

ARKANSAS COMMUNITY FOUNDATION 2009 ANNUAL REPORT

Stepping **UP**

On the cover:

David Floyd’s friends enjoy a hike on David’s Trail. Through the vision of Floyd’s co-worker Jackson Rhoades, the Mountain Home community came together to establish this trail around scenic Lake Norfolk in memory of the avid outdoorsman. Now, friends and family are stepping up to build an endowment through ARCF’s **Twin Lakes Community Foundation** local affiliate office to ensure the trail is maintained forever. Photo by Kelly Quinn.

table of contents

A Step in the Right Direction	1
Be Active, Be Outside in Memory of David Floyd.....	2
Arkansans Meet ARCF Hunger Charity Challenge.....	4
A New Generation Gets Serious About Philanthropy.....	6
Letter from CEO.....	8
FY09 State Board of Directors.....	9
Are You Ready to Step Up for Arkansas?.....	10
Awards and Honors.....	11
Giving Tree Society.....	12
Diamond Society.....	13
Golden Key Society.....	14
Financial Information	16
Local Affiliate Offices	19
Fund Listing	32
ARCF Staff	48

Grantmaking Guidelines

ARCF works to improve the quality of life of Arkansans by making grants for charitable, benevolent, scientific, religious and educational purposes in our state. Any public school, government agency, hospital or 501(c)(3) public charity in Arkansas is eligible to receive grants from ARCF.

Many of our grants are recommended by our donors, who establish endowments to support charitable causes. We also offer several open calls for proposals each year through our central office in Little Rock and local affiliate offices across the state.

Grants are available twice a year through ARCF’s signature Giving Tree Grant Program, which allows us to respond to immediate charitable needs at the local level.

- Spring cycle: begins January 10, proposals due February 15
- Fall cycle: begins July 10, proposals due August 15

Visit **arcf.org** for grant guidelines, applications and information about upcoming grant opportunities.

A Step in the Right Direction

Dee, the manager of a Texarkana drug store, was her family's primary bread winner until a back injury left her unable to work. Her health deteriorated and her bills piled up as she waited for her application for disability benefits to be processed. With Christmas approaching, Dee's family was in danger of going without electricity, much less presents under the tree.

Thankfully, through an endowment established almost 20 years ago, Dee found the leg-up she needed to start moving forward.

Serving on the board of the Truman Arnold Foundation in the late 1980s, Bobbie Atkinson and her son Tony Arnold were saddened by the number of requests the foundation received from regular people with extraordinary needs. After Tony's death in an automobile accident in 1990, his mother decided to honor his memory by establishing an endowment through **Texarkana Area Community Foundation**, an ARCF local affiliate office, to provide emergency assistance to people in crisis.

"There are so many people who find themselves in a situation where, once in their lives, they need a helping hand," explained Atkinson. "This endowment is for people who need help *yesterday*."

Now, through a partnership between local nonprofit Domestic Violence Prevention and ARCF's Texarkana Area local affiliate office, the Robert Anthony "Tony" Arnold Memorial Endowment for Community Emergencies provides the means to make an instant impact in the lives of people with immediate needs.

Working closely with other social service agencies in the area, Domestic Violence Prevention learns about people with emergency needs — not just the abused women served by the organization, but also men, children and the elderly.

The organization assesses the need — a past-due utility bill, an unfilled prescription, unpaid rent — and makes an immediate, one-time grant to the utility company, pharmacy or property manager to cover the need. Then, the Foundation reimburses Domestic Violence Prevention with funds from the Tony Arnold Endowment.

For Dee, the financial support and quick response afforded by this partnership saved her family from spending Christmas without electricity — a small step in the right direction that enabled the family to get back on its feet.

Through the Community Foundation, Bobbie Atkinson translated her desire to help people in crisis into a solution to respond quickly to emerging needs. Now, when our state needs flexible and effective philanthropy the most, ARCF is committed to working with passionate Arkansans to step up to the challenges that face our communities.

Together we can lay a path for effective giving.

Bobbie Atkinson

Be Active, Be Outside in Memory of David Floyd

Everyone says it is the perfect way to remember David Floyd. His family, his co-workers, the community of Mountain Home and the U.S. Army Corps of Engineers have partnered step by step to build David's Trail on Lake Norfolk.

"We've had a big tailwind the whole time," said ringleader Jackson Rhoades of Wells Fargo Advisors in Mountain Home, who worked with David for 11 years. "The public-private-community partnership is unbelievable. Everyone has been willing to help — sometimes they give money, sometimes they manage events and sometimes they come and pick up fallen limbs on the trail."

When completed, David's Trail will stretch 50 miles from the Arkansas state line to Buzzard Roost, winding around the wooded edge of Lake Norfolk near Mountain Home. Last winter an eagle's nest was the big attraction, but on summer days mountain bikers, marathon runners and walkers of all ages share the six miles of trail that are already completed.

David Floyd died on a run with friends down a country road just outside Mountain Home early on the morning of July 15, 2006. He was a true leader — loved, admired and missed by his entire community. Jackson's idea to have David's friends build a trail on Lake Norfolk first was approved by community leaders and the U.S. Army Corps of Engineers who manage the property. Then in mid-2008 Jackson called David's wife Cindi.

"Jackson said, 'This is something I want to do. I'm not asking if I can; I'm asking for your blessing.' He already had plans drawn up and the name," Cindi said. "Immediately I knew it was right. David was a runner and loved being outdoors. Because he gave so much to his community, a lot of people wanted to give back. It makes me proud that his memory will live on."

Cindi and her three daughters, Leah, Meredith and Anna come up to the trail quite a bit. "I feel closer to him up here. It's where we mark milestones like his birthday and Father's Day or

just come for a walk," she said.

And it's a special place to remember David's commitment to his community and to fitness. "David was the type that took very good care of himself, ate right and exercised," said his mother Roberta Floyd. "He rode motorcycles, four-wheelers and flew airplanes. He was a leader in our family and in the community."

Trail construction began in early January of 2009, and much of the activity thus far has gone into raising funds for the construction. But endowment funding is needed to permanently maintain the trail. Janice Fletcher, executive director of ARCF's **Twin Lakes Community Foundation** local affiliate office, said it was natural for Jackson to come to the Foundation to set up the Friends of David's Trail Endowment. Jackson's dad, Sam Rhoades, was a founding member of the ARCF local affiliate office, and Jackson has helped clients set up funds through the Foundation.

Alison and Richard Hester are runners from Mountain Home who've become contributors. "It is a great resource for runners and anyone who wants to be outside," Richard said. "We can't have David, but we can have what he believed in — being active and being with friends," added Alison.

"Our society is becoming more sedentary and obese," said Dr. Araneda, a cardiologist at Baxter Regional Medical Center where David led the board. "It is important to have a facility like David's Trail because it increases the likelihood people will do more outdoor activities, rather than staying indoors. Kids do what their parents take them to do, and this trail is a push for health."

David's oldest daughter Leah is thankful to all those who've made David's Trail possible. "We are proud of Dad," she said. "It means a lot that his contributions to the community aren't forgotten. We are blessed and thankful to Jackson for seeing this project through."

Friends and family came together to create David's Trail in memory of community leader David Floyd of Mountain Home.

“The public-private-community partnership is unbelievable. Everyone has been willing to help — sometimes they give money, sometimes they manage events and sometimes they come and pick up fallen limbs on the trail.”

Jackson Rhoades

"I really didn't know how great the need was until I got a call about working with FoodShare ... We go home every day thinking, 'It will be alright tomorrow.'"

Faye Purifoy

Arkansans Meet ARCF Hunger Charity Challenge

Two days a week, 35 households a day from Nevada County, Blevins and Gurdon come to FoodShare Arkansas in Prescott to choose from fresh bread, frozen meats, canned goods, fresh produce and personal care items in a store run by volunteers.

Two major employers in the area have closed their doors in the past year. "I really didn't know how great the need was until I got a call about working with FoodShare," said Director Faye Purifoy. "We go home every day thinking, 'It will be alright tomorrow.'"

FoodShare Arkansas is one of 100 hunger charities statewide that received funds from the Arkansas Community Foundation Community Giving Stimulus last winter. Through the program, more than 750 Arkansans used arcf.org to make gifts from \$25 to \$2,000 for a total of \$214,956. These funds were matched by \$100,000 from Arkansas Community Foundation for a total of \$314,956 for hunger relief.

"We are elated," said ARCF President and CEO Heather Larkin. "The ARCF board hoped the people of Arkansas would step up to our challenge, and they did. It is exciting to see what can happen when Arkansans decide to help their neighbors who are hungry."

The Community Giving Stimulus challenge arose from awareness of a growing need. As the economic downturn worsened last fall, ARCF learned that many of the state's major food banks, small soup kitchens and food pantries were experiencing record demand. At the same time, these organizations were receiving fewer donations as donors tightened their belts.

As the holiday season approached, the ARCF Board of Directors took action, authorizing a grant from its Giving Tree Endowment to create a Community Giving Stimulus Fund in mid-November. A cadre of other ARCF donors contributed to the temporary fund, creating a pool of \$100,000 to match gifts from

the public. Then ARCF designed and marketed a weeklong web-based giving program that matched \$1 for every \$2 donated through arcf.org to the donor's hunger charity of choice.

By week's end, the hundreds of small donations that flooded in (many just \$25), met and then exceeded the match challenge, generating more than \$300,000 for hunger relief.

FoodShare Arkansas received a check for more than \$600, which supplemented funding from founder Brian Burton of Dallas, food drives and local churches. By purchasing food from the Harvest Texarkana Food Bank for a reduced rate, FoodShare Arkansas is able to provide two-and-a-half times more food than if purchased at commercial groceries. Harvest Texarkana received its own Community Giving Stimulus check for more than \$21,600.

"National food companies have really slowed down their donation channels, understandably so with the economy," Michelle Harutunian, Harvest Texarkana executive director, reported to the *Texarkana Gazette*. "We're finding it more and more challenging to locate the foods our agencies desperately need through the traditional donation channels. We'll use this check to do some bulk purchasing."

Community donors support both pantries that provide food directly to hungry families and area food banks that distribute low cost food to the pantries. Through the Community Giving Stimulus, ARCF raised awareness of the need to feed the hungry through both types of organizations and provided an added incentive for giving through matching funds.

"In hard times, organizations like Arkansas Community Foundation have a decision to make in response to reduced assets," Larkin said. "Our decision was not to close ranks and wait for the market to get better, but to use the power of philanthropy to make a difference today."

At left: Faye Purifoy, Director of FoodShare Arkansas in Prescott, stocks shelves.

At right: ARCF CEO Heather Larkin answers media queries about the Giving Stimulus.

A New Generation Gets Serious About Philanthropy

Don't let their jeans and t-shirts fool you; these teens are experienced philanthropists, engaged in the serious business of grantmaking, endowment building and community service.

Gathered at ARCF's Youth Advisory Council conference in March, a diverse group of young leaders challenged conventional wisdom about what philanthropy in Arkansas looks like. Through ARCF's Youth Advisory Council (YAC) program, teens work together to raise money for their own group endowments, review grant proposals and fund charitable projects they choose.

"Youth really take to philanthropy easily. It's a natural inclination to want to help people," said Robert Zunick, one of the Hot Springs Area YAC's adult advisors. YAC nurtures teens' innate desire to help by giving them access to the Foundation's resources and empowering them to make their own charitable decisions.

This year, Hot Springs Area YAC members took the initiative to develop their philanthropic skills even further, petitioning their

advisors to host a statewide YAC conference. "It had been several years since the last conference," noted Robert Zunick. "The kids wanted to do it again. They get a lot out of getting together and seeing that other kids are interested in the same things they are."

The students themselves planned much of the conference, scheduling games and ice-breakers to build rapport and breakout sessions to expand their knowledge. "We wanted sessions that answered the questions we asked when we joined YAC and allowed us to share ideas so we can accomplish more next year," explained senior Kirstin Poole. YAC graduates from Hot Springs Area and Columbia County volunteered to facilitate these sessions and share their expertise.

Gladys Ugbade, a Hot Springs YAC graduate, gave a presentation about ethical issues in philanthropy. "YAC is fun," she said, "but there's a lot of serious stuff that goes on." For Gladys and the other returning graduates, serving as mentors for the younger YAC members in attendance was just another way the program has allowed them to grow as leaders and contribute to the future of their communities. "I want these students to have the same experiences I had in YAC. We just want to make sure this keeps going," said Gladys.

As these young people begin careers and families, the charitable legacy they began as teens will follow them. "What we've seen over the past five or six years of doing this is that the kids who take leadership positions in YAC continue to be interested in charitable giving and community service after they leave us," said Zunick.

The skills and insights YAC members gain through hands-on experience with the philanthropic process will help strengthen the communities where they make their future homes. "YAC is really about more than philanthropy," said Heather Larkin, ARCF president and CEO. "It is about engaging teens to create a sense of community and helping them understand how to make a positive difference where they live. When that happens, it's more likely they'll want to stay in their hometown or return after college to raise their kids where they grew up."

At left: Youth Advisory Council members developed their philanthropic skills at the statewide YAC conference last March.

At right: Much of the conference programming was developed by YAC graduates and current members.

Back row: YAC graduates Chelsea Spurlock, Alaina Atkinson, Gladys Ugbade and Bonnie Keith

Front row: Current members Andrew Wright and Kirstin Poole

“What we’ve seen over the past five or six years of doing this is that the kids who take leadership positions in YAC continue to be interested in charitable giving and community service after they leave us.”

YAC Leaders

Arkansans Are Stepping Up in Tough Times

Arkansas Community Foundation is stronger than ever.

Those who judge an organization by assets alone might dispute my claim, since the economic downturn cut our assets from \$130 million in the summer of 2008 to \$106 million in June of 2009. But this decline is significantly less than many other organizations and individual investments, and I credit our sound fiscal position to excellent oversight by our board and financial managers.

In truth, it is the steps we take to create meaningful community change, not just a tally of our assets, that define the strength of Arkansas Community Foundation. Despite tough economic times, our family of philanthropists stepped up to make FY2009 a record-breaking year for giving. A total of \$8 million in grants were made to Arkansas nonprofits, with more than a million of those dollars awarded through Giving Tree Endowments designed to meet unprecedented or unexpected needs.

Fiscal Year 2009 began with a commitment from Arkansas Community Foundation to engage donors and partners in supporting community leadership, and to build the skills, knowledge and relationships that will enable us to develop effective strategies to transform our communities.

It didn't take us long to translate those ideas into action. When hunger charities reported needs were skyrocketing and giving was not keeping up, the ARCF board decided to take action that would stimulate giving. Through the Giving Stimulus, hundreds of Arkansans partnered with Arkansas Community Foundation to raise more than \$300,000 in a single week last December. And in the first six months of 2009, more than 100 hunger relief charities gave away record amounts of food to Arkansas families.

ARCF grants are at work every day, providing free health care in Mississippi County, fostering literacy and history appreciation at summer camp in Ouachita County, helping rebuild a kitchen for Russellville's Main Street Mission, growing a lush green lawn on The Square in Marianna and giving a voice to abused and neglected children in White County. In every one of our 26 local affiliate offices throughout the state and in our central office in Little Rock, I see Arkansans stepping up in tough times to help their neighbors.

Together, we have proven that endowment giving can be a powerful force for good in our communities. Join me in stepping up to new challenges and opportunities that are just around the corner.

Warmest Regards,

Heather Larkin, President and CEO

Heather Larkin announces the Giving Stimulus at a 2008 press conference.

Statewide ARCF Board Guides the Foundation's Path

A strong statewide board undergirds all the work of Arkansas Community Foundation. Hundreds of hours of volunteer work in the past year by these community leaders have resulted in a sure, steady course for the Foundation during shaky economic times.

2009 ARCF Board of Directors:

- 1 George McLeod of Little Rock
- 2 John Chamberlin of Little Rock
- 3 Ted Belden of Jacksonville
- 4 Glenn Freeman of Lake Village
- 5 Tina Green of Texarkana
- 6 Mahlon Maris, M.D., of Harrison
- 7 Jim Williamson of Van Buren
- 8 Murray Claycomb of Warren
- 9 Thomas McGill of Camden
- 10 Sharon Allen of Little Rock
- 11 Heather Larkin of Little Rock, ARCF president and CEO
- 12 Peggy Wright of Forrest City
- 13 Ted Gammill of Little Rock, board vice chair
- 14 Sam Scruggs of Blytheville
- 15 Cynthia Pugh of Little Rock, board chair
- 16 Jerry Adams of Conway
- 17 Mary Elizabeth Eldridge of Arkadelphia
- 18 Stacey Harral of Jonesboro

Margaret Wills, Ed.D., of Fort Smith, not pictured

Are You Ready to Step Up for Arkansas?

Jerry and Madelyn Adams of Conway took advantage of ARCF's flexible giving options by making a gift to ARCF's statewide Giving Tree Endowment and establishing a scholarship fund to enable Arkansas students to attend Jerry's alma mater, The University of the South.

Our state's charitable needs are greater than ever, but you can make a difference. By working with Arkansas Community Foundation, you can leave a philanthropic legacy and ensure financial support for the causes you care about now and in the future. Now is the time to take the first step toward transformational change in your community.

The process is really quite simple. You can choose to establish a named fund and recommend grants from your fund to charities you want to support. Or, you can make a gift to one of our local or statewide Giving Tree Endowments managed by the Foundation.

Whether you choose to play an active role in the grantmaking of your fund or make a gift to a Giving Tree Endowment to allow the Foundation to make grants that respond to emerging community needs, you'll find that the Foundation makes giving simple and flexible. ARCF is able to handle a variety of assets, including gifts of cash, securities and insurance. And the Foundation's experienced staff can provide you with the answers you need to be an effective philanthropist.

ARCF protects donors' investments and charitable intentions forever. Annual independent audits and filing of tax returns, public disclosure of all Foundation activities and careful selection of a diverse statewide board of community leaders ensure public accountability.

Acting as a community catalyst, the Foundation convenes diverse voices and groups to find solutions to local issues and foster greater giving and volunteerism throughout Arkansas. And as a member of our family of philanthropists, you can partner with others who share a passion for the causes you care about in order to increase the impact of your giving.

If you're ready to step up for Arkansas through a permanent philanthropic legacy, ARCF is ready to walk with you. Contact Development Director Melissa Stiles at mstiles@arcf.org or 501-372-1116, or visit arcf.org for more information.

Outstanding Philanthropic Corporations Exemplify Spirit of Giving

A common thread among this year's Outstanding Corporate Philanthropy honorees is their shared commitment to leveraging the talents and individual interests of their employees to provide hands-on service to their communities.

Since 2001, Arkansas Community Foundation has partnered with *Arkansas Business* to honor companies that exemplify a spirit of good citizenship, concern for community and worthy philanthropic endeavors.

This year's winners, named at the February 2009 Arkansas Business of the Year ceremony, were:

- Arkansas Best Corporation, Large Business Category
- Metropolitan National Bank, Medium Business Category
- JPMS Cox, PLLC, Small Business Category

Through matching programs, "time on the clock" volunteerism and employee input on corporate philanthropy, these organizations have made giving back a part of the job.

Arkansas Best employee Kim Reitz works on construction of an Extreme Makeover Home Edition renovation for Colleen Nick in Alma, Arkansas.

John Steuri and Robert Zunick Receive Lugean Chilcote Award

Established in 1985, the Lugean Chilcote Award recognizes the extraordinary contributions of ARCF board members who have gone above and beyond the ordinary responsibilities of board service. The 2009 Chilcote Award winners are John Steuri of Little Rock and Robert Zunick of Hot Springs.

Steuri served on the board from 2003 to 2009 and continues to participate as an at-large member of the Finance Committee. He was instrumental in leading the Foundation through two major transitions: the adoption of a new investment consultant and the move to the new facility at Union Station.

Zunick has served on the board of ARCF's Hot Springs Area

Community Foundation local affiliate office since its inception in 1991. He is also the adult advisor for the Hot Springs Area Youth Advisory Council (YAC) and recently worked with local YAC members to coordinate a statewide YAC educational conference on philanthropy.

Both Steuri and Zunick have established charitable funds through ARCF.

This award is named for Lugean Chilcote, a past member of the state board, to honor the significant service he gave to the Foundation. Chilcote lives in Little Rock, where he is a practicing architect.

Giving Tree Society

Many hands make light work. That's the premise behind ARCF's Giving Tree Endowments, which allow individuals to come together to pool their resources and invest in the future of their communities or the whole state.

Gifts to the statewide Giving Tree endowment or the local fund in your area enable ARCF to make timely grants to nonprofits when they can make the most dramatic impact. Last year, more than \$1 million in Giving Tree grants supported causes as diverse as a beautification project in Marianna, a hunger relief program in Texarkana and a tornado recovery effort in Atkins.

But the Giving Tree program isn't just about combined impact; it's also about the future. Your Giving Tree gift is permanent but flexible, so that it can be directed to the programs or organizations making change and offering the most vital services at the time. Although you can't know what the future will hold, you can take steps now to ensure that resources are available to support needs that emerge 10, 50 or even 100 years from now.

Those who have stepped up to ensure the future of their communities through gifts of \$10,000 or more to a local or statewide Giving Tree Endowment become members of The Giving Tree Society.

Madelyn and Jerry B. Adams
Sharon K. and William B. Allen
Jane A.* and John G.* Asimos
Betsy Ledbetter Askew*
Sharon and Ted A. Bailey
Leslie and Ted Belden
Ada Boyd*
Dolores and Thomas A. Bruce
Gertrude R. Butler*
Shannon and John G. Chamberlin
Mary Anna Chop*
Olivia and Jack Dowell
Mary Ann and Robert Gammill Jr.

Janelle* and H. L. Hembree III
Wendy A. and Collins Hemingway
Libby and Jerry B. Jackson
Betty and Clint Langley
Thomas W. McGill
Phoebe T. and Dan Miller
Barbara and Don Munro
Mary B.* and R. A.* Nelson
Marilynn and Robert A. Porter
Carol and Dave Pringle
Elgenia and James A. Ross Jr.
J. Baxter Sharp III
Grace and John Steuri

Bridgette and Rodney Watson
Kay and E. G. VanTrain
Waco Watts*
Charles West*
Carole and James G. Williamson Jr.
Pat and Mike* Wilson

*Deceased

Diamond Society

As a member of Arkansas Community Foundation's Diamond Society, you lay a path for future generations of Arkansans through the power of your philanthropic legacy.

When you make us aware of your bequest or other planned gift to the Foundation, you automatically become a member of this very special group. Your gift can be made through a will,

insurance policy, retirement plan, charitable remainder trust or remainder interest in property. We hope that you will share your plans with us so that we may honor and thank you, unless you prefer to remain anonymous.

These Diamond Society members have partnered with the Foundation to carry out their dreams for Arkansas's future:

Anonymous Planned Gifts - 22
Madelyn and Jerry B. Adams
Ruth M. Allen
Sharon K. and William B. Allen
James J. Anderson
Robert Andree
Diana and Charles E. Arundale
Betsy Ledbetter Askew*
Diane B. and W. E.* Ayres
Sharon and Ted A. Bailey
Martha Barber
Virginia M. Bartos*
Bobby and Ken Bates
Cynthia A. and Lester D. Bergen
Alicia and Larry Bigger
George W. Bode
Agnes Bowman
Ada Boyd*
Gordon L. Boyer
Mary M. Boyer
Jo Ann* and Robert B. Branch Sr.
Ruth Ann and Randy Branim
Judy L. Brison*
Pamela and Hubert W. Burkhalter Jr.
Gertrude R. Butler*
Alice Y. Camp*
Lois A. and Paul J. Cannedy
Joan M. and Rodney F. Carlton
Patricia Ann Cheatham
Sharron K. and Elroy Chinn
Deanna W. and Chris Clark
Susan Neeley Cook
William L. Cook II
Ann Hayes and Jere B. Cooper
Lesley and Tony Cooper
Tina K. Shelby and Randall R. Cooper
Mary Ann and Don P. Cox
Sarah J. Creasy*
Archie W. Crittenden
Flora Bittner Croft*
Lois Kemmerer Deane*
Doris Burnett DeSousa
Fred W. Dietrich
Mary F. and Tom W. Dillard
Jayme S. Dissly
Edwin J. Drimmel Jr.*
Robert J. Dudley

Dorothy E. Dupree*
Barbara A. and Sidney G. Edelbrock
Margaret Fox-Elchesen and
Ronald N. Elchesen
Patricia D. Evans
Sammy, Rachel and Anna Fiori
Joyce P. and James H. Faulkner
Jennifer Keith Ferguson
Melba A. Fildes
Michele M. and Leward C. Fish
Nancy L. and Donald W. Fry
Sally A. Gardner
Mary Lu and David C. Garrett Jr.
Inez and LeGrande C. Gibbs
Sarah S. and Andrew G. Goesl
Gladys and A. M. Grasse
Edward Grauman
Sandra Perry Graves
Mollie Wilson* and Jack E. Grober
David F. Gruenewald
Gene Hancock
D. Scott Hancock
Ron Hannah
Stacey P. and Russell L. Harral
John T. Harris*
Sheila and Russell G. Harrison
Eulamay M. Haswell*
Mary E. Hazel
Janelle Y.* and H. L. Hembree III
Brenda and Dave Hill
Carolyn C. and Sam H.* Hodges
Johnnie Holcomb*
Katherine V. Hollis*
Linda and Robert H. Holmes
Mildred and Richard F. Homan
Marilyn M. Hummelstein
Norma and Alfred J. Iffland
Robert W. Inman*
Sally Riggs* and Vincent M. Insalaco
Betty and Conley Jackson
Senora M. Johnson*
LuRene and Charles Jolly
Philip A. Jones
Mabel and John Kimbrow
Mollie H. and Larry E. Kircher
Nell Koehler
Mary Beth Koprovic

Heather Larkin
Frances M. Larzelere
Melvin Lawson*
Brownie Williams Ledbetter
Carol B. and Lloyd Lewallen
Evelyn M. and Andrew D. Lewis
Pat and John G. Lile
Mrs. R. A. "Brick" Lile*
Dorothy and Hugh* Longino
Gelene G.* and Harold F. MacDowell Jr.
Kathryn and Edward S. Maddox*
Edwina W. Mann
Kay R. and Mahlon Maris
Barbara and David Martin
Norma L. and Denis C. Mattingly
Joseph S. Mayer
Pamela K. and Steve R. McCumber
Josephine McGill
Samuel D. McGill*
Thomas W. McGill
George E. McLeod
Margaret D. and Michael L. McNabb
Patricia J. and Robert D. Messer
Phoebe and Dan Miller
June and Jake G. Morse
Sue and David L. Mosley
Cheryl and Daniel J. Mumaugh
Jackie and Harold* Neal
Claire M. and William C.* Norman Jr.
Martha Ann Norton*
Mary L. and Terry L. Norton
Joie and John W.* Nutt
Paula M. O'Connor*
Chad Oldham
Beverly and Lee B. Parker Jr.
Cecilia R. and William R. Patterson
Tom D. Patterson
Dorothy M. Paulik*
Genevieve M. Pennington
Lois A. Bell Peverelle
Susan Pfeifer*
Marilynn and Robert A. Porter
Janet C. and Steven J. Porterfield
Pat and Bill Post
Karen E. Potts
Charlean* and Everett* Pringle
Cynthia L. Pugh

Dora J. and John G. Ragsdale
Esther Randle
Gunther Rausch
Paul C. Rawlings
Nancie Rettig*
Hal Robbins*
Jere and William B. Roberts
Willa Mae Rutledge
Nila R. and Rex R. Saylor
Charlotte T. and Melvin J.* Schexnayder
Dorothy and R. E. Schuchardt
Ann and Robert Simek
Rebecca and John I. Skinner
Cleo J. and John* Smith
Wilma and Gordon Smith
Charles N. Spicer*
Junius M. Stevenson*
Barbara and James E. Suttles
Margaret Taylor
Lou and Conner* Taylor
E. Austin Temple*
Kay and John O. Thomas Jr.
Mrs. Charles H. Tolman
Mary Ann and Robert F. Wajda Sr.
Mark Walton
Carolyn D. and David O. Watts
Carolyn and William M. Watts
Lynnette H. Watts
Catherine O. West
Charles West*
Stacy S. and Richard Bruce White
Roy V. Whitten*
Joan C. and Paul F. Wilbur
Mary Alice Willcockson
Mollie N. and Edward L. Williams
Ann F. and Richard A. Williams
Gail R. and Joe T. Wilson Jr.
David M. Yocum IV
Marilyn Young
Beverly A. and Ronald C. Young

*Deceased

If your name has mistakenly been left off this list, contact us at 501-372-1116 or arcf@arcf.org

Golden Key Society

The Community Foundation is a proven resource to help professional advisors make their clients' charitable journeys hassle-free and satisfying. ARCF provides flexible options that address many different interests and desired levels of charitable giving. Funds can be established by individuals, or a family can involve several generations. Our goal is to enhance both the advisor/client relationship and client satisfaction by helping donors achieve their charitable objectives with simplicity, minimum fees and maximum tax benefits.

Professional advisors like working with ARCF because

- We work through you.
- We partner with you.

- We help you build stronger relationships.
- We help you connect across generations.

The Golden Key Society honors professional advisors who have opened the door to philanthropy and met their clients' individual charitable objectives by partnering with Arkansas Community Foundation. By working together, the Foundation and Golden Key Society members provide flexible service and proven stewardship that benefit not only donors but also the charitable causes they support.

These advisors are members of the Society:

Betty G. Anthony	Jon Abele Attorney At Law, Hardy Regions Morgan Keegan, Texarkana	Bruce T. Garnett	Hobbs Garnett Naramore & Drake PA, Hot Springs
Brad J. Beavers	Sharpe Beavers Cline & Wright, Forrest City	C. J. Giroir Jr.	Giroir PLLC, Quitman
Gary F. Beckwith	Spann & Associates Ltd., Hot Springs	Charles P. Gordon	A.G. Edwards, Russellville
Dan Bierwagen	A.G. Edwards & Sons, Inc., Springdale	Melanie Grayson	Grayson & Grayson, North Little Rock
S. Renee Brida	Haight & Wade LLP, Little Rock	Tina R. Green	Patton Roberts PLLC, Texarkana
C. Brantly Buck	Rose Law Firm, Little Rock	Vince Guest	Cross County Bank, Wynne
Terry T. Burge	Edward Jones, Paragould	Donis B. Hamilton	Attorney At Law, Paragould
Sandra Burns	Attorney At Law, Jonesboro	Stacey P. Harral	Merrill Lynch, Jonesboro
Terry Castleberry	Edward Jones Investments, Heber Springs	Martha M. Harriman	Attorney At Law, Little Rock
S. Graham Catlett	Catlett & Stodola PLC, Little Rock	James E. Harris	Friday Eldredge & Clark LLP, Little Rock
Robert Y. Cohen II	Smith Maurras Cohen Redd & Horan PLC, Fort Smith	Wesley Harris	Edward Jones Investments, Heber Springs
Bo Conner	Conner & Sartain, Conway	William D. Haught	Haight & Wade LLP, Little Rock
William L. Cook II	William P. Cook & Associates PLLC, El Dorado	Robert H. Holmes	Regions Morgan Keegan, Little Rock
Sarah M. Cotton	Friday Eldredge & Clark LLP, Little Rock	Lori Holzwarth	Hyden Miron & Foster PLLC, Little Rock
Dale E. Coy	Coy & Company PLLC, Paragould	E. Bradford Hudgens	Morgan Stanley, Hot Springs
David C. Craig	Paul Manners & Associates Inc., Fort Smith	Eric Hutchinson	Hutchinson Financial Services Inc., Little Rock
Amy L. Daniels	Edward Jones, Searcy	David T. Hyatt	Ingram & Hyatt, Little Rock
Andrea W. Dixon	Attorney At Law, Little Rock	James W. Hyden	Hyden Miron & Foster PLLC, Little Rock
Jeffrey H. Dixon	Mitchell Williams PLLC, Little Rock	Michael E. Irwin	District Judge, Heber Springs
Randall Drake	Drake Law Firm, Mountain Home	Kyle Jenner	Stephens Inc., Fayetteville
Ted N. Drake	Bridges Young Matthews & Drake, Pine Bluff	W. Wilson Jones	Rose Law Firm, Little Rock
Paul F. Dumas	Attorney At Law, Morrilton	Chris Kauffman	Stephens Group, Little Rock
Robert N. Duncan	Duncan Messersmith & Associates Ltd., Hot Springs	Lane Keeter	EGP, PLLC, Heber Springs
Michael G. Epley	Keith, Clegg & Epley, Magnolia	Mike Kinard	Kinard Crane & Butler PA, Magnolia
Clay Farrar	The Farrar Firm, Hot Springs	Larry E. Kircher	Citizens State Bankshares, Bald Knob
Scott Fletcher	Fletcher Law Firm, Little Rock	Bruce Knapp	Arvest Bank, Eureka Springs
		Paul E. Lindsey	Harrell, Lindsey & Carr PA, Camden
		Don Livingston	Don Livingston & Company, Dumas
		Glenn Lovett Jr.	Snellgrove Langley Lovett & Culpepper, Jonesboro
		William E. Magee	BKD LLP, Little Rock

Bryant Marshall	Marshall & Owens PA, Jonesboro	Scott Schrader	Miller & Schrader PA, Little Rock
Robert E. McCallum	Wright Berry Hughes & Moore, Arkadelphia	Gaylen M. Schuck	Edward Jones, Arkadelphia
Daniel R. McCormick	McCormick CPA, Fayetteville	Isaac A. Scott Jr.	Wright Lindsey & Jennings LLP, Little Rock
Dan McCraw	Attorney At Law, Hot Springs	John S. Selig	Mitchell Williams PLLC, Little Rock
Dan E. Messersmith	Duncan, Messersmith & Associates Ltd., Hot Springs	Jeff Shaneyfelt	Little Shaneyfelt Marshall Romine & Co., Little Rock
Stan Miller	Miller & Schrader PA, Little Rock	J. Baxter Sharp III	Sharp & Sharp PA, Brinkley
Pat H. Millwee	Merrill Lynch, Little Rock	Bill Sherman	Attorney At Law, Little Rock
Philip Miron	Hyden Miron & Foster PLLC, Little Rock	Dudley Shollmier	Sterne Agee & Leach Inc., Little Rock
Charles Moore	Bank of America Investment Services, Hot Springs	Jeff Showalter	Edward Jones, Batesville
Janet K. Moore	Attorney At Law, Hot Springs	Susan Siegel	Morgan Stanley, Hot Springs
Annie Norris	Merrill Lynch, Little Rock	David A. Smith	Kutak Rock LLP, Little Rock
Terrye B. Northcutt	Terrye B. Northcutt CPA, PLLC, Marianna	Jesse Stafford	J. W. Stafford & Associates, Jonesboro
Kevin J. Orr	Orr, Willhite PLC, Jonesboro	Sherry Stringer	Jones & Company, Jonesboro
Thomas L. Overbey	Overbey Graham Strigel & Westbrook PLC, Little Rock	Brenda Vassaur Taylor	Attorney At Law, Fayetteville
Charles C. Owen	Gill Elrod Ragon Owen & Sherman PA, Little Rock	Mary Thomason	Attorney At Law, El Dorado
Ray Owen Jr.	Owen Farnell & Garner, Hot Springs	John R. Tisdale	Wright Lindsey & Jennings LLP, Little Rock
Pete Pallone	Pallone Financial Services Inc., Heber Springs	Lannie J. Travis	Lannie J. Travis CPA, Helena-West Helena
Andy Peeler	Stephens Inc., Jonesboro	John C. Wade	Haight & Wade LLP, Little Rock
Jennifer R. Pierce	Mitchell Williams PLLC, Little Rock	Craig Westbrook	Overbey Graham Strigel & Westbrook PLC, Little Rock
George N. Plastiras	Plastiras Law Firm, Little Rock	Hal White	Jones & Company, Jonesboro
Joe A. Polk	Eichenbaum Liles & Heister PA, Little Rock	Richard A. Williams	Mitchell Williams PLLC, Little Rock
Karen B. Reagler	Baim Gunti Mouser & Havner, Hot Springs	Sharon Wilson	Wilson Law Firm, Forrest City
Jackson Rhoades	Wells Fargo Advisors, Mountain Home	Rufus E. Wolff	Wolff Law Firm, Little Rock
Richard Rhodes	Rhodes Law Firm, Osceola	Tom D. Womack	Womack Landis Phelps & McNeill, Jonesboro
William B. Roberts	Patton Roberts PLLC, Texarkana	Joe L. Woosley	Jordan Woosley Crone & Keaton Ltd., Hot Springs
Christopher T. Rogers	Mitchell Williams PLLC, Little Rock	David R. Worlow	Worlow Bassett & Pankey CPAs, Jonesboro
Charles B. Roscopf Sr.	Roscopf & Roscopf PA, Helena-West Helena	R. Matthew Wylie	First Security Bank, Clarksville
James A. Ross Jr.	Attorney At Law, Monticello	H. Lawrence Yancey	Allsopp Capital Corporation, Little Rock
Robert D. Ross	Edward Jones, Searcy	Rob Zetterlund	Merrill Lynch, Little Rock
J. Merek Rowe	The Farrar Firm, Hot Springs	Robert Zunick	Morgan Stanley, Hot Springs
John Rush	Simmons First Trust Company, Pine Bluff		
Tressie Sartain	Conner & Sartain, Conway		

Financial Information

FY 2009 was a remarkable year for both gift contributions and grantmaking. Even in such a difficult economic climate gifts remained strong — totaling \$12.2 million and were comparable to totals for the previous two years. Grants reached a record \$9.3 million, almost \$2 million higher than totals of the previous two years. ARCF experienced negative investment growth of 20.5 percent, which outperformed the composite index but largely contributed to the decline in total assets from \$129 million to \$107 million. Investment advisors have positioned investments with a diversified asset allocation to meet current cash requirements while benefiting from market gains that may occur in the second half of 2009 and beyond. As of June 30, 2009, ARCF's investment pool was comprised of 53.3 percent to equities, 17.5 percent to fixed income, 21.9 percent to alternative investments and 7.3 percent to cash equivalents.

Policy Asset Allocation

Performance as of June 30, 2009

	1 Yr	3 Yrs	5 Yrs	10 Yrs	13 Yrs
ARCF Composite return net of investment fees	-20.50%	-3.10%	1.10%	1.90%	5.00%
Composite Index based on actual allocation	-23.30%	-5.40%	-0.40%	0.70%	4.50%

OPERATING EXPENSE RATIOS

	2005	2006	2007	2008	2009
Total Assets	\$86,570,756	\$107,805,467	\$126,388,806	\$129,131,177	\$106,922,011
Total Operating Expense (Central & Local Offices)	1,423,243	1,411,199	1,597,886	1,748,817	1,681,630
Number of Employees					
<i>FTE ARCF Central</i>	10.5	10.5	11	11.5	11
<i>PT Local Community Directors</i>	23	23	24	24	24
Operating Expense as % of Total Assets					
<i>Central and Local Offices</i>	1.64%	1.31%	1.26%	1.35%	1.57%

Summarized Financial Information as of, and for the year ending, June 30, 2009

Statement of Financial Position

Assets	
Cash and Cash Equivalents	\$ 4,230,111
Investments at Market Value	93,316,190
Receivables and Other Assets	9,375,710
Total Assets	\$ 106,922,011
Liabilities and Net Assets	
Scholarships Payable and Other Liabilities	\$ 1,964,993
Agency Liabilities*	12,387,630
Net Assets	92,569,388
Total Liabilities and Net Assets	\$ 106,922,011

Statement of Activities

Revenue	
Contributions	\$ 12,171,542
Other, net	(24,435,297)
Less amount for agency liabilities	\$ (1,087,358)
Total Revenue	(13,351,113)
Expenses	
Grants	\$ 9,352,329
Other Expenses	1,783,515
Less amount for agency liabilities	(476,886)
Total Expenses	\$ 10,658,958
Increase (Decrease) in Net Assets	\$ (24,010,071)

**In 2001, ARCF 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.*

The complete audited financial statements are available upon request.

FINANCE COMMITTEE

Jim Williamson, Chair
Ted Belden
John Chamberlin
Ted Gammill
George McLeod
John Steuri, at large
Helen Stout, staff

AUDIT COMMITTEE

Glenn Freeman, Chair
Murray Claycomb
Stacey Harral
Jim Williamson
Margaret Wills
Don Livingston, at large
Bob Schuchardt, at large

INVESTMENT CONSULTANT

Hammond Associates, St. Louis, MO

INVESTMENT MANAGERS

Colchester Global Investors
Colliers Dickson Flake Partners
Corbin Capital Partners – Pinehurst
Dodge & Cox
Goldman, Sachs & Company
ING Clarion Partners
IShares S&P
Luther King Capital Management
Mondrian Investment Partners
Morgan Stanley Smith Barney
Northgate Capital
Neuberger Berman
PIMCO
Silver Creek Capital Management
State Street Global Advisors
Stephens Inc.
Stralem and Company
Vanguard Group
World Asset Management

FIVE YEAR GIFTS

FIVE YEAR GRANTS

Total Grants by Program Area 2009

ARCF ASSET HISTORY 1976-2009

Asking the Big Questions

Collaboration on funding a community needs assessment put ARCF's Carroll County Community Foundation local affiliate office in a regional leadership role and helped Northwest Arkansas assess its human needs in an environment of rapid change and growth.

"The Northwest Arkansas Community Indicators Report: A Quality of Life Assessment," asks the big questions about Carroll, Madison, Washington and Benton Counties. Published in late 2008 by the Community and Family Institute of the University of Arkansas, the study examines everything from wellness and educational statistics to income and poverty levels across the region.

"CCCF was invited to sponsor this study by helping defray some of the cost associated with collating and reporting the information," said Carroll County Community Foundation Executive Director Sharon Spurlin. The affiliate office has convened two information-sharing sessions that included elected officials and most of the county's nonprofit, medical and education leaders. These meetings will continue to guide resource allocation decisions and aid the Foundation's grantmaking efforts.

CCCF is committed to stay engaged with University researchers and the other study sponsors to ensure all officials and service organizations in Carroll County are well informed about the best application of their efforts to continually improve life in their communities.

carroll county

Established 2001

Assets as of June 30, 2009: \$1,379,251

Grants for Year Ending June 30, 2009: \$77,515

Cumulative Grants Since 2001: \$338,368.57

Carroll County leaders met in August 2008 to kickoff the Community Indicators Project and discuss the measures that would be used to determine the quality of life in Carroll County and the surrounding four-county area.

For a list of Carroll County funds see page 33.

board members

Sharon Spurlin,
Executive Director
Dan Mumaugh,
Board Chair
Tina Cone, *YAC Advisor*
Susan Brashears
Maribee Dudley
Diann Fancher

Chris Flanagin
Emma Hamilton
Owen Kendrick
Richard Kimberlin
Robert Messer
Ruth Morrison
Joe Raley
Rachel Runnels

Marie Sathrum
Jason Tennant
Deretha Walker
Reck Wallis
Glenn Williams

clark county

Established 2002

Assets as of June 30, 2009: \$982,405

Grants for Year Ending June 30, 2009: \$61,860

Cumulative Grants Since 2002: \$251,003.17

Ouachita Baptist University students help neighbors during Tiger Serve Day.

For a list of Clark County funds see page 33.

Tools for Building Community

Tiger Serve Day, sponsored by the Ben M. Elrod Center for Family and Community at Ouachita Baptist University in Arkadelphia, gives students an opportunity to help elderly individuals and those with special needs by assisting with painting, yard work, cleaning, building and other small jobs twice each year.

A community tradition since 1997, Tiger Serve Day participation has doubled in the past few years. Flyers are posted in area businesses and team leaders canvas neighborhoods a month before each service day to talk to individuals who have projects for the service teams.

Tools for these projects are provided to the students by the Elrod Center, and every year funds are needed to replace broken tools and provide new ones. ARCF's Clark County Community Foundation local affiliate office awarded a \$500 grant this spring to purchase tools and supplies. "This money will help purchase needed tools that will allow the volunteers to work more efficiently and serve a greater number of people," said Elrod Center Assistant Director Judy Duvall.

"Tiger Serve Day is visible evidence of OBU working to better our town and its people," said Ginger Overturf, Clark County Community Foundation community director. "We are proud to partner with them to build community in Arkadelphia."

board members

Ginger Overturf,
Community Director
Blake Bell, *Board Chair*
Nancy Mortensen,
YAC Advisor
Theda Aud
Franklin Bass
Chester Clark

Kristal Conine
Mary Elizabeth Eldridge
John Elkins
Scott Jones
Elaine Kneebone
Jane Lucas
Robert McCallum
Grant Merrill

Veda Morgan
Tommy Roebuck
Lewis Shepherd
Maralyn Sommer
Kenneth Taylor

Making Less More

Building on two years of steady grantmaking growth, the board members of ARCF's relatively young local affiliate in Cleburne County were determined to give away even more in the 2009 fiscal year. "In 2008, we managed to grant \$14,000, which was double our total from the previous year," explained Brenda Hill, Cleburne County Community Foundation executive director. "We thought, 'Wouldn't it be amazing if we could double our giving every year!'"

But their plans were threatened by the downturn in the stock market, which caused their available pool of grantmaking funds to decrease. Though they didn't know where the additional money would come from, the board members were resolute in their goal to beat their 2008 giving totals. "The board said, 'Where can we get more? Whom can we ask?' They were the ones that stepped up," said Hill.

Thanks to the individual contributions of board members and other donors, the Cleburne County local affiliate office managed to grant out \$15,310 in unrestricted Giving Tree grants, a 9 percent increase over the previous year and a moral victory in tough economic times. "The nonprofits who received funding were not expecting to get half of what we granted," said Hill. "They were just amazed when they realized the total was more this year than last!"

board members

Brenda Hill,
Executive Director
Mike Irwin, *Board Chair*
Terry Castleberry
Leonard Crane
Cindy Davis
Jack Dowell

Kim Ezell
Joe Giroir
Melanie Grayson
Jerry Jackson
Lane Keeter
Ed Lacy
Janice Parrott

Dennis Powell
Don Rodgers

cleburne county

Established 2004

Assets as of June 30, 2009: \$388,766

Grants for Year Ending June 30, 2009: \$45,348

Cumulative Grants Since 2004: \$225,814.52

Quitman Emergency Medical Service purchased training mannequins through a Giving Tree grant from ARCF's Cleburne County local office, the first such grant awarded in the Quitman area.

For a list of Cleburne County funds see page 33.

columbia county

Established 2000

Assets as of June 30, 2009: \$1,400,075

Grants for Year Ending June 30, 2009: \$87,190

Cumulative Grants Since 2000: \$329,679.22

SAU Upward Bound's production of "Cinderella's Glass Slipper" was funded in part by Columbia County Community Foundation.

For a list of Columbia County funds see page 34.

Students Waltz Through Musical

Upward Bound at Southern Arkansas University in Magnolia prepares low income and first generation college-bound students to succeed in academics and college life.

"These are kids who have potential, but their families may not be pushing for them to go to college," said Debbie Guevara, Assistant Director of SAU Upward Bound. "We have to teach the whole family about the importance of higher education."

Each summer around 100 high school students are on campus for five weeks to take academic classes and get a jump-start on college life. One popular activity is the production of a play that family members and friends — as well as local daycare and pre-school students — attend for free. This year ARCF's Columbia County Community Foundation local affiliate office awarded a \$500 grant to purchase the rights to the script and rent staging for "Cinderella's Glass Slipper."

Upward Bound strives to provide worthwhile activities that challenge participants to achieve their potential, and the play was a key motivator for many students. "The musical was fabulous, and the kids loved learning to do the waltz," Guevara said. "So many of our kids had never been to a play, much less participated in one."

board members

Janet Rider-Babbit,
Executive Director
Betty Epley,
Board Chair
Annette Pate,
YAC Advisor
David Ashby
Molly Burns

Sharon Eichenberger
Harold Fincher
Melba Keith
Celia McQuiston
Nicole McWilliams
John Moore
J.W. Rowe
Tyree Watkins

Women on a Mission

"Graceful Philanthropy" is the motto for the Women's Charitable Endowment of Conway County, a fund established through an innovative challenge: 100 women, 100 dollars each.

"Conway County and Morrilton are known for having some of the most active women's civic organizations in Arkansas," said Susan Dumas, executive director of ARCF's Conway County Community Foundation local affiliate office, where the endowment was established. "Building on that particular strength was a perfect opportunity because we already have a large group of philanthropic-minded women in our community."

The relatively small financial commitment required to join this giving circle allows women of almost all income levels to be a part of an enduring charitable legacy in Conway County. The endowment's diverse group of contributors plans to meet annually to hear proposals and make grants to projects that benefit women and girls.

"Most of these women weren't previously involved in the community foundation," noted Dumas. "Now we've got almost 100 women who are complete and total advocates for the community foundation who might not have even heard of us a year ago."

board members

Susan Dumas,
Executive Director
Charles Penick,
Board Chair
Donna Horita,
YAC Advisor
Fred Briggler
Sandy Davies

Alice Fleeman
Katherine Foust
John Gibson
Todd Haynes
Mary Newsome
Beverly Parks
Gene Pearce
Jim Schuler

Sherry Tanner
Neil Vannoy
Anita Walker

conway county

Established 1999

Assets as of June 30, 2009: \$1,716,694

Grants for Year Ending June 30, 2009: \$152,298

Cumulative Grants Since 1999: \$1,449,135.50

Conway County's new Women's Charitable Endowment brings civic-minded women together to give back to their community. Logo designed by Leslie Zimmerman.

For a list of Conway County funds see page 34.

craighead county

Established 2001

Assets as of June 30, 2009: \$2,018,520

Grants for Year Ending June 30, 2009: \$82,800

Cumulative Grants Since 2001: \$403,710.54

Michael Walden, Mike Cameron, Debra Walden, Susan Hanrahan, Harold Calkins and CCCF Executive Director Barbara Weinstock attend the "Salmon Slam," an annual event to raise support for the Craighead County local office.

For a list of Craighead County funds see page 34.

R.A.I.D. Supports Drug Prevention

The roar of the crowd has grown a little louder and the crack of the bat more frequent at Jonesboro's annual R.A.I.D. (Residents Against Illegal Drugs) Softball Tournament. This year, 44 teams assembled at the Southside Softball Complex for a little friendly competition, generating \$10,000 for drug prevention efforts in Craighead County.

The thriving tournament originated in 1998 when a group of friends decided to do something about the drug problem they observed in their community. They banded together to form a softball tournament that would provide a positive extracurricular activity for children, while simultaneously raising funds to support the local D.A.R.E. (Drug Abuse Resistance Education) program.

Soon, they also established a scholarship to assist students in Arkansas State University's Criminology Department who are preparing for careers in law enforcement. This year, ARCF's Craighead County Community Foundation local affiliate office began administering the scholarship.

"We'll be working directly with the chair of the Criminology Department to make sure students take advantage of this opportunity," said Barbara Weinstock, executive director of the Craighead County affiliate office. "Our role is putting people together." Indeed, through this kind of collaboration, local law enforcement, educational institutions, nonprofits and Residents Against Illegal Drugs are working together to make Craighead County a safer place.

board members

Barbara Weinstock,
Executive Director
Joe T. Wilson,
Board Chair
Jerry Brackett
Sandra Burns
Caroline Cameron
Ruby Chittenden

Susan Hanrahan
Jerry Morgan
Jake Morse
Beth Nixon
Russell Patton
Andy Peeler
Ray Spruell
Brent Stidman

Peggy Stripling
Tom Womack
June Morse, *advisory*
Louis Schaaf, *advisory*
Bob Schuchardt, *advisory*

Enriching Children's Lives

They say it takes a village to raise a child, and ARCF's Endowment Foundation of Cross County local affiliate office is helping to increase the capacity of its "village." Through 12 grants totaling \$7,000, the Foundation supported local efforts to improve children's lives through education, arts exposure, hunger relief and recreation.

"There is just a natural draw to help children, and the responses you get from them are rewarding," explained Georgia Ross, executive director of the Cross County affiliate office. This year's grants included support for reading programs led by the Boys & Girls Club and Union Valley Church, a "Food for Kids" program through Arkansas Rice Depot, summer arts activities at the Cross County Arts Council and a youth gardening initiative through the University of Arkansas Cooperative Extension Service.

Additionally, the Foundation's flourishing Youth Advisory Council in Cross County is instilling teens with an appreciation for the power of giving. "These teens are learning enthusiastically about fund development, effective grantmaking and needs in the county, while developing leadership skills that should serve them and the towns they live in now and far into the future," Ross said.

board members

Georgia Ross,
Executive Director

Joy Shepherd, *Board Chair*

Debbie Meyer, *YAC Advisor*

Lori Ridge, *YAC Advisor*

Darlene Andrews

Trent Beaton

Matt Boone

Stan Bradshaw

Joyce Brown

Kevin Duke

Vince Guest

Curt Hagler

Harold Hardwick

Neall Jackson

Ashley King

Sy Robinson

Brenda Slabaugh

Fredric Smith

cross county

Established 2003

Assets as of June 30, 2009: \$1,432,394

Grants for Year Ending June 30, 2009: \$109,863

Cumulative Grants Since 2003: \$494,864.77

The Cooperative Extension Service's Master Gardeners teach kids how to plant and grow their own flowers and produce through a 4-H junior gardening program funded in part by a grant from ARCF's Cross County local affiliate office.

For a list of Cross County funds see page 35.

delta area

Established 1999

Assets as of June 30, 2009: \$1,187,013

Grants for Year Ending June 30, 2009: \$188,270

Cumulative Grants Since 1999: \$753,823.14

Board members from ARCF's Delta Area local affiliate office collaborated with other leaders in Dumas to raise funding and support for a new technology center for the town.

For a list of Delta Area funds see page 35.

Rewriting the Economy

In the 1950s, Dumas's local leaders strove to bring industry to their farming town; now they're preparing to rewrite their economy yet again. "We know right now that if we don't adapt to technology, we don't assure the future of the area," said Charlotte Schexnayder, acting director of ARCF's Delta Area Community Foundation local affiliate office.

Rewriting the area's economy means preparing a workforce for new jobs in technology industries. Working with the Arkansas Economic Development Commission and a host of other agencies, Dumas's leaders set the goal of establishing a technology center where students and adults could use and receive training on cutting edge equipment and software.

"In a little town, everybody gets involved in everything," Schexnayder said. And that's certainly the case with Dumas's quest for a technology center. Local elected officials, the chamber of commerce, area banks, business leaders and even the high school's EAST lab students have contributed to the effort by writing grants, proposing programming for the center and building support in the community.

ARCF's Delta Area local affiliate office formed a technology committee to support the effort and has contributed more than \$90,000 to the future center through six grants from several endowments. "You just start putting it together and it will add up," said Schexnayder.

board members

Charlotte Schexnayder,
Acting Director

Debbie Shea,

Board Chair

Linda Weatherford,

YAC Advisor

Charles Capps

Jim Daniels

Jann Farmer

Michael Jones

Don Livingston

Don McHan

Flora Simon

Mike Smith

Bill Teeter

Romona Weatherford

Terry Wood

Make a Child Smile

Tracy Stocks, owner of Stocks Mortgage of Conway and a mother of teenagers, noticed that some students do not have the ability to purchase new clothing and grooming supplies so important to the back-to-school process. This year about 400 middle school students received clothing, shoes and hygiene products free and in confidence thanks to the organization she founded, Make a Child Smile of Central Arkansas.

"We talk with preachers, school counselors and other trusted sources to determine who needs our services," Stocks explained. "Getting cool clothes is important because if you feel good about how you look, you're going to make better choices and have more confidence in school and in your life."

ARCF's Community Foundation of Faulkner County local affiliate office made a \$2,150 grant to Make a Child Smile, and Stocks made an important contact when she met another ARCF/Faulkner County grant recipient, Faye Shepherd of the Faulkner County Court System.

"I love that the Community Foundation played a role in not only funding their projects, but in providing a forum where they learned how their organizations can work together for at-risk kids in our community," said Julie LaRue, community director in Faulkner County.

faulkner county

Established 2001

Assets as of June 30, 2009: \$1,731,536

Grants for Year Ending June 30, 2009: \$145,751

Cumulative Grants Since 2001: \$408,657.69

A Faulkner County teen receives new shoes from Make a Child Smile.

board members

Julie LaRue,
Community Director
Eric Hutchinson,
Board Chair
Jerry Adams
Bo Conner
Susan DeBoard
Jamie Gates

Charlotte Green
David Grimes
Theodis G. (Ted) Manley
Michael Mariano
Joyce Miller
Charles Nabholz
Greg Pillow
Bobby Riggs

Dr. William Roberts
Todd M. Ryals
Ros Smith
Jan Spann
Ed Tyler
Charles Weaver
Jerry Whitmore
Ronnie Williams

For a list of Faulkner County funds see page 36.

fort smith area

Established 1988

Assets as of June 30, 2009: \$5,099,963

Grants for Year Ending June 30, 2009: \$976,342

Cumulative Grants Since 1988: \$3,868,317.03

Dr. Robert Barker examines a patient at Good Samaritan Clinic.

For a list of Fort Smith Area funds see page 36.

A Hand Up, Not a Handout

Because of the economic downturn, ARCF's Fort Smith Area Community Foundation local affiliate office determined grantmaking would be centered on basic human needs. To that end, they made \$16,800 in grants during the 2008-2009 fiscal year to organizations providing hunger relief, shelter and health care for Fort Smith area citizens.

Organizations like the Arkansas Rice Depot, Community Services Clearinghouse, Donald W. Reynolds Cancer Support House and Good Samaritan Clinic received significant grants from the Foundation to ensure that residents have a hand up, not just a handout.

The Donald W. Reynolds Cancer Support House provides cost-free support for patients actively fighting cancer. "We gave a \$2,500 grant this year to help patients with basic needs like past-due utility bills that mount up during a battle with cancer," said Darrel Cunningham, executive director of the Fort Smith Area affiliate office.

Since 2003, Good Samaritan Clinic has treated and provided prescription medication to more than 8,000 homeless people, low-income working people without health insurance and those who are facing extraordinary life circumstances. In that same time period, the Foundation has made six grants totaling \$13,250 to the Clinic, with a \$4,000 grant awarded this fiscal year.

board members

Darrel Cunningham,
Executive Director
Harold MacDowell,
Board Chair
David Armbruster
Mayor Ray Baker
David Craig
Carter Hunt

Rev. Don Hutchings
Tonya Nkokheli
Sue Plattner-Smith
Dorothy Rapoport
Connie Stevenson
Judith Sidwell
John Taylor
Joan Van Vactor

Emma Watts
Rick Beauchamp, *advisory*
Robert Cohen II, *advisory*
Brent McCord, *advisory*
Carolyn McK. Moore, *advisory*

Support for Emergency Needs

Some Greene County residents were without power for almost a month after a destructive ice storm hit northern Arkansas in January 2009. According to Marci Lincoln, executive director of ARCF's Endowment Foundation of Greene County local affiliate office, the storm put a great deal of strain on local relief agency Mission Outreach.

When the Foundation's local board learned that they had extra funds left over in their spring grant cycle, their first thought was to support Mission Outreach. "We were able to give them an extra grant to help them respond to the requests they were inundated with," reported Lincoln.

In addition to creating an immediate demand for food and shelter, the ice storm called attention to a need for better emergency preparedness in Greene County. The Foundation assisted with this need, as well, by making a grant to the local Red Cross to maintain a storage facility in Greene County for cots, blankets and other emergency supplies for future disasters. "I think there's an awareness on our Grants Committee that Greene County has to be more prepared for emergency situations, and this was a way to respond to that need," said Lincoln.

board members

Marci Lincoln,
Executive Director
Rhonda Davis, *Board Chair*
Mary Ann Allen
Katherine Block
Shane Carter

Kelley Huffman
Debbie Quinn
Karole Risker
Tori Thompson
Anne Wells
Joe Wessell

Hal Wyatt
Bill Fisher, *advisory*

greene county

Established 1999

Assets as of June 30, 2009: \$4,312,770

Grants for Year Ending June 30, 2009: \$195,115

Cumulative Grants Since 1999: \$2,222,706.60

ARCF's Greene County local affiliate office made a grant to help Mission Outreach meet the immediate needs of Greene County residents in the aftermath of last winter's ice storm.

For a list of Greene County funds see page 37.

hot springs area

Established 1991

Assets as of June 30, 2009: \$4,708,299

Grants for Year Ending June 30, 2009: \$773,526

Cumulative Grants Since 1991: \$2,797,763.49

Volunteers working on Garland County's 78th Habitat for Humanity house are happy to have much-needed replacement tools including new table saws, a paint sprayer and a compressor purchased with a grant from ARCF's Hot Springs Area local affiliate office.

For a list of Hot Springs Area funds see page 37.

A Place at the Table

"It takes time to be recognized as a vital force in the community," said Ann Carrithers, executive director of ARCF's Hot Springs Area Community Foundation local affiliate office. But this year, perhaps more than any previous year, Carrithers has observed that the Hot Springs Area affiliate office has reached a tipping point with regard to community awareness.

Thanks to the ongoing outreach work of local board members and donors, Carrithers said the Foundation was invited to participate in a number of community forums this year on topics ranging from mental health initiatives to the expansion of the Arkansas School for Math, Science and the Arts. By earning a seat at the table for important discussions, the Hot Springs Area affiliate office has stepped up its ability to gain insight into community needs and make connections that will lead to positive change.

"This is the culmination of 18 years working in the community," said Carrithers. "As we continue to gain awareness, we're honored to join these conversations so that we can find out what's going on and take action."

board members

Ann Carrithers,
Executive Director
Larry Stephens,
Board Chair
Bryan Burtsfield,
YAC Advisor
Kerri Lockwood Owen,
YAC Advisor
Robert Zunick,
YAC Advisor

Sue Averill
Martin Eisele
Sunny Evans
Elizabeth Farris
Mike Ferguson
John Hearnberger
Robert Kleinhenz
Betty Kleinman
Dan Messersmith
Dorothy Morris

Don Munro
Ray Owen Jr.
Linda Palmer
Jack Porter
John Selig
Festus Ugbade
Tom Vandegrift

Healthy Meals for Hungry Families

A study in the Journal of the American Dietetic Association last year confirmed what families across Arkansas already know: junk foods cost less per calorie than fresh, nutrient-rich produce. While serving nutritious meals on a budget is a challenge for any family, those who rely on assistance from feeding programs have an even tougher time keeping healthy foods on the table.

ARCF's Johnson County Community Foundation local affiliate office took action this year to help hungry families stretch their dollars a little farther. The Foundation made a \$600 grant to purchase direly needed protein items for the food bank of the Clarksville Housing Authority (CHA). In partnership with the grant, Johnson County Cooperative Extension Service Officer Susan Pickle taught free nutrition classes in which CHA residents learned how to select healthy foods and prepare meals with the foods they receive from CHA. These lessons are supplemented with easy recipes in CHA's monthly newsletter that help residents make the most of every meal.

To further combat hunger, the Johnson County local affiliate office's board established a "Stop Hunger Endowment" for Johnson County, with the assistance of a matching gift from an anonymous donor. This new endowment will enable the Foundation to continue to support innovative programs to help local residents lead healthier lives.

board members
Melody Reasoner,
*Executive Director and
YAC Advisor*
Denton Tumbleson,
Board Chair
Kris Muldoon,
YAC Advisor

Tim Cleveland
Ruth Daniel
Robert Kimbrough
Janice McVey
Jacqueline Ott
Samantha Parker
Georgiana Patterson
Kendrick Prewitt

Traci Stephens
Mark Walton
Sue Wollenberg

Johnson County

Established 2001

Assets as of June 30, 2009: \$1,011,252

Grants for Year Ending June 30, 2009: \$34,673

Cumulative Grants Since 2001: \$162,591.42

Volunteers sort items at Clarksville Housing Authority's food bank.

For a list of Johnson County funds see page 39.

Lee County

Established 1991

Assets as of June 30, 2009: \$973,240

Grants for Year Ending June 30, 2009: \$45,539

Cumulative Grants Since 1991: \$541,264.97

Volunteers lay zoysia sod on The Square in Marianna.

For a list of Lee County funds see page 39.

Laying the Groundwork

The Square in Marianna, designated an Historic Commercial District on the National Register, is the center of town activities – the site of the annual Fall Festival, a favorite venue for weddings and a gathering place for the community.

But this green space had ceased to be green. A sprinkler system and new sod were required to revive The Square, according to Nancy Apple, executive director of ARCF's Community Foundation of Lee County local affiliate office. The Foundation worked with advisory board member Mark Smith to raise money from private donors and Rotary International so that a grant could be made to the City of Marianna for the improvements.

"We raised \$15,000 — it was about knowing who to go to," Smith said. "The people in Marianna are really giving, and this project was something that would help our town."

Volunteers worked to lay the sod, and now a lush green carpet of zoysia covers The Square. "When you drive by, the manicured grass on The Square makes our town look clean and vibrant," Smith said.

board members
Nancy Apple,
Executive Director
Suzy Keasler, *Board Chair*
Lois Boyd, *YAC Advisor*
Pat Audirsch
Patsy Buford
Donnie Carlow
Steve Edwards

Becky Hogan
Terrye Northcutt
Nathan Reed
Kim Williams
Martin Chaffin, *advisory*
Steve Higginbotham,
advisory
June Mann, *advisory*

Dan Miller, *advisory*
Mark Smith, *advisory*

Building Capacity for Medical Care

The pent-up demand for free medical care in Mississippi County wasn't surprising, given the county's high poverty rate, but it was certainly disquieting. Within four months of opening its doors in March 2009, the Great River Charitable Clinic in Blytheville had already served 192 Mississippi County residents, providing an estimated \$23,000 in free medical services.

Great River Charitable Clinic was spearheaded by Blytheville's Ministerial Alliance, an association of area churches. Observing the success other communities had seen with free clinics, the Alliance was determined to bring a similar program to Blytheville to serve the estimated 23 percent of the county's population living below the poverty line.

"People from all disciplines, whether carpenters, physicians, janitors or pharmacists, donate their time and talents to the development and ongoing work of the charitable clinic," said Liz Smith, chair of the board for ARCF's Mississippi County Community Foundation local affiliate office. "This level of volunteerism further enriches the community and heightens awareness of the needs of the poor in the area."

The Mississippi County affiliate office helped to build the capacity of the fledgling organization through two \$5,000 startup grants for medical tracking software and dental instruments. With eager volunteers and, now, new equipment to enhance patient care, the clinic is poised to make affordable medical services available for hundreds of people in need.

mississippi county

Established 2000

Assets as of June 30, 2009: \$1,448,244

Grants for Year Ending June 30, 2009: \$76,695

Cumulative Grants Since 2000: \$519,195.99

Blytheville's Great River Charitable Clinic opened in March 2009 with assistance from two start-up grants from ARCF's Mississippi County local affiliate office.

board members
 Kathy Cooper,
Executive Director
 Liz Smith, *Board Chair*
 Gail Berry
 Becky Fergus
 Diana Holmes
 Ben Hubbard

Lydia Langston
 Susie Langston
 John Logan
 Gaylon Rogers
 Mary Gay Shipley
 Bill Sullivan
 Christie White

Ann Whitis
 Pat Wilson
 Sally Wilson
 Stephanie Wyatt

For a list of Mississippi County funds see page 39.

monroe county

Established 2000

Assets as of June 30, 2009: \$1,129,191

Grants for Year Ending June 30, 2009: \$72,427

Cumulative Grants Since 2000: \$323,665.64

The children's comedy "The Ransom of Red Chief" delighted Monroe County elementary school children.

Special Delivery: Arts for Kids

"Probably 80 to 90 percent of our children wouldn't have the opportunity to go to the symphony or theater," said Ruby Ellis, principal of Clarendon Elementary School. So, ARCF's Monroe County Community Foundation local affiliate office brought the symphony and theater to them.

The Monroe County Arts Endowment was established to provide cultural experiences for children of all ages throughout the county. Through the endowment, traveling troupes from the Arkansas Arts Center Children's Theater and Arkansas Symphony Orchestra visited elementary schools in Brinkley and Clarendon.

The Arts Center's comedic production of "The Ransom of Red Chief," based on the O. Henry short story of the same name, enchanted students. "They loved the play," said Ellis. "There was so much laughter." And the kids got in on the act at the Arkansas Symphony Orchestra's "petting zoo," where they were invited to touch and examine the musicians' instruments up close.

"This is one of the best things you could do for our region," Ellis noted. "Learning is not only about paper and pencil but also about experiences, so this contact with the arts made a major impact on our students."

board members

Elizabeth McCrea,
Community Director
 Raymond Abramson,
Board Chair

Angie Fannon,
YAC Advisor
 Mary Ann Baxter
 Doug Hunt

Janet Parrish
 Billie Ostermann
 Baxter Sharp
 John Taylor

For a list of Monroe County funds see page 40.

History Camp Boosts Literacy

Kids in Camden spent last summer walking in the footsteps of their ancestors through the "Living through Ouachita County History" program, developed by the Boys & Girls Club in partnership with the local Cooperative Extension office. The program's multidisciplinary approach focuses on literacy, physical activity and history appreciation. Kids participate in field trips to historic sites, lessons in traditional methods of sustainable agriculture and food preparation, games reflective of the county's past and journaling to document their experiences.

Though the program keeps kids engaged and out of trouble during the summer, its most important goal is to maintain the literacy skills students develop during the school year. "Research has shown that if kids don't read and write during the summer, they lose ground and have to relearn the same skills in the fall," explained Bernie Coil, community director of ARCF's Ouachita Valley Community Foundation local affiliate office, which made a grant to support the project.

The Foundation's board members also appreciated the collaborative nature of the program. "We felt the partnership between the Boys & Girls Club and Cooperative Extension was a good collaboration, so we actually gave them more money than they requested," said Coil.

ouachita valley

Established 1993

Assets as of June 30, 2009: \$2,222,368

Grants for Year Ending June 30, 2009: \$120,480

Cumulative Grants Since 1993: \$1,224,558.25

Kids participating in the "Living through Ouachita County History" program learned how to grind corn by hand and other traditional methods of food preparation.

board members
Bernie Coil,
Community Director
Paul E. Lindsey,
Board Chair
Mark T. Cayce,
YAC Advisor
Kathy Boyette

David Cicero
Fred Dietrich
Diana Duke
Edwin M. Horton
Linda Martin
Thomas McGill
Richard Mosley

Angela Pryor
J. David Reynolds III
Ray Sabin
Sue Silliman
Valerie Wilson
Glenn David Woods

For a list of Ouachita Valley funds see page 40.

phillips county

Established 1991

Assets as of June 30, 2009: \$10,176,589

Grants for Year Ending June 30, 2009: \$856,491

Cumulative Grants Since 1991: \$5,580,335.22

Jason Rolett, Director of the Phillips County Boys and Girls Club, is mentor for Orlando Jones, Youth of the Year.

Helping Educate the Youth of the Year

Arkansas Youth of the Year Orlando Jones plans to major in psychology at the University of Arkansas at Little Rock, then participate in the Teach for America program. After serving his nation, he wants to get his masters degree and return to his hometown of Helena-West Helena to set up a counseling service for young people.

Jones, a 2009 graduate of Central High in West Helena, was Blues Keystone Leadership Club President and Central High School Quiz Bowl Captain, but leadership and excellence weren't always a part of his life. Before he became involved in the Boys and Girls Club, Jones had no college aspirations. "Our job is to change lives," said Jason Rolett, director of the Phillips County Boys and Girls Club and Jones' mentor.

ARCF's Phillips County Community Foundation local affiliate office awarded the Boys and Girls Club \$5,000 to participate in the Youth of the Year program which celebrates service to Club, community and family; academic performance; moral character; life goals; poise and public speaking.

"This is a young man who never thought he would get a chance to go to college," said Martha Lambert, executive director in Phillips County. "We are so pleased to play a part in his education, and we'll be happy to welcome him back home."

board members
Martha Lambert,
Executive Director
Ed Pat Wright, *Board Chair*
Lynn Boone
Lanie Brandon
John Crow
Ernest Cunningham

Larry Denson
Elaine Frazier
Becky Hall
Lindalu Hargraves
Jay Hollowell
Susan Heidelberger
Chuck Roscoff

LeVaughn Smith
Margaret Staub
Charlie Tappan
Lannie Travis
Pat Wheeler
Monty Wiggins

For a list of Phillips County funds see page 40.

24,000 Miles for Healthy Living

In Spring 2009, Dallas County residents took steps to promote healthy living—24,000 miles worth of steps, that is! More than 200 walkers participated in DASH Across Dallas County, an eight-week fitness program in which teams competed to log the most miles. “There were so many success stories from people who lost weight and enjoyed exercising,” said Donna Ferguson, the program’s coordinator.

The program, funded in part by the JRMCM Healthy Lifestyles Grant through ARCF’s Pine Bluff Area Community Foundation local affiliate office, also included the purchase of new exercise equipment for the Fordyce Civic Center and an educational component for area elementary school children.

“Southeast Arkansas is one of the least healthy areas of the state,” said Chris Castoro, executive director of the Pine Bluff Area affiliate office. “The Healthy Lifestyles Grant established by Jefferson Regional Medical Center has really caused a lot of excitement because it’s something that the community obviously needs. And, it enables us to make grants to projects outside of Jefferson County, like DASH Across Dallas County, so it’s expanding our reach and giving us more experience and expertise throughout the region.”

board members

Christopher Castoro,
Executive Director
Catherine C. Lewis,
Board Chair
Mattie Collins, *YAC Advisor*

Mary Benjamin
Julie Bridgforth
David Brown
Charleen Copeland
Norma Gordon
Robert L. Hart
Anthony Hilliard
Al Lowery

Marc Oudin
Bettie Mildred Pierce
Mary Pringos
Carl A. Redus Jr.
Kelly Stone
George B. Talbot Jr.
Diane Tatum
Vickey Warriner

pine bluff area

Established 1987

Assets as of June 30, 2009: \$3,618,415

Grants for Year Ending June 30, 2009: \$225,304

Cumulative Grants Since 1987: \$1,315,567.73

David Brown, a board member for ARCF’s Pine Bluff Area local affiliate office, presents a grant check to Jim Johnson of the DASH program.

For a list of Pine Bluff Area funds see page 41.

pope county

Established 2001

Assets as of June 30, 2009: \$1,143,294

Grants for Year Ending June 30, 2009: \$55,805

Cumulative Grants Since 2001: \$240,673.31

Each week, more than 250 families gather at Main Street Mission to receive food boxes. With a new, fully-operational kitchen, the Mission will be able to serve many more with hot meals.

For a list of Pope County funds see page 42.

Kitchen Coalition Aids Mission

Last year, Russellville’s Main Street Mission received devastating news. The kitchen from which the hot meal program operated was not up to code and could no longer be insured. Though construction of a new facility was underway, it was still months from completion. The program could continue to distribute boxes of nonperishable goods, but meal service would have to stop.

“The whole community was concerned about Main Street Mission,” said Betty LaGrone, executive director of ARCF’s Pope County Community Foundation local affiliate office. “We realized that this could be a way that we could help, and get the community involved, as well.” So, the Foundation took the lead on a campaign to help Main Street Mission complete its new kitchen and resume meal service.

Soliciting the support of churches, contractors, civic groups and the local United Way, the Pope County local affiliate office galvanized a corps of supporters to provide manpower and in-kind donations, as well as financial contributions for the project. By summer 2009, the new facility was all but complete and lacked only a walk-in cooler. (Refrigerated vans were used until a cooler could be purchased.) “It was a real community effort and something that created an awareness of the Foundation and Main Street Mission, as well.”

board members

Betty LaGrone,
Executive Director
Blake Tarpley,
Board Chair
Cyndi Hovis, *YAC Advisor*
Jeff Aulgur
Debbie Brown

Linda Carnahan
Bucky Croom
Bruce Garrett
Scott Hill
Richard Ruble
Scott Van Horn
Toni Bachman, *honorary*

Charles Blanchard,
honorary
Wayne Jones, *honorary*
Mac Van Horn, *honorary*
Randy Williams, *honorary*

Higher Ground for the Williford Library

Severe weather across North Arkansas caused floodwaters from the Spring River to invade the Williford Public Library twice in a period of two years, first in 2006 and then again in 2008. Thousands of books were destroyed, and the building itself sustained tens of thousands of dollars worth of damage.

Fortunately, this past summer, library advocate Marilyn Bischoff received word that the library would receive a grant of almost \$200,000 from the White River Planning and Development District to purchase and renovate a new facility on higher ground.

Still, in order to take advantage of the grant and continue its partnership with the White River Regional Library System, the Williford Library had to demonstrate its ability to pay for utilities, taxes and insurance for the new facility. ARCF's Sharp County Community Foundation local affiliate office assisted by making a grant that will help the library pay for upcoming operating expenses.

"Our disaster relief fund had quite a bit of money that came in after the 2008 floods," said local board chair Martin Carpenter. "We were able to make a \$5,000 grant to help them leverage their grant from the Planning and Development District."

Bischoff noted, "In these economic times, libraries and their services have become so much more vital to the community. This new building will serve so many people in so many ways."

sharp county

Established 2007

Assets as of June 30, 2009: \$75,427

Grants for Year Ending June 30, 2009: \$22,148

Cumulative Grants Since 2007: \$53,776

The Williford Library will soon have a new home, thanks to support from grants and volunteer advocates.

For a list of Sharp County funds see page 44.

board members
 W.C. "Bill" Racette,
Interim Director
 Martin Carpenter,
Board Chair
 Sam Beller
 Larry Bronson

Bob Evins
 Marc Goings
 Kevin King
 Deloris Lindsey
 Kathy Nix
 Ron Rhodes

Marty Sellars
 Paul Swymn
 Judy Wooldridge

southeast arkansas

Established 2000

Assets as of June 30, 2009: \$1,148,171

Grants for Year Ending June 30, 2009: \$58,524

Cumulative Grants Since 2000: \$581,596.51

The Museum of Chicot County

Preserving a Chicot County Landmark

The Museum of Chicot County (MOCCA) has been an iconic part of the Lake Village landscape for more than a century. The Victorian-era structure served first as a home, then as a state-of-the-art medical infirmary, undergoing numerous expansions and upgrades through the years. Now, the facility operates as a museum, chronicling important milestones in Chicot County history.

The museum contains an intriguing array of historical artifacts: the hospital's original surgical suite and emergency room, still preserved as they appeared in its hey-day; photos of the Great Flood of 1927; and memorabilia from Charles Lindbergh's first night flight over Lake Chicot.

Preserving this treasure-trove of Arkansas history doesn't come easy or cheap, though. To aid the effort, ARCF's Southeast Arkansas Community Foundation local affiliate office made a grant to help finance a comprehensive architectural assessment of the building. This assessment will aid MOCCA in applying for other historic preservation grants and will ensure the historical accuracy of future maintenance and renovations.

"It's such a landmark in Chicot County," said Barbara Knapp, executive director of the Southeast Arkansas local affiliate office, "The museum draws people from outside of the community, and it's the only place we have in Chicot County that really preserves a lot of history."

board members
 Barbara Knapp,
Executive Director
 Mack Ball, *Board Chair*

Joanie Cannatella
 Glenn Freeman
 Vicky Hensley
 Steve Jarrett
 Jimmy Parkerson

For a list of Southeast Arkansas funds see page 44.

Making New Connections in St. Francis County

"It's so easy to focus on Forrest City because it's the largest town in the county, but it's important to us to make an impact outside of Forrest City," said Robin Jayroe, executive director of ARCF's St. Francis County Community Foundation local affiliate office. New board members representing the communities of Colt and Hughes are helping to connect the Foundation with the needs of the county's more rural areas.

One such need, brought to the Foundation's attention by board member Carol Dillahunty of Hughes, was from Hughes Christian Outreach Ministries. The organization, formed in 2007, recently acquired a building to house its food pantry, but lacked adequate storage for perishable foods. A \$2,000 grant from the St. Francis County local affiliate office funded the purchase of three industrial freezers. Now the food pantry can take advantage of volume discount pricing and accept large donations of frozen food.

With continued outreach efforts—newspaper and radio announcements, presentations to civic groups and word of mouth—the Foundation hopes to further extend its reach throughout St. Francis County. Jayroe noted, "It's just a matter of communication."

board members

Robin Jayroe,
Executive Director
Bill Baxter, Board Chair
Rena Humphrey,
YAC Advisor
Linda Machen,
YAC Advisor
Janet Northcutt,
YAC Advisor

Terry Astin
Brad Beavers
Buddy Billingsley
Debbie Capps
Marsha Cohn
Catherine Coleman
Carol Dillahunty
Pat Flanagan
Sonya Fletcher
Jan Haven

Christie Howton
Tippe McCollum
Florine Milligan
Dale Morris
Dwight Rutland
Gay Schwartz
Willie L. Smith
John Stipe
Victor Vaccaro
Sharon Wilson

st. francis county

Established 2001

Assets as of June 30, 2009: \$1,664,577

Grants for Year Ending June 30, 2009: \$61,153

Cumulative Grants Since 2001: \$307,383.17

New industrial freezers will help Hughes Christian Outreach Ministries to take advantage of volume discount pricing on perishable items for its food pantry.

For a list of St. Francis County funds see page 45.

texarkana area

Established 1986

Assets as of June 30, 2009: \$3,035,312

Grants for Year Ending June 30, 2009: \$159,099

Cumulative Grants Since 1986: \$1,517,737.26

Third- and fourth-graders from Union Elementary School participate in outdoor activities in the Learning for Life program conducted by the Caddo Area Council, Boy Scouts of America. The students were able to attend the camp thanks to a grant from ARCF's Texarkana Area local affiliate office.

For a list of Texarkana Area funds see page 45.

Closing the Gap

The past year's economic decline greatly increased the financial burden on non-profit organizations across the state. "What happened to our nonprofits was that 1) their revenue streams declined, and 2) their demand for services increased," said Stuart Daniels, executive director of ARCF's Texarkana Area Community Foundation affiliate office.

For the area nonprofits that had established permanently endowed funds through the Foundation, the problem was compounded by the fact that decreases in the stock market meant that they would receive less revenue from their endowments this year, as well.

"We decided we could be part of the solution by guaranteeing them the return they received prior to the market's decline," Daniels said. In 2009, the Texarkana Area board created a new program to help local nonprofits whose endowments had decreased. Through "Gap Grants" from the Texarkana Area Giving Tree fund, the Foundation will make up the difference between the rate of return these nonprofits received from their endowments this year and last year.

Gap Grants will also be extended to scholarship funds established through the Texarkana Area local affiliate office so that each fund can continue to support students at the same level as last year. Fortunately, new sources of grantmaking funds will enable the local office to continue its normal competitive grant cycle, in addition to closing the gap for scholarship and nonprofit endowment holders.

board members

Stuart Daniels,
Executive Director
Randy Moore,
Board Chair
Buster Brady
Brian Goesl
Raymond Griffin

Teretha Harper
Paula Hawkins
William Kirby
Sara Langford
Ron Mills
William Morris
Larry Oxford

Clay Roberts
Lisa Shoalmire
Gary Walker
Mary Wormington

Making Local Philanthropy Possible

Virginia M. "Ginny" Bartos lived out her active retirement in Mountain Home, where she was an avid volunteer, enthusiastic bridge player and member of numerous civic clubs. Bartos hoped to leave a permanent legacy to her adopted home town, so she and her advisor began exploring charitable options that would allow her to leave a gift to the Baxter Regional Hospital Foundation and the Humane Society of North Central Arkansas.

Bartos worked with her financial advisor, Jackson Rhoades, a Certified Financial Planner with the Wells Fargo Advisors Mountain Home office, to determine that the best option for her was a gift annuity benefitting both charities. The size (\$1.8 million) and nature of the gift was not a good fit for either of the charities so ARCF's Twin Lakes Community Foundation (TLCF) affiliate office stepped up to help keep the assets in the local community.

"Twin Lakes Community Foundation has great support in the community, not only with grant recipients, but also local charities and professional advisors. This was another terrific example of TLCF stepping up to facilitate a partnership with Ginny, Jackson, the hospital and the Humane Society," said Janice Fletcher, executive director of the Twin Lakes affiliate office.

Although Ms. Bartos has since passed away, her forethought, coupled with the support of the Foundation, ensured that two of her beloved local charities would continue to receive significant financial support on her behalf for years to come.

twin lakes

Established 2002

Assets as of June 30, 2009: \$3,882,350

Grants for Year Ending June 30, 2009: \$126,766

Cumulative Grants Since 2002: \$252,909.79

Virginia M. "Ginny" Bartos

board members	Janice Fletcher, <i>Executive Director</i>	David Doshier Randall Drake	Sharon Lane Layton Lee	Sam Rhoades Steven Sanders Jr.
	Barbara Graham, <i>Board Chair</i>	Vicki Fowlkes Paul Johnson	Judy Loving Mark Montgomery	Lane Strother Estella Tullgren
	Roger Bates Ed Coulter	Elton Kirby Heather Knight	Joe Miles Danny Moser	Sara Zimmerman
	Tom Dame	Deborah Knox	Don Ott	

For a list of Twin Lakes funds see page 46.

white county

Established 2003

Assets as of June 30, 2009: \$1,392,659

Grants for Year Ending June 30, 2009: \$124,069

Cumulative Grants Since 2003: \$326,398.97

ARCF's White County local affiliate office funded outdoor displays to call attention to child abuse and neglect.

Taking a Stand for Foster Kids

The life-size cutouts of children on the White County Courthouse lawn during April 2009 were hard to miss. "Foster children should be seen AND heard," read the sign held by a boy pictured in one of the displays.

Giving a voice to abused and neglected children in White County was the goal of the awareness campaign led by Court Appointed Special Advocates (CASA). The group's eye-catching displays, funded by a grant from ARCF's White County Community Foundation local affiliate office, were a visual representation of startling statistics: approximately 100 White County children are in foster care at any given time, and an estimated 367 children were abused or neglected in White County in 2008.

In response to the displays, CASA of White County received six inquiries from people interested in volunteering as child advocates, and White County Coalition for Foster Care and Adoption, which partnered on the awareness campaign, was contacted by 19 potential foster families. "I know the displays have raised awareness," said Melody Benton, executive director of the White County local affiliate office. "I've heard so many people talking about them."

board members	Melody Benton, <i>Executive Director</i>	Cassandra Feltrop	Bill Patton
	Karen Millar, <i>Board Chair</i> and <i>YAC Advisor</i>	James Gowen	Don Raney
	George Carder	Charles Green	Robert D. Ross
	Ruth Couch	Ralph Haymond	Catherine Vest
	Jim Dixon	Don Kee	Keith Williams
	Tammy Dixon	Larry Kircher	
	Donnie Miller		
	Kathy Murphy		

For a list of White County funds see page 47.

Arkansas Community Foundation Funds

Individuals, families, corporations and nonprofit organizations across our state have taken steps to ensure their charitable legacies by establishing 1,287 funds through Arkansas Community Foundation.

Approximately 86 percent of these funds are endowments that will provide a permanent source of support for charitable causes throughout Arkansas.

Together, ARCF's donors made \$8 million in grants through the Foundation, providing support to more than 2,500 charitable organizations in the fiscal year ending June 30, 2009.

Arkansas Community Foundation Charitable Funds

Endowed Funds	1,115
Non-Endowed Funds	172
Advised Funds	338
Scholarships	301
Designated Endowments	297
Organization Endowments	236
Field of Interest Funds	131
Unrestricted Funds (Local & Statewide)	76

find a fund

Funds are listed by the county in which they were established and not necessarily by the area in which the fund makes grants. If the county is served by a local office of a different name, you will see a listing directing you to the appropriate section of the list.

Funds named for individuals or families are alphabetized by last name.

Arkansas County

Hunter Butler Memorial Baseball Scholarship Endowment
 Arthur D. Holt Scholarship Endowment
 Spicer Educational Endowment

Ashley County

Mary Jane and Ashton Baker Coulter Scholarship Endowment
 Crossett Athletic Eagle Booster Club Scholarship Endowment
 Crossett Community Scholarship Association Endowment
 Crossett Community Scholarship Income Fund
 Crossett Rotary Scholarship Endowment
 Eddie Darling Memorial Scholarship Endowment
 Anthony A. and Donna Dolan Gates Scholarship Endowment
 Barbara Gail Bright Gates Memorial Scholarship Endowment
 Dorothy Rainwater Higginbotham Scholarship Endowment
 John Hunter Holloway/Karen Holloway Webb Memorial Scholarship Endowment
 Coach Cliff and Bobbie Horton Endowment
 Richard S. and Janet D. Jones Memorial Scholarship Endowment
 William A. Lindsay Jr. Memorial Scholarship Endowment
 Amanda Leighe Maxwell Memorial Scholarship Endowment
 Bill Oldham Memorial Scholarship Endowment
 Mildred and Bob Pilgram Scholarship Fund
 Robert R. Pilgram Memorial Scholarship Endowment
 Reed Properties, Inc. Scholarship Endowment

T. L. and Patsy Harrison Roberts Scholarship Endowment
 Dr. L. T. Sandborn Chemistry Scholarship Endowment
 E. Austin Temple Endowment

Baxter County — See Twin Lakes Area

Benton County

Arkansas and Missouri Railroad Company Scholarship Fund
 Harold L. Boyer Endowment
 Ryan Mondy D.A.S.H. Memorial Scholarship Endowment
 Marilyn and Harlon Phillips Charitable Fund
 Walton Family Charitable Support Foundation, Inc.
 Education Awareness Fund

Boone County

Patricia D. Evans and Elizabeth Evans Scholarship Endowment
 Hinterthuer Family Carleton College Endowment
 Kay and Mahlon Maris Family Endowment
 McNair Williams Scholarship Endowment
 Esther Randle Endowment

Calhoun County — See Ouachita Valley Area

Carroll County

Bates Spay Assistance Program Endowment
Berryville Community Center Charitable Endowment
Berryville Public School Endowment
John Patrick Bishop Memorial Scholarship Fund
Carroll and Madison Public Library Endowment
Carroll County Giving Tree Endowment
Carroll County Giving Tree Fund
Carroll County Community Foundation Operating Endowment
Carroll County Community Foundation Operating Fund
Carroll County Community Foundation Youth Endowment
Carroll County Community Foundation Youth Fund
Wayne and Janet Clark Charitable Endowment
Clear Spring School Endowment
Clifford and Helen Haffley Cox Book Endowment for the
Eureka Springs Carnegie Public Library
Alan D. and Sherry Epley Endowment
Eureka Christian Health Outreach Endowment
Eureka Springs Rotary Charitable Endowment
Eureka Springs School of the Arts Endowment
Louis and Elsie Freund and Ned Shank Memorial Endowment
William King Gladden Charitable Endowment
Good Shepherd Charitable Endowment
Jack Harris Bobcat Band Endowment/American Legion Smith-Bobo
Post No. 172
Hunnicut/Cone Family Charitable Endowment
Inspiration Point Fine Arts Colony Charitable Endowment
Patricia and Robert Messer Endowment
Music Ministry of the First United Methodist Church of Eureka Springs
Endowment
People Helping People Charitable Endowment
John P. Spurlin Endowment for Preventive Dental Care for Children
and Youth
Supercow Endowment for Academic Excellence in Agriculture
Writer's Colony at Dairy Hollow Endowment

Chicot County — See Southeast Arkansas Area

Clark County

AHS Class of '54 Miriam Hendricks Buck Service Educational Endowment
AHS Class of 1959 Memorial Scholarship Endowment
James R. and Rebecca J. Andrews Endowment
Arkansas Sheriffs' Youth Ranch Clark County Campus Endowment
Nell and Thompson Barnwell Endowment
Clark County Giving Tree Endowment
Clark County Giving Tree Fund
Clark County Community Foundation Operating Endowment
Clark County Community Foundation Operating Fund
Clark County Community Foundation Gurdon Youth Endowment
Clark County Community Foundation Gurdon Youth Fund
Clark County Community Foundation Arkadelphia Youth Endowment

Clark County Community Foundation Arkadelphia Youth Fund
Group Living, Inc. Endowment
David T. McCallum Charitable Endowment
David T. McCallum Perseverance Charitable Endowment
Ouachita Area Council Boy Scouts of America Ross/Rhodes Camp
Endowment
Hazel Richardson Endowment for United Methodist Church of
Amity, Arkansas
Jane Ross Endowment
Jane Ross Scholarship Endowment for Henderson State University
Rotary Club of Arkadelphia Endowment
Scroll Technologies Scholarship Fund
Stop Hunger Endowment For Clark County
Volunteer Council of the Arkadelphia Human Development Center
Endowment
Lula Maude Wright Memorial Endowment for the Philharmonic Club
of Arkadelphia
Dr. Marilyn Young Scholarship Endowment

Cleburne County

Business and Professional Women of Heber Springs Scholarship Endowment
Cleburne County Community Foundation Operating Endowment
established by the Rotary Club of Heber Springs
Cleburne County Community Foundation Operating Endowment honoring
E.G. & Kay VanTrain
Cleburne County Community Foundation Operating Fund
Cleburne County Giving Tree Endowment honoring E.G. & Kay VanTrain
Cleburne County Giving Tree Fund
Community School of Cleburne County Development Fund
Olivia and Jack Dowell Grantmaking Endowment
David Elliott Memorial Endowment
Harbor Evangelism Endowment
Brenda and Dave Hill Endowment
Hope Christian Home Endowment
Mike and Evelyn Robbins Irwin Endowment for the Cleburne County
Community Foundation
Libby and Jerry Jackson Endowment
Libby and Jerry Jackson Operating Endowment
Keeter Family Operating Endowment
Clint and Betty H. Langley Family Grantmaking Endowment
Melba June Bradford McGraff Class of 1927 Scholarship Endowment
Paul C. Rawlings Charitable Fund
Fred E. and Terry R. Slocum Charitable Fund
Charles H. and Natalie J. Tolman Endowment
E.G. and Kay VanTrain Challenge Fund
Rodney and Bridgette Watson Endowment

Cleveland County

Marks Cemetery and Marks' Mills Battle Site Park Endowment
Pat and Bill Post Endowment
Rison State Champions Scholarship Endowment

Columbia County

Abilities Unlimited Endowment
Albemarle Corporation Endowment
Carl Black Memorial Award Endowment
Bradley Family Endowment
Molly and Bob Burns Family Endowment
Burrow Family Endowment
Magnolia Coca-Cola Bottling Endowment
R.H. Cole Jr. Family Endowment
Columbia County Animal Protection Society Endowment
Columbia County Courthouse Restoration Endowment
Columbia County Courthouse Restoration Fund
Columbia County Giving Tree Endowment
Columbia County Giving Tree Fund
Columbia County Community Foundation Operating Endowment
Columbia County Community Foundation Operating Fund
Columbia County Community Foundation Youth Endowment
Columbia County Community Foundation Youth Fund
Josephine Blair Davis Endowment
Lois Kemmerer Deane Endowment
Mr. and Mrs. Cameron Dodson Family Endowment
Grady E. DuPriest Family Endowment
Betty and Mike Epley Endowment
D. J. and Harold Fincher Family Endowment
First Presbyterian Church Mucklow Educational Endowment
John Philip Genestet Endowment
Gresham Shinn Family Endowment
M. W. Harsh Endowment
Mrs. Ellen Lewis Endowment
Dorothy Couch Longino SAU Endowment
Hugh E. Longino Family Endowment
Magnolia Blossom Festival Endowment
Magnolia Hospital Endowment
Magnolia Hospital Operating Endowment
Magnolia Junior Charity League Endowment
Magnolia Rotary Club Endowment
Dr. H. Scott and Rochelle McMahan Family Endowment
Richard G. and Pam L. Murphy Endowment
Jerome P. and Mary Louise Murphy Endowment
Bobby J. and Laura B. Neill Endowment
Orris Wilborn Nipper Family Endowment
Peoples Bank Community Enrichment Endowment
Mr. and Mrs. G.F. Story Endowment
Mark and Kelli Taylor Family Endowment
W.P. Florence Jr. Endowment
Olga Ward and Paul Jackson English Endowment

Conway County

Anonymous #9
Kayla Jo Biggers Scholarship Endowment
V. L. Boren Scholarship Endowment

W. O. Byrd Family Exceptional Children's Endowment
Conway County Care Center Endowment
Conway County Giving Tree Endowment
Conway County Giving Tree Fund
Conway County Community Foundation Operating Endowment
Conway County Community Foundation Operating Fund
Conway County Community Foundation Youth Endowment
Conway County Community Foundation Youth Fund
Conway County Legal Beverage Association Endowment
Conway County Legal Beverage Association Fund
Conway County School Counts! Scholarship Endowment
Walter E. DeLong Scholarship Endowment
J. D. Eichenberger Memorial Scholarship Endowment
Haynes Family Endowment
Dr. Clarence A. Imboden Memorial Scholarship Endowment
Main Street Morrilton Endowment
McReynolds Scholarship Endowment
Morrilton Rotary Club Endowment
Gale and William Seliskar Family Endowment
St. Anthony's Medical Center Endowment
Bruce Stobaugh Memorial Scholarship Endowment
Women's Charitable Endowment of Conway County

Craighead County

Abilities Unlimited of Jonesboro, Inc. Endowment
Susan Alston Tonymon Endowment
Anonymous #5
Wayne F. and Virginia R. Baker Endowment
Bartels Family Nursing Scholarship Endowment
Dr. Bill Beasley Scholarship Endowment
Lauren Elizabeth Brown Memorial Endowment
Joe L. and Eva Sue Burns Endowment
Sandra and Larry Burns United Way Endowment
Nellie T. Caffery Nursing Fund
Caroline and Mike Cameron CASA Endowment
Caroline Cameron — City Youth "Kids Across America" Endowment
David M. Chittenden Chemistry Scholarship Endowment
City Water & Light Employee Endowment
Craighead County Giving Tree Endowment
Craighead County Giving Tree Fund
Craighead County Community Foundation Operating Endowment
Craighead County Community Foundation Operating Fund
Craighead County Community Foundation Youth Endowment
Craighead County Community Foundation Youth Fund
Craighead County Retired Teacher's Scholarship Endowment
Matthew D. Ellis Memorial Scholarship Endowment
Emerson Family Endowment
Friends of the Library Endowment
Jennifer Morganne Fullington Charity Endowment
John David Fullington Charity Endowment
Kimberly Taylor Fullington Charity Endowment

Michael Stephen Fullington Charity Endowment
 Get Out and Play Endowment
 Maxine Gregg Endowment
 Dr. Lyman B. and Patricia L. Hagen Endowment
 Stacey P. and Russell L. Harral Endowment
 Hispanic Community Services Inc. Endowment
 Hytrol Workforce Training Consortium Endowment
 Roy Jolly Family Endowment
 Jonesboro Public School Foundation Endowment
 Jonesboro Rotary — ASU Scholarship Endowment
 Jonesboro Rotary Club Endowment
 Jonesboro Youth Sports Endowment
 Mark Koehler Endowment
 Kroeter Family Endowment
 Jane H. LeBlanc Graduate Clinical Scholarship in Communication Disorders Endowment
 Betsy Ledbetter Askew Endowment
 Edward and Kathryn Maddox Education Foundation Endowment
 Danny and Sue McDaniel Endowment
 Monté Endowment
 Morse Family Endowment
 Morse Family Perpetual Pillars Fund for United Way
 Nabholz Charitable Foundation Scholarship Endowment
 NEA Clinic Endowment
 Lu Nedrow Graduate Scholarship Endowment
 Mr. and Mrs. Russell H. Patton Sr. and Jessie and Dollie Parker Endowment
 Peeler Family Endowment
 Residents Against Illegal Drugs (R.A.I.D.) Scholarship Endowment
 Rotary Centennial Park Endowment
 Dot and Bob Schuchardt Endowment
 Carroll and Ruth Scroggin Endowment
 Smithwick/Clayton Scholarship Endowment
 St. Mark's Episcopal Church of Jonesboro Endowment
 St. Paul United Methodist Church 50th Anniversary Endowment
 St. Paul United Methodist Church Christian Education Endowment
 St. Timothy's Reformed Episcopal Church Endowment
 Steinsiek-Watson Scholarship Fund of the Crowley's Ridge Development Council of Jonesboro
 Lucille Stroud Memorial Scholarship Endowment
 Lou and Conner Taylor Endowment
 United Way of Northeast Arkansas Founders Endowment
 Don and Mary Vollman Family Endowment
 Margaret Warr Winters Wall Endowment
 Mary Alice Willcockson Endowment
 Toni A. Williams Memorial Endowment
 Dr. Joe T. and Gail Wilson Endowment for the ASU College of Nursing and Health Professions
 Dr. Joe T. and Gail Wilson United Way Endowment
 Leonard L. Wood Military Merit Award Scholarship Endowment

Crawford County

Center for Art and Education Endowment
 Mel and Perry L. Mooneyham Scholarship Fund
 James G. and Carole Williamson Endowment

Cross County

Logan T. Boeckmann Memorial Endowment
 Doyl E. Brown EFCC Operating Endowment
 John Barry Carwell and Darryl Lynn Carwell Scholarship Endowment
 C. Murphree, J. Jackson and A. Short Children's Endowment of Cherry Valley First UMC
 Cooper-Hayes Educational Endowment
 Cross County Arts Council Endowment
 Cross County Giving Tree Endowment
 Cross County Giving Tree Fund
 Cross County Housing Endowment
 Cross County Single Parent Scholarship Endowment
 Cross County Veterans Memorial Committee Endowment
 Endowment Foundation of Cross County Operating Endowment
 Endowment Foundation of Cross County Operating Fund
 Endowment Foundation of Cross County Youth Endowment
 Endowment Foundation of Cross County Youth Fund
 Cypress Endowment
 Alvin and Hilda Daniel Endowment
 Tom and Mary Fallis Endowment
 Friends of Cross County Library Endowment
 Florence Halstead EFCC Operating Endowment
 Hays Food Town YAC Endowment
 Mildred and Glenn Key Endowment
 Martha Matthews Scholarship Endowment
 O'Dell McCallum Endowment
 Martha Williams Murray Endowment
 Parkin Archeological Support Team Endowment
 Winnie Bob Smith Friends of Animals Endowment
 Virginia Graham Wilson Scholarship Endowment
 Wynne Lion's Club Endowment
 Wynne Rotary Endowment

Delta Area (Desha and Lincoln Counties)

ARKAT Children in Need Endowment
 Victoria Bolden Scholarship Endowment of St. John Church
 Ronald Bradley Jr. Scholarship Endowment
 Coke Educational Scholarship Endowment
 Delta Area Community Foundation Operating Endowment
 Delta Area Community Foundation Operating Fund
 Delta Area Community Foundation Youth Endowment
 Delta Area Community Foundation Youth Fund
 Delta Area Disaster Relief Fund
 Delta Area Giving Tree Endowment
 Delta Area Giving Tree Fund
 Delta Memorial Hospital Charitable Endowment

Desha County Museum Endowment
 Desha County Single Parent Scholarship Endowment
 Desha Veteran's Memorial Endowment
 Dumas Volunteer Firemen's Endowment
 Todd Farmer Scholarship Endowment
 Federal-Mogul Scholarship Endowment
 Sister Seraphine Ferrero Endowment for the Daughters of
 Charity Services of Arkansas
 Lois and Earl Haller Scholarship Endowment
 Dr. Russell Harris Scholarship Endowment
 Mamie Jane Cox Hicks Endowment
 Susan Holthoff Scholarship Endowment
 Clifton L. Meador Scholarship Fund
 Merchants and Farmers Bank Endowment
 Jodie Partridge Center Agency Endowment
 Jodie Partridge Center Endowment
 Peterson Family Endowment for Desha County Museum
 Peterson Family Scholarship Endowment
 Pickens Scholarship Endowment
 Peggy Pickens Nursing Scholarship Endowment
 Schexnayder Educational Endowment
 Schexnayder Scholarship Endowment
 Vision Dumas Endowment
 Walnut Lake Endowment
 Yellow Bend Port Endowment

Desha County - See Delta Area

Drew County

Opal Birch Johnson Scholarship Endowment
 Helen Marie Morrison Price Memorial Endowment
 Ross Family Endowment

Faulkner County

Madelyn and Jerry Adams Charitable Fund
 Adams Sewanee Scholarship Endowment
 Community Foundation of Faulkner County Operating Endowment
 Community Foundation of Faulkner County Operating Fund
 Conway Cancer Foundation Endowment
 Conway Christian School Endowment
 Conway Cradle Care Endowment
 Conway Interfaith Clinic Operating Endowment
 Conway Kiwanis Club Endowment
 Conway Public Schools Foundation Inc. Endowment
 Eagle Nation Stadium Fund
 Faulkner County 4-H Endowment
 Faulkner County Boys and Girls Club Endowment
 Faulkner County Giving Tree Endowment
 Faulkner County Giving Tree Fund
 Faulkner County Youth Leadership Inc. Endowment
 Greenbrier Athletic Fund
 Greenland Family Charitable Endowment

David and Laura Grimes Family Charitable Endowment
 John David Grimes Tuberos Sclerosis Research Endowment
 Hutchinson Family Endowment
 Laura and Theodore Jones Endowment
 Junior Auxiliary of Conway, Arkansas Endowment
 Charles F. Nabholz Endowment
 Edmund T. Nabholz Endowment
 Robert D. Nabholz Endowment
 Thomas J. Nabholz Endowment
 Bill and Cecilia Patterson Family Endowment
 PHO Benevolence Fund
 PHO Scholarship Fund
 Matt Pillow Young Life Camp Endowment
 Jon Robbins Memorial Scholarship Endowment
 Katherine Satterfield Endowment
 Stop Hunger Endowment For Faulkner County
 Eric T. Treat Eye Research Endowment
 United Way of Central Arkansas Endowment
 Vilonia Eagle Operating Endowment
 Vilonia Eagle Scholarship Endowment
 Wampus Cat Lettermen's Club Endowment
 Ward Family Singers & Gospel Music Society Inc. Scholarship Endowment
 Phillip Weaver Scholarship Endowment
 Women's Shelter of Central Arkansas Endowment

Fort Smith Area (Sebastian County)

Arkansas Special Olympics Area 4 Endowment
 Armbruster Family Charitable Endowment
 Joy and David Armbruster Charitable Fund
 Bonneville House Association Endowment
 John Edward and Dorothy Gibson Chamberlin Charitable Endowment
 John Edward and Dorothy Gibson Chamberlin Endowment for FSACF
 Darrel and Wilma Cunningham Charitable Endowment
 Fiori Family Charitable Fund
 First Tee of Fort Smith Endowment
 Fort Smith Area Giving Tree Endowment
 Fort Smith Area Giving Tree Fund
 Fort Smith Area Community Foundation Operating Endowment
 Fort Smith Area Community Foundation Operating Fund
 Fort Smith Art Center Polly Crews Memorial Endowment
 Fort Smith Chorale Endowment
 Fort Smith Heritage Foundation Endowment honoring the Hawkins,
 LeBosquet, Muir and Williams Families
 Fort Smith Little Theatre Inc. Endowment
 Fort Smith Municipal Employees' Benevolent Endowment
 Fort Smith Streetcar Restoration Association Endowment
 Fort Smith Symphony Association Endowment
 Good Samaritan Clinic Endowment
 Jack E. and Mollie H. Grober Charitable Endowment
 Heart to Heart Pregnancy Support Center Endowment
 H. L. and Janelle Y. Hembree Endowment
 Robin E. Hrenreich Foundation Endowment

Carter and Shirley Hunt Endowment for Human Services
Chester and Beth Koprovic Endowment
Harold and Gelene MacDowell Endowment
Harold and Gelene MacDowell Fund
McGruder Family Charitable Fund
Viola Mae Kropp Patterson and Harry Lee Patterson Scholarship Endowment
Ross Pendergraft Park Endowment
Eugenia Rose Plunkett Scholarship Endowment
Rotary Club of Fort Smith Endowment
St. John's Episcopal Church Capital Endowment
St. John's Episcopal Church Endowment II
Alvin S. Tilles Endowment
Alvin S. Tilles Fund For the United Hebrew Congregation, Fort Smith
Western Arkansas Tennis Association Endowment

Franklin County

Larkin Family Educational Endowment

Fulton County - See Twin Lakes Area

Garland County - See Hot Springs Area

Greene County

Agape House Endowment
Evelyn Alexander First Presbyterian Church Endowment
J.D. Allen Family Endowment
Arkansas Methodist Hospital Foundation Endowment
BEES Senior Citizens Endowment
Bill and Katherine Block Endowment
M. F. and Constance Block Memorial Scholarship Endowment
Robert B. Branch Sr. Endowment
Evangeline and J. C. Cothren Endowment
Evangeline Cothren Memorial Scholarship Endowment
Laura and Vance Cupp Family Memorial Scholarship Endowment
L. A. Darling Company Scholarship Fund
Lloyd W. Dove Scholarship Endowment
Edward Jones Financial Advisors of Paragould Endowment
Endowment Foundation of Greene County Operating Endowment
Endowment Foundation of Greene County Operating Fund
Endowment Foundation of Greene County Youth Endowment
Endowment Foundation of Greene County Youth Fund
First United Methodist Church of Paragould Endowment
Bill Fisher Scholarship Endowment
Focus Endowment Fund of Greene County
Greene and Clay Counties Medical Society and Auxiliary
Scholarship Endowment
Greene County 21st Century Women's Charitable Endowment
Greene County Bar Association Scholarship Endowment
Greene County Board Endowment
Greene County Giving Tree Endowment
Greene County Giving Tree Fund

Greene County Retired Teachers Scholarship Endowment
Greene County Rescue Squad Building Fund
Greene County Rescue Squad Endowment
Greene County Scholarship Endowment
Greene County Scholarship Fund
Greene County Tech Alumni Endowed Scholarship
Greene County Tech FFA Alumni Endowment
Harmon Field Memorial Alumni Endowment
Iva Hicks Scholarship Endowment
Jones S. Horne Memorial Scholarship Endowment
Robert W. and Drucilla Lam Inman Scholarship Endowment
Marlin D. Jackson Scholarship Endowment
Emma Jean Layl Endowment
O. N. "Pete" and Geraldine Lewis Memorial Endowment
Lifehouse Ministries Endowment
Light Fontaine School and Community Endowment
S. S. Lipscomb Arkansas Methodist Hospital Endowment
S. S. Lipscomb Library Endowment
Marmaduke Alumni Endowment
Dr. Richard Martin Memorial Scholarship Endowment
Daveda Misenhimer Endowment
Mission Outreach of Northeast Arkansas Inc. Endowment
W. C. O'Connor Memorial Scholarship Endowment
B. C. Page and Annetta Page Endowment
Paragould High School Class of 1954 Memorial Scholarship Endowment
Paragould High School Class of 1955 Memorial Scholarship Endowment
Paragould Doctors' Clinic Endowment
Paragould High School Classes 1957 to 1962 Joe Wessell Scholarship
Endowment
Paragould Rotary Club Scholarship Endowment
Darin B. Russell Memorial Scholarship Endowment
Teleflora Scholarship Endowment
Robert F. and Charlotte Barkley Thompson Family Endowment
Charles Welch Memorial Scholarship Endowment
R. L. Wells Family Endowment
M. A. "Mack" West Scholarship Endowment
Alice Mae Wheeler Scholarship Endowment
Sarah Lady Whitten Scholarship Endowment
Shaela Williams / Frances Huffman Memorial Scholarship Endowment
Emmy Witt Scholarship Endowment
Fred and Oleatha Wulfekuhler Scholarship Endowment

Hempstead County - See Texarkana Area

Hot Spring County

Hot Spring Power Company Scholarship Fund
Malvern Class of 1949 Scholarship Endowment

Hot Springs Area

Robert Andree Family Endowment
Ted F. Andrews and Betty J. Andrews Education Endowment

Arkansas Charitable Fund
 John G. and Jane A. Asimos Charitable Endowment
 Asimos Greek Orthodox Church Endowment
 Richard W. Averill Charitable Fund
 Richard W. Averill Endowment for the Arts
 Richard W. Averill Trust Endowment
 Esther H. Black Scholarship Endowment
 Walter W. Bryant and Juanita G. Bryant Endowment
 Caring Place Endowment
 Carroll Family Fund
 Charitable Christian Medical Clinic Endowment
 Chitwood, Johnson, Steinman Endowment
 Christmas Scramble Endowment
 Circle of Friends Endowment
 Community Counseling Foundation Inc. Endowment
 Susan N. Cook Endowment
 Archie W. Crittenden Scholarship Endowment
 Eisele Family Endowment
 Dora Jane Ledgerwood Ellis Endowment
 Friends of the Fordyce Endowment
 Nancy L. and Donald W. Fry Endowment
 Garland County CASA Endowment
 Garland County Historical Society Endowment in Memory of
 Gerald B. "Sonny" McLane
 Garvan Woodland Gardens Endowment
 GlenHaven Youth Ranch Endowment
 Randolph Glenn Harrison Memorial Endowment
 Henry Hearnberger Small Group Therapy Endowment
 Hot Springs Area Community Foundation Operating Endowment
 Hot Springs Area Community Foundation Operating Fund
 Hot Springs Area Community Foundation Youth Endowment
 Hot Springs Area Community Foundation Youth Fund
 Hot Springs Area Giving Tree Endowment
 Hot Springs Area Giving Tree Fund
 Hot Springs Jazz Society Endowment
 Hot Springs Music Festival Endowment
 Hot Springs Village Community Foundation Endowment
 Hot Springs Village Community Foundation Arts Endowment for
 Woodlands Auditorium
 Hot Springs Village Community Foundation Endowment for Animal Welfare
 Hot Springs Village Community Foundation Endowment for Education
 Hot Springs Village Community Foundation Endowment for Emergency
 Medical Services and Related Transportation
 Hot Springs Village Community Foundation Endowment for Library Services
 Hot Springs Village Community Foundation Life Endowment
 Hudgens Family Charitable Endowment
 Philip Jamison Educational Endowment
 Daniel and Senora Johnson Endowment
 Mabel and John Kimbrow Endowment
 Kleinman Family Charitable Endowment
 Lakeside Excellence in Academics Foundation Endowment

Lakeside Excellence in Academics Foundation Fund
 Langston Family Endowment
 Martha Nelson Larson Endowment
 Nancy J. Masino Memorial Endowment for Education
 Michael and Virginia Misch Endowment
 Charles and Barbara Moore Charitable Endowment
 Betty and Roy Murphy Family Fund
 Oaklawn Foundation Fund for Education
 Oaklawn Foundation Fund for Scholarships
 Oaklawn Foundation Fund for the Senior Center
 Oaklawn Foundation Fund for Senior Health Issues
 Ouachita Children's Center Endowment
 Ronald and Lynn Petti Endowment for Holy Trinity Episcopal Church
 Ronnie and Camille Ribble Charitable Fund
 L. S. and Ernestine O. Robert Magnet Cove Educational Assistance
 Endowment
 Rosenzweig Endowment for Interfaith Activities
 J. C. and Wayma Rowe Scholarship Endowment
 Stuart and Grace Rowe Scholarship Endowment
 Rutledge Family Endowment
 Robert W. Rutledge Memorial Education Endowment
 Jack and Jeanne Metz-Sellers Endowment
 Charles Shinn Family Endowment
 Bob and Norma Shoemaker Endowment for Education and the Arts
 Robert Y. and Ann B. Simek Endowment
 Gordon S. and Wilma V. Smith Family Endowment
 Lanette Snyder Scholarship Endowment
 St. Luke's Episcopal Day School Endowment
 Junius M. and Peggy J. Stevenson Endowment
 Nick and Ann Tillman Memorial Endowment
 Vandegrift Family Endowment
 Frances Vaught Trust Endowment
 Howie W. Watson Memorial Endowment
 Wencel Family Endowment
 Weyerhaeuser Education Small Grants Fund
 Richard R. Whittington Endowment
 Richard Whittington Endowment #2
 Juanita C. and B. G. Williams Education Endowment
 Zunick Family Endowment

Independence County

Gerald W. Barnes Special Endowment
 Gordon L. Boyer Endowment

Izard County - See Twin Lakes Area

Jackson County

Jackson County Community Endowment
 Fred and Eran Pickens Endowment

Jefferson County - See Pine Bluff Area

Johnson County

Beta Sigma Phi Scholarship Endowment
Mary M. Boyer Animal Welfare Endowment
Clarksville Education Foundation Endowment
Clarksville Kiwanis Club Endowment
Clarksville Lions Club Legacy Endowment
Clarksville Rotary Club Endowment
Concerned Citizens of Johnson County Endowment
Arnil and Lura Curran Family Scholarship Endowment
East Mt. Zion Trinity Baptist Church Endowment for the East Mt. Zion Cemetery
First United Methodist Church of Clarksville Endowment
Robert L. and Christene Fisher Family Endowment
Forrester-Davis Development Center, Inc. Endowment
Raymond C. Fry and the Barbara R. Fry Charitable Endowment
Greenlaw Environmental Education Endowment
Harmony Presbyterian Church Endowment for the Lone Pine Cemetery
Elizabeth Boggs Howell Memorial Scholarship Endowment
Humane Society of Johnson County, Inc. Endowment
Johnson County 4-H Phil Taylor Memorial Scholarship Endowment
Johnson County Public Library Memorial Endowment
Johnson County Giving Tree Endowment
Johnson County Giving Tree Fund
Johnson County Community Foundation Operating Endowment
Johnson County Community Foundation Operating Fund
Johnson County Community Foundation Youth Endowment
Johnson County Community Foundation Youth Fund
Lamar Cemetery Endowment
Harold and Jimmie Lewis Family Endowment
Oakland Cemetery Endowment
Douthit-Harris-Patterson Family Endowment
Collin A. Pyron Memorial Endowment
Frank and Georgia De Muro/Qualls Family Endowment
Jim and Melody Reasoner Charitable Endowment
Harriett Harris Reece Memorial Endowment
Joe Tennyson Reece Memorial Endowment
Don and Joan Sevier Family Scholarship Endowment for Arkansas Tech University
Stop Hunger Endowment For Johnson County
Phil W. Taylor Family Memorial Scholarship Endowment
Ryan Walton Memorial Scholarship Endowment
Woodland Baptist Church Endowment for Woodland Cemetery
Jim Wright Memorial Scholarship Endowment
Yandell Family Scholarship Endowment for the University of the Ozarks

Lawrence County

Fisher Memorial Scholarship Endowment
Segraves Family Scholarship Endowment

Lee County

Coach Banks Athletic Endowment

Cedar Heights Endowment
George Christensen Education Endowment
Community Foundation of Lee County Operating Endowment
Community Foundation of Lee County Operating Fund
Community Foundation of Lee County Youth Endowment
Community Foundation of Lee County Youth Fund
Edwards Family Endowment
Lee Academy Endowment
Lee County Endowment
Lee County Giving Tree Endowment
Lee County Giving Tree Fund
Lee County Library Endowment in Memory of W.K. "Bill" Lomason
Lee County Volunteer Fire Department Endowment
Lee Legacy Endowment
Mann Family Endowment
Marianna Historic Trust Endowment
Marianna/Lee County Museum Endowment
Memorial Park Endowment
Miller Family Endowment
Reed Family Endowment
Charles R. West Jr. Memorial Library Endowment

Lincoln County - See Delta Area

Little River County - See Texarkana Area

Logan County

Mary Cravens Scholarship Endowment
Rose M. Harley Memorial Scholarship Endowment
L.D. "Buck" Harris Memorial Scholarship Endowment

Lonoke County

Bill Mann Educational Endowment

Marion County - See Twin Lakes Area

Miller County - See Texarkana Area

Mississippi County

Erma Bandy Scholarship Endowment
Kendall and Thelma Isaacs Berry Endowment
Blytheville Rotary Foundation Endowment
Books for Babies Endowment
Carr Sisters Scholarship Endowment
Cohen Family Endowment
Crafton/Blankenship Family Endowment
Education Alliance Endowment of Mississippi County
Dr. Eldon Fairley/Roy McGill VFW Memorial Scholarship Endowment
Felix Evelyn Bowen Fallis Scholarship Endowment
Oscar Fendler Heritage Endowment
First United Methodist Church of Blytheville Endowment

Haven Endowment
Rista N. Hooker Endowment
Margaret Johns Endowment for Historical Preservation
Fransan Logan Memorial Endowment
Mary Katherine Logan Endowment
Tom and Jane Miller First Presbyterian Garden Endowment
Mississippi County Community Foundation Operating Endowment
Mississippi County Community Foundation Operating Fund
Mississippi County Doctors Discretionary Fund
Mississippi County Doctors Endowment
Mississippi County Giving Tree Endowment
Mississippi County Giving Tree Fund
Mary B. and R. A. Nelson Endowment
Mary Blanche and R. A. Nelson Charitable Endowment
Ohlendorf Civic Scholarship Endowment
Robert A. and Martha Lynch Porter Trust Endowment
St. Stephen's — Virginia Talbot Endowment
Mary B. Summer Camp Endowment
Gertrude Elizabeth Waldrup Scholarship Endowment
Ed White Memorial Endowment
R. E. Lee Wilson Trust Fund

Montgomery County - See Hot Springs Area

Monroe County

Abramson Family Endowment
Brinkley Industrial Development Company, Inc. Endowment
Davidson Family Endowment
Farrell-Cooper-Clifton Central Delta Depot Museum Endowment
Farrell-Cooper-Clifton St. John's Catholic Church Endowment
Harriett M. and William B. Folsom Memorial Library Endowment
Rheta Griffith Memorial Scholarship Endowment
J. Perry Lee Memorial Scholarship Endowment
McNeal Workers Scholarship Club Endowment
Merchant & Planters Bank Scholarship Endowment
Monroe County Arts Endowment
Monroe County Community Foundation Operating Endowment
Monroe County Community Foundation Operating Fund
Monroe County Community Foundation Youth Endowment
Monroe County Community Foundation Youth Fund
Monroe County Giving Tree Endowment
Monroe County Giving Tree Fund
Monroe County Medical Professionals Scholarship Endowment
Sheffield Nelson Scholarship Endowment
Loda Nickleson Endowment for the Literacy Council of Monroe County
Ostermann Family for the Clarendon Elementary School Fine Arts
Endowment
Albert and Betty Rusher Scholarship Endowment
Gus and Liz Rusher Endowment
James B. Sharp Family Endowment
James B. Sharp First Baptist Church Endowment

Ralph and Faye Taylor Scholarship Endowment
Wednesday Bridge Club — American Cancer Society Endowment

Ouachita County - See Ouachita Valley Area

Ouachita Valley Area (Ouachita and Calhoun Counties)

Dr. Judy Abbott Memorial Scholarship Endowment
Judy Abbott P.D., M.D. Scholarship Endowment
Boys and Girls Club of Ouachita County Endowment
Camden and Ouachita County Public Library Endowment
Camden Area Junior Leadership Scholarship Endowment
Camden Beautification Endowment
Christian Health Center Endowment
Jessie Mae Elliott Dietrich and Fred Walter Dietrich Sr., D.D.S. Endowment
Fairview Class of 1976 Scholarship Endowment
Allen Green Memorial Scholarship Endowment
Harmony Grove Alumni Scholarship Endowment
Dian Hendrick Memorial Teacher's Scholarship
Katherine V. Hollis Endowment for the First United Methodist Church
Katherine V. Hollis Endowment for the Maul Road Church of Christ
Katherine V. Hollis Endowment for the Ouachita County Historical Society
Maul Road Church of Christ Scholarship Endowment
McGill Family Fund of 1999
Josephine T. McGill Fund
Thomas W. McGill Fund
Anne Geddie Nunnally Endowment for the National Merit Finalists
Ouachita Animal Shelter Information Society Endowment
Ouachita County 4-H Foundation Endowment
Ouachita County Community Engineering Scholarship Endowment
Ouachita County Historical Society Endowment
Ouachita Valley Giving Tree Endowment
Ouachita Valley Giving Tree Fund
Ouachita Valley Community Foundation Operating Endowment
Ouachita Valley Community Foundation Operating Fund
Ouachita Valley Community Foundation Youth Endowment
Ouachita Valley Community Foundation Youth Fund
Jim Pickett Full of Heart Athletic Scholarship Endowment
Preservation of Coleman Stadium Endowment
Pryce Robertson Autism Awareness Endowment
David and Carolyn Watts Endowment

Phillips County

Boys, Girls and Adults Community Development Corporation Endowment
De Soto School Endowment
Dorothy Ann "Dottie" Grauman Endowment
Brooks Griffin Family Endowment
Helena Health Foundation Distribution Fund
Helena Health Foundation Fund
Helena Hospital Association Endowment
Helena Regional Medical Center Employee Endowment

Helena/West Helena Central HS Class of '63/1st National Bank
Phillips Co./Bart R. Lindsey Memorial Scholarship
Bettye and Dick Hendrix Warfield Concerts
E. J. Hosey Memorial Scholarship Endowment
Rita Ann Johnson Charitable Endowment
Medical Center Telemedicine Endowment
Alonzo and Susan Williams — Eliza Miller Alumni Endowment
Phillips Community College Helen G. Bonner Endowment
Phillips Community College Coolidge Fine Arts and Humanities Endowment
Phillips Community College Scott Frazier Nursing Scholarship Endowment
Phillips Community College Campbell Gordon Nursing Scholarship
Endowment
Phillips Community College W. T. Harris Nursing Endowment
Phillips Community College Bettye W. and Dick D. Hendrix Business
Endowment
Phillips Community College Bettye W. and Dick D. Hendrix Gallery
Endowment
Phillips Community College Bettye W. and Dick D. Hendrix Nursing
Endowment
Phillips Community College Evelyn Hurst GED Endowment
Phillips Community College C.J. and John Ella Jackson Nursing Endowment
Phillips Community College Nursing Bob Hornor Scholarship Endowment
Phillips Community College Nursing HRMC Scholarship Endowment
Phillips Community College Roller Citizens Nursing Endowment
Phillips Community College Title III Endowment
Phillips County Giving Tree Endowment
Phillips County Giving Tree Fund
Phillips County Community Foundation Operating Endowment
Phillips County Community Foundation Operating Fund
Phillips County Community Foundation Youth Endowment
Phillips County Community Foundation Youth Fund
Phillips County Public Library Endowment
Robert Spears Sr. and Gladys Spears Scholarship Endowment
St. John's Episcopal Church Operating Endowment
Temple Beth El Endowment
Dr. Vasudevan Emergency Fund for Phillips County
Warfield Concerts Endowment
Wellness Center Endowment
West Helena Public Library Endowment

Pike County

Ozelle Meeks Berry Scholarship Endowment

Pine Bluff Area (Jefferson County)

Betty S. Abbott Library Endowment
Abbott Scholarship Endowment
AMPI/JRMC Educational Endowment
AMPI/JRMC Scholarship Endowment
Arkansas Mill Supply Centennial Endowment
Arkansas Railroad Museum Endowment
W. E. and Diane Ayres Endowment

Catherine Oudin Bellingrath Beautification Endowment
Benford-Mays Family Endowment
Larry and Alicia Bigger Scholarship Endowment
Bridge Fund Scholarship Endowment
Ed Brown Memorial Scholarship Endowment
City First Inc. Pine Bluff Endowment
Ed and Charlene Copeland Scholarship Endowment
Cornerstone Youth at Risk for Southeast Arkansas Endowment
Sarah J. Creasy Endowment
Casey Bess Crowder Scholarship Fund
Dorothy Ezell DuPree Scholarship Endowment
Dorothy E. DuPree Library Endowment
Father's Day Endowment
Charlie and Ernestine Frazier and Lorraine Dickerson-Frost Memorial
Endowment
Edmond and June Freeman Endowment
O. C. Hauber Rotary Scholarship
Hodge Family Endowment for the Boys and Girls Club of Jefferson County
Hodge Family Endowment for Jefferson County Habitat for Humanity
I Still Love Pine Bluff Endowment
JRMC Community Gift Fund for Healthy Lifestyles
JRMC Community Health Endowment
JRMC Endowment for Pine Bluff Area Community Foundation
William H. Kennedy Jr. United Way of Jefferson County Venture Grant
Endowment
Gene Lyon Memorial Scholarship Endowment
Mother's Day Endowment
Knox Nelson Literacy Foundation Endowment
Pine Bluff/Jefferson County Library Gift and Memorial Endowment
Pine Bluff/Jefferson County Library Murphy-Phillips Endowment
Pine Bluff/Jefferson County Library Rosenzweig Endowment
Pine Bluff/Jefferson County Library Webkes Endowment
Pine Bluff Area Community Foundation Operating Endowment
Pine Bluff Area Community Foundation Operating Fund
Pine Bluff Area Community Foundation Youth Endowment
Pine Bluff Area Community Foundation Youth Fund
Pine Bluff Area Giving Tree Endowment
Pine Bluff Area Giving Tree Fund
Pine Bluff High School Class of 1962 Scholarship Endowment
Donald W. Reynolds Community Services Center Endowment
Jack Robey Scholarship Endowment
Strickland Scholarship Endowment
William A. and Genevieve H. Strong Scholarship Endowment
Watson Chapel High School Class of 1973 Scholarship Endowment
White Sulphur Springs Historical Preservation Endowment

Poinsett County

Ernest and Anna Ritter Family Endowment
Virginia Maddox Shepherd Educational Endowment

Pope County

Arkansas River Valley Arts Center Endowment
BrightSpirit Endowment
Burriss Memorial Plaza Maintenance Endowment
Troy Burriss Rotary Scholarship Endowment
Crimson Cyclone Lettermen's Club Endowment
Mike Denton Endowment
Downtown Rotary Memorial Endowment
David and Mary Lu Garrett Endowment
John Paul and Shirley Leonard Endowment
Michael and Joy Miller Family Endowment
Harold and Jackie Neal Endowment
Pope County Community Foundation Operating Endowment
Pope County Community Foundation Operating Fund
Pope County Community Foundation Youth Endowment
Pope County Community Foundation Youth Fund
Pope County Giving Tree Endowment
Pope County Giving Tree Fund
Saint Mary's Regional Medical Center Nursing Endowment
Mac and Donna Van Horn Endowment
Earl Woker Charitable Endowment

Pulaski County

3 Cheerleaders Fund
Ruth Allen Endowment
Sharon and William Allen Scholarship Endowment
American Association of Blacks in Energy (AABE) — AR Chapter
Community Endowment
Collins and Jeannie Ford Andrews Charitable Fund
Anonymous #11
Anonymous #12
Arkansas African American Philanthropy Endowment
Arkansas AIDS Endowment
Arkansas Alliance for Children with Visual Impairment Fund
Arkansas Black Hall of Fame Fund
Arkansas Childbirth Institute Endowment
Arkansas Churches for Life Endowment
Arkansas Committee of the National Museum of Women in the Arts
Endowment
Arkansas Community Development Society Endowment
Arkansas Community Foundation Founders Endowment
Arkansas Community Foundation Giving Tree Endowment
Arkansas Community Foundation Don Munro Building Community
Endowment
Arkansas Community Foundation Operating Fund
Arkansas Community Foundation President's Fund
Arkansas Community Foundation Reserve Fund
Arkansas Community Foundation Youth Initiative Fund
Arkansas Community Foundation Youth Initiative Scholarship Fund
Arkansas FBLA-PBL Foundation Endowment
Arkansas Food Bank Network Endowment

Arkansas Governor's Commission on People with Disabilities Endowment
Arkansas Governor's Mansion Endowment
Arkansas Grantmakers Association Fund
Arkansas Hospice Foundation Endowment
Arkansas Mental Health Research Endowment
Arkansas Nurses Foundation Endowment
Arkansas Science and Technology Authority Endowment
Arkansas Service Commission Program Development Endowment
Arkansas Service Commission Program Development Fund
Arkansas Service Memorial Scholarship Endowment
Arkansas Special Olympics Area 3 Endowment
Arkansas Special Olympics Area 6 Endowment
Arkansas Special Olympics Area 16 Endowment
Arkansas Special Olympics Area 17 Endowment
Arkansas Special Olympics Endowment
Arkansas State Dental Alliance Millennium Endowment
Arkansas State Dental Foundation Endowment
Arkansas STEM Coalition Fund
Arkansas Symphony Orchestra Foundation Endowment
Arkansas Symphony Orchestra Society Endowment
Arkansas Water Foundation Endowment
ARMCA Scholarship Endowment
E. M. Arnold Scholarship Endowment
ArtWeek Fund
AT&T 21st Century Communities Fund
AT&T 21st Century Schools Fund
AT&T Bates Scholarship Fund
AUTIS Endowment (Arkansas Users of Telecommunications and
Information Systems)
B. L. Endowment for Hunger and Homelessness
Martha Barber Animal Welfare Endowment
Belden Family Fund
Peyton C. and William B. Bishop Fund
George W. Bode Endowment
Merwin T. and Agnes Bowman Nursing Scholarship Endowment
Brantley Family Endowment
Bridge Fund Endowment
Broach Family Endowment for Scholarships at The Clinton School of
Public Service
Broadwater Family Foundation Endowment
Dolores F. And Thomas A. Bruce Endowment
Bruce Endowment for Heifer International
Senator Dale Bumpers Scholarship Endowment
Matthew Burdick Scholarship Endowment
Hubert and Pam Burkhalter Charitable Endowment
Hubert and Mabel Burkhalter Endowment
Gertrude Rimmel Butler Endowment
Steven Calhoun Memorial Fund
Dot Callanen Dance Scholarship Endowment
Walter and Alice Camp Memorial Endowment
CareLink Endowment

Jennifer L. Carson Scholarship Endowment
 Center for Arkansas Legal Services Arkansas Justice Endowment
 Centers for Youth and Families Endowment
 Central Arkansas Chapter of the American Guild of Organists Concert
 Endowment
 Central High School Football Fund
 Sandra Wilson Cherry Endowment for Legal Scholarships
 Cherel and Tom Chilton Endowment
 Clif and Melanie Christopher Family Endowment
 Community Giving Stimulus Program
 Katharine N. Cooper Scholarship Endowment
 Tony and Lesley Cooper Family Endowment
 John C. Cowart Jr. Endowment
 Aaron Cox Memorial Scholarship Endowment
 Crain Family Charitable Fund
 Adron and Ginger Crews Family Charitable Endowment
 Flora Bittner Croft Endowment
 Ted Darragh Endowment
 Robert J. and Donna C. Dudley Endowment
 National Dunbar Alumni Association Scholarship Endowment
 Duvall Family Charitable Endowment
 James T. and Helen P. Dyke Fund
 East Family Endowment for Sustainable Communities
 Economics Arkansas Bessie B. Moore Endowment
 Ephesians 4:12 Endowment
 Evans Staph Infection Research Foundation Fund
 Family Service Agency Endowment
 Jim and Joyce Faulkner Family Charitable Trust Endowment
 Jill Feinstein Stone Endowment
 FETCH Benevolent Fund
 First Fruits Endowment
 June and Edmond Freeman Charitable and Educational Fund
 Kelsey Gadberry Memorial Scholarship Endowment
 Miriam Smith Gillespie Endowment
 Goolsby Family Charitable Fund
 Sandra Perry Graves Endowment
 David F. Gruenewald Foundation Fund
 Shaffer Haley Award Endowment
 John H. Haley Educational Endowment
 Tayloré Elizabeth Hall Scholarship Fund
 Harper and Mary Boyer Harb Memorial Trust Endowment
 Jane and Bill Hardin Fund
 History of Medicine Associates Endowment
 Carolyn Cole and Sam M. Hodges Endowment for Wildwood Park
 for the Arts
 Johnnie Holcomb Endowment for Support of Breast Cancer Patients
 Richard F. and Mildred Homan Republican Party of Arkansas
 Scholarship Endowment
 IMPAC Learning Systems Endowment
 Vincent and Sally Insalaco Scholarship Endowment
 Joel Isaiah Irby Endowment
 John Thornhill Irby Endowment
 Joseph Anderson Irby Jr. Endowment
 Joshua Pierce Irby Endowment
 Josiah David Irby Endowment
 Lori Elizabeth Irby Endowment
 Conley and Betty Jackson Endowment
 Brad and Sandra Johnson Endowment
 Charles and LuRene Jolly Endowment
 Jerry Jones Scholarship for Achievement Endowment
 J. D. Jordan Memorial Foundation Endowment
 Leslie Waddell Jordan Sr. Charitable Endowment
 Keller Family Endowment
 Krain Family Endowment in Memory of Sara and Harry Reich
 Alan Ross Kumpe Memorial Endowment
 Kurrus Family Charitable Fund
 Land Trust of Arkansas Stewardship Endowment
 Heather Larkin Endowment
 Lawrence Family Fund
 Melvin A. and Eugenia F. Lawson Educational Fund
 League of Women Voters of Pulaski County Education Fund
 League of Women Voters of Pulaski County Endowment
 Jeffrey C. Ledbetter Endowment
 Pauline D. Leonard Endowment
 Alfred Leymer Educational Trust Fund
 Pat and John Lile Charitable Endowment for the Giving Tree Program
 Lime Aid Partnership for Mental Health Awareness in Memory of
 Stacey Jacuzzi Antes
 Ruth and Ben Lincoln Family Endowment
 Robert S. Lindsey Foundation, Inc. Endowment
 Little Rock Grain Exchange Scholarship Endowment
 Little Rock Central High Athletic Fund
 Little Rock Chapter, National Society Arts and Letters Endowment
 Little Rock Endowment for Public Schools
 Little Rock Panel's Single Parent Vocational Scholarship Endowment
 Endowment for the Little Rock Zoo
 Louisiana Purchase Bicentennial Commemoration Fund
 Marie and Bob Marshall Republican Party of Arkansas Scholarship
 Endowment
 Lillian McGillicuddy Republican Party of Arkansas Scholarship Endowment
 Mary McLeod Memorial Fund for Youth
 Thomas C. McRae Endowment
 Medical Education Foundation for Arkansas Endowment
 Mefford Memorial Scholarship Endowment
 Eric and Ginger Miller Charitable Endowment
 Raymond P. Miller Endowment
 Sally Karr Montgomery Memorial Scholarship Endowment
 Kristen and Myra Moore Endowment
 David and Sue Mosley Charitable Fund
 Murphy Family Charitable Endowment
 Dub and Billie Ann Myers Endowment
 Lynn Nelson Scholarship Award Endowment

Martha Ann Norton Endowment
John W. and Joie Nutt Charitable Endowment
Joan R. and Charles M. Taylor II Old State House Education Endowment
Old State House Museum Associates Endowment
Kelly Leann Padgett Memorial Endowment
Dr. James and Eva Pappas Charitable Fund
Jack and Janet Perry Scholarship Endowment
Joseph Pfeifer Kiwanis Camp Endowment
Fay S. Pfeifer Endowment
Susan M. Pfeifer Horizons Endowment
Barbara L. Phillips Fund
Jim Pledger Memorial Scholarship Endowment
Meredith Lary Poland Endowment
Political Animals Club Scholarship Fund
Preservation Little Rock Endowment
Pulaski County Bar Fund
Pulaski County Endowment for Youth at Risk
Pulaski County Health Center Endowment
"Q" Project Fund
RAPA Roundball Rally Fund
Elizabeth G. Redman Republican Party of Arkansas Scholarship Endowment
Alicia Nicole Rix Memorial Scholarship Fund
Rotary District #6150 Charitable Fund
Jae Lynn Russell Scholarship Endowment
James L. "Skip" Rutherford III Scholarship Endowment
Phillip Laurie Sandel III Endowment
Truman L. Scott Endowment
Roshundalyn Jenae Scribner Memorial Endowment
Carolyn V. Scruggs Endowment
Tina K. Shelby and Randall R. Cooper Charitable Fund
Luther C. Shibley Honorary Scholarship Endowment
Dudley and Linda Shollmier Charitable Fund
Andre Simon Memorial Endowment
Ann Burns Smith Scholarship Endowment
John McCollough Smith Athletic Scholarship Endowment
Smopsky Endowment
Sam and Martha Sowell Endowment
Albert T. Speed Charitable Fund
St. Francis House Endowment
Steuri Family Endowment
Stevenson Family Endowment
Charles O. Stewart Charitable Fund
Stop Hunger Endowment
Kenny Stroud Memorial Scholarship Endowment
Surveyors Fund for the Louisiana Purchase Bicentennial Commemoration
Cyrus Sutherland Historical Preservation Alliance of Arkansas Endowment
Taskforce for Integrating Technology into the Public School Curriculum Fund
Teachers of Tomorrow Scholarship Endowment
Teacher Reward Fund
Thanksgiving Charitable Fund
Thea Foundation Endowment

Roosevelt L. Thompson Scholarship Endowment
Samuel Britton Urton Jr. Memorial Endowment
Sherry and Bill Walker Endowment
Waco Watts Charitable Endowment
WEC Commemoration Fund
Westbrook Family Charitable Fund
Parker Westbrook Endowment for Historical Preservation
Nathan Dalton Whetstone Endowment for Arkansas Children's Charities
Bud B. Whetstone Endowment for Little Rock Boys Clubs
Claire Terrill White Scholarship Endowment
Kathy and Jim Wilkins Fund
Ann and Dick Williams Charitable Endowment
June Hoes Williams Endowment
Corliss Williamson Charitable Fund
Windstream Charitable Fund
Becky and Charles Witsell Endowment for Preservation Education
and Training
Wolfe Street Foundation Endowment
Women's Foundation of Arkansas Endowment
WRF ALPHA Initiative Endowment
WRF Endowment for the Affiliate Science Minigrant Program
Winthrop Rockefeller Arkansas Economic Development Fund
Young-Baker Scholarship Endowment
Youth Leadership Opportunity Award Endowment

Randolph County

Carol Belford-Lewallen Endowment
Lloyd and Carol Lewallen Endowment
McNabb Doyle Family Endowment

Saline County

Judith Anna Bean Memorial Scholarship Fund
Duke Family Endowment
Hazel D. Frost Endowment

Sebastian County - See Fort Smith Area

Sevier County - See Texarkana Area

Sharp County

Boyd and Maxine Carpenter Family Endowment
First National Banking Company Boyd Carpenter Scholarship Endowment
Sharp County Disaster Relief Fund
Sharp County Giving Tree Endowment
Sharp County Giving Tree Fund
Sharp County Community Foundation Operating Endowment
Sharp County Community Foundation Operating Fund

Southeast Arkansas (Ashley and Chicot Counties)

Jim Cain — Mack Ball Friendship Bible Endowment
Delta Men's CMHF Endowment

Delta and Pine Land Company SACF Operating Endowment
Dermott Historical Museum Endowment
Eudora Baptist Church Memorial Endowment
Eudora Christian School Endowment
Eudora Garden Club Endowment
Pete and Barbara Knapp Family Charitable Endowment
John Henry Moss Jr. Scholarship Endowment
Southeast Arkansas Community Foundation Operating Endowment
Southeast Arkansas Community Foundation Operating Fund
Southeast Arkansas Giving Tree Endowment
Southeast Arkansas Giving Tree Fund
Ruth Veasey Educational Scholarship Endowment
J. Austin White Cultural Center Maintenance Endowment
J. Austin White Cultural Center Operating Endowment
Wilmot Mainline Medical Endowment
Yellow Bend Port Endowment

St. Francis County

American Flag Endowment
Arkansas Special Olympics Area 8 Nicole Bennett Endowment
Bill Baxter Athletic Endowment
Rudy Beede Scholarship Endowment
Lois Nimocks Beeson Library Endowment
Nicole Bennett Scholarship Endowment
David J. Cohn "Wishes" Endowment
East Arkansas Community College Foundation Scholarship Endowment
Pat Flanagan Bible Endowment
Forrest City Education Foundation Scholarship Endowment
Forrest City Education Foundation Student Assistance Endowment
Forrest City Kiwanis Club Endowment
Coach Ed Henderson and Coach Jim DeVazier Endowment
Lincoln Tiger Endowment
Jim Lindsey Endowment
Mary Gregg Loeb Animal Welfare Endowment
Mary Allison McCollum Endowment
Johnny and Michael Poe Flying High Endowment
Abbie Robinson Scholarship Endowment
SFC Elves, Inc. Endowment
St. Francis County Community Foundation Operating Endowment
St. Francis County Community Foundation Operating Fund
St. Francis County Community Foundation Youth Endowment
St. Francis County Community Foundation Youth Fund
St. Francis County Food Pantry Endowment
St. Francis County Giving Tree Endowment
St. Francis County Giving Tree Fund
Stevie Stevens Golf Endowment
Ralph Thompson Endowment
Stuart Towns Outstanding Cross Country Award Endowment
Gazzola Vaccaro Jr. Museum Endowment
Michelle Wilson Endowment

Stone County

John O. Thomas Jr. and Kay Thomas Endowment

Texarkana Area (Hempstead, Howard, Little River, Miller and Sevier Counties in Arkansas and Bowie County in Texas)

Robert Anthony Arnold Memorial Endowment for Community Emergencies
Bobbie Nell Arnold Atkinson Endowment
William R. and Dorothy T. Beaty Endowment
Perry F. Bradley Jr. Scholarship Endowment
Randy and Ruth Ann Branin Endowment
Carlton Family Endowment
Children's Charitable Endowment
Citizens For A Better Community, Inc. Endowment
Community Health Endowment
Mary E. Culp Robert Louis Smith Memorial Scholarship Endowment
Domestic Violence Prevention Endowment
Four States Association of Insurance and Financial Advisors Endowment
Freeman Family Endowment
Andrew G. Goesl, M.D., and Sarah S. Goesl Endowment
Al and Tina Green Family Endowment
Harvest Texarkana Endowment
Otis Henry Veterans of Foreign Wars Post 2549 Endowment
Paul and Barbara McCash Charitable Endowment
Robbey Nipper Scholarship Endowment
George W. Peck Foundation Fund
Lurlean Cannon Phillips Scholarship Endowment
Agatha B. and J. Robert Prator Endowment
Jerre and William B. Roberts Endowment
William and Jerre Roberts Fund
Ellene Johnson Rosebud Endowment
Shiloh Church and Associated Cemetery Association Endowment
Wilbur Smith Rotary Club Partnership Scholarship Endowment
Bertha Telford Scholarship Endowment
Charles N. Temple Jr. Memorial Endowment
Temple Memorial Rehabilitation Center Endowment
Texarkana Area Community Foundation Operating Endowment
Texarkana Area Community Foundation Operating Fund
Texarkana Area Community Foundation Youth Endowment
Texarkana Area Community Foundation Youth Fund
Texarkana Area Giving Tree Endowment
Texarkana Area Giving Tree Fund
Texarkana, Arkansas, High School Class of 1949 Endowment
Texarkana New Car Dealers Association Endowment
Texarkana Regional Arts and Humanities Council, Inc. Endowment
Texarkana Resource Endowment
Texarkana Symphony Orchestra Conductor's Endowment
Tri-State SHRM Endowment
United Way of Greater Texarkana Endowment

Charline and Emmett Williams Memorial Fund
Conifer Council Lola Wilson Endowment

Twin Lakes Area (Baxter, Fulton, Izard and Marion Counties)

James J. Anderson Endowment
Anonymous #6
Anonymous #7
Anonymous #8
Anonymous #14
Charles and Diana Arundale Endowment
Auto Services Scholarship Endowment
Bank of Salem Scholarship Endowment
Virginia M. Bartos Endowment
Baxter County Public Library Foundation Endowment
Baxter House Endowment
Baxter Regional Hospital Foundation Endowment
Mark A. Bergen Memorial Endowment
Bernice Berry Methodist Scholarship Endowment
Judy L. Brison Endowment
Dora Fee Bruce Scholarship Endowment
C. Craig Burns Outdoor Education Endowment
Paul and Lois Cannedy Endowment
Patricia Ann Cheatham Endowment
Elroy Chinn and Sharron K. Chinn Endowment
Community Medical Center of Izard County Endowment
Cotter Warrior Foundation Endowment
Don P. and Mary Ann Cox Endowment
Doris Burnett DeSousa Endowment
William F. Dondanville and Patricia M. Dondanville Endowment
J.D. and Allena Dryer Family Endowment
Edelbrock Family Endowment
Elchesen Family Endowment
Friends of David's Trail Foundation for Community Wellness & Exercise Endowment
Sally A. Gardner Endowment
Dr. LeGrande and Inez Gibbs Endowment
Hospice of the Ozarks Building Endowment
Hospice of the Ozarks Facility Endowment
Iffland Family Endowment
Bill and John Knox and Gerald Hopkins Memorial Endowment for Hospice House
Andy and Evelyn Lewis Endowment
Lyon College Literary Magazine Endowment
Marion County Single Parents Scholarship Endowment
Denis C. Mattingly and Norma L. Mattingly Endowment
Joseph S. Mayer Endowment
Madelyne M. and Edward C. McCarty Foundation Endowment
McCumber Family Endowment
Friends of the Mountain Home Christian Clinic Endowment
G. Neil Nelson Scholarship Endowment

Terry L. Norton and Mary L. Norton Endowment
Madelyn Ott — Bull Shoals Lake/White River Chamber of Commerce Scholarship Endowment
Dorothy M. Paulik Endowment
Lois A. Bell Peverelle Endowment
Gunther Rausch Endowment
Nancie Lee Rettig Endowment
Rhoades Family Endowment
Rhoades Family Endowment for Hospice House
Sanders Family Endowment for Youth Enhancement
Rex R. Saylor and Nila R. Saylor Family Endowment
Skinner Family Endowment
John P. and Cleo J. Smith Endowment
South Shore Endowment
Stop Hunger Endowment for the Twin Lakes Area
Vivian Simpson Storch Scholarship Endowment
Suttles Family Endowment
Trospen Family Endowment
Twin Lakes Community Foundation Operating Endowment
Twin Lakes Community Foundation Operating Fund
Twin Lakes Giving Tree Fund
Twin Lakes Giving Tree Endowment
Twin Lakes Human Resource Association Education Endowment
Twin Lakes Literacy Council Endowment
Samantha and Alea Vaccarella Endowment
Robert F. Wajda Sr. and Mary Ann Wajda Endowment
Robert and Peggy Welch Foundation Scholarship Fund
Richard Bruce White and Stacy S. White Endowment
Wilbur Family Endowment
Ronald and Beverly Young Endowment

Union County

Olin C. and Marjorie H. Bailey Scholarship Endowment
Jane C. and William P. Cook Charitable Endowment
William L. Cook II Historic Preservation Fund
Eulamay McKinney Haswell Endowment
Colonel Claude E. Haswell Scholarship Fund
Larzelere Charitable Endowment
Henry Crawford McKinney Sr. Preservation Fund
Paula McKinney O'Connor Endowment
J. A. O'Connor Jr. Scholarship Fund
Ragsdale Book Award Endowment for the Arkansas Historical Association
Ragsdale Scholarship Endowment
Ragsdale-Johnson Scholarship Endowment
South Arkansas Symphony Society Endowment
David M. Yocum IV Endowment

Washington County

Airways Freight Scholarship Endowment
Allied Enterprises, Inc. Scholarship Fund
Arkansas Country Doctor Museum Endowment

Mary F. Dillard and Tom W. Dillard Endowment
T.C. Duncan Eaves Endowment
Leach Family Charitable Endowment
Lee and Beverly Parker Endowment
Jim and Janice Reaves Charitable Endowment
T.C. and Maudine Sanders Scholarship & Education Endowment
Xi Chapter of Kappa Sigma Scholarship Endowment

White County

Bald Knob Public Education Foundation, Inc. Endowment
Kenny D. Barker Memorial Scholarship Endowment
Beebe Public Education Foundation Endowment
Beebe Public Education Foundation Endowment #2
Todd Carpenter Perseverance Scholarship Endowment
Central Baptist Church Scholarship Endowment
Herchel and Melba A. Fildes Endowment
Harding University Endowment
Judsonia Community Charitable Endowment
Judsonia Community Charitable Fund
Juanita Leggett Litzelfelner Memorial Scholarship Endowment
Robert D. and Anita Lowery Endowment
George D. and Caralou L. Millar Charitable Endowment
Roxann Riley Scholarship Endowment
Reynie and Ann Rutledge Charitable Fund
Ann and Herbert Spencer Endowment
Stop Hunger Endowment For White County
Kathryn and Irvin B. Van Patten Scholarship Endowment
Oran J. Vaughan Scholarship Endowment
White County Community Foundation Operating Endowment
White County Community Foundation Operating Fund
White County Community Foundation Youth Endowment
White County Community Foundation Youth Fund
White County Domestic Violence Prevention Endowment
White County Giving Tree Endowment
White County Giving Tree Fund
White County Medical Center Auxiliary Scholarship Endowment
Howard S. Young Scholarship Endowment

Yell County

Frances B. Cowger Scholarship Endowment

Out of State

Anonymous #15
Ralph and Katherine Baskett Charitable Endowment
Deanna and Chris Clark Endowment
Delta Education Fund
Foundation for the Mid South Endowment
Hemingway Family Endowment
Scot and Melissa Hollmann Foundation Endowment
Jeffrey and Kelly MacDowell Fund

John A. McEntire and Lisa H. McEntire Charitable Endowment
Pringle Family Charitable Fund
William W. Stead Memorial Fund
William and Rosanna Sumner Educational Opportunity Scholarship
Endowment
Tapestry Endowment for Arkansas Jewish History
J. R. Wilson Scholarship Endowment
Clayton Wood Memorial Scholarship Fund

ARCF Supporting Organizations

Arkansas Gift Foundation, Inc.
Chamberlin Family Foundation, Inc.

ARCF Central Office Staff

Heather Larkin
President and CEO
hlarkin@arcf.org

Helen Stone Stout, CPA
*Chief Financial and
Operating Officer*
hstout@arcf.org

Margaret Birdsong
*Donor Services and
Grants Coordinator*
mbirdsong@arcf.org

Sheryl Colclough
Affiliate Director
scolclough@arcf.org

Lisa Duckworth
Finance Associate
lduckworth@arcf.org

Diane Griffin
*(retired)
Executive Assistant*

Greg Hankins, CPA
Finance Director
ghankins@arcf.org

Jane Jones
Office Administrator
jjones@arcf.org

Sarah Kinser
*Communications
Coordinator*
skinser@arcf.org

Cecilia Riley Patterson
Program Director
cpatterson@arcf.org

Pat Primm Post
*(retired)
Affiliate Director*

Melissa Stiles
Development Director
mstiles@arcf.org

Local Affiliate Office Staff:

From left to right, back row: Janice Fletcher, Janet Rider-Babbitt, Georgia Ross, Betty LaGrone, Brenda Hill

Third row: Sue Wollenberg, Ann Carrithers, Robin Jayroe, Bernice Coil

Second row: Barbara Weinstock, Glenn Williams (incoming community director, Carroll County), Kathy Murphy (incoming community director, White County), Catherine Marlowe (incoming community director, Conway County), Nancy Apple

Front row: Stuart Daniels, Martha Lambert, Ginger Overturf, Julie LaRue, Marci Lincoln, Christopher Castoro, Darrel Cunningham

Carroll County — Sharon Spurlin
 Clark County — Ginger Overturf
 Cleburne County — Brenda Hill
 Columbia County — Janet Rider-Babbitt
 Conway County — Susan Dumas
 Craighead County — Barbara Weinstock
 Cross County — Georgia Ross
 Delta Area — Charlotte Schexnayder
 Faulkner County — Julie LaRue
 Fort Smith Area — Darrel Cunningham
 Greene County — Marci Lincoln
 Hot Springs Area — Ann Carrithers
 Johnson County — Melody Reasoner
 Lee County — Nancy Apple
 Mississippi County — Kathy Cooper
 Monroe County — Raymond Abramson, board chair
 Ouachita Valley — Bernice Coil
 Phillips County — Martha Lambert
 Pine Bluff Area — Christopher Castoro
 Pope County — Betty LaGrone
 Sharp County — Wilbur C. "Bill" Racette
 Southeast Arkansas — Barbara Knapp
 St. Francis County — Robin Jayroe
 Texarkana Area — Stuart Daniels
 Twin Lakes — Janice Fletcher
 White County — Melody Benton

Audit Firm

David Mosley, CPA
 JPMS Cox, P.A.

Legal Counsel

Thomas L. Overbey
 Overbey, Graham, and Strigel, PLC

Investment Consultant

Bill Thatcher
 Hammond & Associates, St. Louis

Technology Consultant

Darrell Sansom
 Sansom Networking, Inc.

Marketing and Communications

Manager
 Jessica Szenher, APR
 Szenher Consulting

Annual Report Design

Lesley Cooper
 Cooper Design, LLC

Photographer

Kelly Quinn
 Kelly Quinn Photography

National Standards Certification

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

Arkansas Community Foundation Local Affiliate Offices

ARCF serves all 75 Arkansas counties. Through our network of offices throughout the state, we maintain a staff and volunteer presence to work locally in 38 counties.

Union Station
1400 West Markham, Suite 206
Little Rock, Arkansas 72201
(501) 372-1116 • FAX (501) 372-1166
(888) 220-2723 • arcf.org