

A N N U A L R E P O R T

2015

 The
Community
Foundation
Strengthening Inland Southern California through Philanthropy

Contents

Message from the Board Chair and CEO	3
Who We Are	4
Youth Grantmakers.....	18
Community Leadership.....	19
Grantmaking.....	21
Financial Information.....	28
Giving to the Foundation.....	30
Professional Advisors.....	34
Funds	36
Board of Directors	48
Staff.....	50

Cover and table of contents page photos courtesy of Riverside Art Museum

Message from the Board Chair and CEO

Dear Friends,

The Community Foundation is pleased to present our 2015 Annual Report. In the following pages you will see how we advance our mission of *Strengthening Inland Southern California through Philanthropy*.

Donors and fund holders make possible our daily work of improving the quality of life in our community for so many people, and we are grateful to you all. We are especially gratified to be able to single out a family of philanthropists: James and Cecilia Cuevas and their daughters have made an indelible mark on community philanthropy—now and into the future.

We are also proud to profile our many nonprofit grantees throughout Inland Southern California. And we are honored to take on the mantle of community leadership by working with many high school students in our Youth Grantmakers program. These impressive students represent the future of philanthropy—a future made even brighter by our many Brouse Legacy Society Members.

All that we have done up to 2015 is a prelude to our 75th anniversary in 2016. Ours is a history shaped by many individuals, and Henry W. Coil, Jr. is a giant among them, as you will read. Henry leads by example, which makes "pride of place" all the more meaningful. Other Board Members who helped shape The Community Foundation before their service ended in 2015 include Andrea Dutton, Grover Trask, Patrick O'Reilly, and Rose Salgado.

Every institution has its unsung heroes. The Community Foundation is no different. In 2015 we had four staff members leave our institution either due to retirement or to pursue good works elsewhere in our region. The measure of success we have achieved was realized in part because of the work that Joe LaGuess, Karen Lampert, Tom Stephenson, and Sharilyn Hunke did with our donors and the community at large. None of these exemplary individuals sought the spotlight to be singled out for their work. And so it is especially gratifying for us to give them their just due.

Last, but certainly not least, in our 2015 Annual Report we honor the memory of the remarkable Larry Sharp, whose spirit of generosity lives on.

A handwritten signature in dark ink, appearing to read "Philip M. Savage IV".

Mr. Philip M. Savage IV
2015 Board Chair

A handwritten signature in dark ink, appearing to read "Jonathan Lorenzo Yorba".

Dr. Jonathan Lorenzo Yorba
President and CEO

Who We Are

Our Focus Areas:

Arts & Culture

Education

Health

Environment

Capacity
Building

Since its founding,
The Community Foundation
has made

**\$76
MILLION**

in grants—locally,
nationally and
internationally.

In 2015 The Community Foundation
and donors gave more than

\$7.3 MILLION
in grants, of which

**\$1.7
MILLION**

were for scholarships
and education.

We manage over

\$91 MILLION
in assets and have posted
investment returns of

5.7%
(3-year average)

for endowed assets.

The Community Foundation holds
and stewards nearly

**380 CHARITABLE
FUNDS**

Our **VISION**

Inland Southern California is a vibrant, generous, and just region – with unlimited opportunities.

The Community Foundation is building a culture of philanthropy in our community where you can support your favorite charitable cause or nonprofit organization through a gift to the Foundation – now or later. Additionally, through our Community Impact Fund, we address the most critical and emerging needs in the region.

Riverside photo courtesy of Chase Leland

COMMITMENT to Community

The Cuevas family moved from the San Gabriel Valley to Inland Southern California 27 years ago and soon became committed community members. Looking for the most effective use of their philanthropy, they contacted their attorney who directed them to The Community Foundation. The Cuevas family quickly shifted their view of how they could become involved.

"We were always involved in tithing through church," said Jim. "But getting involved in The Community Foundation opened my eyes to so many other needs in the community."

"There was never a plan," said Cecilia. "We kind of fell into it and into other opportunities. Everything was just a natural offshoot of the things we valued."

This didn't just involve philanthropy. Jim quickly found himself engaged in other community organizations, volunteering his time on boards and committees and overall becoming more civically engaged. He also found that the people he met were like-minded and he built strong friendships. "It was a gateway into networking just naturally," said Jim. "There were folks I don't think I would have met otherwise. And that was a great thing!"

When Jim was invited to be on the board of The Community Foundation in 2007, he said he was honored to be asked and immediately jumped at the opportunity. There was a lot to tackle and Jim jumped in whole-heartedly. During his two terms on the board, which end this December, the new strategic plan was developed and implemented.

"Back in 2008 we were trying to keep the lights on," said Jim. "We refocused on our donor base and it is now growing. I see The Community Foundation being the strategic partner for nonprofit organizations, and the eyes and ears for larger national foundations like The James Irvine Foundation."

Jim and Cecilia also made a point of getting their daughters involved in philanthropy, sharing their experiences and teaching them how to engage. "I think you've got to get your kids involved in what you do," said Cecilia. "Things don't just happen. You have to teach your children your values. I always wanted them to know the value of what we had."

The Cuevas family also feels that their connection with Inland Southern California nonprofits and organizations greatly benefits their lives. They hope that more of the community will consider offering their time and engagement in any capacity they are able. "If you want your communities to be healthy, go to the school board, go sit in front of city council meeting, or go to the water board meetings," said Jim. "Riverside is not going to get any better unless each and everyone one of us gets involved. Get to know your neighbors. Don't be afraid of getting involved. If you jump in, then just like anything in life, you'll find the time."

Cecilia noted that this kind of engagement is personally rewarding as well. "We know some really generous people, and when you are doing something generous you attract more people of that nature. And these people make you want to become better."

One of the biggest lessons the family feels they have taken away from working with The Community Foundation is the power of a single gift when leveraged through an endowment. They have been surprised to watch how the gifts of multiple donors can compound when managed well and find great satisfaction in knowing these funds, and possibly the projects and organizations they serve, will be there in perpetuity. "You wouldn't think that so little can go so far. And then you're grateful that you fell into it," said Cecilia. "We were lucky that we were able to do that. It's different than just writing a one-time check."

While Jim's term with the board is over—he is planning to take a (hopefully short) break—the family remains committed to philanthropy and volunteering. "When philanthropy is thriving that means a community is doing well," he said. "It's been an eye-opening ten years being on different committees of The Community Foundation and on its board. It's been a great run."

When
philanthropy
is **THRIVING**
that means a
COMMUNITY
is doing well.

James Cuevas

ART & CULTURE

HIGH DESERT **CULTURAL ARTS** Foundation, Inc.

High Desert **CULTURAL ARTS** Foundation, Inc.

In 2015, HDCAF received a grant from the Arts Regranting Program/Inland Empire from The James Irvine Foundation, through The Community Foundation, for a performing and visual arts program with a fun twist. The program integrated visual arts, performing arts, and music and grew to involve more of the community—and even opportunities that had not been considered when the grant was awarded.

The program partnered with The Family Assistance Program (FAP) to bring in participants. FAP runs "The Fam Spot," a place where youth ages 12-21 are invited to hang out Tuesday-Saturday from 8pm in a safe and nurturing environment. The teenagers who drop in are often victims of domestic violence, have other family challenges, or are homeless, and are low income.

The Multi-Cultural Arts Program started with an arts teacher guiding the teenagers through making masks. Jill Hemingway, the program's director, said that it was incredible to watch the students go from being "glued" to their cell phones to being plastered for masks. The kids not only engaged in art, but also in the team building and trust that is required in making the masks.

"It's a passion of mine to see kids or people of any age get engaged in art," said Jill. "I wish I could do it 24/7, especially when it deals with art healing."

The kids also worked with a drama teacher, learning to perform wearing their masks. Additionally, they had the opportunity to work with Thomas Atkinson, an African American musician whose back was broken in 1975, but not his spirit. Thomas, now a paraplegic, is still an avid drummer and shared his skills with the students, introducing them to drumming along with bits of history, music, and life lessons.

"I get the most joy from the kids as they grow from 'I can't play nothing' to finding themselves being able to play and wanting to come back to learn," said Jim. "This leaves me feeling that the mission of spreading the joy of performing is being accomplished."

"The Community Foundation regranting this grant was like a drop in the water that rippled out," said Jill. "Other people got interested, and other people came in to teach the kids new things like mindfulness and even financial skills. A lot of people wanted to be involved. The Community Foundation helped get people really excited about being creative, expressive, and involved."

I wish I could
do it 24/7,
especially
when it deals
with **ART**
HEALING.

Jill Hemingway

Director,
Multi-Cultural Arts Program

ONTARIO-MONTCLAIR **PROMISE SCHOLARS** Program

Promise Scholars is where Ontario-Montclair comes together to strengthen the region by encouraging students to pursue their education after high school. The Ontario-Montclair Promise Scholars Program is a universal program of the Ontario-Montclair Schools Foundation that starts working with students and families in elementary school, ensuring that all district students have access to degrees and certificates.

Ontario-Montclair **PROMISE SCHOLARS** Program

Promise Scholars began as a pilot project at three elementary schools in the Ontario-Montclair School District in the late 1990's. Children in the program were guaranteed a place at Chaffey College upon completion of high school. Chaffey College, which tracked the success of the children, saw 50% more high school graduates go on to college compared to non-participants.

"There is a clear need to provide direct services and supports to the children and families in our community to navigate to college or to career training," said Leslie Sorensen, who works for the school district and functions as the Executive Director for Promise Scholars. "In our elementary school district, Ontario-Montclair, over 30% of parents did not finish high school and only 6% have a college degree. This is far below the regional levels."

District leaders realized that this type of programming should be available to all the children. In the 2012-13 school year programming started at all 35 schools in the community. Today, the Ontario-Montclair School District and Chaffey Joint Union High School District offer the program to all local children in partnership with Inland Empire United Way, City of Ontario, Ontario Chamber of Commerce, local businesses, nonprofits, and community members.

A key experience for students is provided for all 2,200 fifth grade students, offering them their first experience on a college campus through tours at local community colleges. Through the rest of their school years, students have the opportunity to meet and learn from

local business leaders, visit a four-year college, receive coaching for college entrance, and receive advice on how to succeed once they get there.

Every year students build on their prior experiences and begin to think of themselves as future college students. And they are given the resources to make it possible. Parents and students are offered assistance and training in filling out college applications and applying for state and federal college assistance such as the Free Application for Federal Student Aid (FAFSA) or Dream Act.

Promise Scholars scholarships are universal; each student going on to a partner college will receive a small scholarship. More importantly they receive help in applying for other scholarships and financial aid.

Sorensen recalls a moment after a training session on college funding where she was approached by a mother of one of the children in the program, in tears. "She said through a translator that she and her husband had not wanted to talk to their daughter about college because they didn't want to disappoint her," said Sorensen. "They hadn't realized that there are ways to access the money and there are affordable options. Once she knew that what was possible it was liberating. She could encourage her daughter to pursue their dreams for her."

The breadth of the programming is achieved through working with key organizations in the community and with over 250 volunteers each year using AmeriCorps Members to facilitate direct services to nearly 9,000 students and

1,300 parents. The Ontario-Montclair Schools Foundation Board Chair, Shelley Gagnet, stated that "The program has grown significantly in just four short years because of the power of the community coming together for our kids."

Promise Scholars was recently supported by a grant from The Community Foundation and is continuing to receive recognition from inside and outside Inland Southern California. This month The White House Initiative on Educational Excellence for Hispanics recognized Promise Scholars as one the United States' "Bright Spots in Hispanic Education" in its national online catalog which features over 230 programs, models, organizations and initiatives that are supporting and investing in the educational attainment of Hispanics.

It will be another four years before the first set of students will have received the full continuum of supports, but the program's current successes show great promise with evaluation data showing change in college-going aspirations, knowledge, plans, and behaviors. There are currently 650 students planning to attend partner colleges and set to receive a Promise Scholars scholarship in fall 2016.

"We are in our toddler stage and scaling up," said Sorensen. "When fully at scale we will be reaching 32,000 students per year. Our strategy is really to try to engage as many caring adults with the students as possible. When we help them become successful and contributing adults, our entire region benefits from a brighter, more productive future."

“

The program
has **GROWN**
significantly...
Because of the
power of the
COMMUNITY
coming
together for
our kids.

Leslie O'Hare Sorensen

Executive Director,
Ontario-Montclair Promise Scholars

ACT FOR MULTIPLE SCLEROSIS

Since 2000, ACT for Multiple Sclerosis (MS) has been offering exercise, education and mobility assistance programs for individuals living with MS in the Coachella Valley.

ACT for **MULTIPLE SCLEROSIS (MS)**

ACT for MS began with only a few clients, but quickly grew as board members realized how many people were living with MS in the Coachella Valley. According to ACT for MS, Multiple Sclerosis is thought to be an autoimmune disease that attacks the nervous system and frequently leads to a loss of cognition and motor skills. The majority of individuals with MS do not become severely disabled, but the disease is chronic and those with the disease manage symptoms for the rest of their lives.

"It's debilitating and there is no cure," said Board Member Lori Long Serfling. "It affects everyone a little differently and is often misdiagnosed."

While other organizations are working toward finding a cure, ACT for MS works to fill the gap and provides services to improve the quality of life for those managing the disease. Programs that the organization offers include: circulation and strength training exercise, yoga, aquatic therapy, wellness education, skill building workshops, and peer support activities. All programs are free to those participating. ACT for MS also assists those in financial need with purchasing mobility equipment and with financial aid for utility payments during the summer when running the air conditioner can be a burdensome expense.

In order to offer a range of support for clients, ACT for MS partners with over 30 health care professionals from around the Coachella Valley and Southern

California region: Exercise physiologists and trainers, nutritionists, neurologists, physical therapists, physicians, registered nurses and other health care specialists.

The impact of this programming has been so effective that ACT for MS implemented a study to measure its success. Health Assessment and Research for Communities (HARC) analyzed four years' worth of data. According to Serfling, results from the data indicated that clients with MS who participated consistently in the organization's "Lynn DeSantis Enhanced Strength Training, Flexibility, and Circulation Improvement Program" were able to improve their strength and flexibility while reducing their pain and spastic reactions, improving mobility. Those who continued with the program longer than two years saw continual improvements.

"ACT for MS never expected that what was started 16 years ago would have this sort of impact on the MS community," said Serfling. "Nor was it expected that the Lynn DeSantis Enhanced Strength Training, Flexibility, and Circulation Improvement Program would grow to be an actual study."

MS is an expensive disease to treat. According to Serfling, MS ranks second only to congestive heart disease in terms of costliness compared with other chronic conditions. This expense means that the number of clients ACT for MS can serve is dependent on the amount of money the organization has available.

ACT for MS relies on fundraising and grant revenue to help off-set the cost of core programs and services. Recently the organization was supported by a grant from the James Bernard and Mildred Jordan Tucker Fund at The Community Foundation. However, there is always a need for greater funding. "For every person we bring in we have to raise the money. But we really want to reach more people," said Serfling.

ACT for MS plans to expand its organizational capacity so that it can serve more clients by year-end 2017, and Serfling noted that this will take the community's help and support. One of the ways the community can help is by attending fundraising events.

ACT for MS also hopes that its work will ultimately help others around the country. "There is a hope that a medical school will learn about our program and further validate the initial findings that the program effectively and inexpensively helps people with MS live longer, quality lives," said Serfling. "The benefits extend beyond the Coachella Valley."

The
BENEFITS
extend
beyond the
COACHELLA
VALLEY.

Lori Long Serfling

Board Member,
ACT for MS

RIVERSIDE **LAND CONSERVANCY**

Riverside Land Conservancy has now been protecting the open spaces and native landscapes of Riverside County for 28 years.

The nonprofit organization was founded in 1988 to protect these natural areas. Over time, the conservancy has become involved in conservation efforts throughout Southern California.

Riverside **LAND CONSERVANCY**

One of Riverside Land Conservancy's recent and most publicized conservation efforts includes labors to keep the Serra Cross on Mt. Rubidoux.

The conservancy, along with Friends of Mt. Rubidoux and the Mission Inn Foundation & Museum, came together to create the collaborative "Totally Mt. Rubidoux" in order to ensure the peak of Mt. Rubidoux is preserved in its current state, is maintained, and is kept accessible to the public.

"We formalized our relationship in December 2012," said Gail Egenes, executive director of Riverside Land Conservancy. "It's a collaborative effort. We sought donations to purchase the .43 acres at the top of Mt. Rubidoux."

Mid 2012, the Americans United for Separation of Church and State threatened to file a lawsuit if the City of Riverside didn't remove the cross, located on city-owned land at the top of Mt. Rubidoux.

Riverside's city council voted to auction off the land, turning it into private space. Totally Mt. Rubidoux's \$10,500 was the winning bid for the land and the community group has also set up an endowment to support future care and maintenance of the space.

"Even when we're all gone and our grandkids are hiking up there we want to ensure the property remains the way it is for the community," Egenes said.

The conservancy has participated in many of The Community Foundation's value-added services, including workshops on fundraising for nonprofits, collaboration, and planned giving.

"We have been participants in The Community Foundation's environmental initiative," Egenes said. "One of our board members went to the Environmental Leadership Academy, a program developed jointly by The Community Foundation and California State University, San Marcos, learning about fundraising for environmental nonprofits, among other things."

The conservancy also participated in The Community Foundation's 18-month "Building Capacity for Success" program to enhance their grant development and fundraising skills.

"It's been amazing and wonderful for us," Egenes said. "There really isn't anything like it ... capacity building programs that engage the environmental community."

Egenes said the program is part of an overall effort by The Community Foundation to grow the fundraising capabilities of nonprofit organizations in Western Riverside County.

"The Community Foundation is definitely doing some great work to lay the foundation for capacity building," she added.

In 2015, Riverside Land Conservancy was awarded Accreditation by the Land Trust Accreditation Commission, one of only 317 land trusts across the nation. Accreditation is a national mark of distinction, showing that a land trust meets high standards for land conservation and organizational excellence. The conservancy's work with The Community Foundation helped lay the groundwork for achieving this mark of distinction.

"We are lucky to have natural areas where we can rest our gaze," Egenes said.

"I think the natural elements we have in the City of Riverside are part of what makes this place such a unique and special community."

...we want
to **ENSURE**
the property
remains
the way it
is for the
COMMUNITY.

Gail Egenes

Executive Director,
Riverside Land Conservancy

TEMECULA VALLEY

ENDOWMENT Program

Three nonprofits unify forces,
creating the Temecula Valley
Endowment Program.

TEMECULA VALLEY

Endowment Program

In February 2015 three Temecula Valley nonprofits joined forces to strengthen their organizations and catalyze giving in their area. They are:

Michelle's Place Breast Cancer Resource Center, Oak Grove Center for Education Treatment & the Arts, and Santa Rosa Plateau Nature Education Foundation unveiled the launch of the Temecula Valley Endowment Program in Wildomar during a donor reception. Combining their three endowments into a consortium, the organizations will strengthen each of the three endowment's growth potential.

The Community Foundation has managed the endowment funds for all three organizations since their funds were established. The goal of an endowment is to establish permanence for a nonprofit organization. Monetary gifts from donors, given both directly to the endowment fund and those that are legacy gifts, remain at The Community Foundation in perpetuity. The interest earned on these funds is then used to support the three nonprofits' daily operations. Raising funds for overhead and capital maintenance is notoriously difficult, so having this buffer helps to ensure a nonprofit's future.

Serious about developing the possibilities of combining their resources, the three Temecula Valley nonprofits looked for guidance in organizing the consortium. To manage the program, the consortium selected Jeff McNurlan as the program's director to facilitate and grow the potential of endowment giving. Jeff has worked with several nonprofits in resource development and strategic planning roles.

"These organizations saw the power of banding together to build their individual endowments through a consortium," said McNurlan. "It's truly an opportunity to build value, resilience and permanence that will impact the Temecula Valley in the near future and for decades to come."

The three nonprofits address very different needs within the community. The Community Foundation, which holds many funds that support nonprofit organizations in Riverside and San Bernardino Counties, believes that charitable giving across a wide range of needs is crucial to every community's strength.

Michelle's Place is a full-service breast cancer resource center whose mission is to assist individuals and families impacted by breast cancer with education and support services. Since 2001, Michelle's Place has provided over 100,000 services to over 10,000 men and women with cancer. Services offered include support groups, free comfort items, patient navigation, educational seminars, temporary financial assistance, and more.

Oak Grove Center for Education Treatment & the Arts is a 24-hour residential, educational and therapeutic treatment center, located in Murrieta. The organization treats 76 at-risk children who live on campus as well as 90-100 day students who attend its non-public school. Oak Grove also operates a second campus, Oak Grove at the Ranch, in Perris, that serves an additional 50 students.

Santa Rosa Plateau Nature Education Foundation is an outdoor nature education provider located at a biological

reserve located in the southern end of the Santa Ana Mountains near Murrieta. Their programs are aligned with Environmental Education Initiative (EEI), Next Generation Science Standards (NGSS), and Science, Technology, Engineering and Mathematics (STEM) curriculum components. They are offered at no cost to students.

According to McNurlan, it is also particularly important to the consortium that it not only inspires further giving in the community, but also stands by their donors' intentions to support individual philanthropic passions. And the donors who support Temecula Valley nonprofits are passionate about their causes.

"The needs are great, and there is a great personal satisfaction that we get from being able to see firsthand that our contributions are put to good use and remain in the greater community in which we live," said Harry Finch, a supporter and board member of Michelle's Place.

It's truly an
OPPORTUNITY
...that will
IMPACT the
Temecula
Valley for
decades to
come.

Jeff McNurlan

Director,
Temecula Valley
Endowment Program

YOUTH GRANTMAKERS

A program of The Community Foundation

The Community Foundation's Youth Grantmakers program was created to empower youth to address issues important to them by participating in grantmaking. Through this program our young people become active agents of change, preparing them for responsive community leadership and practical hands-on service.

During the 2015 academic year, Youth Grantmakers across our two-county region strengthened their leadership skills as they participated in philanthropy. They conducted surveys to determine the current concerns and needs of their peers, attended site visits of local nonprofit organizations, listened to nonprofit presentations during their monthly meetings, conducted community service projects, and most importantly, awarded grant funds to nonprofits that address the needs of youth in their community. During their year-long training, students learned to read and analyze a grant application, respectfully debate the most critical needs while learning to listen to others' perspectives, and prioritize the many worthwhile requests.

In 2015, all four Youth Grantmakers programs discussed community issues and identified projects to benefit local youth. Here's what they've been up to!

Coachella Valley

Targeting students in the Palm Springs Unified School District and Xavier Prep High School, this new addition to the program engaged 13 high school students. These youth grantmakers awarded four grants to local nonprofits: Braille Institute of America, Inc., GRID Alternatives Inland Empire, Operation SafeHouse-SafeHouse of the Desert, and Read with Me.

San Bernardino

Eleven students from Aquinas, Pacific, San Bernardino, Cajon, and San Geronio High Schools comprise the Youth Grantmakers in San Bernardino. These students awarded five grants to local nonprofits: Big Brothers and Big Sisters, Foothill Family Shelter, Hamilton Essentials Foundation, Project Fighting Chance, and Youth Hope Foundation.

Idyllwild

Now in its third year, middle school students from Idyllwild Elementary School continued to impact the youth in their community with their grantmaking to nonprofits in Idyllwild. The 2015 Youth Grantmakers awarded four grants: Friends of San Jacinto Mountain County Parks, Idyllwild Garden Club, Idyllwild School Outdoor Education Booster Club, and Idyllwild Community Center.

Riverside

With representatives from eight high schools in Riverside, 24 Youth Grantmakers make up the Riverside program, now in its seventh year. Since the inception of this program, the Riverside Youth Grantmakers have awarded \$125,000 to deserving nonprofit agencies. In 2015, they made grants to six nonprofits: Big Brothers and Big Sisters, Childhood Cancer Foundation of Southern California, Inc., Fender Museum, Grid Alternatives, Olive Crest, and Special Olympics of the Inland Empire.

We encourage anyone interesting in learning more about how they can volunteer, strengthen and grow our Youth Grantmakers program to contact the Programs Department at 951.241.7777.

Community Leadership

Give BIG—A Successful Project of the County of San Bernardino, The Community Foundation, and Our Community Partners

Give BIG was a 24-hour online giving day intended to raise funds and to increase capacity and awareness for nonprofits in San Bernardino County. It stands as an outstanding example of collaboration and community volunteerism and generosity.

On December 1, 2015, Give BIG San Bernardino County raised over \$265,000 for 144 nonprofits. Over 2,957 people made donations to our local nonprofit organizations. This giving day was generously supported by our community and exceeded goals.

Advancing the Field and Culture of Philanthropy

While we continue our work in the traditional capacity of community foundations—raising community funds, then stewarding and granting them to nonprofits—our board and staff are also doing parallel work in advancing the field of philanthropy.

The Foundation Board and staff served on a variety of nonprofit boards locally, regionally and nationally. In just one example, TCF's 2015-2016 Board Chair, Philip M. Savage, IV was active in our region, serving on the Planned Giving Advisory Board of University of California Riverside, Loma Linda University Children's Hospital Foundation Board, and is a member of Riverside Sunrise Rotary.

Our staff is also affiliated with a multitude of other organizations in the region including the Association of Fundraising Professionals in the Inland Empire and Desert Communities Chapters; Estate Planning Councils in the Desert (Coachella Valley), Riverside County, San Bernardino County and Pomona Valley; Funders Alliance; Southern California Blacks in Philanthropy, Hispanics in Philanthropy, Asian Americans/Pacific Islanders in Philanthropy, and the Public Relations Society Inland Empire Chapter. Staff also participate in the Council on Foundations, Southern California Grantmakers, the League of California Community Foundations, as well as in professional groups associated with the Council on Foundations such as Comma and Fiscal and Administrative Officers Group (FAOG).

Community Impact Fund

In 2015, The Community Foundation awarded \$7.3 million in grants and scholarships. The majority of the grants were from funds with specific purposes such as Field of Interest Funds or Scholarship Funds, or from Designated Funds, Donor Advised Funds or Restricted Funds.

The Community Impact Fund, in contrast, consists of unrestricted contributions and is used to make competitive grants to eligible nonprofits in order to strengthen organizational capacity, effectiveness, and sustainability to meet the most critical needs of the community. The grant proposals are reviewed by the Grants Committee which submits its recommendations to the Board of Directors for approval.

In 2015, the Foundation made grants from the Community Impact Fund totaling \$141,000+ to the following nonprofits in Riverside and San Bernardino Counties.

ACT For Multiple Sclerosis

Succession Planning and Executive Leadership Recruitment

Academy for Grassroots Organizations

Strategic Partnering for Increased Sustainability and Growth

Big Brothers Big Sisters of the Inland Empire

Real Men Mentor: A campaign for young male achievement

Burn Institute—Inland Empire

Relationship Management System

Central City Lutheran Mission

Managing Critical Donor, Grant, and Financial Information in a Merger

The Diamond Valley Arts Council

BRIDGE TO SUCCESS—MUSICA! connect, plan, sustain

Foundation For Economic Stability

Fund/Resource Capacity Building Project

Hi-Desert Memorial Health Care District Found

Hi-Desert Healthcare Strategic Planning

Riverside County Philharmonic Association

Synergy Project

St. Bernardine Medical Center Foundation

Capacity Building for the Greater Good of San Bernardino Healthcare

Neuro Vitality Center

Working Better Together: Strengthening Collaborative Capacity

Voices for Children

High-Impact Marketing for Volunteer Recruitment and Public Awareness

The Community Foundation's **GRANTMAKING**

Grants are awarded through three primary processes:

Donor Advised Funds: Grants from donor advised funds are made throughout the year on an individual basis as recommended by donors with funds at The Community Foundation.

Restricted Funds and Agency Endowment Funds: Grants from these funds are disbursed throughout the year based on specific requests from the fund holder.

Discretionary Grantmaking Funds: Our Field of Interest Funds and Community Impact Fund comprise our discretionary grantmaking. Grants from these funds are awarded through a competitive process.

Why Discretionary Funds are Important

When you give to a discretionary fund at The Community Foundation, your gift goes to where it is most needed within our region. Several community-minded people include a gift to our discretionary funds as a part of their annual giving. Many people leave a gift to The Community Foundation in their will or estate.

You can contribute cash, securities, retirement accounts, life insurance or other assets.

On the following page is a list of the grants made in 2015 from the Community Impact Fund, thanks to compassionate and generous people like you.

To have a confidential discussion about your individually-tailored gift to our Field of Interest Funds or to our Community Impact Fund, or to establish your own fund, please contact Philanthropic Services at 951.241.7777 or info@thecommunityfoundation.net.

How The Community Foundation Awards Discretionary Grants

The Community Foundation accepts competitive grant proposals from nonprofit organizations serving Inland Southern California. The Foundation's Board of Directors' Grants Committee reviews applications and makes recommendations to the Board of Directors, which approves grants.

Grants from the Community Impact Fund are typically awarded in the Spring, and grants from the Field of Interest Fund are awarded throughout the year.

For specific dates and more information on grant application procedures, please visit our website: www.thecommunityfoundation.net. The site has our grant guidelines, information about the application process, the grants calendar, and links to the online applications.

2015 Grants by Program Area

- 1 Civic and Environmental Benefit **\$1,963,753.99**
- 2 Educational Scholarships **\$1,698,444.21**
- 3 Children & Families **\$1,375,738.10**
- 4 Health & Human Services **\$1,340,890.92**
- 5 Other **\$681,356.81**
- 6 Arts & Culture **\$289,852.80**

GRANTS in 2015

We're proud to help hundreds of nonprofit businesses every year. The following organizations received one or more grants from a fund at The Community Foundation. These organizations were selected by advisors to individual funds or by our Grants Committee.

1736 Family Crisis Center
A C T For Multiple Sclerosis
A.K. Smiley Public Library & Lincoln Shrine
Abiding Love Ministry
Abiding Love Ministry and Outreach
AbilityFirst
Abundant Living Outreach Center
Acacia Adult Day Services
Academy for Grassroots Organizations
ACT For Multiple Sclerosis
Adelphi Univesity
African Child Foundation
African Soul International
Air Force Village West, Inc.
All Faiths Food Bank, Inc.
Alvord Unified School District
American Foundation For The Blind
American Red Cross, Inland Empire Chapter
America's Second Harvest of Coastal Georgia
Angels Closet Charities
Animal Friends of the Valleys
Animal Samaritans SPCA
Animal Shelter of the Wood River Valley
Anointed Vessel Productions Inc
Arc Riverside
Arkansas Rice Depot
Arlington High School
Arrowhead United Way
Arthritis Foundation, Inc.
Arts Connection, the arts council for
San Bernardino
Assistance League of Riverside
Assistance League of San Bernardino
Assistance League Of Victor Valley
Azusa Pacific University
Ballet Folklorico de Riverside
Banning Dollars for Scholars
Barbara Sinatra Childrens Center
Barren River Area Safe Space, Inc.
Barstow Community College District
Barstow Community College Foundation

Best Friends Animal Society
Betty Ford Center
Big Bear Believers Chapel
Big Bear Foursquare Church
Big Brothers Big Sisters of the Inland Empire
Big Hearts for Little Hearts Loma Linda Guild
Bing Wong Elementary School PTO
Birthright Israel Foundation
Blessings in a Backpack, Altama Elementary
Bonnes Meres Auxiliary
Books for Africa
Braille Institute of America, Inc.
Bright Prospect
BUddhist Tzu Chi Medical Clinic Foundation
Building Resilient Communities
Burlington Transitional Living Cener
Burn Institute-Inland Empire
Cal Poly Univ, Pomona
Cal Poly Univ, San Luis Obispo
Cal State University, East Bay
Cal. State Univ., San Bernardino Foundation
California Baptist University
California Parks Foundation
California School for the Blind
California State University, Chico
California State University, Fresno
California State University, Fullerton
(Financial Aid)
California State University, Los Angeles
California State University, Sacramento
California State University, San Bernardino
California State University, San Bernardino
California State University, San Marcos
Calvary Chapel of Running Springs
Camp Fire Inland Southern California
Cancer Research Institute
Caritas San Vicente
Carol's Kitchen
Cathedral City Senior Center
Catholic Charities Riverside & San Bernardino
Cedars-Sinai Medical Center

Center Against Sexual Assault
Center for Victims of Torture
Central City Lutheran Mission
Central Pennsylvania Food Bank
Chaffey College Foundation
Channel One, Inc
Chapel In The Pines Christian Fellowship
Church Corporation
Chesapeake Cares Food Pantry
Child Foundation
ChildFund International
Childhood Cancer Foundation of
Southern California, Inc.
Children and Families of Iowa
Children of the Night
Children's Dance Foundation
Christian Children's Fund
Christian Foundation for Children & Aging
City of Hope
Claremont Community Foundation
Claremont Graduate University
Claremont Heritage
Claremont Museum of Art
Coachella Valley Housing Coalition
Coachella Valley Repertory
Coalition For Compassion and Justice
College of the Desert Foundation
Community Action Partnership of
Orange County
Community Connect
Community Food Pantry of Murrieta
Community Health Action Network
Community Health Systems, Inc.
Community Pantry
Community SeniorServ, Inc.
Connections for Abused Women and
Their Children
Cornerstone Compassion Center
Cove Communities Senior Association
Covenant House New Orleans
Covenant House of West Virginia, Inc.
Crafton Hills College Foundation
Creighton University
Crystal Cathedral Ministries
CSDR Community Alliance Network
CSUSB Philanthropic Foundation
Darkness to Light

David and Margaret Home
 Del Vallejo Middle School
 Desert AIDS Project
 Desert Arc
 Desert Hot Springs Public Library
 Diocese of San Bernardino
 Disabled American Veterans, Chapter 28
 Discover The World, Inc.
 Dorothy Ramon Learning Center, Inc.
 Eden Lutheran Church
 Eisenhower Medical Center Foundation
 Emory University
 End Hunger in Calvert County
 Equestrian Order of the Holy Sepulchre
 of Jerusalem
 Eternal Word Television Network
 Evergreen Memorial Historic Cemetery
 Family Assistance Program
 Family Service Association
 Family Service Association of Redlands
 Family Service Association of Western
 Riverside County
 Father's Heart Ranch
 Feed My Sheep in the High Desert
 Feeding America Riverside/
 San Bernardino Counties
 First Assembly of God
 First Congregational Church of Riverside
 Florida West Coast Public Broadcasting, Inc.
 Food Bank for the Heartland
 Food Bank of Alaska
 Food Bank of Monterey County
 Food Bank of Northern Nevada, Inc.
 Food Bank Siouxland
 Food For The Faithful
 Food, Inc. (dba) Community Food Bank
 Foothill Family Shelter Inc.
 Forest Home, Inc.
 Foundation For Economic Stability
 Friendly Center, Inc.
 Friends in Sight
 Friends of A. K. Smiley Public Library
 Friends of Prospect Park
 Friends of Roy's Foundation, Inc.
 Friends of Santa Claus, Inc.
 Friends of the Banning Library

Friends of the Cultural Center, Inc.
 Friends of the National Museum of the
 American Latino
 Friends Of The Riverside County Family
 Justice Center Foundation
 Friends of the San Jacinto Mountains
 County Parks
 Friendship Shelter, Inc.
 Galilee Center
 George Washington University
 Georgetown University, Office of
 Student Accounts
 Girls Inc. of Orange County
 Glacier Unitarian Universalist Fellowship
 God's Helping Hands
 God's Helping Hands Holy Temple
 God's Pantry
 Goodwill Southern California
 Development Dept.
 Grand Canyon Association
 Grand Canyon University
 Great Falls Public Library Foundation
 Greater Riverside Dollars for Scholars
 Greater Works Church
 GRID Alternatives Inland Empire
 Guide Dogs of the Desert
 Guideposts Foundation
 H. E. L. P. Inc. - Hope Empathy Love And Prayer
 H.O.P.E., Inc.
 Habitat for Humanity Inland Valley
 Habitat for Humanity Riverside
 Harvard University
 Harvey Mudd College
 Helping Our People in Elsinore
 Hemet Alumni Association
 Hemet Library Foundation
 Hemet Unified School District
 Hidden Harvest Corporation
 Hi-Desert Memorial Health Care
 District Foundation
 High Desert Community Foundation
 High Desert Cultural Arts Foundation
 High Desert Mariachi Juvenil
 High Desert New Beginnings, Inc.
 High Desert Test Sites
 Highland Senior Center

Himalayan Cataract Project
 Holy Name of Jesus Catholic Community
 Homeless Assistance Leadership Organization
 Hospice Austin
 Hospice of San Luis Obispo County
 Housatonic Valley Association
 Howard University
 Humane Society of San Bernardino Valley
 Humboldt State University
 Idyllwild Arts Foundation
 Idyllwild Garden Club
 Idyllwild Help Center
 Idyllwild Master Chorale Inc.
 Idyllwild Scholarship Fund
 Idyllwild School Booster Club
 Immanuel Baptist Church
 Indio Public Library
 Inland AIDS Project
 Inland Empire Future Leaders Program
 Inland Empire Latino Lawyers Association, Inc.
 "IELLA"
 Inland Empire Rescue Mission, Inc.
 Inland Empire United Way
 Inland Valley Council Of Churches,
 dba Inland Valley Hope Partners
 Inland Valley Repertory Theater
 Inland Vineyard Christian Fellowship
 Inside the Outdoors Foundation
 Inspire Life Skills Training, Inc.
 Israel Church of God in Christ
 Jacobs & Cushman San Diego Food Bank
 Jesucristo Es La Verdad
 Jewish Federation of Palm Springs and
 Desert Area
 Jewish National Fund
 Joyful Child Foundation
 Junior League of Riverside
 Junior University
 Jurupa Mountains Discovery Center
 Kavanagh Community
 KidCare, International
 King's Gate Community Church
 Kiwanis Club of Greater San Bernardino
 KVCR Educational Foundation
 La Sierra High School
 La Sierra University

GRANTS in 2015 (continued)

La Vista Recovery & Wholeness Center
for Women
Laguna Food Pantry
Lake Hills Christian Church
Loma Linda Academy
Loma Linda University
Los Angeles Christian Health Centers
Loyola Marymount University
Lutheran Social Services Of
Southern California
Manna Ministries Vision Church
Marcy Branch Library
Marion-Polk Food Share
Martha's Village and Kitchen, Inc.
Martin Luther King High School
Mary's Mercy Center, Inc.
Mary's Mercy Center/Mary's Table
McPherson Magnet Education Foundation
Menifee Valley Community Cupboard
Mile High Radio Club
Mill River Park Collaborative
Millionaire Mind Kids
MIND Research Institute
Misioneros Servidores de La Palabra
Mizell Senior Center, Inc.
Moses House Ministries
Mountain Arts Network
Mountain Disaster Preparedness Group
Mountain View Family Development
MSJC Foundation
Mt. San Antonio College
Mt. San Jacinto Community College
Murrieta Community Pantry
Murrieta Public Library Foundation,
Incorporated
Museum of History and Art, Ontario Associates
My Learning Studio Outreach
National Association of the Deaf
National Audubon Society
Natural History Museum of Los Angeles County
Neighborhood Centers, Inc.
Neighborhood Housing Services of the
Inland Empire, Inc.
Neuro Vitality Center
New Covenant Ministry

New Life-Line Food Ministry
Noah's Ark Animal Sanctuary
Norte Vista High School
Northampton Survival Center
Northern Arizona University
Notre Dame High School
Oak Grove Center for Education
Treatment and the Arts
Occidental College
Ocean Institute
Old Riverside Foundation
Olive Crest
Omo Child
Ontario Christian Center
Ontario-Montclair Schools Foundation
OPARC
Operation New Hope
Operation Provider
Operation Safe House Inc.
Pacific Lutheran Theological Seminary
PAL Humane Society
Palm Beach County Food Bank
Palm Desert Community Presbyterian Church
Palm Springs Art Museum
Palm Springs Friends of Philharmonic
Palo Verde Community College District
Palo Verde Historical Museum and Society
Peppermint Ridge
Perris Spanish SDA Church
Perris Valley Historical and Museum
Association
Pet Helpers LLC
Pitzer College
Planned Parenthood Federation of America
Planned Parenthood of Orange and
San Bernardino Counties
Pomona College
Pomona Valley Workshop
Presbyterian Community Center, Inc
Project Concern International (PCI)
Project Fighting Chance
PTA California Congress Of Parents Teachers
& Students, Inc.
Queen of Hearts Therapeutic
Riding Center, Inc.

Ramona High School
Ramona Humane Society
Reach Out West End, Inc.
Reaching the Unreachables
Redlands Bowl / Community Music Association
Redlands Community Hospital Foundation
Redlands Community Music Association
Redlands Day Nursery
Redlands Horticultural and
Improvement Society
Redlands Symphony Association (RSA)
Redlands United Church of Christ
Restore Educate and Change Humanity
ReSurge International
Riverside Art Museum
Riverside Baptist Church
Riverside City Mission
Riverside Community College Foundation
Riverside Community Health Foundation
Riverside County Office of Education
Riverside County Philharmonic Association, Inc
Riverside Educational Enrichment Foundation
Riverside Ending Homelessness Fund
Riverside Life Services
Riverside Metropolitan Museum
Riverside Museum Associates
Riverside Public Library
Riverside Public Library Foundation
Riverside Spanish SDA Church
Riverside Temple Beth El
Ronald McDonald House Charities of
Southern California/Loma Linda
Rural Community Assistance Corporation
(RCAC)
S.C.R.A.P. Gallery
Safe Alternatives For Everyone, Inc.
SAFE Homes - Rape Crisis Coalition
Saint James Community Food Pantry
Salvation Army-Redlands
Salvation Army-Riverside
San Bernardino City Unified School District
San Bernardino Community Scholarship
Association
San Bernardino Symphony Orchestra
Association

San Bernardino Valley College Foundation
 San Diego State University
 San Jacinto Mountain Community Center, Inc.
 San Jacinto Unified School District
 San Joaquin River Parkway and
 Conservation Trust, Inc.
 Sanford Research / USD
 SB County Superintendent of Schools
 SDA Lake Perris Church
 SDA Riverside Spanish Church
 Seniors in Service of Tampa Bay, Inc.
 Shelter From The Storm
 Sinfonia Mexicana
 Smith College
 Snow Leopard Trust
 Society of Saint Vincent de Paul
 Soroptimist International Of The Americas Inc
 Southern California Public Radio
 Southwest Indian Foundation
 Special Olympics Inland Empire Region
 Special Olympics, Pomona Valley
 Spiritual Life Ministries
 St Bernardine Medical Center Foundation
 St. George Greek Orthodox Church
 of the Desert
 St. Luke Lutheran Church
 Stanford University
 Stroke Recovery Center
 Success Institute
 Temple Sinai
 Texas Woman's University
 The Arc of Riverside County
 The Carolyn E. Wylie Center for Children,
 Youth & Families
 The Carter Center
 The Center for Family Justice, Inc.
 The Diamond Valley Arts Council
 The Food Bank of Western MA, Inc.
 The FoodBank of Monmouth and
 Ocean Counties
 The Foodbank, Inc.
 The G.A.P. Foodbank
 The Girlfriend Factor
 The Homeless Alliance, Inc.

The Jamiya Woods Foundation
 The LGBT Community Center of the Desert
 The Lighthouse of Restoration
 Organization, Inc.
 The Mexican Museum
 The Nature Conservancy
 The Phoenix Foundation
 The Regents of the University of California
 The Salvation Army-San Bernardino
 Citadel Corps
 The Trust for Public Land
 The Umbrella Latch-Key Program
 The Way World Outreach Ministries
 The Well in the Desert
 Tools for Tomorrow
 Trax Equestrian Center, Inc.
 Tri-Coastal Community Outreach
 UC Davis/ Fin Aid & Scholarships
 UC Regents Cooperative Extension
 UC Regents, University of California, Merced
 UC Regents/U.C. Berkeley
 UC Regents/U.C. Irvine
 UC Regents/U.C. San Diego
 UC Regents/U.C. Santa Barbara
 UC Regents/U.C. Santa Cruz
 UC Regents/U.C.L.A.
 UC Regents/U.C.Riverside
 UC Regents/University of California, Riverside
 UC Riverside Foundation
 Unforgettables Foundation
 Unidos Por La Musica
 United Cerebral Palsy of the Inland Empire
 United Way of the Inland Valleys
 University of California Regents
 University of North Carolina - Chapel Hill
 University of Oregon
 University of Pennsylvania / Tuition
 University of Redlands
 University of Redlands, Office of
 Alumni Relations
 University of Southern California
 University of Texas at Dallas
 University of the Pacific
 University of Utah

Upland Community Foundation
 Valle Vista Assembly of God
 Valley Youth Theatre
 Veterans Partnering with Communities, Inc.
 Victor Valley College District Foundation
 Victor Valley Community Services Council
 Victor Valley Family Resource Center
 VNW Circle of Care, Inc.
 Voices for Children
 We the People Cultural Dance Center
 Weld Food Bank
 West End Center
 West Seattle Food Bank
 Whiteside Manor, Inc.
 Wichita Children's Home
 Wild Bear Center for Nature Discovery
 Wildcoast
 Women Wonder Writers
 Woodcrest Christian School System
 Worcester Polytechnic Institute
 Word Among Us
 Working Dogs for Conservation Foundation
 World Vision, Inc.
 Wounded Warriors Project
 Yavapai Big Brothers Big Sisters
 Young Visionaries Youth Leadership Academy
 Young Women Empowerment Foundation
 Yucaipa Animal Placement Society (Y.A.P.S.)
 Zion Lutheran Church

HOW TO APPLY for a Grant

Please visit our website at
www.thecommunityfoundation.net
 and navigate to our grants schedule
 for guidelines, eligibility requirements,
 timeline, and online applications.

Asset Allocation

and Philosophy of Endowed Investments

Making sound strategic decisions on the structure of a portfolio has a profound influence on investment results, which is why The Community Foundation has a diversified portfolio with a long-term horizon. The portfolio is invested in accordance with a core principle of successful investing, which acknowledges that a diversified portfolio across different asset classes should provide a sustainable rate of income while minimizing the volatility that affects all investments to varying degrees. The portfolio is periodically rebalanced to target allocations to maintain portfolio equilibrium, increase value and support donors' spending over the long term.

Process and Governance

The Foundation's portfolio is reviewed on an on-going basis by the Investment Committee and the Foundation's independent investment consultants, Verus. The Investment Committee and investment consultants review:

- Strategic Investment Opportunities
- Portfolio Allocations
- Fund Manager Analysis
- Investment Performance
- Manager Searches
- Market Environment
- Capital Market Assumptions

The Investment Committee recognizes that The Community Foundation must avoid focusing on the short-term which always plays out randomly and unpredictably. Instead, we look forward over the long-term where the Foundation can achieve a reasonable degree of certainty. We will continue to focus on a sound investment policy for the benefit of our donors and will continue to employ best practices as we oversee The Community Foundation's investments.

Target Asset Allocation

2015 Funds by Sub-type

Assets: Three-Year History

Investment Returns: Endowed Portfolio*

* Returns are reported net of investment fees

Financial Statements

Consolidated Statement of Financial Position

December 31, 2015

With comparative totals at December 31, 2014

	2015	2014
Assets		
Cash and cash equivalents	\$ 14,684,275	\$ 11,898,219
Grants and contributions receivable	2,865,480	976,705
Other Miscellaneous receivables	68,468	27,021
Prepaid expenses	41,620	34,077
Investments	72,873,563	72,578,269
Assets held in remainder trusts	1,048,841	954,551
Furniture and equipment	46,012	35,487
Total assets	\$ 91,628,259	\$ 86,504,329
Liabilities and Net assets		
Liabilities		
Accounts payable and accrued expenses	\$ 180,050	\$ 106,888
Grants payable	118,513	122,989
Capital lease obligation	20,822	3,279
Obligation under charitable gift annuities	255,972	182,344
Custodial funds	341,069	383,837
Agency funds	18,674,205	15,859,805
Total liabilities	\$ 19,590,631	\$ 16,659,142
Net assets		
Unrestricted	\$ 8,572,998	\$ 9,235,725
Temporarily restricted	63,464,630	60,609,462
Total net assets	\$ 72,037,628	\$ 69,845,187
Total liabilities and net assets	\$ 91,628,259	\$ 86,504,329

The audited financial statements, containing all required disclosures and IRS Form 990 are available in the Foundation's offices or online at www.thecommunityfoundation.net.

Consolidated Statement of Activities

For the year ended December 31, 2015

With comparative totals for the year ended December 31, 2014

	Unrestricted	Temporarily Restricted	2015	2014
Revenue and support				
Revenue				
Realized gain (loss) on investments	\$206,680	\$1,505,981	\$1,712,661	\$3,126,862
Unrealized gain (loss) on investments	(622,217)	(4,816,368)	(5,438,585)	(2,404,097)
Realized and unrealized gain on investments	(415,537)	(3,310,387)	(3,725,924)	722,765
Interest and dividend income, net of fees	185,007	1,334,278	1,519,285	1,496,603
Investment (loss) income, net	(230,530)	(1,976,109)	(2,206,639)	2,219,368
Less: investment loss (income) from agency funds		582,400	582,400	(381,179)
Investment (loss) income, net of fees and agency funds income	(230,530)	(1,393,709)	(1,624,239)	1,838,189
Prior years' grants returned		78,778	78,778	26,925
Management fees - agency funds	201,542		201,542	191,644
Special events - net of expenses of \$39,355		15,275	15,275	37,310
Change in value of split-interest agreements		(43,517)	(43,517)	144,934
Total Revenue	(28,988)	(1,343,173)	(1,372,161)	2,239,002
Net assets released from purpose restrictions	7,578,260	(7,578,260)	-	-
Support				
Contributions, bequests and grants	27,324	16,635,435	16,662,759	15,820,328
Less: revenue and other support from agency funds		(4,858,834)	(4,858,834)	(3,502,534)
Total net support	27,324	11,776,601	11,803,925	12,317,794
Total revenue and other support	7,576,596	2,855,168	10,431,764	14,556,796
Expenses				
Program services:				
Grants awarded	8,004,771		8,004,771	7,893,918
Less: agency fund expenses and grants awarded	(1,260,493)		(1,260,493)	(795,282)
Grants awarded, net	6,744,278		6,744,278	7,098,636
Grant-related expenses	316,041		316,041	283,195
Community leadership	214,118		214,118	326,960
Supporting services:				
Administration	377,613		377,613	438,370
Development	587,273		587,273	521,876
Total expenses	8,239,323	-	8,239,323	8,669,037
Change in net assets	(662,727)	2,855,168	2,192,441	5,887,759
Net assets, beginning of year, as reported	9,235,725	60,609,462	69,845,187	63,957,428
Net assets, end of year	\$8,572,998	\$63,464,630	\$72,037,628	\$69,845,187

Giving to The Community Foundation

Giving to The Community Foundation

You can support your favorite Inland Southern California causes through a gift to The Community Foundation – now or later.

Ways to Give Now

The Community Foundation is able to accept a wide array of assets as contributions to a fund, and because The Community Foundation is a 501(c)(3) public-benefit corporation, donors will receive the most valuable tax benefits available under the law. Ways you can make an outright gift today include:

- Cash
- Charitable Lead Trusts
- Intangible / Intellectual property
- Oil, Gas, and Mineral Interests
- Real Estate
- Remainder Interests in Property
- Securities
- Tangible Personal Property

Ways to Give Later

Including The Community Foundation in your estate plan allows you to leave a legacy for future generations. Even a modest bequest will grow, under our stewardship, into a significant amount over time.

We are also able to accept an array of assets that will benefit The Community Foundation later, using planned giving instruments. We work closely with you and your professional advisor(s) to ensure that all the details are in place so that your charitable intent is fulfilled. Planned Giving vehicles include:

- Bequests in your Will or Living Trust
- Charitable Gift Annuities
- Charitable Remainder Trusts
- Life Insurance
- Retirement Plan Beneficiary Designations

Whether you choose to give now or make strategic plans now to give later, your generous gift will grow each year through the power of an endowment, and will generate grants to the causes, nonprofit organizations, or communities you care about the most into perpetuity.

If you would like to make an impact in our community for generations to come, consider a gift to The Community Foundation. We will help you and your advisor(s) design a strategy of giving now or later that fulfills your charitable goals while also addressing your financial, tax and estate planning needs.

The Brouse Legacy Society recognizes individuals and couples who have made provisions in their estate plans to provide a gift to The Community Foundation as a legacy for Inland Southern California.

These gifts may take the form of bequests, naming The Community Foundation in a will or trust, or alternatively, in a charitable remainder trust, along with gifts of life insurance or any other type of planned gift.

Who Should Join the Brouse Legacy Society?

For people who want to create a legacy beyond their lifetime, the Brouse Legacy Society ensures donors that their charitable dollars are used to support the needs of the community in the way they intended – for perpetuity. If you have made arrangements to make a gift to the Foundation, and have informed us, then you are already a valued member of the Brouse Legacy Society.

What are the benefits of membership?

Being a member of the Brouse Legacy Society gives you the opportunity to belong to a select group of like-minded people who are committed to supporting the needs of our communities for this and future generations. You are recognized at special events and in The Community Foundation Annual Report. In addition, if you wish, you and/or your financial counsel can receive the guidance of our professional staff to help you with your gift planning, ensuring that your philanthropy will remain as a meaningful memorial to you and your family.

If you would like more information about the Brouse Legacy Society, or to inform us of a planned gift to the Foundation, please call our Philanthropic Services department at 951.241.7777.

We gratefully acknowledge these donors who have made plans to provide a planned gift in their estate for their generosity, foresight and leadership in creating an enduring legacy for Riverside and San Bernardino County.

Mr. and Mrs. Gerry Bayless
Mr. and Mrs. Terry Bridges
Ms. Kathie Browne LL.M.
Mr. Marc Burton
Mr. and Mrs. Peter C. Capparelli
Mr. Henry W. Coil, Jr.
Mr. Percy Conrad
Ms. Cathy M. Cooney
Mr. and Mrs. Donald L. Curtis
Ms. Aila G. Dawe
Mr. and Mrs. Theodore W. Dutton
Mr. and Mrs. Charles Ford
Mr. and Mrs. Franklyn D. Gile
Mr. and Mrs. Milton E. Goodhart
Mrs. Janet Green
Mr. Robert H. Gurr
Ms. Barbara Hanna and Mr. Ed Ball
Ms. Elaine E. Hill
Mr. and Mrs. David A. Hjorth
Mrs. Jane Hoff
Richard G. Hutcheson III Trust
Mr. and Mrs. Trevor B. Jones
Mr. Vern C. Kozlen

Ms. Mary K. MacDougall
Ms. Luraine MacLeod
Ms. Mary K. MacNee
Mrs. Beverly B. Maloof
Ms. Rose Mayes
Mr. and Mrs. Edward S. Norton
Ms. Retha Ott
Ms. Michelle A. Rainer and
Mr. Stan Fischer
Mr. and Mrs. Benjamin A. Ramirez
Mr. Charles Riggs
Mr. and Mrs. Ronald C. Rossi
Mr. and Mrs. Philip M. Savage III
Mr. and Mrs. Donald J. Seed
Mrs. Rosalie Silvergate
Mrs. Barbara Singletary
Mr. Robert J. Smith
Col. and Mrs. Sherman A. Smith
USMC Ret.
Mr. Dwight Tate and Dr. Kathy Wright
Dr. Mahmoud Torabinejad
Mr. Brian L. Wachs
Mr. and Mrs. Robert Weingartner

Our Donors

Every grant The Community Foundation makes comes from a gift from someone like you. We are deeply grateful to these gracious, giving and generous friends who made a gift to one or more funds at The Community Foundation.

Abbott Laboratories
Ms. Barbara R. Adams
AFVW Foundation
Altura Credit Union
The Annenberg Foundation
Anonymous Donors
Mr. and Mrs. Michael Auld
Automated Business Service
Ms. Kristy Baker
Mrs. Lynn Bogh Baldi
Balfour Beatty Construction
Bank of America Foundation
The Barry and Jolene Wallace Trust
Mr. Donald H. Bartee
Bear Trucking
Mr. and Mrs. W. Donald Bell
Dr. George Beloz
Benjamin Jacobson and Sons Foundation
Blue Mountain Jewlers, Inc.
DBA Burt's Jewlery & Re
Mr. Sergio Bohon
Bourns Revocable Trust
Ms. Claire M. Boyer
Brammer Family Trust
Mr. and Mrs. Stephen R. Brayley
Mr. and Mrs. Terry Bridges
Ms. Marta Brown
Mrs. Michele J. Brown
Ms. M. J. Bunt
Burrtec Waste Industries, Inc.
C.G. Lamb Accountancy Corp.
California Baptist University
The California Endowment
California Inland Council Boys Scouts
of America
Ms. Debbie Cannon
Career Institute

Carol S. Cornell Trust
Central City Enterprises
The Chapman-Landeros Family Trust
Mr. and Mrs. Nate Cheney
Cheryl R. Brown for Assembly 2016
CHJ Consultants
Citizens Business Bank
City of Grand Terrace
City of Hesperia
City of Riverside
Mr. and Mrs. George K. Clark
Ms. Diann Coate
Rabbi and Mrs. Hillel Cohn
Mr. and Mrs. Jerry Coleman
College Futures Foundation
Comerica Bank
Ms. Cathy M. Cooney
County of San Bernardino/Controller
Crafton Hills College Foundation
Mr. Samuel P. Crowe
California State University,
San Bernardino
CSUSB Philanthropic Foundation
Ms. Celia B. Cudiamat
Mr. and Mrs. James J. Cuevas
Dance Dimensions Performing
Arts Center
Udder-ly, Inc. dba De Jong's Dairy
Desert Outreach Foundation
Donald W. and Sylvia Vandermeer Trust
The Dora Buchner Trust
Dr. Prem Reddy Charitable Foundation
Mr. and Mrs. Theodore W. Dutton
Earth 'n Fire Corportion
Mr. and Mrs. Paul Eaton
Edison International
Ms. Tina English

Ms. Shannon Espinoza
Estate of Marcia Ann Ellison
Family Assistance Programs
Family Trust of Marvin E. Leggett, Jr.
Ms. Sandra Fay
Mr. and Mrs. Robert Fey
Mr. and Mrs. Daniel L. Flores
Foothill AIDS Project
Friends Of My Family
Mr. and Mrs. Donald A. Frost
Mr. Michael Gallo
Gastrognome
Mr. Daniel W. Genin and
Ms. Susan T. Chavez
Gitan Enterprises, Inc.
Mr. Steve Goslin
Mr. and Mrs. Richard Gove
Grand Terrace Lions Club
Grand Terrace Womans Club
Gresham Savage Nolan & Tilden, APC
Mr. and Mrs. Robert M. Hanisee
Ms. Theresa Hanley
Hannon Chiropractic, Inc.
Mr. and Mrs. J. Kirk Harns
Ms. Lisa M. Harrison
Mr. William R. Hays
Mr. and Mrs. Daniel J. Heller
Heritage House Operations, RMA
Mr. and Mrs. Frank T. Heyming
Ms. Elaine E. Hill and
Mr. John H. Schoettler
Mr. and Mrs. David A. Hjorth
Mr. and Mrs. Nicholas D. Hjorth
Hot Purple Energy
Housing Authority of the Co of Riverside
Mr. Andrew Howe
Mr. and Mrs. Mark D. Hutchason
Mr. Richard G. Hutcheson and
Mr. Charles R. Kincaid
Inland Empire Health Plan (IEHP)
Inland Empire Waterkeeper

International Union of Operating
Engineers
Iron Workers Local No.433
ISU Insurance Services-ARMAC
Ms. Judith Jacobs
Ms. Ardee J. Jagt
The James Irvine Foundation
The Jamin Family Trust
Dr. Fred A. Jandt
Mr. and Mrs. James B. Jaqua
Jewish Community Foundation
Jewish Family Service of the Desert
Jewish Federation of Palm Springs
and Desert Area
The John & Janis Spann Foundation
Mr. and Mrs. David C. Johnson
JTK Construction Group Inc.
Mr. and Mrs. Raymond Kay
Ken Calvert for Congress Committee
King's Schools of the Desert
Knott's Berry Farm
Dr. Robert Krone and
Mrs. Salena Gregory Krone
La Sierra University
Mr. and Mrs. Joseph F. LaGuess
Law Offices of William Nassar
Lewis Operating Corp
Mr. and Mrs. Christopher B. Lindsay
Mr. Scott E. Linsley
LivHOME
Loma Linda University Health Services
Mr. and Mrs. Richard Luera
Mr. and Mrs. Tim Lundstrum
Mr. and Mrs. Charles J. Lyons
Mr. and Mrs. Bill Harrison
Mr. Kendall Macvey
Mr. and Mrs. Kurt Martin
Mason & Mason Real Estate
Mr. and Mrs. James C. Mc Grew
Mr. and Mrs. James P. McNaboe
Ms. Jeri R. Medina

Menchie's Victor Valley Mall
 Ms. Carol J. Mendoza
 Mr. and Mrs. Arthur S. Middleton
 Molina Healthcare, Inc.
 Monday Morning Group
 Montana Community Foundation
 Mr. Lou Monville
 Mr. and Mrs. Patrick J. Morris
 Moses House Ministries
 MSJC Foundation
 MUFG Union Bank, N.A.
 Mr. Wayne I. Myers
 Mr. and Mrs. Ronald G. Myles
 Mrs. Paula Myles
 Ms. Vici Nagel
 NBC Universal Media, LLC.
 New York Life Insurance
 Ms. Janina M. O'Brien and
 Mr. Eric A. Haley
 OPARC
 Orchid Medical Group
 Mr. Chris Orem
 Ms. Barbara Ortega
 Parkview Community Hospital
 Foundation
 Perris Valley Historical and
 Museum Association
 Pink Prism Fund
 The Pinnacle Fund_The Foundation
 for Palm Springs
 Mr. Gerald D. Polis, J.D.
 Ms. Beverly J. Rainbolt
 Razoo Foundation
 Mr. and Mrs. Frank Reyes
 Richard and Jane Block Charitable Fund
 Riverside Community College
 District Foundation
 Riverside Construction Company, Inc.
 Riverside County Superintendent
 of Schools

Riverside County Treasurer
 Riverside Land Conservancy
 Mr. and Mrs. Philip H. Robb
 Robertson's
 Ms. Elaine S. Rosen
 Ruhnau Ruhnau Clarke & Assoc.
 S.L. Gimbel Foundation
 Dr. and Mrs. Conrad Salinas
 Ms. Irene W. Salyer
 San Bernardino County Supt. of Schools
 San Bernardino Emblem Club No 178
 San Gorgonio Memorial Hospital
 Foundation
 San Jacinto Education Foundation
 San Jacinto Unified School District
 San Manuel Band of Mission Indians
 Santa Ana Watershed Project Authority
 (SAWPA)
 Santa Rosa Plateau Foundation
 Sara's Hope Charitable Foundation
 Mr. and Mrs. Gilbert Saucedo
 Mr. Philip M. Savage, IV, Esq.
 Mr. and Mrs. Matthew N. Schiller
 Security Bank of California
 Shear Realty - Hesperia
 Mr. and Mrs. Richard C. Shipley
 Dr. Leonard A. Sigdestad
 Significance Foundation
 Six Flags California
 Col. and Mrs. Sherman A. Smith,
 USMC Ret.
 Soboba Band of Mission Indians
 South Coast Air Quality Management
 District (SCAQMD)
 Southwest Gas Corporation Foundation
 Mr. Bill Sperling
 St. Joseph Health
 Mr. and Mrs. Richard K. Stalder
 State Street Foundation

Ms. Gisela M. Stearns and
 Ms. Maria B. Williams
 Stebler Trust (Fred Stebler &
 Eva V. Stebler Foundation)
 Steeno Design Studio, Inc.
 Mr. and Mrs. Dan Stephenson
 Streams in the Desert Foundation, Inc.
 Success Institute
 Mr. Randall K. Tagami
 Mr. Dwight Tate
 Ms. Teresa Taylor
 Mr. William E. Thomas
 Mr. and Mrs. John Thompson
 TPR Education, LLC
 Ms. Kathy Lynn Tully
 UC Riverside Foundation
 Union Pacific Foundation
 US Bank
 Mrs. Ofelia Valdez-Yeager and
 Mr. Louis E. Yeager
 Mr. and Mrs. Bruce D. Varner
 Mr. Sean S. Varner
 Victor Valley Global Medical Center
 Visiting Nurse Association &
 Hospice of Southern Ca
 Mr. and Mrs. John W. Wagnon
 Mr. and Mrs. Daniel L. Watson
 Mr. Matt Webb
 Mr. Scott S. Webb
 Mr. and Mrs. Edward M. Weggeland
 Wells Fargo
 Wells Fargo Foundation
 Wells Fargo Private Bank
 Willdan Group, Inc.
 Willmas Trust c/o Comerica Bank
 Winifred L. Stevens Foundation
 Mr. John H. Wise and
 Ms. Michelle E. Henricks
 Dr. Jonathan Lorenzo Yorba

PROFESSIONAL ADVISORS

Throughout our two-county region, over 225 professional advisors play an important role in the success of The Community Foundation. Our advisors are bank and trust officers, financial planners and advisors, Certified Public Accountants, estate planning attorneys, real estate, tax and insurance professionals. The Community Foundation and professional advisors work in partnership to enhance philanthropy in our region through collaborative efforts, which transform their "clients" into "donors" to the community.

Champions

Many of our professional advisors are also our "Champions". To receive this distinction, a professional advisor must either establish an endowment or a fund in their own name or in the name of their family, or refer a client who then establishes an endowment or fund at The Community Foundation.

We thank all our professional advisors and especially our Champions:

Ms. Kathleen Albrektson

Ms. Deborah Anderson

Ms. Marcia Campbell

Mr. Frank Campbell

Mr. Chris Carpenter

Mr. Ray Cherry

Mr. Michael Cosgrove

Mr. Steven T. Erickson

Mr. Robert Fey

Ms. Tammy Fox

Mr. Karl Hicks

Ms. Elaine Hill

Mr. Nicholas Hjorth

Mr. David Hjorth

Mr. Vic Karidakes

Mr. Michael Lovett

Ms. Margarita "Gigi" Maceda

Mr. Doug Martin

Mr. David Maupin

Mr. Mike McGreevy

Mr. J. Dana Mitchellweiler

Mr. William Nassar

Mr. Philip M. Savage IV

Mr. Paul Shimoff

Mr. Robert Smith

Mr. David Suss

Mr. Dwight Tate

Mrs. Nora Teasley

Mr. Glenn Tetley

Mr. Bruce Varner

Mr. Sean Varner

Mr. Neal Waner

Mr. David Wilson

CHAMPION of

The Community Foundation

Professional Advisors play a critical role in the success of The Community Foundation.

In the case of one Professional Advisor out of many, The Community Foundation has received a significant number of gifts from clients that William M. Nassar serves.

William Nassar worked in the private sector from 1989-2001, primarily with Bourns, Inc., a large multinational privately held company operating in 23 countries. In 2001, William left Bourns after a two-year anti-trust trial. He then opened his own practice in Century City, provided specialized services to large law firms serving high net worth individuals, along with medical device FDA work. In 2002, William merged his practice with another Redlands, California firm to address the needs of the local Inland Southern California.

Since inception in early 2005, the Law Offices of William M. Nassar & Associates has focused on serving clients in matters of estate planning, probate, real estate, business formation, transactional business matters, civil and corporate litigation.

The Community Foundation is grateful for William's continued support of our work in the region.

WILLIAM NASSAR

Married 34 years to
Linda Nassar

Father of two adult children,
ages 33 and 27

First Professional contact with
The Community Foundation:
San Bernardino/Redlands
Professional Advisors Council
Meeting in 2003

NEW FUNDS in 2015

Arthur L. Jacobson Donor Advised Fund

Established in 2015 for broad and general charitable purposes

Brammer Trust Endowed Fund

Established in 2015 to support the Operations of The Community Foundation

College Futures Foundation - Coachella Valley Pathways to Success Scholarship Fund

Established in 2015 to support the Coachella Valley Economic Partnership's Pathways to Success Scholarship and Student Leadership Program for the period of January 1, 2016 through December 31, 2018

Crafton Hills College Foundation Fund

Established in 2015 to support the programs of Crafton Hills College

Desert Outreach Foundation/Desert Rainbow Foundation Scholarship Fund

Established in 2015 to provide annual scholarships to students residing in the Coachella Valley who are seeking an undergraduate/graduate degree either within or outside of the Valley

Edith Jamin Memorial Scholarship Fund

Established in 2015 to benefit graduating seniors from Palm Springs High School who are interested in pursuing a career in education.

Frank Trane Endowment

Established in 2015 to provide annual scholarships to qualified students (K-8th) enrolled at King's Schools of the Desert located in Palm Springs

Friends of My Family Fund

Established in 2015 to support the programs of Friends of My Family

Grand Terrace Healthy Communities Fund

Established in 2015 as a sub-fund of The Foundation of Grand Terrace Fund to provide funding for projects in the city of Grand Terrace that qualify under the County of San Bernardino County Healthy Communities Grant.

Grand Terrace Veterans Memorial Fund

Established in 2015 as a sub-fund of The Foundation of Grand Terrace Fund to provide funding for a Veterans Memorial in the City of Grand Terrace

HDCF - Bartholomew Fund

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Clarence Muirhead Memorial Scholarship

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Towle Family Fund

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

Hemet Hospice Volunteers, Inc. Fund

Established in 2015 to support the programs of Hemet Hospice Volunteers, Inc.

Hill Family Charitable Trust Fund

Established in 2015 for broad and general charitable purposes

Infant and Toddler Success: Leveling the Field Fund

Established in 2015 to promote and support early childhood development skill workshops for parents

Jewish Federation of Palm Springs and Desert Area Fund - Francine Cohn Fund

Established in 2015 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFS Children and Families Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of preventive education, economic assistance and enrichment activities including camp scholarships for low income children and their families

JFS Legacy Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert

JFS Mental Health Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of low cost mental health counseling services to people of all ages

JFS Senior's Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of programs that promote the safety, health and independence of low income seniors including emergency financial assistance, socialization programs and transportation services

JFS Where Most Needed Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert where the need is the greatest

Karen and Nate Cheney Family Scholarship

Established in 2015 to provide scholarships for students attending College of the Desert in Coachella Valley who enroll in a four-year university or college

Marvin Edward Leggett Jr. Endowment Fund

Established in 2015 through the estate of Marvin Edward Leggett, Jr. to support scholarships to students graduating from Norte Vista High School and La Sierra High School in the Alvord Unified School District

Mt. San Jacinto College Funds

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

OPARC Endowment

Established in 2015 to support the programs of OPARC

Red Ribbon Fund

Established in 2015 to support the programs of Foothill AIDS Project

Sherman A. Smith and Lady F. Smith Charitable Gift Annuity-2015

Established in 2015 to benefit The Living Desert

Southern California Edison - Capacity Building Sessions

Established in 2015 to support nonprofit capacity building sessions as part of the 2016 Community Impact granting cycle

TCE-Strengthening Health Career Pathways

Established in 2015 through a grant from The California Endowment to support health care workforce stakeholders supporting the equitable expansion of a culturally competent health workforce that improves quality and access to health care for underserved residents of the Eastern Coachella Valley

Ted and Jo Dutton Charitable Gift Annuity

Established in 2015 to benefit Damien High School in La Verne, St. Lucy's Priory High School in Glendora, and Woodside Priory School in Portola Valley

Youth Grantmakers Committee- High Desert Fund

Established in 2015 to create a "leadership through philanthropy" training ground for young adults and create an understanding of the needs in the High Desert region

FUND ACTIVITY

Throughout the years, more than 500 individuals, families and agencies have established a fund with us. They choose the name for their fund and its purpose. Some prefer to pool their gifts with other like-minded people to make a larger impact on a shared cause. Some want their giving to take place during their lifetime. Others want their giving to leave a lasting legacy. The following funds, listed by fund type, are held at and stewarded by The Community Foundation.

Agency Funds

The Community Foundation is committed to providing support to the nonprofit businesses/agencies in the region. One of the ways we do this is by stewarding endowed funds. These funds offer a reliable source of financial support for the organization, earning interest through pooled investments, and benefitting from economies of scale and the expertise and oversight by the Foundation's Investment Committee and fund consultants.

Academy for Grassroots Organizations Fund

Established in 2011 to support the programs of Academy For Grassroots Organizations

AFVW Foundation Endowment Fund

Established in 2010 for broad and general charitable uses and purposes at Air Force Village West in Riverside, California and qualified AF Village residents in financial need

AFVW Foundation Fund

Established in 2006 for broad and general charitable uses and purposes at Air Force Village West in Riverside, California

Assistance League of San Bernardino

Established in 1997 to provide support for philanthropic giving from the Assistance League of San Bernardino

Baldy View ROP Endowment Fund

Established 2003 to support the programs of Baldy View ROP Foundation

Crafton Hills College Foundation Fund

Established in 2015 to support the programs of Crafton Hills College

Desert Outreach Foundation/Desert Rainbow Foundation Scholarship Fund

Established in 2015 to provide annual scholarships to students residing in the Coachella Valley who are seeking an undergraduate/graduate degree either within or outside of the Valley

Desert Stroke Rehabilitation Foundation Fund

Established in 2014 to support the programs of Neuro Vitality Center (fka Stroke Recovery Center) in Palm Springs

Dollars For Scholars Scholarship Fund

Established in 1997 to provide college scholarships according to the policies and practices of the Greater Riverside Dollars for Scholars organization

Fox Cultural Arts Fund

Established in 2011 to support the activities of the Fox Riverside Theater Foundation

Frank Trane Endowment

Established in 2015 to provide annual scholarships to qualified students (K-8th) enrolled at King's Schools of the Desert located in Palm Springs

Friends of My Family Fund

Established in 2015 to support the programs of Friends of My Family

Friends of Palm Springs Mountains/Chino Canyon Legacy Fund

Established in 2013 to support the activities of the Friends of Palm Springs Mountains

Hemet Hospice Volunteers, Inc. Fund

Established in 2015 to support the programs of Hemet Hospice Volunteers, Inc

The High Desert Community Foundation Endowment Fund (HDCF)

Established in 2012 to benefit the High Desert Community Foundation

HDCF - Bartholomew Fund

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Clarence Muirhead Memorial Scholarship

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Florence Lindberg Memorial Scholarship Fund

Established in 2012 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Louise Stewart Scholarship Fund

Established in 2012 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Mojave Aquatics Coalition Fund

Established in 2014 as a sub-fund to The High Desert Community Foundation Endowment Fund. To promote and support various aquatic endeavors and future achievements for residents of all ages in the Mojave Desert. This will be accomplished primarily through financial support of aquatics organizations, events, and scholarships

HDCF - Towle Family Fund

Established in 2015 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Trever Bennett Memorial Scholarship Fund

Established in 2012 as a sub-fund to The High Desert Community Foundation Endowment Fund

HDCF - Walter E. Cramer & Margaret Muir Cramer Compassion Fund

Established in 2012 as a sub-fund to The High Desert Community Foundation Endowment Fund

Helene E. Berman Seidenfeld Lion of Judah Endowment Fund

Established in 2009 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area "Lion of Judah" program.

Hemet Education Foundation Endowment Fund

Established in 2000 to more effectively enhance the educational enrichment experience for all children served by the Hemet Unified School District

Hemet Library Foundation Fund

Established in 2001 to provide for the programs, equipment and furnishings of the Hemet Public Library

Idyllwild Pines Endowment Fund

Established in 2004 in support of the Idyllwild Pines Camp and Conference Center

Jewish Federation of Palm Springs and Desert Area Fund (JFPS)

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Federation Allocation Fund

Established in 2013 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Francine Cohn Fund

Established in 2015 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Gorelik Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - H. Shweid Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Kitsis Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - M. Shweid Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - M. Weissman Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - S. Weissman Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Barbara & Bernie Fromm Jewish Youth Enrichment Fund

Established in 2014 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area specifically targeted for Jewish youth programs/activities

JFPS -Bronstein Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - F. Lee Auerbach Fund

Established in 2008 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area

JFPS - Stephen M. Platt Youth Fund

Established in 2013 to benefit the charitable activities of the Jewish Federation of Palm Springs and Desert Area specifically targeted for Jewish youth programs/activities

JFS Legacy Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert

JFS Children and Families Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of preventive education, economic assistance and enrichment activities including camp scholarships for low income children and their families

JFS Mental Health Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of low cost mental health counseling services to people of all ages

JFS Senior's Fund

Established in 2015 to support the programs of Jewish Family Service of the Desert in the area of programs that promote the safety, health and independence of low income seniors including emergency financial assistance, socialization programs and transportation services

JFS Where Most Needed

Established in 2015 to support the programs of Jewish Family Service of the Desert where the need is the greatest

Junior League of Riverside Agency Endowment Fund

Established in 2007 to provide long-term funding of Junior League's community outreach programs

Jurupa Mountains Discovery Center Compensation Fund

Established in 1990 to provide funds for compensation for scientific personnel that are employed by the Jurupa Mountain Cultural Center

Jurupa Mountains Discovery Center Maintenance Fund

Established in 1990 to provide funds for the maintenance and security of grounds and buildings at the site

Kiwanis Club of Riverside Endowment Fund

Established in 2000 to benefit the charitable activities of the club

March Field Museum Fund

Established in 1998 to provide an income to the Museum Foundation

Margaret B. Branchflower Endowment Fund

Established by the Rotary Club of Beaumont Foundation to support their activities

Michelle's Place, Breast Cancer Resource Center Fund

Established in 2013 to support the programs of Michelle's Place in Temecula, CA

The Mizell Senior Center Endowment Fund

Established in 2006 to provide income to the Mizell Senior Center

MSJC-Alice Jean Turner Perpetual Scholarship Fund

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-SJC Audio

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

Mt. San Jacinto College Foundation Fund

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Charles and Norma Opie Endowment

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Mary M. Downey & Patricia Mcsweeny Mccauley Endowed Fund for Allied Health Science

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Doyle Memorial Endowment

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Emma J. Hammagren Perpetual Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Glenn Steinback Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-GL Tyler Memorial

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Helen C. Coverdill Memorial Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Harold Heller Endowed Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-James Simpson Memorial Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Dr. Milo P. Johnson Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Mina Pennick Perpetual Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-McQueen Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-McAtee Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Nolur Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Operating Expense Account

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Performing Arts

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-P&H Iverson Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Presidents Pooled Scholarships

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Paul E. Tibbets Memorial

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Robert and Alma Burke Memorial - Art Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Robert and Alma Burke Memorial - Music Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Robert D. Heffner & Trudy N. Heffner Memorial Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Raymond and Leila Marie Waterhouse-Edwards Endowed Fund

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Rohrabacher Memorial

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Rancho Temecula Area Woman's Club

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Sandra J. Saraydarian Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Sylvia Shirko Endowment

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Dr. E. Stoddard Music

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Symphony

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-William Billion Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Weinstein Perpetual Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-William W. Pemberton Endowed Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-William Sprowl Memorial Book Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

MSJC-Zena Sharp Memorial Scholarship

Established in 2015 to provide scholarships to students attending Mt. San Jacinto College

Murrieta Public Library Foundation Fund

Established in 2013 to support the activities of the Murrieta Public Library Foundation

Oak Grove Center for Education Treatment & the Arts Fund

Established in 2010 to benefit Oak Grove Center for Education Treatment & the Arts

OPARC Endowment

Established in 2015 to support the programs of OPARC

Operation Safe House Endowment Fund

Established in 2013 to support the programs of Operation Safe House

Peggy Fouke Wortz Friends of the Family Fund to Benefit Family Service Assoc. of Western Riverside County

Established in 1999 to benefit Family Service Association of Western Riverside County

Perris Valley Heritage Fund

Established 2003 for the historic preservation of the Perris Valley

Red Ribbon Fund (Foothill AIDS Project)

Established in 2015 to support the programs of Foothill AIDS Project

Regional Access Project Foundation Fund

Established in 2013 to support the programs of The Regional Access Project Foundation

Riverside Education Enrichment Fund

Established in 1993 to provide income to supplement services to benefit students of the Riverside Unified School District

Riverside Land Conservancy Fund

Established in 1999 to provide an income stream to the Land Conservancy

Riverside Museum Associates Heritage House Preservation Endowment Fund

Established in 2013 to support the preservation of the Heritage House

Riverside Museum Associates/General Support Endowment Fund

Established in 2013 with a transfer from the RMA Educational Fund for general support for the Riverside Metropolitan Museum

Riverside Museum Associates/Rible Education Fund

Established in 2002 for educational programs at the Riverside Metropolitan Museum

Riverside Public Library Foundation Fund

Established in 2000 to support the Riverside Public Library Foundation

San Bernardino Symphony Association Fund

Established in 2013 to support the activities of the San Bernardino Symphony Association

San Geronio Memorial Hospital Foundation Fund

Established in 2007 to sustain the general operations of the San Geronio Memorial Hospital

Santa Rosa Plateau Foundation Endowment Fund

Established in 2012 to support the activities of the Santa Rosa Plateau Foundation

Temple Beth El Legacy Fund

Established in 2004 to provide perpetual income for programs and projects offered by Temple Beth El, which support Judaism and enhance Jewish life

The Unforgettables Foundation Endowment Fund

Established in 2008 to support the programs of The Unforgettables Foundation

Upland Community Foundation Endowment Fund

Established in 2010 to develop and provide financial support for organizations in the Inland Empire to enhance the quality of health, education, welfare and life of the citizens of the City of Upland, California

Victoria Avenue Forever

Established in 1996 to provide for the preservation and beautification of Riverside's Victoria Avenue

Community Impact Funds

These pooled funds allow the Foundation to address the most critical needs in the community, even as those needs change over time. The Community Foundation distributes these discretionary funds to address emerging needs in Inland Southern California, and the most critical issues in our region.

Community Impact Fund

Established in 1955 to provide for the discretionary grants of The Community Foundation to agencies and organizations in Riverside and San Bernardino Counties

Dorothy Fullerton Fund

Established in 1998 for general charitable interests in Riverside and San Bernardino communities

Estate of Charles Hunter Fund

Established in 1999 for general charitable interests in Riverside and San Bernardino communities

Jean M. King Fund

Established in 1991 for general charitable interests in Riverside and San Bernardino communities

Presidents Fund

Established in 1998 by Evan and Joanne Vail to benefit The Community Foundation's Community Impact Fund

Fred Stebler & Eva V. Stebler Foundation Unrestricted Fund

Established in 1958 for charitable uses and purposes and to benefit The Community Foundation's Community Impact Fund

Kenneth E. Wood Endowment Fund

Established in 2014 with the distribution from the Kenneth W. Wood - Charitable Remainder Annuity Trust to be used for TCF broad and general charitable uses and educational purposes

Peggy Fouke Wortz Memorial Community Impact Fund

Established in 2004 for general charitable uses and purposes

Jacques Yeager Community Impact Fund

Established in 2008 to benefit the Community Impact Fund

Donor Advised Funds

Donor Advised Funds allow donors the most flexibility to achieve their charitable goals. They are designed for donors to be actively involved in directing how the funds are used. Through their own research or with guidance and philanthropic expertise about community issues and local nonprofits from our knowledgeable staff, donors may request grants be made to specific local, national or international nonprofit organizations. Each request from a Donor Advised Fund is subject to approval by our Board of Directors.

Albertyn Family Donor Advised Fund

Established in 2005 for broad and general charitable purposes

Arbor Fund - a Donor Advised Fund

Established in 2003 for broad, general charitable uses and purposes

Arthur L. Jacobson Donor Advised Fund

Established in 2015 for broad and general charitable purposes

Bank of Hemet Donor Advised Fund

Established in 2002 for general charitable uses and purposes

Bianca and Nick Heyming Full Spectrum Donor Advised Fund

Established in 2013 for broad, general charitable uses and purposes

Bill and Gloria Harrison Donor Advised Fund

Established in 2008 for broad and general charitable purposes

Bob Ellefson Memorial Donor Advised Fund for Music Education

Established in 2002 to supplement music education in Hemet, California

Bohon Family Community Fund

Established in 2013 for broad and general charitable purposes

Bruce and Nancy Varner Donor Advised Fund

Established in 2004 for broad and general charitable uses and purposes

Butch Hill Donor Advised Fund

Established in 2001 to further independent living by mentally disabled adults

California Regional Environmental Education Community (CREEC) Fund

Established in 2008 for environmental education within the State of California

Career Educational and Advancement Donor Advised Fund

Established in 2001 for general charitable uses and purposes

Charles “Chuck” T. Harmon/Gordon A. Lounsbury Memorial Endowment a Donor Advised Fund

Established in 2007 for broad, general charitable purposes and to provide scholarships for students pursuing civil engineering degree programs

Charles and Virginia Field Fund

Established in 2011 for broad and general charitable purposes and uses

Dave and Mary Hjorth Family Donor Advised Endowment Fund

Established in 1999 for general charitable uses and purposes

Dave and Mary Hjorth Family Donor Advised Granting Fund

Established in 2009 for broad and general charitable purposes

Desert Legacy Donor Advised Fund

Established in 2004 to inspire communities and organizations to pursue efforts, collaborations and scientific research that promote awareness and conservation of desert wilderness, parks, and other significant desert wildlands in California.

Donor Advised Family Fund of Dericksen and Mary W. Brinkerhoff

Established in 2001 for general charitable uses and purposes

Eleanor K. Hampson Donor Advised Endowment Fund

Established in 2000 for general charitable uses and purposes

Elissa Hepner Donor Advised Fund

Established in 2009 for broad and general charitable purposes

Gabbert Justice Donor Advised Fund

Established in 1994 to advance the administration of justice in Riverside County including juvenile rehabilitation programs

George E. Brown Jr. Donor Advised Fund

Established in 2010 for archival and preservation of George E. Brown Jr. Congressional papers and other related materials, and other broad and general charitable purposes and uses

Gerald “Bummy” Burstein Donor Advised Endowment Fund

Established in 2009 to support programs and services that will heighten and develop leadership skills for deaf students at living within the County of Riverside and/or attending the California School for the Deaf, Riverside

Growcology Education Fund

Established in 2014 to benefit recipients through educational opportunities, Growcology competitions, and special events

H. Ted and Bettie Smith Donor Advised Fund

Established in 1999 for general charitable uses and purposes

Harns Family Donor Advised Fund

Established in 2006 for broad and general charitable purposes

Harns Family Endowed Donor Advised Fund

Established in 2007 for broad and general charitable purposes

Hemet Lions Club Endowed Donor Advised Fund

Established in 2006 for broad and general charitable uses and purposes

Henry W. Coil and Alice Edna Coil Donor Advised Fund

Established in 2004 for special, unusual or unique circumstances affecting 501(c)(3) non-profit organizations in Riverside County or schools in the Riverside Unified School District in Riverside, California

HOPE (Helping Others Provide Empowerment) Endowment Fund

Established in 2008 for broad and general charitable purposes

Hope For All Fund

Established in 2014 for broad and general charitable uses and purposes

Illes Family Donor Advised Fund

Established in 2008 to benefit Riverside Public Library Branch Services and other general charitable uses and purposes

James and Cecilia Cuevas Family Donor Advised Endowment Fund

Established in 2000 for general charitable uses and purposes

James and Cecilia Cuevas Family Donor Advised Gifting Fund

Established in 2000 for general charitable uses and purposes

Jim and Susie Jaqua Donor Advised Fund

Established in 2003 for general charitable uses and purposes

Johnny Stevens Charitable Fund

Established in 2014 by the Winifred L. Stevens Foundation for broad and general charitable purposes

Knudtson Family Donor Advised Fund

Established in 2003 for general charitable purposes particularly Children & Families and Health & Human Services

Korff Family Advised Fund

Established in 2010 for general charitable purposes

Leona Aronoff Charitable Foundation Donor Advised Fund

Established in 2004 for general charitable uses and purposes

Luise Hass Donor Advised Fund

Established in 2000 as a memorial by her family, the Etnners

Marcus’s Heart Foundation Fund

Established in 2010 for broad and general charitable uses and purposes

Maupin Family Donor Advised Fund

Established in 2005 for broad and charitable purposes Paul and Carol Fick Donor Advised Fund for the Arts Established in 2006 to support the arts in and around Riverside, California

Pinch Hit for Kids Fund

Established in 2011 by the Lake Elsinore Storm to support broad and general charitable purposes

Rick Hutcheson and Rob Kincaid Charitable Giving Fund

Established in 2014 for broad and general uses and purposes

Riverside Arts and Culture Donor Advised Fund

Established in 2001 to benefit the Arts in the City of Riverside and surrounding unincorporated areas

Riverside County Bar Foundation Donor Advised Fund

Established in 2003 for general charitable uses and purposes

Riverside Ending Homelessness Fund

Established in 2009 to fund operations, programs, and activities at the City of Riverside Homeless Multi-Service Campus and other activities that advance the city’s adopted strategies to address homelessness

Robert and Cheryl Fey Donor Advised Community Fund

Established in 2006 for broad and general charitable uses and purposes

Robert E. Hana Donor Advised Fund

Established in 2009 for broad and general charitable purposes

S.L. Gimbel Foundation Advised Fund

Established in 2010 for broad and general charitable purposes

Sean and Kristin Varner Family Donor Advised Fund

Established in 2009 for broad and general charitable uses and purposes

Serembe Donor Advised Endowment Fund

Established in 2011 for Broad and General Charitable purposes

Significance Foundation/Torabinejad Fund

Established in 2013 with a grant from the Torabinejad Family Public Charity Fund at the Significance Foundation to support Child Foundation

Stephen and Catharine Serembe Donor Advised Charitable Fund

Established in 2007 for Broad and General Charitable purposes

Sue and Hillas Cole Memorial Donor Advised Fund

Established in 1999 by Doris "Sue" Cole in memory of her husband, Hillas

Ted and Bettie Smith Family Donor Advised Fund

Established in 1999 for general charitable uses and purposes

Theresa C. Shea Charitable Fund

Established in 2011 for broad and general charitable uses and purposes

Vernon and Paula Kozlen Donor Advised Fund

Established in 2009 for broad and general charitable uses and purposes

Wallace P. Brithinee Charitable Donor Advised Fund

Established in 2007 for broad and general charitable purposes

Willmas Charitable Trust Donor Advised Fund

Established in 2005 for charitable uses and purposes which primarily benefit residents of the High Desert area of San Bernardino County, California

Yorba Family Charitable Fund

Established in 2013 for broad charitable uses and purposes

Designated Funds

These funds are for donors who wish to support specific organizations forever. Donors designate one or more organizations to receive annual grants from their endowed fund. If a designated organization dissolves or changes its purpose, the Foundation ensures the original charitable objectives are continued.

Beth G. Anderson Fund to Benefit Airforce Village West Foundation

Established in 2011 at Mrs. Anderson's death to support the activities of the Airforce Village West Foundation

Brammer Trust Endowed Fund

Established in 2015 to support the Operations of The Community Foundation

Charles F. and Wilhelmina E. Clark Botanical Fund

Established in 1971 to provide funds for the establishment, development and maintenance of the botanical section of the Riverside Municipal Museum

Charley and Emilie Graham Museum Fund

Established in 2010 to support the Palo Verde Historical Museum in Blythe, California

Clifford N. Moore & Grace Abney Moore Fund

Established in 1988 to provide funds to University of California, Riverside for scholarships and also provide support of the Riverside Art Museum and United Way of the Inland Valley

Dr. Abram I. and Sylvia S. Chasens Endowment Fund

Established in 2007 to benefit the Joslyn Senior Center in Palm Desert, CA

Emanuel Baldi Fund Benefiting ARC Riverside

Established in 2004 in memory of Emanuel Baldi to support ARC Riverside

Eva Baerwald Fund

Established in 1997 to benefit the Idyllwild Community

Evergreen Memorial Historic Cemetery Fund

Established in 2004 to support the restoration and preservation of the cemetery

Fred Stebler and Eva V. Stebler Foundation Designated Fund

Established in 2005 to benefit David and Margaret Home and Evergreen Memorial and Historic Cemetery

Gladys Pedlow (Wilcox) Memorial Fund

Established in 2002 to be used by The Riverside Public Library for the purchase of books, periodicals, and library materials

Hans Baerwald Advised Fund

Established in 1997 to benefit the Idyllwild Community

Harriet Ruth Montelius Fund

Established in 2010 to support the Idyllwild Community Fund

James K. Wilden Fund

Established in 1988 to provide funds that benefit a variety of the donor's interests

John and Mary Vanderzyl Funding The Future for Children's Services at the Riverside Public Library

Established in 2000 to benefit Children's Library Services for the Riverside Public Library Foundation

John Elmer Smith Western Book Endowment Fund

Established in 1999 to provide funding for a western book collection in memory of John Elmer Smith at the Great Falls Montana Public Library

Johnson Tractor Company Fund

Established in 1970 to benefit a variety of the donor's interests

Junior League of Riverside Endowment Fund

Established in 1999 to provide long-term funding of Junior League's community outreach programs

Lorna B. Rich Endowment Fund

Established in 2005 to benefit Eden Lutheran Church in Riverside and St. Luke Lutheran Church in St. Paul Minnesota

Marcia Ann Ellison Designated Fund

Established in 2013 through a bequest from Marcia Ann Ellison to benefit community based nonprofit organizations in Redlands, California

Margaret Morgan & Mary Morgan Pedlow Memorial Fund

Established in 1984 to provide funding to the Riverside Public Library to supplement the purchase of books, periodicals and materials

Martha's Village and Kitchen Food Fund Endowment

Established in 2009 for food and food services at Martha's Village and Kitchen in Indio, California

Maxine Tate Library Fund

Established in 2000 by Dwight Tate in memory of his mother to extend and enhance library services to people living in the City of Riverside

Mildred Capraro Kinnan Fund

Established in 2010 to support the Idyllwild Community Fund

Parkview Community Hospital Foundation Endowment Fund

Established in 2001 to provide for the programs and administration of Parkview Community Hospital

Plymouth Tower Fund

Established in 1994 to provide resources to The First Congregational Church of Riverside for outreach services to senior citizens in downtown Riverside

Polly R. Reynolds Fund

Established in 2002 to benefit a variety of the donor's interests

Reed Memorial Fund for the Blind

Established in 1961 to benefit the American Foundation for the Blind and the California School for the Blind

Reid Park Fund

Established in 1998 to provide funding for maintenance of Reid Park, located on Orange Street in the City of Riverside

Richard and Virginia Schneider Fund

Established in 2002 for general charitable uses and purposes

Richard P. Laabs Endowment Fund

Established in 2000 to provide supplies used in teaching the arts by alternative/correctional education teachers

Robert H. Gurr and Nancy Gurr Johnston Educational Book Fund

Established in 2004 for the purchase of printed books and periodicals for students in grades 7 through 8 within RUSD to inspire and excite students to pursue careers in the practical trades. Trades to be included are mechanical, electrical, and electronic trades, including automotive, aircraft industries, theatrical and themed entertainment, audio and lighting

Roy W. and Lucille B. Anderberg Endowment Fund

Established in 2001 for the benefit of Eden Lutheran Church, Riverside, California

SBCSS Foundation Fund

Established in 2006 for the general support of both the mandated and non-mandated functions of the San Bernardino County Superintendent of Schools

Society of Saint Vincent De Paul Fund

Established in 2008 at the passing of an anonymous donor to benefit the City of Riverside St. Vincent De Paul Society

Treatment of Eating Disorders

Established in 2000 to provide scholarships for mental health therapy to those suffering from eating disorders

Walt Whitman Endowment Fund

Established in 1994 to benefit activities that promote mutual tolerance and respect between the community at large and the gay and lesbian communities

Youth Grantmakers Endowment Fund

Established in 2014 through a Challenge Grant from The Riverside Construction Company Donor Advised Fund to provide sustainability to the Youth Grantmakers Programs at The Community Foundation

YWCA of Riverside County Endowment Fund

Established in 2001 to fund the ongoing maintenance of the YWCA buildings and grounds and for the administrative costs of the program

Field of Interest Funds

Field of Interest Funds allow donors to specify a broad category for funding to support their favorite charitable cause or issue. The Foundation makes discretionary grants in perpetuity to nonprofit organizations that serve their field of interest through a competitive grant application process. A Field of Interest Fund allows donors to meet their charitable goals without the hands-on involvement of a Donor Advised Fund.

Albert & Anna Herdina Memorial Fund for Animals

Established in 2002 for payment of veterinary services incurred by needy senior citizens

Bank of America Hemet Community Fund

Established in 2000. Funded with the annual distribution from the Sanford Anderson Charitable Foundation to benefit charitable organizations serving the citizens of the San Jacinto Valley

Bertha M. Green Fund

Established in 1979 to provide funds for the betterment of domestic animals in our society

Coachella Valley Arts Fund

Established in 2006 as part of the James Irvine Foundation Communities Advancing the Arts Grant to support arts and culture organizations in the Coachella Valley

Cornerstone Fund

Established in 1997 to provide funding to charitable organizations for emergency, urgent and unexpected demands

Fred Stebler and Eva V. Stebler Foundation Fund

Established in 1958 to provide for the treatment and care of indigent or handicapped children within Riverside County

James Bernard and Mildred Jordan Tucker Fund

Established in 1983 to benefit disabled persons who are dependent on the use of a wheelchair for mobility

Marcia Ann Ellison Fund - Field of Interest

Established in 2013 through a bequest from Marcia Ann Ellison for community based nonprofits promoting the arts, literature, and gardening

Mildred E. Smernoff Animal Care Fund

Established in 2006 for care and treatment of animals for needy and low income individuals in Southwest Riverside County

Seraphim Fund

Established in 2002 by the Estate of Edith Johnson to aid women and children suffering from physical or mental illness or substance abuse

Temecula Valley Arts Fund

Established in 2006 as part of the James Irvine Foundation Communities Advancing the Arts Grant to support arts and culture organizations in Southwest Riverside County

William and Genevieve Mason Estate Fund

Established in 2006 for unrestricted granting in the Hemet area

Geographic Affiliate Funds

These funds allow individual communities to create permanent funds to support their local needs. Under the stewardship of The Community Foundation, the funds are governed by people in that community for the benefit of the area and its people.

Banning Community Fund

Established in 2013 to support the nonprofit programs in the City of Banning

The Coachella Valley Fund

Established in 2005 for grantmaking within the Coachella Valley whose committee members advise on distributions from the following funds:

Coachella Valley Endowment For HIV Fund

Established in 1997 to benefit agencies serving persons diagnosed with HIV living in the Coachella Valley

George and Evelyn Howard Endowment Fund

Established in 2007 for charitable purposes within the Coachella Valley of Riverside County

Carol G. Meier Fund to Benefit Arts Education in the Coachella Valley

Established in 2005 through a bequest from The Estate of Carol G. Meier to benefit arts education in the Coachella Valley

Bud and Myrna LaRue Stark Literacy Fund

Established in 2007 to fund literacy projects within the Coachella Valley

Foundation of Grand Terrace Fund

Established in 2003 to improve the community of Grand Terrace

Grand Terrace Healthy Communities Fund

Established in 2015 as a sub-fund of The Foundation of Grand Terrace Fund to provide funding for projects in the city of Grand Terrace that qualify under the County of San Bernardino County Healthy Communities Grant.

Grand Terrace Dog Park Fund

Established in 2010 for the purpose of providing apparatus related to the outfitting of the dog park in Grand Terrace

Grand Terrace Veterans Memorial Fund

Established in 2015 as a sub-fund of The Foundation of Grand Terrace Fund to provide funding for a Veterans Memorial in the City of Grand Terrace

Idyllwild Community Fund

Established in 1996 to benefit the residents of Idyllwild and surrounding communities

Irene S. Rockwell Fund

Established in 1982 to provide funding for projects and programs benefiting the residents of the City of Perris, California

Legacy Funds

Donors with a long-term vision can give back to their community and support their favorite causes forever with a gift in their will or trust to The Community Foundation. Donors tell us how they wish the gift to be used and we honor their wishes. Even a modest bequest will grow, under our stewardship, into a significant amount over time. The following deferred gifts will benefit Inland Southern California forever. Many of these gifts are in the form of a Charitable Gift Annuity which is an agreement whereby a donor makes a gift to the Foundation and we agree to make guaranteed fixed payments for one or two people during their lifetime(s).

Aila G. Dawe Charitable Gift Annuity

Established in 2009 to benefit Children's Health Fund and TCF Community Impact Fund

Ben and Chris Ramirez Charitable Gift Annuity Fund

Established in 2011 to benefit The San Antonio Hospital Foundation and TCF Community Impact Fund

Brian L. Wachs Charitable Gift Annuity

Established in 2013 to benefit the Mizell Senior Center Endowment Fund

Donald & Mary Seed Charitable Gift Annuity

Established in 2001 to benefit NorthBay Healthcare Foundation, Paradise Valley Estates Benevolent Fund and The Community Foundation's Community Impact Fund

Donald and Joyce Curtis Charitable Gift Annuity

Established in 2008 to benefit AFVW Foundation

Franklyn D. and Barbara Gile Trust Endowment Fund

Established in 2007 to create an endowed fund to support donor-designated organizations

Luraine MacLeod Charitable Gift Annuity

Established in 2002 to benefit MasterMedia International and The Community Foundation's Community Impact Fund

Mark and Shirley Burton Family Fund - CRUT

Established in 2007 to benefit the Shirley Etheredge Burton and Marcellus Wooley Burton Endowed Scholarship at Brigham Young University

Patricia and Trevor Jones Charitable Gift Annuity

Established in 2003 to benefit Guide Dogs of the Desert and The Community Foundation's Community Impact Fund

Richard G. Hutcheson III Charitable Gift Annuity

Established in 2011 to benefit Mizell Senior Center Endowment Fund

Robert and Nancy Weingartner Charitable Gift Annuity

Established in 2010 to benefit The Claremont Community Foundation via the Robert and Nancy Weingartner Endowment Fund

Ronald C. Rossi Charitable Gift Annuity

Established in 2013 to benefit Martha's Village and Kitchen and The Community Foundation's Community Impact Fund

Sam and Ellie Norton Charitable Gift Annuity

Established in 2005 to benefit the Mt. San Jacinto Community College

Sherman A. Smith and Lady F. Smith Charitable Gift Annuity

Established in 2007 to benefit The Living Desert

Sherman A. Smith and Lady F. Smith Charitable Gift Annuity - 2015

Established in 2015 to benefit The Living Desert

Ted and Jo Dutton Charitable Gift Annuity

Established in 2015 to benefit Damien High School in La Verne, St. Lucy's Priory High School in Glendora, and Woodside Priory School in Portola Valley

Other Funds

These funds have specific traits and parameters not found in other fund categories.

Capacity Building Academy Alumni Association Fund (CBAAA)

Established in 2013 to support the nonprofit organizations that are members of the Capacity Building Academy Alumni Association (CBAAA)

Community Response Fund

Established in 2008 to respond to local community needs

Give BIG - San Bernardino County Fund

Established in 2013 to support the 24-hour on-line giving event "Give BIG San Bernardino County"

Growcology Fund

Established in 2010 to support the work of Growcology

Inland Southern California Wildfire Relief Fund

Established in 2007 to respond to the needs of those affected by the fall wildfires

Jeffery Owens Community Center Fund

Established in 2004 to establish and support a community center in memory of Jeffrey Owens for the LGBT population in Riverside, California

Joanna Hayes Foundation Fund

Established in 2009 to support the work of the Joanna Hayes Foundation, including scholarships

Mojave National Preserve Conservancy Fund

Established in 2009 with a grant from the Desert Legacy Fund (DELFF) to assist the Mojave National Preserve Conservancy in incorporating as a 501c3 charitable organization

Pick Group Fund

Established in 2010 for the philanthropic activities of The Pick Group purposed with the goal of bettering the community at large

Program/Project Funds

These funds allow the Foundation to manage programs and projects that benefit the community under our role of Community Leadership.

Bank of America Environmental Education and NP Capacity Building Grant

Established in 2010 to support TCF Environmental Initiative in the areas of Environmental Education and Nonprofit Capacity Building

College Futures Foundation - Coachella Valley Pathways to Success Scholarship Fund

Established in 2015 to support the Coachella Valley Economic Partnership's Pathways to Success Scholarship and Student Leadership Program for the period of January 1, 2016 through December 31, 2018

Community Indicators Report Fund - Riverside

Established in 2011 to create a report to be used as a tool to bring together key Riverside County community, government, business, corporate and philanthropic leaders to identify and address the economic, social, and health issues facing the region.

County of San Bernardino - GiveBIG Contract

Established in 2013 to support the 24-hour on-line giving event "Give BIG San Bernardino County"

County of San Bernardino Grants Development Initiative-2

Established in 2013 through a contract from the County of San Bernardino to implement the Grants Development Initiative that began in 2012 to significantly increase the grant support to San Bernardino County educational, government, and nonprofit organizations, and by extension to the 2.2 million people who live in the county.

James Irvine Foundation - Arts Regranting Phase II

Established in 2014 to supplement the James Irvine Foundation - Arts Regranting Program of 2013-2014

Infant and Toddler Success: Leveling the Field Fund

Established in 2015 to promote and support early childhood development skill workshops for parents

Kenneth E. Wood Youth Philanthropy Fund

Established in 2014 with the distribution from the Kenneth W. Wood - Charitable Remainder Annuity Trust to be used for TCF broad and general charitable uses and educational purposes

Regional Environmental Leadership Fund

Established in 2008 by TCF Board of Directors to promote sensible, sustainable, intelligent economic growth and development, protect and support the environment and promote environmental education and research and promote and encourage best practices especially with resource conservation.

Southern California Edison - Capacity Building Sessions

Established in 2015 to support nonprofit capacity building sessions as part of the 2016 Community Impact granting cycle

TCE-Strengthening Health Career Pathways

Established in 2015 through a grant from The California Endowment to support health care workforce stakeholders supporting the equitable expansion of a culturally competent health workforce that improves quality and access to health care for underserved residents of the Eastern Coachella Valley

Weingart Foundation - Riverside Capacity Building Project

Established in 2011 to provide support for the Targeted Capacity Building Program in Riverside for a 2 year period

Youth Grantmakers - Riverside Fund

Established in 2008 by TCF Board of Directors to create a "leadership through philanthropy" training ground for youth and create an understanding of the needs in their respective communities

Youth Grantmakers - Coachella Valley Fund

Established in 2012 to create a "leadership through philanthropy" training ground for youth and create an understanding of the needs in the Coachella Valley

Youth Grantmakers - High Desert Fund

Established in 2015 to create a "leadership through philanthropy" training ground for young adults and create an understanding of the needs in the High Desert region

Youth Grantmakers - Idyllwild Fund

Established in 2012 by Idyllwild Community Fund Advisory Committee to create a "leadership through philanthropy" training ground for youth and create an understanding of the needs in the Idyllwild Community

Youth Grantmakers - San Bernardino Fund

Established in 2014 to create a "leadership through philanthropy" training ground for youth and create an understanding of the needs in the City of San Bernardino

Scholarship Funds

These funds offer donors an opportunity to build the community's future by investing in the education of tomorrow's leaders. Scholarships often memorialize a loved one, or honor a special person or milestone. Scholarship payments are made directly to the educational institutions.

Agatha J. Baxter Memorial Scholarship Endowment Fund

Established in 2008 to fund scholarships to needy students of high scholastic standing who are attending institutions of higher education located in Riverside County

Altura Credit Union Foundation Fund

Established in 2004 for scholarships for students graduating from high school in order to attend college and universities

Beverly J. Soderling Scholarship Fund

Established in 2014 through a bequest from Beverly J. Soderling to honor excellence in mathematics for graduating seniors at Banning High School

Bonnie Gail Polis Donor Advised Educational Endowment Fund

Established in 2004 in memory of Bonnie Gail Polis for scholarships to graduating seniors from Riverside Unified School District who intend to pursue a career in public education while in college

Brutoco-Dutton Family Scholarship Fund

Established in 2007 to be used for scholarships for one or more graduating seniors from high schools of the Fontana Unified School District

California Retired Teachers Association Div #89 Palm Springs Advised Scholarship Fund

Established in 2005 to fund scholarships for students from the Palm Springs, California area

California Retired Teachers Association Riverside Division #21 Advised Scholarship Fund

Established in 2004 to fund scholarships for university or college students planning a career in education or a career assisting youth and to benefit teachers in purchasing equipment, supplies, or field trips for their classroom.

Castro/Falk Scholarship Fund of the Coachella Valley

Established in 2014 to provide scholarships to students who are current or former residents of the Coachella Valley area of Riverside County

Cecil and Rose Oliver Advised Scholarship Fund

Established in 2010 in memory of Cecil and Rose Oliver

Cinco de Mayo Youth Scholarship Advised Fund

Established in 2001 for scholarships for students of Hispanic decent living in the Corona/Norco Unified School District

Clara R. Brouse Fund

Established in 1962 to provide funding for needy and worthy students through grants to the Regents of the University of California for use at the University of California, Riverside

Clayton Record Advised Scholarship Fund

Established in 2001 in memory of community leader Clayton Record to provide a scholarship to a San Jacinto Unified School District student for post-secondary education

D. Glenn Hilts Donor Advised Scholarship Fund

Established in 2001 for scholarships for a member of the Seventh Day Adventist Church studying to obtain a master's degree in library science

Dr. Barnett and Eleanor Jean Grier Advised Scholarship Fund

Established in 2000 to honor the service and commitment of Dr. and Mrs. Grier in the Riverside community

Drs. Herb and Cheryl Fischer Scholarship Expansion Fund

Established in 2008 for scholarships to Links International, Esperanza Scholarship Foundation, Colton High School, Bloomington High School, and Operating Engineers Training Trust Apprentice Program

Drs. Herb and Cheryl Fischer Scholarship Fund

Established in 2007 for scholarships for graduating seniors enrolled in high schools located in the County of San Bernardino

Edith Jamin Memorial Scholarship Fund

Established in 2015 to benefit graduating seniors from Palm Springs High School who are interested in pursuing a career in education

Edna B. Lockhart Fund

Established in 1999 to provide scholarships to seniors graduating from a Riverside Unified School District High School who will attend Riverside Community College

Elizabeth C. and Jack B. Clarke Sr. Donor Advised Scholarship Fund

Established in 1993 as a scholarship fund commemorating the lives of Elizabeth C. and Jack B. Clarke, Sr.

Ella A. Trenchard Fund

Established in 1966 to provide scholarships for female music students at the Idyllwild Arts Academy summer program

Father Terry Reilly Advised Scholarship Fund

Established in 2004 in honor of Father Terry Reilly for scholarships to graduating seniors from Notre Dame and/or Woodcrest Christian High Schools who participate in extracurricular activities during their high school careers.

Grant Nunnally Memorial Scholarship at Woodcrest Christian High School in Riverside, CA

Established in 2005 in memory of Grant Nunnally for scholarships to an outstanding senior and student athlete at Woodcrest Christian High School in Riverside, CA

James Buchner Memorial Scholarship Fund

Established in 2013 for outstanding Hispanic graduates from Cathedral City High School who are pursuing a degree from a four year college/university, or certificate from a community college or trade school with a multi-year program.

Johnson Foundation Endowed Scholarship Fund

Established in 2013 for scholarships to students who otherwise would not be able to attend private elementary, middle and high schools located in Riverside and San Bernardino Counties

Karen and Nate Cheney Family Scholarship

Established in 2015 to provide scholarships for students attending College of the Desert in Coachella Valley who enroll in a four-year university or college

Katherine C. Webb Memorial Scholarship Fund

Established in 2014 to provide annual scholarships to current or former graduates of Riverside Poly High School who meet eligibility requirements

Kathleen Gonzales Advised Scholarship Fund

Established in 2005 to provide scholarships to law students (preferably Latino/Chicano) who can prove need of financial aid

Kimberly Jean Flores Memorial Donor Advised Scholarship Fund

Established in 2004 in memory of Kimberly Jean Flores for scholarships to female graduating seniors from Canyon Springs High School in Moreno Valley, California

Lena T. Pond Fund

Established in 1993 to establish scholarships to students who study nursing

Leonard Family Scholarship Fund

Established in 2007 to be used for one or more scholarships for the nursing program at California State University San Bernardino

LEVEF Advised Endowment Fund

Established in 2007 for Scholarships

Lorraine J. Cardin Donor Advised Scholarship Fund

Established in 2004 to award scholarships to seniors graduating from La Sierra High School in the Alvard Unified School District who excel in the Study of Foreign Languages

Louise J. Funk Scholarship Fund

Established in 1997 for college scholarships to graduates of a Riverside Unified School District high school

Louise Taylor Scholarship Fund

Established in 2000 to benefit the Banning Dollars for Scholars, distributing scholarships to graduates of Banning High School

Lucille and Roy Anderberg Nursing Scholarship Fund

Established in 2001 to provide scholarships to financially needy and academically qualified nursing students enrolling or enrolled in the RN programs at Riverside Community College and California State University San Bernardino.

Lucille B. Anderberg Scholarship Fund in Memory of Arthur and Lillian Bird

Established in 1999 to provide scholarships to graduating students of Elida High School in New Mexico who enroll at a New Mexico post-secondary educational institution

Marcia Ann Ellison Fund - Nursing Scholarship

Established in 2014 through a bequest from Marcia Ann Ellison for the education of individuals from Redlands California who are entering nursing programs

Marian Luna Memorial Donor Advised Scholarship Fund

Established in 2004 in memory of Marian Luna for scholarships to graduating seniors from Riverside County, California high schools who are the first child in their immediate family to attend college

Marvin Edward Leggett Jr Endowment Fund

Established in 2015 through the estate of Marvin Edward Leggett, Jr. to support scholarships to students graduating from Norte Vista High School and La Sierra High School in the Alvord Unified School District

Mojave Desert Supplemental Environmental Project -Nutro

Established in 2009 to provide scholarships and grants for environmentally beneficial projects within the Air Quality Management District and at Cal State University, San Bernardino

Molly Adams Endowed Scholarship Fund

Established in 2006 to provide scholarships for disabled youth desiring a college education

Myron M. Winslow Fund

Established in 1976 to provide scholarships for agricultural professions, including those interested in studying to be a veterinarian at California colleges and universities

Pavement Recycling Systems Scholarship Fund in Memory of Chuck Harmon, Dick Sprinkle, Gordon Lounsbury

Established in 2009 to provide post-secondary education financial assistance to outstanding graduating seniors who are pursuing a college education or training through an approved trade school and are residents of the city of Riverside or the city of Blythe in Riverside County.

Randall and Janell Lewis Scholarship Fund

Established in 2007 to be used for scholarships for one or more graduating seniors from high schools of the Fontana Unified School District

Reginald Keith Edmond II Donor Advised Scholarship Fund

Established in 2008 in memory of Reginald Keith Edmond II for scholarships to support student athletes graduating from Arlington High School; for scholarships to a graduating senior participating in the Young Black Scholars program, residing in Riverside or San Bernardino Counties; and for other general charitable uses and purposes.

Richard F. and Mary C. Boyles Memorial Advised Scholarship Fund

Established in 2002 for a student graduating from Lincoln High School in Riverside USD

RIMS AVID Dollars for Scholars Advised Scholarship Fund

Established in 2002 to benefit students graduating from AVID programs in Riverside, Inyo, Mono, and San Bernardino Counties

Robert A. Dailey Scholarship Fund

Established in 2008 for scholarships to California Students

Robin G. Thrapp Memorial Scholarship Fund

Established in 2009 for scholarships to students enrolled in the nursing program at Riverside Community College who have demonstrated compassion and a high level of quality of care and deemed outstanding by faculty at the college.

Rosemarie Cionni-Mary Pastore Educational Trust Scholarship

Established in 2013 to provide scholarships to deserving students who have graduated from any of the Lake Elsinore, CA High Schools

Roy W. Anderberg Scholarship Fund in Memory of Andrew and Betty Anderberg

Established in 1999 to benefit graduate students at a Lutheran seminary

Ruth Schroff Donor Advised Fund

Established in 1984 for purposes mainly to assist African American and Hispanic students in obtaining college education

San Jacinto Education Foundation Advised Fund

Established in 2001 to enrich the education of the students of the San Jacinto Unified School District by providing scholarships, programs and equipment

SBCSS-Herbert Fischer Scholarship Fund

Established in 2009 in honor of the former San Bernardino County Superintendent of Schools, Herbert R. Fischer and his 37 years of service in education. Funds have been designated as a means to support scholarship awards to high school students enrolled in a Science, Technology, Engineering and Mathematics (STEM) program of study at a participating Alliance for Education STEM site in San Bernardino County. Students must demonstrate a financial need and plan to pursue a postsecondary degree in a STEM related discipline.

TCF Anniversary Scholarhp Fund

Established in 2011 in celebration of The Community Foundation's 70th Anniversary to provide college scholarships to deserving students who reside in Riverside or San Bernardino County

Terry Ferrone Memorial Donor Advised Scholarship Fund

Established in 2004 in memory of Terry Ferrone for scholarships to graduating seniors from John W. North or Poly High Schools in Riverside, California pursuing a college education

Victress Bower Fund

Established in 1967 to provide scholarships to individuals who will train and teach disabled children

The Community Foundation Scholarship

The Community Foundation Scholarship Fund is comprised of the following Individual Scholarship funds:

Charles E. Brouse Fund

Established in 1947 to provide scholarships to needy and worthy students so that they have an opportunity to secure a higher education

Eleanor Pearl Hunter Trust

Established in 2000 to assist needy and deserving young people to further their education

Elizabeth W. Vermillion Fund

Established in 1992 to provide college level education to young men and women

Ida B. Bruce Fund

Established in 1992 to provide scholarships benefiting needy students of the City of Riverside

Leon S. Heseman Fund

Established in 1968 to provide scholarships for students attending four-year institutions within the State of California

Tillie Ayres Fund

Established in 1970 for the purposes of providing scholarships to college students

William B. Brooks Memorial Scholarship Fund

Established in 1997 to provide scholarships

TCF Operating Funds

Here For Good Fund

Established in 1992 to provide annual support to The Community Foundation Operating Fund

Operating Fund

To Support the operational activities of The Community Foundation

PRIDE OF PLACE:

Leading by Example

The Community Foundation was proud to recognize Henry W. Coil, Jr. as the honoree of the "Pride of Place: Leading by Example Award" on May 21, 2015. Our dear friend Henry has a long history of guiding The Community Foundation. Before our incorporation, Henry served on the Scholarship Distribution Committee from 1996 until 2000. Once the incorporation was complete and TCF transitioned from a scholarship distribution committee to a community foundation, Henry served as our first Board Chair from 2000 to 2002. He then served on the Board of Directors for nine additional years in multiple roles, including Vice Chair, Secretary, Fund Development Committee Chair, Board Development Committee member, and Finance Committee member. Although Henry left the board in 2013, he continues to serve on the Emeritus Board and is a member of the Brouse Legacy Society.

On behalf of The Community Foundation and all our partners who joined us in saluting you: Thank you, Mr. Coil, for leaving an indelible mark on our region and for being an example of leadership today and for future generations.

Our partners in honoring Mr. Henry W. Coil, Jr. include:

California Baptist University

California Inland Empire Council of Boy Scouts of America

La Sierra University

Monday Morning Group

Parkview Community Hospital Medical Center

Riverside Art Museum

Riverside Community College District

California State University San Bernardino

Security Bank of California

Tilden-Coil Constructors

University of Riverside, California

Henry W. Coil, Jr.

Our 2015 **BOARD OF DIRECTORS**

The Community Foundation is governed by a volunteer board of directors who reflect the diversity of age, ethnicity, religion, geography, gender, and education in our region.

Philip M. Savage IV
TCF Board Chair
Principal Shareholder,
Gresham Savage Nolan & Tilden, PC

Sean Varner
TCF Board Vice Chair
Managing Partner,
Varner & Brant LLP

J. Sergio Bohon, CFP
TCF Board Secretary
Senior Financial Advisor,
Senior Vice President, Wells Fargo

Pat Spafford
TCF Board Chief Financial Officer
CPA & Partner,
Powell and Spafford, Inc.

Glenda Bayless, CPA, EA, CSA
President & CEO,
Bayless Accountancy Corporation

Lynn Bogh Baldi
TCF Board Chair Emerita
Community Volunteer
Riverside and San Bernardino Counties

Dr. Paulette Brown-Hinds
President and Publisher,
Brown Publishing & Communications

Rabbi Hillel Cohn
Rabbi Emeritus
Congregation Emanu El
Rabbi, Sun City Jewish Congregation

James Cuevas
TCF Immediate Past Board Chair
President,
JJC Project Management Group

Paul Granillo
President & CEO, Inland Empire
Economic Partnership (IEEP)

Stanley M. Grube, MBA, FACHE
President/CEO,
Morris, Marion Associates, Inc.

Kirk Harns
President,
Pacific Hydrotech Corporation

Dr. Fred Jandt
Dean,
CSUSB Palm Desert Campus,
Retired

Andrew Jamarillo
President/CEO
Andrew J. Jamarillo
Insurance & Financial Services

Dr. Albert Karnig
President Emeritus,
California State University,
San Bernardino

Matt Pim
President & CEO,
Riverside Construction Company

Teresa Rhyne
Principal
The Teresa Rhyne Law Group

Kathleen Sawa
Academic Internships Coordinator
University of California, Riverside

Dr. Henry Shannon
Superintendent/President,
Chaffey College

Tami Sipos
Partner
Gallina, LLP

Beverly Stephenson
Founder & Executive Director,
Fine Arts Network

Randall Tagami
Assistant District Attorney
Riverside County District Attorney's Office
(Retired)

Diane S. Valenzuela
Senior Financial Advisor and VP
Merrill Lynch Global Wealth Management

Past Board Members

Mr. Stewart L. Adler
 Mr. Gerald A. Agnes
 Mrs. Eileen Ashwal
 Ms. Margaret L. Babcock
 Mrs. Constance Bailey
 Mrs. Lynn Bogh Baldi
 Mr. Richard H. Barker
 Mr. Bruce Bennett
 Mr. Raymond Berry
 Ms. Marie L. Bonnett
 Mr. Robert E. Bowers
 Mr. Ralph Bradshaw
 Mr. John Brudin
 Mr. John B. Brudin
 Mrs. Sandra Bryant
 Mrs. Kay S. Cenicerós
 Mr. Richard Christensen
 Mr. Bernard Clark
 Mr. Henry W. Coil, Jr.
 Ms. Julia P. Cooper
 Mr. David Cornwall
 Mr. William R. DeWolfe, Esq.
 Mrs. Andrea Dutton
 Dr. James Erickson
 Mr. Edward E. Erzen
 Mr. Alger Fast
 Mr. Robert Fey
 Ms. Margaret M. Fisher
 Mr. Robert J. Fitch
 Mr. Jack Fitzgerald
 Ms. Florence E. Flaherty
 Ms. Marilyn Forst
 Justice John G. Gabbert
 Mr. Franklyn D. Gile
 Ms. Judith W. Gillespie
 Ms. June Goldware
 Mr. Paul Gomez
 Ms. Kathleen M. Gonzales, J.D.
 Mr. Wilbert Gonzales
 Ms. Evelyn Guin
 Ms. Rebecca Gunn Esq.
 Mrs. Lisa Houston
 Ms. Candace Hunter Wiest
 Dr. John Husing
 Dr. Robert I. Jaspan
 Dr. Robert I. Jaspan
 Mr. Fred C. Jennings

Mr. Andrew T. Jessup, Sr.
 Mr. William R. Johnson, Jr.
 Dr. Truman Johnson
 Ms. Jean M. King
 Mr. Vern C. Kozlen
 Ms. Grace Long
 Judge Ernest Lopez
 Mr. Charles MacBeth
 Ms. Gloria Macias Harrison
 Mrs. Beverly B. Maloof
 Mr. Earl M. McDermont
 Mrs. Barbara Moore
 Mr. Patrick J. Morris
 Mr. John D. Motte
 Mr. Donald O. Nelson
 Mr. Orland W. Noble
 Mr. Patrick O'Reilly
 Mr. Rod Pacheco
 Mr. Kerry Pendergast
 Mrs. Susan Peppler
 Mr. James Pichel
 Mr. Lyle Pierceall, CPA
 Ms. Bonnie Polis
 Mrs. Margaret (Peg) Rawdon
 Ms. Concepcion G. Rivera
 Mrs. Benita Roberts
 Mrs. Barbara Robinson
 Dr. Rodolfo Ruibal
 Mr. Ali Sahabi
 Mr. William Saito
 Ms. Rose Salgado
 Mr. Philip M. Savage III
 Mr. Richard Schulz
 Mr. Larry Sharp
 Mrs. Rosalie Silverglate
 Mr. Bart Singletary
 Rev. Henry C. Smith
 Mr. Kirk G. Stitt CPA
 Ms. Regina Stone
 Mr. Grover C. Trask
 Mr. Evan P. Vail
 Mr. Lewis J. Vanderzyl
 Mr. Larry L. White
 Mrs. Helga Wolf
 Mrs. Peggy F. Wortz
 Mr. Harold B. Wymer
 Mr. Donald Zimmer Esq.

IN MEMORIAM

Larry Sharp

Former Board Chair of The Community Foundation

Larry Sharp was a dear friend of The Community Foundation and respected business leader who passed away this year. Larry's commitment to Inland Southern California was genuine, and his dedication to The Community Foundation was strong and longstanding. He provided leadership to the Foundation as a board member for nearly 11 years and served as Chair of the Board from 2007-2009.

Larry, who in his professional life served as President and CEO of Arrowhead Credit Union and later vice president of university

advancement at California State San Bernardino, presided over The Community Foundation during a period of the Foundation's greatest asset development. He opened incredible doors for the Foundation as a result of his wide respect and influence throughout Inland Southern California.

A leader in the fields of transportation and education, Larry has chaired many boards and worthy causes as a local, state and national leader. As past chair of Loma Linda Children's Hospital Foundation Board and Inland Action, Larry was a central force in virtually every significant charitable cause in the region for the past three decades.

Larry was recognized for his 25 years of extraordinary service as the CEO and President of Arrowhead Credit Union. A member of the California Chamber of Commerce Board of Directors, Larry worked tirelessly in creating positive links between business and education sectors—especially the Alliance for Education program that he has chair.

The Community Foundation has greatly benefited from Larry's vision and leadership which touched many lives in our community. We celebrate Larry Sharp's life and accomplishments.

Our **STAFF**

THE CENTER FOR ARTS & PHILANTHROPY

The
Community
Foundation

Strengthening Inland Southern California through Philanthropy

Jose A. Marquez, CSPG

Director of Philanthropic Services

Ariana Cervantes

Communications Associate

Paula Kennedy

Philanthropic Services Officer

Charee Gillins

Marketing and Communications Officer

LeeAnn Faucet

Vice President of Philanthropic Services

Kim Potter

Executive Assistant

Kelsey Bates

Finance Associate

Alenny Cadag

Staff Accountant

Paula Myles

Vice President of Finance and
Administration

Denisha Shackelford

Program Associate

Angie Valdericeda

Grants Manager

Celia Cudiamat

Executive Vice President of Programs

Dr. Jonathan Lorenzo Yorba

President and CEO

Former staff not pictured: Tom Stephenson, Vice President of Philanthropic Services; Karen Lampert, Program Officer; Sharilyn Hunke, Director of Marketing and Communications; and Joe LaGuess, Planned Giving Officer

Celebrating 75 Years of Philanthropy in 2016

In 2016 The Community Foundation will be celebrating a special year. Next year marks the 75th anniversary of the Foundation and we will be celebrating all year long! The Foundation was established by visionary philanthropists Charles and Clara Brouse as a scholarship distribution committee in Riverside in 1941, and since then we have grown to be the oldest and largest community foundation serving Riverside and San Bernardino Counties.

To celebrate 75 years of philanthropy, we will be hosting our Anniversary Gala event on October 15, 2016 at the Riverside Convention Center. Donors and supporters from across the region will celebrate a memorable evening as The Community Foundation highlights achievements from its beginnings in 1941, current activities, and efforts to address the future of philanthropy through our Youth Grantmakers Program.

In a special tribute The Community Foundation will be honoring the Tribal Alliance of Sovereign Indian Nations (TASIN) and philanthropic Inland Southern California Tribes. The evening's net proceeds will directly support our Youth Grantmakers Endowment, established by Riverside Construction, Inc.

The Community Foundation looks forward to working with you to continuing to build a culture of philanthropy in the region over the next 75 years!

The Community Foundation

Here for Good

When you are considering your philanthropic legacy, we can help with the following:

- Estate Planning
- Wills and Bequests
- Charitable Trusts
- Charitable Gift Annuities
- Gifts of Cash and Other Assets
- Gifts of Life Insurance
- Gifts of Retirement Assets

Corporate Office

3700 Sixth Street, Suite 200
Riverside, CA 92501

951.241.7777 – Phone
951.684.1911 – Fax

San Bernardino Office

215 North D Street, Suite 101
San Bernardino, CA 92401

909.644.6221 – Phone

Palm Springs Office

777 E. Tahquitz Canyon Way, Suite 200
Palm Springs, CA 92262

760.969.6792 – Phone

 www.thecommunityfoundation.net
 info@thecommunityfoundation.net
 facebook.com/tcf1941
 [@tcf1941](https://twitter.com/tcf1941)
 linkedin.com/tcf1941