

Lead. Partner. Guide.

ATHENS AREA COMMUNITY FOUNDATION

TRUST in Leadership

A Letter from Sarah & Rhodes

The history of our Athens Area Community Foundation is as important as our future. When we were founded in 2008 by a group of local leaders, The Honorable Steve Jones was our first Board Chairman. He expressed the need for a community foundation to help identify needs and match them to the resources available. The founders envisioned a community foundation that encouraged giving, brought people together for a common cause, and served as a strong beacon for community change.

Fast forward thirteen years and our mission, vision, values, and culture honor the ideas, hopes, and dreams the founding members had for our work. Today, the Athens Area Community Foundation is a vibrant and vital organization serving the region. We are a **trusted partner for local organizations, a trusted guide for local philanthropy, and a trusted community leader**, and when you anchor your giving here, you allow us to **lead, partner, and guide**.

At the core of our work is exceptional grantmaking and when we do a great job, we can effect real change. Philanthropy has a role in every aspect of our world. In this report, you'll read about Dexter Fisher and his heart for education, Pam Shropshire and her connection to her late husband's memory through grantmaking, and the McLean Family who use their fund for various local and worldwide philanthropic passions and needs. At the Athens Area Community Foundation, we want to come alongside your giving, listen to your interests, and be a trusted guide for your great giving.

You'll also read about the ways we have grown in community leadership - present, attentive, and ready to respond to the needs around us. The initiatives we launch, stand behind, and encourage are the direct result of your investment as a donor and include our work in the Nonprofit Training Series, COVID-19 Community Response Fund, Empty Stocking Fund, Trauma Informed Care, the Athens Wellbeing Project, and so much more.

You **create the dynamic legacy** we love to talk about. The efforts, resources, and commitment needed to make lasting and positive change often require the commitment and foresight of people who may never see the results of their generosity realized. The impact you create in giving today, tomorrow, and long after our time, is your dynamic legacy.

Together, let's keep **growing giving for the community** we love,

Sarah McKinney

Sarah McKinney
President & CEO

Rhodes McLanahan

Rhodes McLanahan
Board Chair

Sharing the Gift of Learning

“One thing about the Athens Area Community Foundation is that it’s multi-faceted. We actually have a number of different ways that people, if they have the resources, can help the community. And the Athens Area Community Foundation can help them develop that particular resource and, hopefully, help our community grow.”

DEXTER FISHER

What you learn can change everything. Just ask Dexter Fisher.

This well-known Athens resident had humble beginnings, but education helped him thrive.

“I grew up poor so I know what it’s like to struggle,” Dexter said.

“Fortunately for me, I received an athletic scholarship. I went to college to play football, and that helped me get my education,” he explained. “I had no illusions about playing professionally, but I knew if I got my education it could lead to other things — and it did.”

Dexter, who is a donor and board member of the Athens Area Community Foundation, spent over 30 years at the University of Georgia before retiring from his position as Director of Facilities Management. He recently launched a second career last year at the Clarke County School District as Chief of Operations.

And now, through the Athens Area Community Foundation, he’s helping the next generation of Athens students. In 2008, Dexter established the Vivian and Mamie Fisher Educational Scholarship Fund in memory of his wife and his mom.

“My mother was really big on education and making sure you do all you can to avail yourself of an education. She was also always willing to give back and help other folks,” he said. “I guess that’s where I learned that from. She made sure I was willing to help other people.”

“And my late wife and I were both part of the education process in the local community. When my wife and mom passed away - the same year - I decided to name a college scholarship fund in their honor for local high school kids.”

The scholarship fund offered a simple way to honor them and support local students.

“To me, the Athens Area Community Foundation was a godsend, to keep my mom and my deceased wife’s names, to keep their legacy, to keep their names relevant for many years to come,” he said. “And also to provide opportunities for our young people.”

But it’s not just his scholarship fund that makes him a fan of the Athens Area Community Foundation.

Dexter said he loves seeing the unique ways the Athens Area Community Foundation makes a difference in the area.

“One thing about the Athens Area Community Foundation is that it’s multi-faceted,” he said. “We actually have a number of different ways that people, if they have the resources, can help the community. And the Athens Area Community Foundation can help them develop that particular resource and, hopefully, help our community grow.”

Dexter credits the growth that has happened to a strong core of committed people.

“It takes a lot of commitment from a lot of different people to make this community foundation thrive and be the success it has been. That’s a tribute to [Athens Area Community Foundation President and CEO] Sarah [McKinney] and the people who have been involved with our board. We have an active board,” he said. “We’re still a young foundation, but over the years, we’ve raised millions and millions of dollars to help this community. It says a lot about all the people involved.”

Leaving a Dynamic Legacy

“They [the Athens Area Community Foundation] really helps advise people who may not know where to give or where the needs are. They’re really attuned to the Athens community and that helps greatly.”

PAM SHROPSHIRE

Lewis Shropshire had a big heart for giving back to his community. “He was very invested in the Athens Area Community Foundation,” explained his wife Pam Shropshire. “He saw it as a good way for people to pool their money together to help the community.”

Lewis, who passed away in 2018, served for seven years on the community foundation board and also established the Shropshire Family Foundation. “When he did pass away, we asked that all the donations in his honor be made to the family fund. And people were very generous. So, I was able to give those dollars out to organizations that were very near and dear to his heart,” explained Pam. “That made me feel very good.”

In the years since then, Pam said she has continued to contribute to the family foundation, supporting various nonprofits. “I was a licensed clinical social worker. I did medical social work for 30 years in this area, so I’m very familiar with a lot of the nonprofits, especially ones that helped my patients,” she said. “It’s very rewarding and fulfilling to be able to give back to those organizations now.”

So, what made her choose to continue giving through the Athens Area Community Foundation?

“...they really help and advise people who may not know where to give or where the needs are,” she said. “They’re really attuned to the Athens community and that helps greatly.”

She also loves the support donors receive.

Alone, we can
do so little;
together, we can
do so much.
HELEN KELLER

“They help you with the paperwork. They make sure an organization is a 501c3,” Pam explained. “To me, all that’s very important. ... I’m just a very big promoter of the Athens Area Community Foundation. I think it’s an excellent concept.”

Another big bonus? Seeing the difference her gifts can make.

“I like seeing how these funds impact the local community,” Pam said.

One project she was able to support recently included a ministry happening through the Hartwell First United Methodist Church. Their goal? Encouraging women recently released from prison.

“When the women are released from prison, a lot of times they can be walking out with their things in a garbage bag,” she explained. “To give them some dignity, they get a backpack filled with some necessities and some gift cards.”

Giving to the Athens Area Community Foundation powers projects like this and so much more.

“Knowing that my dollars are going for things like that — it’s very heartwarming,” Pam said.

LEWIS SHROPSHIRE

had a big heart

for giving back
to his community

Making a difference, one gift at a time

“It’s just a big part of who we are. It’s so important to give back what’s been so generously given to us.”

TERESA McLEAN

They’ve fostered baby elephants in Africa.
They’ve supported educational opportunities for local immigrants.
They’ve helped with a new van for the Athens Boys & Girls Club.
Through their family fund at the Athens Area Community Foundation, John and Teresa McLean have connected with a medley of projects — both near and far.
“Our efforts are kind of everywhere based on what’s near and dear to our hearts — anything from helping small children and immigrants here in Athens, Georgia, to wild animals in wild places in other parts of the world,” Teresa McLean said.
“It just depends on where the need is.”

The McLeans first heard about Athens Area Community Foundation through friends.
“We talked with them about how they were managing their own philanthropic efforts, and it just seemed like a good fit for us,” Teresa said.
That prompted them to set up the McLean Family Foundation about two years ago — a mechanism that simplifies their giving.
“What’s nice about the Athens Area Community Foundation is that you can have everything in one place, and you can put your money in at any time,” she explained. “Before, we were always trying to play catch up by the end of the calendar year. This takes the pressure off of year-end giving. Now, it rolls over until you know what you want to do with it.”

THROUGH THEIR FAMILY FUND
at AACF, John & Teresa McLean
HAVE CONNECTED WITH A MEDLEY OF
PROJECTS – BOTH NEAR & FAR

John and Teresa
McLean and Family

They also love the support they’ve received from Athens Area Community Foundation President and CEO Sarah McKinney.
“She is a powerhouse. She is an amazing, dynamic person full of love and giving and hope. She’s so much what sold us on this,” Teresa said. “Her drive and dedication to philanthropy and this community really sealed the deal for us.”
She’s also helped them connect with a variety of new causes.
“Sarah is really wonderful about bringing the local community needs to your attention,” Teresa added. “I can get focused on things that I’m interested in. But then, when needs arise that we may not be aware of, she puts that out there. And it’s never any pressure.”
When they’re not working or working with local nonprofits, the McLeans love to travel. One by-product of their family travel to Africa and other places is a better understanding of what giving means.
“I think it helps you realize how important philanthropy is. We are very blessed,” added Teresa.
No matter how busy life gets, finding ways to give back is always a high priority for this Athens couple.
“It’s just a big part of who we are,” Teresa said. “We’ve had success, probably more than what we thought, and we take that very seriously. We want to help others achieve that in some way, shape, or form. It’s so important to give back what’s been so generously given to us.”

TRUST in Community Leadership

HIGHLIGHTS

Looking back over the last 2 years

1

2

3

1.) **New Software - Foundant:** For more than a decade, we had the privilege of contracting with the North Georgia Community Foundation for back-office support. They assisted, guided, and led us to be the thriving Community Foundation we are today. On February 1, 2020 we brought all operations in house. We launched a software program that allows us to produce timely reports of fund balances, grant history, and more. In July 2020, we opened an online portal for fundholders to access fund information. 2.) **AACF Rebrand:** In 2008, the Athens Area Community Foundation was born out of the vision of local leaders like Judge Steve Jones, Red Petrovs, Pat Allen, Carol Winthrop, Delene Porter, and more. Fast forward eleven years and today we represent all of the reasons they imagined our future. In July 2019, our founding logo was retired and a new look revealed. 3.) **AACF Website:** Our new website is the vision and direction of many talented people. Today, we want to share a special note of gratitude to Dr. Myron Downs. When Dr. Downs joined our Board of Directors nearly three years ago, he was all in from the start. Under his direction as Chair of our Marketing Committee, we have completely re-imagined our brand, launched a new logo, and today, unveiled a new website. Dr. Downs, thank you!

4

4.) **Nonprofit Training Series:** For two years, we have partnered with the Athens Clarke County Unified Government, the University of Georgia, and United Way of Northeast Georgia to bring a series of high-quality trainings, at no cost, to every nonprofit in our region. 5.) **Nonprofit of the Year Award:** Through an incredibly rigorous application and review process, a committee was tasked with a deep dive into applicant operations and a final selection of the first ever honoree as Nonprofit of the Year. We were thrilled to declare the recipient of the **2020 Nonprofit of the Year Award** to be Extra Special People! There is much to say about this incredible business, but one thing is certain - This organization has not happened by chance. Strategy, planning, execution, and teamwork have anchored their mission in our region. They are constantly pushing the boundaries on what has been done and what more can be done. In the words of a mother whose child they serve, the impact of this organization *"has transformed our family and allowed us to care for our daughter in ways we couldn't before."* 6.) **COVID-19 Community Response Fund:** In March 2020, the COVID-19 Community Response Fund, hosted by the Athens Area Community Foundation in partnership with United Way of Northeast Georgia, was established to support local nonprofit organizations as they work to respond to the effects of COVID-19. More than \$425,000 has been raised and over \$380K deployed to local organizations addressing needs such as food, housing, youth development, school safety, and workforce development. The fund committee continues to work to monitor the effects of the pandemic and be in a position to grant dollars where needed most.

7.) **Georgia Grantmakers Alliance:** In July 2019, we served as the host for a day long tour of place-based philanthropy in Athens. The Georgia Grantmakers Alliance is a statewide network of foundations who have a mission of “Connecting and educating grantmakers to leverage philanthropy’s impact in Georgia.” Their decision to come to Athens gave us an unprecedented opportunity to show off our city and draw attention to the incredible work of our community.

8.) **Community. Conversation. Philanthropy.** is a series of gatherings designed for our fundholders to learn about some of our community’s pressing issues, potential solutions, and biggest dreams.

9.) **Athens Wellbeing Project:** We championed a household representative survey of Athens, providing the community with meaningful data that will lead to more informed decision-making, improvements in service delivery, and greater quality of life for our citizens.

10

Training brought to you through partnerships with...

and funding through the **generous support** of...

11

EMPTY STOCKING FUND

LOCAL ASSISTANCE DURING THE HOLIDAY SEASON

10.) **Trauma Grant:** A trauma informed behavioral health continuum of care is among the most urgent and important priorities for Athens-Clarke County, as is the case across our state. In November 2019, we partnered with Envision Athens and the Athens Wellbeing Project to bring a Behavioral Health Grant to our region. Funded by The Pittuloch Foundation and Resilient Georgia, the goal of this grant is to increase trauma informed care dialogue and training.

11.) **Empty Stocking Fund:** The Athens Banner-Herald Empty Stocking Fund has been a source to assist those in need in the Athens area for many years. Funds raised through the Empty Stocking Fund campaign are used to help families at risk of eviction pay rent and take care of many other necessary expenses, including medical, power, and water bills. Since 2018, we have partnered with the Athens Banner-Herald to handle all funds donated to assist those in need through nonprofit partnerships.

Ways to Give

TO THE ATHENS AREA COMMUNITY FOUNDATION

Give Now: Cash

Generally, donors may claim a **tax deduction of up to 50% of AGI** when deductions are itemized.

Give Now: Securities

Appreciated securities donated to the AACF are deductible at their full market value up to 30% AGI each year. The AACF will liquidate and **no capital gains tax is paid** on the appreciated part of the gift. Accepted securities include **publicly traded stocks, bonds, and mutual funds**.

Give Now: Real Estate

The Athens Area Community Foundation can accept gifts of real property (**homes, land, etc.**), but require certain procedural steps. **Donors receive immediate income tax deduction and avoid capital gains tax.**

Give Later: Bequests

Bequests are one of the easiest ways to give. They can be a specific dollar amount, a percentage of the estate, or the residual that remains after all other bequests.

Give Later: Life Insurance

Gifts of life insurance policies may be made by naming the Athens Area Community Foundation as the owner and beneficiary. The donor receives an **immediate tax deduction** approximately equal to the cash surrender value. Any premiums paid thereafter by the donor are deductible for income tax purposes.

Give Later: Individual Retirement Accounts & Retirement Plans

Donors may designate the Athens Area Community Foundation as the beneficiary of IRAs and retirement plans. This gift helps **avoid heavily taxable income to heirs.**

Give Later: Charitable Remainder Trust (CRT)

Pays the donor or beneficiary regular income payments for a specified term and the remainder will be transferred to the AACF. **The donor receives an immediate tax deduction for the present value.**

TRUST in Partnership with Local Organizations

The University of Georgia Athletic Department launched the Dawgs for Pups Wifi Fund in September 2020 with a goal to provide internet access through mobile hotspots for children in kindergarten through eighth grade in the Clarke County School District. More than \$100,000 was raised to directly support the effort. Go Dawgs!

Cheryl Legette, Chief Operations Officer, Girl Scouts of Historic Georgia, and Kipper Koslowsky, Director of Donor Services, at the annual Food Bank of Northeast Georgia Empty Bowl Luncheon.

Sarah McKinney, President/CEO, and Mark Madison, Director of Community Impact, United Way of Northeast Georgia, at their annual Day of Caring.

Past Board Chairman Alex Patterson and Athens Area Community Foundation friend, Dr. Bill Flatt volunteer at a local event.

Sarah McKinney, President/CEO, and Lemuel "Life" LaRoche, Founder and Executive Director, Chess and Community.

Sarah McKinney, President/CEO, Gabby Dukes, Assistant Director, with Laura Lowery, Executive Director, Cancer Foundation of Northeast Georgia, and Past Board Chairman Phil Betterdorf pose for a year end grant picture.

Benefits

OF THE ATHENS AREA COMMUNITY FOUNDATION

Permanent & Stable

Your gift will keep giving. Future use of funds will honor donor's original intent and will reside with a group of informed, local citizens.

Flexible & Seamless

Multiple ways to give. Gifts may be designated for one specific purpose - or many.

Personal & Relevant

You can help meet changing community needs. Through the AACF, donors have granted over \$9.8M in funds for a lasting impact.

Experienced Investment Management

Access to experienced investment management

The Athens Area Community Foundation takes its stewardship responsibility very seriously. We are determined to protect and enhance assets over the long term. Our investments consistently outperform our peers.

AACF Balanced Pool (blue) compared to Community Foundation Peers (green) and the Balanced Index (yellow). Balanced Index is 49% S&P 500, 16% MSCI EAFE, 35% Barclays U.S. Aggregate. Sources of information: American Funds + Colonial Consulting LLC and Fiscal & Administrative Officers Group (FAOG) Community Foundation Survey.

Convenience

We offer "One-Stop Giving"

You have the ability to create a separate fund - your foundation within the foundation. We make it easy to give through us via cash, securities, bequests, life insurance, and more.

Tax Advantage

Your fund provides tax and financial benefits

When you give through us, your donations qualify for maximum deductions.

Grantmaking Expertise

Access to Local Knowledge and Expertise

Our professional staff is familiar with local nonprofit organizations and the critical issues facing our community, as well as data for informed, local giving. We will help you make impactful grant decisions.

How Can I Get Involved?

CREATING A DYNAMIC LEGACY AT AACF

1

Let's Talk

Contact us to talk about your passions in giving. We will be your philanthropic guide to match your giving to the causes you care about most.

2

Let's Make a Plan

We work to make your giving seamless. We have flexible options to give now, or later, with the most benefit for your needs. Set up a fund and begin giving today.

3

Let Us Make You Feel Great About Your Giving

We want you to experience joy through your giving! Have your voice heard by championing the causes you are passionate about, and become a part of the collective philanthropy working to help our community thrive for years to come.

Board Member Dexter Fisher with Past Board Member Tom Rodgers at the Dixon Family Farm for an Athens Area Community Foundation annual event.

Anna Bearden, Executive Director, Chosen for Life Ministries, toured Kipper Koslowsky, Director of Donor Services, through their care closet for local foster families.

TRUST

in Guiding Local Philanthropy

Creating a dynamic legacy includes impacting communities and generations to come. The members of our Founders Society intend to do just that. We are grateful for their generosity and recognize the contributions they have made to impact our present and future generations.

In most cases donors give through a community foundation, not to a community foundation. However, our community is fortunate to have philanthropists who understand the potential of having a community foundation built by and for the people of Athens-Clarke, Oconee, Barrow, Madison, Jackson, and Oglethorpe Counties. We would like to thank contributors to our Founders Society Operating Endowment.

Bob Carson
Ricky H. Chastain
Bertis and Katherine Downs
First American Bank & Trust
Heyward Allen Motor Company
Clementi L. Holder
Joe D. Irving
Kirbo Charitable Trust
John and Teresa McLean Family

Patrick C. Mercardante
William C. Mundy
The Newland Family Foundation
Jinx and Gordhan Patel
Alex and Janet Patterson
Piedmont Athens Regional
Jim and Emily Reynolds
The Riverview Foundation
St. Mary's Health Care System

Tom and Lori Scott
Cadence Bank
Synovus Bank
The Benson Family
The Terrell Family Foundation
The Ulm Family Foundation
The Winthrop Family Foundation

Fundholders : July 2019 - Dec. 2020 (as of Dec. 31, 2020)

The Athens Area Community Foundation helps passionate donors create dynamic legacies.

2019-2020 Behavioral Health Grant
ABH Empty Stocking Fund
Accountability Courts Foundation of Athens-Clarke County
ACF Compassion Network Project
AIDS Athens Legacy Fund
Anonymous Fund
Ashton Hope Keegan Foundation Fund
Athens 100% Renewable Energy Fund
Athens Area Community Foundation General Operations
Athens Area Habitat for Humanity Fund
Athens-Clarke County Leisure Services P.L.A.Y. Fund

Athens-Clarke County Police Department - Summer Youth Camp
Athens Community Career Academy Fund
Athens Community Council on Aging Field Fund
Athens Community Council on Aging Fund
Athens Community Partnership for Youth Development
Athens Nurses Clinic
Athens Resonates Fund
Athens Resource Center for Hope Village Apartments
Athens Symphony - Albert F. Ligotti Conductor Scholarship Program

Athens Symphony Fund
Athens Tech Foundation Inc. Fund
Athens Wellbeing Project
AthFest Educates
Barbara and Frank Rice Memorial Fund
Benson's Inc. Community Fund
Bertis and Katherine Downs Fund
Blackwell Family Charitable Remainder Trust
Books for Keeps Fund
Briscoe Family Foundation
Campbell Harper Fund
Camp Hooray Fund
CandyVet Foundation
Charles Briscoe Memorial Fund

Charlie & Teresa Friedlander Community Fund
Cindy and Wayne Lester Family Fund
Citizens for a Catholic Education
Clarke County Mentor Progam Agency Fund
Clarke County Mentor Program Cultural Fund
Clarke County Mentor Program Designated Fund
Clarke County School District Fund
Clarke County School District Fund (Agency)
COVID-19 Community Response Fund
Creature Comforts Get Artistic Fund
Creature Comforts Get Comfortable Fund
Dan T. and Sara Wyche Coenen Fund
Darren and Kathryn Ash Foundation Fund
Dawgs For Pups - WiFi Fund
Delta Psi Boule Fund
Dixen Foundation Fund
Don and Phyllis Nelson Sharing Fund
Douglas Family Fund
Dr. Hoke Smith Nash, Jr. Memorial Fund
Ed and Robin Benson Fund
E.H. Culpepper Memorial Fund
Epting Family Foundation Fund
Erika C. Lewis Family Fund
Family Promise of Athens Fund
First Baptist Church of Athens Fund
FLiP Project Fund
Food to CCSD Community Fund
Founders Society
Friends of the Athens-Clarke County Library
Friends of the Athens-Clarke County Library Puppetry Fund
Gatti Massimi Fund
Georgia Options, Inc. Fund
Give Back Real Estate Foundation Fund
Gordhan L. & Virginia B. (Jinx) Patel Family Fund
Hansford Family Fund
Helene Halstead
Helen & Milton Mills Family Fund
Hepburn Family Charitable Fund
Hewitt Family Fund
Historic Cobbham Foundation Fund
Historic Oglethorpe County Fund
Holland Blackmon Fund for Children
Holt-Kassay Fund
Honor Society of Phi Kappa Phi-University of Georgia Chapter 32 Fund

Horvat Family Scholarship Fund
Hugh Milton Mills III Auto Tech Scholarship
Hutchinson Family Foundation Fund
Irving Family Fund
Jackson County Habitat for Humanity
Jan and Ed Perkins Fund
Jim & Emily Reynolds Fund
Jon and Amy Williams Family Charitable Fund
Joseph & Kittie Mathis Fund
Kane Foundation Fund
Kappa Sigma Community Fund
Kurtz Charitable Fund
Kurtz Family Fund
Laura Conroy Memorial Fund
Lee Nelson Weeks Charity Fund
McKenna Archibald Fund
MaP Legacy Awards Fund
Margaret M. Rodgers Memorial Education Fund
Marilyn Vickers & Lief Carter Award for Nonprofit Excellence
Mary Lillie Watson Foundation Fund
Mary Nouri Fund
McLean Family Foundation Fund
Michael Peter Horvat Fund
Middlebrooks Family Foundation
Neighborhood Education Program Fund
Noland Family Foundation Fund
Novey Family Fund
Nute Family Scholarship Fund
One Athens Fund
Patrick C. Mercardante Family Fund
Paul and Carol Kurtz Giving Fund
Paul Boumbulian Social Entrepreneur Fund
Phil Hughes Family Fund
Piedmont Shaman Rock Fund – Legacy Fund
Prevent Child Abuse Athens/Brightpaths Fund
Project Safe Freedom Fund
Ramon C. and Amanda H. Thompson Family Fund
Athens REACH Scholarship Fund
Ricky and Betsey Chastain Family Fund
Rogers Family Fund

Ronnie Lukasiewicz Fund of the Lyndon House Arts Foundation
Rutledge Lathen Fund
Seventh Son Fund
Shropshire Family Fund
Smith-Tomporowski Family Fund
Society of Sigma Xi Fund - UGA Chapter
Sonja West and Robert Fezekas Family Fund
Step Up Scholarship Project Fund
Steve Jones and Lillian Kincey Community Impact Fund
Susan and Edward Wilde Fund
Synovus-Athens Fund
The Cottage, Sexual Assault & Children's Advocacy Center, Inc. Fund
The Dale Allen Memorial Success Scholarship
The Douglas Carithers Memorial Scholarship Fund
The Huffer Foundation
The Norton Family Foundation Fund
The Patterson Family Fund
The Remarkable Foundation
The SOGO Japan Fund
The Theresa Perenich Caring Fund
The Theresa Perenich Caring Funds - Legacy Fund
The Theresa Perenich Endowed Fund for Animal Rights and the Environment - Legacy Fund
Think Locally. Act Neighborly. Fund
Thomas W. Scott, III Fund
Thornton Brothers, Inc. Fund
Todd Emily Community Fund
United Way 211 Impact Fund
United Way of Northeast Georgia Fund
UUFA Endowment
VanDyck Family Fund
Vivian and Mamie Fisher Educational Fund
Wayne and Veda Sullivan Memorial Fund
Weeks Family Fund
Western Circuit Bar Association Fund
Wiggans Family Fund
William T. Berry Fund
Winthrop Family Fund

TRUST

in Guiding Local Philanthropy

Nonprofit Grantees : July 2019 - Dec. 2020 (as of Dec. 31, 2020)

The Athens Area Community Foundation fosters strategic philanthropy and shapes effective responses to community needs through collaboration.

24th Street Inc.
ABH Empty Stocking Fund
Acceptance Recovery Center, Inc.
ACLU of Georgia, Inc.
African Wildlife Foundation
AIDS Athens, Inc.
A Kid's Dream Inc.
Allen University
ALS Association
Alzheimers Disease Research Foundation
dba Cure Alzheimer's Fund
American Cancer Society
American Civil Liberties Union, Inc.
American Heart Association
American Indian College Fund
American Red Cross
American Society of the University of Haifa
Americares
Amnesty International USA, Inc.
Anderson County Humane Society Inc.
Area Churches Together Serving Inc.
Artist2Artist
Ashantilly Center, Inc.
Ashton Hope Keegan Foundation
Athens Academy, Inc.
Athens Anti-Discrimination Movement
Athens Area Arts Council
Athens Area Diaper Bank Inc.
Athens Area Emergency Food Bank, Inc.
Athens Area Habitat for Humanity
Athens Area Homeless Shelter
Athens Area Humane Society
Athens Area Human Relations Council
Athens-Clarke County Sheriff's Office
Athens-Clarke Heritage Foundation
Athens Community Council on Aging, Inc.
Athens Farmers Market
Athens Film Art Institute Inc.
Athens Housing Authority
Athens Land Trust
Athens Master Chorale

Athens Nurses Clinic, Inc.
Athens Prayer Network
Athens Regional Library
Athens Resource Center for Hope
Athens Rotary Club
Athens Rotary Foundation, Inc.
Athens Symphony Orchestra
Athens Technical College Foundation, Inc.
Athens Tutorial Program
Athens Wellbeing Project
AthFest
ATHICA
Atlanta-Fulton Public Library Foundation
Banks County School Systems
Banks-Jackson Food Bank Inc.
Barnett Shoals Elementary School
Barrow County School System
Barrow Elementary School
Bear Creek Council
Berry College
Bigger Vision of Athens, Inc.
Books for Keeps, Inc.
Boys and Girls Club of Jackson County Inc.
Boys and Girls Club of
Winder-Barrow County
Boy Scouts of America -
Northeast Georgia Council
Boys & Girls Club of Athens
Brightpaths
Bucknell University
Butterfly Dreams Farm Therapeutic
Riding Program, Inc.
Camp Maranatha, Inc.
Cancer Foundation of Northeast Georgia
Canopy Studio, Inc.
CARE
Casa De Amistad Inc.
Cedar Shoals High School
Chess and Community Conference
Children First, Inc.
Chosen for Life Ministries

Circle of Love Center Inc.
Citizens for a Catholic Education Fund
Clarke County Mentor Program, Inc.
Clarke County Middle School
Clarke County School District
Clute Barrow Nelson Life Foundation Inc.
College Aim Inc.
College Factory, Inc.
Commerce City Schools
Community Christmas of Oglethorpe
County Inc.
Community Foundation for Palm Beach
& Marin Counties
Community Foundation of South Georgia
Compassion World Outreach Network
Cornerstone Church - Athens
C Three Foundation
Cure Alzheimer's Fund
Darien United Methodist Church
Dee Norton Child Advocacy Center
Depression and Bipolar Alliance
Doctors without Borders
Doctors without Borders USA Inc.
Downtown Ministries Inc.
Drew University
Drug Free Athens
Dunta Robinson Foundation
Eagle Ranch, Inc.
East Athens Development Corporation
Ebenezer Baptist Church West
Economic Justice Coalition
Elbert County School District
Emmanuel Episcopal Church
Emory University
Emrys Foundation
Environmental Defense Fund, Inc.
Environment Georgia Research
and Policy Center
Equal Justice Initiative
Extra Special People, Inc.

Family Connection-Communities in
Schools of Athens, Inc.
Family Counseling Service of Athens Inc.
Family Promise of Athens
Fellowship of Christian Athletes
First Baptist Church
First Baptist Church of Athens
First Christian Church Watkinsville
First Methodist Church
First Presbyterian Church of Athens
Food Bank of Northeast Georgia
Foothills Charter School
Foundation for Public Broadcasting
in Georgia, Inc.
Franklin County Schools
Friends of Advantage
Friends of Athens-Clarke County Library, Inc.
Friends of Oconee Hill Cemetery, Inc.
Friends of Refugees Inc.
Friends of the Pima County Public Library
Georgia Clients Council, Inc.
Georgia Conflict Center Inc.
Georgia Conservancy Inc.
Georgia Department of Public Health
Georgia Ethics Watchdogs Education Fund
Georgia Museum of Art - UGA
Georgia Options, Inc.
Georgia Public Broadcasting
Georgia Public Telecommunications
Commission
Georgia Rotary Districts Character
Education Program, Inc.
Georgia Rotary Student Program
Georgia Tech Foundation
Georgia Technology Student Association
Girl Scouts of Historic Georgia
Give Back Real Estate Foundation Fund
Gladiator Football Alumni Foundation, Inc.
Global Giving Foundation
Gordon State College Foundation, Inc.
Greene County Food Pantry Inc.

Greene County School System
Greenpeace Fund
Habitat for Humanity International
Handweavers Guild of America, Inc.
Hart County Charter System
Hart County Foster Parent Association, Inc.
Hartwell First United Methodist Church, Inc.
Historic Athens
Holy Cross Lutheran Church
Holy Innocents' Episcopal School
HOPE Atlanta
Hope Haven of Northeast Georgia, Inc.
Hope Heals
Horvat Family Scholarship Fund
Human Rights Watch, Inc.
iCivics
Innocence Project, Inc.
International Planned Parenthood
Federation
International Rescue Committee
InterVarsity Christian Fellowship/USA
iServe Ministries Inc.
It's the Journey, Inc.
Jackson County Habitat for Humanity Fund
Jackson County School System
Jeannette Rankin Foundation
Jefferson City Schools
Jim & Emily Reynolds Fund
John Paul Stevens Fellowship Foundation
JRDF
Jubilee Partners
Junior League of Athens
Juvenile Diabetes Research Foundation
Kol Kadosh B'Nai Israel, Inc.
La Jolla Playhouse
Leadership Georgia Foundation
Leukemia & Lymphoma Society, Inc.
Lion Guardians U.S.
Lukas Fund Inc.
Lutheran Church of the Holy Family
Lutheran Services of Georgia

Lydia's Place
Lyndon House Arts Foundation, Inc.
Madison County Food Bank
Madison County School District
Madison-Morgan County Boys & Girls Club
Madison Morgan County Caring Place Inc.
Madison Oglethorpe Animal Shelter
Marilyn Vickers & Lief Carter Award
for Nonprofit Excellence
Mercy Health Center
Michael J Fox Foundation for
Parkinsons Research
Monsignor Donovan Catholic High School
Morgan County Charter School System
Mr. Harold Rittenberry
Murphy-Harst Childrens Centers
Myotonic Dystrophy Foundation
NAACP Legal Defense and Educational
Fund, Inc.
NAMI
NAMI-Greenville Chapter
Nancy Travis Hope for Babies
Care for Kids Inc.
National Multiple Sclerosis Society
National Park Foundation
Naturaland Trust
Natural Resources Defense Council, Inc.
Navajo Nation
New Horizons Foundation
New Path 1010 Inc.
Northeast Georgia CASA
Northeast Georgia Council on Domestic
Violence Inc.
North Georgia Community Foundation
North Oconee High School
Norwegian Refugee Council USA
Nuci's Space
Nuclear Threat Initiative Inc.
Ocean Conservancy
Oconee Area Resource Council Inc.
Oconee County Resource Council

TRUST

in Guiding Local Philanthropy

Nonprofit Grantees *(continued)*

The Athens Area Community Foundation fosters strategic philanthropy and shapes effective responses to community needs through collaboration.

- Oconee County School District
Oconee Cultural Arts Foundation
Oconee River Land Trust
Oconee Youth Playhouse
Oglala Lakota College
Oglethorpe County School System
Oglethorpe County Senior Center
Our House, Inc.
Oxfam America, Inc.
Palm House Recovery Center
Peaceful Valley Donkey Rescue
Peace Place Inc.
Performing Arts Center - UGA
Piedmont Athens Regional Foundation
Piedmont CASA Inc.
Planned Parenthood Federation of America
Presbyterian Children's Homes and Services
Presbyterian Church USA
Prevent Child Abuse Athens, Inc.
Project Adam Community Assistance
Project Safe Inc.
Prostate Cancer Foundation
Put On The Brakes, Inc.
Rainbow Pantry Inc.
Rancho Relaxo
Reach Georgia Foundation
REACH Scholarship Fund
Reporters Committee for Freedom of the Press
Roman Catholic Archdiocese of Atlanta
Rotary Club Foundation
Rotary Club of the Classic City of Athens, Inc.
Sacred Heart Center
Saint Mary's Foundation
Saint Marys Highland Hills Inc.
Salvation Army Women's Auxiliary
Samaritan Center for Counseling and Wellness
Samaritan's Purse
Save The Children Federation, Inc.
School of Law - UGA
School of Social Work - UGA
- Smithsonian Institution
Southern Environmental Law Center
Southern Poverty Law Center, Inc.
South River Watershed Alliance
Special Olympics Georgia, Inc.
State Bar of Georgia Foundation
St. Elizabeth Catholic School
Steve Jones and Lillian Kincey Community Impact Fund
St. Gregory the Great Episcopal Church
Stillman College
St. Joseph Catholic Church
St. Joseph's Indian School
St. Jospheh Catholic Parish School
St Marys Foundation Inc.
Strong Base, Inc.
Strong Girls Serve
St. Vincent de Paul Society Georgia
Sweet Olive Farm Animal Rescue Inc.
Tampa Bay Symphony, Inc.
The American Law Institute
The Ark United Ministry Outreach Center
The Campus Kitchen at UGA
The Classic Center Cultural Foundation, Inc.
The Cottage, Sexual Assault Center & Children's Advocacy Center, Inc.
The Houston Zoo
The Potter's House
The Salvation Army
The Salvation Army Athens
The Salvation Army Elberton
The Trust For Public Land
Think Locally. Act Neighborly. Fund
Tiger Haven
TJ and Friends Foundation, Inc.
Town and Gown Players Inc.
UGA Foundation- Student Veterans Resource Center
U-Lead Athens
Unified Healthcare for the Rural Underserved
Union of Concerned Scientists, Inc.

Supporters : July 2019 - Dec. 2020 (as of Dec. 31, 2020)

The Athens Area Community Foundation thanks the supporters that help advance our mission.

- The Adsmith
AmazonSmile
B. Heyward Allen Jr.
Allen Properties, Inc.
Benevity Community Impact Fund
Berryman Family Foundation
Alicia Battle
Phillip E. Bettendorf
Craig Brenner
Clark Brown
Clay Bryant
Daniel Burke
Bob Carson
Ricky Chastain
Chastain and Associates Insurance
The Classic Center
Community Foundation for Greater Atlanta, Inc.
Creature Comforts Brewing Company
J. William Douglas Jr.
Myron Downs
Robert Fezekas
Jennifer Frum
Dexter Fisher
Gannett Media/Gatehouse Media
Patrick Garrard
- Corinne A. Hutchinson
Hank Huckaby
Kelly Holloway
Tim and Robin Johnson
The Honorable Steve C. Jones
Evan Junker
Cynthia Lester
Kimberly McKinney
John and Sarah McKinney
Margaret D. McLanahan
Rhodes C. McLanahan
Patrick Mercardante
W. H. NeSmith
Jinx and Gordhan Patel
Ed Perkins
Piedmont Healthcare
Raymond James Charitable
Everard Rutledge
Sara Schramm
G. Michael Smith
Kirk Smith
State Bank & Trust
Synovus Bank
Ashlyn Zeiler

Executive Board

Rhodes McLanahan

Board Chair
President & CEO,
First American Bank & Trust

Sara Schramm

Vice Chair
Attorney, Blasingame, Burch,
Garrard & Ashley, P.C.

Jinx (Virginia B.) Patel

Secretary
Scientist, Athens Research and
Technology, Inc. (Retired)

Clark Brown

Treasurer
Wealth Strategist,
Vickery Financial

Phil Bettendorf

Immediate Past Chair
Senior Vice President,
Synovus Bank

Board Members

Alicia Battle

Director of Workforce Development,
Goodwill of North Georgia

David Bradley

President & CEO, Athens Area
Chamber of Commerce

Bob Carson

President, Carson Advisory Inc.

Kevin Clark

Regional Sales Representative,
Pop RV's

Sally Coenen

Community Member

Myron Downs

Co-founder, Athens Veterinary
Surgery Center

Rob Fezekas

Wealth Adviser, Vickery Financial
Services

Dexter Fisher

Chief of Operations,
Clarke County School District

Jennifer Frum

Vice President for Public Service
and Outreach, University of Georgia

Patrick Garrard

Attorney

Kelly Girtz

Mayor, Athens-Clarke County

Tim Johnson

Executive Director, Family Connection-
Communities in Schools of Athens

Rhodes McLanahan

Sara Schramm

Jinx (Virginia B.)
Patel

Clark Brown

Phil Bettendorf

Alicia Battle

David Bradley

Bob Carson

Kevin Clark

Sally Coenen

Myron Downs

Rob Fezekas

Dexter Fisher

Jennifer Frum

Patrick Garrard

Kelly Girtz

Tim Johnson

Board Members

Tawana Mattox
Board of Education,
Clarke County School District

Pat Mercardante
First Vice President – Investment Officer,
Wells Fargo Advisors

R. Edward Perkins
Johnson & Johnson (Retired)

Rod Rutledge
Healthcare Executive (Retired)

Kirk Smith
President, The Adsmith

Judge Lawton Stephens
Judge, Superior Court

Neil Stevens
President & CEO
Oconee State Bank

Justin Widener
Research and Development Leader,
Boehringer Ingelheim Animal Health

Tawana Mattox

Pat Mercardante

R. Edward Perkins

Rod Rutledge

Kirk Smith

Judge
Lawton Stephens

Neil Stevens

Justin Widener

Foundation Staff

Sarah McKinney
President & CEO

Kipper Koslowsky
Director of Donor Services

Stephanie Mann
Director of Operations

Sarah McKinney

Kipper Koslowsky

Stephanie Mann

Board Members who rolled off and served 2018-2020

Kelly Holloway
Attorney, Epps, Holloway,
DeLoach & Hoipkemer, LLC

Hank Huckaby
Higher Education Administration
(Retired)

Kathy Kirbo
Executive Director, Reefball Foundation,
Ex-Officio

Cynthia Lester
Senior Vice President, Synovus Bank

G. Michael Smith
Managing Partner, G. Michael Smith
& Associates, CPAs

Kelly Holloway

Hank Huckaby

Kathy Kirbo

Cynthia Lester

G. Michael Smith

Board Chairman 2008-2020

The Honorable Steve C. Jones
2008-2010

J. William Douglas
2010-2016

Alexander W. Patterson
2016-2018

Phillip Bettendorf
2018-2020

The Honorable
Steve C. Jones

J. William Douglas

Alexander W.
Patterson

Phillip Bettendorf

**Growing Giving
for the Community
You Love.**

Create a
dynamic legacy.

