

A Year of Growth 2013 Annual Report

Sharing the wealth. Shaping the future.

From the Executive Director's Desk

Dear Friends,

Here at Centre Foundation, we are truly "Building for the Future" and 2013 was a year that embodied that vision. We welcomed growth and transformation in our staff, our funds, our board, and our community!

In December, I was honored to be named Executive Director upon the retirement of Al Jones. Earlier, we welcomed a new staff member, Irene Miller, in August. Jodi Pringle ended her very successful two-year term as board chair and has passed the gavel on to Amos Goodall. To see a complete list of our current staff – including Carrie Ryan, our new Deputy Director that joined us in March of 2014 – and board members, please see page 31.

Our assets grew 17.9% due to a dynamic combination of increased donations to existing funds, generous estate gifts through our Campbell Society, an increase in new funds established, and very strong investment returns. The full 2013 Financial Report and corresponding infographics can be found beginning on page 28.

The Foundation's ongoing support of community organizations kept growing, totaling over \$10.7 million! A complete list of gifts to our funds starts on page 9, while a list of our lifetime grants to organizations begins on page 21.

Centre Gives, our new granting program, completed its second year in May of 2013 and raised over half a million dollars for the participating organizations. More details can be found on page 12.

We continue to engage and connect with the community through programs like Centre Gives, as well as our through New Leaf Initiative. These programs and partnerships allow us to build our name recognition and demonstrate our value in the community. At New Leaf, which received a significant grant from our Foundation and was a featured presenter at our Annul Dinner in October (pg. 33), our staff can co-work with the community in order to facilitate the flow of ideas in a more responsive manner.

As 2014 unfolds, it promises to be a year of expansion and excitement. In April, we realized a long-term dream of moving into our own building, generously donated by Donald Strickler. Spring will also bring a new granting initiative, Centre Inspires, which will provide funding for large-scale projects to enhance and improve our community. To keep up with these changes and learn more about all we do, please visit our website at Centre-Foundation.org, like us on Facebook, and follow us on Twitter.

Thank you to our donors and supporters, who are the foundation of all the work we do. We are honored that you have chosen to support Centre Foundation so that we can serve the community that we all love.

Many, many thanks,

Molly Kunkel, Executive Director

Contents

- 1 From the Executive Director's Desk
- 2 Table of Contents
- 3 Purpose & Mission
- 4 Creating Your Fund & New Funds
- 9 Gifts by Fund
- 11 Memorial & Honorary Gifts
- 13 Grants by Organization
- 20 The Shoemaker Trust
- 21 Lifetime Grantees
- 25 The Anniversary Circle
- 26 The Campbell Society
- 28 2013 Financial Report
- 31 Board & Staff
- 32 Annual Dinner & Awards

National Standards Compliance

In 2012 Centre Foundation was reconfirmed in compliance with the National Standards for U.S. Community Foundations. The Standards assist community foundations in establishing legal, ethical and effective operating practices that show a foundation's transparency and financial responsibility. The 43 National Standards address six key areas of community foundation operations:

- Mission, Structure, and Governanceincludes standards that define board accountability, compensation, independence, fiduciary responsibility and representation of the community.
- Resource Development-includes
 parameters for administration of funds,
 disclosure to donors and commitment to
 building long-term resources for varied
 community issues and causes.
- Stewardship and Accountability-covers prudent investment and management of funds, transparent record-keeping, use of funds for their intended purpose, annual audits and public availability of financial information.
- Grantmaking and Community
 Leadership-includes standards related to
 broad and open grantmaking programs,
 due diligence and responsiveness to
 changing community needs.
- Donor Relations-encompasses guidelines for informing, educating and involving donors in responding to community needs.
- Communications-includes openness to public scrutiny and frequent communication about activities and finances.

Our Purpose

Centre Foundation helps make a greater impact with your giving, supports local non-profits, and inspires residents to engage and connect with our community. We are experts in two things -philanthropy and community. People enjoy working with our team because of this expertise, as well as the excellent personal service and deep understanding of the community that Centre Foundation brings to the table.

We believe that everyone can be a philanthropist. When you partner with us, we will help you become one - and make sure your giving is effective and fulfilling. We offer a variety of tools to help you achieve your charitable goals. Whether you want to create a new fund or add to an existing one, we are here to make impactful giving simple by accepting a variety of flexible gift options.

We believe in the non-profit organizations that are working to create a better future for Centre County. We provide services to them to build endowments, to create supportive community engagement, to strengthen themselves internally through training and research, and to convene funding partnerships that lead to transformative projects.

Our Mission

To improve the quality of life in Centre County by providing enduring support to community charities from the invested gifts of visionary donors.

Find the Right Fund for You

Donor-Advised Funds

Donors remain active by making recommendations for grants.

Designated Funds

Donors choose the beneficiary organization at the time that the fund is established.

Organization Endowment Funds

Donors are charitable organizations wishing to provide ongoing support for specific programs or general operational needs.

Discretionary Funds

Donors take advantage of Foundation expertise to support the most promising and important efforts throughout the region.

Scholarship and School District Funds

Donors support student scholarships or awards, educational initiatives, or specific programs.

Field-of-Interest Funds

Donors specify an area of special interest to which the grant will be applied rather than identifying a specific organization.

Administrative "Heritage" Funds

Donors choose to benefit all other funds by supporting the operations of Centre Foundation.

Creating Your Own Fund

Centre Foundation is home to over 300 funds, each created by passionate donors.

The establishment of each fund begins with a unique story. Passionate, visionary donors rely on the professional expertise of Centre Foundation's staff and investment committee to ensure that their legacy of choice continues in perpetuity. We can help you create your own charitable fund, working closely with you so we can understand your goals. You can choose how much and what kind of assets work best for starting your fund, which non-profit organization(s) the fund will benefit, and what to name your fund. Our staff is available to assist you, not only as you begin the fund, but throughout your lifetime. Contact Centre Foundation to learn more and find the best fund for meeting your philanthropic goals.

In 2013, visionary donors established 21 new funds at Centre Foundation. We are honored to recognize these funds:

Alfred Jones Jr. Fund

This fund was established to honor the work that Alfred has done on Centre Foundation's behalf, as Executive Director for 4 years and as a board member for 5 years. Upon retiring, Alfred said that what he will miss most about working at Centre Foundation is "knowing that what I do every day makes the community a little better - that I help make a difference." As a Campbell Society member and through this fund, Alfred's dedication to our community will continue.

Central Pennsylvania Festival of the Arts Sharon McCarthy Award Fund

Long time Arts Fest volunteer and an artist herself, Sharon and her husband, John, sponsored an Award of Merit in the Sidewalk Sale and Exhibition. Following her long and brave fight against cancer, this fund was created to honor Sharon's dedication to the arts and sponsor this award.

Child Access Center Fund

Judge Thomas Kistler helped establish the Child Access Center in 2007 after a horrific event occurred during a child custody exchange. In memory of his mother, Jean, Judge Kistler established this fund to support the work of the Center, which provides a supervised and safe place for children and their families during custody exchanges.

Dave and Hollie Woodle Aspiring Strength Scholarship Fund

Created by friends of Dave & Hollie Woodle, this fund embraces qualities dear to them: mentorship, initiative, academic achievement, and service to others. As graduates of Clearfield Area High School, the Woodles are excited this scholarship promotes these attributes at their alma mater.

Denny R. Moore Memorial Award Fund

Denny Moore was a founding member of the Mid-State Mopars Car Club, which chose to honor his memory through this fund. The fund provides an award to Denny's alma mater, State High, for students participating in the Little Lions Auto Program and sharing his aptitude and passion for mechanics.

Glenn W and Nancy S Gamble Fund

Glenn & Nancy Gamble each graduated with multiple degrees in education from Penn State and enjoyed long careers in the education field. A founding member, Nancy helped created the Community Academy for Lifelong Learning, where Glenn actively participated. Now known as The Osher Lifelong Institute, or "OLLI," this fund supports its programs.

Herberta Lundegren Fund

Dr. Herberta "Herbie" Lundegren taught at Penn State for 40 years and always made time for the community, especially the Centre Community Hospital and the Nittany Valley Symphony. This fund continues her legacy by supporting the work of Centre Foundation, where she was both a Campbell Society and Anniversary Circle member.

2013 Gifts

by level of giving

\$50,000 & Above Blake & Linda Gall

Estate of Annamae Labor
Estate of Barbara Mebane
Estate of Janet Williamson
Girl Scouts In The Heart
Of Pennsylvania
John S. & James L.
Knight Foundation
Kathryn K. Shoemaker & Roy D.
Shoemaker Trust
Pieter & Lida Ouwehand
Saint Andrew's Episcopal Church

\$25,000 - \$49,999

Estate of Naomi Fischer

\$10,000 - \$24,999 American Federation of Musicians - Local 660 **Bob Perks Cancer Assistance Fund David Maneval** Donna Litke Estate of Della Durant Estate of Herberta Lundegren Estate of Philip Klein Estate of Thomas & Jean Young **HFL Corporation** Mary Falk Nancy Gamble Osher Lifelong Learning Institute At Penn State Spring Creek Chapter Trout Unlimited

\$5,000 - \$9,999

Arthur Curtze
Centre County Law Enforcement
Camp Cadet, Inc.
Jack & Diane Heckendorn
Jeff Biddle
John McCarthy
Mid State Mopars
Nittany Valley Society
Raymond & Pamela Marcon
Stephen & Judy Loy

\$1,000 - \$4,999

AAUW State College (PA) Branch Altrusa International, Inc. of Centre County Ara & Heddy Kervandjian B.P.O.E.1173

Barrett Lee & Carol Ann Zeiss Renjamin Novak Bruce & Susan Heim **Builders Association of** Central Pennsylvania Centre Concrete Company Centre County Bar Association Centre Foundation **Chris Turley** Cindy Shetler Cyrus Klingsberg Dan & Eleanor Armstrong David & Chrissy Reid David & Susan Werner Philanthropic Fund of the Jewish Federation of Greater Pittsburgh Dennis & Joan Thomson Diane Kerly Dolores Taricani Douglas & Joanne Colkitt Drew Terenzini Edward & Theresa Ann Dare Elizabeth Dupuis Elliot & Bonnie Abrams Estate of Emma A. Brown Estate of Marion L Eagle Fiore Fedeli Snyder Carothers, LLP Glendon & Ruth Blume Harold & Nancy O'Connor Heidi Nicholas & Bruce Fleischer J. Randall Woolridge Janet Noll Naumer Jodi & Alec Pringle John & Karen Conroy John Sepp Kelly Grimes & Felix Boake Leadership Centre County Linda Morrow McQuaide Blasko, Attorneys at Law Parkinson's Disease Foundation Patrick & Paula Bisbey PEO Sisterhood Chapter S Philip & Judith Roberts Raymond & JoAnn Vautour Richard & Elizabeth Held Robert & Heather Fleck Robert & Suzanne Nuss Robert Flipse Robert Ricketts Ronald Filippelli & Sandra Stelts **Ruth Rishel** Rvan Russell S.C. Area School District **Music Boosters**

Helen and Chet Behr Fund

The Helen and Chet Behr Fund was created by their son. As members of St. Andrew's Episcopal Church of State College, the Behrs understood the healing power of prayer. This fund will provide St. Andrew's with copies of the Book of Common Prayer.

Helen Sue Litke Forman Fund

Born in Philipsburg, Helen Sue Litke Forman attended Penn State and the University of Pennsylvania before traveling to Asia as a teacher. Married and living in Malaysia with her two boys, Helen sadly lost her husband, Lawrence, at an early age. Established in her memory by her sister, Donna Litke, this fund supports grieving parents in financial need.

Jack C. and Mary L. Falk Fund

Originally from Houtzdale, Jack Falk graduated from Penn State and served in Korea before starting a family in State College. Deeply engaged in the community, Jack served on Centre Foundation's board and joined the Foundation's Campbell Society with his wife, Mary. Jack and Mary's fund will continue his support of the community by stewarding the Foundation's mission.

Jean and Kevin Morooney Girls Soccer Fund

Jean & Kevin Morooney have spent a combined 23 years as head coach of the State High Girls Soccer team, where their daughter, Meagan, is now assistant coach. This fund was started by former players and their parents to honor the Morooney family and their ongoing support for the State High Girls Soccer program.

Jeremy Wise Football Scholarship Fund

Dan & Kathleen Wise created this fund in memory of their son who played football at State High, earning a football scholarship to Robert Morris University in Pittsburgh. He returned to State High to help the team win the 2009 PIAA State Championship. This fund will provide scholarships to SCASD senior football players.

Kathy Palmer Outreach Fund

Named for one of St. Andrew's most active parishioners, the Kathy Palmer Outreach Fund will continue the legacy of Kathy's work at the church by supporting programs like the Parishioners' Ministry. Kathy knew first-hand and from an early age the impact that the church can have on those in need, so she always gave back by opening her home to others in need and volunteering for numerous programs.

Mimi Barash Coppersmith Fund for Girl Scouts in the Heart of Pennsylvania

A longtime supporter of Girl Scouting, Mimi has chaired regional capital campaigns and served on the board of directors of Girls Scouts of the USA, helping to empower girls throughout the country. Honoring her leadership, the Mimi Barash Coppersmith Fund supports camp scholarships for girls throughout central and northeastern PA.

Music at Penn's Woods Fund

Music at Penn's Woods is a unique summer music festival in central Pennsylvania, showcasing the talents of outstanding community musicians and Penn State faculty, alumni, and students. The fund supports the festival's events and will provide a solid foundation for this classical music outreach program to continue.

Nittany Valley Renaissance Fund

The Nittany Valley Society conserves our community's authentic spirit and character. This fund supports the Society's cultural conservation efforts, like the Nittany Valley Press, The Willow Gathering, and The Legends Recitations.

Schlow Centre Region Library
Shirley Reichard
State College Area Jaycees
State College Area School District
Stephen & Nancy Jusick
Suzanne Paterno
The Estate of Carolyn Petrus
The HR Office, Inc.
Theodore & Nancy Ziff
Thomas & Claudia Mincemoyer
William & Marie Lingle

Up to \$999 A. Craig & Maxine Millar Abdurrahman & Donalee Unal Abigail Laman-Maharg Adam Brockett Aimee Aiello Alan & Ginger Hawbaker Albert & Sharon Matyasovsky Alexander & Marion Mouklas Alexander Smith Alexandra DePalma Alfred & Cindy Jones Allyson Libby Amanda Grimshaw Amos & Casev Goodall Andrew & Jessica Confer Andrew & Kathryn Gatto Andrew & Lydia Myers Andrew Dydynsky Andrew Mog Anna Peters Arthur & Anne Anderson B. K. & Robin Bastress **Bald Eagle Area School District** Barbara Cowan Barbara Jones Barbara Sherlock **Barbara Shigley** Barry & Jeanne Belinda Beau & Jennifer Lieb **Bellefonte Education** Foundation, Inc. Bernard Cantorna Bob & Anne Ayer **Bob & Dixie Steward Bob Potter Brandon & Angeline Richards Brett & Amber Russell** Brian McDonald

Brice Toth

Bruce & Anne Rohrbach
Bruce & Judy Lingenfelter
Bruce & Marilyn Shobaken
Bruce Sherf & Joy Pate

Bryan & Meredith Peachey C. Lee Giles & Elizabeth Saxon-Giles Calvin & Pamela Zimmerman Calvin & Tracy Wagner Camille Payne Carl & Lois Wolgemuth Carmine & Elaine Prestia Carol & J. Stigale Carol Guarracino Carol Mansell & Richard Hobson Carol Younkins Cathie Ferrence Cathy Stevens Centre County Court of Common Pleas Chad & Leslie Stafford Charles & Mary Jo Witmer Charles & Peggy Zentner **Charles Russell** Charles S. & Susan Latimer Charles Zendt & Anne Stover **Cheryl Pataky** Chris & Bobbie Muscarella Chris Garguilo Christopher & Meghan Daniel Christopher Conner & Katherine Holtzinger Conner Circle K Club at Penn State Clark & Maxine Depew Clifford & Sherri Cohen Colonial Court Condominium Association Congregation Brit Shalom Connie Moore Cori Kalupson Craig & Diane Zabel Craig Small Dale Paffie Dana Beckton Danelle Del Corso Daniel & Jennifer Murray **Daniel Coughlin** Daryl & Judith Sinn Dave & Joyce Lee David & Betsey Eggler **David & Elaine Schuckers** David & Eleanor Anderson David & Heather Hunter David & Kathy Mikulsky David & Kim Riley David & Kimberly Bonner David & Nancy Wise David & Sharon Howell David Gilmour & Tami Levitt-

Gilmour

David Joseph & Aleah Jordan

Novak Fellowship Fund

The Nittany Valley Society, a cultural conservancy, honors Ben Novak's local legacy through The Novak Fellowship – an annual opportunity for student-fellows to enter into the Nittany Valley's storied and legendary past through research and learning while forging friendships throughout the community for the future.

Olin Butt Music Scholarship Fund

A renowned music teacher, band leader, and owner of Music Mart, Olin Butt's memory is honored by many of his former students through this fund. The scholarship supports five Olin Butt Music Achievement Awards, one for each of the school districts in Centre County.

Ouwehand Family Fund

Taking advantage of the IRA Qualified Charitable Distribution provision, the Ouwehands were able to establish their fund at Centre Foundation. Passionate about the arts and human services, their fund distributes grants to charitable organizations with missions that align with their philanthropic goals.

Rudy J. and Annamae Labor Memorial Scholarship Fund

Rudy & Annamae Labor loved Philipsburg and believed in the importance of education. Their fund provides scholarships to attend South Hills School of Business and Technology, supporting post-secondary education for local graduates who want to enhance their careers in business or technology.

Spring Creek Chapter of Trout Unlimited Endowment Fund

Founded in 1973, this chapter has taken on several large projects such as the restoration of Thompson Run, the removal of McCoy Dam, and continued stream clean-up in order to conserve, protect, and restore Spring Creek. This fund supports the ongoing operations and educational programming of their chapter.

Gifts by Fund

In 2013, \$3.4 million dollars were contributed for the benefit of the community.

Community-minded donations totaled \$3,479,476 in 2013! Including new gifts and ongoing gifts from current funds, that is over three million dollars for health and social services, for education and life-long learning, for environmental conservation and awareness, and for the arts, culture, and community. Our passionate donors understand the meaningful, long-term impact of supporting endowment funds for the over 400 non-profit organizations that Centre Foundation serves. To learn more about supporting one of these funds or to establish your own fund, please contact Centre Foundation or visit Centre-Foundation.org/Funds.

AUGI by (Control Control Ford	25	L Discotions Court Food	156 713
4-H Clubs of Centre County Fund	25	Discretionary Grants Fund	156,713
AAUW State College (PA) Branch Scholarship Fund	1,970	Donald W. Carruthers, Jr. Memorial Scholarship Fund	150
Adam Harwell Sunbeam Endowment Fund	350	Dr. Hugh J. Rogers Memorial Fund	698
Administrative Fund	198,090	Educational Initiatives Fund	200
Alfred Jones Jr. Fund	11,800	Elizabeth C. West Memorial PEO Sisterhood Fund	1,440
Bald Eagle Area School District Memorial Scholarship Fund	400	Eugene and Lydia Herman Family Fund	25
Barry and Patti Fisher Fund	8,000	Extracurricular Awards Fund	80
Blake and Linda Gall Fund	150	Food Bank of the State College Area Fund	2,200
Boalsburg Heritage Museum Association of Harris		Glenn W and Nancy S Gamble Fund	11,106
Township Fund	100	Global Connections Fund	500
Carl and Janet Hill Family Fund	700	Gordon D. and Alice R. Kissinger Fund in Memory of	
Carolyn A. Petrus Memorial Seeing Eye Dog Fund	4,278	Jack Kissinger	100
Central Pennsylvania Festival of the Arts Fund	1,500	Harold and Nancy O'Connor Fund	2,000
Central Pennsylvania Festival of the Arts Sharon McCarthy		Heberta Lundegren	10,000
Award Fund	5,000	Heckendorn Family Fund	6,255
Centre County Association of REALTORS American Dream		Heidi Michelle Lingle Memorial Scholarship Fund	150
Housing Fund	4,575	Helen and Chet Behr Fund	10,014
Centre County Association of School Retirees Scholarship Fun	d 100	Helen J. Small Memorial Endowment Fund	350
Centre County Federation of Public Libraries	1,436	Helen Sue Litke Forman Fund	11,455
Centre County Medical Society Fund	100	Herschel W. and Eileen Wirtshafter Leibowitz Family Fund	500
Centre County PAWS Fund	3,639	House of Care Fund	1,000
Centre County United Way Fund honoring Ellie Beaver	1,000	Houtz-Meyers-Rose American Legion Post 867	
Centre County Women's Resource Center Fund	2,157	Scholarship Fund	423
Centre Gives Fund	548,934	Jack C. and Mary L. Falk Fund	15,000
Centre Volunteers in Medicine Fund	1,125	Jean and Kevin Morooney Girls Soccer Fund	16,775
Chernega Family Fund	2,000	Jeremy Wise Football Scholarship Fund	4,800
Child Access Center Fund	3,505	Joe and Sue Paterno Family Fund	2,500
Choral Society Youth Chorale Festival Fund	7,000	John Glenn Kovalchik Memorial Scholarship Fund	450
Class of 1954 Fund	460	John R. Miller, Jr. Memorial Fund	800
ClearWater Conservancy Fund	125	Julia and Ray C. Noll Memorial Scholarship Fund	1,712
Colonel Gerald F. Russell Scholarship Fund	675	Karen Bruno Ganter Memorial Fund	125
Counseling Service, Inc. Fund	25	Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	292,570
Dave and Hollie Woodle Aspiring Strength Scholarship Fund	50	Kathy Palmer Outreach Fund	96,526
Delbert E. and Helen C. Myers Fund	50	Knight Foundation Fund	579,167
Denny R. Moore Memorial Award Fund	5,335	Kyle Russell Callahan Scholarship Fund	12,555
Discretionary Fund	1,400	Leadership Centre County Fund	4,539
		•	

Deb & Dave Lintal Dennis & Anne Malachosky Derek Canova Dick & Carol Rostmeyer Dirk & Michelle Wise Don & Margaret Myers Donald & Caroline Waddington Donald & Margaret Hambrick Donald & Renee Marks Donna Abboud Donna & David Charriere **Dorothy Hicks** Douglas & Anne Holmes Douglas & Pat Macneal Duane & Andrea Musser **Dulcy Bryan** Eden Terenzini Edna Mebane **Edward & Cynthia Haines Edward & Dorothy Buss Edward & Dorothy Corbett** Edward & Katherine Russell Edward & Michelle Russell **Edward Conklin** Edwin & Grace Strong Eileen Leibowitz Eliezer & Gail Kamon Elinor Childs Lewis Elizabeth & Javier Garza Elizabeth Hanley & Patrick Kolivoski Elizabeth Manlove Elizabeth Pennock Elizabeth Sweetow Ella Williams Ellen Grubb Ellis & Lynn Abramson **Emily Filling** Emory & Beverly Brown Eric & Caitlin Dare Eric & Jennifer Nicholson Estelle Frankl Felix Lukezic Francis & Judy Bogert Francis Ganter Frank & Kathi Downie Frank & Mary Deutsch Fred & Joelle Ferguson Fred Kissinger Frederick & Cathy Eisenhuth Frederick & Nancy Leuschner Frederick Hughes Frost & Conn, Inc.

G. Elaine Morgan
Galen & Nancy Dreibelbis

Davis Shaver

Gary & Rebecca Ream Gary & Sharon Johnson Gary Gray & Kathleen O'Toole George & Ann Moellenbrock George & Debra Trudeau George & Donna Dickerson George & Susan Keister George Olson Gerald & Kelly Pifer Gerald & Merida Gruhn Gloria Butler Gordon & Cheryl Handte Greg & Madeline Johnson Gretchen Heim **Gretchen Leathers** H. Alan & Marjorie Weisel H. Bryce & Barbara Jordan H. Louis & Mary Jane Moore Hans Rinke Heather Hammerstedt Heather Rinke Helen Manfull Helen Warren Henry & Linda Margusity Henry & Seda Sahakian Herbert & Trudy Lipowsky Herbert Reininger Holly Walker Hugh & Janyce Mose Izabel Scott J. Greg & Tammy Myers Jack & Karen Infield James & Barbara Johnson James & Camille Payne James & Gloria Leous James & Jacqueline Zanghi James & Lesta Martin James & Louise Tarman James & Sheri Kollman James & Suzanne Powers James & Terri Sherman James Beamesderfer James Ellsworth James Scaltz & Gloria Plosky Scaltz Jane Serkland Jane Zimmerman Janice & Rob Lindsay Jason & Desiree Fralick Jay Claster & Grace Remick Jayne Miller Jean Brenchley Jean Hancock Jean Hawthorne Jean Shaffer Jean Udine

Jeff & Patty Krauss

Leslie Savino Memorial Fund	100	Retired Faculty Educational Initiative Fund	1,958
Maneval Family Fund VII	15,000	Richard A. Queeney Fund for Educational Opportunity	300
Marcon Family Fund	5,000	Robert Perks Memorial Fund for Cancer Support	10,400
Margaret (Marge) Brouse Antes Thespian Fund	365	Robert W. Potter Fund	125
Martha W. Fleming Memorial Scholarship Fund	125	Ron Pavlechko-Gwen Washington Heart of a Lion Fund	100
Meals On Wheels Fund	1,000	Rose Cologne Memorial Educational Scholarship Fund for	
Memorial Fund	555	Habitat for Humanity of Greater Centre County	2,017
Mimi Barash Coppersmith Fund for Girl Scouts in the Heart		Rudy J. and Annamae Labor Memorial Scholarship Fund	565,307
of Pennsylvania	64,308	Ruth E. Rishel Charitable Fund	1,200
Mimi Fund	235	Sahakian Family Fund	15,000
Morrow Family Fund	1,000	Samuel H. and Trudy Foner Levine Fund	100
Mount Nittany Conservancy Fund	300	SCASD Community Education Endowment Fund	1,989
Music at Penn's Woods Festival Fund	5,000	SCASD LifeLink Fund	100
Music Umbrella Fund	1,863	Scholarship Fund	156
Naomi A. and Floyd B. Fischer LifeLink Fund	25,000	Scott Michael Long Memorial Scholarship Fund	127
Navy League of the United States Central Pennsylvania		Sherm Reichard Memorial Fund	1,000
Council Fund	438	Shetler Family Athletic Fund	1,000
Nittany Valley Renaissance Fund	7,555	Spring Creek Chapter of Trout Unlimited Endowment Fund	12,150
Novak Fellowship Fund	3,130	State College Choral Society Fund	250
Olin Butt Music Scholarship Fund	12,001	State College Community Land Trust Fund	550
Operating Fund	86,047	State Theatre Endowment Fund	50,388
Osher Lifelong Learning Institute (OLLI) at Penn State Fund	25,450	Stump Family Music Fund	100
Ouwehand Family Fund	100,000	Suzanne Lyons and J. Robert Nuss Jr. Fund	2,100
Park Forest Day Nursery Fund	250	Tom and Barbara Mebane Fund	377,623
Patrick Y. Wang Technology Innovation Fund	1,250	William E and Lois C McTurk Fund	100
Paul and K.C. Sheeler Family Fund	500	William G and Karen K Mastin Family Scholarship Fund	100
Penns Valley Area School District Awards Fund	500	William J. and Helen L. Schwartz Medical Care Fund	400
Pennsylvania Recreation and Park Society Endowment Fund	100	William Keno Beezer Scholarship Fund	3,400
PEO Scholarship Fund	995	William W. and Helen S. Litke Memorial Fund	12,367
Philipsburg Area Fund	500	Zion Lutheran Church of Boalsburg Fund	100
R Fund	1,100	Grand Total	3,479,476
Randall C. Miller Fund	250		
REMAX Centre Realty Fund	120		

Learn more at www.Centre-Foundation.org/Funds

Memorial & Honorary Gifts

These gifts were made to recognize spirits of dedication and labors of love.

Many of our neighbors have graciously chosen Centre Foundation as a means to remember a loved one who has passed or honor the work of a dedicated friend upon their retirement, birthday, or other milestone. We are proud to recognize these gifts, which will continue a life's work or spread the opportunities that have held such a special place in loved ones' hearts.

In Memory of

Christian Amos Goodall

Susan Smith and Thomas Meteyer

Denny R. Moore

William and Carolyn Fishburn

Leslie Schultz MacMullen

Ronald and Mary Grace Grosso

Leslie Shultz MacMullan

Ed and Grace Strong

Glenn Gamble

Nancy Gamble

Harry B. West

Ralph and Joan Beck Michael and Carol Lynch Virgil and Mary Laing Jerry G. Richter Holly Walker Jean Shaffer Jean Udine

John Moore

Mark Milliron

Kathy Harford

Mary Eagleton

Leo E. Harter

Amos and Casey Goodall

Robert H. Bogert

Francis and Judy Bogert

Barbara Mebane

David Maneval Minitab **Edward and Dorothy Buss** Edward Mueller and Cynthia Haine Jeffrey Kahn and Susan Lessack Peter M. Grollman Richard S. Adams

Danelle Del Corso George and Linda Mitchell Lynn Petnick Ruth East and Caroline Perron Stephanie Hogarth Susan C. Ferrence St. Charles Consulting Group

Cathie Ferrence

Della Durant

Clark and Maxine Depew

Herberta M. Lundegren

Robert and Pat Griffith

Irene Cardell

Joseph M. Jubinsky

Jana Vicere

Katherine Crowley

Jean Kistler

Bruce and Judy Lingenfelter Colonial Court Condominium Association John and Debbie Carder Jean D. Hawthorne Alfred and Cindy Jones Amos and Casey Goodall Clark and Maxine Depew David and Joyce Lee H. Louis and Mary Jane Moore

Henry and Seda Sahakian

Jack and Mary Falk

James and Louise Tarman

James and Suzanne Powers

John and Joan Chernega

Joshua and Laura Edelson

John and JoAnn Lew

Mark and Laura Bailey

Merle and Sandra Ammerman

Philip and Judith Sieg

Raymond and Pamela Marcon

Robert and Judy Andronici

Robert and Vivian Levy

William and Joyce Sipple

William and Carol Thomas

David and Kim Riley

Thomas and Kristen Coombs

Barry Simpson

Christopher Conner and Mrs. Katherine

Holtzinger Conner

Fred Kissinger

Kenneth J. Horoho Jr.

Ralph Hoffman

Raymond T. Fortunato

Rod Fletcher

Carolyn Smith

Cathy D. Stevens

Kathy Suhey

Lillian Raycroft

Lisa Byers

Lorie Gawreluk and Brad Mackenn

Maxine Ishler

Melanie Lee

P. Jean Oerkfitz

Judy Meade

Donald and Renee Marks

Tevola Spayd

Amos and Casey Goodall

In Honor of

Bobbie Muscarella

Kathy Harford

Alfred Jones

Ara and Heddy Kervandjian Dave and Joyce Lee Jack and Karen Infield Jeff and Patty Krauss Joseph and Susan Fedeli Jane 7immerman Tom and Sara Songer HR Office

Kelly Grimes and Felix Boake

Dolores A. Taricani

Heidi Nicholas and Bruce Fleischer

Amos and Casey Goodall

Mick and Cheryl Trombley

Jeffrey & Barbara Sowash

Jeffrey & Jacqueline Cooke

Jeffrey & Jennifer Trannell Jeffrey & Patricia Senior

Jeffrey Kahn & Susan Lessack

Jeffrey Nealon

Jenna Senior

Jennifer & Christopher Shuey

Jennifer Deardorff

Jerry & Jane Wettstone

Jerry Richter

Jim & Ellen Campbell

Jim Cronin

IoAnn Carruthers

JoAnn Lew

Joann McCormick

Joanna & Jesse Francis

John & Anne McQueary

John & Barbara Coyle

John & Bonnie Miller

John & Debbie Carder

John & Denise Scully

John & Elaine Russell

John & Joan Chernega

John & Joan Kovalchik

John & Joan Long

John & Karen Wolanski

John & Kathleen Golden

John & Mae Saylor

John & Marleen Kovalchik John & Michelle Mason

John Boswell & Marolyn

Morford Boswell

John Callahan

John Groenveld

John Hargleroad

John Holahan

John Lloyd Hanson

John Smith

John Trzeciak

Jonathan Dexter

Jonathan Ganter

Joni Spearly

Joseph & Carolyn Meyer

Joseph & Cindy Hallahan

Joseph & Elizabeth Carroll

Joseph & Gloria Humphreys

Joseph & Julia Rokita Joseph & Linda Lee

Joseph & Lucy Loomis

Joseph & Marie Wagner

Joseph & Robin Wright

Joseph & Susan Fedeli

Joseph Jacobs

Joseph Jubinsky

Joshua & Laura Edelson

Jude Spak

Judi Sittler

Judith Kneen

Judith Kocher

Julie Gittings

June Miller

Justin & Kimberly Callahan

K. Edward & Margaret Lay

Kae Spoerl

Karen Wheeler

Katherine Blansett

Katherine Crowley

Kathy Ritchey

Kathy Suhey

Kay Weaver

Keith Thompson & Christy Zabrodski

Kelly & Daniel Wright

Kenneth & Carol Boland

Kenneth & Dorothy Lutz
Kenneth & Kathleen Williams

Kenneth Horoho

Kent & Cindy Baker

Kerry & Meg Small

Kevin & Calie Dang

Kevin Harwell

Kevin Ho

Kristen Holzwarth

Kristen Kleckner

Kristi Swartz

Kyle & Lauren Markell

Larry Walker

Laurie Walker

Lawrence Maso & Nancy

Stanley Maso

Lee Dilliard

Leonard & Denise Kowalski

Liberty Homes Custom Builders

Lillian Raycroft

Linda & George Mitchell, Jr.

Linda & Joe Westrick

Linda Arble

Linda Higginson

Lindal

Lisa & Stephen Wulderk

Lisa Byers

Lisa Peters

Lois Summers

Loretta Bauer

Lorie & Brad Mackenn

Lucille Magnusson

Lynn Petnick

Lynn Petnici

Lynn Sidehamer Brown

Maralyn Mazza

continued on page 20

Centre Gives

In 2013, Centre Gives raised over half a million dollars.

Since embarking on a new granting program in 2012 called "Centre Gives," this event has raised just under \$1 million dollars in two years for over 80 local non-profit organizations. Reimagined from a granting program that served less than half of these organizations, Centre Gives now serves as the Foundation's largest community engagement and granting program. For 36 hours beginning at 12:00 am on May 6th, qualified organizations will once again compete for \$100,000 in matching funds and \$25,000 in prizes provided by Centre Foundation. This event occurs online and with live updates at CentreGives.org.

Learn more at www.CentreGives.org

Grants by Organization

In 2013, Centre Foundation dispersed \$1,666,663 in grants.

Throughout the year, Centre Foundation disperses grants to all corners of our community, both geographically and by services provided. The Foundation serves over 155,000 Centre County residents by supporting over 400 non-profit organizations, distributing over 175 scholarships, and administering the Centre Gives granting program. Together, that means more high school seniors continuing their educational pursuits, more healthcare options for our underserved neighbors, more natural beauty preserved for everyone to enjoy, more artistic productions to feed our souls, and more opportunities for a continual improvement of our community.

-H Clubs of Centre County	\$1,100
4-H Clubs of Centre County Fund	\$1,100
lllegheny Lutheran Social Svs.	\$22,014
Centre Gives Fund	\$1,698
Discretionary Grants Fund	\$317
M. W. and Margaret S. Schreffler Fund	\$20,000
Ilpha Fire Company	\$16,012
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$16,012
umerican Cancer Society	\$29,322
Centre Gives Fund	\$776
Discretionary Grants Fund	\$145
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$25,620
Kathryn S. Weaver Fund	\$2,78
merican Foundation for Suicide Prevention - Central PA Chapter	\$403
Centre Gives Fund	\$340
Discretionary Grants Fund	\$63
Discretionary Grants Fund	, , ,
•	
•	\$2,782
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund	\$2,78 .
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund	\$2,78 ; \$2,78; \$2,78 ;
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund	\$2,78: \$2,78: \$2,78: \$2,78:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society	\$2,78: \$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$866
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$86: \$10,22:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund merican Red Cross, Centre Communities Chapter	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$86: \$10,22: \$2,38:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund merican Red Cross, Centre Communities Chapter American Red Cross Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$86: \$10,22: \$2,38: \$4,79:
merican Heart Association Centre County Heart Walk Kathryn S. Weaver Fund merican Lung Association of Central PA Kathryn S. Weaver Fund merican Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund merican Red Cross, Centre Communities Chapter American Red Cross Fund Centre Gives Fund Centre Gives Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$86: \$10,22: \$2,38: \$4,79: \$89:
American Heart Association Centre County Heart Walk Kathryn S. Weaver Fund American Lung Association of Central PA Kathryn S. Weaver Fund American Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund American Red Cross, Centre Communities Chapter American Red Cross Fund Centre Gives Fund Discretionary Grants Fund Discretionary Grants Fund Discretionary Grants Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$860 \$10,22! \$2,38: \$4,79: \$89: \$91: \$1,24:
American Heart Association Centre County Heart Walk Kathryn S. Weaver Fund American Lung Association of Central PA Kathryn S. Weaver Fund American Philatelic Society Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund American Red Cross, Centre Communities Chapter American Red Cross Fund Centre Gives Fund Discretionary Grants Fund Ling-Wen Hu Fund American Red Cross Fund Centre Gives Fund Discretionary Grants Fund Lt. Col. Robert and Lois Barraclough Humanitarian Fund	\$2,78: \$2,78: \$2,78: \$2,78: \$76,28: \$61,03: \$14,38: \$868: \$10,22: \$2,38: \$4,79: \$894 \$91:

rc of Centre County	\$5,306
Gordon D. and Alice R. Kissinger Fund in Memory of Jack Kissinger	\$4,496
Patricia and Stephen Benkovic Fund	\$810
rt Alliance Of Central Penna	\$5,450
Centre Gives Fund	\$4,593
Discretionary Grants Fund	\$857
ald Eagle Area School District	\$4,179
Bald Eagle Area School District Memorial Scholarship	\$1,775
Bob and Donna Vallimont Scholarship Fund	\$1,000
Richard J. (Dick) Rhoades Bald Eagle Area School District Wrestling Fund	\$1,404
ellefonte Education Foundation, Inc.	\$5,390
Bellefonte Lions Club Memorial Scholarship Fund	\$1,316
Dr. Hugh J. Rogers Memorial Fund	\$1,253
Heidi Michelle Lingle Memorial Scholarship Fund	\$1,476
Houtz-Meyers-Rose American Legion Post 867 Scholarship Fund	\$1,345
ellefonte Historical Railroad Society	\$2,561
Centre Gives Fund	\$2,158
Discretionary Grants Fund	\$403
loomsburg University of Pennsylvania	\$1,415
Martha W. Fleming Memorial Scholarship Fund	\$1,415
oalsburg Heritage Museum Association	\$995
Boalsburg Heritage Museum Association of Harris Township Fund	\$995
	\$18,387
ob Perks Cancer Assistance Fund	
ob Perks Cancer Assistance Fund Centre Gives Fund	\$15,496
Centre Gives Fund Discretionary Grants Fund	\$15,496
Centre Gives Fund	\$15,496 \$2,891
Centre Gives Fund Discretionary Grants Fund oy Scouts Of America Juniata Valley Council	\$15,496 \$2,891 \$29,94 7
Centre Gives Fund Discretionary Grants Fund oy Scouts Of America Juniata Valley Council Centre Gives Fund	\$15,496 \$2,89 ² \$29,94 7 \$9,036
Centre Gives Fund Discretionary Grants Fund oy Scouts Of America Juniata Valley Council Centre Gives Fund Discretionary Grants Fund Maneval Family Fund I	\$15,496 \$2,89 \$29,947 \$9,036 \$1,686
Centre Gives Fund Discretionary Grants Fund oy Scouts Of America Juniata Valley Council Centre Gives Fund Discretionary Grants Fund	\$15,496 \$2,897 \$29,947 \$9,036 \$1,686 \$743

Bridge Of Hope, Inc Bridge of Hope Centre County	\$806	Centre County Senior Center Coalition	\$97
Centre Gives Fund	\$679	Centre Gives Fund	\$82
Discretionary Grants Fund	\$127	Discretionary Grants Fund	\$15
alifornia University of Pennsylvania	\$1,000	Centre County United Way	\$11,39
William Keno Beezer Scholarship Fund	\$1,000	Centre County United Way Fund honoring Ellie Beaver	\$4,72
		Centre Gives Fund	\$2,78
ancer Survivors' Association, Inc.	\$506	Delbert E. and Helen C. Myers Fund for the Benefit of United Way	\$1,01
Centre Gives Fund	\$427	Discretionary Grants Fund	\$62
Discretionary Grants Fund	\$80	Leon R. and Elizabeth M. Kneebone Fund	\$1,17
	,,,,	William H. and Sandra K. Rockey Fund	\$1,07
atholic Charities, Inc. of the Diocese of Altoona-Johnstown	\$1,000	,	4 1,21
Counseling Service, Inc. Fund	\$1,000	Centre County Womens Resource Center	\$40,07
g,	4.7.22	Centre County Women's Resource Center Fund	\$4,25
en Clear Child Services, Inc.	\$3,560	Centre Gives Fund	\$13,24
Counseling Service, Inc. Fund	\$3,560	Discretionary Grants Fund	\$2,47
coansening service, mer and	45,500	Nancy Coffman Addison Memorial Fund	\$43
entral Pennsylvania Community Action, Inc.	\$17,500	Susan G. Peters Fund for Centre County Women's Resource Center	\$19,67
M. W. and Margaret S. Schreffler Fund	\$17,500	Susuit d. Peters Fund for Centre County Women's hesource center	717,07
W. W. and Margaret S. Schremer Land	000,71 ډ	Centre County Youth Service Bureau	\$18,96
entral Pennsylvania Diesel Institute	\$2,844	Big Brothers Big Sisters Program Fund	\$2,60
•		Centre County Youth Service Bureau Endowment Fund	
Michael Davis Mattil Memorial Scholarship Fund	\$2,844	,	\$2,10
Control Description of Francisco College Auto-Land	ć45.044	Centre Gives Fund	\$4,85
entral Pennsylvania Festival Of The Arts, Inc.	\$15,914	Discretionary Grants Fund	\$90
Central Pennsylvania Festival of the Arts Fund	\$832	Sahakian Family Fund	\$1,00
Central Pennsylvania Festival of the Arts Visual Arts Awards Fund	\$2,724	XYZ Fund	\$7,50
Centre Gives Fund	\$10,331		
Discretionary Grants Fund	\$2,027	Centre HomeCare, Inc.	\$16,69
		Centre Gives Fund	\$1,16
entral Pennsylvania Institute of Science and Technology	\$5,688	Discretionary Grants Fund	\$21
Michael Davis Mattil Memorial Scholarship Fund	\$5,688	Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$15,31
Central Pennsylvania Music Teachers Association	\$1,000	Centre Lifelink Emergency Medical Services, Inc.	\$23,20
Patricia Farrell Music Fund	\$1,000	Centre Gives Fund	\$1,36
		Centre Lifelink EMS Endowment Fund	\$1,77
entre Foundation	\$1,000	Discretionary Grants Fund	\$25
XYZ Fund	\$1,000	Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$16,01
		Kathryn S. Weaver Fund	\$2,79
entre County Farmland Trust	\$3,050	XYZ Fund	\$1,00
Centre Gives Fund	\$2,571	'	
Discretionary Grants Fund	\$480	Centre Regional Recreation Authority	\$4,91
		Fred and Anita Coombs Fund for Millbrook Marsh	\$1,06
entre County Historical Society	\$15,176	Martin and Margaret Wyand Music Fund	\$24
Centre County Historical Society Fund	\$1,364	Millbrook Marsh Nature Center Fund	\$3,02
Centre Gives Fund	\$11,640	Robert and Marjorie Manning Fund	\$5
Discretionary Grants Fund	\$2,172	Centre Volunteers In Medicine	\$66,77
· · · · · · · · · · · · · · · · · · ·	. ,	Centre Gives Fund	\$32,10
entre County Law Enforcement Camp Cadet, Inc.	\$1,716	'	
Barry and Patti Fisher Fund	\$1,716	Centre Volunteers in Medicine Dental Fund	\$1,25
		Centre Volunteers in Medicine Fund	\$3,89
entre County Library and Historical Museum	\$3,676	Discretionary Grants Fund	\$6,99
Centre County Library and Historical Museum Fund	\$1,050	Harold M. and Florence I. Biddle Fund	\$3,72
Centre Gives Fund	\$1,440	Joe and Sue Paterno Family Fund	\$6,05
Discretionary Grants Fund	\$269	M. W. and Margaret S. Schreffler Fund	\$5,00
Lt. Col. Robert and Lois Barraclough Humanitarian Fund	\$917	Richard H. Lear Fund	\$67
		Robison Family Dental Fund	\$3,88
entre County PAWS	\$25,058	Sahakian Family Fund	\$2,20
Carl and Josephine Gettig Memorial Fund	\$660	XYZ Fund	\$1,00
Centre County PAWS Fund	\$4,273		71,00
Centre Gives Fund	\$4,273 \$15,191	Centre Wildlife Care	\$10,60
		Centre Wildine Care Centre Gives Fund	
Discretionary Grants Fund	\$4,934	Discretionary Grants Fund	\$8,23 \$1,53

Child Development Council Of Centre County	\$2,209
Centre Gives Fund	\$1,019
Discretionary Grants Fund	\$190
XYZ Fund	\$1,000
Childrens Dyslexia Centers, Inc.	\$1,324
Centre Gives Fund	\$1,116
Discretionary Grants Fund	\$208
Community Help Centre	\$4,371
Centre Gives Fund	\$2,401
Community Help Centre Fund	\$522
Discretionary Grants Fund	\$448
XYZ Fund	\$1,000
Congregation Brit Shalom	\$1,167
Martha Rabinowitz Memorial Fund for Congregation Brit Shalom	\$1,167
Compall Hadronette	ć2.000
Cornell University Thomas G. Haugh Memorial Scholarship Fund	\$2,008 \$2,008
monas an augmenotal sensial supra	42,000
County of Centre Office of Aging	\$10,000
M. W. and Margaret S. Schreffler Fund	\$10,000
Discovery Space Of Central Pennsylvania, Inc.	\$39,477
Centre Gives Fund	\$27,601
Discovery Space Fund	\$1,127
Discretionary Grants Fund	\$6,650
Richard and Sally Kalin Fund	\$4.099
mendra and sany kamin and	Ų 1,000
Easter Seals Central Pennsylvania	\$18,920
Centre Gives Fund	\$107
Discretionary Grants Fund	\$20
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$16,012
Kathryn S. Weaver Fund	\$2,782
Edinboro University	\$2,705
Jerome Tanner Memorial Scholarship Fund	\$1,705
William Keno Beezer Scholarship Fund	\$1,000
•	
Emmanuel United Church of Christ	\$3,479
Mary Jane and Paul A. Rishel Fund	\$3,479
Ethel Beaver Children's Fund	\$574
Robert and Marjorie Manning Fund	\$574
FaithCentre Food Bank Centre Gives Fund	\$10,071
Discretionary Grants Fund	\$8,488 \$1,584
Districtionary drants rand	\$1,504
Fillmore United Methodist Church	\$3,027
Sherm Lutz Fillmore Methodist Church Fund	\$3,027
Food Bank of State College Area	\$25,461
Centre Gives Fund	\$11,555
Discretionary Grants Fund	\$3,456
Food Bank of the State College Area Fund	\$3,436 \$1,951
M. W. and Margaret S. Schreffler Fund	\$5,000
Sahakian Family Fund	\$3,500
· ·	,
Foxdale Village	\$2,244
Centre Gives Fund	\$1,892
Discretionary Grants Fund	\$353

Friends of the Library of Philipsburg	\$388
Centre Gives Fund	\$327
Discretionary Grants Fund	\$61
Friends of the Pennsylvania Military Museum	\$489
Centre Gives Fund	\$412
Discretionary Grants Fund	\$77
Friends of the Schlow Centre Region Library	\$25,134
Centre Gives Fund	\$16,884
Discretionary Grants Fund	\$8,250
Girl Scouts In The Heart Of Pennsylvania	\$4,757
Carl and Josephine Gettig Memorial Fund	\$1,649
Centre Gives Fund	\$2,619
Discretionary Grants Fund	\$489
Global Connections	\$5,874
Centre Gives Fund	\$3,686
Discretionary Grants Fund	\$1,688
XYZ Fund	\$500
Good Shepherd Lutheran Church	\$3,238
Duane O. and Martha J. Callahan Fund	\$3,238
Grace Lutheran Church	\$496
John R. Miller, Jr. Memorial Fund	\$496
Gregg Township	\$1,719
Ruth E. Rishel Charitable Fund	\$1,719
Habitat For Humanity Of Greater Centre County, Inc.	\$8,965
Centre Gives Fund	\$6,712
Discretionary Grants Fund	\$1,252
XYZ Fund	\$1,000
Hands on Therapeutic Riding Program	\$2,417
Centre Gives Fund	\$2,037
Discretionary Grants Fund	\$380
Historic Bellefonte, Inc.	\$633
Centre Gives Fund	\$534
Discretionary Grants Fund	\$100

lope for Kids	\$4,410
Centre Gives Fund	\$2,679
Discretionary Grants Fund	\$68
Hope for Kids, Inc. Fund	\$1,04
House Of Care, Inc.	\$25,253
Centre Gives Fund	\$3,584
Discretionary Grants Fund	\$10,669
M. W. and Margaret S. Schreffler Fund	\$10,00
XYZ Fund	\$1,000
Housing Transitions, Inc.	\$19,612
Centre County Association of REALTORS American Dream Housing Fund	\$2,750
Centre Gives Fund	\$9,739
Counseling Service, Inc. Fund	\$4,000
Discretionary Grants Fund	\$1,81
Sahakian Family Fund	\$1,300
Howard Fire Company	\$719
Centre Gives Fund	\$60
Discretionary Grants Fund	\$11
nterfaith Human Services, Inc.	\$10,60
Centre Gives Fund	\$3,74
Discretionary Grants Fund	\$69
Interfaith Human Services, Inc. Fund	\$1,66
J. Alvin and Vera E. Knepper Hawbaker Memorial Fund	\$2,00
Richard and Sally Kalin Fund	\$1,50
XYZ Fund	\$1,00
ohn A. Hartford Center of Geriatric Nursing Excellence at Penn State	\$10,000
M. W. and Margaret S. Schreffler Fund	\$10,00
Crislund Camp and Conference Center	\$1,488
Maneval Family Fund III	\$1,060
Maneval Family Fund VI	\$42
eadership Centre County	\$23,82
Centre Gives Fund	\$3,22
Discretionary Grants Fund	\$20,60
	\$4,28
Little League Baseball, Inc. Pleasant Gap LLC	

Lock Haven University Clearfield Campus	\$2,844
Michael Davis Mattil Memorial Scholarship Fund	\$2,844
March of Dimes	\$2,795
Kathryn S. Weaver Fund	\$2,795
Marine Toys for Tots Foundation	\$500
Sahakian Family Fund	\$500
Messiah College	\$1,000
William Keno Beezer Scholarship Fund	\$1,000
MidPenn Legal Services, Inc.	\$1,826
Centre Gives Fund	\$1,455
Discretionary Grants Fund	\$371
Mid-State Literacy Council, Inc.	\$9,335
Centre Gives Fund	\$6,940
Discretionary Grants Fund	\$1,395
XYZ Fund	\$1,000
Milesburg United Methodist Church	\$108
Carl and Janet Hill Family Fund	\$108
Mount Nittany Conservancy	\$8,030
Centre Gives Fund	\$3,347
Discretionary Grants Fund	\$624
Mount Nittany Conservancy Fund	\$1,059
XYZ Fund	\$3,000
Mt. Nittany United Methodist Church	\$108
Carl and Janet Hill Family Fund	\$108
Myasthenia Gravis Foundation of America	\$6,926
Carl and Josephine Gettig Memorial Fund	\$6,926
New Leaf Initiative	\$75,000
Knight Foundation Fund	\$75,000
Nittany Greyhounds	\$9,179
Centre Gives Fund	\$6,834
Discretionary Grants Fund	\$1,375
George and Barbara Apaliski Family Fund	\$970
Nittany Highland Pipe Band	\$108
Carl and Janet Hill Family Fund	\$108
Nittany Valley Childrens Choir, Inc.	\$1,726
Centre Gives Fund	\$1,455
Discretionary Grants Fund	\$271
Nittany Valley Symphony, Inc.	\$34,498
Carl and Janet Hill Family Fund	\$108
Centre Gives Fund	\$15,229
Discretionary Grants Fund	\$2,841
Dorothy and Paul Rigby Fund	\$1,941
Inez Snookie Williams Memorial Cello Chair Fund	\$1,154
L. Peter Gold Memorial Music Fund	\$1,092
Martin and Margaret Wyand Music Fund	\$242
	\$4,985
Nittany Valley Symphony Endowment Fund	
Patricia Farrell Music Fund	\$1,458

North Central Sight Services, Inc.	\$41,771	Pennsylvania Recreation and Park Society, Inc.	\$1,098
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$41,771	Pennsylvania Recreation and Park Society Endowment Fund	\$1,098
North Shore Animal League	\$660	Pennsylvania State University/Shaver's Creek Environmental Center	\$493
Carl and Josephine Gettig Memorial Fund	\$660	Directors Fund for Shavers Creek	\$493
Orphaned Kitten Program	\$11,233	People Centre D On Diabetes, Inc.	\$1,784
Centre Gives Fund	\$9,467	Centre Gives Fund	\$1,504
Discretionary Grants Fund	\$1,766	Discretionary Grants Fund	\$281
Osher Lifelong Learning Institute At Penn State	\$13,387	Pets Come First, Inc.	\$8,107
Centre Gives Fund	\$9,797	Carl and Josephine Gettig Memorial Fund	\$1,649
Discretionary Grants Fund	\$1,828	Centre Gives Fund	\$5,443
Osher Lifelong Learning Institute (OLLI) at Penn State Fund	\$1,762	Discretionary Grants Fund	\$1,015
Park Forest Village Day Nursery	\$13,947	Philipsburg-Osceola Area School Distrct	\$1,400
Centre Gives Fund	\$6,926	Scott Michael Long Memorial Scholarship Fund	\$1,400
Discretionary Grants Fund	\$1,292	•	
James and Jeanne Swistock Fund	\$1,451	PICCC, Inc.	\$950
Park Forest Day Nursery Fund	\$1,405	Centre Gives Fund	\$800
Richard H. Lear Fund	\$673	Discretionary Grants Fund	\$149
Sahakian Family Fund	\$1,200	· '	
XYZ Fund	\$1,000	Pleasant Gap Fire Company #1	\$6,926
ATE TOTAL	4.7000	Carl and Josephine Gettig Memorial Fund	\$6,926
Patton Township	\$12,438	can and sosephine detaily memorian and	40,520
Hubert H. and Helen M. Haugh Fund	\$12,438	Pleasant Gap United Methodist Church	\$13,264
Trubert II. and Tielen W. Haughi Lund	\$12,430	Carl and Janet Hill Family Fund	\$108
Penn College of Technology	¢2 944	· ·	
	\$2,844	Carl and Josephine Gettig Memorial Fund	\$13,156
Michael Davis Mattil Memorial Scholarship Fund	\$2,844	Dhamanmanda Ina	ć0.16
Down Charles Charles Chall	ć4 F22	Rhoneymeade, Inc.	\$8,166
Penn State Figure Skating Club	\$1,532	Centre Gives Fund	\$243
Abby Yeagley Memorial Figure Skating Fund	\$1,532	Discretionary Grants Fund	\$145
B WH A W. C. LW A C.	** ***	Rhoneymeade Fund	\$7,778
Penns Valley Area Historical Museum Association	\$1,154		
Penns Valley Area Historical Museum Association Fund	\$1,154	Rock Hill School at Linden Hall Centre Gives Fund	\$3,942 \$3,322
Penns Valley Area School District	\$2,659	Discretionary Grants Fund	\$620
Penns Valley Area School District Awards Fund	\$1,312		,,
Penns Valley Area School District Scholarship Fund	\$1,347	Saint Andrew's Episcopal Church	\$979
rems raney rica sensor sistnessensial sing rana	4.75.7	Nancy Coffman Addison Memorial Fund	\$434
Penns Valley Conservation Assoc	\$2,467	Stump Family Music Fund	\$545
Centre County Medical Society Fund	\$1,028	Stump raining music runu	334 .
Centre Gives Fund	\$1,213	Salvation Army Legal Department	\$25,620
Discretionary Grants Fund	\$226	Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$25,620
Discretionally dialits runu	3220	Rathlyttik. and Roy D. Shoemaker Chantable Hust Fund	\$25,020
Penns Valley Hope Fund	\$15,826	Schlow Centre Region Library	\$7,348
Centre Gives Fund	\$13,338	Helen G. Oldham Schlow Memorial Library Fund	\$1,306
Discretionary Grants Fund	\$2,488	Ralph and Elizabeth Yeager - Schlow Centre Region Library Fund	\$1,771
		Richard H. Lear Fund	\$673
Pennsylvania Association For Sustainable Agriculture	\$5,352	Schlow Library Endowment Fund	\$2,349
Centre Gives Fund	\$4,511	Sylvia Stein Memorial/Schlow Library Endowment Fund	\$1,249
Discretionary Grants Fund	\$842	and a second sec	¥ 1,4±T2
-		Sight Loss Support Group of Central Pennsylvania, Inc.	\$16,409
Pennsylvania Centre Chamber Orchestra Society	\$22,844	Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$16,012
Centre Gives Fund	\$17,567	Sight Loss Support Fund	\$397
Discretionary Grants Fund	\$3,277	•	
Herschel W. and Eileen Wirtshafter Leibowitz Family Fund	\$2,000	Skills Foundation, Inc.	\$1,780
•		Centre Gives Fund	\$1,091
	\$662	Discretionary Grants Fund	\$204
Pennsylvania Certified Organic			
Pennsylvania Certified Organic Centre Gives Fund	\$558	Skills of Central Pennsylvania Fund	\$485

Smart Start Centre County, Inc.	\$1,968
Centre Gives Fund	\$825
Discretionary Grants Fund	\$154
Louis E. and Patricia H. Silvi Fund	\$990
South Hills School of Business and Technology	\$17,144
Elizabeth C. West Memorial PEO Sisterhood Fund	\$1,720
PEO Scholarship Fund	\$424
Rudy J. and Annamae Labor Memorial Scholarship Fund	\$15,000
Spring Creek Chapter Trout Unlimited	\$2,129
Centre Gives Fund	\$1,795
Discretionary Grants Fund	\$335
Spring Creek Presbyterian Church	\$3,018
Sherm Lutz Spring Creek Presbyterian Church Fund	\$3,018
St. John the Evangelist Catholic School	\$4,320
Nelle Flack Fund	\$4,320
St. John's Episcopal Church	\$6,450
Endowment Fund for St. John's Episcopal Church	\$3,545
John E. Wilkinson Fund for St. John's Episcopal Church	\$2,905
St. Johns Lutheran Church	\$496
John R. Miller, Jr. Memorial Fund	\$496
St. Mark's Evangelical Lutheran Church	\$10,000
M. W. and Margaret S. Schreffler Fund	\$10,000
St. Paul Lutheran Church	\$39,544
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$39,544
St. Paul's United Methodist Church	\$3,765
Esther and Edward Strause Fund	\$3,765
State College Area Meals on Wheels	\$30,561
Centre Gives Fund	\$3,827
Discretionary Grants Fund	\$714
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$15,316
Louise W. Hamilton Fund	\$5,046
Meals On Wheels Fund	\$1,406
Roy Buck Fund	\$1,752
,	
Sahakian Family Fund	\$1,500

State College Area School District	\$66,869
Adam Harwell Sunbeam Endowment Fund	\$294
Ann L. Infield Memorial Fund for Track and Field	\$1,289
Annalee Henderson Faculty Award Fund	\$840
Boalsburg Fire Company Memorial Scholarship Fund Brenda Jo Van Tries Memorial Scholarship Fund	\$1,077 \$1,112
Builders Association of Central PA Fund	\$453
C. Morris Lutz Memorial Scholarship Fund	\$1,288
Centre Lifelink EMS Sara Dunlap Scholarship Fund	\$1,519
Class of 1954 Fund	\$511
Crescendo Fund	\$4,408
Denny R. Moore Memorial Award Fund	\$300
Dianne Maser Memorial Scholarship Fund	\$309
Discretionary Grants Fund	\$200
Donald J. Willower Memorial Fund	\$1,146
Donald W. Carruthers, Jr. Memorial Scholarship Fund	\$1,310
Educational Initiatives Fund	\$3,597
Eugene R. Brooks Memorial Fund	\$306
Extracurricular Awards Fund Gerald B. M. and Svlvia Stein Fund	\$2,113
Harris Township Lions Scholarship Fund	\$1,119 \$479
Helen J. Small Memorial Endowment Fund	\$1,074
Jeremy T. Sente Memorial Scholarship Fund	\$1,074
Joan Virginia Almquist Fund	\$1,151
John and Betty Baker Memorial Fund	\$644
John Bolash Triple A Award Fund	\$454
John Glenn Kovalchik Memorial Scholarship Fund	\$840
Karen Bruno Ganter Memorial Fund	\$1,556
Kyle Russell Callahan Scholarship Fund	\$1,000
Laura S. Jones Memorial Award Fund	\$1,321
Leslie Savino Memorial Fund	\$1,099
Library Memorial Endowment	\$839
Life Long Readers Fund	\$1,966
Marc D. Shapiro Charitable and Educational Scholarship Fund	\$1,000
Margaret (Marge) Brouse Antes Thespian Fund Melissa K. and Robert A. Heydenreich Fund	\$1,199 \$530
Mincemoyer Family Award for Leadership in Social and Personal Decision-making	
Mincemoyer Family Baseball Fund	\$453
Mincemoyer Family Engaged Citizen Award	\$479
Mincemoyer Family Orchestra Fund	\$474
Music Umbrella Fund	\$1,350
Naomi A. and Floyd B. Fischer LifeLink Fund	\$893
Patricia Best Superintendent's Fund for Instructional Innovation	\$2,736
Patrick Y. Wang Technology Innovation Fund	\$1,442
Queeney Family Fund	\$938
Radio Park Elementary School Educational Initiatives Fund	\$874
Ralph L. Montresor Baseball Award Fund	\$359
Raymond Shibley Fund	\$318
Recognition Awards Fund	\$1,469
Retired Faculty Educational Initiative Fund Richard A. Queeney Fund for Educational Opportunity	\$376 \$2,066
Robert Michael Marciniak Memorial Scholarship Fund	\$454
SCAHS Alumni Association Fund	\$1,000
SCASD LifeLink Fund	\$4,530
SCASD Student Activities Support Fund	\$939
Scholarship Fund Master	\$1,630
Sherm Reichard Memorial Fund	\$517
Shetler Family Athletic Fund	\$1,000
Shiri Berg First Flute Memorial Awards Fund	\$474
Skip Coleman Memorial Basketball Scholarship Fund	\$409
Stefan H. Umberger Memorial Award Fund	\$600
William and Dorothy Floyd Babcock Fund	\$1,085

itate College Choral Society	\$11,684
Carl and Janet Hill Family Fund	\$108
Centre Gives Fund	\$6,150
Choral Society Youth Chorale Festival Fund	\$1,244
DeJong Oratorio Performance Endowment Fund	\$1,578
Discretionary Grants Fund	\$1,147
Martin and Margaret Wyand Music Fund	\$242
State College Choral Society Fund	\$1,215
tate College Community Land Trust	\$353
State College Community Land Trust Fund	\$353
tate College Community Theatre, Inc.	\$7,710
Centre Gives Fund	\$5,655
Discretionary Grants Fund	\$2,055
tate College Jazz Festival d/b/a JazzPA	\$1,260
Centre Gives Fund	\$1,062
Discretionary Grants Fund	\$198
tate College Presbyterian Church	\$1,223
Maneval Family Fund II	\$1,223
tate Theatre, Inc.	\$46,534
Centre Gives Fund	\$27,061
Discretionary Grants Fund	\$12,149
Sidney and Helen Friedman State Theatre Fund	\$4,534
State Theatre Endowment Fund	\$2,790
trawberry Fields, Inc.	\$7,179
Centre Gives Fund	\$1,698
Discretionary Grants Fund	\$317
Eugene and Lydia Herman Family Fund	\$4,165
Sahakian Family Fund	\$1,000
apestry Family Planning and Health Services	\$1,000
XYZ Fund	\$1,000
he Clearwater Conservancy Of Central Pennsylvania, Inc.	\$49,167
Centre Gives Fund	\$35,235
ClearWater Conservancy Conservation Easement Stewardship Fund	\$1,326
ClearWater Conservancy Fund	\$4,932
Discretionary Grants Fund	\$7,674
he Foundation For Mount Nittany Medical Center	\$17,010
Centre Children's Fund	\$1,505
	\$7,687
Centre Gives Fund	ć1 42 ·
Centre Gives Fund Discretionary Grants Fund	\$1,434
Discretionary Grants Fund	\$1,686
Discretionary Grants Fund J. Alvin and Vera E. Knepper Hawbaker Memorial Fund	\$1,686 \$2,784
Discretionary Grants Fund J. Alvin and Vera E. Knepper Hawbaker Memorial Fund Philip and Virginia Walker Family Fund William J. and Helen L. Schwartz Medical Care Fund	\$1,434 \$1,686 \$2,784 \$1,914 \$9,73 4
Discretionary Grants Fund J. Alvin and Vera E. Knepper Hawbaker Memorial Fund Philip and Virginia Walker Family Fund	\$1,686 \$2,784 \$1,914

ne Pennsylvania Chamber Chorale	\$242
Martin and Margaret Wyand Music Fund	\$242
ne Pennsylvania State University	\$56,034
AAUW State College (PA) Branch Scholarship Fund	\$15,000
Dave and Hollie Woodle Aspiring Strength Scholarship Fund	\$500
E. F. Pat and Jane Houser Family Scholarship Fund	\$4,068
Hogan and Grace Markle Fund	\$4,344
Julia and Ray C. Noll Memorial Scholarship Fund	\$5,000
Kathryn K. and Roy D. Shoemaker Charitable Trust Fund	\$26,622
William Keno Beezer Scholarship Fund	\$500
ne Salvation Army	\$7,183
Harold M. and Florence I. Biddle Fund	\$3,720
Heckendorn Family Fund	\$963
M. W. and Margaret S. Schreffler Fund	\$2,500
des, Inc.	\$5,949
Centre Gives Fund	\$4,171
Discretionary Grants Fund	\$778
XYZ Fund	\$1,000
NA-USA Centre County	\$1,180
UNA-USA Centre County Endowment Fund	\$1,180
pices of Central Pennsylvania	\$2,014
Centre Gives Fund	\$1,698
Discretionary Grants Fund	\$317
oung Mens Christian Association Of Centre County	\$15,458
Centre Gives Fund	\$1,867
Discretionary Grants Fund	\$448
M. W. and Margaret S. Schreffler Fund	\$10,000
Philip and Virginia Walker Family Fund	\$1,000
Philipsburg Area Fund	\$1,394
R Fund	\$748
on Evangelical Lutheran Church	\$3,832
Harold M. and Florence I. Biddle Fund	\$3,832
rand Total	\$1,666,663

Learn more at www.Centre-Foundation.org/Our_Grants

continued from page 12

Marc & Gina Lintal **Margaret Moses** Margaret Seland Marjorie Seward Mark & Danette Didonato Mark & Laura Bailey Mark & Paula Bigatel Mark & Theresa Lafer Mark Milliron Marlin & Margaret Wolfe Marly Dukes Thomas Martha Adams Martha Norbury Mary & Bob Burger Mary Anne Crafts Mary Dupuis Mary Eagleton Mary Grace & Ronald Grosso

Mary Lou & Dan Grgurich

Mary Lou Swan Matthew Cover

Mary Heflin

Matthew Lintal & Jacqueline

Mintmier-Lintal

Melady Kehm

Melanie Lee

Melvin & Jan Rockey

Merle & Sandra Ammerman Michael & Anita Ridge

Michael O Acet F. Illiant

Michael & April Fullington

Michael & Beth Ann Etling

Michael & Carol Lynch

Michael & Cheryl Trombley

Michael & Cynthia Flanagan

Michael & Debbie Tanitsky

Michael & Ethel Hicks

Michael & Jacqueline Long

Michael & Janice Shapiro

Michael & Susan Drenning

Michael & Virginia Catalano

Michael Burns

Michelle Swope

Middle Township Volunteer Fire

Company No. 1

Milford & Nancy Buchanan

Mimi Barash Coppersmith

Minitab

Miranda Corl

Molly & Hal Kunkel

Molly Schwartz & Edward Olsen

Molly Steinacker

Nancy Funk

Nancy Neff

Kathryn K. & Roy D. Shoemaker Charitable Trust

A legacy of generosity for the community.

Kathryn and Roy Shoemaker were life-long residents of Centre County, both passing away in 2005 after long and happy lives in the State College area. Roy was a businessman and farmer in the Centre region. Their love of the area inspired them to share their resources with the community. They distributed a substantial portion of their estate to the Kathryn K. & Roy D. Shoemaker Charitable Trust. Merrill Lynch Trust Company was named as Trustee and Centre Foundation as the organization responsible for distribution to the beneficiaries. The Trustee is in possession of the funds and manages the investment of the funds while following the investment policy of Centre Foundation. Disbursements from the trust come to the Foundation and are distributed to the twelve charitable organizations named as beneficiaries, all of whom serve Centre County residents.

In 2013 the beneficiaries received the following distributions:

Alpha Fire Company	\$16,012
American Cancer Society	\$25,620
American Red Cross, Centre Communities Chapter	\$25,620
Centre HomeCare, Inc.	\$15,316
Centre Lifelink EMS	\$16,012
Easter Seals Central Pennsylvania	\$16,012
North Central Sight Services, Inc.	\$41,771
Salvation Army of State College	\$25,620
Sight-Loss Support Group of Central PA	\$16,012
St. Paul Lutheran Church	\$39,544
State College Area Meals on Wheels	\$13,665
The Pennsylvania State University- 2 Scholarships	\$26,622
for State College Area High School students	
Total 2013	\$279,478

As of December 31, 2013, the Kathryn and Roy D. Shoemaker fund had \$7,113,887.44 in assets. Due to the structure of the Trust, they are not included as assets of the Foundation.

Lifetime Grantees

Since 1981, Centre Foundation has awarded over \$10.7 million in grants to over 400 organizations and administered over 175 scholarships.

Charitable Organizations		Central PA Community Action, Inc.	\$65,000
4-H Clubs of Centre County	\$\$8,739	Central Pennsylvania Community Action, Inc.	\$49,000
AAUW State College (PA) Branch	\$531	Central Pennsylvania Festival Of The Arts, Inc.	\$32,231
AFP Allegheny Mountains Chapter	\$1,000	Central Pennsylvania July 4th, Inc.	\$8,988
Allegheny Lutheran Social Svs.	\$117,814	Central Pennsylvania Music Teachers Association	\$2,700
Alpha Fire Company	\$99,585	Centre Abuse Response Team, Inc.	\$5,400
American Cancer Society	\$258,901	Centre Community Church of Christ	\$500
American Foundation for Suicide Prevention	7250,501	Centre Community Skate Park	\$22,475
Central PA Chapter	\$403	Centre County Auxiliary of ALSM	\$500
American Heart Association Centre County Heart Walk	\$48,509	Centre County CARE Partnership - CTC	\$6,000
American Lung Association of Central PA	\$49,278	Centre County Christian Academy	\$700
American Philatelic Society	\$134,344	Centre County Council of Human Services	\$1,500
American Red Cross, Centre Communities Chapter	\$265,764	Centre County Farmland Trust	\$10,225
American Red Cross, Office of the General Counsel	\$43,581	Centre County Federation Of Public Libraries	\$700
Arc of Centre County	\$107,150	Centre County Fraction of Fusile Eistanes Centre County Grange Encampment and Fair	\$5,000
Art Alliance Of Central Penna	\$25,283	Centre County Historical Society	\$45,907
AT&T Center for Service Leadership	\$500	Centre County Housing and Land Trust	\$10,000
Augusta Children's Chorale		Centre County Housing and Land Hust Centre County Law Enforcement Camp Cadet, Inc.	\$10,000
· ·	\$28,500		
Bald Eagle Area School District	\$21,210	Centre County Daytneyship for Community Health	\$44,507
Ballet Theatre of Central Pennsylvania	\$500	Centre County Partnership for Community Health	\$2,000 \$87,934
Barker Foundation Adoption Agency	\$2,454	Centre County PAWS Centre County Reads	
Bellefonte Area High School	\$2,400	,	\$8,700
Bellefonte Area School District	\$1,980	Centre County Senior Center Coalition	\$978
Bellefonte Area School District - Middle School	\$3,000	Centre County Wasses Bassage Contra	\$154,638
Bellefonte Community Band	\$2,000	Centre County Womens Resource Center	\$456,149
Bellefonte Education Foundation, Inc.	\$24,881	Centre County Youth Service Bureau	\$157,990
Bellefonte Emergency Medical Services, Inc.	\$11,891	Centre Crest Nursing Home	\$5,170
Bellefonte Family Resource Center	\$3,703	Centre Foundation	\$67,910
Bellefonte Family YMCA	\$48,200	Centre Hall Area Branch Library Association, Inc.	\$400
Bellefonte Historical And Cultural Association	\$25,459	Centre Hall Borough	\$2,000
Bellefonte Historical Railroad Society	\$4,520	Centre Hall Senior Center	\$13,900
Bellefonte Museum	\$13,600	Centre Hall/Potter Twp. Food & Fuel Bank	\$500
Bellefonte Senior Center	\$14,370	Centre HomeCare, Inc.	\$126,948
Bellefonte Teener League	\$3,000	Centre Lifelink Emergency Medical Services, Inc.	\$267,514
Blanchard Baseball Corp	\$9,239	Centre Region Council of Governments	\$31,535
Boalsburg Heritage Museum Association	\$9,675	Centre Regional Recreation Authority	\$75,143
Boalsburg Village Conservancy	\$3,800	Centre Soccer Association	\$1,000
Bob Perks Cancer Assistance Fund	\$53,716	Centre Volunteers In Medicine	\$324,167
Borough of State College	\$7,600	Centre Wildlife Care	\$20,394
Boy Scouts Of America Juniata Valley Council	\$374,252	CentrePeace, Inc.	\$27,690
Bridge Of Hope, Inc Bridge of Hope Centre County	\$6,650	Child Development Council Of Centre County	\$61,076
Broadcasters Foundation of America	\$1,000	Childbirth Education Association Of State College Pa, Inc.	\$2,700
C Barton McCann School of Art	\$1,500	Childrens Aid Society Of Clearfield County	\$22,400
Calvary Baptist Church	\$5,000	Childrens Dyslexia Centers, Inc.	\$7,012
Cancer Survivors' Association, Inc.	\$4,766	Clare Fund, Inc. orporated	\$1,500
Catholic Charities	\$12,939	Clearfield Hospital	\$7,967
Catholic Charities, Inc. of the Diocese of Altoona-Johnstown	\$3,000	C-Net	\$24,900
Cen Clear Child Services, Inc.	\$24,116	Cold Stream Recreation Foundation	\$10,000
Center for Alternatives in Community Justice	\$9,425	Collaboration of Arts, Social Services and Education	\$1,000

Oppenheimer Funds - Matching Gifts Program Oscar Johnston P. Jean Oerkfitz Pamela Ambrose & Gary Pattinson Pamela Ruest Pamela Russell Patrick & Caroline Terenzini Paul & Dotty Rigby Paul & Lisa Raymond Paula Droege & Jonathan Brockopp Pennsylvania Bar Association Pennsylvania Builders Association Peter & Carol Schempf Peter & Lee Libby Peter & Mary Lou Bennett Peter Gallagher Peter Grollman Philip & Leann Mohr Philip Keeney Philip Klaus & Donna Horoschak-Klaus Philip Sieg Phyllis Wagner **Precision Physics Services LLC** R. Patrick & Elizabeth Vernon R. Riggs & Gloria Griffith R. Thomas Berner Ralph & Joan Beck Ralph Hoffman Randolph Scott & Carrie Ryan Randy & Sandi Cooper Ray & Judy Caravan Raymond & Debbie Funk Raymond Fortunato Rebeccah Holmes Reynold & Deborah Scheidts **Richard Adams** Richard & Andrea Shepanski Richard & Barbara Vance Richard & Carol Robie Richard & Ginger Swanger Richard Cautilli Rick & Denice Wardrop Rick Smith Robert & Ann Hoffman Robert & Carola Rohrbaugh Robert & Christina Orndorff Robert & Jacki Hunt Robert & Jerah Griggs Robert & Judy Andronici Robert & Lisa Campbell

Nancy Noll Nate Pozniak Norman & Jeanne Gibson

Ocean Scitti

Robert & Marilyn Kurtz	Committee For A Moshannon Valley Veterans Memorial	\$591	Jewish Community Center Nursery School	\$1,000
Robert & Mary Elizabeth Reese	Community Help Centre	\$39,702	John A. Hartford Center of Geriatric Nursing	
Robert & Nancy Scott	Congregation Brit Shalom	\$2,207	Excellence at Penn State	\$20,581
Robert & Patricia Griffith	Cooperative Playschool	\$2,200	Junior Museum of Central Pennsylvania	\$7,350
Robert & Peggy Schlegel	Council On Foundations	\$980	Juvenile Diabetes Research Foundation	\$1,500
Robert & Vivian Levy	County of Centre	\$16,001	Keep Kids Alive, Drive 25 of Centre Region	\$300
Robert Eberhart	County of Centre Office of Aging	\$47,200	Kicks For Kids Charity Soccer Tournaments, Inc.	\$3,405
Robert Passow	Creative Oasis, Inc.	\$6,330	KidTech, Inc.	\$750
Rodney & Casey Fletcher	Cure Autism Now	\$200	Krislund Camp and Conference Center	\$43,331
Ronald & Lisa Vanderlinden	Disabled American Veterans	\$4,000	La Leche League of St. College	\$1,000
Roy & Fiona Adams	Discovery Space Of Central Pennsylvania, Inc.	\$99,870	Leadership Centre County	\$58,681
Russell & Cheri Graham	Downtown State College Rotary Charitable Foundation, Inc.	\$5,000	Lemont Village Association	\$10,805
Ruth East & Caroline Perron	Easter Seals Central Pennsylvania	\$211,717	Lewistown Hospital	\$2,550
Ruth Maharg	Emmanuel United Church of Christ	\$26,198	Little League Baseball, Inc. Pleasant Gap LLC	\$8,099
Ryan & Danielle Callahan	Ethel Beaver Children's Fund	\$13,210	Loaves and Fish Traveling Repertory Company	\$3,000
Sabino & Linda Ranaudo	Faith United Church of Christ	\$7,400	Local Help and Transient Fund	\$750
Sally Goas	Faith United Methodist Church	\$1,946	Logan Fire Company #1	\$12,700
Samuel & Jan Graci	FaithCentre Food Bank	\$14,904	Louis E. Silvi Charitable Foundation	\$400
Samuel Levine & Trudy Foner Levine	Family Connection	\$4,500	Make A Wish Foundation Of Greater Pennsylvania &	
Sandra Adams	Fillmore United Methodist Church	\$60,042	Southern West Virginia	\$10,800
Sara Bechdel	First Book of Central Pennsylvania	\$5,500	March of Dimes	\$47,541
Scott & Rachelle Knisely	First Presbyterian Church of Bellefonte	\$1,000	Marine Toys for Tots Foundation	\$1,000
Scott Gest & Julia Masterson-Gest	First Unity Church of Centre County	\$500	Mentors for Change of Centre Co.	\$2,000
Scott Walker	Florida Sheriffs Youth Ranches	\$4,000	MidPenn Legal Services, Inc.	\$23,649
Scott's Landscaping, Inc.	Food Bank of State College Area	\$80,180	Mid-State Literacy Council, Inc.	\$22,403
Seth & Kimberly Cavanaugh	Forum for Pennsylvania's Heartland	\$7,330	Milesburg Museum and Historical Society	\$5,550
Sherry Farrall	Foundation Fighting Blindness	\$1,102	Milesburg United Methodist Church	\$108
Shirley Allan	Foundation For Free Enterprise Education	\$16,325	Millheim Borough Council	\$1,500
Shirley Sacks	Foxdale Village	\$2,983	Millheim Outreach Center	\$800
Skytop Surgical LLC	Friends of the Library of Philipsburg	\$13,097	Moshannon Valley Citizens, Inc.	\$10,000
St. Charles Consulting Group	Friends of the Pennsylvania Military Museum	\$6,837	Moshannon Valley Emergency Medical Services	\$14,000
Stanley & Patricia Mayers	Friends of the Schlow Centre Region Library	\$44,878	Moshannon Valley YMCA	\$50,730
Stephanie Ayanian	Front And Centre Productions, Inc.	\$5,000	Mount Nittany Conservancy	\$41,607
Stephanie Bond	Galaxy, the Arts in Education Program of CIU 10	\$87,750	Mountain Top Fire Company	\$3,400
Stephanie Hogarth	Girl Scouts In The Heart Of Pennsylvania	\$27,745	Mountaintop Area Medical Center	\$50,000
Stephen Garguilo	Global Connections	\$38,669	Mountaintop Swimming Pool	\$7,500
Steve & Kathy Jones	Good Shepherd Lutheran Church	\$8,656	Mountaintop Swimming Pool Assoc.	\$5,000
Steve & Lisa Schroeder	Grace Lutheran Church	\$2,878	Mt. Nittany United Methodist Church	\$108
Steven & Dawn Jones	Gregg Township	\$5,810	Music Academy	\$50,107
Steven & Elenore Armstrong	Gulf Coast Community Foundation	\$5,000	Mutual Understanding and Support Team (MUST)	\$5,000
Steven & Jackie Russell	Habitat For Humanity Of Greater Centre County, Inc.	\$65,050	Myasthenia Gravis Foundation of America	\$13,083
Steven Corbato	Hands on Therapeutic Riding Program	\$2,417	National Parkinson Foundation	\$2,000
Steven Heppelmann &	Headwaters Charitable Trust	\$7,000	New Leaf Initiative	\$82,400
Patricia Steider	Healthy Communities Partnership	\$750	Nittany Greyhounds	\$10,224
Sue Haug	Hearing Loss Association of America, Central PA Chapter	\$11,840	Nittany Highland Pipe Band	\$1,646
Sue Schwartz-Wolski	Historic Bellefonte, Inc.	\$22,700	Nittany Leathernecks Detachment #302, Incorporated	\$2,000
Sue Tumlinson	Holt Memorial Library	\$2,500	Nittany Valley Childrens Choir, Inc.	\$4,406
Susan Ferrence	Home Nursing Agency Foundation	\$700	Nittany Valley Symphony, Inc.	\$180,672
Susan Hartman	Hope Fire Company No. 2	\$9,500	North Central Sight Services, Inc.	\$342,052
Susan Russell	Hope for Kids	\$10,471	North Shore Animal League	\$1,246
Susan Smith & Thomas Meteyer	House Of Care, Inc.	\$102,865	NVS-Junior Baroque Music Festival	\$7,200
Susan Youtz	Houserville Lemont PTO	\$200	Orphaned Kitten Program	\$11,980
Tara Wimmer	Housing Transitions, Inc.	\$60,343	Osher Lifelong Learning Institute At Penn State	\$44,509
Teresa Smith	Howard Fire Company	\$2,048	Our Children's Center	\$250
Terrell & Carla Jones	Howard Food Bank	\$800	Our Lady of Victory Catholic School	\$2,500
Terry Hale	Infant Evaluation Program, Inc.	\$1,250	Palmer Museum of Art	\$5,600
Thaddeus Will	Interfaith Human Services, Inc.	\$108,792	Park Forest Village Day Nursery	\$74,193

Parkinson's Disease Foundation	\$2,000	Runville United Methodist Church	\$500
Partnerships in Education	\$1,250	Saint Andrew's Episcopal Church	\$2,573
Patton Township	\$91,552	Salvation Army	\$5,000
Penn State - Center for Sustainability	\$2,500	Salvation Army Legal Department	\$5,000
Penn State College of Communications	\$1,000	Salvation Army Service Extension Department	\$4,865
Penn State Development & Corporate Sponsorships	\$1,000	SCAHS African American Support Group	\$1,000
	\$1,000	''' '	\$1,000
Penn State Disability Recreation Program		SCASD Community Education Adult Education Center (AEC)	\$19,728
Penn State Figure Skating Club	\$1,532	SCASD Delta Program	
Penn State Office of Sponsored Programs	\$1,000	SCASD Middle Schools	\$1,500
Penn State Opera Theatre, College of Arts & Architecture	\$1,000	SCASD Student Services	\$3,000
Penn State University Public Broadcasting (WPSU-TV)	\$1,500	Schlow Centre Region Library	\$147,875
Penna Federation of Museums and Historical Organizations		SCORE Central Penna Chapter #618	\$1,000
Penns Valley Area Historical Museum Association	\$21,987	Sight Loss Support Group of Central Pennsylvania, Inc.	\$157,944
Penns Valley Area School District	\$20,314	Silent Praise Ministries	\$1,000
Penns Valley Conservation Assoc	\$12,511	Skills Foundation, Inc.	\$13,407
Penns Valley Emergency Medical Services	\$4,000	Smart Start Centre County, Inc.	\$14,819
Penns Valley Hope Fund	\$22,381	Snow Shoe Rails to Trails Association	\$1,200
Penns Valley Senior Center	\$16,600	Snow Shoe Senior Center	\$10,500
Pennsylvania Association For Sustainable Agriculture	\$26,392	Snow Shoe United Methodist Parish	\$100
Pennsylvania Association Of Nonprofit Organizations	\$1,000	Snow Shoe/Mountaintop Food Bank	\$800
Pennsylvania Centre Chamber Orchestra Society	\$64,525	Special Olympics Pennsylvania, Inc.	\$29,681
Pennsylvania Centre Stage	\$5,000	Spring Creek Chapter Trout Unlimited	\$4,934
Pennsylvania Certified Organic	\$1,016	Spring Creek Presbyterian Church	\$59,991
Pennsylvania Council on Economic Education		St. John the Evangelist Catholic School	\$72,223
d/b/a Economics Pennsylvania	\$5,000	St. John's Episcopal Church	\$91,041
Pennsylvania Dance Theatre, Inc.	\$11,250	St. Johns Lutheran Church	\$2,878
Pennsylvania Elks Major Projects, Inc.	\$10,000	St. Mark's Evangelical Lutheran Church	\$10,000
Pennsylvania Partnerships for Children	\$9,800	St. Paul Lutheran Church	\$219,607
Pennsylvania Recreation and Park Society, Inc.	\$9,261	St. Paul's AME Church	\$600
Pennsylvania State Grange Of Patrons Of Husbandry	\$1,250	St. Paul's United Methodist Church	\$67,356
Pennsylvania State University Office of Development	\$3,181	St. Vincent de Paul Thrift Store	\$2,206
Pennsylvania State University/Shaver's Creek		Stand Together	\$4,000
Environmental Center	\$4,408	State College Area Family YMCA	\$64,775
People Centre D On Diabetes, Inc.	\$5,128	State College Area Meals on Wheels	\$239,845
Pets Come First, Inc.	\$17,077	State College Area School District	\$537,585
Philipsburg Borough	\$3,575	State College Baseball, Inc.	\$20,000
Philipsburg Community Action Food Pantry	\$500	State College Bird Club	\$4,575
Philipsburg Elementary School	\$750	State College Choral Society	\$40,833
Philipsburg Revitalization Corporation	\$8,270	State College Community Land Trust	\$10,616
Philipsburg Senior Citizen Ctr.	\$9,744	State College Community Theatre, Inc.	\$9,842
Philipsburg-Osceola Area School Distrct	\$10,338	State College Friends School	\$1,000
PICCC, Inc.	\$3,873	State College Jazz Festival d/b/a JazzPA	\$9,179
Pine Grove Mills Cemetery Assoc.	\$104,202	State College Little League	\$10,000
Pine Grove Mills Community in Action Foundation, Inc.	\$4,500	State College Presbyterian Church	\$20,868
Pleasant Gap Fire Company #1	\$17,583	State College Stand for Children	\$500
Pleasant Gap United Methodist Church	\$19,421	State College Talent Educ. Prog.	\$2,000
Port Matilda Fire Company, Inc.	\$4,000	State Theatre, Inc.	\$183,792
Pregnancy Resource Clinic	\$5,057	Strawberry Fields, Inc.	\$93,293
Presbyterian Homes -MSO	\$10,760	Sun Home Health Services	\$16,000
Private Industry Council of Centre County	\$23,250	Tapestry Family Planning and Health Services	\$32,690
PSU Center for Locomotion Studies	\$5,124	The Aids Project	\$19,328
Reliance Fire Company	\$5,000	The Clearwater Conservancy Of Central Pennsylvania, Inc.	\$200,208
Religion And Society Center, Inc.	\$750	The Compassionate Friends, Nittany Valley Chapter	\$500
Rhoneymeade, Inc.	\$77,544	The Faith United Church of Christ	
Rock Hill School at Linden Hall	\$9,483	(Friendship Tutoring Program)	\$1,000
Rotary Charity Trust Fund	\$5,000	The Foundation For Mount Nittany Medical Center	\$81,967
RSVP	\$6,030		

Thomas & Carolyn Schwartz Thomas & Carolyn Smith Thomas & Gloria Leifer Thomas & Jeanne Sallade Thomas & Kristen Coombs Thomas & Marie Carroll Thomas Cali Thomas Shakely Tim & Ann Sissler Tim Pavlechko Timothy & Nancy Weil Todd & Marjorie Costello Tom & Christine Templeton Tom & Sara Songer Tony Cebzanov Township of Harris Vaughn & Kathryn Shirk Veterans Gold Stripe Club Victor Campbell Victoria DeStefano Vilma Shu Vincent & Janet Nelson Virgil & Mary Laing Virginia Ricker Wade & Nancy VanLandingham Walter & Davies Bahr Walter & Michelle Oxenford Ward & Helen Diethorn Warren & Nickie Askov Wayne & Kathryn Detwiler Wayne Kursh & Barbara Brown West Branch Susquehanna **Builders Association** William & Ann Gray William & Carol Thomas William & Carolyn Fishburn William & Emily Schmalstieg William & Joyce Sipple William & Mary Ann Staudenmayer William & Nancy Stone William Decker William Garguilo William Masters William Pennington Zachary Zimbler Zion Lutheran Church of Boalsburg Zoe Boniface & Eric Feigelson

The Sheeler Family Foundation

The Hundred Cat Foundation, Inc.	\$27,918	Dartmouth College	\$2,014
The Leukemia & Lymphoma Society, Central Pennsylvania Chapter	\$2,000	Davidson College	\$500
The Next Stage, Inc.	\$300	Delaware Valley College	\$466
The Pennsylvania Chamber Chorale	\$7,957	Drexel University	\$600
The Rowland Theatre	\$5,000	Duke University	\$500
The Salvation Army	\$250,053	Duquesne University	\$300
The Second Mile	\$63,438	Eastern Nazarene College	\$350
The Seeing Eye, Inc.	\$9,097	Eastern Wyoming College	\$215
Ticked Off & Fed Up, Inc.	\$500	Edinboro University	\$2,705
Tides, Inc.	\$11,449	Elizabethtown College	\$200
Township of Miles	\$2,500	Franklin and Marshall College	\$1,100
Trinity United Methodist Church	\$4,100	George Mason University	\$450
Trips for Kids-Central PA, Inc.	\$2,350	Georgetown University	\$700
Ulster Project of Central Pennsylvania	\$5,450	Gettysburg College	\$5,000
UNA-USA Centre County	\$13,732	Goshen College	\$2,400
Undine Fire Company	\$200	Grove City College	\$7,250
Union Grange #325, Inc.	\$7,000	Harvard University	\$3,750
Unionville Borough	\$2,500	Haverford College	\$500
United Nations Association Of The USA, Inc.	\$792	Hobart Institute of Welding Technology	\$2,572
Voices of Central Pennsylvania	\$10,882	Indiana University of Pennsylvania	\$2,064
Volunteer Center of Centre Co.	\$1,000	Ithaca College	\$1,500
Western Pennsylvania Conservancy	\$3,000	Johnson & Wales University of Rhode Island	\$800
Windy Hill Village: a Presbyterian Senior Living Community	\$4,575	Juniata College	\$3,019
Women Healing Women Institute	\$8,059	Kutztown University of Pennsylvania	\$600
WPSX/WPSU	\$13,500	Lancaster Institute for Health Education	\$1,500
Young Mens Christian Association Of Centre County	\$69,645	Lehigh University	\$260
Young People Who Care, Inc.	\$5,000	Liberty University	\$400
Zion Evangelical Lutheran Church	\$22,613	Lock Haven University	\$17,635
Grand Total	\$10,724,774	Lock Haven University Clearfield Campus	\$5,984
	4 - 5 / 1 - 4 / 1 - 1	Lycoming College	\$400
Scholarships		Mansfield University	\$2,500
Antonelli Institute	\$4,850	Massachusetts Institute of Technology	\$1,200
Appalachian State University	\$450	Mercyhurst College	\$500
Barnard College	\$1,500	Messiah College	\$1,500
Bloomsburg University of Pennsylvania	\$12,190	Miami University of Ohio	\$500
Brooks Institute of Photography	\$500	Mount Aloysius	\$2,166
Brown University	\$500	New York University	\$5,000
Bucknell University	\$2,828	Northwestern University	\$500
Bucks County Community College	\$200	Penn College of Technology	\$56,442
California Institute of Technology	\$582	Pennsylvania State University	\$445,153
California University of Pennsylvania	\$1,000	Pennsylvania State University - Altoona	\$1,788
Canterbury School	\$500	Pennsylvania State University - Hazleton	\$4,100
Carleton College	\$2,300	Pensacola Christian College	\$2,900
Carnegie Mellon University	\$650	Philadelphia College of the Bible	\$450
Central Pennsylvania College	\$200	Point Park University	\$1,550
Central Pennsylvania Diesel Institute	\$2,844	Presbyterian College	\$3,000
Central Pennsylvania Institute of Science and Technology	\$6,288	Princeton University	\$1,498
Central Pennsylvania School of Massage Therapy		l	\$890
Clare College	\$2,825	Quinnipiac University	
clare conege	\$2,825 \$500	Quinnipiac University Rensselaer Polytechnic Institute	\$1,000
Clarion University of Pennsylvania			\$1,000 \$600
	\$500	Rensselaer Polytechnic Institute	
Clarion University of Pennsylvania	\$500 \$4,150	Rensselaer Polytechnic Institute Roger Williams University	\$600
Clarion University of Pennsylvania Clearfield County Career and Technology Center	\$500 \$4,150 \$2,572	Rensselaer Polytechnic Institute Roger Williams University Saint Francis University	\$600 \$2,540
Clarion University of Pennsylvania Clearfield County Career and Technology Center College of Wooster	\$500 \$4,150 \$2,572 \$500	Rensselaer Polytechnic Institute Roger Williams University Saint Francis University Seton Hall University	\$600 \$2,540 \$4,700
Clarion University of Pennsylvania Clearfield County Career and Technology Center College of Wooster Colorado State University	\$500 \$4,150 \$2,572 \$500 \$537	Rensselaer Polytechnic Institute Roger Williams University Saint Francis University Seton Hall University Shippensburg University of Pennsylvania	\$600 \$2,540 \$4,700 \$6,005
Clarion University of Pennsylvania Clearfield County Career and Technology Center College of Wooster Colorado State University Community College of Allegheny County	\$500 \$4,150 \$2,572 \$500 \$537 \$400	Rensselaer Polytechnic Institute Roger Williams University Saint Francis University Seton Hall University Shippensburg University of Pennsylvania Slippery Rock University	\$600 \$2,540 \$4,700 \$6,005 \$600
Clarion University of Pennsylvania Clearfield County Career and Technology Center College of Wooster Colorado State University Community College of Allegheny County Conemaugh Health System	\$500 \$4,150 \$2,572 \$500 \$537 \$400 \$900	Rensselaer Polytechnic Institute Roger Williams University Saint Francis University Seton Hall University Shippensburg University of Pennsylvania Slippery Rock University Smith College	\$600 \$2,540 \$4,700 \$6,005 \$600 \$5,065

\$500	University of Rochester	\$1,000
\$950	University of Southern California	\$870
\$1,112	University of the Arts	\$500
\$450	University of Vermont	\$500
\$1,000	University of Washington	\$2,600
\$4,670	Valley Forge Christian College	\$5,000
\$3,800	Verbeck Motors School	\$500
\$300	Virginia Tech	\$500
\$500	Washington & Jefferson	\$279
\$413	West Chester University of PA	\$7,550
\$500	West Liberty State College	\$480
\$400	West Virginia University	\$2,600
\$500	Westminster Choir College of Rider University	\$1,600
\$750	Westminster College	\$1,800
\$100	Wheaton College	\$570
\$900	Wilson College	\$299
\$8,183	Grand Total	\$763,532
\$550		
	\$950 \$1,112 \$450 \$1,000 \$4,670 \$3,800 \$300 \$500 \$413 \$500 \$400 \$500 \$750 \$100 \$900 \$8,183	\$950 University of Southern California \$1,112 University of the Arts \$450 University of Vermont \$1,000 University of Washington \$4,670 Valley Forge Christian College \$3,800 Verbeck Motors School \$300 Virginia Tech \$500 Washington & Jefferson \$413 West Chester University of PA \$500 West Liberty State College \$400 West Virginia University \$500 Westminster Choir College of Rider University \$750 Westminster College \$100 Wheaton College \$900 Wilson College \$8,183 Grand Total

Learn more at www.Centre-Foundation.org/Our_Grants

Anniversary Circle Members

"Never doubt that a small group of thoughtful, committed citizens can change the world; indeed it's the only thing that ever has." - Margaret Mead

If you have ever wanted to award a \$10,000 grant to a local project, then you should join Centre Foundation's Anniversary Circle! This giving circle was established in 2006 to commemorate the Foundation's 25th anniversary and to make impactful, project-based grants in our community. Each year, members meet to decide which local non-profit organization's project will receive the \$10,000 grant.

In 2013, members elected to fund a new roof for the House of Care, which had not been replaced since 1974. Previous years' grants were awarded to Discovery Space of Central Pennsylvania, Housing Transitions, Strawberry Fields, Park Forest Day Nursery, Interfaith Mission, and Community Help Centre.

To learn more about or join the Anniversary Circle, please contact Centre Foundation.

Individuals

Elliot and Bonnie Abrams Martha A. Adams

Warren H. and Nickie N. Askov Janet Atwood Mimi Barash Coppersmith Thomas P. Bem, MD Mary Lou and Peter Bennett Inga and Ned Book Langhorne Virginia Brickwedde Ralph and Joan Brower Carol Cohick and Steven Cohick Judy and Jon Dranov Ron Filippelli and Sandra Stelts Robert S. Friedman Ron and Susan Friedman Blake and Linda Gall Edward R. Galus Lamartine and Emeline Hood Honey and Bill Jaffe Margaret P. Kendall Fred Kissinger **Edward and Deborah Klevans** Harry B. Kropp and Edward J. Legutko Eileen and Herschel* Leibowitz Samuel H. and Trudy Foner Levine Herberta M. Lundegren* Lassie MacDonald Susan and Reed McCormick H. William Morgan* and Alyce R. Morgan Hugh and Janyce Mose Dr. Joel N. Myers Heidi Nicholas and Bruce Fleischer Nancy and Harold O'Connor

Alec and Jodi Pringle Judy and Phil Roberts Mary Ann Sabolsice Shirley Sacks Philip and Judy* Sieg Paul and Nancy Silvis James B. Smith and Anna Lee Smith Tom and Sara Songer II Esther and Edward Strause D. Michael and Susan C. Taylor Dennis and Joan Thomson Joy Hartsock Wallace Nancy and Steven Weinreb H. Alan and Marjorie H. Weisel David and Susan Werner Star E. White David C. Whiteman and Connie Kossan Katherine Young*

Organizations

Nancy and Ted Ziff

Barbara Palmer

Ameriprise
Frost and Conn, Inc.
G. M. McCrossin, Inc.
Geisinger Medical Groups – Centre County
Jersey Shore State Bank
King Coal Sales, Inc.
St. Paul's United Methodist Church
State of the Art, Inc.
Taricani Associates LLP
University Park Plaza Corporation

Deceased members are marked with a *.

Judge R. Paul & Ora Campbell

The Campbell Society

"The true meaning of life is to plant trees, under whose shade you do not expect to sit." – Nelson Henderson

Over 490 generous people have made a lasting impact on our community by joining Centre Foundation's Campbell Society. Named for our founder, Judge R. Paul Campbell, society members have included Centre Foundation in their estate plans. Members enjoy the financial benefits of these planned gifts and the security of knowing that their commitment to the Centre region will continue for years to come.

Campbell Society members meet annually, providing us with the opportunity to honor and thank them during their lifetimes, as well as update them on new Foundation projects.

We are pleased to recognize our current Campbell Society members:

Gary and Lydia Abdullah Fred Abramson Martha A. Adams Mary and Kent Addis Caran S. Aikens James B. and Nancy T. Anderson William and Joan Andrews

Dan C. and Eleanor D. Armstrong Warren H. and Eunice N. "Nickie" Askov

Janet Atwood

Linda Arble

Robert H. and Anne S. Ayer William E. and Dorothy Floyd Babcock

Mimi U. Barash Coppersmith Richard C. and Kathy J. Barrickman

John E* and M. Henrietta Hauck Baylor

Ellie and John Beaver David and Janell* Becker

Patsy A. Beeman

Patricia and Stephen Benkovic Mary Lou and Peter Bennett

Kerry A. Benninghoff

Sarah Benton

Wayne and Edna Bicehouse Lawrence C. Bickford and

Dr. Susan J. Bickford

Kevin C. and Diane D. Birmingham

Patrick and Paula Bisbey

Harold Black* and Barbara Sherlock

Glendon W. Blume Jeffrey M. Bower, Esq.

Pieter C. Brandse and Susan S. Brandse

Jean E. Brenchley

W. Patrick Brewer

Langhorne Virginia Brickwedde Bernard and Bobbi Bronstein

Alexandra P. Brovey and Edward G. Capps

Lyn Sidehammer Brown and John L. Brown, Jr.* Thomas F. Brown

Geoffrey M. and Barbara N. Brugler

Richard W. Bryant

N. Ellen Burris

Bret and Marie Buterbaugh James and Ellen Campbell

Richard L. and Cheryl* Campbell

Robert P. Campbell

Raymond J. and Judith A. Caravan, Jr.

John and Deborah Carder

Gerald F. and Susan W. Clair

Kate R. Clark

Donna K. Coble

Patricia A. Coble

Karl Colyer

John P. and Karen F. Conroy

Stephanie L. Cooper, Esq.

Roger D. and Corinne S. Coplan

Margretta and R. Scott Culbertson

Charles and Jill Curley Edward and Terri Dare

Janet Fowler Dargitz Kathleen E. Davies

Alvin F. de Levie

Clark B. and L. Maxine Depew

Mary Jo Depp-Nestlerode

Richard and Margaret Derabasse

J. Mark and Jean H. Doyle

Mary E. Dunkel Elizabeth A. Dupuis

Della Durant*

Walter and Michele Ebaugh

Harry E. Eby

Scott C. and Ann M. Etter

Mary and Jack* Falk

Fred Farber Sherry L. Farrall

Joseph E. and Barbara A. Faulkner

Susan and Joseph Fedeli

Barry Weston Fisher and Patti Witt Fisher

Robert E. and Janis A. Fleck

Robert H.* and Heather F. Fleck

Rodney L. and Casey C. Fletcher

Stephen and Carolyn Foust

Robert A. Frederick

Andrew and Diana Friberg

Ed and Charlene Friedman

Renee* and Robert Friedman

Blake and Linda Gall

Glenn W.* and Nancy S. Gamble

Steven D. and CarolAnn M. Gentry

Bertha M. Goerder Dona and Stan Goldman

Dona and Stan d

R. Riggs Griffith

Barbara and Innocenzio Grignano

James and Carolyn Grove

David A. and Ann K. Guss

Henry B. Haitz III and Tina M. Kelley

Terry L. Hale

Donald W. Hamer

G. Marie Hamilton

William E. and Janet A. Haner

Geoff and Kathy Harford

Daniel M. Harrington

Joseph D.* and Jean D. Harrington

Gerald C.* and Joan M. Hartman

Marshall L. Hartman

Patricia A. and Frank T. Hartranft

John T. Harwood and Kathryn M. Grossman

Dr. Carla A. Hass and Dr. Stephen Blair Hedges

Ernest M. Hawk Marianne E. Hazel

Jack and Diane Heckendorn

Susan and Bruce Heim

Bob Heisse W. David Hellver

Roger M. Herman and Nicoletta A. Herman

Larry and Susan Hofer

Lamartine F. and Emeline H. Hood Chris and Linda Hosterman Frederick A. Hughes James and Cheryl Isola William A. and Honora F. Jaffe Darren and Lannette Johnston O. J. Johnston

Cynthia J. Jones and Alfred Jones, Jr. Robert H. Jones* and Francine T. Jones Dave and Carolyn Joyner

Richard L. and Sarah G. W. Kalin William D. and Janet M. Karch

James J. Karchner Nancy W. Kaufman Norma L. Keller

Laura and Robert Kilareski Rodney P. and Michele S. Kirsch

Frederick J. Kissinger Robert K.* and Jean* Kistler

Nan and Bill Klaban **Edward and Deborah Klevans**

Fllen Kline

Leon R. and Elizabeth M.* Kneebone

Janos and Cheryl Koltay Charles E. and Ashley H. Kranich Jeffrey C. Kuhns and Rebecca M. Mills

Joanne Kundrat Mark and Sandy Kunkle

Michael and Sue LaBrecque

Norm and Kathy Lathbury David B. and Joyce W. Lee

Muchen Lee

Herschel W.* and Eileen Wirtshafter

Leibowitz Fred and Louise Leoniak Samuel H. and Trudy Foner Levine Robert N. and Vivian Levy M. John Lew III and JoAnn R. Lew Mary C.* and Philip B.* Lovett Douglas C. and Kelly W. Loviscky Stephen and Judy Lov Herberta M. Lundegren* Lassie MacDonald John P. and Joan M. Mandryk

David R. Maneval Ray and Pam Marcon Fayle L. Maring

Brian K. and Amy Milgrub Marshall William H. and Amy Sue Martin Denny and Fran Mason

Edward L. and Alice Schwartz* Mattil Don and Jane McCandless

Robert and Priscilla McCarty Ryan J. and Denise A. McCombie The Reed McCormick Family John C. and Carol A. McKeever Rogers and Paulette McLane

Violet S. McLane Rana McMurray Arnold Bob and Marggie McNichol, Jr. Barbara* and Tom* Mebane Jim and Janet Meister

Jacqueline J. Melander and E. R. Melander Richard H. and Marjorie Leibowitz Milgrub Craig and Maxine Millar

Joan Miller

Bonnie Miller and John R. Miller III

Mark Milliron

Ann and George Moellenbrock

Daniel Moerdyk Dr. Marla L. Moon Richard S. Morgan

H. William Morgan* and Alyce R. Morgan Hugh A. and Janyce K. Mose

William and Patricia Moyer

Dr. Joel Myers

Michael Negra and Wanda L. White

Daniel J. Nestlerode

Brian and Celeste Newcomb Heidi Nicholas and Bruce Fleischer

Bill and Maxine* Noyes Dorothy B. O'Connor

Harold and Nancy O'Connor

Pieter W and Lida Ouwehand

Shirley Bowen Palermo

Barbara R. Palmer David M. Panko

D. Brent and Cynthia Pasquinelli

David B. Peterson, Sr. R. Jack Petrovich

Dean and Jill Plafcan Robert E. Poole, Jr.

Jeanne and Richard Porter

Robert W. Potter

Suzanne C. and James W. Powers, Sr.

Adrian Pratt

Alec and Jodi Pringle

Richard * and Donna Queeney

Patricia Hawbaker Quinlivan

William Rabinowitz

Carl and Lana Raup

James M. and Judith A. Rayback

Jane and Herman Richey Robert D. Ricketts

Paul and Dorothy Rigby

Anne Riley Ruth E. Rishel

Joseph and Susan Rogacs

Charles W. and Annette Rohrbeck

Colonel Gerald F. Russell*

Mary Ann Sabolsice

William* and Shirley Sacks

Carolyn E. Schwartz

Thomas E. Schwartz

Thomazine Weinstein Shanahan Robert E. and Karen P. Shute

Paul and Nancy Silvis

Richard and Jeane Singer

Nancy C. and Gerald W. Slagle

Kerry and Meg Small

James B. and Anna Lee M. Smith J. Lawrence and Molly P. Snavely Robert J. and Wendy R. Snetsinger

Thomas F. and Sara H. Songer Dean T. and Linda A. Spanos

James L. and Martha L. Starling Linda and John Stevens Frances H. Stevenson

Mark I Stevenson

Dr. Robert E. and Helen Dix Steward, Jr. Ralph W. and Lynne R. Stewart

Karl and Lorie* Stoedefalke George and Vivian Stover

Esther and Edward Strause

Edwin T. Jr. and Grace Antes Strong

Henry W. Strong Fred A. Strouse

Floise Stuhr

Jean and Derald Stump

James W. and Jeanne Swistock

Walter M. Swoope, Jr. Dolores A. Taricani

D. Michael and Susan C. Taylor

Mark and Jennifer Theiss

David and Linda Thiel

James* and Eulene* Toothman

Richard F * and Sue F * Tressler

William and Stella Updegraff

Nancy and Wade VanLandingham Larry and Karen Walker

Philip* and Virginia Walker

Mark and Morgan Wasikonis Frank * and Stella J.* Wawrynovic

H. Alan and Marjorie H. Weisel

Bill Welch* and Nadine Kofman Jerry and Jane Clarke Wettstone

David C. Whiteman

P. Garv Wienken

Bob and Pam Wild

Kathleen A. and Kenneth A. Williams

Philip and Marion Winsor

Reuben and Katherine Wolfe Martin and Margie* Wyand

Scott L. and Glenda C. Yocum

Katherine H. Young*

Dorothy J. Krecker Yukish

Andrew and Catherine Zangrilli

Bob* and Jane Zimmerman

Cal and Pam Zimmerman Dennis and Karen Zwigart

Deceased members are marked with a *.

Plan Your Future Gift, Join the Campbell Society

Planned gifts are of immeasurable importance to the future of our region. Please contact Centre Foundation to learn more about these gifts:

- Bequests
- · Charitable Gift Annuity
- · Charitable Lead Trust
- Charitable Remainder Unitrust
- Life Insurance
- Real Estate
- · Remainder of a Charitable Trust
- Retirement Assets
- Revocable Living Trust

Financial Report

Centre Foundation manages over \$29 million in assets.

For over 30 years the Centre Foundation has been the steward of a precious community resource, Centre County's charitable endowment, composed of gifts from generous individuals, organizations, and corporations. In managing this endowment the Centre Foundation seeks to provide sufficient funds to make current grants, while preserving the purchasing power of these charitable gifts forever. The region has benefited from the power of this endowment which has grown, generating ever-increasing grant funds for all of Centre County.

At the end of 2013, the Foundation's total assets were \$30,187,000. This represents a 17.9% increase from December 31, 2012 to December 31, 2013.

In 2013, the increase in total assets resulted from both investment performance and contributions exceeding distributions and expenses. Our investments increased about 18% for the year. The Foundation furthered its mission and received gifts of approximately \$3,272,000 during 2013. Meanwhile, our grant and program payments for 2013 were approximately \$1,841,000.

The finances of the Foundation are administered by the Board of Directors which has ultimate responsibility for all decisions. The Board works through its Executive Committee and various other committees who oversee different aspects of operations.

By Board policy the Foundation annually:

- Distributes a set percentage of the average asset value from each fund annually for charitable needs. In 2013 the distribution rate was 4.5%, but may be changed from time to time to reflect market returns and our fiduciary responsibility to preserve the value of our funds. For this calculation the average of the fund value over previous twenty quarters is used.
- Draws a percentage from each fund for operations: 1.39% in 2013. This is based on a variety of factors including the asset base and operating budget.
- Pays approximately .2% for active investment management.

This spending policy is consistent with most other community foundations, and is designed to provide steady and growing distributions back to the community.

The foundation is fortunate to have a group of very talented individuals volunteer their time and expertise as members of this Investment Committee. The Investment Committee recommends specific investment policy and is responsible for guiding, monitoring and implementing the policy and reporting performance results. Presently the Foundation has working arrangements for financial management with First National Bank, M&T Investment Group, Nestlerode & Loy, Merrill Lynch, Weinken & Associates, and Smith Barney. Additional funds are invested by the Investment Committee through Vanguard and The Investment Fund for Foundations (TIFF). In 2011 the Foundation began to invest in private equity and venture capital with The Commonfund.

The assets of the Foundation are deployed in a variety of investments in accordance with the investment policy. It seeks to hold 40% to 80% of its assets in global securities, 20% to 60% in fixed-income instruments such as long-term bonds, debt-based mutual funds and temporary cash investments, and up to 30% in alternative assets in an effort to obtain higher yields. This so-called discretionary class of assets allows managers to move slightly outside the basic policy and acquire positions in high-yield bonds, emerging markets, particular market sectors or real estate, commodities, etc. Overall, the portfolio is invested for capital appreciation. At a minimum, the Foundation's goal is to generate long-term investment results sufficient to pay its grants, operating, and investment expenses, while keeping pace with inflation.

The fixed-income portfolio is diversified and consists primarily of investment grade bonds, benchmarked against the Barclay Aggregate Index.

Employing broad diversification as to investment style and other major component weighting, the global equity portfolio is benchmarked against the MSCI All Country World Index, which includes broad categories of U.S. equities, non-U.S. developed market equities and emerging market equities.

The foundation is exempt from federal income taxes under Section 501(a) of the Internal Revenue Code as a publicly supported organization described in Section 501(c)(3). It is also exempt from state taxes and is registered with the Pennsylvania Bureau of Charitable Organizations. All gifts are accepted subject to the Foundation's Articles of Incorporation, By-Laws and policies.

The following are preliminary (unaudited) results. Copies of the annual audit report and IRS Form 990 are available at the Foundation office and/ or on our website.

The Foundation's assets as of December 31, 2013 and the changes in its net assets during the year, determined on the cash basis, were as follows:

\$25,607,000		
3,272,000		
732,000		
4,004,000		
1,841,000		
495,000		
43,000		
2,379,000		
2,955,000		
4,580,000		
\$30,187,000		
Value	Actual	Target Range
\$128,000		
7,535,000	25%	20-60%
17,566,000	59%	40-80%
4,473,000	15%	0-30%
29,574,000	100%	
29,702,000		
437,000		
130,000		
20 260 000		
30,209,000		
(82,000)		
	732,000 4,004,000 1,841,000 495,000 43,000 2,379,000 2,955,000 4,580,000 \$30,187,000 Value \$128,000 7,535,000 17,566,000 4,473,000 29,574,000 29,702,000 437,000	3,272,000 732,000 4,004,000 1,841,000 495,000 43,000 2,379,000 2,955,000 Value \$128,000 7,535,000 17,566,000 4,473,000 15% 29,574,000 130,000 130,000

2013 Quick Facts

Market Value of Assets Held by the Foundation on December 31

1983	\$143,000	2003	\$9,942,000
1998	\$392,000	2008	\$16,469,000
1993	\$864,000	2013	\$30,187,000
1998	\$4,629,000		

2013 Board of Directors

Patrick Bisbey

Retired, Investment Manager

John Conroy

Partner, Frost & Conn, Inc.

Desiree Fralick

Attorney and shareholder, The Mazza Law Group, PC

Blake Gall

Retired, Investment Manager

Tammy Gentzel

Ex Officio member, Centre County United Way

Amos Goodall

Attorney and Partner, Goodall & Yurchak,
Attorneys at Law

Riggs Griffith

Retired, Investment Manager

Kelly Grimes

Retired, Business Owner

Jack Infield

Regional Manager, AmeriServ Financial

Oscar "OJ" Johnston

Retired, Program Manager at Raytheon

Terrell Jones

Vice Provost, Educational Equity

Bill Keough

Retired, Quality management

Heddy Kervandjian

Community Volunteer, Centre County

Kay Kustanbauter

Retired, Nittany Lion Club

Dave Lee

Retired, Banking

Heidi Nicholas

Partner, Nicholas Enterprises

David Ostrich

Rabbi, Congregation Brit Shalom

Carmine Prestia

Judge, Centre County Magisterial District

Jodi Pringle

CPA & Shareholder, SF & Company

Bob Ricketts

Senior Lecturer, The Pennsylvania State
University, College of Health and Human
Development

Todd Sloan

Director of Development, Smeal College of Business

Chuck Witmer

Controller, Centre County

Ted Ziff

Emergency Department Chair, Mount Nittany Medical Center

Jane Zimmerman

Community Volunteer, Centre County

Charles W. Rohrbeck

William Rumberger

Henry D. Sahakian

"Our board members are engaged in stewarding Centre Foundation's mission in the community. Together, we are building a better future for Centre County."

- Amos Goodall, Board Chair

2014 Staff

Molly Kunkel
Executive Director

Carrie Ryan Deputy Director

Sarah Sciabica

Grant & Scholarship

Coordinator

Irene Miller

Development & Events

Coordinator

Thank you to our former board members!

Lydia Abdullah Ellie Beaver Thomas Beaver Robert W. Behrer Milton J. Bergstein Laura Bordas Jeffrey M. Bower Charles C. Brown, Ir. Pamela J. Browning James Byron Robert P. Campbell R. Paul Campbell Richard L. Campbell Ann Graybill Cook Stephanie L. Cooper Mimi Barash Coppersmith Esker W. Cullen Charles J. Curley James G. Dalzell Albert D'Ambrosia Robert L. DeArment James T. DeVoss Jonathan Dranov Mary E. Dunkel

Jack Falk

Fredrick Farber Patricia Farrell Gino P. Fornicola William Frank Thomas E. Frantz Edward A. Friedman G. David Gearhart Stanley L. Goldman Richard E. Grubb Donald W. Hamer Harriet W. Harry Christopher M. Harte Gerald C. Hartman Daniel Hawbaker Bruce K. Heim Lou Heldman Al Horvath William A Jaffe Alfred Jones, Jr. Richard L. Kalin William D. Karch Shaun Keister

Rodney Kirsch

Jeffrey Krauss

Eugene W. Lederer

Eileen W. Leibowitz Robert N. Levy Mary Lisko John P. Mandryk Joseph J. Mansfield William H. Martin Frances F. Mason Reed McCormick Robert McNichol John R. Miller, III Rebecca Mills George Moellenbrock Marla Moon Harold O'Connor Nicholas Pelick R. Jack Petrovich Margaret Petrovich Robert W. Potter Adrian Pratt Donald G. Raup James M. Rayback Lillian G. Raycroft

John Reidell

Kate Reiter

Lowell D. Lee

John T. Saylor Thomas E. Schwartz W. Philip Sieg Paul Silvis Thomas F. Songer, II Virginia Southard Martha Starling Robert E. Steward, Jr. Helen Dix Steward Eloise Dunn Stuhr James W. Swistock Dolores A. Taricani Mary N. Tressler Grey W. Tressler Peter B. Weiler Richard E. Wion Andrew A. Zangrilli **Ed Zeiders** Harold Zipser

Annual Dinner

Celebrating our year of growth together.

It was a night of thanks as Centre Foundation gathered nearly 150 dedicated supporters, partners from over 15 local non-profit organizations, and several community leaders for its Annual Dinner at the Nittany Lion Inn on October 17th.

What does "Centre County" mean to you?

By texting answers via cell phones, guests provided insight about our community and their giving preferences in real time during this event. Rarely are cell phones encouraged at an event, but the exception brought much discussion and excitement to the crowd. During the program, staff members announced some of the results: 48% of respondents were ages 41-60, 43% used a newspaper as their main source of community news, 42% donated most often to the Health & Human Services sector, and 47% said they checked Facebook daily.

New Leaf Initiative

New Leaf Initiative, a \$75,000 grant recipient of Centre Foundation's donor-advised Knight Foundation fund, was introduced by Co-Directors Serena Fulton and Eric Sauder. This collaborative, co-working initiative links the ideas coming off campus with the business community.

"We don't want
Penn State
graduates thinking
that they will
have to move
somewhere else to
start their company.
One of our goals
is connecting
their ideas and
enthusiasm with the
right networks and
support system in
the Centre County
community."

- Serena Fulton

Award Recipients

For for his years of service and commitment to the mission of Centre Foundation, Jeff Bower was presented with the Oak Tree Award.

Founded within a year of each other, Centre Foundation has maintained a close working relationship for over thirty years with ClearWater Conservancy, recipient of the 2013 Kathryn S. Weaver Award for commendable service to the people of Centre County.

A tireless fundraiser for many organizations in Centre County, Celeste Newcomb was recognized with the Future of the Foundation Award.

CENTRE FOUNDATION

1377 Ridge Master Drive State College, PA 16803

P: 814.237.6229 F: 814.237.2624 E: info@centre-foundation.org

Sharing the wealth. Shaping the future. www.Centre-Foundation.org

