
Carole and Jim Williamson Have a Vision for Van Buren

Even After His Lifetime, Lindsey Robison East’s Giving Makes an Impact

A Roadmap for Smart Giving

At the end of the day, we all want the same thing for Arkansas: strong

communities where people can thrive. The individual causes we champion

— education, the arts, healthcare, conservation — are roads that lead to the

same destination.

That’s why I love being a part of Arkansas Community Foundation. It’s

inspiring to see how individual donors, each with their own charitable

vision, can come together to build a better Arkansas.

This past year, we introduced a new tagline, “Smart Giving to Improve

Communities,” and in this year’s annual report we are sharing a few stories

that illustrate what “smart giving” means to us. First, it starts with a vision —

recognizing a need in your community and believing that positive change is

possible. Next, smart giving takes partnership. At Arkansas Community

Foundation, we’re proud to partner with thousands of donors and hundreds

of charitable organizations to connect resources to needs. When we work

together, we can achieve a real impact: look around your community at all

of the health clinics, tutoring programs, community orchestras, food pantries

and museums that simply wouldn’t exist if local people weren’t willing to set

a vision, work together and chip in with their time and resources.

So chart your course! Envision your charitable goals, seek partners who share

your passion and use your resources to make an impact. Smart giving is a

journey that leads to a brighter future for Arkansas.

Best regards,

Heather Larkin
President and CEO

The King Opera House is a landmark in Van Buren’s idyllic Arkansas
downtown, listed on the National Register of Historic Places and
serving as an anchor for tourism. Far from a dusty relic, the restored
venue is home to live theater, film screenings and community events.
And now, with support from the James G. and Carole Williamson
Endowment at Arkansas Community Foundation, the King Opera
House offers screenings of a new historical documentary detailing
the theater’s storied past and haunted legends.

“It’s a nice place to promote tourism and invite visitors to come in
and hear about the community,” said Carole. Van Buren leaders have
been working to rebuild the downtown, bringing in small business
and tourism. An excursion train runs through the Ozarks from
Van Buren to Winslow and back, and the charming Main Street
offers dining options for visitors. Now, the King Opera House
documentary adds another attraction that will enhance visitors’

experience and give tourists a reason to spend a full day exploring
the town.

Jim and Carole envision a Van Buren where visitors flock to see the
town’s historic sites and stay to invest a few dollars in the local
economy. They also envision a Van Buren where locals enjoy
education and enrichment opportunities that enhance their quality of
life. Through their family’s endowment at Arkansas Community
Foundation, they’re working to make that vision a reality.

“We want to see things get done in Van Buren that probably
wouldn’t be done otherwise — things that are meaningful for other
people,” said Jim Williamson. “This is our community. We’ve
been here since 1988 and we want our city to be the best it can
be for everyone!”

Read more at arcf.org/annualreport.

Hot Springs High School Freshman Simon Hernadez, 14, has lots of
questions for his Camp Troy mentor, and doesn’t want to set his
expectations too high or too low. “I want to know the rules,” he
said. “Last year I was sent to an Alternative School, and I want to
change that.”

Camp Troy, an evening of orientation and fun for all freshmen at
Hot Springs High, is the last event in the week-long Operation
Graduation program to boost graduation rates among those at
highest risk for dropping out. Operation Graduation began in 2013
thanks to a grant from Hot Springs Area Community Foundation.

“Research shows that the freshman year is critical in getting kids to
graduate,” said Vice Principal Gerald Hatley. “They have to get
here and acclimate, achieve a level of success in academics
and socially.”

In 2013, Hot Springs Area Community Foundation’s board members
reviewed data from the Aspire Arkansas report and were concerned
about low graduation rates in their area. They approached the Hot
Springs School District to find out how the Community Foundation
could help and were excited to be able to provide grant funding for
Operation Graduation. Though it will be a couple more years
before the program’s impact on graduation rates can be proved,
those who have participated agree it is working well so far.

“The vision of the Hot Springs School District is to ensure ALL our
graduates are college or career ready when they leave,” said Dean
of Students Tony Hines. “I will make sure that happens here.”

Visit www.arcf.org/annualreport to learn more about Operation
Graduation.

Hot Springs Partnership Helps Students Stay in School

Lindsey East had a passion for helping people and healing the planet,
giving generously to causes like homelessness, food sustainability,
bicycle advocacy and community gardening. He
made a lasting imprint of kindness on countless people.

At age 44, our friend Lindsey died tragically when he suffered a heart
attack while piloting his small plane. But Lindsey was not finished
giving, nor will he ever be.

In his estate plans, Lindsey named an endowment at the Community
Foundation as the sole charitable beneficiary of one of his trusts.
Through the endowments he created, the Community Foundation is
able to continue his legacy and support the causes he cared about.

Though he wasn’t alive to see it, funding from the Lindsey East
Endowment has given life to the Farm and Food Innovation Center

(FFIC) and projects on the grounds of the former St. Joseph Home in
North Little Rock. The food enterprise project, which aims to establish
Arkansas as a recognized leader in sustainable food systems, was
envisioned by one of Lindsey’s friends and founding director, Jody
Hardin. Already FFIC has impacted hundreds of Arkansans, who have
visited the grounds as volunteers and participants of local, sustainable
food education initiatives.

It’s just the kind of thing Lindsey would have been a part of during his
lifetime, and now, through his forethought and generosity, he
can be.

Learn more about the impact of the Food Innovation Center and
the story of Lindsey East at www.arcf.org/annualreport.

OUR DONORS

We’re proud to partner with thousands of Arkansans

who work with Arkansas Community Foundation to

improve our neighborhoods, our towns and our entire

state. Donors throughout Arkansas have established

more than 1,700 charitable endowments and funds to

support the causes they care about. To learn more about

these funds or to view a list of the members of our

Giving Tree Society and Diamond Society, visit

www.arcf.org.

Arkansas Community Foundation

provides grants to support programs

that work and to help initiate new

projects that fill gaps in our communi-

ties. Since 1976, we’ve made more

than $120 million in grants to causes

ranging from animal welfare and

environmental stewardship to

economic development and hunger

relief. For grant guidelines and

additional information on applying for

grants, visit www.arcf.org/grants.

Grants by Program Area FY 2014

Animal Welfare 1%
Arts/Humanities 9%

Community
Development 11%

Education 36%

Environment 1%

Health 28%

Human Services 8%

Religion 7%

Lindsey East (inset). Above, Farm and Food Innovation Center Interns.

Hot Springs students Sophe Sligh (left) and Tiaunna Watkins (right) with Vice Principal Gerald Hatley (inset). Above, Simon Hernandez. Five-Year Gifts 2010-2014

millions of dollars

Five-Year Grants 2010-2014

Arkansas Community Foundation is in the business of providing

resources to make charitable giving in our state more effective.

Our Aspire Arkansas report is a tool you can use to identify local

needs and target your giving where it can make the most

difference. Inside the report, you’ll find county-by-county data on

student math and literacy scores, educational attainment, poverty

rates, obesity rates, infant mortality rates and more. View Aspire

Arkansas online (www.arcf.org/aspirearkansas) or request a

hard copy (888-220-2723), and start building your personal

giving roadmap.

Keep Your Giving on Track

The King Opera House in Van Buren, Arkansas (inset). Above, Carole and Jim Williamson.

0 5 10 15 20 25 30 35 40

2014

2013

2012

2011

2010
0 3 6 9 12 15

2014

2013

2012

2011

2010

millions of dollars

Arkansas Community Foundation

The Community Foundation serves all 75 counties. Our network of affiliates throughout the state provides a
staff and volunteer presence to work locally in 39 counties. To view a complete list of our local advisory

board members, visit www.arcf.org.

1400 W. Markham, Suite 206 • Little Rock, AR 72201 • 501-372-1116 • arcf@arcf.org • www.arcf.org

Smart Giving to Improve Communit ies

community foundation

Arkansas Community Foundation
2 0 1 4 A N N U A L R E P O R T

SMART GIVING

TO IMPROVE

COMMUNITIES

Sheryl Colclough
Affiliate Director
scolclough@arcf.org

Lisa Duckworth
Finance & Grants Associate
lduckworth@arcf.org

Kim Evans JD
Vice President of Development
 and Client Services
kevans@arcf.org

Trina Greuel
Finance Director
tgreuel@arcf.org

Jane Jones
Program Officer
jjones@arcf.org

Sarah Harrisberger
Staff Accountant
 (joined staff in FY15)
sharrisberger@arcf.org

David E. Johnson JD
Vice President of
 Community Investment
djohnson@arcf.org

Sarah Kinser MA, APR
Vice President of
 Communications Strategy
skinser@arcf.org

Heather Larkin JD, CPA
President & CEO
hlarkin@arcf.org

Chris Love
Affiliate Director
clove@arcf.org

Corey Moline, CPA
Chief Financial Officer
 (joined staff in FY15)
cmoline@arcf.org

Jeni Salassi
Client Services and
 Communications Coordinator

Wendy Todd
Office Administrator
wtodd@arcf.org AFFILIATE STAFF, FY2014

Carroll County – Janell Robertson
Clark County – Ginger Overturf
Cleburne County – Kathy Phillips
Columbia County – Janet Rider-Babbitt
Conway County – Shawnna Bowles
Craighead County – Barbara Weinstock
Cross County – Jennifer McCracken
Delta Area – Pat Post
Faulkner County – Julie LaRue

Fayetteville Area – Katie Tennant
Fort Smith Area – Pettus Kincannon
Greene County – Marci Lincoln
Hot Springs Area – Ann Carrithers
Johnson County – Jackie Ott
Lee County – Lucy Smith
Mississippi County – Nickie Bell
Monroe County – Phyllis Stinson
Ouachita Valley – Angela Hobbie

Phillips County – Crystal Eastman
Pine Bluff Area – Pat Post (interim)
Pope County – Madelyn Ginsberg
Sharp County – Christy Himschoot
Southeast Arkansas – Alen Amini
St. Francis County – Robin Jayroe
Texarkana Area – Ken Cox
Twin Lakes – Janice Fletcher
White County – Tammy Dixon

U.S. Equity

International
Equity

Private Equity

Total Fixed Income

Hedge Funds

Real Assets

Investments Policy Allocation as of June 30, 2014

FY2014 Central Office Staff

Statement of Financial Position
Assets
 Cash and Cash Equivalents $ 15,259,299
 Investments at Market Value 204,252,654
 Receivables and Other Assets 15,834,038
 Total Assets $ 235,345,991
Liabilities and Net Assets
 Scholarships Payable and Other Liabilities $ 1,432,443
 Agency Liabilities* 23,969,911
 Net Assets 209,943,637
 Total Liabilities and Net Assets $ 235,345,991

Statement of Activities
Revenue
 Contributions $ 37,364,329
 Other, net 24,352,052
 Less amount for agency liabilities (4,354,452)
 Total Revenue $ 57,361,929

Expenses
 Grants $ 14,051,926
 Other Expenses 2,277,337
 Less amount for agency liabilities (2,578,632)
 Total Expenses $ 13,750,631

Increase(Decrease) in Net Assets $ 43,611,298

*In 2001, Arkansas Community Foundation adopted a national standard of the Financial Accounting Standards
Board (FASB) Statement 136, which resulted in all agency endowment funds being reclassified to liabilities from
net assets.

(left to right) Jane Jones, Sheryl Colclough, Jeni Salassi,
Corey Moline (incoming CFO, joined staff in FY2015),
Lisa Duckworth, David Johnson, Wendy Todd,
Sarah Harrisberger (incoming staff accountant, joined staff
in FY2015), Sarah Kinser, Trina Greuel, Chris Love and
Heather Larkin

Audit Firm
Steven G. Booth CPA
JPMS Cox PA

Legal Counsel
Thomas Overbey
Overbey, Strigel, Boyd & Westbrook, PLC

Investment Consultants
Wendy Hershey and Milton Wilkins
Mercer, St. Louis

Technology Consultant
Darrell Sansom
Sansom Networking Inc.

Marketing and Communications
Consultant
Jessica Szenher APR
Szenher Consulting

Annual Report Design
Lesley Cooper
Cooper Design LLC

Photographer
Kelly Quinn
Kelly Quinn Photography

Staff portraits and grouping by
Dixie Knight Photography

CONSULTANTS

Arkansas Community Foundation meets National Standards for operational quality, donor service and accountability in the community foundation sector.

National Standards Certification

Front row, left to right: Charlotte Brown, Estella Tullgren,
Angela Shirey, Jim Williamson, Glenn Freeman. Middle row:
Carolyn Blakely, Jackson Farrow, George McLeod, Dennis Hunt,
Eric Hutchinson. Back row: Ted Belden, Mahlon Maris,
Robert Zunick.

Board of Directors, FY2014
Ted Belden of Fayetteville, Chair
Carolyn Blakely of Pine Bluff
Charlotte Brown of Little Rock
Mary Elizabeth Eldridge of Fayetteville
Jackson Farrow of Little Rock
Glenn Freeman of Lake Village
Tina Green of Texarkana
Eric Hutchinson of Conway
Dennis Hunt of Fayetteville
Mahlon Maris of Harrison
George McLeod of Little Rock
Samuel Scruggs of Blytheville
Angela Shirey of Helena
Philip Tappan of Little Rock
Robert Thompson of Paragould
Estella Tullgren of Mountain Home
Jim Williamson of Van Buren
Robert Zunick of Hot Springs

Pr
in

te
d

on
 R

ec
yc

le
d

Pa
pe

r

28%

27%

4%

13%

17%

11%

m
il

li
o

n
s

 o
f

d
o

ll
a

rs

ARCF ASSET HISTORY
1976 - 2014

0

5 0

1 0 0

1 5 0

2 0 0

2 5 0

1 9 7 6 1 9 8 1 1 9 8 6 1 9 9 1 1 9 9 6 2 0 0 1 2 0 0 6 2 0 1 1 2 0 1 4

OPERATING EXPENSE RATIOS 2010 2011 2012 2013 2014

Total Assets $ 124,428,165 $153,242,587 $156,628,146 $190,174,811 $235,345,991
Total Operating Expense 1,760,388 1,912,393 1,976,087 2,066,380 2,277,337
Number of Employees
 Full Time ARCF Central Office 11 12 12 13 13
 Part Time Local Directors 27 27 27 27 27
Operating Expense as % of Total Assets
Central and Local Offices 1.44% 1.27% 1.26% 1.09% 0.97%

Performance as of June 30, 2014 1 Yr 3 Yrs 5 Yrs 10 Yrs 17 Yrs

Our Composite return net of investment fees 16.2% 8.7% 11.6% 6.2% 6.8%

Composite Index based on actual allocation 16.9% 8.1% 10.7% 4.8% 6.1%

