

The Communities


Annual Report 2014


The true measure of a community is not its population but the generosity of its people! We take pride in the generous nature of every day Huntington County citizens. Without this generous spirit, we would not exist as a Foundation today and none of the above statistics would be a reality.

Thank you for your past, present, and future support for the good of Huntington County!

Huntington County! We distributed a record of \$387,069 to 65 organizations and 81 scholars. We finished the year with a record amount of assets (over \$14 million). We completed our third year of being 100% sustainable, a claim that less than 25% of community foundations in Indiana can attest to. Our county was awarded with \$500,000 in matching grant funds from the Lilly Endowment which allowed us to assist current community projects while also building up our own Community Impact Fund from which we award semi-

HCCF
Impacting Our
Communities

annual grants to charitable organizations serving our county. We completed our third year with our investment advisory partner, Lancaster Pollard, by beating the one year market benchmark and continuing to beat the three year mark. We are proud to say on the brink of our 25th anniversary our position in Huntington County has never been stronger than it is today.


Community Impact grants are made possible by the following individuals, families, and businesses along with many others who have donated to the Community Impact Fund of Huntington County:

(Indicates a new Community Impact Fund established in 2014)

Fredrick Bailey

Harold & Pauline Bailey Bippus State Bank

Jim & Nancy Breiner

Paul & Lois Cook
Frank & Mary Crosser
David Culp & Co.
David Daugherty

Robert & Vera Deal John & Midge Decker Rick & Mary Delaney

James & Regina Ditzler

Steve & Vicky Eisenhut First Federal Savings Bank

Ron & Judy Frischman

Mildred Fuller Hy & Lorraine Goldenberg J. Ben Good Family

Bill & Barbara Hancher

Boies & Eloise Hart Harrell Financial Services Homer & Marj Hiner John & Marjorie Hohe

Jim & Ann (Krueger) Hollar Jim & Linda Howell

Ideal Suburban Homes

Philip & Jackie Karst Family
Kline's CPA Group
Markle Bank

Don & Linda Martin
Ed Michel
Irvin & Loretta Murphy
Purviance Family

E.J. Richards
Dale Rudicel

Don & Lou Rayne Scheiber Fred & Becky Scheiber

Jim & Jodi Scheiber

Jim & Jodi Scheiber

Jonathan & Shelly Schenkel

Mark Welker

Wells Fargo Bank

Stephen & Alyce Zahn

HCCF Impacting Our Nonprofits

for charitable purposes that will make a positive, material difference in Huntington County. Funding for our MaD grants comes from our Community Impact Funds which house unrestricted donations to HCCF to benefit new entrusted community projects each and every year. In addition to our Community Impact Funds, we hold ten additional grantmaking funds that help supplement our spring and fall grant cycles. Through the prudent

investment of these funds, we are currently able to grant over \$100,000 annually to our community nonprofits. Last year marked a significant milestone for HCCF as a community grantmaker. Since the inception of our MaD grant program in 1997, we have granted over \$1 million dollars to nonprofits serving Huntington County! Exceeding this milestone was, in large part, made possible by the generous foresight of Huntington County citizens who saw the value of preserving current earnings for future needs in our communities.

MaD grants

supplemental grants

From \$500 to \$40,000

ake a Difference (MaD) grants are awarded to area nonprofits

total grants awarded

pledges

\$104,624

in grants awarded

\$3,149,481 in Community Impact Funds

tretritritritritritri

\$45,000 in pledges

\$14,043 supplemental grants

miner.


04 => Annual Report

Bread of Life Food Pantry of Warren \$1,600

Funding to purchase a storage shed for equipment and materials used to grow produce for the food pantry program

McKenzie's Hope

\$3,708

Funding to remodel existing space for more efficient usage as well as update 8-year-old video and sound equipment

Pathfinder Services, Inc.

\$12.000

Funding to purchase four additional Amramps to provide to Low-income residents of Huntington County

Family Life Care. Inc.

\$688

Historic Forks of the Wabash

\$2.200

Huntington County Council on Aging

\$7.570

Funding for 8 computer towers, 500GB of hard drive with Windows 7 Pro and 1 Acer Aspire Tablet to replace old equipment ~ partial funding made possible by the Riverview Terrace & Network Technology Funds

Lafontaine Arts Council

\$3,000

Partial funding for the TheaterWork's USA presentation of "The Lewis & Clark Expedition" in elementary schools ~ made possible by the Hiner family Fund.

Huntington County Free Health Clinic

\$544

Huntington County Historical Society

\$996

Funding to purchase 8 security cameras to help protect the artifacts/collections held at the Historical Museum

Huntington County Habitat for Humanity \$2,500

\$1.200

Quayle Vice Presidential Learning Center Funding to underwrite the development of a new made possible by the Hiner Family Fund

Splash on the Wabash

\$3.635

Purchase start-up equipment (tubes and life vests) for the inaugural year of the Splash on the Waßash festival event ~ partial funding made possible by the Stephanie Pyle "Spirit of the Community" Fund

Victory Noll Center

\$1.500

Lafontaine Arts Council

\$1.800

Funding to sponsor choir clinic for Huntington County high school and middle school students ~ made possible by the

Family Centered Services

Purchase computer & printer for the Healthy Families Program

New Life Ministries

\$1.040

Funding to purchase two computers and two printers for

Boys & Girls Club of Huntington County \$40,000

Pledge payment towards the building of a new Clubhouse, multi-purpose gym, and program equipment & computers

Children's Choir of Huntington County

\$765

Police Athletic League (PAL)

\$5,000

Funding for renovation of Baseball Diamond "C" making it safer to play on and easier to maintain ~ partial funding made possible by the Wallace P. Smith Fund

Huntington County Special Olympics

\$2,000

Funding to purchase bowling shirts, track shirts and basketball uniforms for Special Olympics participants in Huntington County ~ partial funding made possible by the Huntington Jaycees, Inc. Fund

Huntington House Homeless Shelter

Funding to replace worn linoteum flooring in kitchen with ceramic tite ~ partial funding made possible by the Gerald W. & G, Edward Yeoman Memorial Fund

LaFontaine Arts Council

\$2,000

Funding for "Pediatric Therapy Interactive Wall Art" Project at Parkview Huntington Hospital ~ partial funding made possible by the Huntington Celebrity Concert Fund

Bread of Life Food Pantry of Warren

\$1,194

Funding to purchase locally a garden tiller for use at the Warren Area Community Garden

Pathfinder Services, Inc.

\$1.073

Funding to purchase a computer kinsk for the purpose of empowering tax payers to file their own tax forms with minimal assistance

Victory Noll Center

\$1.000

Funding to purchase fleece for making blankets that are distributed to Huntington County residents through Matthew 25 Project ~ partial funding made possible by the Roanoke Brethren Church Fund

Youth Services Bureau

Funding to support two YSB programs: On Your Way Up (purchase various items) and Students Out of School

Quayle Vice Presidential Learning Center

Purchase of two message boards and lettering, as well as the production of new informational signage for the facility entryway ~ made possible by the Hiner Family Fund

<u>LaFontaine Arts Council</u>

\$1,200

Evangelical United Methodist Church


\$500

ding for 2nd annual Mission Huntington event in collaboration with several Huntington County nonprofits

Huntington County Community Learning Center \$5,000

Pledge payment for equipment & furnishings for the new

HuntingtonCCF <= 05


which helped the teacher and student obtain a more accurate view of comprehension. \$15,948 in grants awarded teacher collaborations classrooms 06 => Annual Report

Denise Zahm, Huntington Catholic Purchase classroom sets of chapter books for use	\$330	Lori Kline, Bradie Vance &	4400
areas of Language arts, math, science, and social stud		Stefanie Verbryck, Lincoln Purchase usage of IXL a math and Language arts resc	\$698 ource
Jennifer Eckert &		Rebecca Livingston, Lincoln	\$483
Stephanie Till, Andrews Purchase materials for Math Attack Take Home Bags	\$747	Purchase Mentor Texts in a wide variety of ge increase student reading and writing skills	nres to
Kristen Rupp &		Patty Myers, Lincoln	\$190
Jody Schroeder, Andrews	\$658	Purchase Trade Books and Stages of Life Models fo	
Purchase materials for Language Arts Family Fun Tak Bags	e Home	Language Arts/Science classes	
Rebecca Carmien &		Holly Allen & Jenn Weber, Lincoln	\$750
Marci Roller, Andrews	\$750	Purchase the StoryStarter 30-Student Classroom	
Purchase an electrical circuit kit to construct an electrical circuits during a unit of study	nd test	through Lego Education	
Lynn Ocken &		Lynn Bishop, Northwest Purchase one 25-Note Chromatic Handbell Set to	\$258 work in
Sarah Stine, Andrews/Northwest	\$706	music class on teamwork and cooperation	
Purchase a portable kiln to share between schools		Kristina Hans, Northwest	\$489
John Stoffel & April Poling, Flint Springs	\$750	Purchase Nonfiction Science Trade Books	
Funding toward transforming the school courtyard	into a	<u>Jennifer Bowman, Northwest</u> Purchase Trade Books in the content area of Social	\$500 Studies
vegetable and flower garden with student involvement		Stacie Ball, Northwest	\$500
Jennifer Vincent, Huntington North Purchase food each month that special needs st	\$375 cudents	Purchase Math manipulatives and Center Activities 1	
would prepare from their budgeted shopping list		students in developing their Math skills	
Michele Santa, Huntington North	\$500	Leslie Hoffman, Riverview Purchase reading material for the classroom immers	\$284
Funding for an Etiquette Lesson Luncheon at Hun University	tington	surrounding History and Indiana History	
Jeanne Paff, Deb Schwartz &		Danielle Ellenburg, Riverview	\$500
Christa Spurgeon, Lancaster	\$737	Purchase wireless microphones for Choir performanc	
Purchase manipulatives and center activities for st to use for math Learning and discovery	cudents	Dave Goodmiller, Riverview Purchase three sets of KNEX Education MS Math t	\$420 o teach
Angela Grube, Lancaster	\$500	remediate and enrich the standards that involve a	
Purchase various Math activity items to allow tead differentiate mathematics instruction for all s		volume	
Levels in her classroom	,0040,10	<u>Marta Waldfogel &</u> Cari Whicker, Riverview	\$713
<u>Lisa Merryman, Lancaster</u>	\$468	Purchase sets of four non-fiction books focu	
Purchase instructional materials by Mary Peterson in the classroom for Guided Math	to use	American Heroes	
Korey Grow, Lancaster	\$294	Rochelle Kennedy, Mycal Rodenbeck, Kelsey Knox & Deb Daugherty, Riverview	\$750
Purchase Problem Solving and Critical Thinking students can play during math stations	games	Purchase 35 copies of "A Long Walk to the Wal	
Heather Fields, Amanda Stephenson &		water testing kits	
Emily Teusch, Lincoln	\$750	Denise King &	\$7 5 0
Purchase books regarding the Wabash-Erie Canal		Sue Kornext, Riverview Purchase 26 copies of "The Etiquette of Kindness" Le	
Courtney Hixson, Sally Morrison,	444	multi-course dinner at Huntington University to the skills read about	practice
Nikka Palmer & Nancy Wagner, Lincoln Purchase Math manipulatives for use in classroom	\$614	Bookworm, HCCSC	\$500
Stacia McElhaney, Lincoln	\$443	Funding to purchase new, relevant and diverse	
Purchase usage of IXL, as well as Place Value Blo	cks for	material	

HuntingtonCCF 4= 07

Purchase usage of IXL, as well as Place Value Blocks for student usage


I am so thankful that there are individuals, families, and companies out there that are willing to help the next generation and their career paths.

- Robert Sliger III, Ivy Tech


If it weren't for the scholarships that I received, my education and all of the incredible experiences would not have been possible. I have had a tremendous college experience and have learned a great deal about who I am as a person and what it is that I want to do.

- Brittney Stephan, Butler

For education majors, we have the extra expenses of items for our teaching experiences and testing that we have to take to obtain our teaching license. Without scholarship money, I would have limited funds left to use for the tests I have to take.


- Marissa Stephan, Ball State


Scholarships have given me confidence that I will be able to complete my degree program and pursue my dream career.


- Lea Gamble, Ivy Tech


It's so great to have money towards my schooling! I recommend all students going to college to fill out an application!

- Madison Klender, Ball State

Going to a private Christian school is somewhat intimidating with the higher expenses, so having even a small cushion to help me get through each year has been wonderful. Receiving any type of monetary help has been such a blessing to me.


Any scholarships to help lessen the amount of federal loans that I will have to pay back help me tremendously.

- Kyle Jolas, Lindenwood


I could not afford to go to a school with such an amazing nursing program if I did not have the help of scholarships.

- Sara Smith, St. Francis

Scholarships keep students on track by the guidelines set by local donors.

- Abigail Hoffman, IPFW


Without my scholarships there is no way I would be able to study in England next semester at Harlaxton Manor.

- Elizabeth Freck, Evansville


It's funny how something like a few scholarships can set in motion a series of events that were previously unimaginable. I am now poised to apply to graduate schools around the country with little concern or apprehension, knowing darn well that I've been prepared for those kinds of demands.

- Dylan Gray, Eckerd


FOUNDATION BASICS

hy contribute through HCCF? This is a common question for citizens unfamiliar with what we provide to our Huntington County communities. We supply unparalleled community knowledge, expertise, and servant leadership to help our citizens meet their philanthropic goals with the longest lasting impact.

We have a deep understanding of Local needs and opportunities making us uniquely qualified to assist donors in their charitable decision making. Through our nonprofit networking, we can help match donor passions with organizations with similar causes.

We are skilled in current and/or planned giving. We have the ability to accept a variety of gifts such as cash, appreciated or closely held securities, real estate, personal property, agricultural products, life insurance, or retirement assets. We can also aid with planned gifts such as charitable remainder trusts, charitable lead trusts, charitable gift annuities, or wills and bequests.

We contribute guidance through our volunteer board of directors and committees comprised of well informed community leaders. These community leaders donate their time, talent, and treasure to ensure a positive, sustainable future for Huntington County.

Below you can follow how HCCF would work with a donor to impact Huntington County forever.

1. Donor

Donors can be individuals, businesses, private foundations, or charitable organizations. Any gift, small or large, to HCCF makes someone an instant philanthropist.


2. Donor Engagement

We help donors realize their philanthropic goals by assisting them match their interests and passions with ongoing community needs.


6. Community Impact

We help donors strengthen their communities by providing grants, expanding partnerships, and stimulating new initiatives.


3. Make a Contribution

We work hand in hand with the donor to establish a new endowment fund or give to an existing fund..


5. Grants

We distribute grants to our communities in areas such as arts and culture, community development, education, and health and human services throughout the year,


4. Investment

The donor's contribution is invested with our endowed assets and follows a strict investment policy to minimize volatility and maximize growth.


Our principal function at the Huntington County Community Foundation is that of serving our donors and their communities. Donors may have essentially as little or as much control as they wish in determining which charities or charitable purposes benefit from their generosity. Every donor can be assured that their gift will benefit the agencies, charitable purposes, and citizens of our communities forever. Due to the permanent nature of a gift to HCCF, the principal will never be spent and the earnings on investment will be used to permanently support our communities annually.

Board Members

Nancy Breiner
Retired Educator

Jim Scheiber

Edward Jones

Rick DeLaney

President

Greg Smitley
Treasurer
Huntington University

Roger Dyson North Central Co-op

Marshall Sanders
Security Consultant

Steve Eisenhut

Ist Vice President Retired Dana Executive

Midge Decker 2nd Vice President

Bill Hancher

Gina Canady

Steve Kimmel

Huntington County

David Daugherty
Daugherty Companies

John Niederman
Pathfinder Services.

Fred Scheiber Graphic Communications

Statement of Financial Position

Assets

Restricted Funds	
Scholarship Funds	\$2,178,982
Endowment Funds	<u>\$4,779,877</u>
Total Restricted Funds	\$6,958,859
Unrestricted Funds	
Community Impact Funds	\$3,149,480
Operation Funds	<u>\$1,721,661</u>
Total Unrestricted Funds	\$4,871,141
Pass Through Funds	\$1,566,703
Total Funds	\$13,396,703
Temporarily Restricted Assets	\$597,460
Unrestricted Assets	\$88,398
Accounts Receivable	\$47,071
Other Current Assets	\$8,000
Total Current Assets	\$14,137,632
Fixed Assets	\$82,266
Total Assets	\$14,219,898

Total Assets	<u>\$14,219,898</u>
<u>Liabilities & Equity</u>	
Current Liabilities	
Pass Through Fund Payable	\$1,566,703
Grants Payable	97,336
Other Payables	\$2,225,097
Total Current Liabilities	\$3,889,136
Equity	\$10,330,762
Total Liabilities & Equity	\$14,219,898

Michael Howell Executive Director

Matthew Ditzler


Investment Statistics


70 / 30

Asset Allocation of Equity to Fixed Income

4.3%

2014 performance


8.9%

3 Year Performance

1.8%


Outperformed I year market benchmark


1.0%

Outperformed 3 year market benchmark


NON-PROFIT ORG. U.S. Postage

PAID

Huntington, IN 46750 Permit No. 803

RETURN SERVICE REQUESTED

Our mission is to enhance the quality of life in Huntington County by providing leadership and opportunities through the development and utilization of a growing endowment fund.

Office Hours

Monday - Friday: 8am - 4pm

Evenings / Weekends by Appointment


P.O. Box 5037 356 W. Park Dr. Huntington, IN 46750

Phone 260.356.8878 www.huntingtonccf.org


