

COMMUNITY FOUNDATION OF CENTRAL GEORGIA
ANNUAL REPORT

CONTENTS

- 3 History and Mission
- 4 Board of Directors
- 5 Letter from the President and Chairman
- 6 Knight Funds for Macon and Milledgeville
- 8 Otis Redding Memorial Fund
- 10 Career Women's Network Scholarship Fund
- 12 Georgia Industrial Children's Home Fund
- 14 Grants
- 18 Helping to Build a Better Community
- 19 Establishing a Fund
- 20 Types of Funds
- 21 Our Funds
- 22 Community Foundation of Coffee County
- 23 Community Foundation of Fort Valley
- 24 Memorials and Honoraria
- 26 Legacy Society Founders' Society
- 27 Financial Report
- 28 Donors
- 31 Professional Advisors' Council, Staff, and Contributors

2005-2006 FOUNDATION SPONSORS

GOLD

Burgess Pigment Company
Mr. and Mrs. Robert F. Hatcher

SILVER

The Honorable and Mrs. R. Lanier Anderson
BB&T
Brown and Kathryn Dennis
Georgia Power
JET Foundation Fund
L.E. Schwartz & Son
McNair, McLemore, Middlebrooks & Co.
Merrill Lynch
Reichert Family Fund
Mr. and Mrs. John F. Rogers, Jr.
Security Bank
SunTrust Bank, Middle Georgia
Russ and Mary Bell Vaughn

BRONZE

Mr. and Mrs. Virgil Adams
Coliseum Health System
Mr. and Mrs. Frank C. Jones
Mr. and Mrs. William M. Matthews
Mr. and Mrs. Bertram Maxwell, III
New Southern Bank
Patton, Albertson & Miller
Mr. Raymond A. Pippin
Mr. and Mrs. Billy Pitts
Mr. and Mrs. Herbert M. Ponder
Mr. and Mrs. F. Tredway Shurling
Mr. and Mrs. G. Boone Smith, III
Dr. and Mrs. D.T. Walton, Jr.

The Community Foundation of Central Georgia was founded in 1993 by a group of citizens interested in encouraging philanthropy and strengthening our community. Since then, the Foundation has awarded nearly \$18 million in grants through its donor advised, unrestricted, designated, field of interest, scholarship, and organizational endowment funds. We help our donors establish long-term charitable funds, using the most tax-advantaged methods, to benefit their causes and our community.

The mission of the Community Foundation is to enhance the quality of life for the people of Central Georgia. To accomplish its 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 stewards of funds.

2005-2006 BOARD OF DIRECTORS

Albert P. Reichert, Jr.
Chairman

W. John O'Shaughnessey, Jr., M.D.
Secretary

Joe E. Timberlake, III
Treasurer

Monty W. Rogers
Audit

W. Carter Bates, III
Development

Nancy B. Anderson
Grants

Robert F. Hatcher
Nominating

Virgil Adams

Albert Billingslea

Mardie R. Herndon, Jr.

Frank C. Jones

Juanita T. Jordan

William M. Matthews

Bertram Maxwell, III

Sidney E. Middlebrooks

James B. Patton

Billy Pitts

Herbert M. Ponder, Jr.

Starr H. Purdue

Chris R. Sheridan, Jr.

F. Tredway Shurling

G. Boone Smith, III

D.T. Walton, Jr., D.D.S.

Jo S. Wilbanks

STEVE SCHROEDER PHOTOGRAPHY

2005-2006 Board of Directors. Front row, seated, L to R: William M. Matthews; W. John O'Shaughnessey, Jr.; Albert P. Reichert, Jr.; Nancy B. Anderson; Monty W. Rogers. Back row, L to R: D.T. Walton, Jr.; Juanita T. Jordan; Herbert M. Ponder, Jr.; Albert Billingslea; James B. Patton; Sidney E. Middlebrooks; Mardie R. Herndon, Jr.; Frank C. Jones; Bertram Maxwell, III; G. Boone Smith, III; Starr H. Purdue; Billy Pitts. Not Pictured: Virgil Adams; W. Carter Bates, III; Robert F. Hatcher; Chris R. Sheridan, Jr.; F. Tredway Shurling; Joe E. Timberlake, III; Jo S. Wilbanks.

Former Board Members: Jeanie Enyart, Malcolm S. Burgess, Jr., Mary A. Comer, Mrs. William A. Fickling, Jr., Charles F. Heard, Charles C. Hertwig, Jr.*, William S. Hutchings*, Melvin I. Kruger, J. Alan Neal, Willie H. Odom, Edmund E. Olson, David H. Pushman, John F. Rogers, Jr. The Honorable W. Louis Sands, Alvin D. Sewell, M.D., H. Ronald Watson, David J. Zuver*

*deceased

LETTER FROM THE CHAIRMAN AND PRESIDENT

"WE THINK OF A PHILANTHROPIST AS SOMEONE WHO DONATES BIG SUMS OF MONEY, YET THE WORD LITERALLY MEANS 'LOVE OF HUMAN-KIND.' ALL OF US ARE CAPABLE OF BEING PHILANTHROPISTS."

—Edward Lindsay

At the Community Foundation of Central Georgia, we are blessed to work with so many generous people. We are surrounded by philanthropists! This year, through our 140 funds and over 1,000 donors, the Community Foundation made over \$3 million in grants to deserving and hard-working charitable organizations and awarded almost \$40,000 in scholarships to future leaders. Our donors support the good work of organizations who focus on community and economic development, health and human services, education, children and families, arts and culture, faith, and historic preservation. Every day, the Foundation's mission to enhance the quality of life for the people of Central Georgia is being fulfilled through the generosity of our donors.

The Community Foundation of Central Georgia continues to grow. The Foundation ended its fiscal year on June 30, 2005, with \$33 million in assets—a 21% or \$5.9 million increase! Twenty-four new funds and charitable

trusts were established. Individuals, families, organizations, and corporations opted for the ease, flexibility, and value of a fund at the Community Foundation of Central Georgia. Please call your professional advisor or a member of the Foundation's staff if you would like more information about creating a donor advised fund, making a bequest, or establishing a charitable trust. We help our donors establish long-term charitable funds, using the most tax-advantaged methods, to benefit their causes and our community.

The leadership of the Foundation remains strong. We welcome our new board members: Albert Billingslea, Mardie Herndon, Frank Jones, Sid Middlebrooks, and Tred Shurling. And we also thank the directors who have rendered significant service and who have just rotated off the board: Malcolm Burgess, Mary Comer, Melvin Kruger, and Swan Sewell. We are grateful for their leadership and support!

The future is bright for Central Georgia, and we look forward to making a difference in partnership with you! Thank you for your continued interest and support.

Gratefully,

CHAIRMAN

PRESIDENT

KNIGHT FUNDS FOR MACON AND MILLEDGEVILLE

DONOR ADVISED FUNDS AT THE COMMUNITY FOUNDATION OF CENTRAL GEORGIA ARE NOT JUST FOR FAMILIES AND INDIVIDUALS.

JAMES L. AND JOHN S. KNIGHT

Corporations, institutions and organizations are discovering that setting up a donor advised fund can help them achieve their philanthropic goals.

For example, the John S. and James L. Knight Foundation has found donor advised funds to be so advantageous that it has invested more than \$50 million to establish them with community foundations across the nation to cover all 26 communities where Knight serves as a local funder.

Donor advised funds give Knight Foundation another way to fund initiatives outside the locally established funding priorities, as well as smaller projects that require quicker responsiveness. “Knight Foundation trustees decided several years ago that a donor advised fund in each community would offer us added flexibility in our grant making and give us another avenue to support the community,” said Beverly Blake, community liaison program officer for Knight Foundation’s Georgia communities. “Donor advised funds can be the perfect route to a broader scope of institutional philanthropy.”

Knight Foundation has a corpus of \$1.9 billion and focuses the majority of its grant making on promoting journalism excellence and community vitality. Knight Foundation invests in the 26 communities in which John S. and James L. Knight owned newspapers. In Georgia, the communities are Macon, Milledgeville and Columbus. The two brothers, both now deceased, were the founders of the Knight newspaper chain, which later became Knight Ridder Newspapers. In 1950 they also established Knight Foundation, a private, independent foundation from their personal wealth and independent of their newspaper enterprises.

An example of how Knight Foundation used a donor advised fund to respond to a need quickly that was outside of the local funding priorities, came earlier this year, when the Knight Fund for Milledgeville at the Community Foundation of Central Georgia made a \$3,700 grant to Milledgeville's Habitat for Humanity chapter. The chapter needed a piece of sheetrock installation equipment to maximize the organization's use of its volunteers and improve the quality of their work. This kind of grant making enables Knight to support a broader range of small needs that can

have a large impact, such as the efficiency Milledgeville's Habitat for Humanity will gain from its new sheetrock equipment. "That's a small grant but it's going to make a lot of difference to them and to the people for whom they build houses," Ms. Blake said. "Grants don't have to be big to make a big difference."

In joining forces with the Community Foundation of Central Georgia through donor advised funds, Knight Foundation also gains the benefit of the Community Foundation's knowledge of the nonprofit communities in Macon and Milledgeville. This, in addition to Knight's local advisory committee in each community, offers the Foundation a much broader perspective on the local area and its needs. "The Community Foundation brings to us all that they know and all the connections they have," Ms. Blake said. "It's a great partnership. It helps us both do our work better and serve our communities better."

"GRANTS DON'T HAVE TO BE BIG TO MAKE A BIG DIFFERENCE."

— Beverly Blake, community liaison program officer
for Knight Foundation's Georgia communities

THE OTIS REDDING MEMORIAL FUND

ZELMA REDDING DESIRED A MEMORIAL FUND TO HONOR HER LATE HUSBAND, LEGENDARY SINGER OTIS REDDING, JR.

She sought a partnership to distribute financial contributions to the community which her husband so dearly loved.

Like her husband, Zelma understands the importance of experiencing music and the arts and after careful consideration a Donor Advised Fund through

the Community Foundation was established. With Otis' passion for children and education in mind, the Otis Redding Memorial Fund was born.

The advised fund through the Community Foundation offers Zelma and her family significant benefits: continuous involvement as fund holders, grantmaking flexibility, the latitude to change the Fund's recipients as community needs change and the ability to name who will set guidelines for the Fund in the future.

"Establishing the Otis Redding Memorial Fund with the Community Foundation was the best thing I've ever done," Mrs. Redding said. "My husband loved children and assisting community children was one of his dreams. He wanted to make sure the kids stayed in school and were exposed to music and the arts! This is our way of honoring him by doing our part to make his dream come true."

Otis Redding was born in 1941 in Dawson, Georgia, but from the age of five lived in Macon with his parents, the Rev. and Mrs. Otis Redding, Sr. Times were tough and Otis left high school early to help with family obligations. His music career began almost immediately. In 1961, he married the young Zelma Atwood. Together they had four children, Dexter, Karla, Otis III and Demetria. Success was destined to the smooth singer and he never gave up

STATUE OF OTIS REDDING, JR. AT CHARLES H. JONES GATEWAY PARK

writing and producing a string of hits that remained at the top of the charts. In 1967, he moved his family to a 300-acre ranch in Roundoak, located in Jones County. He called it “The Big O Ranch” and enjoyed sharing it with people from the community, especially young children who had no place to play.

The Otis Redding Memorial Fund, guided primarily by Mrs. Redding and daughter Karla Redding-Andrews, focuses on providing educational opportunities for adults and children in the community as well as supporting the preservation of the Otis Redding statue in Charles H. Jones Gateway Park on the Ocmulgee Heritage Trail. The family works actively to increase donor contributions which come from fans and record companies all over the world.

“An Evening of Respect” was a major fundraiser production put on by the Redding family last year in which the Macon Symphony Orchestra, musician Chuck Leavell, and sons, Dexter and Otis Redding, performed a musical tribute to the “Big O.” Plans are in the works for another event in 2007 which will commemorate the 40th anniversary of Redding’s death.

Recent grant recipients from the Fund include the Boys and Girls Club of Central Georgia, Boys and Girls Club of Jones County, The Macon Symphony Orchestra, The Georgia Music Hall of Fame, and 100 Black Men of Central Georgia. The preservation of the 7-foot, bronze statue of Otis Redding in the park is a shared priority through a separate fund established in partnership with NewTown Macon.

“The memorial statue is a place for the fans to experience my dad. It’s an exact replica of how he looked and where he was as an artist. The atmosphere

of the park is essential in honoring both him and his fans. With assistance from the Memorial Fund, the continuation of the park is assured for years to come,” Karla Redding-Andrews said.

Through the Community Foundation, donors are free of all the extensive record-keeping a private foundation requires. Besides handling such details as accounting, writing checks and mailing acknowledgments of gifts, the Foundation maintains a record of each fund’s original intent. Donors also have ongoing access to the staff’s extensive knowledge of area non-profits and their needs. “It would be really hard for us to have the Fund without the Community Foundation because they do so much and we have so many other things going on,” said Mrs. Andrews, who is a business partner with her mother in Karla’s Shoes as well as an active participant in decisions concerning the Fund.

“THIS IS OUR WAY OF HONORING HIM BY DOING OUR PART TO MAKE HIS DREAM COME TRUE.”

— Zelma Redding

In time, Zelma and her family will choose their advisors from among her grandchildren. Through them and their own successors, she believes, the generous spirit of Otis Redding will continue to uplift an ever-widening circle of young lives. Mrs. Andrews tells her children, “Here’s the legacy that I uphold, and now you have to uphold it as well. It is not just about being Otis Redding’s grandchild but about presenting yourself in his name.”

CAREER WOMEN'S NETWORK SCHOLARSHIP FUND

THE PURPOSE OF CAREER WOMEN'S NETWORK OF MACON IS TO BRING TOGETHER WOMEN OF ACHIEVEMENT AND INFLUENCE TO NETWORK IDEAS, EXPERIENCES, AND RESOURCES, AND TO SOLIDIFY RELATIONSHIPS THAT CAN ENHANCE THE IMAGE AND EFFECTIVENESS OF WOMEN.

CWN aims to provide a strong network of professional contacts. The organization promotes and encourages members to become effective and visible community leaders; it also supports continuing education and professional development of women.

One of the main objectives for Career Women's Network of Macon is to acknowledge the achievements and contributions of professional women in the community. Another primary initiative of the organization is to provide financial assistance and encouragement to deserving women who are attending local colleges or universities.

Through an endowed scholarship fund managed by the Community Foundation of

Central Georgia, CWN grants scholarships annually to non-traditional female students in the midstate community who are enrolled in higher education. "It's networking at the very best level from woman to woman," said June O'Neal, Director of the

Mentors Project, who has served on the CWN Scholarship Selection Committee.

In the days before turning to the Foundation, the scholarship was not endowed; instead it was a line item in CWN's annual budget. "And the budget was tight," said Joyce Schaefer, a financial advisor who has been a CWN member for more than 20 years. CWN struggled each year to set aside a \$2,000 scholarship, an amount large enough to be truly helpful to a woman seeking to further her education. Some of the members knew from their own experience that such a gift can bring life-changing benefits to both the recipient and her family. "I knew if we could endow a scholarship we wouldn't have to come up with that money every year; we'd have a pool to draw from," Mrs. Schaefer said. The board agreed and decided to raise a base figure of \$100,000—an amount that would allow for scholarships of meaningful size. Mrs. Schaefer approached the Peyton Anderson Foundation and other local givers, who contributed \$90,000 to the Fund. She then passed the hat among the CWN members and collected an additional \$10,000.

"My son has an even higher level of respect for his mother as a result of my accomplishment this semester. It's been rough for me going to school then straight to work, but things have surely worked out for the best. I'm now looking forward to having another wonderful and victorious semester at Fort Valley State University. Knowing that this organization believes in me has given me the confidence I needed to put my best foot forward."

—SHIRLEY WORSHIM,
2004 CWN Scholarship recipient

Mrs. Schafer said an initial benefit of working with the Community Foundation came as welcomed news: There would be no need for CWN to apply for 501(c)(3) status because the Community Foundation already holds the nonprofit, tax-exempt status. "A 501(c)(3) is not difficult to get, but you do have to go through the legal process," Mrs. Schafer said. "With the Community Foundation, you already have it—it's done—you don't have to worry about it." The Community Foundation also works closely with its fund holders to manage their endowed funds with high-quality investment and financial management, personalized attention, gift planning assistance and all other administrative tasks. "It's excellent management; they really do all the work for us," said Mrs. Schafer. The Foundation assists with defining the criteria for selection and the steps in the application process. Each year the Foundation works closely with the Selection

Committee to contact the admissions and financial aid offices at all area colleges and universities. The Foundation also schedules interviews for selected applicants and sends letters notifying the winners of their awards.

These scholarships provide more than just financial aid. The recipient also receives academic recognition as a scholarship winner. In contributing to her education, the money helps now and later, opening the door to a better income and quality of life for herself and her family. Ultimately, the community benefits from her success as she becomes a successful, productive citizen. CWN has given as many as seven scholarships in a single year. The dollar amounts can differ, depending on each applicant's needs.

"The rewards of helping other women succeed rebound tenfold on the members of the Career Women's Network," said Meg Lipper, past President. "It's a wonderful experience," Mrs. Lipper said. "We honor the scholarship winners with a luncheon at our December meeting, and it's truly a special occasion. They are thrilled to be there and we are thrilled to have them with us and to know that we have made a difference." Mrs. O'Neal said she and friends in CWN have a Christmas tradition of giving gifts to the Scholarship Fund instead of exchanging gifts among themselves. "It's a cherished thing," Mrs. O'Neal said. "The stories of the scholarship recipients always touch our hearts. We want to be an inspiration to them, and they inspire us by their courage and determination."

"THE REWARDS OF HELPING OTHER WOMEN SUCCEED REBOUND TENFOLD..."

— Meg Lipper, CWN President 2004-2005

GEORGIA INDUSTRIAL CHILDREN'S HOME FUND

FOR 99 YEARS THE MASSIVE WHITE-COLUMNED BRICK BUILDING HAS CROWNED THE HILLSIDE ON NORTH MUMFORD ROAD VISIBLE THROUGH THE BRANCHES OF SHELTERING PECAN TREES THAT THROW SHADOWS ACROSS THE GRASS.

The building is headquarters for the Georgia Industrial Children's Home. Its five nearby cottages provide shelter to the succession of children who come there, often in crisis and always in need of warmth and professional care. An average of 50 children ages five through 15 reside there at any given time. The children are there because of one man, the late Rev. William E. Mumford, who founded the Home and ran it until his death in

1906, shortly before the headquarters building was completed.

Mumford's dream was of a farm, where orphaned children would raise cattle and crops under his supervision, the proceeds from which would provide their food, clothing and home-like shelter. Today, the Home's youngsters come from all points in Georgia and arrive through the State Department of Family and Children Services or the Department of Juvenile Justice. Few are orphans; most are victims of abuse or neglect; and the staff of 50 adults, including cottage parents and licensed psychologists and psychiatrists, strives daily to mitigate the effects of a variety of troubled backgrounds. Three of the cottages house girls, 10 girls per cottage, and one is for boys. "Each cottage has teaching parents, and they treat the children as a family," said Tammie Greene, Director of Development. "They cook their meals and clean, and most of the children respond to the stability the cottages offer."

Today's state laws do not permit resident youngsters to work for their board, though a few older

TAMMIE GREENE WITH STAFF RESIDENTS OF GICH

youth are allowed to hold paying jobs on the campus. The state pays the Home a per diem for each child's stay, but these funds regularly fall short of the need. So, the Home's development office is grateful for the gifts and donations that come, 85 percent of them from individuals, and some from industries such as GEICO, which maintains an emergency intake cottage. Nevertheless, the Children's Home must raise \$300,000 annually to meet the ongoing needs. With buildings this old, there's a lot of upkeep," Mrs. Greene said. "Like anything you have in your home—from roofs to beds, sheets and carpeting—things have to be replaced." And there are the surprises that come with aging facilities. The pot-holed parking lot, for example. "We've been working for years to have the parking lot re-paved," said Mrs. Greene. "It will cost close to \$40,000, and we just learned there's damaged plumbing underneath it. That will have to be fixed first, of course, and there's \$8,000 right there."

Several years ago, the Home's administrators began seeking a more stable funding source to rely on—now and in the future. In talks with the Community Foundation of Central Georgia, they determined that an organizational endowment fund managed by the Foundation was the answer.

The Fund is growing, and expectations are that, through the additional exposure the Community

Foundation gives, more donors will consider planned giving options to benefit the Home's mission to help children.

A partnership with the Foundation has brought many benefits, Mrs. Greene said, including access to donors who already have shown an interest in supporting the community. The Foundation offers first-rate professional fund management, enhancing the opportunity for improved investment returns. Such a fund also carries the ability to establish guidelines that allow the fund to meet changing organizational needs. Mrs. Greene said an important function the Community Foundation serves for her office is to keep her apprised of professional seminars coming to town with a focus on development and finance—a learning opportunity for someone in her position.

Too few people take advantage of some of the Home's loveliest assets: its pond-side picnic pavilion and grill, the six and a half-mile walking and bicycling trail and the two meeting rooms, one of them a former dining hall that has a full kitchen. All these facilities are available to the community at no charge. Mrs. Greene said, "We just want more people to know we have these wonderful facilities they can use." She welcomes the community to visit the Home and its beautiful 172-acres of countryside. Mrs. Greene says, "Come out here and see it!"

GRANTS

MARY-FRANCES BURT

GRANTS FROM COMPONENT FUNDS

After Five Professional Networking Association
 Alexander-Tharpe Fund, Inc.
 Alzheimer's Association
 American Camellia Society
 American Cancer Society
 American Heart Association
 American Lung Association
 American Red Cross - Central Georgia Chapter
 American Red Cross - Oconee Valley Chapter
 Applied Research Services
 The ARC-Macon
 Atlanta Speech School
 Auditory-Verbal Center of Atlanta
 Aunt Maggie's Kitchen Table
 Baldwin Association for Persons with Development Disabilities
 Baldwin County Citizen Advocacy
 Ballet Force Macon
 Better Business Bureau
 Bibb Co. Board of Education
 Bibb County District Attorney's Office
 Bolesta Center, Inc.
 Booker T. Washington Community Center
 Boy Scouts of America, Central Georgia District

Boy Scouts of America, Oconee District
 Boys & Girls Club of Baldwin & Jones Counties
 Boys & Girls Club of Central Georgia
 Cannonball House
 Catholic University of America
 Center for Health and Social Issues
 Center for Racial Understanding
 Central Georgia CASA, Inc.
 Central Georgia Opera Guild
 Capitol Theatre
 Cherry Blossom Festival
 Children's Cross Connection International
 Christopher Reeve Paralysis Foundation
 Communities in Schools of Baldwin County, Inc.
 Community Care Services
 Community Concert Association
 Community Leadership Association
 Congregation Sha'arey Israel
 Cross Cultural Solutions
 Disability Connections ATRC
 Douglass Theatre
 Downtown Development Authority
 Earth University Foundation
 Emory University Annual Fund
 Family Support Boosters Club

Federated Garden Clubs of Macon, Inc.
 First Presbyterian Church
 First Presbyterian Day School
 Forsyth United Methodist Church
 Fort Hawkins Commission
 Friends of Historic Linda Plantation
 Friends of the Library
 Gaisert United Methodist
 Georgia Conservancy
 Georgia Industrial Children's Home
 Girl Scouts of Middle Georgia
 Goodwill Industries of Middle Georgia
 Grace House
 Grand Opera House
 Greater Macon Chamber of Commerce-Macon Tour de Georgia
 Habitat for Humanity
 Habitat for Humanity Milledgeville/Baldwin County
 Hay House
 Highlands-Cashiers Hospital Foundation
 Historic Macon Foundation
 Historic Rose Hill Cemetery Foundation
 Hospice of Central Georgia
 Houston County District Attorney's Office

SCHOLARSHIPS AWARDED: \$37,246

Scholarships were awarded to students who attended the following institutions or participated in their programs:

Albany State University
Armstrong Atlantic State University
Asbury College
Clayton College & State University
Fort Valley State College
Georgia College & State University
Georgia Military College

Gordon College
Kennesaw State University
Macon Music Teachers Association
Macon State College
Mercer University
Rotary Educational Foundation
University of Georgia
Valdosta State University
Wesleyan College

Jewish Federation of Macon
Jimmy's House
Leadership Georgia Foundation
Lighthouse Missions, Inc.
Loaves and Fishes Ministries
Macon Arts
Macon Bibb Co. Fire Department
Macon Civic Chorale
Macon Convention & Visitors Bureau
Macon Economic Development Commission
Macon Film Guild
Macon Little Theater
Macon Miracles
Macon NOW!
Macon Outreach at Mulberry
Macon Police Department
Macon Regional Crimestoppers
Macon Rescue Mission
Macon State College Foundation
Macon Symphony Orchestra
Macon Volunteer Clinic
Martha Bowman United Methodist Church
Meals on Wheels of Macon
Medcen Community Health Foundation
MedCen Foundation
Mentor's Project of Bibb County

Mercer University
Mercer University School of Medicine
Mercer University Walter F. George School of Law
Methodist Home for Children & Youth
Middle Georgia Community Food Bank, Inc.
Middle Georgia Concert Band
Middle Georgia Technical College
MidSummer Macon, Inc.
Monroe County Library
Mother and Child Ministries
Mount de Sales Academy
Mulberry Street United Methodist Church
Museum of Arts and Sciences
NewTown Macon
Ocmulgee Court Appointed Special Advocates, Inc.
Ocmulgee Land Trust
Oconee River Greenway Foundation
Overview, Inc.
Peacemakers
RBC Ministries
Ronald McDonald House
Rotary Club of Macon
Salvation Army
Santa in Iraq
Save A Pet, Inc.

The Shield Club
South Georgia Methodist Home for the Aging, Inc.
Special Olympics
Stratford Academy
Tales from the Back Stoop
Tattnall Square Academy
Temple Beth Israel
Theatre Macon
Tubman African American Museum
United Negro College Fund
United Way of Central Georgia
Vail Leadership Institute
Vail Valley Foundation
Vine Ingle Little League
Wesley Glen Ministries
Wesleyan College
William P. Simmons Art Fund
Woodfield Academy, Inc.
Wuestoff Health Systems Foundation

GRANTS AWARDED FROM UNRESTRICTED FUNDS

APPLICANT:	GRANTED:	FOR:
Alexander II Magnet School PTA	\$7,200	Making Math Count - Math Manipulatives
The ARC-Macon	\$6,000	Summer Retreat 2004 - Respite Care Center, Inc. Macon
Bibb County Board of Education	\$11,900	Study for the Adaptive Re-use of A.L. Miller High School
Camp Little Shot	\$7,500	Scholarships for children with diabetes to attend camp
Central Georgia CASA, Inc.	\$5,000	Advocacy for Victims of Child Abuse and Neglect - Volunteer Training
Georgia Center for Nonprofits	\$3,600	The Nonprofit Management Certificate Series - Scholarships for local non-profit executives
Georgia Children's Museum	\$33,000	Capital Campaign
Girl Scouts of Middle Georgia, Inc.	\$10,000	Direct Delivery/ Outreach of Girl Scout programs with inner city troops
Historic Crawford Foundation, Inc.	\$5,000	Challenge Grant for Restoration Project
Houston County Habitat for Humanity	\$5,500	Wellston Villas - Offset Cost of Building 4 Bedroom house
Junior Achievement of Georgia, Inc.	\$5,000	Start-up Funds for Junior Achievement of Georgia Programs in Macon
Leadership Georgia	\$1,000	Education trip to Fort Valley, GA
Macon State College Foundation	\$5,000	Establishing Named Community Foundation Scholarship
Macon Symphony Orchestra	\$7,500	Celebrating Our Cultural Heritage
Macon Transit Authority	\$560	Bus tickets for participants of Macon Day Reporting Center
Macon Volunteer Clinic	\$15,000	Dental Services
Mother and Child Ministries	\$12,600	Strengthening Low-Income Families to Face Daily Challenges
Partnerships in Education, Inc.	\$7,500	Newspapers in Education
Rebuilding Together Macon, Inc.	\$10,000	Re-Store Macon
Tubman African American Museum	\$50,000	Capital Campaign
Vineville Baptist Church	\$10,000	The Higher Life Center
Wesleyan College	\$300	Family Fun Night at Aunt Maggie's Kitchen Table
Williams Center for Pastoral Counseling	\$5,000	Mental Health Outreach Services to Military Families
Youth Leadership Bibb County, Inc.	\$2,500	Strategic Planning Retreat for Board

TOTAL AWARDED: **\$226,695**

CFCG has two responsive grant cycles each year with deadlines on April 15 and October 1. Guidelines and an application can be found on our website at www.cfcga.org or by calling the Foundation's office.

GRANTS BY INTEREST AREA:

GRANTS BY FUND TYPE:

GRAND TOTAL OF GRANTS AWARDED:

\$3,369,196

HELPING TO BUILD A BETTER COMMUNITY

To fulfill its mission to encourage philanthropy and enhance the quality of life in our community, the Community Foundation of Central Georgia offers a wealth of resources to professional advisors and fund holders. Professionals can count on our experienced staff to assist them in meeting their clients' financial and charitable goals. And donors will find informed support at every step, from the creation of a fund to its present and future administration.

FOR FUND HOLDERS:

- Permanent record of your charitable interests, giving philosophy and community legacy is maintained.
- Professional staff with expertise in and an understanding of this community's issues and needs.
- Personalized service tailored to each individual or family's interest and needs, including family meetings, group seminars and research.
- Tours of local nonprofit organizations to keep you informed of what is happening in our community.
- Anonymity, if desired

FOR PROFESSIONAL ADVISORS:

- Quarterly mailings of postcards focusing on ways you can partner with the Community Foundation to further the relationship you have with your own clients.
- Tailored handouts for your clients, about CFCG and the services we offer.
- Guidance on how to incorporate charitable gift planning and CFCG into a conversation with your clients.
- Access to Gift Law
- Access to the **Planned Giving Design Center:**

Free, one-stop, on-line resource for charitable gift and estate planning.

Located at www.cfcga.org, click on **Forms & Resources** and then click on **Planned Giving Design Center**.

Perform quick and easy calculations of charitable deductions for all types of gift planning options, receive email news alerts with links to detailed commentary regarding the latest IRS rulings and legislation, research case studies, and read articles written by acclaimed experts.

ESTABLISH A FUND:

1. Choose to use...

CASH

PUBLICLY-TRADED
& CLOSELY-HELD
STOCK

LP, LLP & LLC
SHARES

REAL ESTATE

2. Control timing...

Make donations NOW and receive full income tax deduction and eliminate capital gains taxes

DEFER your gift and minimize your estate taxes by establishing a fund through your will or as a beneficiary of your retirement account

3. Set up a fund...

DONOR ADVISED

UNRESTRICTED

DESIGNATED

SCHOLARSHIP

THE BENEFITS:

FLEXIBILITY

- A wide array of giving opportunities are available: Donor Advised Funds, Scholarship Funds, Organizational Endowment Funds, Field of Interest Funds, Designated Funds, Unrestricted Funds, Planned Gifts, and Anonymous Gifts
- Many types of gifts are accepted: cash, publicly-traded securities, closely-held stock, mutual funds, retirement plan assets, savings bonds, real estate, insurance policies, tangible personal property, LLP/LLC shares, Charitable Remainder Trust, Charitable Lead Trust, life estate
- Gift planning assistance for contributors

VALUE

- Personalized attention, proactive ideas and a quick response to your needs and concerns
- Full income, gift and estate tax benefits allowed by law
- Semi-annual statements
- High-quality investment and financial management
- Permanent record of your charitable interests, philanthropic endeavors, community legacy and giving philosophy
- Anonymity, if desired

EASE

- Confirmation of all gifts received and grants made, including letters to the grantee(s) and letters to honoree(s)
- E-mail, fax, or mail your requests for grants from the fund
- All administrative tasks handled by the Foundation staff: issuance of checks; management of complex contributions; disbursement of checks to multiple organizations from one donor gift; no tax return to be filed by donor; important reminders and updates; record of all transactions; regular contact with professional advisors

EDUCATION

- CFCG staff objectively shares knowledge of community organizations and grant applications
- If you wish, education about your fund to your successor advisors
- Group seminars: Opportunity to meet local experts and other like-minded donors. Opportunity to work jointly with other donors on projects of interest to leverage your giving.

TYPES OF FUNDS

DONOR ADVISED FUNDS offer a high level of involvement and flexibility while freeing the donor from the administrative time and expense associated with creating and running a private foundation. The donor has the privilege of recommending grants to charitable organizations that match their interests. The Community Foundation staff continually shares information on local nonprofit organizations and community projects the donor might find of interest. Advised funds allow the donor to involve children and family members and name unlimited successor advisors. The Community Foundation prides itself on recording the original donor's interests and the philanthropic intent of the fund. We want to ensure a legacy is built for each family and their advised fund.

SCHOLARSHIP FUNDS allow our donors to invest in the future by helping deserving students pursue higher education. Students benefit from the financial assistance as well as the academic recognition of being a scholarship recipient. The Community Foundation will work with each donor to establish selection criteria, scholarship guidelines, an application process, procedures for awarding the scholarship(s), and appoint selection committee members. If requested by the donor, scholarships are listed on our website, at www.cfcga.org, and students can review selection criteria and download an application.

ORGANIZATIONAL ENDOWMENT FUNDS provide a unique opportunity for community foundations to work with other nonprofit organizations and help them to build their endowment. The Community Foundation offers many benefits to these organizations, including high quality and diversified investment management, planned giving support and publicity. The Foundation also regularly notifies these non profits of workshops that focus on fundraising and development that are coming to the area.

UNRESTRICTED FUNDS allow the Community Foundation Board of Directors the discretion to make grants to address the most urgent needs and opportunities of the community. Unrestricted funds are long-term funds which are intended to be available to benefit the community forever.

DESIGNATED FUNDS are established when a donor wishes to concentrate their philanthropic interest on a few, specific organizations. They designate the charities that will receive grants annually and in perpetuity from the fund. In the event a named organization ceases to exist, then the Community Foundation's Board reallocates the funds in accordance with the donor's original intent and wishes.

OUR FUNDS

Addison Fund
 Administrative Endowment Fund
 AMBUCS Fund
 Newton & Sara Anderson Fund
 Peyton Anderson Foundation Fund
 Anonymous (6)
 Aunt Maggie's Kitchen Table Fund
 Baldwin Family Fund
 Ballet Force Macon Fund
 Better Business Bureau Community Education Fund
 Bibb County Supporters of the Gifted Bette-Lou Brown Scholarship Fund
 Albert Billingslea Fund
 Billingslea Charitable Remainder Unitrust
 Bonner Fund
 Boys and Girls Club Endowment Fund
 Brogdon Family Fund
 Joyce Brown Memorial Scholarship Fund
 L. D. and Minnie Lee Brown Fund
 Capitol Theatre Fund
 Career Women's Network Scholarship Fund
 Peggy Carswell Charitable Remainder Trust Fund
 Jesse W. Carter Memorial Scholarship Fund
 Center for Racial Understanding Fund
 Central Arts Program Fund
 Central Georgia Opera Guild Fund
 Central Georgia Partners in Health Improvement Fund
 Coffee County Operations Fund
 Mary A. and John D. Comer Fund
 Community Foundation of Fort Valley Operating Fund
 Jerry A. Davis, Jr. Fund
 W. Elliott Dunwoody, III Fund
 Enyart, Doyle & Daniels Fund
 Family Counseling Center Fund
 Family Hope Endowment Fund
 Federated Garden Clubs of Macon Endowment Fund
 Fickling Family Fund
 First Tee of Macon, Inc. Fund
 Flew Murphey Fund
 Ford Family Fund
 Fort Hawkins Commission Fund
 Fort Valley General Fund
 Friends of Historic Linda Plantation Fund
 Friends of the Grand Fund
 The Fund for Memorials &

Honoraria
 Gateway-Redding Statue Fund
 GEICO Fund for Habitat for Humanity
 General Endowment Fund
 Georgia Industrial Children's Home Fund
 Georgia Pine Level Foundation Fund
 The GIGA Inc. Scholarship Fund
 Girl Scouts of Middle Georgia Endowment Fund
 Hortense Goodman Trust Fund
 Grand Opera House Endowment Fund
 L. Kenneth Hammond Charitable Remainder Unitrust
 Charles F. Heard Fund
 Hertwig Fund
 Historic Rose Hill Cemetery Foundation Fund
 Bill and Leslie Hodges Fund
 William S. Hutchings Fund
 IKON Fund/ACME
 Helen Duke Ingram Fund
 JET Foundation Fund
 Jimmy's House Fund
 Jones Freeman Ross Fund
 Junior League of Macon Endowment Fund
 Keadle Family Fund
 Trevor James Kelley Scholarship Fund
 Knight Fund for Macon
 Knight Fund for Milledgeville
 Nora C. and Alvin M. Koplin Fund
 Koplin Oliner Carter Fund
 Kruger Fund
 Linda Lane Fund
 Gladys Lasky Endowment Fund
 Leland Jackson Fund
 Life Lens Fund
 The Lion and the Lamb Ministries Fund
 Macon a Better Future Fund
 Macon-Bibb County CVB Building Fund
 Macon Duplicate Bridge Club Building Fund
 Macon Miracles Fund
 Macon Music Teachers Association Fund
 Macon NOW! Fund
 Macon Sports Hall of Fame Fund
 Macon Volunteer Clinic Fund
 Matthews Fund
 Carolyn Elizabeth Hussey Mendenhall Memorial Fund
 Middle Georgia Tennis Academy

Fund
 Edward Miraglia Jr. Fund
 Anne Whipple Murphey Fund
 Thad E. Murphey Family Fund
 Museum of Arts and Sciences Endowment Fund
 Daniel E. & Muriel H. Nathan Fund
 NewTown Macon Big Picture Fund
 NewTown Macon Revolving Fund
 Nutcracker of Middle Georgia Endowment Fund
 The Flannery O'Connor Endowment Fund
 Ocmulgee Heritage Greenway Fund
 Olson Fund
 Norma & Joseph Oliner Fund
 B. P. O'Neal Fund
 Alvin V. Palmer Scholarship Fund
 Peacemakers Fund
 Project Safe Neighborhood Fund
 Public Education Fund
 Ray Memorial Fund
 Otis Redding Memorial Fund
 Reichert Family Fund
 Stephen A. Reichert Fund
 John F. Rogers, Jr. Fund
 Rotary Fountain Fund
 Rotary Scholarship Fund
 Santa In Iraq Fund
 Schwartz-Kruger Family Foundation, Inc. Fund
 The Shaheen Fund
 Chris R. Sheridan, Jr. Fund
 The Shield Club Fund
 Tred Shurling Fund
 Simmons Charitable Trust Fund
 Sons of the Sod Fund
 SunTrust Bank, Middle Georgia Fund
 Tales from the Back Stoop Fund
 Thornton Fund
 United Way Endowment Fund
 Wachovia Bank Fund
 Emily Walker Fund
 Mary Katherine Walters Charitable Remainder Trust
 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

COMMUNITY FOUNDATION *of* COFFEE COUNTY

In a small community, local nonprofits work hard for the money they raise to help the people they serve. That's why, in 2002, the original supporters of the Community Foundation of Coffee County wanted to create a new avenue of charitable giving, something large and enduring, that could support all local nonprofits and create a better life in their community now and forever.

"It came down to wanting to do something significant on a broad scale, to encourage charitable giving throughout the community over the long term," said Robert L. Porter, Secretary of the Board of Directors.

Having concluded that a community foundation was the best way to help all people and all causes in Douglas and Coffee County, the board members also decided to organize under the umbrella of an existing larger community foundation that stood ready with resources to assist them: Community Foundation of Central Georgia.

With access to CFCG's extensive support services and its vast experience in professional fund management, the Board was ready to go forward.

From the beginning, the Board members of the Community Foundation of Coffee County have been united and proactive in building money and other assets for causes that are important to community

life. It took only a few months to raise more than \$70,000 in contributions to the endowment. The first grant was made in December 2003, \$1,000 to the HOPE Center, to make Christmas brighter for children and their families in the Oak Park community. In the spring of 2004, the first donor advised fund was established, bringing the endowment to \$350,000.

A major goal is to identify more needs in the community, in areas such as education, arts and the environment, in order to reach out to them with needed assistance. At the same time, CFCC serves its donors with meticulous attention to their wishes and requirements.

Board members say they are proud of what CFCC has accomplished and feel honored to be part of its continuing growth. Active in the life of the community, they promote CFCC and its work by word of mouth and with a printed brochure that includes contact information. They also meet individually with area financial advisors to discuss with them the value of the Foundation's funds and the services it provides to its fund holders.

"I feel good about where we are and where we're going," Mr. Porter said. "By developing a charitable endowment fund, we'll be able to support needs in our community over the long term. It's just what we say it is: connecting people who care with causes that matter."

Board of Directors: Robert L. Porter, Jr., Interim Chairman, Secretary; Susan C. Brooker; Elton D. Brooks; Thad Carter; Milton G. Clements; C. Jerome Crosby; Aden Griffis; Pamela G. Jenkins; Jeffrey W. Johnson; Francis Lott; Julian L. Meeks; Robert H. Preston; Ed Voyles; Tommy Watkins

COMMUNITY FOUNDATION *of* FORT VALLEY

*F*riven by the same energy that characterized its inception in 2002, the Community Foundation of Fort Valley is garnering growing support from the city's leadership and residents. A major goal in 2005 has been to spread the word, making sure even more people become aware of CFFV's potential to be a catalyst for a richer quality of life in the community.

"We will be going ahead, getting the word out, and we have a billboard going up on Highway 49 in the city, near the Five Points intersection," said Dr. John Dubriel, who became Board Chairman in April, succeeding Susan Swift. The billboard will display contact information about CFFV and will be supported by brochures to be distributed during festival events and civic meetings. "And we will certainly be talking to people," Dr. Dubriel said.

The Foundation's launch in 2002 was fueled by the enthusiasm of such community leaders as Mayor John Stumbo and Dr. Daniel E. Nathan. They and other interested Fort Valley residents discussed the benefits of a community

foundation at a series of well-attended events, and an endowment fund was soon underway.

At the same time, the Board of Directors gained additional momentum for the Fund by forging a partnership with the Community Foundation of Central Georgia, tapping into CFCG's extensive knowledge and resources.

The affiliation with CFCG gives Fort Valley the benefit of fund management by experienced professionals who have the best interests of the Central Georgia community at heart. The staff at the Community Foundation also is available to them for consultation and provides services such as making talks to local civic clubs.

As CFFV grows, money will be used each year for enhancements in such areas as the arts, beautification of the city, education, health care, and social welfare.

"It will be used for things that tax dollars can't do," Mrs. Swift said.

And because the Fund is an endowment, its earnings will continue to benefit future generations of Fort Valley's residents. Their lives will be enriched because leaders and citizens had the vision to establish a community foundation today.

Board of Directors: Dr. John Dubriel, Chairman; Kathy Waites, Treasurer; Mary Jo Oliver, Secretary; Fred C. Greer; Dr. Ira Hicks; Richard Maddox; Jim McClarnon; Dr. John Stumbo; Susan Swift

MEMORIALS AND HONORARIA

Freddie L. Anderson

remembered by Vineville Garden Club, Federated Garden Clubs of Macon, Inc.

Robert B. Apsley

honored by Macon Town Committee N.S.C.D.A.

James E. Barfield

honored by Virginia M. Solomon

H. M. Baskin

honored by Harrell M. Baskin, Jr.

Harrell M. Baskin, Jr.

honored by H. M. Baskin

Eloise B. Bateman

remembered by Ellen M. Cohen, Tom B. Wight, Elizabeth W. Wilcox, Mr. and Mrs. Bertram Maxwell, Josephine I. Long, Betty Ann Burham, Mary P. May, T. B. Martin, Lillian Swicord, Pearl Kubitz

2004 Bons Hommes Presentees—Catherine Denby Baxter, Maggie Marie Coody, Roberta Allee Dixon, Margaret Paige Ewing, Sarah Tate Girardeau, Laura Jane Green, Maribeth Banks Hamrick, Katherine Taylor Hart, Christina Virginia Hay, Jamie Amanda Horton, Justine Elaine Jordan, Lauren Anne Kent, Ruth Allen Lovett, Katherine Miller McGoldrick, Elizabeth Tuttle Minton, Meredith Pryor Owens, Dori Rebecca Purcel, Kathleen Phydian Ramsey, Elizabeth Bowen Reichert, Katherine Elizabeth Sams, Elizabeth Christine Shurling, Ashley Claire Slocumb, Jennifer Lynn Stone, Shelly Branch Thigpen, Elizabeth Lorena Thomas, Katherine Elizabeth Turk, Natalie Claire Vernon, Elizabeth McRae Walker, Christen Dawne Watson, Lauren Marie Woodhall

honored by the Bons Hommes Membership

Virginia Bootle

remembered by Mr. and Mrs. Arnold S. Blum

Judy Hodgens-Bryant

honored by Julia G. Baldwin

John Burt

remembered by Julia G. Baldwin, Joyce R. Schafer, Kathryn H. Dennis

Ida V. Cadden

remembered by Mr. and Mrs. William M. Matthews

Sandra Carmen

remembered by Julia G. Baldwin

Taylor R. Carstarphen

remembered by Beth C. Hagerman

Bess V. Clark

honored by Francis G. Clark

Helen W. Clark

remembered by Mr. and Mrs. Robert L. Dickey

Anne Cobb

remembered by Donna L. Martray

Kelley L. Courtney

remembered by Mr. and Mrs. William M. Matthews

Larry Davis

remembered by Mr. and Mrs. William M. Matthews

Kathryn H. Dennis

honored by Julia G. Baldwin, Doris M. Wood, Hazle Wallace

Glenna Dilks

honored by Marian L. Gordon

Lily C. Doster

remembered by Middle Georgia Judges Council

Adele Flournoy

remembered by Cordelia D. Holliday

Everett Flournoy

remembered by Cordelia D. Holliday, Julia G. Baldwin, Kathryn H. Dennis

Joann P. Floyd

honored by Gloria M. Wynn

Virginia Fordham

remembered by Mr. and Mrs. Robert L. Dickey

Kathleen S. Futrelle

remembered by Tom B. Wight

John B. Gaskin

remembered by Joyce Martin, Lillian Swicord, Dorothy P. Sanders, Mr. and Mrs. Bertram Maxwell, Josephine I. Long, Betty Ann Burham, Mary P. May, Tom B. Wight

Evelyn M. Gilbert

remembered by Gerry Robertson

Thelma Goss

remembered by Joyce R. Schafer, Kathryn H. Dennis, Juanita T. Jordan, Evelyn Tidwell, Shirley Hall

Carol Salami-Goswick

honored by Federated Garden Clubs of Macon, Inc.

Al Greenway

honored by Shirley C. Greenway

William B. Hambright

remembered by Mr. and Mrs. William M. Matthews

Elizabeth W. Hardin

honored by Julia G. Baldwin

Frances Harrison

remembered by Mr. and Mrs. William M. Matthews, Gerry Robertson

Charles F. Heard

honored by Joann F. Holt

Tom H. Hill

honored by Trevor Hill

Cordelia D. Holliday

honored by Mrs. William P. Simmons

Frank M. Houser

remembered by Mr. and Mrs. William M. Matthews

Charles Howe

remembered by Tom B. Wight, Josephine I. Long, Betty Ann Burham, Mary P. May, Susan R. Middlebrooks

G. Paul Jones

remembered by Rotary Club of Macon

Margaret G. Jones

remembered by Gerry Robertson, Carol Salami-Goswick, Cordelia D. Holliday, Rosemary Walker, Arnold S. Blum, Anne B. Train, Mr. and Mrs. Robert L. Dickey, Federated Garden Clubs of Macon, Inc., Dorothy Z. Jones, Patricia J. Donnelly, Julia G. Baldwin, Mr. and Mrs. William M. Matthews

Mr. and Mrs. James D. Kelley

honored by Louise B. Kelley

Trevor J. Kelley

remembered by Louise B. Kelley

Ruth Knox

honored by Julia G. Baldwin, Kathryn H. Dennis

Stephanie R. Kunzelman

remembered by Carol Salami-Goswick

Amy and Julie Laughter

honored by Phyllis L. Laughter

Meg Lipper

honored by Kathryn H. Dennis, Amy H. Maley, Hazle Wallace, Elaine Hollis-Pritchard

Robert L. McCommon

remembered by Jerome L. Kaplan, Hill & Dale Garden Club, Rosemary Spiegel, Stephen A. Reichert, Ruth A. Knox, Julia G. Baldwin, Kathryn H. Dennis

William McCowen

remembered by Rotary Club of Macon, Georgia, James G. Wilcox

Emmet G. McKenzie

remembered by Mr. and Mrs. William M. Matthews

Fred M. Martin

honored by Harrell M. Baskin

Catherine Meeks

honored by Mrs. William P. Simmons

Thelma Monroe

remembered by Mr. and Mrs. William M. Matthews

Duck Moss

honored by T. Baldwin Martin

Nancy Nations

remembered by Mr. and Mrs. William M. Matthews

June J. O'Neal

honored by Joni W. Woolf, Amy H. Maley, Kathryn H. Dennis, Saralynn C. Harvey, Patricia B. Burttram

Catherine Parks

remembered by Mr. and Mrs. William M. Matthews

Helen Pease

remembered by Tom B. Wight, Mary P. May, Betty Ann Burham

Ken Pritchard

honored by June J. O'Neal

Mrs. Albert P. Reichert, Sr.

honored by Stephen A. Reichert

Charles Roberts

remembered by Charles E. Roberts, Jr.

Jack Rogers

remembered by Vineville Garden Club

Kaye E. Rosen

remembered by Joan B. Huffman, Harriett F. Comer, House & Garden, Shirley Hills Garden Club

Shirley Hills Garden Club

honored by Shirley Hills Garden Club

Mr. and Mrs. F. Tredway Shurling

honored by Mary C. Brown

Mrs. William P. Simmons

honored by Stephen A. Reichert

John J. Stege

honored by Betty Sweet Simmons

Daniel Tidwell

remembered by Martha Tidwell

Dr. Henry H. Tift, III

remembered by Mr. and Mrs. William M. Matthews

Ann Vourvoulis

remembered by Tom B. Wight, Josephine I. Long, Betty Ann Burham, Mary P. May

Duncan D. Walker

remembered by Harriett F. Comer, Mr. and Mrs. William M. Matthews

George F. Walker

remembered by Harriett F. Comer

Hazle Wallace

honored by Kathryn H. Dennis

Doris W. Wansley

remembered by Susan D. Garcia

Mary T. Williams

remembered by Howard J. Williams

Nell B. Williams

remembered by Mr. and Mrs. William M. Matthews

Joni W. Woolf

honored by June J. O'Neal

Lillian M. Yates

remembered by Earl H. Eubanks

Anne D. Youmans

honored by Mr. and Mrs. William M. Matthews

Mason Zuber

honored by Harrell M. Baskin

LEGACY SOCIETY

The Legacy Society recognizes individuals during their lifetime who have made plans to leave a gift to our community through the Community Foundation of Central Georgia. After providing for your loved ones, a charitable gift to the Community Foundation can be used to accomplish your charitable goals, continue supporting your favorite charities, or to leave a legacy which allows your family to continue charitable grantmaking.

The Community Foundation acknowledges the following donors for their generosity and commitment to the future of Central Georgia:

The Honorable and Mrs. R. Lanier
Anderson, III

Mrs. J. Newton Anderson

8 Anonymous Donors

Mr. and Mrs. Albert Billingslea

Mr. Angus B. Birdsey

Miss Peggy M. Carswell

Emily and Dick Dickey

Mrs. Gertha M. Felts

Ms. Geneva W. Gardner

Mr. Kenneth Hammond

Mrs. Charles C. Hertwig, Jr.

Mrs. Helen Duke Ingram

Mr. Melvin I. Kruger

Mr. and Mrs. William A. Lane

Mr. William M. Matthews

Mrs. Emmet G. McKenzie, Jr.

Mr. and Mrs. James E. Miles

Mr. Joseph K. Oliner

Mr. J. C. Ray

Mrs. Zelma Redding

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 E. Timberlake, III

Mr. David Thompson

Miss Mary Katherine Walters

Mr. Tom B. Wight

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

FOUNDERS' SOCIETY

The Community Foundation thanks the following individuals, families, and businesses who aided in the development of the Foundation during its first three years.

Peyton Anderson Foundation

Mr. and Mrs. Shiver Anderson

Anonymous

BB&T

Bank of America

Belk Matthews

Ben G. Porter Foundation

Mr. David V. Bonner, Jr.

Boys & Girls Club of Central Georgia

Brown & Williamson Tobacco
Corporation

Burgess Pigment Co.

Career Women's Network

Central Georgia Opera Guild

Mr. and Mrs. John D. Comer

Cox Communications

Mr. Jerry A. Davis, Jr.

Eugene Cox Dunwody

W. Elliott Dunwody, III

Lettie Pate Evans Foundation

Family Counseling Center

Fickling Family Foundation

Gannett Foundation

Georgia Industrial Children's Home

Georgia Pine Level Foundation

Georgia Power

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.

IKON Office Solutions

Interstate, Johnson, Lane

Miss Catherine Stewart Jones

Mr. Leland Jackson

Mr. Homer L. Keadle, Jr.

Mr. Steve C. Keadle

FINANCIAL REPORT

A copy of the Community Foundation of Central Georgia's most recent IRS Form 990 and independent audit are available upon request at the Foundation's office.

John S. and James L. Knight Foundation
 Mr. and Mrs. Alvin M. Koplin
 Mr. Melvin I. Kruger
 Mr. William A. Lane
 L.E. Schwartz & Son, Inc.
 Macon Arts
 Macon Music Teachers Association
 Macon Symphony Orchestra
 Macon Telegraph
 Mr. and Mrs. William M. Matthews
 Mr. Thad Murphey
 NewTown Macon

Mr. Joseph K. Oliner
 Mr. and Mrs. Edmund E. Olson
 John W. Ramsey
 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
 Security Bank
 Mr. Chris R. Sheridan, Jr.
 The Shield Club
 Mr. F. Tredway Shurling

Mrs. William P. Simmons
 Simmons Charitable Trust
 SunTrust Bank
 Tommy McCook
 United Way of Central Georgia
 Wachovia Bank
 Mrs. B. Sanders Walker
 Dr. D.T. Walton, Jr.
 Robert F. Woodruff Foundation
 Mr. David J. Zuver

DONORS

4 Anonymous Donors

A. D. Insulation, Inc.
AAMCO Transmissions
Mr. and Mrs. Albert J. Abrams
Active Imaging Services
Ms. Aurelia B. Adams
Mr. Bradley S. Adams
Dr. Doris Adams
Mr. and Mrs. John R. Adams, Jr.
Ms. Sandra Adams
Mr. and Mrs. Timothy K. Adams
Mr. and Mrs. Virgil Adams
Mr. and Mrs. Thomas O. Adrien
AGL Resources
Dr. Amelia A. Alderman
Mr. and Mrs. Jonathan A. Alderman
Dr. Robert G. Aldrich
Mr. and Mrs. Stephen A. Allen
Mr. and Mrs. Richard Allen
Mr. and Mrs. W. H. Allen
American Specialties Co., Inc.
Mr. and Mrs. Frank C. Amerson
The Honorable and Mrs. R. Lanier Anderson, III
Mrs. J. Newton Anderson
Mr. and Mrs. Timothy E. Andrews
Andy W. Watson, Jr. & Associates
Apex Supply Company, Inc.
Mr. Robert B. Apsley
Arinc Incorporated
Arriscraft International
Ms. Karen Asfour
Mr. and Mrs. R. Lawrence Ashe, Jr.
Mrs. Stevens D. Ashmore
Aunt Zelda's Furniture
Mrs. Naomi J. Austin
Automated Control Engineering
Avant Associates Inc.
Ms. Deborah J. Baber
Mr. Alva L. Baggarly
Mr. and Mrs. Hoyt Bailey
Ms. Tryphena Bailey
Reverend and Mrs. Rhett D. Baird
Mr. and Mrs. James Baker
Ms. Mary E. Baker
Mrs. Julia G. and Mr. Cecil A. Baldwin, Jr.
Mr. and Mrs. Peyton E. Balkcom
Bank of America Private Bank
Mr. James E. Barfield
Ms. Tip Barfield
Mrs. R. Earle Barnette
Mr. and Mrs. Charles M. Barrow
Ms. Annie Barrow
Miss Mary A. Barshov
Dr. Maria and Mr. Keith Bartlett
Basco Enterprises, Inc.
Bashinski Fine Gems & Jewelry, Inc.
Mr. Bony Baskin, Sr.
Mr. and Mrs. Harrell M. Baskin, Jr.
Mr. Oliver C. Bateman
Mr. and Mrs. W. Carter Bates, III
Ms. Maryel Battin
Mr. and Mrs. John R. Batts
Dr. and Mrs. William W. Baxley, Jr.
Baxter Evans and Company Realtors
BB&T
Dr. and Mrs. Michael Beckish
Ms. Nell Bedgood
Mr. and Mrs. Robert C. Beeland
Dr. David A. Bell
Mr. and Mrs. Marcus Bell
Bellevue Baptist Church
Bellsouth Corporation
Benchmark Home Builders, Inc.
Dr. Donald Benton, Jr.
Mrs. Patricia M. Benton
Mr. James A. Berg
Bert Maxwell Furniture Company
Mr. and Mrs. Leonard G. Bevil
Bibb County School District
Bibb County Supporters of the Gifted
Bibb Distributing Company
Ms. Erin R. Bickley

Ms. Ethel S. Bill
Mr. Albert Billingslea
Mr. Buford S. Birdsey
Ms. Elaine D. Birdsong
Dr. and Mrs. Tarek Bisat
Mr. Thomas Blackburn
Mr. and Mrs. Arnold S. Blum
Board of Public Education
Alpha M. Bond
Mr. and Mrs. Edward J. Bond
Ms. Susan M. Bond
Bons Hommes
Mr. and Mrs. William D. Booker
Mr. and Mrs. Russell M. Boston
Mr. and Mrs. Jeffrey C. Bostwick
Mr. and Mrs. John B. Bowdre
Mr. and Mrs. Robert A. Bowen, Jr.
Mr. and Mrs. D. Michael Bower
Ms. Joyce M. Bowers
Mr. and Mrs. F. Don Bradford
Mr. Rusty Bradford
Ms. Dianne Brannen
Mr. and Mrs. Ray H. Brannen
Ms. Debra Brantley
Mr. and Mrs. Freddie M. Bratcher
Mr. and Mrs. Stephen M. Breland
Dr. Linda L. Brennan and Mr. Bob Easter
Mrs. Judith J. Brewer
Mrs. Myrtis R. Brewer
Mr. and Mrs. Michael Brice
Broadcast Music, Inc.
Dr. Joseph M. Brogdon, Jr.
Mr. and Mrs. E. L. Brookings, III
Mr. and Mrs. Morris E. Brown
Mr. and Mrs. Stephen E. Brown
Dr. and Mrs. Peter C. Brown
Mr. and Mrs. Bobby E. Brown
Mr. Julian T. Brown, III
Mr. Manley F. Brown
Ms. Marsha Brown
Ms. Mary C. Brown
Mr. Michael Brown
Dr. and Mrs. Peter C. Brown
Mr. Riley Brown, Jr.
The Honorable and Mrs. S. Phillip Brown
Mr. and Mrs. Stephen R. Brown
Dr. and Mrs. Rodney M. Browne
Mr. and Mrs. Daniel G. Brundige
Lt Col. and Mrs. William R. Bryant
Ms. Rheba Bryant
Dr. and Mrs. Charles K. Buafu
Bubba Tripp's Auto Body Shop
Mr. David D. Bullington
Mr. and Mrs. Malcolm S. Burgess, Jr.
Ms. Rebecca Burgess
Burgess Pigment Company
Burglar Alarm Products, Inc.
Ms. Betty Ann Burham
Mr. Robert A. Burnham
Ms. Echo H. Burrell
Mr. and Mrs. Terry Bradford Busbee
Mr. and Mrs. D. Melson Butler
Mr. Milton E. Butler
Dr. and Mrs. William J. Butler
Butler Automotive Group
Mrs. Claude B. Buzzell
Mrs. Betty O. Byrd
C. P. Lewis Trust
C.R. Rader Company
Mr. Jack L. Caldwell
Mr. James Caldwell
Mr. and Mrs. Neil A. Cannady
Capital City Bank
Career Women's Network of Macon
Ms. Lucia C. Carr
Mr. and Mrs. John T. Carter, II
Mr. and Mrs. Michael M. Cass
Mr. Edward T. Cassidy
Mr. Ernie Cavallaro
Central Georgia Opera Guild
Chalkley Custom Homes, Inc.
Charles H. Jones Family Foundation, Inc.
Charles Sides Architect
Charlie Wood, Inc.
Mr. G. C. Cheatham, Jr.
Cherokee Brick & Tile Company

Mr. and Mrs. Donald C. Cherry, Jr.
Mr. and Mrs. Sidney Cherry
Miss Ruth Cheves
Ms. Margaret H. Chew
Mrs. Shirley A. Childs
Mr. and Mrs. Ronald A. Chipman
Chris R. Sheridan & Co.
Ms. Debbie D. Christy
Citigroup Business Services
City of Macon
Mrs. Bess V. Clark
Mrs. Beverly A. Clark
Mr. Francis G. Clark, Jr.
Ms. Pat Clements
Clifton, Lipford, Hardison & Parker, LLC
Mr. Mary W. Coates
Ms. Ellen M. Cohen
Mr. and Mrs. Cecil R. Coke, Jr.
Ms. Heather M. Colbert
Mr. and Mrs. Roger C. Collins
Colonial Bank
Mr. and Mrs. Kevin R. Combs
Mr. Frank W. Comer
Mrs. Donald Comer
Mr. and Mrs. John D. Comer
Mrs. Hugh Comer
Conditioned Air, Inc.
Congregation Sha'arey Israel
Mrs. Amanda J. Cook
Ms. Dorothy B. Cook
Mr. Virgil E. Cooper
Capt. Mark E. Cornelius
Mr. and Mrs. Donald J. Cornett
Cotton Hill Antiques
Cox Communications
Dr. and Mrs. Robert J. Cramer
Mr. J. Michael Cranford
Mr. and Mrs. Robert T. Cruthoff
Dr. and Mrs. William F. Cummings
Ms. Mattie E. Curry
Ms. Elizabeth H. Curtis
Ms. Vivian H. Curtis
Danceworks Studio
Mr. Earl A. Daniels
Mr. and Mrs. John C. Daniels
Mr. and Mrs. Robert M. Danner, Jr.
Ms. Jane Darby
Mr. and Mrs. Harold E. Dart, Jr.
Ms. Melinda Davidson
Mr. Stuart C. Davis
Mr. and Mrs. John R. Day
Ms. Linda S. Dean
Mr. Ed DeFore, Sr.
Ms. Lynette G. Dell
Delta Kappa Gamma, Alpha Upsilon Chapter
Mr. Albert DeMarino
Mrs. Madge C. Demay
Democratic Women of Bibb County
Ms. Berdine Dennard
Mr. and Mrs. Brown W. Dennis, Jr.
Mr. and Mrs. Spyros N. Dermatas
Mr. and Mrs. Robert L. Dickey, II
Mr. and Mrs. Robert L. Dickey, III
Mr. and Mrs. Wilmer M. Dickey
Ms. Wilma B. Dixon
Ms. Elizabeth B. Domingos
Mr. and Mrs. Richard B. Domingos
Ms. Sarah H. Domingos
Mr. John E. Donahue
Mr. and Mrs. Gary Donehoo
Mr. A. D. Donnelly, IV
Patricia J. Donnelly
Ms. Cathy B. Dothard
Mr. and Mrs. Ron Douthit
Mr. Zack Dozier
Drain King Masonry Systems
Dr. and Mrs. John B. Dubriel
Mr. David Dufault
Dr. and Mrs. Douglas T. Young
Mr. Beulah J. Dumas
Mrs. Geraldine F. Dumas
Mr. and Mrs. J. Sidney Dumas
Mr. W. Elliott Dunwoody, III
Dunwoody-Beeland Architects
Mrs. Susan H. Durdin
Mr. and Mrs. A. Stephen Durkee, Jr.
Mr. and Mrs. David Dyer

Mr. and Mrs. J. Michael Dyer
Ms. Joy F. Dyer
Mr. Robert M. Easter & Dr. Linda L. Brennan
Mr. and Mrs. Guy B. Eberhardt
Mr. and Mrs. John C. Edwards
Mrs. R. Berl Elder
Mr. and Mrs. A. V. Elliott
Mr. and Mrs. James M. Elliott, Jr.
Mr. and Mrs. W. R. Elliott
Elliott Machine Shop
Emily B. Walker Charitable Trust
Mr. and Mrs. William H. Epps, Jr.
Dr. and Mrs. John G. Etheridge
Mr. and Mrs. Earl H. Eubanks
Ms. Raynette L. Evans
Mr. and Mrs. Whitney T. Evans, III
Fairfield Financial Services, Inc.
Mr. George L. Farm
Farrar & Hennessy
Mr. and Mrs. A. D. Faulk, Jr.
Mr. and Mrs. William O. Faulkner, Jr.
Federated Garden Clubs of Macon, Inc.
Mrs. Russell C. Fellows
Mr. Henry Ficklin
Ms. Shannon Kay Fickling
Mr. and Mrs. William A. Fickling, Jr.
Mr. William A. Fickling, III
Fickling & Company
Fickling Family Foundation
Mr. and Mrs. Greg A. Fincher
Mr. and Mrs. Robert F. Fincher, Jr.
Mr. and Mrs. Lloyd E. Finleyson
Mr. and Mrs. Carl L. Flair
Constance A. Flair
Mr. and Mrs. David S. Flanders, Sr.
Mr. and Mrs. Willis Y. Florig
Ms. Amy Flowers and Mr. Jim Warren
Mr. and Mrs. Timothy W. Floyd
Mrs. Waldo E. Floyd, Jr.
Mr. Ed Fluker
Mr. and Mrs. C. Mike Ford
Foremost Abstract Company
Mr. Marvin F. Forrester
Ms. Phyllis Forschler
Mr. William N. Foster
Fountain Car Wash
Ms. Mary J. Frame
Reverend Roosevelt Franklin
Mr. and Mrs. James M. Freeman
Dr. Jeffrey A. Fried
Ms. Patsy G. Fried
Friends of Robert Brown
Dr. and Mrs. David J. Frolich
Ms. Janet B. Frost
Dr. and Mrs. Daniel O. Fussell
Gannett Foundation, Inc.
Mr. and Mrs. Miguel Garcia
Mr. and Mrs. Hilary C. Gardner
Ms. Patricia P. Gardner
Mr. and Mrs. Benjamin M. Garland
Gastroenterology Associates of Central Georgia
Mr. and Mrs. Frank L. Gaudry
GEICO
GEICO Philanthropic Foundation
Gelfand, Rennett & Feldman
General Steel, Inc.
George Lee Farm
Georgia Alliance of Community Hospitals
Georgia Allman Brothers Band Association, Inc.
Georgia Association of Black Elected Officials
Georgia Industrial Children's Home
Georgia Mining Association, Inc.
Georgia Pine Level Foundation
Georgia Power Company
Georgia Power Foundation
Mr. Jeffrey L. Gerber
Mr. Kenneth L. Gerdes, Sr.
Mr. and Mrs. Thomas E. Gibbons
Mr. and Mrs. John R. Gibbs
Mr. and Mrs. Daniel D. Gibson, Jr.
GIGA Inc.
Mr. John L. Gignilliat
Mr. and Mrs. Marion P. Gilbert

DONORS

Dr. Pinkney H. Gilchrist
Mr. Michael L. Gilstrap
Mr. Thomas J. Glennon
Ms. Susan D. Gldewell
Mr. and Mrs. Joe S. Glymph
Dr. and Mrs. R. Kirby Godsey
Goodwood Industries of Middle Georgia, Inc.
Ms. Charlene C. Goodwin
Mr. John Goolsby
Ms. Marian L. Gordon
Gorman & Gorman Electric Company
LCDR Henry F. Goswick and Mrs. Carol Salami-Goswick
Ms. Shirley M. Grant
Mr. and Mrs. William Grant
E.J. Grassmann Trust
Ms. Elise N. Gray
Greater Macon Chamber Of Commerce
Mr. and Mrs. David N. Green, Sr.
Greenbar Supply, Inc.
Mr. and Mrs. Al Greenway
Dr. Joan B. Griffin
Mr. and Mrs. Roy W. Griffis, Jr.
Griffith Family Charitable Foundation
Dr. and Mrs. Arthur A. Grigorian, M.D.
Mr. and Mrs. Maurice Gwiner
Ms. Beth C. Hagerman
Lieutenant General Robert E. Hails
Mrs. William B. Hambright
Mr. and Mrs. R. L. Hamilton
Mrs. Kima R. Hammack
Ms. Susan S. Hammock
Mr. and Mrs. L. Kenneth Hammond
Mr. and Mrs. Dennis A. Hancock
Mr. and Mrs. Timothy M. Hanlon
Mr. and Mrs. Ted C. Haralson
Dr. and Mrs. William L. Hardee
Mr. Timothy Harden, III
Mr. and Mrs. Patrick E. Hardie
Mr. and Mrs. Philip Hardin
Mr. and Mrs. James H. Hardin
Ms. Linda Harper
Mr. and Mrs. Edward Paul Harper
Mr. and Mrs. Samuel T. Harrell
Mrs. Dona L. Harris
Mr. and Mrs. William C. Harris
Ms. Marjorie M. Harrison
Ms. Sandra G. Harrison
Ms. Frances L. Harrold
Ms. Rosiland S. Hart
Hart's Mortuary, Inc.
Mr. and Mrs. Morgan Harvey
Ms. Saralynn C. Harvey
Haskell & Haskell
Mr. and Mrs. Robert F. Hatcher
Mr. and Mrs. Robert F. Hatcher, Jr.
Mr. and Mrs. Holland H. Haynie
Mr. and Mrs. James C. Hays
HCA Coliseum Health System
Healthcare Georgia Foundation, Inc.
Mrs. Betty F. Heard
Ms. Georgia Heard
Mr. Michael M. Heard
Ms. Sally Heard
Mrs. Victor Heck
Mr. and Mrs. Robert D. Henderson
Mr. and Mrs. Terry A. Henderson
Herbert Jewelers
Mr. and Mrs. Charles C. Hertwig, III
Mrs. Charles C. Hertwig, Jr.
High Street Unitarian Universalist Church
Mr. Mansfield Hill, Jr.
Mr. Tom H. Hill, III
Hill & Dale Garden Club
Mr. and Mrs. Bennie F. Hinson, Jr.
Hodge-Green Tree Farm
Mr. and Mrs. William F. Hodges
Hodges, Harbin, Newberry and Tribble, Inc.
Mr. and Mrs. W. G. Holladay
Mr. and Mrs. Howard S. Holleman
Mrs. Jackson R. Holliday

Mr. and Mrs. David S. Hollingsworth
Mrs. Elaine Hollis-Pritchard
Ms. Joann F. Holt
Mr. and Mrs. Joseph F. Holyfield
Mr. John Hooton, III
Dr. and Mrs. Thomas D. Hope
Mrs. Bonnie Hopkins
Mr. and Mrs. Bobbie E. Horne
Mr. and Mrs. Franklin S. Horne, Jr.
Ms. Kathy Hoskins
House & Garden
Mr. and Mrs. Neal B. Howard
Howard, Moore & McDuffie
Ms. Annie B. Huckaby
Mr. R.J. Huckaby
Mrs. Robin Hudgins
Mr. and Mrs. John A. Hudson
Ms. Carolyn H. Hueston
Mr. and Mrs. Jas R. Huffman
Mr. and Mrs. Steve S. Hull
Mr. William H. Hurdle
Mrs. William S. Hutchings
Hutchings Funeral Home, Inc.
Mr. and Mrs. Richard J. Hutto
Mr. and Mrs. Richard E. Hyer, Jr.
Ms. Theresa M. Hying
Imedia, Inc.
India Benton Lesser Foundation
Ms. Frances Inzer
Isabel's Inc.
Mr. and Mrs. George M. Israel, III
Ms. Kate S. Ivey
Mr. Bart W. Jackson
Ms. Cheryl L. Jackson
Mr. and Mrs. Leland Jackson, Sr.
Ms. Harriet R. Jardine
Mr. and Mrs. Howell Jarrard
Dr. and Mrs. William H. Jarrard, Jr.
Mr. and Mrs. Albert Jarrell
Jay & Associates
Ms. Barbara T. Jelks
Mr. R. Wesley Jensen
Joe Adams Macon Leaders
John E. James & Associates
Mr. and Mrs. Donald M. Johnson
Mr. and Mrs. Frank Johnson
Mrs. Linda W. Johnson
Mr. and Mrs. Stanley Johnson
Mr. Willie A. Johnson, Jr.
Johnson County
Mr. and Mrs. George Johnston, Jr.
Ms. Mary E. Johnston
Mrs. Nettie Johnston
Ms. Angela M. Jones
Mr. and Mrs. Charles E. Jones
Mr. and Mrs. Deming Jones
Dr. and Mrs. Rudolph W. Jones, Jr.
Mr. and Mrs. Frank C. Jones
Mrs. Dallis J. Jones
Mr. and Mrs. J. Bruce Jones
Mr. and Mrs. J. Wesley Jones
Mr. and Mrs. James Jones
Mrs. Mallory C. Jones
Dr. and Mrs. Robert H. Jones
Mr. and Mrs. Terry W. Jones
Mr. William C. Jones
Jones, Cork & Miller
Mr. and Mrs. Clyde M. Jordan
Ms. Marion G. Joseph
June Liles Antiques
Junior League of Macon
Just Checking On You
Mr. and Mrs. Brandon Justice
Ms. Carol C. Kaplan
Mr. and Mrs. Jerome L. Kaplan
Karla's Shoe Boutique
Dr. and Mrs. Ferdinand V. Kay
Paul's Bistro
Mr. and Mrs. James D. Kelley, Jr.
Mrs. Louise B. Kelley
Mrs. Carolyn C. Kennedy
Dr. and Mrs. E. W. Kent
Mr. and Mrs. Dennis E. Kersey
Ms. Annie M. Kile
Mr. and Mrs. Damon King
Mr. Eric Klingelhofer
Ms. Alice Knierim
John S. and James L. Knight

Foundation
Ms. Ruth A. Knox
Mr. and Mrs. Larry M. Kohse
Mr. Henry K. Koplin
Mr. and Mrs. Myron Koplin
Ms. H. Rose Krakoski
Mr. and Mrs. Jack Richard Krapf
Mr. Melvin I. Kruger
Reverend and Mrs. Stephen Krysalke
Ms. Pearl Kubitz
Kunal Properties, Inc.
Ms. Alice S. Kuncaitis
L.E. Schwartz & Son, Inc.
Mr. and Mrs. Larry W. Lackey
Mr. and Mrs. Timothy R. Lacy
Mrs. William F. Ladson, Jr.
Lamar Companies
Mr. and Mrs. William Lane
Mr. and Mrs. John Laughter
Mr. and Mrs. Robert J. Laukaitis
Craig, Dianne, and Jared Law
Ms. Bettie A. Lawrence
Mr. Andy Lawson
Mr. and Mrs. Paul C. Leath
Mr. and Mrs. George H. Lee
Mr. and Mrs. Frederick R. Leenig
Mr. and Mrs. Keith P. Leslie
Mr. and Mrs. Allen Lewis
Mr. Robert Lewis
Mr. and Mrs. Russell W. Lewis
Mr. and Mrs. Robert E. Lhotka
Ms. Curley Lightfoot
Mr. Gregory Lightfoot
Mr. and Mrs. Marion H. Liles, Jr.
Dr. W. Clay Lisenby
Ms. Barbara Littlefield
Lizella United Methodist Church
Ms. Dimitressa Lockett
Mrs. Harold Logan
Mr. and Mrs. Allen S. London
Ms. Josephine I. Long
Mr. and Mrs. Royce M. Long
Mr. Robert J. Lott
Mr. and Mrs. Hubert C. Lovein, Jr.
Ms. Christine R. Lowder
Mr. Chester A. Lowe
Lowe Aviation Company
Mr. William W. Lucado, Jr.
Mr. Bill Lucas
Mr. Daryl Lucas
Ms. Robin Lucey
Mr. and Mrs. Ruel W. Lynch
Mr. Sam Macfie
Ms. Shelia M. MacKey
Macon Iron
Macon Magazine, Inc.
Macon State College
Macon Symphony Orchestra, Inc.
Macon Telegraph
Macon Tent and Awning Co., Inc.
Macon Town Committee N.S.C.D.A.
Macon-Bibb County Convention
and Visitors Bureau, Inc.
Macon-Bibb Urban Development
Authority
Mr. Richard P. Maier
Mr. and Mrs. Dan Maley
Dr. and Mrs. David S. Mann
Mrs. Rosa D. Manson
Ms. Mary Marbut
Mr. and Mrs. Thomas W. Marshall
Ms. Janice Marshall
Ms. Peggy A. Marshall
Mr. and Mrs. Fred M. Martin
Ms. Joyce Martin
Mr. and Mrs. Reuben W. Martin, Jr.
Mr. and Mrs. Leonard C. Martin
Mr. and Mrs. T. Baldwin Martin, Jr.
Martin Foundation, Inc.
Martin Snow
Dr. and Mrs. Carl R. Martray
Reverend Earnestine Mathis
Mathis-Akins Concrete Block Co., Inc.
Mr. and Mrs. Dick Matthews
Ms. Marguerite B. Matthews
Mr. and Mrs. William M. Matthews
Mr. and Mrs. Bertram Maxwell, III
Dr. and Mrs. Charles B. May

Ms. Sarah E. May
Mr. and Mrs. Stephen H. Mayer
Mr. Jack H. Mayes, III
Mr. and Mrs. Ralph H. McAtee
Mr. and Mrs. Marion E. McCarthy
Mr. James H. McClarnon
Mrs. Wanda McClure
Mr. and Mrs. James W. McCook, III
Mr. and Mrs. Thomas H. McCook
Mr. and Mrs. William McCowen
Mrs. Sharon McCrary-Duval
Mr. and Mrs. John J. McCreary
Mr. Ted McCullough
Dr. and Mrs. Lawrence E. McCurdy
Mr. and Mrs. Michael B. McDaniel
Mrs. and Mr. Susan T. McDuffie
Mr. and Mrs. J. Patrick McGoldrick
Geraldine M. McKay
Mr. Frank Meath McKenney
Mrs. Sally F. McLemore
McMullan & McMullan
McNair, McLemore, Middlebrooks & Co.
Mr. and Mrs. R. John McNeill, III
Mr. and Mrs. John H. McSweeney
Mr. Wade McVey
Mr. and Mrs. Mortimer F. Meadors
Medical Center of Central Georgia
Dr. and Mrs. David M. Melikian
Mr. and Mrs. Buckner F. Melton
Mercer University
Merrill Lynch
Middle Georgia Judges Council
Mr. and Mrs. Sidney E. Middlebrooks
Ms. Marianne S. Middleton
Mr. and Mrs. Robert G. Middleton
Mid-Georgia Industrial Sales, Inc.
MidSouth Federal Credit Union
Midtown Mortgage
Ms. Susan S. Milam
Mr. and Mrs. Don K. Miller
Ms. Francine Miller
Ms. Rose Miller
Mrs. Berkeley S. Minor
Mr. Jerry M. Modena
Ms. Jessie Moinuddin
Dr. and Mrs. Bob M. Moon
Mr. Butch Moore
Mrs. Cleon Moore
Mr. Eucel Moore
Mr. and Mrs. Malcom S. Moore, Jr.
Ms. Sharon L. Moore
Mr. and Mrs. Fred Morgan
Mr. and Mrs. Robert M. Morgan
Mr. and Mrs. Robert O. Morris, Jr.
Ms. Linda S. Morris
Ms. Sue Anne Morris
Ms. Polly F. Morrison
Dr. and Mrs. B. Douglas Morton, III
Mr. and Mrs. Bud S. Moss
Mr. R. H. Moulton
Mt. Zion United Methodist Men
Mt. Zion United Methodist Women
Mr. and Mrs. Kent A. Mueller
Mr. and Mrs. Huel J. Mueller
Ms. Peggy Mullen
Mr. and Mrs. Lee B. Murphey
Thad Murphey Charitable Lead Unitrust
Ms. Anne W. Murphey
Museum of Arts & Sciences
Mrs. Martha B. Napier
Mr. William F. Nathaniel
Mr. and Mrs. Andrew H. Nations
Mr. John D. Nations
Mr. and Mrs. J. Alan Neal
Mr. J. N. Neel, III
Neurology Associates
Mr. and Mrs. Rene D. Neville
New Southern Bank
Mr. Broadus S. Newberry
Ms. Jo Anna Newberry
Dr. and Mrs. Ralph G. Newton, Jr.
NewTown Macon
Dr. and Mrs. Stephen A. Noller
Northeast Magnet High School
Northside-Wesleyan Animal Hospital
Nutcracker of Middle Georgia
Ocmulgee Marketing, Inc.
Mr. and Mrs. George S. O'Connor

DONORS

Mr. and Mrs. Tom M. Odom
 Ms. Sara Oetter
 Old South Land & Timber Enterprises, Inc
 Mr. and Mrs. Henry K. Oliner
 Mr. Joseph K. Oliner
 Ms. Ida R. Oliver and Mrs. Sandra P. Rogers
 Mrs. Lee P. Oliver, Jr.
 Mr. and Mrs. Edmund E. Olson
 Mrs. June J. O'Neal
 Ms. Nancy G. Orrock
 Dr. and Mrs. W. J. O'Shaughnessey, Jr.
 Mr. and Mrs. W. J. O'Shaughnessey, III
 Ms. Anne Owen
 Dr. and Mrs. John A. Page
 Mr. and Mrs. Richard A. Palmer, Sr.
 Mr. and Mrs. Richard A. Palmer, Jr.
 Dr. and Mrs. David Parish
 Ms. Kathy Parker
 Mr. Timothy A. Parker
 Pat Patterson Insurance Agency, Inc.
 Mr. and Mrs. E. R. Patterson
 Mr. and Mrs. Mark Patterson
 Mr. and Mrs. James B. Patton
 Patton, Albertson and Miller, LLC
 Mr. and Mrs. Ronald G. Payne
 Peach Realty
 Mr. and Mrs. Sam Pearson
 Ms. Joan Pennington
 Mr. and Mrs. Harold Perdue
 Mr. and Mrs. Gene D. Perkins
 Personality Barber & Beauty Salon
 Ms. Nina S. Peterson
 Peyton Anderson Foundation
 Mrs. Betty J. Phillips
 Mrs. Margaret A. Phillips
 Ms. Minnie Y. Phillips
 Mr. Carey O. Pickard, III
 Mr. Raymond A. Pippin, Jr.
 Mr. and Mrs. Billy Pitts
 Ms. Georgie E. Pitts
 Mr. and Mrs. Herbert M. Ponder
 Mrs. Saynor J. Ponder
 Ms. Carol King Pope
 Ms. Faye P. Popper
 Mr. and Mrs. Benjamin G. Porter, Jr.
 Mr. and Mrs. S. Dubose Porter
 Ben G. Porter Foundation
 Porter Properties
 Mr. David A. Portwood
 Ms. Audrey E. Post
 Ms. Cassandra Powell
 Mr. and Mrs. Freddie Powell
 Ms. Kathleen R. Prebble
 Premier Medical Associates
 Ms. Bruce Price
 Mr. and Mrs. Morris A. Purcell
 Mr. and Mrs. David Purdue
 Mr. and Mrs. David H. Pushman
 Mr. and Mrs. W. Charles Ragan, Jr.
 Ms. Carolyn L. Raines
 Mr. and Mrs. John W. Ramsey
 Mrs. Amy V. Rauls
 Mrs. D. K. Ream, III
 Mr. and Mrs. A. K. Ream, Sr.
 Mr. and Mrs. John Price Reehling
 Register Communications, Inc.
 Mr. and Mrs. Albert P. Reichert, Sr.
 Mr. and Mrs. Albert P. Reichert, Jr.
 Mr. Stephen A. Reichert
 Ms. Angela C. Reid
 Mrs. Carole F. Rice
 Mr. and Mrs. Charles E. Richardson
 Mr. and Mrs. Donald Richardson
 Mr. and Mrs. Elmo A. Richardson, Jr.
 Mr. Gary A. Richardson
 Mr. Ecleamus L. Ricks
 Mr. and Mrs. Walker Rivers
 Riverside Animal Hospital
 Riverside Ford
 Rivoli Bank & Trust
 Mr. Charles E. Roberts, Jr.
 Mrs. Gerry Robertson
 Ms. Naomi Robertson

Mr. and Mrs. Steve Robertson
 Mr. and Mrs. Theodore C. Robinson
 Mr. W. Lee Robinson
 Mr. Andrew R. Rogers
 Ms. Esther J. Rogers
 Ms. Hazel E. Rogers
 Mr. and Mrs. John F. Rogers, Jr.
 Ms. Mary Lee Rogers
 Rotary Club of Downtown Macon, Inc.
 Rotary Club of Macon, Georgia
 Mr. A. R. Royal
 Mr. Charles L. Ruffin
 Mr. and Mrs. Edward W. Ruffin, Jr.
 Ms. Jennifer Russell
 S&S Cafeterias
 Ms. Cynthia Sample
 Sam's Club Foundation
 Mr. and Mrs. Owen Samuelson
 Mrs. Dorothy P. Sanders
 Ms. Lecia M. Sands
 Ms. Julie V. Sapp
 Ms. Virginia Saunders
 Mr. and Mrs. Otis Scarbary
 Mr. and Mrs. Lawrence Schafer
 Ms. Kim D. Schnell
 Mrs. Helen Schofill
 Ms. Judith L. Schultz
 Mr. Robert L. Schwartz
 Mr. and Mrs. Steven Schwartz
 Ms. Jessie Scott
 Mr. and Mrs. Richard Scott
 Mrs. Vickie P. Scott
 Secure Health Plans of GA
 Security Bank of Bibb County
 Mr. and Mrs. C. Warren Selby, Jr.
 Mr. Tilman E. Self, III
 Mr. and Mrs. Edward S. Sell, III
 Mr. and Mrs. Morris Seltzer
 Dr. Alvin D. Sewell & Ms. Crystal C. Watkins
 Mr. and Mrs. W. J. Sexton
 Mr. and Mrs. Eddie Shaw
 Dr. and Mrs. Jackson Sheftall
 Mr. and Mrs. John M. Sheftall
 Mrs. Alice S. Sheridan
 Sheridan, Solomon & Associates
 Mr. and Mrs. William C. Shirley
 Shirley Hills Garden Club
 Mr. Ray Shoenfelt
 Mr. and Mrs. F. Tredway Shurling
 Mr. Douglas Silvia
 Mrs. William P. Simmons
 Mr. and Mrs. William P. Simmons, Jr.
 Mr. and Mrs. Stephen K. Simpson
 Mr. and Mrs. H. W. Sims, Jr.
 Ms. Emilie Z. Sinnreich
 Dr. and Mrs. Vincent Skilling
 Mr. and Mrs. Daniel T. Slagle
 Slater Solutions
 Ms. Mary W. Slaughter
 Mrs. Ruth B. Slentz
 Mr. Andrew D. Slocum
 Mr. and Mrs. Robert E. Slocumb
 Mr. William A. Slocumb
 Mrs. Ann H. Smith
 Mr. and Mrs. E. Raymond Smith
 Mr. and Mrs. G. Boone Smith, III
 Mr. and Mrs. Joseph Smith, Jr.
 Mrs. Margaret P. Smith
 Dr. Mike U. Smith
 Ms. Susan C. Smith
 Smith Barney Inc.
 Smith, Hawkins, Hollingsworth & Reeves
 Smyth & Helwys Publishing, Inc.
 Snelling Personnel Services
 Snow's Memorial Chapel
 Mr. and Mrs. James L. Solomon
 Mr. and Mrs. William G. Solomon, IV
 Dr. and Mrs. William H. Somers
 Dr. and Mrs. Kenneth A. Son
 Sonal Imports International
 Soulsville
 South Georgia United Methodist
 Foundation
 Southern Legacy Gardens, Inc.
 Mr. and Mrs. Henry S. Spann
 Dr. and Mrs. John Speigel
 Dr. and Mrs. Oscar S. Spivey

Mr. and Mrs. Scott W. Spivey
 Ms. Mary B. Standard
 Starr Electric Company
 Miss Edna Steger
 Mr. Stanley Stephen
 Mr. and Mrs. William Stephens
 Mr. and Mrs. William Stephens, III
 Ms. Erma H. Stevens
 Ms. Deirda C. Stewart
 Mr. and Mrs. Jimmy Stinson
 Mr. Christopher Stokes
 Mr. and Mrs. Kice H. Stone
 Mr. Carter M. Stout
 Mr. and Mrs. C.H. Stripling
 Ms. Rosemary B. Strother
 Mr. and Mrs. Gene B. Strouss
 Mr. and Mrs. J. Blake Sullivan
 Mr. and Mrs. Phillip F. Sullivan
 Sun Mark Community Bank
 SunTrust Banks, Inc.
 Mrs. Stephanie Surlis
 Ms. Lillian Swicord
 Mr. and Mrs. James W. Swift
 Mr. and Mrs. Harry A. Sykes
 Mr. Reginald R. Tabor
 Mr. and Mrs. Thomas W. Talbot
 Mr. David A. Tallman
 Tap Office Furniture Co.
 Targus
 Ms. Carolyn J. Tarrant
 Tattnell Square Academy
 Mr. and Mrs. D. Hugh Taylor
 Mr. Tommy Taylor
 The Mutual Financial Group
 The R.A. Bowen Trust
 The Sanford Company
 The Summit Group
 Mr. and Mrs. Jack G. Thomas
 Mr. David Thompson and Dr. Madalyn Davidoff
 Mr. and Mrs. Harrison F. Thompson
 Ms. Jill S. Thompson
 Mr. and Mrs. David W. Thornton
 Thornton Realty Company
 Ms. Christine G. Thorpe
 Mr. and Mrs. Graham A. Thorpe
 Mr. Gary Thorstens
 Ms. Martha Tidwell
 Mrs. Ann B. Tift
 Dr. and Mrs. William L. Tift
 Mr. and Mrs. Joe E. Timberlake, III
 Mr. Raymond Timley
 Mr. and Mrs. Brian W. Tobin
 Ms. Anne B. Train
 Ms. Blair K. Train
 Mr. and Mrs. Thomas M. Trimble
 Dr. and Mrs. Marcus V. Tripp
 Ms. Dorothy N. Truesdel
 Mr. and Mrs. Richard L. Turk
 U.S. Department of Justice
 Ugolik Chiropractic Clinic
 Mr. and Mrs. Kevin L. Ulshafer
 Dr. and Mrs. Joseph M. Union
 Unitarian Universalist Fellowship
 United Bank
 United Way of Miami-Dade
 Universal Music Group, Inc.
 Mr. William E. Upton
 US Machine & Tool
 Dr. and Mrs. Minor C. Vernon
 Ms. Julie C. Vick
 Ms. Samuella H. Vickers
 Vineville Garden Club
 Lt. and Mrs. Stephen A. Vorisek
 W. F. Jackson Construction Co., Inc.
 Mr. D. W. Waddell
 Mr. and Mrs. Tom O. Wagoner
 Dr. and Mrs. Gene Waites
 Mr. and Mrs. Philip Walden
 Mr. Melvin Waldrop
 Mr. Carroll A. Walker
 Mr. & Mrs. J. Kenneth Walker
 Mr. and Mrs. James D. Walker
 Mr. and Mrs. William O. Walker
 Mr. John C. Walker, III
 Mr. and Mrs. John C. Walker, IV
 Mr. and Mrs. Rett Walker
 Mrs. Rosemary Walker

Mr. and Mrs. C. Brent Walker
 Mr. and Mrs. Joseph A. Wall
 Ms. Hazle Wallace and Mr. Larry Hamilton
 Wal-Mart Foundation
 Walthall Oil Company
 Dr. and Mrs. D. T. Walton, Jr.
 Mr. James H. Wansley
 Ms. Joanne T. Ware
 Mr. Jesop Warren
 Ms. Amy Flowers and Mr. Jim Warren
 Warren Associates, Inc.
 Washington County Board of Education
 The Wasserman Foundation
 Mrs. Delma F. Watson
 Mr. and Mrs. Ramsey T. Way, Sr.
 Mrs. Jean B. Weatherford
 Mr. and Mrs. Harold C. Weathers
 Mrs. Adele B. Weaver
 Ms. Mary O. Weaver
 Webb Group International, LLC
 Mr. and Mrs. William E. Webster
 Dr. and Mrs. Charles C. Wells, Jr.
 Mr. Martin J. Wertheim
 Wesleyan College
 Mr. and Mrs. Kirk D. West
 Mr. and Mrs. Carl L. Wheeler
 Mr. and Mrs. Alvin Whipple
 Ms. Sharon R. Whipple
 Ms. Barbara White
 Mr. and Mrs. Barry L. White
 Mrs. Despo S. White
 Mr. and Mrs. Henry C. Whitfield, III
 Ms. Nadine C. Whitney
 Ms. Jennifer A. Whittaker
 Mr. Tom B. Wight
 Mr. and Mrs. James G. Wilcox, Jr.
 Mr. and Mrs. William T. Wiley, Jr.
 Mr. and Mrs. Bobby D. Wilkins
 Mr. and Mrs. Michael Williams
 Mr. and Mrs. Floyd B. Williams
 Mr. and Mrs. H. Al Williams
 Dr. Howard J. Williams, Jr.
 Mr. and Mrs. Robert J. Williams
 Mr. and Mrs. Ronald T. Williams
 Ms. Wanza Williams
 Mr. and Mrs. Michael J. Williamson
 Mr. and Mrs. Lawrence B. Williford
 Mr. Frank M. Willingham
 Mr. and Mrs. John F. Willingham
 Mrs. Spain Willingham
 Mr. and Mrs. Robert N. Willis
 Mr. and Mrs. Edwin J. Wilson
 Mr. John F. Wilson
 Mrs. Mildred Wilson
 Dr. and Mrs. Lawrence E. Wilson
 Mr. and Mrs. Larry C. Wingate
 Ms. Barbara K. Wood
 Mrs. D. A. Wood
 Mrs. Doris M. Wood
 Mrs. Frances B. Wood
 Mr. and Mrs. Frank M. Wood
 Ms. Joni W. Woolf
 Mr. and Mrs. Kurt C. Workmaster
 Dr. Theophilus S. Worrell
 Dr. James J. Wright
 Mr. Jerrell A. Wright
 Mr. Robert D. Wright
 Mr. and Mrs. Maurice B. Wynn, Jr.
 Mr. C. A. Yarbrough, Jr.
 Mr. and Mrs. Charles H. Yates, Jr.
 Mr. and Mrs. George E. Youmans, Sr.
 Mr. and Mrs. George Youmans, Jr.
 Youmans Chevrolet Company
 Mr. and Mrs. Roger M. Young

PROFESSIONAL ADVISORS' COUNCIL

Julia G. Baldwin, Chairman
Merrill Lynch

J. Marc Albertson
Patton, Albertson & Miller, LLC

Robert E. Chanin
Smith Barney

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

W. Robert Johnson
Northwestern Mutual Insurance Co.

J. Bruce Jones
Mauldin & Jenkins CPA

C. Lane Lovein
Wachovia Securities

Charlotte E. McMullan
McMullan & McMullan CPA

J. Patrick Meyer, Jr.
Hall, Bloch, Garland and Meyer, LLP

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

James H. Wansley
Butler, Williams & Wyche, LLP

CONTRIBUTORS

Skippy Davis
Writer

Burt & Burt Studio
Design & Illustration

STAFF

STEVE SCHROEDER PHOTOGRAPHY

Kathryn H. Dennis
President

STEVE SCHROEDER PHOTOGRAPHY

Hazle Wallace, CPA
Chief Financial Officer

STEVE SCHROEDER PHOTOGRAPHY

Ashley Kilpatrick Griffin
Donor Relations Associate

COMMUNITY
FOUNDATION
of Central Georgia

277 MLK Jr. Blvd., Suite 303
Macon, Georgia 31201
T: (478) 750-9338
F: (478) 738-9214
www.cfcga.org

