

REPORT TO THE COMMUNITY

2004

Community Foundation of Tompkins County

Enhancing

*the quality of life
for those who
live and work
in Tompkins County*

The “Others” Award is a coveted recognition given by The Salvation Army to individuals who have distinguished themselves in exceptional commitment to others. The award originated when Salvation Army founder, General William Booth, sent a one-word holiday message to his officers throughout the world: “Others.” On May 10, 2004, the Community Foundation of Tompkins County, its Board and Director, were honored for “exemplary work in our community and as a model of compassion for others to follow.”

service

2004 Milestones

- 37% increase in assets under management
- 200% increase in Donor Advised Funds
- 400% increase in donors to the Foundation
 - \$640,000 in overall grants since 2001
- 550 people attending Critical Issues Roundtables

MISSION AND PROMISE	1
LETTER OF WELCOME	2
ROUNDTABLES	3
GRANTS	5
GIVING OPPORTUNITIES	14
DONORS	21
TAUGHANNOCK SOCIETY	25
FINANCIAL STATEMENT	26
COMMUNITY FOUNDATION BOARD	27

Making a difference close to home

Community Foundation of Tompkins County

Founded in 2000, the Community Foundation of Tompkins County exists to encourage and support local philanthropy and civic engagement as a means of sustaining and enhancing the quality of life for those who live and work in Tompkins County.

Our name is our mission and our promise.

Community is the spirit that guides us. Foundation is our work in building a broad and permanent financial base to provide resources for community needs far into the future. Tompkins County is our home and our focus.

Community Foundation Core Principles

- *Build community*
- *Embrace diversity*
- *Promote participation*
- *Empower individuals and groups*
- *Increase the capacity of charitable organizations*

promise

2004 marks our fourth anniversary as the Community Foundation of Tompkins County and represents a wonderful year of growth.

We celebrate our donors and our new funds. Over the past year we have experienced a 400% increase in donors and a 200% increase in the number of funds held at the Community Foundation—funds representing individuals, families, nonprofit organizations, agencies, and corporations. People across our community are finding that the Community Foundation is a gathering place through which they can meet the needs of others and have fun doing so together.

We celebrate our role as a community catalyst and convener. Through the success of our Critical Issues Roundtable Series begun in Autumn 2003, we have engaged over 550 people in issue-oriented conversations. We characterize the roundtables as “provocative discussions that lead to action” and we are indeed seeing these results. As we look forward to the 2004–2005 series and beyond, we know that our service to our community rests, in part, on fostering such discussions and encouraging the resulting partnerships.

We celebrate our role as a broker and agent in leveraging resources for our community. We are working with other foundations and funders to tap resources they can bring to Tompkins County. Among these are the Tauck Foundation of Connecticut, the Howland Foundation, and the Community Health Foundation of Western and Central New York. Through these partnerships we capture additional wealth and resources to meet our local needs.

We celebrate our role and our donors’ role as grantmakers. Community foundations are for people who look at the “big picture” and seek lasting impacts. Our volunteer-driven grants have sparked great interest. Though the dollars have been modest, the impact has been significant. Our major grants have addressed both emergency and entrepreneurial efforts. At any level, the grants of the Foundation and our donors touch many lives and meet very diverse needs.

2004 has been a special year. We celebrate the stories and the people of the Community Foundation of Tompkins County. They reflect a firm commitment to our community and emphasize our belief in the inherent generosity of those who live here. Together we are making a difference close to home!

With best regards,

John Moss Hinchcliff
Board of Directors, Chair

Margaret A. Hendricks
Executive Director

celebrate

Roundtables

The Community Foundation of Tompkins County is a gathering place for our community.

In 2003-2004 the **Critical Issues Roundtables** were introduced as a means of exploring areas of concern, unmet needs, and potential opportunities in Tompkins County. Roundtable topics reflect the five major areas of interest for the Community Foundation: Children and Youth; Health and Human Services; Environment; Sustainable Communities; and Arts and Culture.

The Critical Issues Roundtables are provocative discussions that lead to action, produce more effective decision-making and planning practices, promote positive results for our communities, and foster enlightened philanthropy. Each roundtable focuses on a strategic community topic that addresses the quality of life for those who live and work in Tompkins County and identifies “next steps” as follow-up to the highlighted issues. We invite other foundations and organizations to co-host these meetings as a means of promoting partnerships, fostering collaborative efforts, and identifying the natural leaders who are prepared to pursue the results/next steps emanating from the discussions.

More than 1,300 people were invited to participate in 2003–2004. Overall, more than 550 people attended, representing leaders in business, education, local and county government, local nonprofit organizations, economic development, cultural organizations and museums, local funders, residents of various towns/villages in Tompkins County, the clergy, and leaders of the social services community.

We believe roundtables foster enlightened philanthropy, which to us means being informed donors and funders focusing on our community from the broadest possible perspectives.

provocative discussions that lead to
action

Housing

Arts and Culture

Social Services

Bird's Eye View of Roundtables

2003-2004 SERIES SUMMARY

October 2003

Family & Children's Services (F&CS) roundtable focused on plans for a new facility to house their agencies and/or others. The results of this decision will have broad consequences for the quality of human services available to Tompkins County residents. Co-hosting the event was Atlantic Philanthropies (USA), Inc.

February 2004

Housing in Tompkins County is one of the three greatest challenges our area faces in economic development and quality of life issues. Recommendations have already begun to "open" the housing markets to new developments or redefined approaches. The Tompkins County Chamber of Commerce co-hosted this gathering.

March 2004

Arts and Culture, Commerce and Community: Independent and Interdependent, co-hosted by the Community Arts Partnership (CAP), focused on Tompkins County's reputation as a cultural center. Over 600 artists in all disciplines live and work here, thereby making the arts a major competitive asset to the quality of life and economic vitality our county seeks to preserve and enhance.

April 2004

Connecting School and Community focused on opportunities and activities to pursue in four priority areas: *partnerships between organizations/institutions and the public schools; after-school programs; volunteers in the schools; and families as partners*. Co-hosts were Triad Foundation, Inc. and Ithaca Public Education Initiative (IPEI), the leading advocate for public education in Ithaca.

May 2004

Camp Barton: Now and in the Future focused on the use of Camp Barton as a year-round community-wide resource. Having served scouting and Tompkins County for more than seventy-six years, Camp Barton is one of the last remaining "open spaces" along Cayuga Lake. Co-hosting the roundtable was the Baden-Powell Council of the Boy Scouts of America, owners of the property.

Those wishing to attend Critical Issues Roundtables should contact the Community Foundation office at 607-272-9333.

2004-2005 Critical Issues

- **Hunger in Tompkins County**
- **Youth Development and Leadership**
- **The Vision for Downtown Ithaca**
- **Aging in Tompkins County**
- **Making a Living in Tompkins County**

Community Partners for the 2004-2005 series include United Way of Tompkins County, Tauck Foundation, Ithaca Youth Bureau, GIAC, Ithaca Downtown Partnership, Gerontology Institute/Ithaca College, Tompkins County Office of Aging, Community Health Foundation of Western and Central New York, Lifelong/Senior Citizens Council, and the Edge Fund.

invitation to come

Grants

Grantmaking is a major role and great privilege of the Community Foundation of Tompkins County. Community grants come from the general funds held by the Community Foundation and serve as a complement to the many grants and gifts given through donor advised funds held as part of the Foundation.

The mission of the Community Foundation's general grantmaking is two-fold:

- to identify and serve unmet needs or opportunities within our county; and
- to promote community collaborations and innovations having sustainable impacts and measurable outcomes.

The Community Foundation considers emerging concerns, unresolved problems, and new opportunities through its grants. Areas of special interest are Children and Youth, Health and Human Services, Environment, Sustainable Communities, and Arts and Culture, but the Foundation does not limit its grantmaking to these priority areas. Overseeing the grants process is the Grants Committee, composed of Community Foundation board members and representatives of the county-at-large.

Grants are viewed as investments and partnerships. Through both the major Community Grants and the Volunteer Initiative Grants, we support agencies or organizations whose work touches the broadest needs and opportunities for those who live and work in Tompkins County. The Community Foundation has also leveraged additional funds from other foundations outside Tompkins County, those having special interests in sustaining and enhancing our county's quality of life.

impact

Since 2001, the Community Foundation has awarded \$215,986 to forty-nine nonprofit organizations through its general funds. Grants from Donor Advised Funds have totaled \$416,554 to over ninety nonprofit organizations.

The History Center in Tompkins County

Student Historian Initiative

\$15,000 Matching Grant

The History Center in Tompkins County (formerly the DeWitt Historical Society of Tompkins County) is a center for learning, using the stories and artifacts of local experience to examine history in both local and national dimensions. The History Center strives to change people's understanding of the past in order to enhance their lives in the present and to create their futures.

What began as an attempt to provide the general public with greater access to its collections in 1999, the "Unwrapped" project has evolved into the Student Historians Initiative, a school-based program that has touched the lives of some seventy-five students in Ithaca and Dryden. Provided with unprecedented, hands-on access to the Center's historic collections and trained to do investigative research using these unique "primary resources" materials, Student Historians write and publish original, compelling, and accurate newspaper articles read by the entire community.

The History Center is poised to extend the reach of this innovative educational model to all school districts within Tompkins County, with particular emphasis on engaging rural students and students from minority communities. Community partners joined in expanding the program include the *Ithaca Journal*, TST-BOCES, GIAC, IPEI, the Discovery Trail, Lifelong (formerly the Tompkins County Senior Citizens Center & Council), and the historical societies/associations of Dryden, Lansing, and Groton.

The Community Foundation is pleased to partner with the History Center not only in expanding the Student Historian Initiative but in inviting others to support this program through its challenge grant. For each \$5,000 that is raised by the History Center, the Community Foundation will match 100%, up to \$15,000.

The Women's Opportunity Center

Displaced Homemakers Program \$20,000 Transition Grant

The Women's Opportunity Center (WOC) is a nonprofit organization helping displaced homemakers and low-income families to become job-ready by removing barriers to employment and professional training. Since 1979, WOC has been part of the state of New York's twenty-three-center Displaced Homemakers Program. In 2002, WOC expanded its services through the Bridge Program to help welfare recipients and their families as they transition from welfare to employment and financial independence. Among WOC's services are individual and family counseling, computer training, and other programs preparing participants for the challenges of today's workplace. Today, the Center serves six counties and hundreds of women and families, 66% of those in Tompkins County representing "displaced homemakers."

As defined by the New York State Legislature, *displaced homemakers* include families with a single parent, same-sex partners, and families in which the parents have chosen not to be legally married. For over twenty-five years the State has served over four hundred families annually under this definition. In early 2004, however, the *Federal Workforce Investment Act* changed the definition to "a person who has been legally married," thus leaving many of the women served through WOC without funding and leaving the Center itself with a \$90,000 loss of funding essential to help these people and their families.

We commend the work of the Women's Opportunity Center as they serve women and families in need. Through this grant, we wish to help the Women's Opportunity Center in managing its current Federal and State funding crisis.

The Village at Ithaca

Operations Grant

\$20,000 for Part-Time Staffing

The Village at Ithaca is a grassroots, all-volunteer organization begun in 2002 by civic leaders and advocates for equity and excellence in the Ithaca City School District. Through after-school programs, the Village at Ithaca helps Black and Latino students, particularly low-income students, meet and exceed school district and state standards of academic achievement. Community partners include Cornell University and its Public Service Center, the Ithaca City School District, Calvary Baptist and St. Paul's Methodist churches, Big Brothers/Big Sisters, Ithaca

College, and the *Ithaca Journal*. In recognition of its remarkable success, the Village of Ithaca was named the recipient of the 2003 Martin Luther King, Jr. Peacemaker Award.

The Village at Ithaca has served over 200 youth since its inception. Its programs include:

Brainstorm, a Saturday tutoring program offering intensive academic intervention for students (both students and their guardians or parents attend);

Student Opportunities for Academic Recognition (SOAR), a program with Big Brothers/Big Sisters that provides adult mentors for Black and Latino boys, ages nine to fifteen;

Path of Success, a five-hour motivational seminar focusing on students' choices and commitments to excellence;

Let's Get Ready, a free SAT preparation program for low-income and minority students.

Joining the Community Foundation in funding this grant is the Tauck Foundation of Connecticut. As a result, what represented a \$20,000 one-year request for help now represents a \$50,000 commitment for two years staffing support and a third year's 50% challenge.

We commend the Village at Ithaca for their inspiring work and we thank the Tauck Foundation for its partnership in funding this request.

Established in 1994, the Tauck Foundation is a private family foundation in Norwalk, Connecticut whose funding priorities reflect the shared interests of family members and the family travel business, Tauck World Discovery. Priorities include: youth development grants (after-school and summer programs for children ages five to eighteen); community projects, and destination grants linked to historical, environmental, and cultural preservation where Tauck World Discovery currently operates.

Volunteer Initiatives Grants

The Volunteer Initiatives Grants (grants up to \$2,000) recognize and promote the work of community members who voluntarily step forward to address new issues or to meet ongoing needs within their organizations or the community-at-large. Grants support projects and programs initiated and run by volunteers.

Opportunities for voluntary initiatives often arise suddenly, may be short-term activities, or represent ongoing efforts. To support the dynamic nature of volunteerism, the Community Foundation reviews these grant applications upon receipt and makes decisions on funding within thirty days.

The Community Foundation celebrates the great spirit of volunteerism active in Tompkins County.

FRIENDSHIP DONATIONS NETWORK

To fund food delivery costs

The Friendship Donations Network started in 1958 with a mission to rescue good, nutritious food for distribution to families in need: to eliminate waste in the midst of hunger. Area supermarkets, bakeries, and food wholesalers contribute excess produce, breads, dairy items, and slightly damaged groceries—to be delivered through eight food pantries, a soup kitchen, youth programs, and twelve low-wage work sites. Free food is offered daily at a scheduled site and location. Volunteers from each program do all the work serving 2,000 low- and moderate-income persons seven days per week. The Community Foundation is pleased to provide the \$2,000 grant needed for transportation costs of these food deliveries.

“Without this grant, deliveries to low-wage work sites would be terminated and families that earn unlivable wages would suffer from a lack of more nutritious food than they could afford.” —Sara Pines, Director, Friendship Donations Network

TOMPKINS COUNTY HISTORIANS

To publish book Place Names of Tompkins County

In 2000, Tompkins County’s sixteen appointed historians (of village, town, city, and county) voted to update and expand a 1951 pamphlet about the origins of area place names. Using local records and maps, interviewing residents and real estate developers, the historians researched their respective municipalities. The goal was to create an educational and interesting book for the public while improving the group’s historical skills and knowledge of Tompkins County. The Community Foundation was pleased to support the historians’ collaborative effort by granting \$2,000 to assist with the publishing of this local historical reference.

“I value the sense of satisfaction, of pride in a job well done, and in the growth of each contributing individual as much as I do the fine book that resulted from our effort. Our gift of education to the community became a gift of intellectual and emotional satisfaction for us as well.” —Carol Kammen, Tompkins County Historian

CROSSROADS LIFE CENTER/CARRIAGE HOUSE CAFÉ

To provide equipment for weekly radio broadcasting

Crossing Borders is a multicultural concert series/radio show, Ithaca's first and only such venue, broadcast live on WVBR (93.5 FM). Its mission is to promote interaction and awareness among cultures through the diversity of music. International and local artists present unique musical styles and cultures, joining together on stage to combine their ideas and explore the musical diversity that results. The Community Foundation was pleased to grant \$2,000 towards the purchase of the equipment necessary for the live broadcast. The show launched on June 19, 2004 and airs every Saturday night, live from the Carriage House Café in Ithaca.

“In order for this project to be implemented, a special piece of equipment was required to broadcast live. The Community Foundation granted one half of the cost of the equipment, enabling the radio project to match funds through other means and produce our show.”
—Denice Karamardian, Producer and Host, *Crossing Borders*

CAYUGA NATURE CENTER

To provide supplies for the Bobcat training program

In the summer of 2003, the Bobcat Counselor-In-Training program was established for youths, thirteen to sixteen. As unpaid assistants to camp counselors, Bobcats work to develop skills and abilities that enable them to work with younger children, build community, and promote environmental protection. Items such as training manuals, name tags, t-shirts, and achievement awards were identified by volunteers as important to improving the program. The Community Foundation was pleased to grant the Bobcats \$585.45 for these supplies.

“[As a Bobcat...I know that just a few improvements can make a difference.] T-shirts and name badges make the Bobcats feel more part of the team. They signify that they are important and have a job here at the Nature Center that assists in how the summer programs are run.” —Jessamyn Perlus, Bobcat Volunteer

SUSTAINABLE TOMPKINS

To provide community dinner for Sustainable Tompkins

Sustainable Tompkins was formed in early 2004 to explore community response to issues surrounding the sustainability of our current social, economic, and ecological systems. Through a series of study circles and conversation “salons” held across the community, proposals for volunteer projects emerged. To launch the project groups, whose goals range from establishing a green business information hub to using the arts to communicate sustainability issues, a work-summit was held in April. The Community Foundation was pleased to help support the summit efforts through granting \$1,455 for the summit's community dinner.

VILLAGE OF GROTON

To provide fencing for the Groton Skate Board Park

In 2003, Groton Village officials were faced with the decision either to purchase safe equipment or to close the Groton Skate Park, a park built through the efforts of Groton youth and local government in 2001. Recognizing the park as a much-needed athletic resource, the Village of Groton agreed to purchase new equipment. More funds, however, were needed to complete other safety and insurance requirements. The Community Foundation was pleased to be able to provide a \$1,800 grant for secure fencing and necessary signage.

“We expected Phase 1 of the project to have taken two or more years to complete. With the help of the Community Foundation of Tompkins County we were able to complete Phase 1 in exactly one year. Groton youth are in their glory.” —Deborah Finton-Crouch, Village of Groton Trustee

Howland Foundation Grants

The Community Foundation of Tompkins County is pleased to announce its partnership with the Helen Thomas Howland Foundation and the M&T Trustees. Helen Thomas Howland was a native of Binghamton and spent much of her life in Ithaca. A trust was established in her will to support grants in both Tompkins and Broome Counties.

Priority areas for Howland Foundation grants are Aging, Animal Welfare, Youth, and the Environment. Grants are limited to qualified non-profit organizations serving these priorities. Grants fund operational, capital, and special project needs. The Howland Foundation favors organizations that demonstrate long-range planning rather than crisis management.

Since 1993, the Howland Foundation grants have totaled \$640,437 and served over 114 agencies and organizations in Tompkins County.

2004 Helen Thomas Howland Grants in Tompkins County

Lifelong/Tompkins County Senior Citizens Center <i>Health Insurance Information Counseling Assistance Program</i>	\$1,500
Tompkins County Public Library Foundation <i>Summer Reading Program</i>	\$1,800
The Village at Ithaca <i>Let's Get Ready SAT Preparation Program</i>	\$3,700
The Hangar Theater <i>Infrared Assisted-Listening System for Hearing Impaired</i>	\$4,000
WSKG <i>Nature Program</i>	\$5,000
Dryden Youth Opportunity Fund <i>Dryden Youth Development Grants</i>	\$5,000
Earth Connections <i>Summer Camp at Hammond Hill in Dryden</i>	\$5,000
Finger Lakes Land Trust <i>Preserve Enhancement Project</i>	\$5,000
Longview/Ithacare <i>Mobility Project: Phase II Automatic Doors</i>	\$5,000
Vitamin L Project <i>General Support</i>	\$5,000

The Community Foundation serves as the administrative agent for the Howland Foundation's grantmaking in Tompkins County. The Howland Foundation values the broad understanding of Tompkins County reflected in the Community Foundation's work.

Donor Advised Grants

Donor Advised Funds are created by individuals, families, groups, nonprofit agencies, organizations, and corporations. Between 2001 and March 2003, Donor Advised Funds have generated grants totaling \$327,322 to fifty-six organizations.

Between April 1, 2003 and July 1, 2004, Donor Advised Funds have generated additional grants totaling \$89,232 to thirty-six organizations.

Audubon Society*

Boy Scouts-Baden Powell Council

Cayuga Medical Center Foundation

Community Foundation of Tompkins County

Community Recreational Center, Inc.

Cornell University Fund /Courtney Sanford Endowment Fund

Cortland Repertory Theatre Company*

Family & Children's Service of Ithaca

Finger Lakes Land Trust, Inc.

First Congregational Church

Historic Ithaca

Hospicare

Ithaca Neighborhood Housing

Ithaca Public Education Initiative

Johnson School of Management

Kendal at Ithaca

Keuka Health Care Foundation*

Light in Winter

Loaves and Fishes

Massena Memorial Hospital Fund*

NYPIRG-New York Public Interest Research Group

Planned Parenthood of Tompkins County, Inc.

Powers Library*

Red Cross

Roman Catholic Diocese of Rochester*

St. Luke Lutheran Church*

Salvation Army

Schuyler Health Foundation, Inc.*

The Nature Conservancy/Central Chapter

Tompkins County Chamber of Commerce/Cayuga Waterfront Trail

Tompkins County Public Library Foundation

Tompkins County SPCA

Ulysses Philomathic Library

Unitarian Church

United Way of Tompkins County

University of Vermont*

**Grantee is outside of Tompkins County*

people to people

funds

What makes the Community Foundation distinct is its diversity of funds, created by individuals, families, agencies, nonprofit organizations, corporations, and other foundations. The Foundation's "family of funds" reflects the tapestry of our communities in Tompkins County.

INDIVIDUALS 6%,
FAMILIES 16%,
GROUPS 16%,
ORGANIZATIONS 18%,
AGENCIES 11%,
CORPORATIONS 7%,
MEMORIALS 10%,
GENERAL HOLDINGS 16%

Percentages for fund distribution ending in July 2004

Over time, the funds will provide a perpetual base of financial resources dedicated to preserving and enhancing the quality of life for all who live and work in Tompkins County.

asset builders

Types of Community Foundation funds

Endowment Fund	represents the permanent base of the Community Foundation. Gifts of any size matter. Through its income, the Fund generates annual grants to nonprofit community projects and organizations throughout Tompkins County.
Area Funds	are located within the Endowment Fund of the Community Foundation and include special areas of interest such as: <i>Children and Youth, Health and Human Services, the Environment, Arts and Culture, or Sustainable Communities</i> . Donors may designate their gifts to one of these funds.
General Fund	represents unrestricted gifts to the Community Foundation. They support the general needs of the Foundation and its activities in service to the community.
Donor Advised Funds	(DAFs) let donors establish an endowed fund for their personal short- or long-term charitable giving. They can make gifts to their favorite charities in Tompkins County or elsewhere.
Designated Funds	allow donors to identify and direct their gifts automatically to a specific agency or purpose.
Special Funds	are established by groups of donors to cooperatively support projects that are consistent with missions and goals they define for themselves. Each Special Fund has its own Advisory Group.
Memorial Funds	ensure that loved ones are remembered in perpetuity. Charitable gifts are received and acknowledged in a timely manner, providing family and friends with time to make a thoughtful decision regarding the most meaningful use of the funds.
Agency Endowment Funds	assist nonprofit organizations by creating a permanent endowment guided by their own Advisory Group. The Community Foundation takes care of the long-term investment management and services for each organization, assuring these funds will always be available for charitable purposes.
Directed Accounts	represent short-term accounts created by local organizations utilizing the Community Foundation as fiscal administrator for special events and activities. The Community Foundation provides fund collection, initial acknowledgements, final reporting, and other services to the organization.

All gifts to the Community Foundation are tax-deductible.

Individual and family funds

Browning Fund

Francille and John Firebaugh Fund

Howard Hartnett Fund

Carman and Sandra Brink Hill Donor Advised Fund

Hinchcliff Family Fund

Mansoor Family Fund

Satya and Chandra Talpade Mohanty Fund

Taylor Peck Fund

Q-G Fund

Ridenour Family Fund

Jerry and Nan True Fund

Sandy and Jay True Fund

At the request of certain donors, not all donor advised funds are listed.

Memorial Funds

Gramkee Youth Ministry Memorial Fund

Established in honor of Reverend David N. Gramkee's personal commitment to social ministry and community projects throughout the Ithaca, Elmira, Seneca Falls, Auburn, and Rochester areas, the fund is dedicated to the support and enhancement of youth ministry programs and activities in our region.

James E. Lawrence Environmental Memorial Fund

Established to honor the life of James E. Lawrence, a dedicated conservationist and environmentalist, the Fund supports projects that reflect his love of the natural world through local and regional conservation.

The Louis Perlgut Scholarship Memorial Fund

Benefits deserving biochemistry graduate students currently enrolled at California State University where Dr. Louis Perlgut had a distin-

guished career as a biochemist and coordinator of the biochemistry department. Begun by his daughter Sue Perlgut, a long-time Ithaca resident and leader of nonprofit and philanthropic activities in Ithaca, her family joins her in this scholarship.

The Erin Aljoe Schlather Memorial Fund

Established to honor the life of Erin Schlather, who touched the lives of so many people.

The Rere Sojourner Hassett Memorial Scholarship Fund

Established to honor the life and work of Rere Hassett and her lifelong commitment as an advocate for education, students, and community.

inspiration

“I have, in my eight years of doing the Morning Report, not found a more comprehensive, caring, and devoted organization in this community than the Community Foundation. Plenty of local groups have done enormous good in our hometown, but the Community Foundation’s devotion and dedication to the cause of nonprofit fundraising and awareness-raising in Ithaca is unparalleled!”

—Casey Stevens, Host/Producer, The Morning Report, WHCU 870 AM

Group, Organizational, and Corporate Funds

ACS Bike Path Fund

Supports the programs and activities of the Alternative Community School's (ACS) bike path project.

Alumni and Friends of Ithaca High School (AFIHS) Fund

Supports the activities of AFIHS, an organization dedicated to furthering the traditions of excellence and spirit at Ithaca High School.

Asian American Foundation for Educational Empowerment (AFFEE) General Fund

Supports educational activities and opportunities for Asian Americans and others who wish to learn more about their respective cultures.

George B. Bailey Agency Fund

Supports the company's gifts to the community.

Carriage House Café Fund

Supports cultural, educational, and social activities for international students and families in Tompkins County as a means of promoting cultural understanding.

Cascadilla Boat Club Fund

Supports the scholastic rowing program for high school athletes in our community through donations from businesses, private donors, grants, and charitable organizations. These funds provide the necessary capital for equipment, scholarships, and training opportunities for coaches and rowers.

Children with Challenges Fund

Supports children with physical challenges.

Crime and Sexual Assault Victims Fund

Benefits agencies and organizations that help victims of crime and sexual assault. Provides an annual grant of \$5,000 and was given to the Community Foundation as a gift when the Crime and Sexual Assault Victims Agency closed in September 2003.

Discovery Trail Partnership Fund

The Discovery Trail Partnership, a group of organizations engaged in informal education in Tompkins County, promotes public awareness and understanding of the connections among art, history, literature, science, and the natural world. Discovery Trail Partnership members include: Cayuga Nature Center, Cornell Lab of Ornithology, Cornell Plantations, Johnson Museum of Art, PRI's Museum of the Earth, Sciencenter, History Center in Tompkins County, and Tompkins County Public Library.

Dryden Youth Opportunity Fund

Provides resources for the benefit of the youth in the Dryden community by funding innovative programs that enrich educational and community services.

Family & Children's Service

"As the oldest human services agency in Tompkins County, Family & Children's Service of Ithaca knows that a good idea can take root, grow and evolve over the course of many years—to the great benefit of our community. It's one of the reasons why Family & Children's Service was happy to be the first not-for-profit to place a fund at the Community Foundation. By joining with the Community Foundation to build our endowment, we are helping to lay the foundation for a better and brighter future for the children, adults and families who turn to us for help with life challenges, today and for generations to come." —Katherine Anderson, Director of Development, Family & Children's Service

EDGE Fund

Supports projects that benefit the Tompkins County community in the context of a global vision for progressive social change including peace, social and economic justice, environment sustainability, human rights, and more.

Education Fund

Donated by the Community Development Professionals in 2004, this fund was established to provide fundraising and marketing education to nonprofit organizations in Tompkins County.

Family & Children’s Service of Ithaca Endowment

Builds Family & Children’s Service of Ithaca’s capacity to assist children, adults, and families facing life challenges. Services include mental health and crisis counseling, guidance for troubled youths, home care for the elderly and ill, adoption consultation, employee assistance, and advocacy for crime victims. Gifts to the endowment may be unrestricted or restricted or directed to two special endowment funds designed to assist those with limited means to access services: the James G. Johnston Fund for the Uninsured and the Home Care Program’s Helen Searle Fund.

Friends of the Lansing Community Library Center Fund

The Friends of the Lansing Community Library Center, Inc. (LCLC) is a nonprofit organization which supports the programs, activities, and facilities of the Lansing Community Library Center, a Reading Room of TCPL. Completely staffed by volunteers, LCLC was established in July 2001 to maintain and improve the quality of life for the citizens of the Lansing Community by providing access to information, cultural resources, and opportunities for personal enrichment.

Friends of the Youth Bureau Fund

Supports the programs and activities of the Ithaca Youth Bureau.

Groton Central School District Fund

Supports the educational and operational needs for programs provided to the students of Groton Central School District.

Merrill Lynch Shoot-out

Special thanks to Dave Murphy and Rob Ainslie, 2004 chairs of the Merrill Lynch Shootout, for choosing the Community Foundation as their administrative partner and one of the four recipients of the 12th Annual Merrill Lynch Shootout. We salute all those at Merrill Lynch for their great commitment to our communities of Tompkins County!

History Center Fund

The History Center in Tompkins County is a center for learning, using the stories and artifacts of local experience to examine history in both local and national dimensions. Their vision is to change people’s understanding of the past in order to enhance their lives in the present and to create their future.

Howland Foundation

Supports grants to Tompkins County and other surrounding counties of Central New York in areas such as aging, youth, animal welfare, and health/human services.

Ithaca Asian American Association (IAAA) General Fund

Supports civic, social, educational, and cultural programs which promote civil and human liberties, encourage full participation of all Asian Americans, and expands the enrichment and advancement of the Ithaca Asian American community.

Ithaca Downtown Partnership Fund

Established to support programs and activities that enhance the strategic plan and vision for Downtown Ithaca.

Ithaca Public Education Initiative (IPEI) Fund

The Ithaca Public Education Initiative is committed to strengthening Ithaca’s public schools by encouraging community partnerships and collaboration. IPEI makes grants to teachers and student groups and is the convener of the IPEI Roundtable, which provides an organizational home for community education groups working to support Ithaca’s public schools. IPEI, a 501(c)3 organization, is an advocate for the importance of excellence in public education for all students.

Ithaca World Arts Alliance Fund

Supports the programs and activities of the Ithaca World Arts Alliance (IWAA), a group dedicated to fostering the appreciation of cultural diversity through presentation of multicultural arts programs.

Johnson Graduate School of Management Community Impact Fund

Supports grants to the community by the students of the Johnson Graduate School of Management at Cornell University.

Kids-at-Art at Wessex-Bristol Fund

Funds art therapy and wellness programs for youth.

Kitchen Theater Fund

Supports the programs and activities of the Kitchen Theater.

Light in Winter Festival, Inc. Fund

Supports the programs and activities of the Light in Winter Festival. Founded in 2004, the festival is a three-day celebration of the fusion of music, art, and science through performances by outstanding artists/academics.

LoPinto, Schlather, Solomon and Salk Fund

Supports the company's gifts to the community.

Merrill Lynch Shoot-Out

Supports annual golf tournament and benefits Tompkins County nonprofit organizations. The Community Foundation served as the 2003–2004 administrative partner.

Museum of the Earth at Paleontological Research Institution (PRI) Fund

Supports the museum's multitude of activities focused on the earth, life sciences, and the relationship of science and art to diverse audiences, as well as education programs, internships, public events, educational publications, and natural history exhibits for visitors of all ages and backgrounds.

National Dance Week Fund

Supports the mission of National Dance Week, which is to heighten the awareness of dance and its contributions to our culture. Dance is a positive, noncompetitive, cultural exchange that increases the understanding of people, their diverse cultures, mores, lifestyles, and traditions.

Newfield Central School Fund

Provides financial support for educational enrichment not included in the school district's operating budget for the benefit of the children of the Newfield school system during the time they are enrolled.

North American Rock Garden Society (NARGS) Adirondacks Chapter Fund

Provides funds to educate others and promote rock gardening through personal growth and public projects.

Sciencenter Endowment Fund

Supports the programs and activities of the Sciencenter.

Sustainable Tompkins Fund

Supports the programs and activities of Sustainable Tompkins as a community-wide collaboration.

Tabula Rasa Fund

Dedicated to building connections between local living composers and their community through live performances and educational outreach activities; to bringing contemporary, relevant, classical music into local environments for performances, lectures, and workshops at all grade levels; to enhancing understanding of composition and its creative processes.

Tompkins County Quality of Life Fund

Supports programs and activities of Tompkins County government services by having a permanent fund to encourage local voluntary donations that can supplement the County programs for which tax dollars are unavailable or in short supply; begun by Michael Koplinka-Loehr in 2004.

Tompkins County Quality of Life Fundraiser

“Thanks for being there—Community Foundation! I was inspired to swim Cayuga Lake since I love to swim and knew the gaps in funding, specifically the quality-of-life needs that will occur in the County budget process this year. Setting up the Tompkins County Quality of Life Fund with the Foundation was easy and having a permanent mechanism for voluntary contributions will enable annual efforts to supplement County programs that tax dollars could never cover.”

—Mike Koplinka-Loehr, County Legislator, Budgets Committee Chair

True Insurance Community Fund

Supports the company’s gifts to the community.

True, Walsh and Miller Fund

Supports the company’s gifts to the community.

Village Camp Funds

Generates scholarships for children with limited financial resources to attend Village Camp and other Earth Connections Programs. Village Camp and Earth Connections Programs are designed to reconnect children to the earth through hands-on outdoor living and survival skills, and earth exploration activities. Scholarships may be distributed through organizations such as (but not limited to) the Greater Ithaca Activities Center, Southside Community Center, and Ithaca Community Recovery.

Special thanks to Cornell University for its support of the Community Foundation’s 2004–2006 outreach activities

Special grant for Ithaca Breast Cancer Alliance

A grant of \$6,000 was given to provide a new office phone system to better serve their clients

Vitamin L Project Fund

Supports the activities of the Vitamin L Project, an organization dedicated to encouraging positive character development in young people (ages seven to twenty-one) through the powerful medium of music; an affiliate program of the Center for Religion, Ethics, and Social Policy (CRESP) at Cornell University.

Wilcox Press Donation Fund

Supports the company’s gifts to the community.

Women’s Fund of Tompkins County

Pays tribute to the special roles women play and seek in our local, regional, national, and international societies. Begun during Women’s History Month 2004 by a group of local leaders to support personal and professional development opportunities, educational scholarships, and other efforts that support women of all ages in Tompkins County. Serves as a venue for honoring women as philanthropists, women as leaders, and women whose lives and work have made notable contributions or critical differences to their communities, their families, and their professions.

Donors

Donors are “asset builders” for our community. Funds established by donors to serve their own philanthropic visions or interests are the backbone of our community foundation. In fact, 75% of all grants given through the Community Foundation are provided through Donor Advised funds.

Growth in donors increased 400% in 2004. Our donors are making a difference. You can, too!

Community Benefactors and Sponsors are special people who have committed multi-year, unrestricted gifts to the Community Foundation. We thank these leaders in our communities for helping to build the Community Foundation as a vital community resource.

DONOR ADVISED FUNDS 22%

GENERAL FUNDS 12.5%

MEMORIAL FUNDS 7.7%

AGENCY/ORGANIZATIONS 7.8%

SPECIAL FUNDS 17%

CORPORATE 8%

DIRECTED FUNDS 25%

*Percentages for fund distribution
ending in July 2004*

Leaving A Legacy

Shirley and Bernard C. Rosen have named the Community Foundation as a beneficiary in their wills. Their bequest will create the Bernard C. and Shirley Rosen Library Fund to benefit libraries within the Finger Lakes Library System; their goal is to provide greater access to library resources, particularly by rural youth. Having spent a lifetime reading—and writing—books, the Rosens are delighted to create this lasting legacy through the Foundation.

COMMUNITY BENEFACTORS

Emerson EPT
 Jean and Carl Gortzig
 Peg and Ted Hendricks
 Hinchcliff Family Fund
 M&T Bank
 Joyce Rothschild Mansoor and Daniel Mansoor
 Murphy-Ainslie Group at Merrill Lynch
 Ridenour Family Fund
 Helen Saunders
 Pam and Bob Swieringa
 Sandy and Jay True
 True, Walsh, & Miller
 Jean and Gene Yarussi
 Lansing Funeral Home, Inc.

COMMUNITY SPONSORS

Eagle Envelope
 Greg Garvan
 Howard Hartnett
 Robert Harris
 Susanne Morgan
 Diane and Dick Shafer

TRIBUTE GIFTS

*made to Community
 Foundation funds in celebration
 of the following individuals:*

Constance Cook
 Shawn Galbraith
 Greg Garvan
 Leona “Westy” Gelder
 Tim Koski
 Alice Moore
 Rachel Siegel

MEMORIAL GIFTS

*made to Community Foundation
 funds to honor the lives of people
 who served as inspirations to
 their communities.*

Donald B. Brown
 Vija Cunningham
 Laura Holmberg
 Anita Miller Post & Family
 Arnold Henry Nieman

DONORS

Robert Abrams
 Kraig and Dolores Adler
 AIG Sun America Mutual Funds
 Rob Ainslie
 Ernest Alo
 Alternatives Community School
 Alternatives Federal Credit Union
 Dr. Susan Allen-Gil and Mr. Andrew Gil
 American Funds
 Mr. and Mrs. Joseph Amota
 Marsha Anderson
 Mr. and Mrs. Earl Andrews
 Anonymous
 Pat Archambault
 Patricia Ard
 Armstrong School of Dance
 Doug and Laurie Arnold
 Joe Arnold
 Arnold Printing Corporation
 Atlantic Philanthropies Inc.
 Michael Aulbach
 Audrey Edelman and Associates Real Estate
 AXA Distributors
 E. A. Ayer and Jeff Walkuski
 John Bailey
 William and Jane Bailey
 Wendy Bakal and Augie Stagliano
 Beverly Baker
 Mr. and Mrs. David Banfield
 Mr. and Mrs. Richard W. Banks
 Barden Homes/Barden and Robeson
 Corporation
 Dr. and Mrs. Frederick Barken
 Robin Barker
 Dennis Barry and Eileen Valko-Barry
 Joanne Ogden Battaglia
 Walter and Marilyn Baurle
 Don Bazley
 Ronald and Carol Beck
 Gretchen Behl
 Lillian Beier
 Kristin Bennett
 John and Mary Ann Beno
 Jessica Berg
 Bill Cooke Imports, Inc.
 Black Rock Funds
 Barbara Blanchard
 Rose Marie Bobnick
 Lorena Bobnik
 Richard Bobrow
 Linda Boles

Borders, Inc.
 Mr. and Ms. Rene Borgella
 Nick Borrelli and Kaye Newbury
 Larry Boyd
 Matthew Braun
 Natasha Brazil
 Robert and Nancy Breen
 Peter and Beth Brennan
 Chris Brown
 Leslie and Rosemary Brown
 Mr. and Mrs. Michael Brown
 Randy and Debi Brown
 Priscilla Browning
 Mr. and Mrs. Edward H. Buckley
 Benjamin Bucko
 Edward and Janna Bugliosi
 James and Maria Burdett
 Carol Bushberg
 M. Bussel and J. Nelson
 Joseph and Nan Bylebyl
 Jim Byrnes
 Terry Byrnes
 Rebecca Cain
 Calamos Financial Services, Inc.
 L. W. Campbell
 James Canan
 Michael and Michelle Cannon
 Al Capacci
 Suzanne Cardwell
 Cargill, Inc.
 Carla Jewelers
 Patricia Carlson
 Burke Carson
 Carson Design & Remodeling
 James and Mary Carter
 Elizabeth Case
 Samantha Castillo-Davis
 Cayuga Nature Center, Inc.
 Cayuga Press of Ithaca
 CDC IXIS Asset Mangement Advisors Group
 Anthony Centra
 CFCU Community Federal Credit Union
 Will Chan
 Alice Chen
 Anne Chernish
 William Chernish
 Eric and Judith Clay
 William Clay
 Claymore Securities
 Maria Cochran
 Timothy Colbert and Mary Ann Knight
 Anabel Cole
 Maggie Cole

Newell and Peggy Cole
 Community Development Professionals
 Samuel Cooper
 Mr. and Mrs. Edward Cope
 Micaela Corazon
 Cornell Lab of Ornithology
 Cornell Plantations/Cornell University
 Cornell University
 Cornell University/The Cornell Commitment
 Caroline Cox
 Joseph and Shirley Cramer
 CRES-P-Vitamin L Project
 Judith Crispell
 CSP Management
 Richard and Molly Cutia
 Robin Cyr
 D. J. P. Enterprises/Carpet Bazaar
 John and Kelly Daley
 Jenson Daniel
 Mark Darling
 Fernando and Jackie de Aragon
 Natalie De Combray
 John Deegan
 Joseph and Judith Deegan
 Delta Marketing Group
 Monica Devine
 Michael and Jennifer Dick
 Digitalflash
 David and Carol Dik
 Robert and Roberta Dingman
 Thomas and Doris Doheny
 Mary Pat Dolan
 Clover Drinkwater
 David Driskell and Neema Kudva
 Jay and Sherri Dunham
 Matt Dunker
 Carissa Durham
 Duthie Painting/United Storage
 J. Roy and Susan Earl
 Brian and Jody Earle
 Eaton Vance Managed Investments
 Jerry Ebel
 Barbara and Dean Eckstrom
 Robert and Patricia Edgecomb
 Katherine Edmondson
 Edward S. Little, Inc.
 Carol Eichler
 James and Karin Eisenberg
 Thomas and Maria Eisner
 Charlie Elrod
 Emerson Power Transmission
 Barbara Ensign
 Enterprise Funds Distributors, Inc.

Richard Entlich and Ilene Gaffin
 Roy Erb
 Erie Insurance
 Mr. and Mrs. Milton Esman
 Evergreen Investments
 Bruce Fabens
 Randy and Denise Faber
 Richard and Ellen Fagan
 Whit Fairbanks
 Family Practice Associates of Dryden
 Tracy Farrell and Ronald Chapman
 Farrell-Messler Agency
 Charles Fay and Christine Sparfel
 Federated Inc.
 Gary Ferguson
 Carl Feuer
 Fidelity Investments
 Francille and John Firebaugh
 Peggy Jo Fisher
 Cynthia and Frank Foley
 Franklin/Templeton Funds
 John Friedeborn
 Karen Friedeborn
 Jeff Furman and Sarah Hess
 G. L. Mullen Body Shop
 Greg Garvan and Priscilla Quirk
 Alfred George
 George B. Bailey Agency, Inc.
 Tressa S. Gipe and Ivailo Guenon
 Beatrice Goldberg
 Miriam Golden
 Mark and Alice Goldfarb
 Carole Goodling
 Carl Gortzig
 Jean Gortzig
 Sibyl Gould
 Raymond Gozzi
 Brad and Mary Grainger
 James Gramkee
 Matthew Green
 Allen and Alice Green
 Greenstate Properties
 Richard and Joan Grossman
 Joseph Guardino
 Myrth Guest
 Christopher and Hazel Gunn
 Elsie Gutches
 Michael Hanes
 John Hanrahan
 Erica Hanson
 Robert and Diane Harkness
 Bryan Harmon
 Robert and Anita Harris

Charles and Nancy Hart
 Sondra Hartmann
 Howard Hartnett
 Charles and Barbara Hatfield
 James Hawkes
 Janet Hawkes
 Carina Hayek
 Robert and Kathryn Heath
 Donna Heilweil
 Peg and Ted Hendricks
 R. Andrew Herrala
 Liz Hess and David Kraskow
 Mr. and Mrs. William D. Highland, Esq.
 Carman Hill and Sandra Brink Hill
 Hill Drug Stores
 John and Robin Moss Hinchcliff
 Richard Hinell
 Leni Hochman
 Darcy Hoffman
 Deborah and Corwin Holtz
 Mary Beth Holub
 Beth Hudson
 William Hughes
 Stanley and Donna Hugo
 James Hull
 Sami Husseini and Catherine Husa
 Hyjek & Fix, Inc.
 ING Funds Distributors, Inc.
 Inlet Glass and Mirror, Inc.
 Integrated Acquisition & Development Corp.
 Nita Irby and Thomas Divers
 Ithaca College
 Ithaca Downtown Business Women
 Ithaca Foreign Car Service
 James and Barbara Ivers
 Ashees Jain
 Joanne James
 John A. Levin and Company, Inc.
 John Snyder Architects
 Sarah L. Johnson
 Sue Johnson
 Johnson Museum of Art
 Johnson School Volunteers
 James Johnston
 Mary Johnston
 Deborah Jones
 Theodore and Liane Jones
 William and Phyllis Jonsen
 Eric and Mary Juergens
 Carol Kammen
 Kurt and Michelle Kannus
 Mike Katz
 Mr. and Mrs. Michael Kazarinoff

H. and Pauline Keating
 Bill Kellner and Camille Tischler
 James and Kim Marie Kirkwood
 Kiwanis Club of Dryden, Inc.
 Barbara Knuth and Kurt Jirka
 Anne Koplinka-Loehr
 Carrie Koplinka-Loehr
 Michael Koplinka-Loehr
 Sharon Koski
 Vally Kovary
 Fran and Dexter Kozen
 John and Bobbi Krout
 Patricia Lallas
 Benjamin Landry and Sara Schaff
 Theodore and Jeanne Lange
 Gregory Langlois
 Joan Lannon
 Linda Larson
 Joelle Laszlo
 Peter and Margaret Lauria
 Joan Lawrence
 Donald Lebow and Wendy Skinner
 Nancy Leeming
 Learned, Reilly & Learned Attorneys
 William Lesser and Susan Bailey Lesser
 Robert and Lori Levine
 Charlotte Linzer and Edith Anderson
 Mr. and Mrs. Peter N. Littman
 Joseph Lockwood
 Lois Lounsbury
 Susan Luther Koon
 Kathy Luz Herrera and Jill Freidmutter
 M&T Bank
 Gerald Macaluso
 Richard Macphail
 Mainstay Corporation
 Carol Mallison
 Matthew Mandel
 Timothy and Ann Mangan
 Daniel Mansoor and Joyce Rothschild
 Manulife Financial
 Richard and Eileen Maxwell
 Mr. and Mrs. William Maxwell
 Murray and Janice McBride
 Kenneth McClane
 Sean and Diane McDonough
 Maura L. McGovern
 Betty McKnight
 Fred and Tibby McLafferty
 William McNamara
 Mr. and Mrs. Donald McPheeters
 James and Patricia Meenen
 Robert Meek and Katheleen Reidy

Merrill Lynch Investment Management
 Merrill Lynch, Inc.-Ithaca Branch Office
 Suzanne Merritt
 Stephen Merwin and Inshik Lee
 Jerry Mickelson
 Nina Miller
 Lewis and Lou Ann Millis
 Todd Miner
 Deborah Miskell
 Alan and Stevi Mittman
 Mix Brothers Inc.
 Satya and Chandra Mohanty
 David Mooney
 Richard Moran
 Susanne Morgan
 Moriarty and Eraca-Cornish Attorneys-at-Law
 Philip and Donna Mott
 Jane Mt. Pleasant and Darol Chamberlin
 Mr. and Mrs. Peter Muller, Jr.
 Judge and Mrs. Robert C. Mulvey
 Marian Mumford
 Dave Murphy
 Kristin Murphy
 John and Gail Murphy
 William Myers
 Newfield PTA
 Newfield Senior Citizens
 Gay Nicholson
 Christian Nielson and Edith Reagan
 Janice Nigro
 John Nordstrom
 Michele Norton
 Ted and Patricia Novak

“At the Community Foundation, gifts to honor special people are easy to make, offer recognition and thanks to those who touch our lives in special ways (best of all when they are living and can enjoy the results), and support our community spirit as well.” —Sue Perlgut

NYSEG
 Mr. and Mrs. Robert Olin
 Olver and Associates
 Oppenheimer Funds
 Jepson and Sharon Ordway
 Kenneth and Catherine Paddock
 Palisade, Inc.
 Glen Palmer and Carol True-Palmer
 Jonathan Panzer
 Jon and Shelly Pargh
 Park Foundation
 Robert Parker and Joy Swanson
 Ed and Ann Passifone
 Robert and Kim Patterson
 Debbi Payne
 Taylor Peck
 Perfect Painters/Heritage Builders
 Paul and Joyce Perkins
 Perkins Funeral Home, Inc.
 Lynn Perlgut Kra-Oz
 Mark Perlgut
 Sue Perlgut
 Bob and Kitty Peterson
 George and Lana Pfann
 Gus Phelps
 Katharine Pillar
 PIMCO Advisors Group
 Pioneer Investments
 Joe and Marianne Piscitelli
 William Plummer
 Betty and Al Pluretti
 Sue Potter
 Ann Prayne
 Bard and Gina Prentiss
 Pritchard Dodge
 Rick and Donna Prybyl
 Patricia Pryor
 Marilyn and Philip Rabinowitz
 Race Office Equipment
 K. V. and Usha Raman
 Susan Rausch
 Anne Rhodes
 Richard and Nora Ricci
 George Ridenour and Jeanette Shady
 Layel and Nan Ridenour
 Brian and Mary Jane Rivest
 Mr. and Mrs. Steven S. Robertson
 Frank and Margaret Robinson
 Valorie Rockney
 Rose Romeo
 Royal Automotive Group/Royal Motor Co.
 Kate Rubenstein
 Trudy Rundle

Jacqueline (Nahara) Rushkin
 Mr. and Ms. Nick Ruskin
 Barbara Russell
 Kathy Russell
 Meredith Rutherford
 Jake Ryan and Karen Adams
 Olympia Ryck
 Gail Salk
 Gwen Sandsted
 Leslie Santamaria
 Judith Saul
 Helen Saunders
 Randall Sawyer
 Michael Schaff
 Mr. and Mrs. William Schaffner
 Christine Schelhas-Miller
 Bruno and Cathleen Schickel
 Schickel Construction
 Roberta Schine
 Ray and Kathy Schlather
 John Schroeder
 Josie Schug
 Peter and Kimberly Schug
 Dr. and Mrs. George Schuler
 David Schwartz
 Andrew and Rosemary Sciarabba
 Sciarabba Walker and Company, LLP
 Daniel Sciortino
 June Seaney
 John and Shelley Semmler
 Diane and Richard Shafer
 Elan Shapiro
 Mr. and Mrs. Stuart Shapiro
 Randall Shew
 Larry Shinagawa
 Cathy Shipos
 Selma Shure
 Roger and Carole Sibley
 Mark and Deirdre Silverman
 Simeon's on the Commons/Grapenutz, Inc.
 Mr. and Mrs. Wayne Sinclair
 Ann and Dom Sinicropi
 Vince and Mary Sinicropi
 Albert and Jeanette Sinnigen
 Six Mile Creek
 Liz Skibo
 Wendy Skinner
 Robert Slocum
 Donald and Stephene Smith
 Jean Smith
 Frances Snyder
 Siv Somochanhmvong
 Amanda Soule

Fran Spadafora Manzella
 St. Patrick's Church
 Douglas and Virginia Stairs
 Mr. and Mrs. Michael Stanley
 Joseph Stein
 Mr. and Mrs. Peter Stein
 Mr. and Mrs. Joseph S. Stewart
 Ann Marie Streeter
 Paul Streeter
 Randy and Joanne Sterling Francis and
 Mary Streeter
 Michael Su
 Suit-Kobe Corporation
 Jeanne Sullivan
 Sustainable Tompkins
 John Suter
 Natasha Suter
 Robert and Pamela Swieringa
 Mr. and Mrs. Edward Szymanski
 Marybeth Tarzian
 Tauck Foundation
 Mr. and Mrs. Jerry Tedford
 Carol and Tom Terrizzi
 Douglas and Melissa Tesoriero
 Dianne Thaler
 Richard Thaler and Sonia Ratajski
 Thaler & Thaler
 Carey McKinney Group
 CBORD Group, Inc.
 Computer Room
 Gorman Group
 Mankind Project
 Murphy-Ainslie Group
 One Group-Bank One
 Solstice Group, Inc.
 Mr. and Mrs. Garry L. Thomas
 Gray Thoron
 Barbara Thuesen
 Jenny Todenhagen
 Tompkins County
 Tompkins County Chamber of Commerce
 Tompkins County Democratic Committee
 Tompkins County Employees
 Tompkins County Public Library
 Tompkins Trust Company
 TransAct Technologies
 Mack and Carol Travis
 Trebloc Development Company
 Triad Foundation
 Joseph and Betty Trinkl
 Mary Janene Trojnar
 Jay and Sandy True
 Jeffrey True and Susan Schattschneider

Jerry and Nan True
 Sally True and Tony Parise
 True, Walsh & Miller
 Ken Tseng
 Pendleton Turco
 Lowell Turner
 Peter and Brenda Lee Tyler
 University Sand and Gravel
 Norman and Marguerite Uphoff
 Joseph and Mary Valentinelli
 Catherine Valentino
 Guy and Sandra Van Benschoten
 Lawrence and Martha Van Etten
 Van Kampen Investments
 Jean VanAlstine
 Varna Auto Service
 Verbatim Court Reporting
 Michael Vlacich
 Bonita Voiland
 Charles and Joyce Walsh
 Mr. and Mrs. Thomas Walsh
 Crystal G. Ward
 Elizabeth Warmbrodt
 Bryan Warren
 Margaret Weaver
 Michael and Colleen Wells
 Paul Wenderlich
 Adrienne Werner
 Diana West
 Michael and Catherine Whalen
 Emily Wheatman
 Mark Wheeler
 Alvin and Shirley White
 Wilcox Press
 William Henry Miller Inn
 Jay and Vicky Williamson
 Michael Wills
 Richard and Marlene Winter
 Mr. and Dr. Stephen Yale-Loehr
 Gene and Jeanne Yarussi
 Mr. and Mrs. Kenneth Zahka
 Mr. and Mrs. Gerard A. Zeller
 John and Mary Ziegler
 Ziff, Weiermiller, Hayden & Mustico
 Christine Zinder

Legacy

The Taughannock Society

The Taughannock Society recognizes individuals who establish planned gifts with the Community Foundation of Tompkins County. Begun in 2003, the Taughannock Society promotes enlightened lifelong philanthropy and planned giving opportunities for those who wish to benefit the communities and organizations located in Tompkins County, New York. Members have the joy of helping their community while they secure financial options for themselves and their heirs.

Planned giving is truly a “win-win” opportunity. As a vehicle for charitable giving, the Foundation offers the advantages of tax savings, simplicity and flexibility, administrative convenience, as well as sound fiscal management. Through various estate planning options, Taughannock Society members have the chance to maximize family and financial benefits while addressing philanthropic goals that might seem unreachable. Planned gifts include bequest intentions in a will, life income agreements, trusts, flexible endowments, real estate with retained life use, retirement plans, and life insurance.

What Enlightened Philanthropy Can Do for You

- Generate current income tax deductions
- Produce lifetime income for you and your spouse
- Complement or complete your existing estate planning
- Increase income from low-yielding assets
- Avoid capital gains taxes on the sale of appreciated assets
- Reduce or eliminate estate taxes

The Community Foundation of Tompkins County is a collection of many gifts and bequests contributed by the people of our community for the benefit of our community. Please consider making your planned gift today. We look forward to welcoming you as a member of the Taughannock Society.

Planned Giving: Choose the Gift that Matches Your Goals

If your goal is to:	Then you can:	And your benefits are:
Secure a fixed life income while avoiding taxes	Establish a Charitable Remainder Unitrust with the Community Foundation	Tax benefits and often a boosted rate of return from assets
Defer a gift until after your lifetime	Put a bequest in your will (cash, specific property, or a share of the estate residue)	Estate tax deduction and keep assets in your name during your lifetime
Maximize heir’s inheritance while benefiting the Community Foundation and Tompkins County, New York	Name the Community Foundation as beneficiary of your retirement plan; leave other assets to your family	Reduced estate and income taxes
Make a large gift with little cost	Give a life insurance policy you no longer need	Current and possible future income tax deductions
Create a hedge against inflation over the long term	Establish a charitable remainder trust	A variable income for life and tax benefits
Reduce gift and estate taxes on assets you pass to your children and grandchildren	Create a charitable lead trust that pays income to the Community Foundation for a specific term of years	A gift or estate tax deduction and your family keeps the assets
Make a revocable gift during your lifetime	Name the Community Foundation as the beneficiary of assets in a living trust	Full control of the trust and its assets during your lifetime

financial

Statement of Financial Position

	Audited Year Ended March 31, 2004	Audited Year Ended March 31, 2003
ASSETS		
Cash and Cash equivalents	\$ 371,914	\$ 393,242
Unconditional Promises to Give	61,993	130,000
Investments at Market	1,317,940	817,125
Other Assets	<u>158,831</u>	<u>7,442</u>
TOTAL ASSETS	<u>\$ 1,910,678</u>	<u>\$ 1,347,809</u>
LIABILITIES		
Accounts and Grants Payable	<u>\$ 6,955</u>	<u>\$ 7,048</u>
TOTAL LIABILITIES	<u>6,955</u>	<u>7,048</u>
NET ASSETS		
Unrestricted	\$ 236,850	\$ 117,350
Unrestricted—Board Designated	<u>1,359,132</u>	<u>867,578</u>
	1,595,982	984,928
Temporarily Restricted	307,041	355,333
Permanently Restricted	<u>700</u>	<u>500</u>
TOTAL NET ASSETS	<u>\$ 1,903,723</u>	<u>\$ 1,340,761</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 1,910,678</u>	<u>\$ 1,347,809</u>
 <i>Statement of Activities</i>		
REVENUE		
Contributions and Grants	\$ 650,184	\$ 291,679
Investment Income	219,566	(96,821)
Other Revenue	<u>1,674</u>	<u>0</u>
TOTAL REVENUE	<u>\$ 871,424</u>	<u>\$ 194,858</u>
EXPENSES		
Grants	\$ 25,731	\$ 418,318
Administration	107,356	115,049
Directed Fund Expenses	<u>175,375</u>	<u>0</u>
TOTAL EXPENSES	<u>\$ 308,462</u>	<u>\$ 533,367</u>
CHANGE IN NET ASSETS	\$ 562,962	\$ (338,509)
NET ASSETS AT BEGINNING OF YEAR	\$ 1,340,761	\$ 1,679,270
NET ASSETS AT END OF YEAR	<u>\$ 1,903,723</u>	<u>\$ 1,340,761</u>

The Community Foundation is a member of the U. S. Council on Foundations. Its policies meet the national standards for Community Foundations in the U. S.

Community Foundation Board of Directors 2003-2004

John W. Bailey
Executive Vice-President
George B. Bailey Agency, Inc.

Eldred V. Harris
Reunion Campaign Officer
Cornell University

Joanne James, CPA
Business Administrator
Newfield Central Schools

Priscilla Browning
Community Leader

Robert L. Harris, Jr., PhD
Vice Provost and Associate Professor
Cornell University

John A. Krout, PhD
Director and Professor
Gerontology Institute
Ithaca College

Samantha Castillo-Davis
Community Leader

Howard P. Hartnett
Vice President and Regional Manager
M&T Investment Group

Bill Myers
Chief Executive Officer
Alternatives Federal Credit Union

Eric Clay, PhD
Pastoral Associate
First Congregational Church
Consultant in Community and
Congregational Development

Damayanthi (Dammi) Herath, PhD
Executive Director
Women's Opportunity Center

Frank Robinson, PhD
The Richard J. Schwartz Director
Herbert F. Johnson Museum of Art
Cornell University

Fernando de Aragon, PhD, AICP
Staff Director
Ithaca-Tompkins County
Transportation Council

Carman B. Hill
Agent Emeritus
MassMutual Companies

Helen M. Saunders
Financial Consultant
Branch Manager
LPL Financial Services

Mary Pat Dolan
Community Leader

John Moss Hinchcliff
True, Walsh & Miller, LLP

Diane Shafer
Community Leader

Gregory L. Q. Garvan, MS
Money with a Mission/FAFN

Theodore Hullar, PhD
Director, Higher Education Program
The Atlantic Philanthropies (USA), Inc.

Gene Yarussi
Chief Executive Officer
Emerson Power Transmission

Jean Gortzig
Community Leader
Cornell University Office of Alumni
Affairs and Development, *Retired*

Board Emeriti

Traevana Byrd
Penny Boynton
Michael C. Cannon
Francille M. Firebaugh
Matthew Green
Janet Hawkes
Mary Beth Holub
Eric Lerner
Ken McClane
Jake Ryan
Vilma Santiago-Irizarry
Neal Stamp*
Carol Terrizzi
Jeff True, *Executive Director Emeritus*
Sally True

*deceased

Community Foundation Staff

EXECUTIVE DIRECTOR
Margaret A. Hendricks, MA

OFFICE MANAGER
Wendy P. Bakal

commitment

“for reasons we cannot
know, happiness and inner
peace depend upon our
relationship to Beauty,
to Gratitude, to Love, and
to the Service of something
greater than self.”

—Julie Glover, Heron Dance (an organization that reflects people who through their humanity, their experiences, and their spirituality, transform our way of seeing and thinking in service to others)

Dream
what you
can do.

PR/Marketing Committee

Samantha Castillo-Davis, *Chair*

John Bailey

Lara Kimber

Bill Myers

Frank Robinson

Diane Shafer

Writing/Communications Consultant

Susan Page, *Page Perspectives*

Design

Jane MacDonald, *Sunset Design*

Writers

Samantha Castillo-Davis

Peg Hendricks

John Moss Hinchcliff

Susan Page

Guest Editors

Nancy K. Bereano

Diane Shafer

Photography

Sheryl D. Sinkow Photography

Printing

Cayuga Press of Ithaca, Inc.

Eagle Envelope Company

Special thanks to

Sheryl Sinkow for her donation of time and photography

Cayuga Press of Ithaca, Inc. for their donation

*Visit the Community Foundation's
new website to learn how you can
make a difference close to home!*

www.communityfoundationoftc.org

Making a difference close to home

Community Foundation
of Tompkins County

309 North Aurora Street, Ithaca, New York 14850

PHONE: 607 272-9333 FAX: 607 272-3030

EMAIL: info@communityfoundationoftc.org