary T. McDonald Trust
Bank of America, N. A.	Filibuster Bourbon	Medi-Weightloss	Rosemary T. McDonald Trust
Barry D. Laurent, D.D.S.	First Heritage Mortgage	Merrifield Garden Center	Second Wave Learning
BB&T	First Virginia Community Bank	Miami University Student Affairs	Shapiro, Lifschitz and Schram, P.C.
BB&T Wealth Management	Fisher Family	MicroAutomation, Inc.	Shue Jen Chuang, DDS & David W. Lucht DDS, PLC
BCDR Solutions	Funk & Bolton, PA	Micrographic Technology Services	Spear, Inc.
Be Logic LLC	Gebhardt & Smith LLP	Miller & Long Co., Inc.	SS&C Primatics
Beveridge & Diamond	George Mason University	National Association of Realtors	Steve Gladis Communications, LLC
Bisnow Media	Grenades LLC	New York Life Insurance	Steve Gladis Leadership Partners
BLS Group, Inc.	Guernsey, Inc.	Noblis, Inc	Sullivan, Bruyette, Speros & Blayney, Inc.
Booz Allen Hamilton	Guest Services	Northern Virginia Association of Realtors	T3 Design Corporation
Bowles Rice LLP	Haberfeld Direct Inc.	Northern Virginia Dental Society	TD Ameritrade Institutional
Bronfman E. L. Rothschild	Harris Corporation - Pac Match	Northern Virginia Regional Park Authority	TD Bank, N.A.
Buckley's for Seniors, LLC	Helios HR	Northrop Grumman	Textron Matching Gift Program
Capital One	Highmark West Virginia	Odin, Feldman & Pittleman, PC	The Andreotti Group, LLC
Capitol Bridge Holdings	Hilton Worldwide	Office Maintenance LLC	The Bart Group LLC
Carrington Builders LLC	Holland & Knight LLP	Omega Enterprises, Ltd	The Carter Family
Charlson Bredehoft Cohen & Brown P.C.	Human Capital Advisors, LLC	Paintball Events	The Compass Group, Inc.
Chevy Chase Trust	Human Capital Strategic Consulting	Paul T. Olenyd, D.D.S., LTD	The Perch Associates LP
Clyde's of Georgetown, Inc.	ICF	Payroll Network	The PNC Financial Services Group
Colliers International	Integrus Holdings, Inc.	Penfed Credit Union	Theresa P. Ton, DDS, PLLC
Commonwealth Home Remodelers Inc.	J.R.'s Goodtimes, Inc.	People Engineering Partners, LLC	Thompson Hospitality Corp.
Comstock Development Services, LC	John Marshall Bank		
Cortland Valuation Group, Inc	Jones Lang Lasalle Americas		
	Jose Aunon, D.D.S.		

TIAA Charitable INC
 TIAA, FSB
 TJM International Consultant
 TML Enterprises, Inc.
 Transnational Analytics
 Transurban Inc.
 Troutman Sanders LLP
 Truist
 UBS
 UBS Donor Advised Fund
 UBS Financial Services
 Union Bank & Trust
 United Bank & Trust
 University of Michigan
 US Communications
 Valcourt Building Services
 Vanguard
 Veatch Commercial Real Estate
 Velsor Properties, LLC
 Verma & Nosrat PLLC
 Vienna Vintner LLC
 Virginia Chamber
 Vista Wealth Strategies
 VLP Financial Advisors
 W. C. Smith
 Walnut Street Finance
 Washington Business Journal
 Washington Gas
 White Hall Capital, LLC
 White Oak Business Capital, Inc.
 William C. Smith & Company
 Winston's Chimney Service
 Wittenbach Business Systems
 Woodlawn Family Dentistry, Inc.
 Yates, Campbell & Hoeg LLP
 YourCause, LLC Trustee for Federal Home Mortgage Corp.
 YourCause, LLC Trustee for PricewaterhouseCoopers LLP

Other Philanthropic Partners

A Forever Home Rescue Foundation
 Alice Ferguson Foundation Inc.
 All Ages Read Together
 Amazon Smile
 American Heart Association
 America's Charities
 Arts Council of Fairfax County, Inc.
 Azalea Charities, Inc.
 Baird Foundation, Inc.
 Bank of America Employee Giving Campaign
 Burke Presbyterian Church
 CASA Fairfax
 Central Union Mission
 Commonwealth Consultants Foundation
 Commonwealth of Virginia
 Community Foundation for Loudoun and Northern Fauquier Counties
 Cornerstones, Inc.
 Deborah G. Matthews Trust
 Delman Mortenson Charitable Foundation
 Dominion Charitable Foundation
 Dulles Regional Chamber of Commerce
 Fairfax Court Appointed Special Advocates
 Fairfax Ferns Gardens Club
 Fidelity Charitable Gift Fund
 Food For Others
 Foster Family Revocable Trust
 George Mason University Foundation
 Good Shepherd Housing & Family Services
 Greater Washington Community Foundation
 Hans and Lilian Geyer Trust

INOVA Health System
 Jaquelin R. S. Lamond Revocable Trust
 Jewish Community Federation
 Johnson & Johnson Matching Gifts Program
 Jones Family Charitable Trust
 JV Schiro Zavela Foundation
 Knights of Columbus Council 8600
 Lake Braddock Secondary School
 Lenore R. Binzer Revocable Trust
 Lumina Foundation
 M&T Bank Charitable Foundation
 M. Leo Storch and Hannah Storch Tzedakah Fund
 Mary Louise Gurley Bushel of Money
 Michael S. & Eleanor A. Pinkert Foundation
 Micron Technology Foundation, Inc.
 Morrissette Family Foundation
 National Capital Area Foundation, Inc.
 Network For Good
 Northern Virginia Community College Educational Foundation
 Piedmont Environmental Council
 Prince William County Public Schools Education Foundation
 PWCS Education Foundation Virginia Star Program
 Raymond James Charitable Sanders Foundation
 Schwab Charitable Fund
 Sharp Science Students Foundation
 Shatila Family Trust
 St. John Neumann Church
 The ARC of Northern Virginia

The Benevity Community Impact Fund
 The Claude Moore Charitable Foundation
 The Community Foundation for the Alleghenies
 The Community Foundation Serving Richmond and Central Virginia
 The Dwyer Family Trust
 The House, Inc.
 The Huntsman Family Charitable Foundation
 The Imogene T. Brown Trust
 The Joan E. Kasprovicz Trust
 The Mercantini Family Trust
 The Milton J. Herd Revocable Trust
 The National Symphony Orchestra
 The Palombi Family
 The Papamichael Family
 The Reston Chorale
 The Robert & Mary Haft Foundation, Inc.
 The SkillSource Group, Inc.
 The U.S. Charitable Gift Trust
 The Windibrow Foundation
 The Wolf Family Charitable Trust
 THEARC
 tisbest Philanthropy
 UDC Foundation Inc.
 Van Metre Companies Foundation, Inc.
 Venture Philanthropy Partners
 Virginia Career Works Northern Region
 VTV Family Outreach Foundation
 Warner Family Charitable Remainder Unitrust
 Weiss Family Revocable Trust DTD
 Zeldin Family Foundation

THE
community
foundation
FOR NORTHERN VIRGINIA

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