


A DECADE OF GROWING LEGACIES

10
YEARS

COMMUNITY
FOUNDATION
of Central Georgia

OUR MISSION

The mission of the Community Foundation is to enhance the quality of life for the people of Central Georgia. To accomplish this mission, the Community Foundation has five primary goals:

To be a catalyst for the establishment of endowments to benefit the community now and for all time.

To provide leadership and resources in identifying and meeting local needs.

To serve donors' varied interests and needs.

To promote local philanthropy.

To serve as a steward of funds.


TABLE OF CONTENTS

Letter from President/Chairman	3
Ocmulgee Heritage Trail	4–5
Timeline of Events	4–7
Founders’ Society	6
Legacy Society	7
Donors	8–17
Grants	8–9
Benefits of Donor Advised Fund	10
Financial Report	11
Funds	12–13
Foundation Sponsors	13
Fund Types	14–16
CFCG Affiliates	17
A Donor’s Perspective: Betty Sweet Simmons	18–19
A Grantee’s Perspective: St. Peter Claver School	20–21
An Advisor’s Perspective: Albert P. Reichert Jr.	22–23
Board of Directors	24
Professional Advisors Council	25
Staff	25


Kathryn H. Dennis
President


Robert F. Hatcher
Chairman, BOD

dear friends

In its tenth year, the Community Foundation of Central Georgia is pleased to report steady growth and continued success in accomplishing our mission. None of this could have been possible without the vision and commitment of Juanita Jordan and the Peyton Anderson Foundation, the leadership of our founding chairman, Bill Matthews, and the stalwart support of our remarkable Board. We thank you.


Juanita Jordan


Bill Matthews

Our mission is to enhance the quality of life in our community by identifying and meeting local needs and by building endowments to make funds available for this purpose. We've accomplished quite a bit in just a decade: our assets now total \$22.7 million in donor advised funds, agency endowments and unrestricted funds, and the Foundation has made more than \$14 million in grants to the organizations our donors care deeply about. The Community Foundation and its donors are truly meeting the needs of this community.

People who are in the position to make a difference in the lives of others in this community are greatly assisted by our services. The CFCG offers the most tax-advantaged, cost-effective way for donors to support what's important to them—now and forever. We help professional advisors find innovative ways to assist their clients reach financial and charitable goals, and we help non-profit organizations by supporting programs that address the most pressing local needs and development objectives.

Overall, the community foundation movement is expanding nationwide as civic leaders continue to recognize the wisdom of offering citizens a compelling way to build their communities. CFCG has increased its outreach, and will continue to do so. This year leaders in Ft. Valley and in Coffee County recognized the impact a community foundation would make in the futures of their citizens. Both communities have effectively partnered with CFCG for professional support and their new Foundations continue to flourish.

Please read over the list of grants awarded during the 2003–2004 year, and consider the impact donor support has made in the lives of countless people in this area. Some grants were made from funds given by current donors, others from funds established years ago by generous donors who trusted the Community Foundation to meet the needs of an unpredictable future. These include Legacy Society members who have chosen to leave a portion of their estates to meet future community needs and opportunities. Also, take a look at the names of the people who support CFCG with their time as well as their dollars—board members, past and present; professionals in financial, tax and estate planning, and many others. We have much to be proud of.

We predict that our next ten years will be even more exciting as we continue to grow and build our community. Best wishes!

Kathryn H. Dennis

Robert F. Hatcher

COMMUNITY TRAILBLAZING

What was once overgrown bottomland with wild, dense foliage and transients camped out under city bridges, is now a well-manicured park with paved trails, elegant lampposts and panoramic views of the river and its banks. The new Ocmulgee Trail is a place like no other in the city—a pleasant place that draws individuals and families alike for leisurely walks, cycling jaunts or energetic jogs; a gathering place where locals congregate and relax in a beautiful, natural setting.

Since 1999, the CFCG has housed a designated fund for the Trail and also contributed \$250,000 to NewTown Macon for revitalization efforts that include the riverside walkway eventually called the Ocmulgee Heritage Trail. The total cost of the Trail will approach \$14 million. The

Ocmulgee Heritage Trail is one of eight projects designed to revitalize downtown. CFCG's donation marked NewTown's largest single private donation at that date, and represented a clear show of faith for city builders.

Said Chris Sheridan, who has tirelessly helped direct the project as OHT Committee President: "The trail is a success story that tells Macon and the rest of the world that when we focus on a good project we can—and will—make it happen."

The OHT will be built in multiple phases and will be approximately nine miles long when it is completed, from the former waterworks near the intersection of Pierce and Riverside Drive south to the

Late 1992/early 1993

Juanita Jordon researches the rapidly-growing Community Foundation concept and enlists others

October, 1993

Mission Statement adopted by BOD

December, 1993

Mrs. William P. (Betty Sweet) Simmons is CFCG's first contributor to the endowment, initiating two permanent funds

April, 1993

Community Foundation of Central Georgia established by Jordan and other prominent local business leaders; initial endowment goal of \$5M

November, 1993

Atlanta native Paul White hired as CFCG's first Executive Director; William M. Matthews is first BOD Chairman

March, 1994

First BOD retreat at Fickling family's Towaliga Plantation

Ocmulgee Monument. The first part of the trail, completed in summer, 2001, was the Charles H. Jones Gateway Park at the corner of Riverside Drive and Martin Luther King Jr. Blvd. Featuring a fountain, a memorial statue of Otis Redding, and steps that lead to the riverbank, this area offers an appealing promise of things to come. In July of this year North 1 opened—a mile of paved walkways and pedestrian bridges from Coliseum Drive to Spring Street, between I-16 and the Ocmulgee. North 2 stretches another mile in the other direction, part of it passing under the Spring Street Bridge to Glenridge Circle.

Sheridan said that the next phases of the OHT Project will include construction from Central City Park upstream to the area where the railroad trestle crosses the Ocmulgee. Future additions will connect

this section to the Coliseum Drive bridge and to the Ocmulgee National Monument. Also in the works is the installation of a safety fence across the Otis Redding Bridge connecting the two sides of the river.

“The Community Foundation saw the trail as a complicated project that required a shared vision and the cooperation of many people,” said Sheridan, who believes the OHT to be an example of community building that is “close to the soul.”

“When you walk on the trail it is more difficult to walk with your eyes cast down,” he said. “Walkers find themselves being friendly to other walkers who come from every aspect of life in this community. This simple little connection of eyes meeting and greetings exchanged, builds community at a most fundamental level.”

July, 1994

After the Big Flood of '94, CFCG presents its first grant to the The United Way of Central Georgia for disaster relief

1996

Career Women's Network Scholarship Fund established; CWN awards \$3,500 in scholarships the following year

1996

Public Education Fund gives more than \$7,500 in grants to public schools in Middle GA

October, 1994


First CFCG press conference—\$13K in grants awarded to four area organizations in event held on grounds at Woodruff House


December, 1997

With proceeds from Catherine Stewart Jones' \$8 million bequest, the CFCG begins to fund various community programs through a responsive grant making program.

THE FOUNDERS' SOCIETY


- Peyton Anderson Foundation
- Anonymous
- BB&T
- Mr. David V. Bonner Jr.
- Boys & Girls Club of Central Georgia
- Brown & Williamson Tobacco Corporation
- Career Women's Network
- Central Georgia Opera Guild
- Mr. and Mrs. John D. Comer
- Mr. Jerry A. Davis Jr.
- Lettie Pate Evans Foundation
- Family Counseling Center
- Georgia Children's Home
- Georgia Pine Level Foundation
- Girl Scouts of Middle Georgia
- Griffith Family Charitable Foundation
- Mr. and Mrs. Charles F. Heard
- A.D. Henderson Foundation
- Mr. and Mrs. Charles C. Hertwig Jr.
- Miss Catherine Stewart Jones
- Mr. L. Leland Jackson
- Mr. Homer L. Keadle Jr.
- Mr. Steve C. Keadle
- John S. and James L. Knight Foundation
- Mr. and Mrs. Alvin M. Koplin
- Mr. Melvin I. Kruger
- Mr. William A. Lane
- Macon Arts Council
- Macon Music Teachers Association
- Macon Symphony Orchestra
- Macon Telegraph
- Mr. and Mrs. William M. Matthews
- Mr. Thad E. Murphey
- NewTown Macon
- Mr. and Mrs. Joseph K. Oliner
- Mr. and Mrs. Edmund E. Olson
- James H. Porter Charitable Trust
- Mrs. Zelma A. Redding
- Mr. and Mrs. Albert P. Reichert Sr.
- Mr. and Mrs. Albert P. Reichert Jr.
- Macon Rotary Club
- Mr. Chris R. Sheridan Jr.
- The Shield Club
- Mr. F. Tredway Shurling
- Mrs. William P. Simmons
- Simmons Charitable Trust
- SunTrust Bank, Middle Georgia
- United Way of Central Georgia
- Wachovia Bank
- Mrs. B. Sanders Walker
- Dr. D.T. Walton Jr.
- Mr. David J. Zuver

July, 1999

Melvin Kruger elected as BOD Chairman; Marion H. Liles Jr. hired as Interim President, November, 1999


December, 2000

Second \$100K grant awarded to NewTown Macon

February, 2001

Professional Advisors Council established

June, 2001

Foundation receives \$1M from the estate of founding CFCG board member David Zuver


September, 1999

5th CFCG Anniversary Celebration held to honor donors

December, 1999

First grant of \$100K awarded to NewTown Macon

May, 2000

Ray Caraway hired as President

October, 2001

CFCG earmarks \$250K for unrestricted grants, taking a more proactive stance in originating grants; \$35K grant awarded to Macon State for information technology to assist other non-profits

December, 2001

\$50K awarded to NewTown Macon. CFCG grants to NewTown now total \$250K

THE LEGACY SOCIETY

Mr. Angus B. Birdsey
Mrs. Minnie Lee Brown
Miss Peggy M. Carswell
Dick and Emily Dickey
Mrs. Gertha M. Felts
Ms. Geneva W. Gardner
Mrs. Charles C. Hertwig Jr.
Mrs. Helen Duke Ingram
Mr. Melvin I. Kruger
Mr. William M. Matthews
Mr. and Mrs. James E. Miles
Mr. Edward Miraglia Jr.
Mr. Joseph K. Oliner
Mr. and Mrs. John Pattan
Mr. and Mrs. Albert P. Reichert Sr.
Mr. and Mrs. Albert P. Reichert Jr.
Mr. and Mrs. John F. Rogers Jr.
Mrs. William P. Simmons
Mr. Joe Timberlake
Miss Katherine Walters
Mr. Tom Wight
Seven Anonymous Donors


Please contact us if your name should be added to this list or if our staff can provide charitable planning information or assistance as you consider your estate plans.

February, 2002

Bill Matthews assumes Interim Presidency

July, 2002

Robert Hatcher elected BOD Chairman

June, 2002

Kathryn H. Dennis hired as President

August, 2002

Community Foundation of Coffee County established

January, 2003

CFCG enters its 10th Anniversary Year

December, 2002

Community Foundation of Ft. Valley established as an affiliate of CFCG

October, 2003

10th Anniversary celebration held at the new Ocmulgee Heritage Trail landing—
“A Decade of Growing Legacies”

May, 2003

CFCG awards \$23K in nine grants to benefit Milledgeville/Baldwin County through the John S. and James L. Knight Foundation donor advised fund

Grants

AGENCY FUND GRANTS

ANGELS Foundation 2,017.30
Aunt Maggie's Kitchen Table 32,000.00
Better Business Bureau 2,085.42
Boys & Girls Club of Central Georgia 6,000.00
NewTown Macon 1,504,073.71
Central Georgia Cancer Coalition 400.00
Central Georgia Opera Guild 20,000.00
Fort Hawkins Commission 3,195.56
Families Preventing Teen Pregnancies 1,144.94
First Tee of Macon, Inc. 262.35
Macon/Bibb County Fire Department—
Jimmy's House 499.49
Life Lens Fund 8,500.00
Love Your Neighbor 380.15
Macon Chamber of Commerce—
Macon a Better Future 1,075.45
Macon Duplicate Bridge Club 61,000.00
Macon Junior Women's Club 100.00
Macon Volunteer Clinic 69,946.42
Peacemakers 5,822.99
Historic Rose Hill Cemetery Foundation 44,048.93
Sonny Carter Elementary School 58.00
Stanislaus Circle Neighborhood Association 300.00
Tales From the Back Stoop 600.00
Total \$1,763,510.71

DONOR ADVISED FUND GRANTS

Alexander-Tharpe Foundation 1,000.00
Alzheimer's Association 200.00
American Cancer Society 250.00
American Heart Association 200.00
American Lung Association 200.00
American Red Cross 200.00
American Red Cross—Oconee Valley Chapter 550.00
Aunt Maggie's Kitchen Table 200.00
Baldwin County Schools 5,000.00
Baldwin Youth Association 1,800.00
Bibb County Department of
Family & Children Services 200.00
Booker T. Washington Community Center 200.00
Boy Scouts of America 1,250.00
Cannonball House 10,200.00
Central Georgia Opera Guild 250.00
Community Concert Association 200.00
Congregation Sha'arey Israel 1,500.00
Douglass Theatre 200.00
First Baptist Church 250,000.00

First Presbyterian Church 2,500.00
Gateway Redding Statue Fund 11,000.00
Georgia Cancer Coalition 25,000.00
Georgia Institute of Technology 5,000.00
Georgia Military College 1,145.00
Georgia's Antebellum Capitol Society, Inc. 2,700.00
Girl Scouts of Middle Georgia 200.00
Goodwill Industries 10,000.00
Grand Opera House 200.00
Hay House 200.00
Hospice of Central Georgia 200.00
Hospice of the Oconee 3,000.00
Jewish Federation of
Macon & Middle Georgia 4,000.00
John Milledge Academy 3,000.00
Macon Arts 200.00
Macon Civic Chorale 200.00
Macon Concert Band 200.00
Macon Heritage Foundation 200.00
Macon Little Theatre 2,200.00
Macon Miracles Fund 250.00
Macon Outreach at Mulberry 1,700.00
Macon State College 5,200.00
Macon Symphony Orchestra 700.00
Macon Volunteer Clinic 2,000.00
MedCen Foundation 200.00
Middle Georgia Community Food Bank 11,669.00
Middle Georgia Historical Society 5,200.00
Mulberry Street United Methodist Church 19,125.00
Museum of Arts and Sciences 1,000.00
NewTown Macon 2,443.72
Relief 4,600.00
Ronald McDonald House 1,000.00
Salvation Army 15,707.16
Southwest High School 250.00
Special Olympics 1,000.00
Stratford Academy 350.00
Temple Beth Israel 4,000.00
Theatre Macon 200.00
Tubman African American Museum 5,200.00
Twin Lakes Library 2,805.00
United Negro College Fund 200.00
United Way of Central Georgia 41,339.50
Vail Leadership Institute 50,000.00
Vail Valley Foundation 15,000.00
Wesleyan College 2,000.00
William P. Simmons Art Fund 1,000.00
Wuestoff Health System Foundation 2,500.00

DONORS

Bradley Adams
Timothy Adams
Virgil Adams
Wykesia Adside
Mary Albert
Beverly Aldridge
Elaine Alexander
C. Allman
Brenda Anderson
J. Anderson
John Anderson
Patricia Anderson
William Anderson II
Thelma Ankrom
Bobbie Appling
Nancy Arnold
J. Benjie Baggary Jr.

Cathleen Baker
Julia Baldwin
Lynda Banks
Brad Barbour
James Barfield
Tip Barfield
Cathleen Barker
Judy Barrett
John Barrow Jr.
Sandra Barrow
Arthur Barry Jr.
Carolyn Barry
Mary Barshow
Benjamin Bashinski
Sheila Bashinski
Shirley Baston
Eloise Bateman
Gilbert Bateman
Mary Ann Bateman
Oliver Bateman

Richard Bates
W. Carter Bates III
Robbie Battle
John Batts
Christopher Beach
Michael Beckish
Jan Beeland
Robert Beeland
David Bell
Fay Bennett
Buford Birdsey Jr.
Tarek Bisat
Thomas Blackburn
Paul Boggs
Elaine Bolton
Susan Bond
Ray Bourne
Joyce Bowers
Winifred Bowers
Mary Boyer

Tommye Boyter
Ellen Branch
Richard Brandon
Dianne Brannen
Ray Brannen
Margaret Brauneck
Susan Brawner
Olivia Brazell
Sarah-Jo Breland
Judith Brewer
Joseph Brogdon Jr.
Arthur Brook
Bobby Brown
Jimmy Brown
Lynda Brown
Riley Brown Jr.
Daniel Brundige
Kenny Bryant
Edmond Buckley
Evelyn Bugg

2002-2003

Young Life of Baldwin County 3,000.00
Total \$544,384.38

DESIGNATED FUND GRANTS

Brighter Days Ministry 1,000.00
 Burghard Elementary School 1,000.00
 Community Foundation of
 Coffee County 25,000.00
 Disability Connections 783.34
 Gaisser United Methodist Church 1,000.00
 Grand Opera House 25,000.00
 Tour de Georgia 19,529.08
 Loaves and Fishes Ministries 900.00
 Mercer University School of Medicine 1,615.00
 Methodist Home for Children and Youth 1,615.00
 Mother and Child Ministries 1,000.00
 Ocmulgee Heritage Greenway 165,151.76
 South Georgia Methodist Home
 for the Aging, Inc. 1,615.00
Total \$245,209.18

FIELD OF INTEREST GRANTS

Relief Fund 919.15

SCHOLARSHIPS


Clayton College & State University 1,000.00
 Georgia College & State University 6,000.00
 Georgia Southern University 3,000.00
 Georgia State University 1,000.00
 Kennesaw State University 1,000.00
 Macon Music Teacher's Association 2,115.00
 Macon State College 10,534.00
 Mercer University 3,500.00
 Rice University 1,000.00
 Rotary Educational Foundation 3,500.00
 University of Georgia 2,000.00
 Valdosta State University 1,000.00
 Wesleyan College 2,766.00
Total \$38,415.00

RESPONSIVE GRANTS

CSJ Award 1,000.00
 Leadership USA Team 25,000.00
 Kids Voting 5,000.00
 Macon Volunteer Clinic 30,000.00
 Museum of Arts & Sciences 25,000.00
 Family Counseling Center 3,000.00
 Big Brothers/Big Sisters of Baldwin Co. 8,677.50

After 5 Professional Network 5,500.00
 Cannonball House/Hay House/MHF 8,000.00
 Habitat for Humanity/Baldwin Co. 5,000.00
 Ronald McDonald House 15,000.00
 ARC of Macon 6,000.00
 Tubman African American Museum 50,000.00
 Education First 15,000.00
 MidState Children's Challenge 33,000.00
 St. Peter Claver 15,000.00
 Coffee County Affiliate Operations Fund 10,000.00
 Macon Arts Alliance 10,000.00
 Preservationists 7,250.00
 Technology for Everyone 2,750.00
Total \$280,177.50

GRAND TOTAL \$2,872,615.92


DONORS

Andrea Burgess
 George Burgess
 Malcolm Burgess Jr.
 Betty Ann Burham
 D. Butler
 Patricia Butler
 Hubert Buxton Jr.
 Claude Buzzell
 Jack Caldwell
 Dorothy Calhoun
 M. Calloway
 John Campbell
 Paul Campbell
 David Cardoso
 Lucia Carr
 Don E. Carter
 John Carter II

Thad Carter
 Walter Carter
 David Casas
 Michael Cass
 Edward Cassidy
 Suzanne Cassidy
 Betty Cather
 Vincent Cento
 David Chamber
 Alva Chapman
 Margaret Chew
 Lois Chidester
 Bebe Chrismon
 Bess Clark
 Beverly Clark
 Helen Clark Jr.
 Patty Clay
 Milton Clements
 Pat Clements
 Linda Cloaninger

Jamie Cockfield
 J. Coggins
 Sue Coggins
 Saralyn Collins
 Susan Collins
 Tammie Collins
 Donald Colquitt
 John Comer
 Mary Comer
 Virginia Comer
 Elizabeth Cooper
 Elaine Pitts Coppage
 Beverly Corker
 Lovick Corn
 Ed Corson
 Robert Cramer
 Tim Cramer
 Naomi Creamer
 James Cretors
 Cheryle Crosby

Susan Crowe
 Robert Cruthoff
 James Culver
 Lovick Culverhouse
 Helen Curlee
 Duncan Cutler
 Robert Danner Jr.
 Jennifer Darity
 Conie Mac Darnell
 Susan Dart
 William Dasher Jr.
 June Davis
 Ellison Davison
 John Day
 Mary Deal
 Christine Decker
 Madge Demay
 Brown Dennis Jr.
 Kathryn Dennis
 Robert Dickey III

Benefits

of a donor advised fund are significant

Donor advised funds offer continuous donor involvement and flexibility, while providing cost-effective administrative support, maximum income, estate and gift tax benefits, and anonymity. They can be established with many different types of property, for example, appreciated stock, real estate, LLP and LLC shares, cash, and other valuable assets.

The donor chooses when and to which organizations to make grants. Unlike a private foundation, there are no laws governing the frequency with which grants must be made. Donors may recommend the charitable organizations and causes to be considered for grants, or the staff of the Community Foundation is available to advise donors as to grant opportunities in their areas of interest. Distributions are derived from fund income, principal, or a combination of the two. The fund grows tax-free and enhances the amounts

ultimately available for charitable purposes.

Contributions to a donor advised fund earn maximum income, estate and gift tax benefits allowed by law. A minimum contribution of \$25,000, including pledges, is required to establish a donor advised fund. Additional contributions of any size can be made at any time. And, just as with the initial contribution, additional gifts are eligible for tax deductions in the year they are made.

The staff of the Community Foundation oversees the administration of the fund, ensuring that checks for grants are written and mailed, donor acknowledgements are made, and investments are managed to earn maximum returns. And, unlike a private foundation, there are no ongoing tax returns, and an anonymous fund can remain anonymous.

DONORS

Wilmer Dickey
Glenna Dod
Louise Dodd
Shelly Dollander
Elizabeth Domingos
Sarah Domingos
Donna Dominy
John Donahue
Mary Donovan
Letty Dooley
Marian Duckworth
Sherman Dudley
Angelyn Duke
Hazel Duncan
James Dunlap
Eugene Dunwody, Sr.
Mrs. Kenneth Dunwody


W. Elliott Dunwody III
Carolyn Durham
Jean Durham
A. Durkee Jr.
Dorothy Dye
Deborah Dykstra
Glenda Earwood-Smith
Guy Eberhardt
John Edwards
R. Elder
G. Elkins
James Elliott
Mary Elliott
W. Ellis Jr.
Mary Ellison
Blaine Escoe
E. Evans
Joseph Evans
Ralph Evans
Yvette Evans

John Fair Jr.
Marion Faircloth
Elizabeth Farr
Jackie Faulkner
William Faulkner Jr.
Walter Felder
Jacob Ferro
Shannon Fickling
William Fickling Jr.
Horace Fields
Lloyd Finleyson
Carl Flair
Nell Flatau
Sharon Flewellen
Amy Flowers
Joann Floyd
Robin Floyd
Waldo Floyd Jr.
Richard Frame Sr.
John Frank

George Franklin
Sarah Freant
Carolyn Fried
Patsy Fried
Ronald Frost
Sarah Gambrell
Gary Garfield
Benjamin Garland
Emily Garner
Marion Garrette
John Gaskin
Kathryn Gerhardt
Naomi Gerson
William Gibbons
John Gibbs
Stephen Gillen
Dorothy Gindele
Laurea Glusman
R. Kirby Godsey
Elsa Goldberg

Financial Report

ASSET GROWTH IN THE LAST DECADE


DONORS

Alan Goldman
J. Goodman
Ellen Goodrich
Henry Goswick
Shirley Grant
Elise Gray
Thomas Green
Billie Greene
Emily Grier
Albert Griffin
Joan Griffin
Roy Griffis Jr.
Ben Griffith Jr.
Cathy Grimes
Wade Griner
Otis Gunn
Robert Gunn II

Terry Guthrie
Marigene Haas
F. Hall
Lynn Hall
Mary Hall
Thomas Hall Jr.
Thomas Halliburton
William Hambright
R. Hamilton
Elizabeth Hammond
Julia Hammond
L. Hammond
Patrick Hardie
Elizabeth Hardin
Carole Hardy
Suzanne Harper
Dona Harris
Marie Harris
Terry Harris
Margaret Harrison

Frances Harrold
James Hartley
George Haskell III
Helen Haskell
Sara Haslup
Jessica Hatcher
Robert Hatcher
Hal Haynes
Jaquie Haynes
Holland Haynie
James Hays
W.D. Hazlehurst
Betty Heard
Georgia Heard
Sally Heard
Vera Hecht
Joe Heggs, Sr.
Carolyn Henderson
Sam Henley
Ronald Henslee

Curtis Herink
David Heroux
Sara Beth Hertwig
Victoria Hertwig
David Higdon
Robert Higgins
Deedra Hill
Lisa Hill
Janet Hobbs
Nancy Dodge
Rebecca Hodges
William Hodges
Vonciel Hofstadter
Cordelia Holliday
Jackson Holliday
Elaine Hollis-Pritchard
L. Holloway
Joseph Holyfield
Natalie Honan
John Hooton III

Adminstrative Endowment Fund
 After Five Fund
 AMBUCS Fund
 Evelyn Matthews Anderson Fund
 Anonymous (2)
 Aunt Maggie's Kitchen Table Fund
 Better Business Bureau Community Education Fund
 Albert Billingslea Fund
 Bonner Fund
 Boys and Girls Club Endowment Fund
 Joyce Brown Memorial Scholarship Fund
 C.O.G. Fund
 Career Women's Network Scholarship Fund
 Peggy Carswell Charitable Remainder Trust
 Jesse W. Carter Memorial Scholarship Fund
 Central Arts Program Fund
 Central Georgia Cancer Coalition Fund
 Central Georgia Flood Direct Relief Fund
 Central Georgia Opera Guild Fund
 Central Georgia Partners in Health Improvement Fund
 Coffee County Operations Fund
 Mary A. and John D. Comer Fund
 W. Elliott Dunwoody III Fund
 Emergency Relief Fund
 Enyart, Doyle & Daniels Fund
 Family Counseling Center Fund
 Federated Garden Clubs of Macon, Inc. Endowment Fund
 Fickling Family Fund
 First Tee of Macon, Inc. Fund
 Fort Hawkins Commission Fund
 Fort Valley General Fund
 Friends of the Grand Fund
 Gateway-Redding Statue Fund
 GEICO Fund for Habitat for Humanity
 General Endowment Fund
 Georgia Children's Home Fund
 Georgia Pine Level Foundation Fund
 GIGA, Inc. Scholarship Fund
 Girl Scouts Endowment Fund
 Hortense Goodman Trust Fund
 Grand Opera House Endowment Fund
 Charles F. Heard Fund
 Hertwig Fund
 Historic Rose Hill Cemetery Foundation Fund
 William S. Hutchings Fund
 IKON Fund
 Helen Duke Ingram Fund
 Leland Jackson Fund
 Jimmy's House Fund
 Keadle Family Fund
 Trevor James Kelley Scholarship Fund
 John S. and James L. Knight Foundation Fund for Macon
 John S. and James L. Knight Foundation Fund for Milledgeville
 Jones Freeman Ross Fund
 Nora C. and Alvin M. Koplín Fund
 Kruger Fund
 Linda Lane Fund
 Gladys Lasky Endowment Fund
 Life Lens Fund
 The Lion and the Lamb Ministries Fund
 Macon a Better Future Fund
 Macon Duplicate Bridge Club Building Fund
 Macon Miracles Fund
 Macon Music Teachers Association Fund
 Macon Sports Hall of Fame Fund
 Macon Symphony Orchestra Fund
 Macon Tour de Georgia Fund
 Macon Volunteer Clinic Fund
 Matthews Fund
 Memorial Fund
 Carolyn Elizabeth Hussey Mendenhall Memorial Fund
 Middle Georgia Tennis Academy Fund
 Edward Miraglia Jr. Fund
 Anne Whipple Murphey Fund
 Flew Murphey Fund
 Thad E. Murphey Family Fund
 Museum of Arts and Sciences Endowment Fund
 Daniel E. and Muriel H. Nathan Fund

DONORS

Bobbie Horne
 Franklin Horne Jr.
 Coressa Hornsby
 Donya Howard
 Neal Howard
 Lee Howe
 Robin Hudgins
 Carolyn Hueston
 Steve Hull
 Helen Hunnicutt
 Mary Hurt
 Jack Hutcheson
 Richard Hutto
 Harold Ingram
 George Israel III
 J. Ivey-Weaver
 Alice Jackson

James Jackson Jr.
 Leland Jackson
 Howell Jarrard
 Charles Jay
 Barbara Jelks
 C. Johnson
 Donald Johnson
 John Johnson
 Linda Johnson
 Lyn Johnson
 John Joiner
 Angela Jones
 Frank Jones
 Janice Jones
 Robert Jones
 Samuel Jones
 Sherrill Jones
 Terry Jones
 William Jones
 Carolyn Jones-Tarrant

Clyde Jordan
 Kenneth Kan
 Edna Kaney
 Robert Kaney
 Jaime Kaplan
 Jerome Kaplan
 Anita Kapoor
 Gus Kaufman
 Mattie Keene
 James Kelley Jr.
 Louise Kelley
 R. Kendall
 Carolyn Killen
 Elizabeth Kirksey
 Alice Knierim
 Doris Koplín
 Henry Koplín
 Myron Koplín
 Skip Korson
 Beverly Kruger

Melvin Kruger
 Stephen Krysalika
 Pearl Kubitz
 Faye Lacey
 Timothy Lacy
 Eloise Lamb
 Niles Land
 Linda Lane
 William Lane
 Laudis Lanford
 Barbara Larson
 Betty Lary
 Lee Laughter
 Dianne Law
 Andy Lawson
 Federick Leenig
 Jacqueline Lenderman
 Del Leslie
 Robert Lewis Jr.
 June Liles

NewTown Macon Big Picture Fund
 NewTown Macon Revolving Fund
 Ocmulgee Heritage Greenway Fund
 The Flannery O'Connor Awards
 Endowment Fund
 Norma and Joseph Oliner Fund
 Olson Fund
 B.P. O'Neal Fund
 Alvin V. Palmer Scholarship Fund
 Peacemakers Fund
 Public Education Fund
 Ray Memorial Fund
 Otis Redding Memorial Fund
 Reichert Family Fund
 Stephen A. Reichert Fund
 John F. Rogers Jr. Fund
 Rotary Scholarship Fund
 Schwartz-Kruger Family
 Foundation, Inc. Fund

The Shaheen Fund
 Chris R. Sheridan Jr. Fund
 The Shield Club Fund
 Tred Shurling Fund
 Simmons Annuity Trust
 Simmons Charitable Trust Fund
 Sons of the Sod Fund
 Southwest Georgia Flood Recovery Fund
 SunTrust Bank, Middle Georgia Fund
 Tales from the Back Stoop Fund
 United Way Endowment Fund
 Wachovia Bank Fund
 Emily Walker Fund
 Walters Family Fund
 Walters Family Scholarship Fund
 Dr. D.T. Walton Jr. Endowment Fund
 Charles H. Williamson Memorial
 Scholarship Fund
 YWCA of Macon Fund
 Zuver Fund

**10th
 anniversary**

*Foundation
 Sponsors*

GOLD

Bright Blue Sky Productions
 Burgess Pigment Company
 Georgia Power Company
 Mr. and Mrs. Robert F. Hatcher
 SunTrust Bank and Trusco Capital
 Management

SILVER

BB&T
 Mr. and Mrs. Brown W. Dennis Jr.
 GEICO
 JET Foundation
 L. E. Schwartz & Son, Inc.
 Merrill Lynch
 Mr. and Mrs. Billy Pitts
 Mr. and Mrs. John F. Rogers Jr.
 Mr. and Mrs. F. Tredway Shurling
 Mr. and Mrs. Rett Walker

BRONZE

Mr. and Mrs. Virgil L. Adams
 The Honorable and Mrs. R. Lanier
 Anderson III
 Coliseum Health Systems
 Mr. and Mrs. John D. Comer
 Mr. and Mrs. Frank C. Jones
 Mr. and Mrs. William M. Matthews
 McMullan & McMullan
 Dr. and Mrs. W. John O'Shaughnessey Jr.
 Patton, Albertson and Miller, LLC
 Mr. and Mrs. Albert Reichert Jr.
 Dr. Alvin D. Sewell and
 Ms. Crystal C. Watkins
 Sterne, Agee and Leach, Inc.
 Dr. and Mrs. D. T. Walton Jr.

DONORS

Stephanie Lincecum
 Margaret Lipper
 Lillian Lockary
 Dimitressa Lockett
 Marion Lockett
 C. R. Lockhart
 Jan Lockwood
 John Long
 Josephine Long
 Phillip Lord
 Al Lott Jr.
 Robert Lott
 Hubert Lovein Jr.
 Maribeth Lowe
 Thomas Lowe
 Louis Lowery
 Leon Lowman

David Lucas
 Elaine Lucas
 Sarah Luce
 Richard Maddux
 Frances Maffett
 Laura Makowski
 Kathleen Malone
 Robert Mann
 Beverly Manning
 Ora Marshall
 Reuben Martin Jr.
 T. Baldwin Martin Jr.
 Lillie Mashall
 Brenda Mason
 William Matthews
 Robert Mattox
 Bertram Maxwell III
 Charles May Jr.
 Mary May
 Roger McArver Sr.

Bennie McCard
 Robert McCommon III
 James McCook III
 William McCowen
 Charles McCrary Jr.
 John McCreary
 Samuel McDuffie
 Susan McDuffie
 Willard McEachern
 Linda McElroy
 Geraldine McKay
 Emmet McKenzie Jr.
 William McLees
 Sally McLemore
 James McLendon
 T. McMichael
 Martha McNeill
 Sharon McRae
 Beverly Meadors
 Mortimer Meadors

Julian Meeks
 David Melikian
 Buckner Melton
 Carolyn Mendes
 Mercer University
 Sidney Middlebrooks
 Susan Middlebrooks
 G. Middleton
 Marie Middleton
 Susan Middleton
 Anthony Mikus Jr.
 Donald Miller
 Phyllis Miller
 Robyn Miller
 Berkeley Minor
 Cynthia Mitchell
 Bobby Mizelle
 J. Modena
 Mary Moody
 Suzanne Moody

Funds

TYPES OF

DONOR ADVISED FUNDS

Donor advised funds provide for continuous donor involvement and flexibility and allow the donor to recommend the charitable organizations and causes to be considered for grants. Grants can be made when the donor wishes, to causes that match their interests. The Community Foundation staff objectively shares knowledge of community organizations and grant applications for donor consideration.

A donor advised fund can be easily established with many types of property, including appreciated stock, real estate, LLP & LLC shares, cash, and a variety of other valuable assets. Distributions can be made from fund income, principal or a combination of the two. Other advantages include cost-effective administrative support, investment management, and a one-time tax deduction for the year in which a contribution is made. Unlike private foundations, anonymity is available with a fund through the Community Foundation.


Donor advised funds help enrich our community through grants made to the Macon Symphony Orchestra.

DONORS

Bob Moon
Carolyn Moore
Cleon Moore
Eucel Moore
Ross Moorman Jr.
Elaine Morgan
J. Morgan Jr.
Mark Morgan
Melissa Morgan
Catherine Morris
B. Douglas Morton III
Bud Moss
Jimmy Moulton
Richard Mueller
Robert Murdock Jr.
Lee Murphey
Bernadette Musetti

Emily Myers
Ned Myers
Sherwood Nance
Martha Napier
Daniel E. Nathan
Muriel H. Nathan
Andrew Nations
John Nations
J. Alan Neal
Deanna Neely
Dan Neighbors
Patrick Neligan
B. S. Newberry
Walter Newman
Helen Newsom
Harriet Newton
Howell Newton
Ralph Newton Jr.
David Nichols
Lyle Nichols

Myrtie Nipper
Roger Noel
Ronald Norris
June O'Neal
John O'Shaughnessey
W. J. O'Shaughnessey Jr.
Sara Oetter
Charles Ogburn
Lee Oliver Jr.
Beverly Olson
Edmund Olson
Frances Olson
Katherine Oswald
Emily Owens
Evelyn Palmer
Richard Palmer Jr.
Ronald Palmer
Wendy Parent
Marelda Parish
Bernard Parker

Deanie Parker
Anritral Parks
Kathy Patras
E. Patterson
George Patton
Jessie Patton
Pat Patton
John Pellew
Kathleen Pendleton
Annette Peppard
Bretta Perkins
T. Perkins Jr.
Geri Peterson
James Pettigrew
Betty Phillips
Elvia Phillips
James Phillips
Minnie Phillips
Carey Pickard
Ruthild Pinero

SCHOLARSHIP FUNDS

Scholarship funds are established by donors who want to make education available to individuals in the community. CFCG works with each donor to establish selection criteria and a protocol for awarding the scholarship. CFCG can manage the entire selection and award process, should the donor request it. Donors may recommend members for the scholarship's selection committee or rely on the CFCG's Board to appoint the members.


These scholarship grants impact local generations for years to come.

Agency grants, like the ones awarded to the Museum of Arts & Sciences, are important to local families.


AGENCY FUNDS

Local charitable organizations can establish agency funds to help build their own endowments. Advantages to the charitable organization include improved investment performance, reduced fees, and relief of the time and expense necessary for endowment accounting and management.

“The Community Foundation provides not only an excellent investment vehicle for the museum, but a support system through its information services and network of advisors. It assists non-profits like us to grow through planned giving and other strategies.”

Sheila Stewart-Leach, Executive Director
Museum of Arts & Sciences

DONORS

Rubye Pittman
Billy Pitts
Thelma Place
Bradley Poland
Deana Ponder
Saynor Ponder
Carol King Pope
Benjamin Porter Jr.
Robert Porter
David Portwood
William Rabun Jr.
Warner Raines
John Ramsey
Judith Rando
Joseph Ray
Shirley Raynor
Susan Raza

D. Ream III
Otis Redding III
Nancy Reeves
Bernice Register
Albert Reichert Jr.
Albert Reichert Sr.
Bebe Reichert
Walton B. Reichert
Stephen Reichert
M. Restrepo
Charles Rice Jr.
Elizabeth Rice
Elmo Richardson Jr.
Thomas Richardson
Keith Riley
James Roberts
Gerry Robertson
Naomi Robertson
Ronald Robeson
Lee Robinson

Theodore Robinson
Elizabeth Roche
W. P. Roche
W. Patrick Roche III
Fabia Rogers
John Rogers Jr.
Ginger Rooks
Louis Ross
S. Ross
Andrew Roundtree
Betty Rowell
Roger Rowland
Upendra Sainju
John Sallstrom
Bessie Sams
Leslie Samuelson
Dorothy Sanders
Robert Sanders
Lecia Sands
Julie Sapp

George Saunders
Virginia Saunders
R. Scarborough Jr.
Joyce Schafer
John Schellenberg
Deborah Schmidt
Helen Schofield
William Schueler
David Selby
Edward Sell Jr.
Trudie Sessions
Alvin Sewell
W. Sexton
Charles Shaheen
Judith Shaker
Robert Sheehan
John Sheftall
Lynne Shelley
Walter Shelnuttt
Alice Sheridan

UNRESTRICTED FUNDS / RESPONSIVE GRANTS

Unrestricted funds allow the Community Foundation the discretion to make grants to address the most urgent needs and opportunities of the community as they arise. Many donors recognize the importance of unrestricted support to the Community Foundation by making contributions or bequests to this fund. Gifts of any size may be made.


St. Peter Claver's after school program has come to fruition with help from a grant from the Community Foundation.

The Community Foundation's Board of Directors is responsible for reviewing community grant opportunities and for allocating the proceeds from these funds.

FIELD-OF-INTEREST FUNDS

Field-of interest funds benefit a specific area of donor concern, such as education, the arts, or disadvantaged children. Like unrestricted funds, field-of-interest funds are disbursed at the discretion of the Community Foundation's Board of Directors. Grants are made only to support activities within the donor's specified field of interest. A large field-of-interest fund may be overseen by a separate advisory selection committee.

DESIGNATED FUNDS

Designated funds are targeted toward specific organizations chosen by the donor when the fund is established. In the event that the named organization ceases operation, the Board of Directors of the Community Foundation is responsible for reallocating the funds in accordance with the donor's wishes.

DONORS

Chris R. Sheridan Jr.
Rebecca Sherrill
Karen Shultz
F. Tredway Shurling
Lucinda Siebeneck
Betty Sweet Simmons
William Simmons Jr.
Stephen Simpson
Bettye Sims
Jan Sims
Ann Singer
Vincent Skilling
Arch Smith II
Bessie Smith
Bradley Smith
Deborah Smith
Dorothy Smith

E. Smith
G. Boone Smith III
James Smith Jr.
Rodney Smith
Sylvia Smith
Cubbedge Snow
Howard Snow Jr.
James Solomon
Virginia Solomon
William Somers
Henry Spann
Robert Spohn
Patricia Stafford
Walter Stafford
Florence Steed
John Stege
Edna Steger
Jane Stephens
Winburn Stewart Jr.
Jimmy Stinson

Kice Stone
Carter Stout
H. Jerome Strickland
Phillip Sullivan
J. Summers
Stephanie Surlis
Lillian Swicord
Melvin Sykes
Helene Talbot
Thomas Talbot
Hugh Tarbutton
Michael Tarnoff
Nancy Terrill
Michele Theus
Rodney Theus
Gregory Thomas Sr.
Elizabeth Thompson
Kay Thompson
David Thornton
Lyn Thrasher

Thomas Tift
William Tift
Joe Timberlake III
James Timley
John Toliver
Pearlie Toliver
Beth Toth
Sheryl Towers
Jane Tracy
Blair Train
James Turner Jr.
Sue Turner
Judith Tygett
Lori Ugolik
Anne Underwood
William Upton
Minor Vernon
Barbara Vinson
Carole Walker
Gary Walker

Affiliates

THE COMMUNITY FOUNDATION OF FORT VALLEY

In December, 2002 Ft. Valley Mayor John Stumbo's dream of establishing a local community foundation became a reality. At a celebration attended by almost 100 community leaders, the new Foundation's establishment and its partnership with Community Foundation of Central Georgia was announced. Long-time Ft. Valley residents and supporters Dr. and Mrs. Daniel E. Nathan established the Community Foundation of Ft. Valley's first donor advised fund.

BOARD OF DIRECTORS

Fred Greer, Chairman
Dr. John Stumbo, Secretary

MEMBERS

Dr. John Dubriel
Dr. Ira Hicks
Richard Maddox
Jim McClarnon
Mary Jo Oliver
Susan Swift
Kathy Waites

THE COMMUNITY FOUNDATION OF COFFEE COUNTY

The idea for establishing The Community Foundation of Coffee County was born during a Vision Retreat held by area leaders in 2001. The new foundation was formed in Summer of 2002 and by December 2002 \$70,000 in operating funds had been contributed by 35 local individuals, couples and businesses and two foundations. The foundation serves as a catalyst for important community issues that assist in building partnerships for a better future.

BOARD OF DIRECTORS

Michele R. Theus, Chairman
Robert L. Porter Jr., Secretary

MEMBERS

Susan Brawner	Don Brooks
Thad Carter	Milton Clements
Jerome Crosby	Pam Jenkins
Jeff Johnson	Francis Lott
Tracy Mayo	Julian Meeks
Bob Preston	Saralyn Stafford
Rod Theus	

DONORS

Harvie Walker
James Walker
Janet Walker
John Walker III
Marianna Walker
Martha Walker
Gene Wall
Jim Wall
Joseph Wall
Hazle Wallace
Vicki Walsh
Katherine Walters
D.T. Walton Jr.
Edward Walton III
Richard Wampler
Hannah Warren
J. Warren

Earl Watkins Jr.
Patsy Clark Watson
Barry Weatherly
Harold Weathers
Joanne Weaver
James Webb
William Webster
John Wells
Vernon Wells
Lynn West
J. Vaughan Westaway
Carl Westmoreland
Carl Wheeler
Nancy White
Henry Whitfield III
Wilbur Whitfield
Wallace Whitley
Tom Wight
Elizabeth Wilcox
William Wiley

Bobby Wilkins
Geraldine Williams
H. Williams
Howard Williams Jr.
Robert Williams
George Williamson
Lawrence Williford
John Willingham
Josephine Willingham
David Wills III
Sara Wilmot
Larry Wilson
Mildred Wilson
Thomas Wilson
Roy Witherington
Charles Wood
Doris Wood
George Wood
John Wood
William Wood Jr.

Edwin Woods
Joni Woolf
Tanya Workmaster
Robert Wright
Tim Wright
W. C. Wyatt Jr.
Cordell Wynn
Maurice Wynn Jr.
Charles Yates Jr.
Joe Yawn
George Youmans
Laura Youmans
Andrew Young
Roger Young
Ruth Young
Dan Zachman
Frederick Zampa
Earl Zimmerman Jr.

CFCG's FIRST CONTRIBUTOR STILL SOLD ON THE CONCEPT

Betty Sweet (Mrs. William P.) Simmons can't imagine a better way to assist the charitable causes and projects she loves than by using donor advised funds set up by the Community Foundation of Central Georgia. Mrs. Simmons was the very first contributor to the Foundation's endowment back in 1993, and she continues today as an active donor.

"They are so very good to me (at CFCG)," she says. "The Foundation has grown so beautifully in the ten years of its existence. I know they deal with people who contribute much, much more than I do, comparatively speaking, but they always make me feel special."

Mrs. Simmons first heard about the good works provided by community foundations at an informational meeting held by CFCG's organizational leaders at the City Club. Learning that her contributions would assist community-based projects, she promptly transferred funds held in trust from her bank to the new CFCG and established the Simmons Annuity Fund and the Simmons Charitable Trust Fund.


"Working with the Community Foundation is so easy," says Betty Sweet Simmons of Macon.


A long-time supporter of the arts and a philanthropist of countless charitable causes, Mrs. Simmons receives great satisfaction in knowing she can make one gift to CFCG, communicate her wishes for its distribution, and have things handled with great efficiency and expertise by the foundation. She talks to the staff at CFCG once or twice a month for various reasons and

visits them 'officially' once a year to recommend grants from her donor advised fund.

"I recommend setting up donor advised funds through the CFCG to anyone interested in the betterment of our community. Being a part of it all has been so meaningful to me, especially knowing that my family can continue the works I've put in place after I'm gone. It's my legacy to them."

She says one of the most exciting services offered by the CFCG is the donor's ability establish a fund to support many interests or a specific cause with a modest amount of money and add to it over time. "You just can't do that with a private foundation," she said. "I think it's truly wonderful—making those kind of individual and family dreams come true."


ST. PETER CLAVER AND THE CFCG MAKE A DIFFERENCE—ONE CHILD AT A TIME

Sister Ellen Marie Hagar, principal of St. Peter Claver Catholic School in Macon, recognized that many students were entering the school hoping to get a good education, but without adequate basic skills, good study habits, or confidence in their intellectual abilities to succeed.

She had a vision of bridging the gap between the realities facing these children and the hopes of these children and their families. Sister Ellen Marie and her staff worked diligently to plan an after-school tutoring program that would address many of the challenges facing their struggling students. She researched grant opportunities to help fund the program, and located the Community Foundation of Central Georgia through the Foundation Center.

St. Peter Claver Catholic School has served Macon and the Pleasant Hill area since 1914, with a mission to educate students of all races, creeds and socio-economic levels. Of the 250 elementary students at the school, 82 per cent are non-Catholic. The school had impacted the lives of many young people by being sensitive to cultural needs. To meet the needs of a growing Hispanic population in the area, St. Peter Claver recently hired a Director of Hispanic Services to address language and cultural adjustments.

Unrestricted Funds Grant

Upon receipt of the school's grant application, the Community Foundation's Board of Directors recognized it as a worthy candidate for a grant from the foundation's unrestricted funds. Interim President Bill Matthews visited Sister Ellen Marie and the school and was impressed by the school's unwavering vision to serve children most in need


The after school tutoring program at St. Peter Claver offers educational and social enrichment opportunities.

and to effect positive change in the community "one child at a time." Last year, the CFCG awarded a \$15,000 grant from its unrestricted funds to St. Peter Claver School to fund its after school tutoring program for the academic year.

The program targets students with undeveloped academic skills who are at risk of being retained in their grade level.

Seventy-one students in kindergarten through seventh grade currently participate in the program.

Tutors and teachers work with students to assess their specific needs and develop a curriculum for each student. A host of supplementary resources has been put into place to strengthen the family and student situation: parenting classes, individual counseling, and family therapy were made available. A communication protocol is in place to facilitate communication between classroom teachers and after-school teachers.


“Children Don’t Have to Fail”

The program demonstrated remarkable results by the end of the school year: every student who completed the program had marked improvements in their academic performance. Every participating student was promoted to the next grade level and gained confidence in themselves and their social and academic abilities. In addition, many former troublemakers became class leaders, running for school offices and participating in extra-curricular activities.

Sister Ellen Marie is enthusiastic in her support of the school’s partnership with the Community Foundation and describes the project as an unqualified success.

“With the right match of people and resources, children don’t have to fail. To be able to help children move forward, to help them gain their identity, is a joy. It has made students, teachers, and families happy. The Community Foundation has made this possible and helped to improve these lives.”

GIVING ADVICE THAT IMPACTS GENERATIONS

Attorney Albert Reichert Jr. remembers well the consultations he had with his client, Catherine Stewart Jones, the quiet public schoolteacher who left an \$8 million bequest to the Community Foundation of Central Georgia in 1997, marking the largest single donation ever made to a public charity in Central Georgia.

"Ms. Jones was a thoughtful, meticulous person who wanted to devise a charitable structure for her estate. She was seeking a way to give to worthy causes in this area that would impact others for many years after her death." As one of CFCG's founders, Reichert knew the foundation was a good fit for her, and he recommended its services.

"Typically, someone who wishes to contribute anywhere from \$50,000 to \$10 million, especially someone with a genuine interest in helping the community, is a good candidate," said Reichert.

Reichert has assisted clients with estate planning for more than 39 years, and usually begins the process by asking them to think hard about what is really

important to them and how they would like to be remembered after death.

"One of the best legacies is something left to their community to impact future generations," he said. Catherine Stewart Jones' generous legacy was a perfect example of this, he believes, because her decision has positively affected an untold number of lives

in this area.

Apart from the obvious tax advantages (e.g. private foundations must pay excise taxes that public foundations are not subject to), Reichert knows there are several compelling reasons to choose CFCG. These include the board and staff's expertise in assessing in a changing world who will best be served by a community foundation grant, as well as the numerous associated services they can provide.


"It's important to understand a client's goals," says Albert Reichert Jr., who has recommended CFCG many times in the past ten years.

"It would be hard to duplicate CFCG's accounting services and financial expertise," he said. "And people who consider giving to a public foundation have great confidence in a board that represents a broad cross section of the community. All these things are already in place at our Community Foundation."


2003-2004 BOARD OF DIRECTORS


Virgil Adams
Attorney


Nancy B. Anderson
Writer


W. Carter Bates III
Development Chairman
Attorney


Malcolm S. Burgess Jr.
Investment Chairman
Business Owner


Mary A. Comer
Community Volunteer


Jeanie Enyart
Publisher


Robert F. Hatcher
Chairman, BOD


Frank C. Jones
Attorney


Melvin I. Kruger
Business Owner

Willie H. Odom
Retired


Edmund E. Olson
Business Owner


W. J.


James B. Patton
Wealth Manager


Billy Pitts
Insurance Broker


David H. Pushman
Business Executive


Albert P. Reichert Jr.
Secretary
Attorney


John F. Rogers Jr.
Investor


Alvin D. Sewell, M.D.
Physician


Chris R. Sheridan Jr.
Contractor


F. Tredway Shurling
Grants Chairman
Investor


G. Boone Smith III
Attorney


Joe E. Timberlake III
Treasurer
Finance Chairman
Retired Business Owner


D. T. Walton Jr., D.D.S.
Retired Dentist


Jo S. Wilbanks
Business Executive

PROFESSIONAL ADVISORS COUNCIL

J. Marc Albertson
Patton, Albertson & Miller, LLC

C. Lane Lovein
Wachovia Securities

Julia G. Baldwin
Chairman
Merrill Lynch

Charlotte McMullan
McMullan & McMullan CPA

W. Carter Bates III
James, Bates, Pope & Spivey, LLP

Raymond A. Pippin
McNair, McLemore, Middlebrooks & Co., LLP

Robert E. Chanin
Smith Barney

Monty W. Rogers
Mauldin & Jenkins CPA

C. Brown Edwards Jr.
Martin, Snow, Grant, & Napier, LLP

G. Boone Smith III
Smith, Hawkins, Hollingsworth, & Reeves, LLP

W. Robert Johnson
Northwestern Mutual Insurance Co.

James H. Wansley
Butler, Williams & Wyche, LLP

STAFF


Kathryn H. Dennis
President


Gladys Taggart
Administrative Assistant


Hazle Wallace, CPA
Chief Financial Officer


Kristi Marshall
Intern


Ashley Kilpatrick
Donor Relations Associate

CREDITS

Paige Henson
Writer

Leah Yetter
Photographer

Design
HHB Advertising


COMMUNITY
FOUNDATION
of Central Georgia

277 MLK Jr. Boulevard, Suite 303

Macon, Georgia 31201

478-750-9338 478-738-9214 fax

www.communityfoundation.info