

IDAHO

COMMUNITY FOUNDATION

1999 ANNUAL REPORT

THE YEAR JUST PAST

TABLE OF CONTENTS

Mission	1
The Year Just Past	1
1999 Highlights	1
1999 Distributions	2
Looking to the Future—2000-2002	2
About the Foundation	3
Friends of the Foundation	5
Founding Donors	6
Gathering Funds from Donors	7
Types of Funds	7
New Funds in 1999	9
Assets at 12/31/99 (graph)	7
Assets by Fund Type (graph)	8
Endowed Funds	9
Nonendowed Funds	24
Growing ICF's Funds	28
Investment Performance	28
The Total Return Concept	28
Granting Funds	29
1999 Distributions	30
Working Together	44
Membership	45
Summary of Financial Data	48
Leadership	49
Professional Services	50
Publications Available	50

OUR MISSION

The mission of the Idaho Community Foundation is to *enrich life's quality throughout Idaho.*

We aim to achieve that mission by Gathering funds from donors—helping them achieve their charitable objectives; Growing the funds through a sound investment process; and Granting the funds for a broad variety of worthwhile projects statewide.

1999 HIGHLIGHTS

- Assets grew 34% to \$32.4 million.
- The number of funds in the foundation grew 17% to 211.
- Our membership grew by 12% to 373.
- Our investment return for the year 1999 was 16.4%.
- Total distribution from all funds for 1999 was \$2,077,889, a 15% increase over 1998.
- In recognition of their extraordinary support of ICF since its beginning in 1988, Margaret Gigray, Caldwell, and Nick Ifft, Pocatello, were named Friends of the Foundation.
- Dale Peterson, Caldwell, and David Slaughter, Sandpoint, were elected to the board of directors.
- To make sure we were ready for Y2K and our future growth, we converted to a new computer system. This is a simple statement, but the effort involved was a major part of the year's work.
- Due to the pending sale of the U.S. Bank "Plaza" building in downtown Boise, we made plans to establish our office in a permanent location at 210 West State Street in Boise. We sincerely appreciate the generosity of U.S. Bank in providing "free" housing since our inception.
- The \$2.3 million in assets from the M.H. King Foundation, a private foundation, were transferred to ICF and became an advised fund known as the King's Stores Fund.
- Geographic funds are created to benefit specific geographies, and local citizens play a major role in determining the distributions from these funds. Funds for Eagle in Southwestern Idaho and Post Falls in the North were fully funded in 1999 and provide a base for future growth benefiting these two communities specifically. We hope other such funds will follow.
- Northwest Area Foundation of St. Paul, Minnesota, created a special project fund, totaling in excess of \$3 million, in the Idaho Community Foundation. This fund will be used in conjunction with Northwest Area's anti-poverty initiative in the Northwest.

About the Cover

"Autumn Scene, Sun Valley, Idaho" is a 26" by 16" oil painting by Idaho artist Archie Teater. Upon his death in 1978, Teater specified that proceeds from his until then unsold artwork be used to create a fund to assist handicapped children. The Idaho Community Foundation is charged with selling the Teater collection to accomplish the artist's wishes. For further information, contact J. Crist in Boise at 208-336-2671.

LOOKING TO THE FUTURE

2000-2002

OUR NEW HOME

The year 2000 began with a great deal of change for the Idaho Community Foundation. We moved to an historic home, which donors throughout the state are helping us purchase. Our new location provides us with room to grow, efficient working space, and easy access for our visitors. We hope to greet many of our members, donors, and friends in the days ahead.

A STRATEGIC PLAN

During 1999, ICF's board and staff collaborated on the development of a new strategic plan, covering the years 2000-2002. The plan is quite detailed in terms of its objectives, measurements, and timetable. Its strategic goals are as follows:

1. Provide for effective succession for the board, regional advisory panels, and staff.
2. Heighten awareness of ICF statewide.
3. Increase ICF's asset base.
4. Ensure operational effectiveness.

The board views the attainment of these goals as essential to enhancing ICF's ability to become an ever more valuable source of grants for worthwhile projects throughout Idaho.

Success in execution of the plan will accelerate ICF's progress toward achieving our vision of being the most effective charity in Idaho as perceived by donors, grant-seekers, and financial advisors.

TEAMWORK

As the century ended, we reflected, with some satisfaction, on the progress of ICF during its first eleven years. We don't spend a lot of time looking back, however, because the future looks so downright fascinating. The splendid teamwork of our board, regional advisory panels, members, and staff has gotten us to where we are today. That same teamwork will carry us on into the future.

We believe it's important for Idaho that the Idaho Community Foundation continue to grow, and to extend its capacity for serving donors and communities throughout our state. Private capital, invested wisely and granted with imagination, can play a key role – forever – in making Idaho an even better place to call home.

Park Price III
Chairman

Alice E. Hennessey
President

1999 DISTRIBUTIONS

From Unrestricted, Advised, and Field-of-Interest Funds \$413,749*

Grant requests received 433

Grant requests approved 255

Percent of grant requests approved 59%

Total amount of dollars requested \$1,622,039

Percent of dollars requested that were approved 26%

(See graph on page 29 for Distribution of Grants by Charitable Field.)

From Scholarship Funds \$103,092

Number of scholarships provided 55

From Designated and Special Project Funds \$1,324,518

Colonial Theater Project Fund, Idaho Falls \$136,526

Steele-Reese Foundation Special Project Fund \$63,700

J.A. and Kathryn Albertson Education Fund \$735,000

Grant requests received 340

Grant requests approved 121

Percent of grant requests approved 36%

Total amount of dollars requested \$3,527,620

Percent of dollars requested that were approved 21%

From Philanthropic Gift Funds \$236,530

Total Distributions \$2,077,889

All grants and other distributions received the review and approval of the Idaho Community Foundation board of directors.

*Excludes approved challenge grants not paid in 1999.

ABOUT THE IDAHO

Idaho's only statewide philanthropic organization supported by the public with private funds, assisting a broad range of charitable, cultural, and education projects statewide.

HISTORY Established in 1988 with major assistance from Caldwell's Whittenberger Foundation and the Council on Foundations to broaden and deepen Idaho's pool of philanthropic capital.

GOVERNANCE Provided by a volunteer board of directors representing Idaho's diverse geography (see page 49 for a list of directors). Directors are elected by ICF's members, who also select the Foundation's independent public auditors, and serve as an information network for ICF (see page 45 for a list of members, and contact the Foundation office for information on becoming a member). The Foundation's bylaws provide that none of the state's three regions - Northern, Eastern, or Southwestern - can have less than 25% or more than 48% of the Foundation's membership or board, thus ensuring that no one region may dominate the Foundation's affairs.

ASSETS AND ENDOWMENT Total assets of the Foundation at year-end 1999 were \$32.4 million. Endowment was \$26.9 million. The difference between total assets and total endowment is comprised of special project funds and philanthropic gift funds which may be fully expended and therefore are very conservatively invested.

A FUND IN THE FOUNDATION This is an individual account, with its own legal document, created by the contribution of a donor or group of donors. At year-end 1999, ICF held 211 individual funds, of which 188 were permanent endowments. Each fund carries a name chosen by the donor or donors. That name and the guidelines established when the fund is created, become its distinguishing characteristics in perpetuity (see page 9 for a complete list of ICF funds).

- *Anyone can create a Foundation fund.* Individuals, companies, nonprofit organizations, and other foundations have created funds.

- *A person need not be wealthy to establish a "named fund" in the Foundation.* Such a fund can be established with a minimum contribution of \$5,000 in assets (or a pledge payable within a maximum of five years).
- *Anyone may add to any fund in the Foundation,* in any amount, at any time.

FEES AND CHARGES There is no fee to establish a fund in the Foundation, and a minimum of paperwork is required.

- Most endowment funds are assessed an annual management fee of 1% of the fund's average market value.
- Endowment funds created by nonprofit organizations are annually assessed one half of 1% of the fund's average market value.
- For philanthropic gift funds there is no charge related to monies which remain in the fund for at least six months. ICF, however, retains the earnings on the fund. Monies expended from a philanthropic gift fund in less than six months are charged 2%.
- For special project funds which provide for the expenditure of the contributions and earnings, ICF assesses 2% of each contribution. For those funds in existence for six months as of December 31 of any given year, an additional fee will be assessed based upon the average market value of the fund.

Additionally, each fund, on a quarterly basis, is assessed its pro-rata share of the fees paid to ICF's investment managers. These have averaged .3-.5% annually.

GRANTS ICF makes grants statewide to fund a broad range of activities, services, and projects of established 501(C) charitable organizations, or governmental units, or their subsidiaries. The Foundation considers requests for grants from its unrestricted, advised, and field-of-interest funds on a regional basis. Applications from the Northern Region are accepted November 1 - February 1; from the Eastern Region February 1 - May 1; and from the Southwest Region May 1 - August 1.

(The grant making process is described in detail in a separate brochure, available on request.)

COMMUNITY FOUNDATION

ADVANTAGES ICF PROVIDES TO DONORS

TAX BENEFITS Since ICF qualifies as a public charity under federal regulations, gifts during a donor's lifetime or bequests to the Idaho Community Foundation are accorded the maximum tax advantages allowed by law. Major gifts to a community foundation such as ICF may qualify for special tax considerations and, in some cases, may be a superior alternative to creating a private foundation. Potential donors should talk to an estate planning professional about their specific circumstances.

FLEXIBILITY ICF works with donors and/or their advisors to create a fund with terms and conditions designed to meet the specific requirements of each individual situation.

ECONOMY There is no charge to create a fund in the Foundation, and administrative and investment management fees are reasonable.

CONVENIENCE AND EFFICIENCY A minimum of paperwork is required to establish a fund in the Foundation, and ICF takes responsibility for all reports to the Internal Revenue Service and other governmental entities. One contribution to the Foundation can address a wide range of needs or interests, and can benefit any or a number of charitable organizations.

EFFECTIVENESS The Foundation ensures good use of donor gifts through the professional grant research of the staff, the prudent and informed judgement of the regional advisory panels which review and make recommendations on grant requests, and the oversight of the board of directors.

GIVING OPTIONS Almost any asset of value may be considered for a contribution. The Foundation can accept cash, securities, real estate, closely held stock, or other personal property. Funds may be established with pledges payable within five years. Contributions can be made during the donor's lifetime and/or through deferred gifts and bequests.

PERPETUITY The agreement drawn to create an endowment fund in ICF ensures that the Foundation will honor the donor's charitable intent in perpetuity.

RECOGNITION Each grant from a fund is identified to the recipient by the name of the donor and/or the name of the fund designated by the donor. Donors can, of course, request anonymity with the assurance that their wishes will be respected.

INVESTMENT EXPERTISE Donors are assured of professional management of the Foundation's assets by experienced investment professionals with oversight by the Investment Committee of ICF's board of directors.

ACCOUNTABILITY For investment purposes, endowment funds are pooled in order to receive better returns at lower costs. For accounting and reporting purposes, however, each fund is maintained as an individual, named entity, with separate tracking of earnings, pro-rata fees, and grant disbursements. The Foundation's financial records are subject to ongoing oversight by the board of directors and an annual independent audit.

GRANTS OUTSIDE IDAHO Fund creators may structure their funds so that some of the distributions go to charitable projects outside Idaho.

*If you do not
think about
the future,
you cannot
have one.*

John Galsworthy

ABOUT THE IDAHO

PREVIOUS RECIPIENTS

1995 John Chapman,
Hailey

1996 Miles Willard,
Idaho Falls

1997 Jane and Arthur
Oppenheimer, Boise

1998 Warren McCain,
Boise

FRIENDS OF THE FOUNDATION

The Idaho Community Foundation's Friend of the Foundation Award recognizes outstanding volunteer assistance to the Foundation. Our honorees in 1999 were Margaret Gigray, Caldwell, and Nick Ifft, Pocatello.

MARGARET GIGRAY

Along with other board members of The Whittenberger Foundation, a private foundation based in Caldwell, Margaret became convinced that a community foundation was needed in Idaho as a means of broadening and deepening the state's pool of philanthropic capital. She was attracted to the community foundation concept of taking individual endowments, tracking them separately in order to carry out the donor's wishes, but pooling the funds for more efficient and effective investment purposes.

Margaret Gigray
Caldwell

Margaret served as a member of the steering committee that established the Foundation. She was a founding director, serving on the board from 1988 to 1999, was a member of the Southwestern Region Advisory Panel, and served on the Nominating Committee of the board.

Margaret was tireless in her advocacy for ICF and its work.

Cancer claimed her in July of this past year, but Margaret's legacy to all of us is her deep and abiding faith in the power of philanthropy to accomplish positive change in Idaho.

NICK IFFT

Like Margaret Gigray, Nick was a founding director of ICF, serving on the board from 1988 to 1996. He too was willing to do double duty, serving as one of the two ICF directors required to participate on each regional advisory panel reviewing grant requests from their region. During his tenure as director, Nick served on the Executive, Gift Acceptance, and Grants Committees of the board.

Nick Ifft
Pocatello

With his wife, Sara, Nick was an early and generous donor to the Idaho Community Foundation. When Albertson's Corporation made challenge grants in each of ICF's three regions—requiring a dollar-for-dollar match before distributions from a fund could begin—Nick stepped forward. By establishing the Ifft Eastern Region Fund, he played a major role in making Eastern Idaho the first ICF region to benefit from the Albertson's gift. Nick and Sara continued to provide generous operating support to ICF, and in 1998 established their second endowment in the Foundation, the Nick and Sara Ifft Operating Fund.

Nick has always been a passionate supporter of Eastern Idaho, and having him on the ICF team in our early years helped to establish our credibility in that part of the state.

The Foundation is deeply grateful to both Margaret and Nick for their participation, guidance, and encouragement.

COMMUNITY FOUNDATION

FOUNDING DONORS

The Idaho Community Foundation owes its existence to the foresighted individuals, corporations, and organizations which joined together to create and endow the Foundation. Our Founding Donor campaign concluded December 31, 1992, having raised a total of \$5 million. We are pleased to give continuous recognition to the vision and generosity of those who supported the Foundation in its first stages of growth. Many of these donors have made additional contributions to the Foundation in subsequent years.

MAJOR FOUNDING DONORS

(Gifts of \$250,000 or more)

J.A. and Kathryn Albertson
Donald and Gretchen Fraser
Northwest Area Foundation
Ethel B. "Stevie" Rawlinson
Earl C. Reynolds Jr.*
J.R. Simplot

LEADERSHIP FOUNDING DONORS

(Gifts of \$100,000 or more)

Albertson's, Inc.
Harry Bettis
Boise Cascade Corporation
Boise Family YMCA
Charles Stewart Mott Foundation
Daugherty Foundation
John B. and Delores L. Fery
Lewis Hower
G. Nicholas and Sara Ifft
Sara M. Maas
Warren E. McCain
Arthur and Jane Oppenheimer
U.S. Bank
The Whittenberger Foundation
Miles and Virginia Willard

FOUNDING DONORS

(Gifts of \$25,000 or more)

Arthur Andersen LLP
Amalgamated Sugar
Boise Philharmonic
Association, Inc.
Joan Chesbro
Jim and Barbara Cimino
Robert and Mary Evans
Roger and Sybil Ferguson
First Security Bank of Idaho, N.A.
Global Travel, Inc.
Linda Grable-Curtis
Green Giant/Pillsbury
Hecla Mining, Inc.
Tom and Alice Hennessey
William R. Hewlett
Hewlett-Packard Company
Richard M. and Mary B.
Hormaechea
Idaho Power Company
Intermountain Gas Industries
Foundation
Kenlon P. and Carol J. Johnson
D. Whitman and Paula Jones
Key Bank of Idaho
H.F. and Colleen Magnuson
Merrill Lynch & Co. Foundation
Park Price Motor Company
David and Vaniece Petso
Potlatch Corporation

Robert and Dorothy Rebholtz
Bob and Carol Reed
Tom, Sheila, John and Joy
Richards
Jim and Bette Roper
John Roper
Carmelita G. Spencer
The Terteling Company, Inc.
Harry B. Turner
Union Pacific Foundation
U S WEST Communications
Wells Fargo Bank (formerly First
Interstate Bank)

*I like the dreams of
the future better
than the history of
the past*

Thomas Jefferson

* Denotes a deferred gift

GATHERING FUNDS

HELPING THEM ACHIEVE THEIR

In order to give money for charitable projects throughout Idaho, the Foundation must first gather funds from donors interested in making Idaho a better place in which to live.

The Idaho Community Foundation offers a broad range of choices for donors, be they individuals, private foundations, corporations, or other charitable organizations. However modest or bold the philanthropic objective, ICF is available to help.

TYPES OF FUNDS

AN UNRESTRICTED FUND: The donor's gift provides the Foundation with maximum flexibility in meeting needs throughout Idaho. Distributions from an unrestricted fund are made at the discretion of ICF's regional advisory panels and board of directors, ensuring that the gift will always address current issues. Contributors of \$5,000 or more have the privilege of naming their fund.

AN ADVISED FUND: Donors of \$25,000 or more may retain the privilege of participating in the selection of beneficiaries of their fund. While IRS regulations require that each final decision must rest with the Foundation's board of directors, the advice given by donors is fully considered in making grants from these funds.

A FIELD-OF-INTEREST FUND: This option allows donors of \$25,000 or more to limit grants from their funds to organizations or projects within a particular charitable field, geographic area, or combination thereof. The Foundation determines the annual beneficiaries of these funds within the bounds of the donor's wishes.

A GEOGRAPHIC FUND: These are created to benefit a particular city, county, or otherwise defined geographic area by an individual or group of individuals who join together to contribute a minimum of \$25,000. Distributions from the fund are made only within the defined geographic area, and are based on recommendations of a local advisory committee.

A DESIGNATED FUND: Donors of \$25,000 or more may ensure long-term annual support to the charitable organization chosen at the time of the fund's creation. Should the designated organization cease to exist or become dysfunctional, the Foundation has the contractual ability to redirect the income in accord with the donor's original intent.

A SCHOLARSHIP FUND: Donors of \$10,000 or more may customize a scholarship fund to provide educational opportunities for graduates of certain schools, for studies in specific fields, or for programs at particular institutions of higher education.

Growth: Total Assets at Year-End 1999

AN AGENCY FUND: A charitable organization can protect its capital for the future and obtain the economies and rewards of participating in a larger investment pool by placing its endowment with the Foundation. Earnings from the fund are regularly disbursed to the participating agency for use as its board of directors deems appropriate. Contributors may add to the fund with any amount, at any time.

AN OPERATING ENDOWMENT FUND: Earnings generated by these permanent funds help to offset the operating costs of the Foundation and reduce the administrative fees that might otherwise have to be assessed to other funds of the Foundation. Contributors of \$5,000 or more have the privilege of naming their funds.

AN ACORN SOCIETY ACCOUNT: Donors can make donations to an account on a regular basis until attaining the minimum required to create the fund of their choice. The minimum amount required to create a named fund is \$5,000, which may be paid over as long as a five year period. The concept allows participation in the Foundation by those with a desire to do something of lasting significance for the Idaho community, but who would prefer to make the contribution over time.

A DEFERRED GIFT—THE LEGACY SOCIETY: Donors may choose to name the Foundation as the beneficiary of a charitable trust, will, bequest, or other deferred giving instrument. Those willing to be recognized are named and thanked in the annual report as members of the Legacy Society. In many instances, the deferred gift donor receives benefits such as income or other use of property during his or her lifetime. Upon the donor's death, the remaining principal is transferred to the Foundation, and the earnings become available for charitable use as specified by the donor. Funds created through deferred gifts offer permanent recognition for the donor's philanthropic service to the community.

A PHILANTHROPIC GIFT FUND: With a contribution of \$5,000 or more, a donor may establish a nonendowed, fully expendable fund from which the donor or donor-specified advisors may recommend distributions of \$250 or more to any IRS recognized charity at any time. The donor is not required to maintain a minimum balance in the fund. Advantages of such a fund include the ability to make tax-deductible donations of appreciated assets at a time of the donor's choice, thus bypassing capital gains tax liability, while the donor advises on the amount and timing of subsequent gifts from the fund.

A SPECIAL PROJECT FUND: The Foundation occasionally serves its statewide community by receiving and managing nonendowed funds to support a special project. Such nonendowed gifts differ from endowment in that contributions, as well as the net income earned while the assets are held, will be expended in the near future.

A SUPPORTING ORGANIZATION: These may be created by donors who choose to affiliate with the Idaho Community Foundation by creating a new entity or transferring an existing fund or private foundation. Supporting organizations maintain their own identities while taking advantage of significant tax savings through their affiliation with ICF. Donors may participate actively in grantmaking and administration of the supporting organization, while receiving the professional support services of the community foundation. ICF may appoint a majority of the directors on the supporting organization's board.

1999 Assets of the Foundation by Type of Fund

*He that
gives
quickly
gives
twice.*

*Miguel de
Cervantes*

FUNDS OF THE IDAHO

Funds in the Idaho Community Foundation as of December 31, 1999 are described below. The list of 1999 grant recipients and purposes for which grants were made can be found beginning on page 30 of this annual report. The date after each fund name indicates the year in which the fund was established.

NEW FUNDS IN 1999

ENDOWMENT FUNDS:

Jean Adams Scholarship Fund
Louise F. Beatty Memorial Fund
Fund for a Better Life for North Idaho Kids
Boo Bushell Youth in the Performing Arts Fund
Ted Correll Memorial Scholarship Fund
Fund for the Cross at Table Rock
Curtis Critter Rescue Fund
Daugherty Foundation Fund for Children
Downey Lions Club Fuhriman Memorial Fund
Margaret E. Gigray Fund for Philanthropy
Irene Gustafson Scholarship Fund
Idaho Capitol Preservation Fund
Leslie K. Kiehn Memorial Fund
King's Stores Fund
Lemhi County Historical Society Endowment Fund
Yvonne and Dick Lierz Scholarship Fund
Jeanette S. Miller Fund for the Fort Hall Reservation
Mt. Harrison Heritage Foundation Endowment Fund
Almeda Ogelsby Fund
Charlotte S. Oslund Fund
Post Falls Community Fund
Rogers and Hazel Rose Fund for Eastern Idaho Technical College
Salmon Elks Lodge #1620 Trust Fund
Manuel and Gladys Schneidmiller Scholarship Fund
Robert and Lucille Smylie Fund

PHILANTHROPIC GIFT FUNDS:

Anonymous
Deer Creek Fund
Brad and Teresa Little Philanthropic Gift Fund
Star Readers Foundation Fund

SPECIAL PROJECT FUNDS:

Idaho Capitol Restoration and Preservation Fund
Northwest Area Idaho Fund

ENDOWED FUNDS

UNRESTRICTED FUNDS

The Idaho Community Foundation contains the following unrestricted funds with endowments of \$500,000-\$999,999:

J.A. and Kathryn Albertson Fund—1990

The Albertson gift creating this fund was earmarked for broad charitable giving throughout Idaho.

The Idaho Community Foundation contains the following unrestricted funds with endowments of \$100,000-\$249,999:

Charles Stewart Mott Charitable Fund—1990

This fund was created as a challenge grant in recognition of the importance that unrestricted giving has for a responsive community foundation.

Whittenberger Foundation Fund—1988

This fund was established through a challenge grant when the Foundation was created. The fund was designed to enhance unrestricted charitable giving and continues to do so.

The Idaho Community Foundation contains the following unrestricted funds with endowments of less than \$100,000:

Amalgamated Sugar Company Charitable Fund—1992

The earnings from this fund are

distributed to meet the most critical needs of the state.

Deer Creek Endowment Fund—1995

Lynn Campion Wadell and Tom Campion established this fund in collaboration with the Helen K. and Arthur E. Johnson Foundation of Colorado and the Campion Foundation.

Tom and Alice Hennessey Fund—1992

Charitable giving from this fund is directed at meeting needs statewide.

IJA Productions Fund—1994

Distributions from the fund will support a wide range of charitable activities throughout the state.

Whit and Paula Jones Fund—1991

This fund is designed to give maximum flexibility to meet community needs as they change over time.

Tom and Sheila Richards and John and Joy Richards Fund—1991

This family fund is used for projects selected by the regional advisory panels of the Foundation.

Alice and John Roper Fund—1992

This fund continues the tradition of support for Idaho established by this Twin Falls couple.

Community Trust Fund—1999

This fund was created by the Idaho Community Foundation to receive contributions of both modest and great amounts from a wide range of donors. Contributors to this fund are assured that the earnings will be used in perpetuity to meet charitable needs of Idaho.

FUNDS OF THE IDAHO

Some donors to the Community Trust Fund do so by establishing Acorn Society accounts, to which they contribute regularly over a period of time.

Donors who contribute \$5,000 or more to the Community Trust Fund can elect to name their fund. The Community Trust Fund currently contains the following named funds:

Anonymous I Fund—1996

Louise F. Beatty Memorial Fund—1999

1999 contributors:

Cynthia Bambic
Catherine F. Bass
Louise Forbush
Fredrica S. French
Gregory Kaslo and Anita Hardy
Tom and Alice Hennessey
Mr. and Mrs. Richard D. O'Connor
Debbi Pierce
Ray Pierce
Mr. and Mrs. Doug Rudell
Mr. and Mrs. James C. Whitman
Mr. and Mrs. William L. Woolley

Elton Earle Beamish Memorial Fund—1996

Don J. Black Memorial Fund—1996

1999 contributors:

Cynthia Bambic
Louise F. Beatty

Cally Galpin Fund—1997

Sheila Hennessey and Ern Blackwelder Fund—1998

William and Glenn C. Janss Fund—1990

Robert and Lucille Smylie Fund—1999

Gordon C. and Frances B. Randall Memorial Fund—1989

Ray and Linda Stark Fund—1997

Other Contributors to the Community Trust Fund During 1999:

Roger Ball
Dolores S. Chapman
Helen H. Copple
Kellie Cosho
First Security Bank
Mr. and Mrs. William H. Hall Jr.
Tom and Alice Hennessey
Martin Hepker
G. Nicholas and Sara Ifft
Diane Johnson
Irv and Trudy Littman
Roger A. Martell
Mr. and Mrs. Dale McAtee
Grace M. McKenna
Scott and Betty Parrish
Al and Terry Perkins
Park Price Jr.
Park and Sharon Price
Donald J. Soltman
Marcia L. Wing

Memorials to the Community Trust Fund during 1999 were given in honor of:

Jack Barbee
Thelma Barnes
J. Grant Bickmore
Lloyd Brown
Elmer Cutler
Joanne Elwood
Mitchell Ganier
Leigh Gittins
Lloyd Haight
Eldora Harland
Bernice Haviland
Jack Hawley
Yulah Hopper
Phoebe Johnson
David Jones
Hazel Kefauver
Edith Miller Klein
Marjorie Talboy Koch
Bengta Lenon
Myrtle Low
Nell Mac Gregor
Lois F. McCoy
Reid W. Merrill
Maybelle F. Miller
Minot Milliken

Doris Netson
Clara Pepper
June Roper
Ashlee Shaver
Charles M. Stoy
Jerome Turner
Helen Welsch
Patricia Lloyd Wilson
Helen Zaugg

Gifts to the Community Trust Fund during 1999 were given in honor of:

Park and Sharon Price
Doug Carnahan

Ray and Linda Stark, Boise, trust in the grantmaking expertise of ICF's regional advisory panels. They have established an unrestricted fund, with distributions to be made at the discretion of the panels. Ray and Linda are also members of ICF's Legacy Society.

ADVISED FUNDS

The Idaho Community Foundation contains the following advised funds with endowments of \$1,000,000-\$2,500,000:

King's Stores Fund—1999

Created by the transfer of assets of the M.H. King Foundation, the trustees of this private foundation will continue to advise ICF on the annual distributions from the Fund. Grants are made to support charitable activities in areas served by King's Stores.

FUNDS OF THE IDAHO

Bernie and Warren McCain Fund—1996

Created by this long-time Idaho couple to provide a permanent contribution to the quality of life in Idaho, the donors and their daughters recommend grant recipients.

Lex and Celia Kunau of Burley have established an advised fund which benefits projects in Cassia County.

The Idaho Community Foundation contains the following advised funds with endowments of \$500,000-\$999,999:

Archie B. Teater Fund for the Handicapped—1994

This fund was established with the transfer of assets, primarily in the form of artwork, from an existing nonprofit organization created at the request of the late artist. The Idaho Community Foundation is marketing the Teater paintings in order to provide cash to the fund. Donations from the fund will benefit the needs of handicapped youth in Idaho.

The Idaho Community Foundation contains the following advised funds with endowments of \$250,000-\$499,999:

Ralph and Mary Lynn Hartwell Family Fund—1997

This fund was established by the Idaho Falls couple with a gift of closely held stock. Mr. and Mrs.

Hartwell and their children retain the privilege of recommending grant recipients from the fund during their lifetimes.

Albert H. and Juanita F. Huber Fund—1995

Established by this Jackpot, Nevada, couple to ensure that their life-long commitment to charitable activities will continue far into the future. Upon the death of the donors, distributions from this fund will be designated to benefit a wide variety of organizations in Idaho and Nevada.

The Idaho Community Foundation contains the following advised funds with endowments of \$100,000-\$249,999:

Harry Bettis Fund—1991

The fund's purpose is to support charitable activities throughout Idaho that meet current and emerging needs. Upon the death of the advisors, this fund will be placed in the unrestricted endowment of the Foundation.

Daugherty Foundation Fund for Children—1999

Created by this Idaho Falls private foundation to support organizations and programs serving children throughout Idaho. The trustees of the Daugherty Foundation will act as advisors to the fund.

John B. and Delores L. Fery Fund—1989

Donor advice on use of the fund will continue during the couple's and their children's lifetimes. Upon the death of the advisors, this fund will be placed in the unrestricted endowment of the Foundation.

The Fund for Joe's Kids—1998

Created by the family and friends of the late Joe Cenarrusa to ensure that the children's programs he had championed would be continued in perpetuity.

1999 contributors:

Pete and Freda Cenarrusa
Mr. and Mrs. James R. Gillespie
Regina Jacobson
Vicki Murphy
Mr. and Mrs. Fred P. Thompson Jr.
Gwenith H. Wilber
Mr. and Mrs. Jack L. Winderl
Mr. and Mrs. Ben Ysursa
In memory of Julia Heagle:
Robert Snyder
In memory of Mary M. Hopkins:
Edward M. Alfs
Lynn Andersen
Jean Cenarrusa
Pete and Freda Cenarrusa
Catherine Gidney
Frank Giles
Anna M. Goodrich
Jack G. Hopkins
Mr. and Mrs. Mark Loening
Christine Pollock
Mr. and Mrs. Doyon C. Pollock
Vyvyan Pollock
Mr. and Mrs. William L. Smallwood
Mr. and Mrs. Robert Snyder
Mr. and Mrs. Ralph E. Sword
Benito Tancor
Mr. and Mrs. Michael B. Vinson
Mr. and Mrs. Eric H. Widell Jr.
In memory of Mike Simpson:
Pete and Freda Cenarrusa

Arthur and Jane Oppenheimer Fund—1988

This was the first fund created in the Foundation by individuals. The donors provide advice in preparation for distribution of grants.

Rogers and Hazel Rose Fund—1995

Established by this Idaho Falls couple, distributions from the fund benefit charitable needs in Eastern Idaho.

The Idaho Community Foundation contains the following advised funds with endowments of less than \$100,000:

Anonymous Fund III—1992

The family creating this fund

FUNDS OF THE IDAHO

requested that no disbursements take place until it reaches a specified amount.

Duane and Lola Hagadone Fund—1998

Created to benefit organizations in the four northern counties of Bonner, Boundary, Kootenai, and Shoshone. Mr. and Mrs. Hagadone will retain the privilege of advising ICF's board of directors on the annual distributions from the fund during their lifetimes.

Hormaechea Family Fund—1992

Advice on distribution from this fund, established by Richard M. and Mary B. Hormaechea, is given by the donors. Upon their death, funds will be transferred to the unrestricted endowment.

Lex and Celia Kunau Fund—1998

Created by this Burley couple, distributions from the fund are used to support charitable activities in Cassia County. Mr. and Mrs. Kunau advise ICF's board of directors on the annual beneficiaries from the fund during their lifetimes.

Merrill Lynch & Co. Foundation, Inc. Fund—1991

Distributions from this fund are made with the advice of the resident vice president of the company's Boise office.

David and Vaniece Petso Family Fund—1991

Created to involve their children in philanthropy. The family takes an active role in recommending grant recipients.

James A. Pinney Memorial Fund—1996

Established by Ann Erstad to ensure recognition of her great grandfather's contributions to the early development of Boise with his 1881 election as the city's ninth mayor and to his development of cultural programs in the region through construction and operation of the Columbia and Pinney

Theaters. Grants from the fund will be made to theater arts groups in the Southwestern Region when the fund reaches a predetermined level.

1999 contributors:

Ann Erstad in honor of Andrew and Shannon Erstad, Belen and Hyatt Erstad, Rodger Erstad, and Tesa and Mike McLeod
Tom and Alice Hennessey in memory of James Mendenhall

Robert and Dorothy Rebholtz Fund—1992

The donors chose the Foundation to carry out charitable activities on their behalf while retaining the ability to help select its beneficiaries.

Harold E. Rumsey Fund—1994

The donor and family members recommend grant recipients.

Guy H. Shearer Memorial Fund—1995

Mary Jane and Jim Kinney established this fund to ensure recognition of her father's contribution to development of Twin Falls County as founder of Filer State Bank in 1908 (merged with Idaho First National Bank).

The Terteling Company, Inc. Fund—1990

Advisors to this fund depend on advice of the regional advisory panels in making distributions.

Robert I. and Barbara Troxell Fund—1998

Created by Mrs. Troxell in part to memorialize her late husband. The fund is advised by the trustees of The Troxell Fund, Inc., a private foundation.

H. R. and Betty Weston Fund—1998

Created by this Boise resident to support a wide variety of organizations in the Treasure Valley area. Ms. Weston will retain the privilege of advising ICF's board of directors on the annual beneficiaries of the fund during her lifetime.

Lane Williams Memorial Fund—1993

This fund will support organizations providing sports and recreation opportunities for youth in Blaine County. No disbursements will be made until a specified amount has been attained.

1999 contributors:

Nick Maricich
Ann L. Williams

FIELD-OF-INTEREST FUNDS

The Idaho Community Foundation contains the following field-of-interest funds with endowments over \$2,500,000:

Walter and Leona Dufresne Fund—1997

Created by the transfer of assets from a private foundation, earnings from the fund will be used to provide scholarships for worthy men and women in need of financial assistance, prevention of child abuse, crime prevention, promotion of the fine arts, the elimination of poverty, and the enhancement of scientific research.

The Idaho Community Foundation contains the following field-of-interest funds with endowments of \$500,000-\$999,000:

Herbert D. McAvoy Fund—1995

Established through a bequest by this Coeur d'Alene resident, the fund benefits educational needs in Kootenai County.

Ethel R. and Ronald Rawlinson Fund—1992

Established through a charitable remainder trust to continue Dr. and Mrs. Rawlinson's lifetime commitment to the Emmett area, grants are made in support of charitable organizations and activities that benefit Gem County.

*My interest is
in the future
because I am
going to spend
the rest of my
Life there.*

Charles Kattering

FUNDS OF THE IDAHO

The Idaho Community Foundation contains the following field-of-interest funds with endowments of \$250,000-\$499,000:

Donald W. and Gretchen C. Fraser Fund—1994

Established through a charitable remainder trust, the fund will continue the commitment of the Sun Valley couple to supporting charitable organizations that benefit Blaine County.

Wendell P. and Barbara J. Marshall Family Trust Fund—1994

The fund established by this Pocatello couple benefits charities in the Eastern Region.

The Idaho Community Foundation contains the following field-of-interest funds with endowments of \$100,000-\$249,000:

Ifft Eastern Region Fund—1989

Established by G. Nicholas and Sara Ifft as one of the Foundation's earliest funds, grants from this fund are made in support of charitable organizations and activities in Eastern Idaho.

Sara Maas Fund—1995

Established through a charitable remainder trust, the fund benefits worthwhile needs in Boise with preference given to programs supporting the arts.

Miles and Virginia Willard Fund—1992

Established by Mr. and Mrs. Willard, grants are to support youth services and/or arts organizations in Eastern Idaho.

The Idaho Community Foundation contains the following field-of-interest funds with endowments of less than \$100,000:

Albertson's Eastern Region Fund—1989

Established as one of the challenge grants made to each of the Foundation's three regions, this fund was the first to be matched on

a dollar-for-dollar basis and now benefits charities in Eastern Idaho.

Albertson's Northern Region Fund—1989

Earnings from this challenge grant benefit charitable organizations in Northern Idaho.

Albertson's Southwestern Region Fund—1989

Earnings from this challenge grant benefit charitable organizations in Southwestern Idaho.

Assistive Technology Endowment Fund—1997

Created by the transfer of funds from an existing ICF special project fund, this endowment fund will ensure annual support for programs providing assistance to individuals with disabilities who need assistive technology devices.

Leland D. Beckman Foundation Fund—1992

Established by the trustees of this private foundation in Idaho Falls, grants from this fund assist charitable activities in the Eastern Region.

Fund for a Better Life for Idaho Kids—1999

Created by James and Marlene Wogsland, grants from this fund will be made upon the advice of the donors to support programs and organizations in Benewah, Bonner, Boundary, Kootenai, and Shoshone counties which are serving young children and their families and focus on the prevention of juvenile delinquency.

Boo Bushell Youth in the Performing Arts Fund—1999

Created in memory of Boo Bushell, grants from the fund will be used to provide scholarships to Blaine County secondary school graduates wishing to pursue theater arts, to provide scholarships to Camp Little Laugh, and to assist special projects which would enhance performing arts opportunities for youth in Blaine County.

1999 contributors:

First American Title Company
Randy Acker
Anonymous
Backwoods Mountain Sports
Susan J. Bauwens
Bick, Norris, Sampson, McKenzie
Ivar and Joanne Birkeland
Bitterroot-White Cloud Properties
Blue Lakes Properties
Rick Bristol
E.C. Bushell
Geoff and Linda Bushell
Carol Chalmers
Company of Fools
Construction Painting Services
Margaret Crabtree
Steve Crabtree
Jim Curran
Terence and Nancy Curran
Susannah Darrow
John and Karin Davies
Peggy Dean
John and Sally Demetre
Jack and Joan Diteman
John and Carey Dondero
Michael Doty
Tom and Cheri Drougas
Patty Duetting
Robin East
Sam East
Roger and Laura Evans
Gregg and Janet Falcone
Dick and Georgie Fenton
Clark Furlow
Stuart Z. and Debra Grossman
Bryan and Nanette Hall
Hurley Hamilton
Phillip and Gail Handy
Suzanne Hausner
Christina Healy
Hemingway Parent Auxillary
Roberta Heinrich
Robert and Elaine Hix
Blair Hull Jr. Foundation
Walt and Susan Gann
Tom and Ellen Glaccum
Felix and Carla Gonzalez
Beverly Hay
Annie Holmes
Frank and Judi Jellinek
Mark and Ellen Kahino

FUNDS OF THE IDAHO

Marty and Leslie Kaplan
Jim Kennedy
Bob and Cindi Kesting
Bob Korb
Patrick and Joan Lamb
Dorothy Larson
Edward Latourette
Patti Lentz
Jim Lloyd
John and Carolyn Lloyd
Kathy Lynn
Magic Lantern—Rick and Cheri
Kessler
McCann Daech Fenton
Realtors
Marilyn Martin
Jim and Ann McElveen
Thomas and Dottie McFadden
Jim and Willa McLaughlin
Judith Milazzo
Ann Morrissey
Allen and Connie Pennay
J. Allyn Petrick
Vern and Patricia Plath
Mike and Sharon Poehling
Charlie Pomeroy and Jude Hawkes
Steve and Collette Pruitt
Douglas Ragen
Ruscitto, Latham, & Blanton
Architects
Ron Sali
Steven and Laurel Saunders
Dick and Brigitte Saiya
Sawtooth Board of Realtors
Sawtooth Title
Eric and Susan Seder
Shirley Severn
Ed and Carol Sinnott
Chip Stanek and Susan Stanek-
Winget
Gene Steiner
Larry Stone
Lynne Stone
Dan and Sheila Summers
Ted and Susan Teren
Art and Cindi Theide
Town Refrigeration
C.L. Warner
Peggy Wayne
Annie Williams
Winget/Fulton/Daniels
Kathy Wygle

Chesbro Family Music Fund—1992

This fund is to support and enhance music in the Eastern Region under advisement of Joan Chesbro and her daughters during their lifetimes.

1999 contributors in memory of Joan Chesbro:

Chuck Bille
Ross Campanelli
F.J.H. Music Company, Inc.
Global Transportation Services
Mr. and Mrs. Bob Hammond
Greta Hartert
Leblanc Corporation
Ron and Nancy Lechelt
James M. McFadden
Janice and Jim McGeachin
Ryoichi Miyahara
Music Distributors Association
Terry L. Orme
Retail Print Music Dealers
Dan and Tana Stahn
Watner Brothers Publications

Jim and Barbara Cimino Fund—1992

Charitable organizations and projects in the Ketchum/Sun Valley area benefit from the generosity of this couple.

Curtis Critter Rescue Fund—1999

Created by Linda-Grable Curtis of Boise. Distributions will support programs in the field of research, health maintenance, and rescue of small animals.

1999 contributor:

Kathleen S. Barrett

Daugherty Foundation Trust Fund—1989

Established by this Idaho Falls private foundation to take advantage of Idaho Community Foundation investment and grant-making services, distributions from this fund support Eastern Idaho organizations.

Eagle Community Fund—1994

Charitable organizations and projects in the City of Eagle will

benefit from this fund. Earnings will be used to grow the fund until a specified amount has been attained.

1999 contributors:

Aries Development LLC
Browning-Ferris Industries
City of Eagle
Lexington Hills, Inc.
Galan Merrill
Moore Smith Buxton & Turcke

Roger and Sybil Ferguson Education Fund—1991

Established to benefit innovative educational programs in Madison County schools, the Fergusons participate in the selection of worthy projects to be supported.

Geography Knowledge Permanent Fund—1992

Linda Grable-Curtis established this fund, and she and her husband advise the Foundation on choice of beneficiaries to further the study of geography by Idaho students in the kindergarten, elementary and junior high grades.

Margaret E. Gigray Fund for Philanthropy—1999

Created in memory of this long-time Idaho philanthropist and founding board member of the Idaho Community Foundation, distributions from the fund will be used to support organizations and activities which promote philanthropy throughout Idaho.

1999 contributors:

Mr. and Mrs. Max Aguilar
Albertson's, Inc.
Mr. and Mrs. Conrad Anderson
Harry H. Anderson
Jack and Katherine Anderson
Don R. Atkinson
Sam S. Barton
Mr. and Mrs. Fred Batt
Mr. and Mrs. Harold Batt
The Honorable and Mrs. Philip E. Batt
Bedford D. Boston
Mr. and Mrs. Ned W. Bowler
Mr. and Mrs. Bart A. Brassey
Murl Bright

*Tomorrow is
the most
important
thing in life.
Comes into us
at midnight
very clean.
It's perfect
when it
arrives and
puts itself in
our hands. It
hopes we've
learned
something
from
yesterday.*

John Wayne

FUNDS OF THE IDAHO

Mr. and Mrs. J.G. Brookover
 Carolyn S. Burke
 Burroughs & Hutchinson, Inc.
 S.L. Buxton
 Caldwell High School Associated
 Student Body
 Mr. and Mrs. Robert C. Carpenter
 Doug and Elizabeth Casey

Jeanette Pepper Miller grew up in Blackfoot and Idaho Falls and was always interested in better treatment for Native Americans. Now, as a resident of Washington, D.C., she has established a field-of-interest fund to benefit projects at Fort Hall.

Mr. and Mrs. Walter Cerveny
 City of Wilder
 Ruth H. Clark
 Mr. and Mrs. John Collias
 Dr. and Mrs. Douglas W.
 Dammrose
 Mr. and Mrs. Dean Dishman
 Arthur S. Dole
 A.D. Dunn
 Mr. and Mrs. Thomas L. Edmark
 Verla B. Ennis
 Gloria Farlinger
 Mr. and Mrs. William L. Ferro
 John B. Fery
 Mr. and Mrs. Leonard C. Flahiff
 Gloria I. Franklin
 Virginia D. Gabbard
 Richard L. Gardner
 Gibbons, Scott & Dean LLP
 Barbara Hamilton
 Mr. and Mrs. Paul Hansen
 Virginia A. Hartley

Ralph and Mary Lynn Hartwell
 Jeanne S. Hayman
 Tom and Alice Hennessey
 Mr. and Mrs. Wendell A. Higgins
 Inez C. Hultz
 Millard W. Ickes
 G. Nicholas and Sara Ifft
 Peter T. Johnson
 Roberta L. Johnson
 Sydney Johnson
 Whit and Paula Jones
 Bessie Katsilometes
 Robert and Elaine Kempton
 Mr. and Mrs. Charles E. Kerrick
 Dorothy M. Kidd
 Betty Kueneman
 Mr. and Mrs. Rex Langley
 Mr. and Mrs. Logan E. Lanham
 Stanley R. Larsen
 Mr. and Mrs. Allen A. Leake
 Mr. and Mrs. David W. Levi
 Jerry D. Lillge
 Mr. and Mrs. James W. Linford
 Betty A. Lodge
 Roma A. Long
 Carol MacGregor
 Mr. and Mrs. Earl W. MacLeod
 Mr. and Mrs. H.F. Magnuson
 Mr. and Mrs. Martin Marler
 Roger A. Martell
 John C. Matthew
 Jacqueline E. Maxwell
 Mr. and Mrs. Gregory C. Mayes
 Mr. and Mrs. William Vern
 McCann Jr.
 Mr. and Mrs. Joe E. McCary
 Mr. and Mrs. A.H. McCluskey
 Mr. and Mrs. John W. McHugh
 Mr. and Mrs. James P. Mertz
 Greg Miller
 Josephine N. Miller
 Elizabeth L. Montgomery
 Myrna R. Moore
 Mr. and Mrs. Loris H. Navis
 Bob Nicholes
 Linda L. Nicholes
 Mr. and Mrs. George Nishitani
 Pepper Nowierski
 Arthur Oppenheimer
 Nancy Ostler
 Robert E. and Helen B. Pasley
 Mr. and Mrs. Dave A. Paulsen
 Mr. and Mrs. Dale G. Peterson
 Mr. and Mrs. Nicholas A. Piccolo

William R. Precht
 Dr. and Mrs. Don Price
 Park and Sharon Price
 Maxine Randall
 Kenneth and Pat Reiman
 Earl C. Reynolds Jr.
 Ripley Doorn Company, P.L.L.C.
 Mr. and Mrs. Joseph I. Rodriguez
 Leona M. Rodwell
 Mr. and Mrs. L.W. Rolfe
 John and Karen Rosholt
 Phyllis Saxton
 Mr. and Mrs. Wayne Schimmels
 Mr. and Mrs. Keith A. Sherwood
 Ardis M. Snyder
 Mr. and Mrs. Leslie Summers
 Mr. and Mrs. Leland Swanson
 Mr. and Mrs. Mike Sweet
 Myrtle Symms
 Mr. and Mrs. James S. Tewell
 Bruce and Kiki Tidwell
 Mr. and Mrs. Bill Task
 Ann Murdoch
 Mr. and Mrs. Marc E. Wallace
 Connie Weaver
 Mr. and Mrs. Gerald L. Weston
 The Whittenberger Foundation
 Wiebe & Fouser, P.A.
 Mr. and Mrs. Ronald J. Wilper
 Mr. and Mrs. Glenn V. Wood
 Mr. and Mrs. Paul Yamamoto
 Mr. and Mrs. William F. Yost
 Mr. and Mrs. Harry Youmans

Green Giant Community Fund—1991

Organizations meeting the needs of disadvantaged youth and/or those addressing issues of hunger benefit from this fund. Grants are made in the geographic area in which growers supplying the Buhl company are located.

Kenlon P. and Carol J. Johnson Fund—1992

The fund is to purchase clothing, particularly for winter, for needy children in the Eastern Region.

Leslie K. Kiehn Memorial Fund—1999

Created in memory of this Eagle resident, distributions from the fund will support programs dealing with women's and children's issues. Leslie's husband and, eventually her

FUNDS OF THE IDAHO

two sons, will advise ICF on the annual beneficiaries of the fund.

1999 contributors:

Phil Aldape
Robert and Meridith Allis
Kay Alspaugh
James A. Backo
Mr. and Mrs. Earl K. Baisley
Mr. and Mrs. Kenneth R. Baskett
Nancy A. Baskin
Boise Cascade Employee Volunteer Program
Vincent and Sherri Bovino
Mr. and Mrs. Robert S. Bruce
Mr. and Mrs. Charles M. Bull
Lois R. Carter
Mr. and Mrs. John Clemmens
Mr. and Mrs. Thomas C. Coops
Sandra R. Dalton
Alecia A. Davis
Mr. and Mrs. Joseph C. Dornier
Mr. and Mrs. John D. Echeverria
Mr. and Mrs. Michael N. Fery
Mr. and Mrs. Mark M. Fleming
Mr. and Mrs. Thomas E. Fleming
Mr. and Mrs. David N. Flynn
Mr. and Mrs. Gary L. Gilsdorf
Mr. and Mrs. Michael J. Gilsdorf
Mr. and Mrs. Lowell K. Grant
Jim Guiliani
Mr. and Mrs. Eric L. Haff
Mr. and Mrs. James D. Hansen
Mr. and Mrs. Gerald Hartman
Mr. and Mrs. Elbert Hatch
Marcella and Marion Hedberg
Tom and Alice Hennessey
Mr. and Mrs. J.V. Herd
Joan H. Holmes
Mr. and Mrs. Gabe Holmquist
Mr. and Mrs. Gregory A. Hopeman
Mr. and Mrs. Hal E. Iverson
Mr. and Mrs. Gilbert Jones
Charles Kiehn
Mr. and Mrs. Ronald W. Kiehn
Mr. and Mrs. John Lane
Mr. and Mrs. Jer Jen Lin
Mr. and Mrs. John N. Lodal
Elsie A. Lovely
Paula Lunberry
Mr. and Mrs. Gary S. Lyons
Mr. and Mrs. Rod P. MacKinnon
Mr. and Mrs. Dennis Magette
Mr. and Mrs. Mike Magette
Renee Marsh

Mr. and Mrs. Jim Marvin
Mr. and Mrs. Gary McMullen
Mr. and Mrs. Dennis Meier
Mr. and Mrs. Jon Miller
James M. Minas
Nancy Neider
Hattie Newby
Barbara Nichols
William P. Nicklason
Rebecca A. Offerdahl
Mr. and Mrs. Chuck Ogle
Margaret E. Oliver
Terrell A. Olson
Kirk and Susan Plagge
Mr. and Mrs. John Proctor
Mr. and Mrs. Robert Richards
Mr. and Mrs. Harry M. Riener
Mr. and Mrs. Daryl K. Schoolcraft
Mr. and Mrs. Charles H. Scovel
Larry Sirhall
St. Joseph's School
Dorothy Stahl
Mr. and Mrs. James A. Steele
Mr. and Mrs. Mike Stevenson
Terry M. Stickney
Mr. and Mrs. Marvin Tasler
Connie J. Van Cleave
L.E. Vickrey
Frances M. Voulelis
Mr. and Mrs. Alex Walk
Mr. and Mrs. B.D. Wall
Fred and JoAnn Walston
Mr. and Mrs. Jack West
Mr. and Mrs. Gilbert White
Kathy S. Wilcomb
Dr. and Mrs. Wayne Wright

Harry and Colleen Magnuson Fund—1990

The fund targets charitable organizations and activities in the city of Wallace as beneficiaries.

Jeanette S. Miller Fund for the Fort Hall Reservation—1999

Created by this Washington, D.C. resident who lived as a child in Blackfoot and Idaho Falls. Distributions from the fund will be used to support charitable activities on the Reservation with an emphasis on children and the elderly.

Charlotte S. Oslund Fund—1999

Created by this Boise resident to support special projects and activi-

ties for schools and libraries in communities with populations of less than 3,000. Ms. Oslund will advise ICF's board of directors on the annual beneficiaries of the fund.

Peaceful Settlements Foundation Fund—1997

Created when an existing organization decided to dissolve, its remaining assets were given to ICF to create a permanent fund to provide education and services to citizens of Idaho regarding the prevention, management, and/or peaceful resolution of conflict.

Post Falls Community Fund—1999

Created by a group of Post Falls leaders, this geographic fund will support a wide variety of projects in the Post Falls area as recommended by a local advisory committee.

Doyle, Duane, and Don Jacklin of the Jacklin Family Foundation were key contributors to the Post Falls Community Fund, a geographic fund created solely to assist with philanthropic projects in Post Falls, as advised by a committee of Post Falls residents.

1999 contributors:

Jacklin Family Foundation
Gary T. Schneidmiller

FUNDS OF THE IDAHO

Robert W. and Carol A. Reed Fund—1992

Established to further this pioneer family's tradition of philanthropy, the fund benefits charities and their activities in the Magic Valley.

John and Carmelita Spencer Fund—1990

Established by Mrs. Spencer to memorialize her late husband, the fund supports charitable needs in the Northern Region.

Curtis Turner Memorial Fund—1992

Established by Harry Turner to ensure recognition of his father's contribution to the development of Twin Falls and the surrounding area, grants are made to charities in the Magic Valley.

Ed F. Winn Fund—1994

Established through transfer of a trust, grants from the fund are made to benefit the homeless and disadvantaged in Bonneville County.

Youth Trust Fund—1992

Established by the Idaho Community Foundation to respond to needs of disadvantaged and homeless youth between 12 and 18 years of age. The Foundation encourages gifts of any size from any source to this fund.

1999 contributor:

The Daugherty Foundation

DONOR DESIGNATED FUNDS

The Idaho Community Foundation contains the following donor designated funds with endowments of \$1,000,000-\$2,500,000:

Esther Simplot Performing Arts Academy Endowment Fund—1992

Earnings from this endowed fund established by J.R. Simplot are disbursed regularly to defray operating costs of the Academy named for his wife.

Nif and Sue Sullivan Fund—1998

Distributions from this fund provide an annual gift to Hope House, a shelter in Canyon

County established to help children needing a warm, caring environment.

Warren E. and Bernie McCain Fund—1990

Proceeds from the fund are made available to the Warren E. McCain Middle School in Payette for use at the discretion of the school's administrators.

The Idaho Community Foundation contains the following donor designated funds with endowments of less than \$100,000:

Board Brothers Fund—1993

Proceeds from this fund will be used for structural maintenance of the historic Immanuel Episcopal Church in Hailey. No disbursements are being made until a specified amount has been attained.

Robert L. Cook Memorial Fund—1997

Created to memorialize a long-time resident of Idaho Falls and his support of needy individuals during the holiday season, grants from this fund are made to the Idaho Falls Goodfellows.

Fund for the Cross at Table Rock—1999

Created by Rich and Betty Jordan of Boise. Annual distributions from the fund will be used for maintenance and repairs of this Boise landmark.

1999 contributor:

Mr. and Mrs. Thomas J. Cooney

Robert P. and Mary H. Evans Fund—1992

Proceeds from this fund are designated for distribution in support of the St. Nicholas Catholic School in Rupert.

Roger and Sybil Ferguson Fund—1990

Madison County Senior Citizens are beneficiaries of this gift with proceeds disbursed annually to the organization's board for use in meeting critical needs.

Hermon King of Burley established a fund designated to provide assistance to the Southern Idaho Learning Center, Twin Falls. Anyone interested in helping youngsters like these to improve their reading skills, may donate to the fund.

Earl C. and Harriet Reynolds Fund—1990

This fund was created by Mr. Reynolds, in part, as a memorial to his late wife. Distributions from this gift are dedicated to the support of charitable organizations in the Southwestern Region.

Jim and Bette Roper Fund—1990

Established by this life-long Idaho couple, grants from this fund support a broad range of charitable activities in the Southwestern Region.

Jane Sandy Fund—1995

Established by transfer of a trust created in 1963, grants from the fund are made statewide in support of programs serving disadvantaged youth.

FUNDS OF THE IDAHO

Idaho Capitol Preservation Fund—1999

Created by the Idaho Capitol Commission as a way for individuals and others to contribute to the long-term preservation of the Idaho State Capitol. Annual distributions from the fund will be used to help maintain the historic building once renovation is completed.

1999 contributor:

Carol MacGregor

Maxine Elliott Kussy Forget Me Not Fund—1998

Created by this long-time Idaho Falls resident, distributions from the fund provide an annual gift to the city of Idaho Falls Parks and Recreation Division to be used for beautification of the public parks.

1999 contributors in memory of Maxine Elliott Kussy:

Apple Athletic Club
Jamie E. Brooke
Barbara B. Brown
Margery Miller

Del Moore Fund—1998

Created through a gift of land in Idaho County, proceeds from the sale of that land will be used to create a fund to benefit two Grangeville nonprofit organizations.

Mt. Harrison Heritage Foundation Endowment Fund—1999

Created by Hermon King of Burley. Annual distributions from the fund will help provide operating support. Mr. King invites anyone to join him in building this permanent endowment for the newly-created performing arts center.

1999 contributors:

Lex and Celia Kunau

Almeda Oglesby Fund—1999

Created through the bequest of this long-time Lewiston resident, distributions from the fund are designated to purchase books for the Lewiston Public Library.

Rogers and Hazel Rose Fund for Eastern Idaho Technical College—1999

Created by this Idaho Falls couple to provide annual support to the College. Distributions from the fund will provide scholarships and maintenance needs.

Rogers and Hazel Rose Fund for KISU Public TV—1997

The fund was created by this Idaho Falls couple to provide permanent annual income to this charitable organization.

Southern Idaho Learning Center Fund—1998

This fund was created by Hermon King of Burley to provide an annual gift to this Twin Falls organization serving individuals with learning disabilities.

Gilbert C. and Jane B. St. Clair Fund—1997

Created by Mrs. St. Clair in part as a memorial to her late husband, the distributions from this fund are equally divided between All Saints' Episcopal Church in Boise and the Idaho Youth Ranch in Rupert.

AGENCY ENDOWMENT FUNDS

Established by nonprofit organizations to take advantage of Idaho Community Foundation investment and administrative services, earnings from these funds are disbursed to the founding agencies for use as their boards of directors deem appropriate.

The Idaho Community Foundation contains the following agency funds with assets of \$500,000-\$999,999:

Boise Family YMCA Endowment Fund—1993

Established to assure ongoing operating support for the Boise Family YMCA.

1999 contributor:

Irv and Trudy Littman

The Idaho Community Foundation contains the following agency funds with endowments of \$100,000-\$249,999:

Boise Philharmonic Association Fund—1990

Established to assure ongoing operating support for the Boise Philharmonic Association.

Learning Lab, Inc. Endowment Fund—1997

Established to ensure permanence for a gift to this organization, distributions from the fund support its ongoing operating needs.

United Way of Ada County-Gustav Linning Endowment Fund—1995

Established with an initial gift from the estate of Gustav Linning, distributions from the fund support ongoing operating needs of the Treasure Valley United Way.

The Idaho Community Foundation contains the following agency funds with endowments of less than \$100,000:

Aid For Friends Endowment Fund—1997

Established to assure ongoing operating support for this Pocatello organization which serves the homeless and low-income individuals.

1999 contributors:

Adrian E. Allen
AVCENTER
Ballard Medical Employee Fund
E.P. Benson
Terri Bergmeier
W.K. Birkenhagen
Clifford E. Bryan
Mr. and Mrs. Randall C. Budge
Mark L. Bunce
B.R. Butler
Allen Christelow
William Clouser
John and Evelyn Dingman
Joan K. Downing

FUNDS OF THE IDAHO

Farm Bureau Mutual Insurance Company
Dr. and Mrs. David Fischel
Randall S. Fowler
Catherine Heyneman
Mr. and Mrs. Leland R. Hill
Steven Hughes
Cary V. Jackson
John's Paint & Glass, Inc.
W.J. Johnston
Jordan & Company, Chartered
Mr. and Mrs. William Kelly
Knights of Columbus, Pocatello
Rod Lloyd
Michael Long
Michael B. MacButch
James S. Mariani
Timothy J. Medel
Dana J. Meyers
Glade J. Millward
Joy S. Morrison
Mr. and Mrs. John E. Murphy

The Stanley Sawtooth Meditation Chapel in Custer County has entrusted its endowment to the Idaho Community Foundation through the establishment of an agency fund.

Dana Olson-Elle
Idaho Orthopaedic & Sports
Allene M. Parker
Paul J. Piper
Lela D. Pumphrey
Joe H. Rainwater
Bruce and Alice Ronald
JoAnn Ruckman
Kenneth Ryan
Ernesto G. Sanchez
William Saul
Dr. and Mrs. Hugh Selznick
Steven L. Shropshire
Jennifer Simonsen
Barbara J. Stensland
Mr. and Mrs. H.W. Stensland
Dee and Kristi Sucher
The Brokerage
Debbie Thompson
Stephen C. Weeg
Dr. and Mrs. Robert Weppner

Mary V. Arnold Fund for the Idaho Falls Symphony—1997

Created by the transfer of an existing trust, the fund provides annual support to the Idaho Falls Symphony.

1999 contributor:

Lowell A. Jobe

Caldwell Fine Arts Series Endowment Fund—1990

Established to assure ongoing operating support for the Caldwell Fine Arts Series.

Camp Hodia Endowment Fund—1998

Created by the Idaho Diabetes Youth Program, Inc., this fund provides annual operating support for the camp serving Idaho youth with diabetes.

Children's Charities of Idaho, Inc. Fund—1990

Established to assure ongoing operation of this fund raising program in support of projects for needy children.

First Presbyterian Church of Idaho Falls Fund—1995

Established through transfer of a trust, earnings from this fund support programs as designated by trustees of the Idaho Falls church.

1999 contributors:

Rogers and Hazel Rose

Friends of the Nampa Public Library Endowment Fund—1995

Established to assure ongoing support for operation of the Nampa Public Library.

Idaho Association of Museums Endowment Fund—1998

Created by this organization to support projects of its member museums as determined by its board of directors.

Idaho Association of School Administrators Fund—1995

Earnings from this fund support programs providing additional education for members of this statewide association.

Idaho Black History Museum Endowment Fund—1998

Created by this recently formed organization, distributions from the fund will be used for the maintenance of the historic building which houses the museum.

Idaho Museum of Mining and Geology Endowment Fund—1994

Established to assure ongoing support for operation of the museum at the Old Idaho Penitentiary site in Boise.

Idaho Falls Ducks Unlimited Fund—1995

Established through transfer of a trust, earnings from this fund support programs as designated by the board of the Idaho Falls organization.

Idaho State School for the Deaf and Blind Foundation Fund—1994

Established to support programs as designated by the board of the Gooding school.

Lemhi County Historical Society Endowment Fund—1999

Created by this Salmon organization to provide annual operating support.

FUNDS OF THE IDAHO

Marshall Public Library Endowment Fund—1991

Established to assure ongoing operating support for the Marshall Public Library.

1999 contributors:

Albertson's, Inc.

Jerry Keely

Mr. and Mrs. D.J. Manning in
memory of Fred Ringe

Lloyd and Isabel Simmons in
memory of Ruth Whitman

Rayna D. Valentine in memory of
Ronald Timpson

Meridian Education Foundation Endowment Fund—1997

Created to ensure a steady stream of income available for grants to fund innovative projects in the Meridian School District.

National Alliance for Mentally Ill, Boise Fund—1998

Created by this organization to support its operations.

PAYADA, Inc. Endowment Fund—1997

Created by this Boise organization to assure annual support for its substance abuse prevention programs for area youth.

Portneuf Greenway Foundation Endowment Fund—1997

Earnings from this fund will be used for the expansion and maintenance of the Portneuf Greenway in Pocatello. Among the priority projects will be the construction of a Greenway Historic Loop Drive and trail through the Portneuf Gap area and/or the Gittins Family Historic Site, emphasizing the Portneuf Gap's importance to the development of Pocatello.

Salmon Elk's Lodge #1620 Trust Fund—1999

Created by this organization to provide annual operating support to carry out its charitable mission.

St. John's Episcopal Church Endowment Fund—1997

Created by this Idaho Falls church to meet future operating needs.

Stanley Sawtooth Meditation Chapel Endowment Fund— 1997

Created to provide a permanent source of funds to maintain this historic building in Stanley.

TESH, Inc. Fund—1990

Established to assure ongoing operating support for this Coeur d'Alene-based development workshop for mentally disabled citizens.

SCHOLARSHIP FUNDS

The Idaho Community Foundation contains the following scholarship funds with endowments of \$100,000-\$249,999:

Jean Adams Scholarship Fund— 1999

Created by this 1946 graduate of Mountain Home High School to provide scholarships to graduates of her alma mater who plan to pursue higher education in the state of Idaho.

Lewis and Jeannette Hower Fund—1992

The fund was created to benefit Idaho students, preferably from the Emmett area, planning to major in journalism at the University of Idaho and/or music at Albertson College of Idaho.

Manuel and Gladys Schneidmiller Scholarship Fund—1999

Created by Mrs. Schneidmiller to provide scholarships to graduating seniors of Post Falls High School.

Wood River Odd Fellows & Rebekahs Scholarship Fund— 1996

Created by Alturas Lodge #13, I.O.O.F. and Snowdrop Rebekah Lodge #71 with the proceeds from the sale of their building, the fund provides scholarships for graduates in the Wood River Valley who choose to attend a college, university, vocational, or technical school in Idaho.

Ted Correll, a faculty member at Moscow High School for 38 years, including 14 years as principal, is being remembered by former students through the establishment of a scholarship fund in his name.

The Idaho Community Foundation contains the following scholarship funds with endowments of less than \$100,000:

Mary Fran Aguirre Academic Scholarship Fund—1998

Created by Felipe Aguirre in honor of his wife to provide scholarships to graduating seniors of Mountain Home High School.

Boise Branch, American Association of University Women Inez Robb Scholarship Fund—1997

Created to memorialize the former journalist who bequeathed funds to

FUNDS OF THE IDAHO

that organization to provide scholarships to Boise State University juniors or seniors.

Ted Correll Memorial Scholarship Fund—1999

Created by a number of his former students, distributions from this fund will provide scholarships to worthy students of Moscow High School.

The scholarship fund created by Yvonne & Dick Lierz benefits children of the employees of Franklin Building Supply, their family-owned company.

1999 contributors:

Mr. and Mrs. Larry J. Carson
 Dr. and Mrs. Clyde Culp
 Inez Davey
 Mr. and Mrs. Ben French
 Mr. and Mrs. Lawrence W. Gray
 Mr. and Mrs. W.J. Grieser
 Mr. and Mrs. Robert J. Jonas
 Moscow High School Class of 1939
 John Talbott
 Lela M. Thornton
 Mr. and Mrs. Paul L. VanOteghem
 Agnes K. Weeks

Daugherty Foundation-ISU Education Scholarship Fund—1991

The fund recognizes Idaho juniors or above at Idaho State University who meet high academic standards.

Downey Lions Club Fuhriman Memorial Scholarship Fund—1999

Created by this organization to provide scholarships to graduating seniors of Marsh Valley High School.

Paul and Jo Easterbrook Scholarship Fund—1997

Created by this Emmett couple to provide scholarships to graduating seniors of a Gem County high school who are pursuing a bachelor's degree at any Idaho institution of higher learning.

Eastern Idaho Technical College Scholarship Fund—1993

Established by the Daugherty Foundation, scholarships benefit students attending Eastern Idaho Technical College at Idaho Falls.

Irma Frisch Farrington Fund—1993

The fund memorializes Ms. Farrington's sister and brother-in-law through creation of the Alice Wolfe Art Scholarship and the George V. Wolfe Pre-Law Scholarship at Albertson College of Idaho.

Alois and Marie Goldman Memorial Scholarship Fund—1997

Created by the George and Mary Freund family of Idaho Falls to memorialize his grandparents who were killed during World War II at Auschwitz.

1999 contributors:

George and Mary Freund in memory of Diamond Shelton
 Ruth Stevens in memory of Jory Shelton

Gooding High School Class of 1956 Scholarship Fund—1996

Created by the 1956 graduating class, the fund will provide scholarships to graduating seniors of the school. Awards will begin once the fund reaches a predetermined level.

1999 contributors:

Walter C. Bickett
 Gooding Seed Company
 Larry Robertson
 Mary L. Ruby

Donovan and Evelyn Grable Memorial Scholarship Fund—1990

Established by Linda Grable-Curtis as a memorial to her parents, this

fund recognizes her mother's lifelong interests by assisting students of the Business and Office Education Program in the College of Technology at Boise State University.

Steve and Donna Guerber Scholarship Fund—1994

Proceeds from this fund will benefit mass communications students at Idaho State University. No awards are being made until a specified amount has been attained.

Irene Gustafson Scholarship Fund—1999

Created to honor this Moscow High School English teacher. Graduates during Ms. Gustafson's tenure (1948-1956) are being asked to join Loyce Smith of Boise in contributing. Distributions from the fund will provide scholarships to graduating seniors of Moscow High School.

1999 contributors:

Anonymous (3)
 Mr. and Mrs. James W. Anderson
 Mr. and Mrs. Kenneth L. Bergman
 Mr. and Mrs. Keith Bieren
 Mr. and Mrs. Harold A. Brammer
 Mr. and Mrs. Thorvald S. Chellstorp
 Delores J. Cornish
 Mr. and Mrs. Ronald G. Correll
 Mr. and Mrs. Lloyd Cox
 Karrylle J. Curnes
 Inez Davey
 Ken H. Dick
 Eugene R. Doyle
 Mr. and Mrs. Paul J. Durning
 Marilyn M. Eiler
 Donna J. Fitzgerald
 Mr. and Mrs. K.A. Foucar
 David W. Furnas
 Mr. and Mrs. John R. Gaiser
 Mr. and Mrs. Dennis M. Gray
 Clayton L. Harmsworth
 William B. Hassler
 Glenda Hawley
 Mr. and Mrs. Gordon L. Howell
 Mr. and Mrs. Gordon Iverson
 Mr. and Mrs. Allan Johnson
 Mr. and Mrs. Phillip E. Johnson

FUNDS OF THE IDAHO

Richard A. Koster
Eleanor J. McDaniel
Mr. and Mrs. D. McGinty
Mary W. McGinty
Helen Mengelkamp
Mr. and Mrs. Wilson E. Merrill
Mr. and Mrs. Donald A. Miller
Harold J. Miller
John Milton
William B. Moore
Muriel Myers
Mary E. Nelson
Mr. and Mrs. David G. Novat
Mr. and Mrs. Richard A. Ogle
Mr. and Mrs. Clarence M. Olson
Nancy C. Payne
Charlotte M. Powell
Mr. and Mrs. Noel Randall
Phyllis Redshaw
Nancy T. Rees
Philip Resa
L.E. Riedesel
John P. Scheldrup
Charles Schroeder
Ronald A. Schwartz
Harold A. Simmons
Loyce Smith
Mr. and Mrs. Phillip Soulen
Mr. and Mrs. Stan Stockwell
Mr. and Mrs. Vincent S. Stobel
Jeanne M. Tomlin
Mr. and Mrs. Thomas F. Trail
Mr. and Mrs. Allan Whitcomb
Dorothy K. White
David L. Williams
Lyndall I. Williams
Mr. and Mrs. Ray Williams
Mr. and Mrs. J.G. Wilson Jr.
Eloise Young

James and Rose Helebrant Education Scholarship Fund—1991

Established by transfer of a trust, scholarships are awarded to financially needy Buhl High School graduates for educational expenses at a college or university of their choice.

Idaho Press Club-Don Watkins Memorial Scholarship Fund—1992

Established to recognize former journalist and political consultant

Don Watkins, scholarships are awarded to graduates of Idaho high schools pursuing careers in journalism or communications who have completed at least one year of college study.

Idaho State Council of Trout Unlimited Graduate Scholarship Fund—1998

Distributions from the fund will provide scholarships to students pursuing a graduate research project that involves native or endemic cold water fish.

Alvie C. Jeffres Memorial Scholarship Fund—1997

This fund was created by June Jeffres Robertson of Sandpoint in memory of her late husband. Distributions from the fund provide scholarships to worthy students in Bonner County. Mrs. Robertson and descendants of Mr. Jeffres serve on the selection committee that chooses the recipients.

Nora Johnson Memorial Fund—1990

Established by the New Plymouth Kiwanis Club in conjunction with the Dorothy L. White Memorial Scholarship, this fund assists graduates of New Plymouth High School with their first year of study at any Idaho institution of higher learning.

Yvonne and Dick Lierz Scholarship Fund—1999

Created by this Boise couple, distributions from the fund will provide scholarships to qualifying children of Franklin Building Supply's employees.

J. Carl Mattson Scholarship Fund—1997

Created by the transfer of an existing trust, the fund will provide vocational agricultural scholarships to students of the Firth School District.

Mountain Home High School Class of 1960 Trust Fund—1995

Established by transfer of a trust, scholarships are awarded to gradu-

ating Mountain Home High School seniors for educational expenses at a college or university of their choice.

Dan and Ruth Panko Memorial Fund—1995

Established by their family in memory of this couple, long associated with the Idaho Old Time Fiddlers. Scholarships are awarded to high school graduates active in that organization to attend college, with preference given to Idaho State University.

Jim Poore Memorial Scholarship Fund—1994

Established to recognize the former Idaho Statesman sports editor. Scholarships are awarded to college journalism students who attended high school in Idaho.

Idaho Power Company-Douglas E. Sprenger Memorial Scholarship Fund—1995

Established by Idaho Power Company in memory of this long-time employee and engineer, a scholarship will be awarded from the fund to a graduate of an accredited high school in the company's service territory to attend a college, university, or technical school.

Idaho Power Company-Larry R. Wimer Memorial Scholarship Fund—1996

Established by Idaho Power Company in memory of this long-time employee, a scholarship is awarded from this fund to a graduate of an accredited high school in the company's service territory to attend a college, university, or technical school.

1999 contributor:

All West Aviation Services, Inc.

Frances Reed Purkhiser Memorial Scholarship Fund—1996

Established by Paul and Judith Schultz in memory of her mother, the fund will honor this outstanding New Plymouth school

FUNDS OF THE IDAHO

teacher by providing scholarships to graduating seniors of that community's high school.

Sonja Tarnay Educational Fund—1998

The fund was created in memory of this Sun Valley resident. Distributions from the fund will provide scholarships to graduating seniors of Wood River Valley high schools who are pursuing careers in the visual and/or performing arts.

The John B. Fery Fund was established by Boise Cascade Corporation in appreciation of Mr. Fery's distinguished service as chief executive officer of the company and in recognition of his contribution to Idaho as founding chairman of the Idaho Community Foundation.

1999 contributor:

Ireene Barnett Foundation

Robert C. Weaver Memorial Scholarship Fund—1991

Established by Neola Weaver in memory of her late husband, residents or former residents of Buhl are eligible for scholarship support as either traditional or nontraditional students.

Dorothy L. White Memorial Scholarship Fund—1990

Established by the New Plymouth Kiwanis Club as a permanent

memorial, earnings from the fund assist graduates of New Plymouth High School with their first year of study at an institution of higher learning.

THE OPERATING ENDOWMENT

The Idaho Community Foundation is fortunate that in its early years its board of directors had the vision to develop an operating endowment, contributed mainly by the business community. The operating endowment has always been critically important in helping to fund ICF's administrative expenses - its costs of doing business.

The operating endowment now exceeds one million dollars in value and in 1999 funded approximately 22% of the foundation's cash expenses. The income provided by the fund helps ICF maintain its modest fee structure for managing endowment funds, thus helping us to continue our cost-effective service to donors.

The operating endowment contains the following funds with assets of \$250,000-499,999:

Northwest Area Foundation Operating Fund—1989

The operating endowment contains the following funds with assets of \$100,000-\$249,999:

J.A. and Kathryn Albertson Operating Fund—1990

Boise Cascade Corporation Operating Fund—1989

The operating endowment contains the following funds with assets of less than \$100,000:

Bank of Eastern Idaho Operating Endowment Fund—1998

Basic American, Inc., Operating Fund—1991

Coeur d'Alene Mines Operating Fund—1995

Deloitte & Touche Operating Fund—1991

John B. Fery Fund—1994

First Interstate Bank Operating Endowment Fund—1991

First Security Bank Operating Endowment Fund—1991

Global Travel Operating Fund—1991

Hecla Mining Operating Fund—1991

William R. Hewlett Fund—1992

Idaho Community Foundation Operating Endowment Fund—1991

This fund was created to receive small and anonymous gifts intended to help ICF in perpetuity with its operating expenses.

Nick and Sara Ifft Operating Endowment Fund—1998

Idaho Power Company Operating Fund—1990

Intermountain Gas Industries Foundation Operating Fund—1991

Key Bank Operating Endowment Fund—1992

Morrison Knudsen Company Foundation Fund—1991

Potlatch Corporation Operating Endowment Fund—1992

John and Karen Rosholt Operating Endowment Fund—1998

Steele-Reese Foundation Operating Endowment Fund—1994

U.S. Bank Operating Fund—1991

U S WEST Communications Operating Endowment Fund—1992

Washington Trust Bank Operating Endowment Fund—1998

ICF encourages businesses and individuals to join the list of Foundation supporters who have created named operating endowment funds with contributions of at least \$5,000. We are of course honored to accept contributions to the Operating Endowment Fund of any size, at any time.

NON-ENDOWED FUNDS

During 1999, the Foundation managed the following non-endowed funds:

PHILANTHROPIC GIFT FUNDS

Anonymous
Deer Creek Fund
Tom and Alice Hennessey
Philanthropic Gift Fund
Brad and Teresa Little
Philanthropic Gift Fund
Irv and Trudy Littman
Philanthropic Gift Fund
Marshall Family Fund
Pat and Lisa McMurray Family Fund
Star Readers Foundation Fund

SPECIAL PROJECTS FUNDS

J.A. and Kathryn Albertson Foundation Educational Fund—1996

The fund was created through a special partnership with this private foundation. In 1998 it was used to provide \$735,000 for grants of up to \$25,000 each for innovative educational projects throughout the state.

Bridge to 2000 Project—1997

Created to collect contributions from a wide variety of sources to expand and improve the river greenbelt in Idaho Falls.

Colonial Arts Center Project Fund—1994

The fund is being used for a capital campaign to convert the old Colonial Theater and an adjacent building in downtown Idaho Falls into facilities for performing arts presentations, an art gallery and offices, classrooms and storage for arts organizations.

1999 contributors:

Joan Abbott
Architectural Building Supply
Judy and Bill Armour
B&F Distributing
Robert and Kathy Baim
Basic American, Inc.
Mr. and Mrs. Robert E. Beckwith
Bob and Barbara Berlin
Sara and Rocco Cifrese
Ron and Adelle Clawson
Ryan Clement
Loa and Dick Clute
Karen and Gerry Cornwell
Jim and Peggy Countryman
Althea and Daniel Cudaback
Darryl Davidson
Doug Andrus Distributing, Inc.
Mike Drotter
Linda Evans
Lexie and Alan French
Lee and Linda Gagner
John and Norma Galazin
General Mills Operations, Inc.
L. Eric and Margaret Greenwade
Fred and Peggy Gunnerson
Blake and Laurel Hall
Chad and Kathy Hammond
Bert Hansen
James and Karen Harris
Charles and Marci Homer
Kathy Horan
Scott Hyster and Wendy Reece
Idaho Pacific Corporation
Barry Keller
Margie M. Kinghorn
Chip Krantz
Miles LaRowe
Rich and Leigh Latham
Donald W. Macdonald
Kent and Jamie Marboe
Mark McAlister

Ray and Douglas McCarty
Harold and Mary McFarlane
Frank and Margaret McGovern
Martin and Connie McLellan
Donna and Orville Meyer
Richard and Anne Mitchell
D.D. Mudd
Rex and Rae Nelson
Ron Obendorf
Sheila Olsen and Lori Marks
Gary and Linda Patrick
Richard V. Pedersen
Paula Peterson
Michelle Pettingill
LeRoy and Ethel Rasmussen
Rex and Melinda Redden
Larry and Deb Reinhart
Ken and Joy Rempe
Mr. and Mrs. Mark Ritter
Dr. and Mrs. Thomas J. Setter
Jerry and Ann Shively
David Shrader
Marcella and Randy Spruill
Amy and John Stevens
Bradley K. Stoddard
Brent R. Swanson

John and Karen Rosholt, Twin Falls, recognized the need to help with ICF's ongoing administrative expenses and established a fund in the Foundation's operating endowment.

Brent and Vicki Taylor
Utterbeck Construction
Anne S. Voilleque
Dane and Sherry Watkins
John and Jan Wilczynski
Ellen Wingerson
Dr. and Mrs. Peter C. Zimmerman

FUNDS OF THE IDAHO

Idaho Assistive Technology Project Fund—1994

The fund is used as collateral to guarantee loans for the purchase of adaptive equipment intended for improving the lifestyle of disabled individuals. By year-end 1999 the program had provided assistance with \$384,139 in loans to 112 qualifying individuals.

Idaho Human Rights Network Fund—1994

Established by the Northwest Coalition Against Malicious Harassment with a grant from the Northwest Area Foundation, the fund supports operation of a statewide network of community-based organizations to address the problem of bigotry in Idaho.

Charles and Nancy Duke
Mr. and Mrs. Justin Dusseau
Ronald Eggleston
David C. Engleman
Federal Bureau of Investigation
Mr. and Mrs. David L. Ferrera
Glenn and Joyce Ford
Wayne and Carol Fuchs
Brenda Funk
Mr. and Mrs. John A. Galt
Matt Garringer
Mr. and Mrs. Cliff Gassert
Joy A Haines
Mildred Hamilton
David Hammond
Art Hanigan
Barbara Hendry
Elenore Holbrook
Melva E. Hoss
Idaho Peace Officers Association, Inc.
Idaho Sheriffs Association
Idaho State Police Association
Idaho Federal Credit Union
Kay and Rachel Kahus
Mr. and Mrs. Patrick J. Kelley
Kelly's Grand Ole Opry
Douglas Larsson
Andra D. Leeds
Mr. and Mrs. Thomas W. Mick
Aaron Murdock
J.W. Nagel
Nampa Triad
Barbara P. Nichols
Melinda M. Pelkey
Mr. and Mrs. Jacob V. Peper
Mr. and Mrs. G.W. Pierce
Port City Action Corporation
Coleene Rekow
Alberta S. Riedner
Russell C. Ropp
Mr. and Mrs. Justin R. Schwartz
Connie Seymore
Shoshone County Sheriffs Office
Mr. and Mrs. Robert L. Sobba
Michelle Sonnenberg
Stanford and Gale Speizer
Maxine Starks
Mr. and Mrs. Michael R. Stoddard
Pamela Stone
Mr. and Mrs. Michael Talamantes
Andrea M. Taylor
Mr. and Mrs. Tom Thompson

Operation Night Vision is a special project fund created to provide life-saving equipment like this for Boise firefighters.

Idaho Capitol Restoration and Preservation Fund—1999

Created by the Idaho Capitol Commission to collect contributions from private sources to be used for the restoration of the Idaho State Capitol.

1999 contributors:

82nd Airborn Division Association
Fleet Reserve Association Branch #382

Tom and Alice Hennessey

Idaho Falls Opera Theater Fund—1994

Created by Miles and Virginia Willard, the fund is being used for annual operating support of the organization over a five-year period.

Idaho Peace Officers Memorial Fund—1995

The fund supports establishment of a permanent memorial to Idaho law enforcement officers who have died in the line of duty.

1999 contributors:

Mr. and Mrs. Gene Archer

Paul and Rosie Ayers

Bannock County Deputy Sheriff's Association

Robert R. Bass

Neal J. Bernard

Mr. and Mrs. Chad Bishop

Charles E. Brioschi

Mr. and Mrs. Hank A. Brotzman

City of Twin Falls

Clearwater County Sheriff's Office

Zane Drussel

Mr. and Mrs. J.W. Unsworth
US Tobacco Sales & Marketing
Company

Connie J. Van Cleave
Thomas P. Watkins
Penny L. Welch
Steven P. Westerberg
Mr. and Mrs. Thomas P. Whalen
Chad and Misty Wigington
Martin A. Wilke
Kyle Wills
Mr. and Mrs. Kevin E. Wilson
Karen C. Wright

Idaho Youth Involvement Project Fund—1998

Created to collect gifts from other organizations to assist in ICF's statewide program to fund projects addressing needs in communities as identified by youth.

1999 contributors:

Key Bank of Idaho
St. Luke's Regional Medical Center
U.S. Bank

Multiple Sclerosis Direct Aid Fund—1992

This fund represents the proceeds of an Itzhak Perlman Benefit Concert and was created by Ms. Judy Strand for the sole purpose of providing direct benefit to those persons afflicted with MS who are living in the service area of the Idaho Chapter of the National Multiple Sclerosis Society. Disbursements are made through the Idaho chapter.

Northwest Area Idaho Fund— 1999

Created by the Northwest Area Foundation of St. Paul, Minnesota. The fund will be used in conjunction with Northwest Area's anti-poverty initiative in the Northwest.

Operation Night Vision, Inc. Fund—1998

Created by a group of concerned citizens, the contributions collected for this special project fund will provide special thermal imaging systems to the Boise Fire Department.

1999 contributors:

Anonymous
A Able Service
ADAH Chapter 8 OES
Adams Elementary School
Ellen Anderson
Floyd Badde
Bogus Basin Ski Club
Gary L. Brouhard
Budget Signs Plus, Inc.
Robert G. Byres
Mr. and Mrs. Nolan J. Crowther
Joseph M. Dalton
Joseph Daugenti
Blaine F. Evans
Wanda Firman
Alfred C. Frieze
Frontier School
Robert N. Hanson
Meryl E. Hartley
Donna Harwood
Billie J. Helland
Idaho Insurance Underwriters
Peter R. Jacobson
Jefferson Elementary School
Jeannette Keeney
L.A.F.R.A. Gem State Unit #382

Clara Laginif
Jerry D. Lillge
Robert D. Lutes
William F. McDonald
Shirley Mickleson
J.B. Monnette
Ernestine C. Mooney
Nutrahealth, Inc.
Jeanette M. Pauli
Stephen M. Proctor
Fran Randklev
Peter Randklev
Rodger Randklev
Lee Records
F.B. Roberts
Rex N. Shelley
St. Luke's Regional Medical Center
Charles A. Stanger
The Fairview Printers
Larry M. Velasquez
Elaine Waarum
Esther R. Yribar

Steele-Reese Foundation Special Project Fund—1997

Created by this private foundation,

grants from the fund are determined by ICF and earmarked to organizations in rural Idaho in the areas of education, social welfare, health, and the humanities.

Unitarian Fellowship of Idaho Falls Fund—1994

Created by Miles and Virginia Willard, the fund is being used for expenses associated with filling an administrative position at the church with remaining funds to be issued annually for operating support over a five-year period.

United Cerebral Palsy of Idaho, Inc. Scholarship Fund—1996

Created through gifts from Micron Technology, Ore-Ida Foods, and T.J. International. The fund provides nine scholarships to students enrolled in an Idaho college or university and who were chosen from among entrants to the Les Bois Run, Walk, & Roll event to benefit United Cerebral Palsy of Idaho, Inc.

Idaho Community Foundation Operating Fund—1988

Contributions are made by individuals, corporations and foundations who recognize that operating support is a vital need for the Idaho Community Foundation. Contributions enable the Foundation to focus on its mission of supporting and enhancing philanthropic and charitable activities in Idaho, while minimizing costs that otherwise would be assessed to the charitable funds of the Foundation.

Primary in-kind donors:

Arthur Andersen LLP
ESDrake
Park Price Motor Company
U.S. Bank

Other 1999 contributors:

Anonymous
*ARTCO
Don and Judy Atkinson
Loren Azzola
*Cavanaugh's/Templins Resort
*Communications et al

*"Let him who
would enjoy a
good future
waste none of
his present."*

Roger Ward Babson

FUNDS OF THE IDAHO COMMUNITY FOUNDATION

Larry and Judy East
Sybil Ferguson
*John B. Fery
Charles and Bee Finne
Julie Firestone
The Halliday Foundation, Inc.
Ralph and Lillian Hansen
Martin and Frances Hepker
*Tom and Alice Hennessey
Kissler Family Foundation, Inc.
Roger A. Martell
*Dale Peterson
*Park Price III
Peter and Betty Randolph
Bruce and Frances Schmalz
Mr. and Mrs. Basilio Sasaeta
*Nancy Sue Wallace
*Denotes in-kind gift

SUPPORTING ORGANIZATION

The Kissler Family Foundation was established in 1998 by James A. Kissler, Boise, and is affiliated with the Idaho Community Foundation.

LEGACY SOCIETY

Members of the Legacy Society are individuals who have identified themselves as having designated the Idaho Community Foundation as an ultimate beneficiary of deferred gifts in such documents as wills, bequests, and other planned giving instruments. The Foundation welcomes additions to this current list of members.

Arthur D. and Anna Marie Adams
Guy E. and Mary D. Butterfield
John S. Chapman
Dennis Dahl
Robert and Barbara Dargatz
Maxine Elliott
John B. Fery
Linda Grable-Curtis
Ron and Diane Plastino Graves
Steve and Donna Guerber
Kenneth G. Gunnarson
Alice E. Hennessey
Kenneth R. and Betty J. Huff
Nick and Sara Ifft
Tom Morgan

Mr. and Mrs. Stephen Murdoch
Mr. and Mrs. Allen Pennay
Earl C. Reynolds Jr.
Ann Lucini Williams
Bobbette F. Youmans
Lucille F. Zanetti

Allen and Connie Pennay, Ketchum, have named ICF as a beneficiary in their long-range financial planning, and have become members of ICF's Legacy Society.

This clinic in Fairfield, built by the Camas Medical Services Board, has been assisted twice by ICF—once in 1993 with an initial planning grant and again in 1999 with a grant from the Kissler Family Foundation, a supporting organization of the Idaho Community Foundation. The Kissler family established Norco, and has a special interest in supporting health care-related projects.

GROWING ICF'S FUNDS

THROUGH A SOUND INVESTMENT PROCESS

Efficient and effective asset management is a critically important responsibility of the Idaho Community Foundation.

The board's Investment Committee (see page 49 for membership) provides oversight for the investment process. The Committee has developed a policy on investment and distribution of the Foundation's assets, and a descriptive brochure is available upon request.

The Investment Committee recommends to the board the asset mix for investment of the Foundation's endowment. At year end 1999 the mix was 73% equities and 27% fixed income securities. The Committee also recommends to the board the investment managers which they believe can provide ICF with attractive relative returns and the appropriate degree of diversification and management style differentiation within this asset mix.

Managers currently retained by the Foundation include Dimensional Fund Advisors, TCW Group, and Vanguard for equities and First Security Bank, Key Trust, and U.S. Bank for fixed income.

Funds in the Foundation which are not endowed and are fully expendable are invested conservatively in liquid instruments. Such funds include special project funds and philanthropic gift funds (see page 24 for further information).

Each fund in the Foundation is charged its pro rata share of the fees paid to the investment managers. In 1999 these fees ranged from .18% to .75%, depending upon the manager.

The Investment Committee meets at least annually with individual representatives of the investment managers to

discuss past performance and plans for the coming year. Strategic Investment Solutions provides performance measurement services as well as investment advisory consultation.

THE TOTAL RETURN CONCEPT

The Foundation has adopted the Total Return Concept (TRC) for the long-term management of its endowment assets.

Under the TRC, asset values, in other words, the income and appreciation of the assets' total market value, averaged over time, are taken into consideration in determining available grant dollars for each year's distribution.

The TRC allows the Foundation to be consistently responsive to current needs while positioning its funds to maintain the endowment's purchasing power and grantmaking capacity over the long term.

In accordance with the Total Return Concept, the Foundation board establishes a funding level each year which bases distributions on the average market value of an individual fund for the prior two to thirteen quarters, depending upon when the fund was established. This spending level is based on long-term earning trends, and not on results for any one year, and thus avoids severe fluctuations in dollars available for grantmaking.

By smoothing the market volatility and adjusting the spending rate annually, the Foundation maintains relative stability in the amount of funds available for charitable distribution and provides for increasing contributions over time, and protection from inflation.

INVESTMENT PERFORMANCE FOR ICF'S ENDOWMENT

1 year: 16.4%
3 year: 15.8%
5 year: 15.4 %

The Ethel and Ronald Rawlinson Fund has grown significantly since it was established in 1992, while simultaneously benefiting projects in Gem County.

HOW THE RAWLINSON FUND HAS GRANTED AND GROWN SIMULTANEOUSLY:

Dr. Ronald Rawlinson and his wife Ethel, better known as Stevie, were pillars of Gem County for 56 years. Doc Rawlinson died in 1988, and was followed by his wife in 1992. Having provided for their daughter, Lyn, Stevie was concerned about providing, in perpetuity, for worthwhile projects in Gem County. Accordingly, she

established a field-of-interest fund solely to benefit projects in Gem County. The table below shows what that fund has accomplished and how it has grown through ICF's investment process.

THE ETHEL R. AND RONALD RAWLINSON FUND

Initial Contribution to ICF in 1992	\$546,000
Grants in Gem County from 1994—1999	\$208,245
The Fund balance at 12/31/99	\$950,859

GRANTING FUNDS FOR

THE REASON FOR

The purpose of ICF's grantmaking is to enrich life's quality throughout Idaho. The Foundation does not define what that means. Rather, we invite communities statewide to tell us what is needed to make life better for the people in their town. They tell us through the applications they submit. Because the needs are so varied, the range of projects funded by the Idaho Community Foundation is exceptionally broad, as indicated by the list of grants made in 1999.

Since ICF's grantmaking began in 1991, the Foundation has distributed \$8.6 million for worthwhile philanthropic projects.

Education grants ICF makes in partnership with the J.A. and Kathryn Albertson Foundation may be as large as \$25,000, but ICF's other competitive grants have not exceeded \$5,000. This is because the Foundation is trying to plant the seeds of betterment in many communities. As a result, ICF is constantly seeking opportunities where a relatively small grant can make a significant difference.

The grantmaking process of the Idaho Community Foundation gives ongoing consideration to the desires of donors who have established funds in the Foundation. As a result, some of ICF's distributions are made outside Idaho. The different types of funds available to donors are described beginning on page 7. A separate brochure, available on request, provides details of the grantmaking process.

Decisions on competitive grants are made by the Idaho Community Foundation board and are based on recommendations of the regional advisory panels from Northern, Eastern, and Southwestern Idaho. The community leaders who serve as volunteers on the panels have the demanding task of carefully analyzing the grant applications from their respective regions. Panel members take great care to maintain fairness and objectivity in the review process. Membership on the regional advisory panels is shown beginning on page 49 of this report.

FUTURE OPPORTUNITIES

Until now, ICF's grantmaking program has been essentially reactive. Organizations submit requests, the Foundation evaluates those requests through our grass roots review process, and then responds. In the future, as our asset base grows, we will seek more opportunities to take the initiative with projects similar to the statewide projects we have done in the past few years. We made grants to rural libraries in 1996, to rural playground improvement projects in 1997, and in 1998, 1999, and again in 2000 we have offered grants of as much as \$2,500 to groups of youth, ages 8 to 18. The youth must identify a problem to address in their town, come up with a solution, raise a match in cash, labor or materials if their application is successful, then implement the project. Our concept is to develop young leaders by providing opportunities to lead. We look forward to doing more such projects in the future. Additionally, we will be seeking more opportunities to partner with national foundations on projects which could benefit Idaho.

Starting on page 30 is a list of distributions made by the Idaho Community Foundation in 1999. Grants made from unrestricted, advised, field-of-interest, geographic, designated, and special project funds are listed first and are grouped by county. These are followed by grants from scholarship, agency, and philanthropic gift funds, and from an ICF supporting organization.

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

1999 Distribution of Grants by Charitable Field

(From Unrestricted, Advised, & Field of Interest Funds.)

* 38% of ICF's total 1999 distributions were for education

MULTIPLE COUNTIES:

American Red Cross of Southwest Idaho, Boise, \$2,500 to help create nine rapid response teams in Southwestern Idaho.(c)

Idaho Assistive Technology Program, Moscow, \$4,765 to guarantee loans to disabled individuals to purchase assistive technology devices.(d)

Idaho Association of General Contractors Foundation, Boise, \$23,750 to support a construction education program for 5th graders. (a)

Idaho AIDS Foundation, Boise, \$2,500 to help fund a food bank serving individuals with HIV/AIDS.(c)

Idaho Children's Trust Fund, Boise, \$100 for operating needs.(d)

Idaho Commission on the Blind, Boise, \$1,000 for operating needs.(d)

Idaho Conservation League, Ketchum, \$1,500 for operating needs.(d)

Idaho Diabetes Youth Programs, Inc., Boise, \$2,500 to underwrite camperships at a special camp for children with diabetes.(c)

Idaho Peace Officers Memorial, \$545 for expenses associated with constructing a memorial in honor of peace officers killed in the line of duty.(d)

Idaho Public Television, Boise, \$3,000, \$2,500, and \$1,000 for operating needs.(d)

Idaho Shakespeare Festival, Boise, \$2,500 to help underwrite the Shakespearience tour to

Southwestern Region Idaho high schools.(a)

Idaho Shakespeare Festival, Boise, \$5,000 to help sponsor the Shakespearience tour to Northern Region Idaho high schools.(a)

Idaho Theater for Youth, Boise, \$2,500 to help sponsor the Spring 2000 tour to Idaho schools.(a)

ISU-Department of Physics, Pocatello, \$4,992 to help sponsor science demonstration shows at schools in rural communities.(a)

ISU-Natural Heritage Project, Pocatello, \$20,000 to help produce and mail special science kits.(a)

National Multiple Sclerosis Society-Idaho Division, Boise, \$4,200 for assistance to victims of multiple sclerosis.(d)

Nature Conservancy of Idaho, Sun Valley, \$1,000, \$1,000, \$500, and \$500 for operating needs.(d)

Northwest Coalition Against Malicious Harassment, \$11,000 for operating needs of the Idaho Human Rights Network, a statewide community-based organization, to address the problem of bigotry.(d)

Northwest Coalition Against Malicious Harassment-Idaho Network Project, \$810 for operating needs.(d)

Planned Parenthood of Idaho, Boise, \$2,000 for operating needs.

Snake River Alliance Education Fund, Boise, \$3,000 for operating needs.(d)

Special Olympics Idaho, Boise, \$1,558 to help provide a computer and communications equipment to Area Directors in North Idaho.(c)

An ICF grant to the Helping Hands Freedom Trails in Twin Falls helped provide an opportunity for people with disabilities and their families to enjoy a summer camp experience. Making friends with a horse, as Veda Danuser is doing in this photo, is a rare treat for the campers.

Special Olympics Idaho, Boise, \$1,073 to purchase a sound system for Special Olympics Idaho/Area 4.(c)

University of Idaho Community Enrichment Program, Moscow, \$5,414 to support a science, agriculture, and environmental education camp.(a)

ADA COUNTY:

All Saints' Episcopal Church, Boise, \$2,000 for operating needs.(d)

American Lung Association of Idaho, Boise, \$1,000 for operating needs.(d)

American Red Cross of Idaho, Boise, \$5,000 for operating needs.(d)

GRANTING FUNDS FOR

Assistance League of Boise, \$1,000 for operating needs of the Operation School Bell Program which provides clothing to disadvantaged children.(d)

Big Brothers/Big Sisters of Southwest Idaho, Boise, \$5,000 for operating needs.(d)

Big Brothers/Big Sisters of Southwest Idaho, Boise, \$2,500 to help underwrite the cost of a public relations/volunteer recruitment campaign.(y)

Boise Art Museum, \$1,200 for operating needs.(d)

Boise Elementary Spanish, Inc., \$3,500 to expand and develop the Spanish instruction curriculum.(a)

Boise Family YMCA, \$2,000 for operating needs.(d)

Boise Family YMCA, \$250 for the organization's endowment fund.(d)

Boise Family YMCA, \$5,000 for the organization's capital campaign.(d)

Boise Fire Department, \$4,000 to help purchase thermal imaging systems.(c)

Boise Little League, \$240 for operating needs.(d)

Boise Neighborhood Housing Services, \$1,000 for operating needs of the Homeward Bound Program.(d)

Boise Philharmonic Association, \$5,000 to help support the Children's Concerts.(a)

Boise Philharmonic Association, \$1,000 for operating needs.(d)

Boise Rescue Mission, \$2,000 for operating needs and \$5,000 to help create the Women's and Children's Center.(d)

Boise Samaritan Village, \$1,000 to help install a pond which will provide relaxation and inspiration for residents of the non-geriatric adult unit at this long-term care facility.(c)

Boise Valley Select Basketball, \$240 for operating needs.(d)

Boys and Girls Club of Ada County, Garden City, \$5,000 to help support the organization's capital campaign.(d)

Boys and Girls Club of Ada County, Garden City, \$1,390 for operating needs.(d)

Boy Scout Troop #45, Boise, \$240 for operating needs.(d)

Central District Health/Meals on Wheels, Boise, \$4,141 to purchase equipment for the Meals on Wheels Program.(c)

Central District Health/Meals on Wheels, Boise, \$240 for operating needs.(d)

Chief Joseph Elementary School, Meridian, \$250 to fund a special geography project.(d)

Children's Home Society of Idaho, Boise, \$4,000 to help support the organization's capital campaign.(d)

Community House, Inc., Boise, \$4,080 to purchase a computer system and software for training programs.(c)

Community House, Inc., Boise, \$3,000 for operating needs.(d)

Community Youth Connection, Inc., Boise, \$4,240 to support a public art project for youth.(c)

Congregation Ahavath Beth Israel, Boise, \$5,300 for operating needs.(d)

Dress for Success of Boise, \$1,000 for operating needs.(d)

Eagle United Methodist Church, Eagle, \$500 for operating needs.(d)

East Boise Little League, \$500 for operating needs of the National League.(d)

Esther Simplot Performing Arts Academy, Boise, \$69,996 and \$1,000 for operating needs.(d)

Family Advocate Program, Boise, \$1,000 for operating needs.(d)

First Methodist Church, Boise, \$3,000 for operating needs.(d)

Fort Boise Mid High School, Boise, \$25,000 to purchase materials to use in addition to and in place of textbooks.(a)

Garden City Library, \$1,500 for operating needs of the Bells for Books Program.(d)

Grace Chapel Church of Boise, \$1,500 for operating needs.(d)

Habitat for Humanity-Boise, \$500 for operating needs.(d)

Hugh O'Brien Leadership Program, Boise, \$1,000 for operating needs.(d)

Humphreys Diabetes Center, Boise, \$5,000, \$2,000, and \$250 for operating needs.(d)

Idaho Anne Frank Human Rights Center, Boise, \$5,000 to help construct the Idaho Anne Frank Human Rights Memorial.(c)

Idaho Anne Frank Human Rights Center, Boise, \$1,750 and \$1,000 to help construct the Idaho Anne Frank Human Rights Memorial.(d)

Idaho Botanical Garden, Boise, \$1,000 for operating needs.(d)

Idaho Botanical Garden, Boise, \$1,000 to purchase rose bushes.(d)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

Idaho Dance Theater, Boise, \$600 for operating needs.(d)

Idaho Foodbank Warehouse, Boise, \$3,000 for operating needs.(d)

Idaho Humane Society, Boise, \$1,000 and \$500 for operating needs.(d)

Idaho Humanities Council, Boise, \$280 for operating needs.(d)

Idaho Shakespeare Festival, Boise, \$1,000 and \$320 for operating needs.(d)

Idaho Suicide Prevention & Hotline Services, Boise, \$1,000 to help produce and distribute a resource guide for youth.(d)

Idaho Theater for Youth, Boise, \$1,000 for operating needs.(d)

Idaho Youth Ranch, Boise, \$2,000 for operating needs.(d)

Jesse Tree, Galveston, Texas, \$1,715 for operating expenses of the Boise Chapter.(d)

Kuna High School Leadership Class, \$2,500 to fund a special community rake-up project and other community programs.(y)

Kuna Rural Fire Department, \$4,000 to purchase a computer and supplies for CPR training.(c)

Learning Lab, Inc., Boise, \$4,000 to provide scholarships for low-income adults and families.(c)

Learning Lab, Inc., Boise, \$1,000 and \$1,000 for operating needs.(d)

Lee David Pesky Center for Learning Enrichment, Boise, \$250 for operating needs.(d)

Log Cabin Literary Center, Boise, \$500 for operating needs.(d)

1999 DISTRIBUTIONS

FROM AGENCY ENDOWMENT FUNDS:

Twenty-seven nonprofit organizations have created endowment funds within the Idaho Community Foundation in order to benefit from the perpetuity, administrative efficiencies, cost effectiveness, and access to investment expertise provided by participation in ICF's pooled funds. Disbursements are made from these funds to the organizations which created them and are used at the discretion of the board of directors of each charitable agency. An organization may request that no distributions take place until the fund reaches a specific market value. 1999 distributions:

Aid for Friends, \$670
Assistive Technology Program, \$2,665
Boise Family YMCA, \$27,100
Boise Philharmonic Association, \$6,430
Caldwell Fine Arts Series, \$560
First Presbyterian Church of Idaho Falls, \$3,025
Idaho Association of Museums, \$740
Idaho Diabetes Youth Programs, Inc., \$2,555
Idaho Falls Ducks Unlimited, \$255
Idaho Falls Symphony Orchestra, \$1,215
Idaho Museum of Mining and Geology, \$295
Idaho State School for the Deaf and Blind Foundation, \$1,420
Learning Lab, Inc., \$5,985
Marshall Public Library, \$2,035
Meridian Education Foundation, \$860
Nampa Public Library, \$2,135

North Ada County Fire & Rescue Department, Garden City, \$3,660 to purchase a semi-automatic defibrillator.(d)

Opera Idaho, Boise, \$1,000 for operating needs.(d)

Operation Night Vision, Boise, \$918 for operating needs.(d)

Operation Wish Book, Boise, \$200 for operating needs.(d)

PAYADA, Inc., \$2,730

Portneuf Greenway Foundation, Inc., \$245

St. John's Episcopal Church, \$375

Treasure Valley United Way, \$6,840

FROM SCHOLARSHIP FUNDS:

Albertson College of Idaho, \$6,965
Boise Bible College, \$1,000
Boise State University, \$39,455
Brigham Young University, \$1,200
College of Southern Idaho, \$2,000
Eastern Idaho Technical College, \$3,460
Eastern Washington University, \$510
Idaho State University, \$15,736
North Idaho College, \$2,000
Northwest Nazarene University, \$1,925
Oregon State University, \$1,000
Reed College, \$1,625
Ricks College, \$387
University of Idaho, \$24,441
Utah State University, \$388
Western Culinary Institute, \$1,000

FROM THE KISSLER FAMILY FOUNDATION

A Supporting Organization of the Idaho Community Foundation
Alzheimer's Association-Idaho Chapter, \$2,500
Camas Medical Services Board, \$3,280
Council Community Hospital and Nursing Home, \$2,400
Hospice of the Wood River Valley, \$1,250
Hospice Visions, Inc. \$5,000
McCall Memorial Hospital, \$2,500

PAYADA, Inc., Boise, \$2,000 for operating needs.(d)

Planned Parenthood of Idaho, Boise, \$400 for operating needs.(d)

Salvation Army, Boise, \$4,000 for operating needs.(d)

Salvation Army Alcohol and Rehabilitation Center, Boise, \$5,000 for operating needs.(d)

GRANTING FUNDS FOR

Senior Programs of Boise City/Ada County, \$4,000 to help fund a program providing low-income seniors with dentures.(c)

St. Alphonsus Regional Medical Center, Boise, \$1,000 for operating needs of Life Flight.(d)

St. Joseph's School, Boise, \$2,230 to help fund a special arts program.(d)

St. Joseph's School, Boise, \$4,205 to fund a special partnership with the Lee David Pesky Center for Learning Enrichment.(d)

St. Luke's Health Foundation, \$240 for operating needs.(d)

St. Luke's Regional Medical Center, Boise, \$1,000 to help sponsor "Kid for a Night."(d)

St. Mary's Church and School, Boise, \$3,500 for operating needs.(d)

St. Vincent de Paul, Boise, \$500 to support the operating needs of immunization clinics.(d)

Terry Reilly Health Services S.A.N.E. Program, Boise, \$4,500 to enhance programs at the Family and Children's Service Center.(c)

Terry Reilly Health Services S.A.N.E. Program, Boise, \$1,000 for operating needs.(d)

Women's and Children's Alliance Crisis Center, Boise, \$2,920 to subsidize transitional housing for victims of abuse, and \$3,000 and \$240 for operating needs.(d)

Youth Endowment for Activities Foundation, Boise, \$240 for operating needs.(d)

Zoo Boise, \$1,000 for operating needs.(d)

ADAMS COUNTY:

Council Community Hospital and Nursing Home, \$2,400, to help purchase video-conferencing equipment and provide training.(c)

BANNOCK COUNTY:

Bannock Youth Foundation, Pocatello, \$2,000 to help provide for operating needs of the SOS Teen Suicide Hotline.(c)

Bannock Youth Foundation, Pocatello, \$500 to help support the Community Youth Art Mural project.(c)

Bonneville Elementary, Pocatello, \$2,000 to help purchase educational software.(a)

Bonneville Elementary, Pocatello, \$5,000 to purchase materials for the art classes.(a)

Bonneville Elementary, Pocatello, \$1,725 to purchase a Crucible Kiln series kit.(a)

Bonneville/Pocatello Senior Center, Pocatello, \$2,000 to help purchase a new oven for the kitchen at the senior center.(c)

First Presbyterian Preschool and Child Care, Pocatello, \$2,500 to purchase children's tables and chairs.(a)

Fort Hall Landowners Alliance, \$1,650 to help develop and distribute training materials.(c)

Fort Hall Recreation Department, \$1,000 to help replace the old playground equipment.(c)

Franciscan Cre-Act School, Pocatello, \$2,500 to help create an art gallery exhibition space and enhance the library.(a)

Gateway Habitat for Humanity, Pocatello, \$500 to help purchase a storage trailer for tools.(c)

Head Start - School District #25, Pocatello, \$3,250 to purchase materials for Early Learning Literacy Boxes.(a)

Idaho International Choral Festival, Pocatello, \$2,000 to provide for the operating needs for the new festival.(c)

Idaho State Civic Symphony, Pocatello, \$1,500 to provide youth scholarships to the Summerstrings Program.(a)

ISU-Psychology Clinic, Pocatello, \$1,000 to help purchase office management software.(c)

KISU-Public Television, Pocatello, \$2,650 for operating needs.(d)

Lava Hot Springs Elementary School, \$6,000 to purchase software for the Accelerated Math Program.(a)

Lillian Vallely School, Fort Hall, \$12,500 to help support a special cultural program at the school.(a)

Marsh Valley High School, Arimo, \$2,530 to purchase baby mannequins for a teen pregnancy prevention program.(a)

Pocatello Free Dental Clinic, \$3,150 to help provide dental care to low-income and indigent individuals.(c)

Pocatello School District #25, \$9,720 to purchase books and materials for a district-wide reading program.(a)

Portneuf Greenway Foundation, Inc., Pocatello, \$2,000 to help construct an outdoor amphitheater at Pre-History Park.(c)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

Sixth Judicial District CASA Program, Pocatello, \$350 to provide for operating needs.(c)

Youth Endowment for Activities Foundation, Boise, \$12,000 to support activities at Pocatello High School.(d)

BEAR LAKE COUNTY:

Bear Lake County, Paris, \$2,500 to help build a handicapped accessible restroom at the fairgrounds.(c)

Bear Lake High School, Montpelier, \$19,000 to help purchase and install a greenhouse for the science center.(a)

BENEWAH COUNTY:

Benewah Community Hospital, St. Maries, \$7,300 to create a series of wellness books for grades K-3.(a)

Benewah County Prosecutor's Office, St. Maries, \$1,000 for the design and concept drawings for a proposed civic and recreation center.(y)

East Benewah Council for Aging, Inc., St. Maries, \$1,000 to purchase a freezer and install storage shelves.(c)

St. Maries Middle School PTO, \$1,000 to provide coupons for students to use to purchase books at the school library's book sale.(a)

St. Maries Music Booster Club, \$4,000 to purchase concert band and choir attire.(a)

BINGHAM COUNTY:

Bingham Crisis Center, Blackfoot, \$2,000 to help purchase educational reading materials for survivors of domestic violence.(c)

Blackfoot Sixth Grade School, \$1,200 to purchase floor and wireless microphones.(a)

Blackfoot Youth Committee, \$2,000 to help construct a year-round skating rink.(c)

Hobbs Middle School, Shelley, \$2,850 to underwrite the cost of a special writing project.(a)

Hobbs Middle School, Shelley, \$2,620 to help fund a cross grade/cross curriculum multicultural project.(a)

Shelley High School, \$4,325 to help restore a historic one-room school for use as an outdoor classroom.(a)

BLAINE COUNTY:

Advocates for Survivors of Domestic Violence, Hailey, \$4,400 to purchase playground equipment and furniture for the shelter.(c)

Advocates for Survivors of Domestic Violence, Hailey, \$15,000 for operating needs.(d)

Animal Shelter of the Wood River Valley, Hailey, \$2,000 for operating needs.(d)

Bellevue Historical Society, \$861 to preserve and display a 1906 crazy quilt.(c)

Bellevue Public Library, \$1,000 for operating needs.(d)

Blaine County 4-H, Hailey, \$1,000 for operating needs.(d)

Blaine County Senior Center, Hailey, \$10,000 to support the expansion of the Center.(d)

Blaine County Recreation District, Hailey, \$3,500 for operating needs.(d)

Blaine County Youth Partnership, Ketchum, \$2,500 for start-up costs for a youth-run business targeting young consumers.(y)

City of Bellevue, \$1,000 to help develop a soccer field in O'Donnell Park.(c)

College of Southern Idaho, Twin Falls, \$2,000 to support the Blaine County Outreach Program.(d)

Company of Fools, \$3,000 for operating needs.(d)

Crisis Hotline, Ketchum, \$1,400 to underwrite the costs of the volunteer training program.(c)

Crisis Hotline, Ketchum, \$1,000 for operating needs.(d)

Hailey Public Library, \$2,000 for operating needs.(d)

Hailey Skatepark, Inc., \$2,500 to help construct a skateboard park.(c)

Hailey Skatepark, Inc., \$5,000 to help construct a skateboard park.(d)

Hailey Ski Team, \$4,400 to help construct a meeting/storage facility.(c)

Hailey Ski Team, \$3,000 for operating needs.(d)

Hospice of the Wood River Valley, Ketchum, \$1,250 to provide for general operating needs.(c)

GRANTING FUNDS FOR

Hospice of the Wood River Valley, Ketchum, \$3,000 for operating needs.(d)

Ketchum/Sun Valley Heritage and Ski Museum, \$1,000 for operating needs.(d)

Rotarun Ski Area, Hailey, \$3,000 for operating needs.(d)

Sagebrush Equine Training Center, Sun Valley, \$4,000 to fund a work/study horsemanship course for teenagers.(c)

Sagebrush Equine Training Center, Sun Valley, \$2,000 for operating needs.(d)

Sawtooth Community Garden Project, Ketchum, \$2,000 to help purchase and install lights in the community building parking lot.(c)

Sawtooth Science Institute, Sun Valley, \$19,500 to purchase the Idaho NatureMapping program.(a)

Sun Valley Center for the Arts, \$500 for operating needs.(d)

Sun Valley Ski Education Foundation, \$4,000 for operating needs.(d)

Sun Valley Summer Symphony, \$1,500 for operating needs.(d)

Women's Resource Center, Sun Valley, \$1,000 for operating needs.(d)

Wood River Land Trust, Ketchum, \$2,500 for operating needs.(d)

Wood River Medical Center Foundation, Sun Valley, \$7,500 for operating needs.(d)

BOISE COUNTY:

Garden Valley Youth Sports Program, \$1,000 to help construct a concession/restroom

building at the new sports field.(c)

Idaho City Ambulance, \$1,000 to purchase an inflatable child seat and a pulse oximeter.(c)

Idaho City Volunteer Fire Department, \$4,000 to purchase parts for the air tank refilling system.(c)

Lowman Ambulance, \$1,410 to purchase manikins for CPR classes.(c)

Placerville Ambulance, \$1,000 to purchase an inflatable child seat and a stair chair.(c)

BONNER COUNTY:

Bonner County Homeless Task Force, Sandpoint, \$3,000 to help furnish a facility for homeless women.(c)

Community Assistance League of Sandpoint, \$2,000 to expand the fifth grade art enrichment program.(a)

Farmin Elementary School, Sandpoint, \$8,000 to purchase music books and supplies for five classes.(a)

Gnomus, Inc., Sandpoint, \$4,990 to implement the Geography Information System at Washington Elementary School.(a)

Idaho Hill Elementary School, Oldtown, \$5,000 to develop an artist-in-residence program.(a)

Priest River Public Library, \$1,000 to purchase books and materials.(c)

Washington Elementary School, Sandpoint, \$160 to purchase geography materials.(d)

BONNEVILLE COUNTY:

Alcoholic Rehabilitation Assn., Inc., Idaho Falls, \$500 to help install a handicapped accessible ramp.(c)

Bonneville County Historical Society, Inc., Idaho Falls, \$2,500 to purchase 25 tape players for student tours.(a)

Bonneville County Historical Society, Inc., Idaho Falls, \$500 for operating needs.(d)

Bonneville County Humane Society, Idaho Falls, \$250 for operating needs.(d)

Bonneville District #93 Education Foundation, Idaho Falls, \$500 to purchase mathematics "Hands-On Equation" classroom sets.(a)

Chamber Choir of Idaho, Idaho Falls, \$1,000 for operating needs.(d)

Christian Counseling Services, Inc., Idaho Falls, \$2,642 to purchase educational materials for the youth program.(a)

Community Literacy Council of Bonneville County, Idaho Falls, \$1,000 to print training manuals for the volunteer tutors.(a)

Family Assistance in Transitional Housing, Idaho Falls, \$1,656 to help purchase a computer system, software, and supplies.(c)

Goodfellows of Idaho Falls, \$725 to provide food baskets to needy families at Christmas.(d)

Good Samaritan Community Hospice, Idaho Falls, \$2,500 for operating needs.(d)

Haven Homeless Shelter, Idaho Falls, \$10,870 to fund salaries and

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

purchase software and materials for a literacy program.(a)

Holy Rosary Elementary School, Idaho Falls, \$4,000 to purchase bilingual learning materials for the preschool.(a)

Humane Society of the Upper Valley, Idaho Falls, \$250 for operating needs.(d)

Idaho Falls Arts Council, \$136,526 from a special project fund created by many donors for the purpose of renovating the historic Colonial Theater and an adjacent building in downtown Idaho Falls into a facility for the performing and visual arts.(d)

Idaho Falls Arts Council, \$2,000 to help purchase a sound mixing board for the Colonial Theater.(c)

Idaho Falls Department of Parks, \$1,280 to provide flowers for the City parks.(d)

Idaho Falls Public Library, \$500 for operating needs.(d)

Idaho Falls Youth Symphony, \$1,500 to help support the organization's 10th season events.(c)

Iona Elementary School, \$3,069 to fund an artist-in-residence program.(a)

Kelly Canyon Ski Patrol, Idaho Falls, \$1,800 to purchase three communications radios.(c)

Progressive Childcare Services, Idaho Falls, \$1,173 to purchase curriculum for two daycare centers.(a)

Snake River Montessori School, Inc., Ammon, \$3,500 to purchase a piano for the music program.(a)

Swan Valley Ambulance Service, Irwin, \$1,000 to train three new technicians.(c)

Swan Valley Elementary School, Irwin, \$2,800 to integrate a taxidermied teaching collection into the curriculum.(a)

Sweet Adelines International-Mt. River Chapter, Idaho Falls, \$500 to purchase choral music.(c)

Tautphaus Park Zoo, Idaho Falls, \$500 for operating needs.(d)

Universal Unitarian Fellowship of Idaho Falls, \$20,000 to underwrite a full-time administrative position.(d)

BOUNDARY COUNTY:

Boundary County District Library, Bonners Ferry, \$1,594 to purchase materials for the Adult Basic Education program.(c)

Boundary County Even Start Literacy Program, Naples, \$17,095 to create a traveling library for rural families.(a)

Idaho Writers Connection, Bonners Ferry, \$1,785 to conduct a series of writing workshops for grades 8-12.(a)

BUTTE COUNTY:

Arco Elementary School, \$2,500 to purchase physical education equipment.(a)

City of Arco, \$2,000 to help build a handicapped accessible ramp at the community recreation center.(c)

CAMAS COUNTY:

Camas County School District #121, Fairfield, \$8,500 to upgrade the school lunch program kitchen refrigeration system.(a)

An ICF grant to the North Idaho Youth Symphony is helping young musicians like Cassandra Hale polish their skills.

CANYON COUNTY:

Albertson College of Idaho, Caldwell, \$4,000 toward the McCain Center capital campaign.(d)

Albertson College of Idaho, Caldwell, \$1,000 to support the school's scholarship program.(d)

Albertson College of Idaho, Caldwell, \$1,000 for operating needs.(d)

Community Development, Inc., Caldwell, \$12,500 to help support the initial start-up needs of a program for at-risk children.(a)

Community Development, Inc., Caldwell, \$500 for operating needs of a program for at-risk children.(d)

East Canyon Elementary, Nampa, \$5,500 to help construct an outdoor fitness path around the playground.(a)

*I touch
the future.
I teach.*

Christa McAuliffe

GRANTING FUNDS FOR

East Canyon Elementary, Nampa, \$156 to purchase geography materials.(d)

Hope House, Nampa, \$75,000 for operating needs.(d)

Idaho Working Partners, Boise, \$1,000 to help purchase Christmas presents for children at Hope House in Nampa.(d)

Melba Joint School District #136, \$2,128 to purchase a classical music appreciation program.(a)

Melba Joint School District, \$6,000 to help construct a six-lane all-weather track facility.(a)

Middleton Public Library, \$1,000 to purchase a core collection of books on parenting issues.(c)

Northwest Children's Home/Syringa House, Nampa, \$500 for operating needs.(d)

Patricia Romanko Public Library, Parma, \$4,000 to help support existing programs and to start a computer program for children.(c)

Salvation Army, Nampa, \$4,918 to enhance the Youth Center programs.(c)

Syringa Middle School, Caldwell, \$5,000 to help support an after-school program for at-risk youth.(a)

Third Judicial District CASA Program, Caldwell, \$2,000 to purchase training materials and supplies.(c)

Third Judicial District Youth Court, Caldwell, \$3,500 to support operating needs.(c)

Treasure Valley United Way, Boise, \$5,000 to translate Success By Six materials into Spanish for use in Canyon County.(c)

Wilder Junior/Senior High School, \$4,880 to help implement an interactive, cross curriculum science program.(a)

Wilder Public Library District, \$1,500 to purchase new reference materials.(c)

CARIBOU COUNTY:

Grace District Library, \$250 to help purchase materials for the library's story hour.(c)

Grace High School, \$1,000 to help purchase a storage shed for the drama department.(a)

Grace High School, \$3,500 to help purchase music keyboards.(a)

Grace High School Student Council, \$1,000 to purchase a sound system for the gym.(y)

Grace School District #148, \$2,000 to help purchase equipment for the ceramics lab.(a)

North Gem School District #149, Bancroft, \$1,500 to repair existing musical instruments.(a)

North Gem School District #149, Bancroft, \$1,100 to establish a middle school academic team.(a)

Soda Springs Public Library, \$700 to purchase an Intel Internet station and two modem cards.(c)

Thirkill Elementary School, Soda Springs, \$15,054 to help construct a greenhouse for the outdoor classroom program.(a)

Tigert Middle School, Soda Springs, \$15,000 to purchase the Academy of Engineering program.(a)

CASSIA COUNTY:

Alternative Education Center, Burley, \$2,500 to purchase equipment for use in community service projects.(y)

Burley Public Library, \$2,689 to purchase Accelerated Reader books and software for a summer program.(c)

Declo High School, \$4,000 to install water and electricity for the Declo Root Raisers' greenhouse.(a)

Mini-Cassia Cooperative Parent Project, Burley, \$10,000 to help fund a parent/teacher/student early intervention program for at-risk youth.(a)

Oakley Free Library District, \$2,000 to purchase books on tape and display cases.(c)

Raft River Fire Protection District, Malta, \$1,100 to purchase oxygen equipment, batteries, jumpkits, and supplies.(c)

CLARK COUNTY:

Clark County School District #161, Dubois, \$2,500 to help purchase books for the reading-at-home program.(a)

CLEARWATER COUNTY:

Clearwater Valley Hospital Foundation, Orofino, \$722 to purchase a wall-mounted ophthalmoscope.(c)

Clearwater Youth Alliance, Orofino, \$7,270 to purchase materials for the preschool and after-school programs.(a)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

Dworshak Fisheries Complex, Ahsahka, \$3,300 to purchase materials for special elementary school projects.(a)

Elk River Volunteer Fire Department, \$2,400 to purchase an electronic blood pressure monitor.(c)

Orofino Regional Council on the Arts, \$3,406 to purchase and install stage curtains at Orofino High School.(a)

Pierce School, \$250 to purchase geography materials.(d)

Weippe Middle School, \$24,650 to develop a media center at the school.(a)

Weippe Rural Fire District, \$2,250 to purchase 15 sets of turnout equipment for fire fighters.(c)

CUSTER COUNTY:

Central Idaho Rod and Gun Club, Challis, \$950 to purchase a well pump and pressure tank for the restroom.(c)

Challis Elementary School, \$3,198 to help create a parent library.(a)

Challis High/Middle School, \$1,907 to underwrite the fee to bring Shakesperience to the schools.(a)

Challis School District #181, \$2,500 to develop a before and after school club.(y)

Clayton Elementary School, \$1,500 to help construct a basketball court and ice rink.(y)

Mackay Free Library District, \$2,000 to purchase book shelves for the children's room.(c)

Sawtooth Society, Stanley, \$500 for operating needs.(d)

ELMORE COUNTY:

Atlanta Quick Response Unit, \$1,500 to purchase three radios for volunteers.(c)

Elmore County Rescue, Mountain Home \$5,000 to purchase extrication equipment.(c)

Family Advocate Program, Boise, \$3,276 to fund a volunteer supervisory position in Elmore County.(c)

Parents and Youth United, Mountain Home, \$3,500 to upgrade the D.J. Booth and purchase a computer and printer for the after-school program.(a)

Prairie Quick Response Unit, \$390 to purchase compressed air cylinders.(c)

FRANKLIN COUNTY:

Franklin County Ambulance, Preston, \$1,600 to purchase training manikins for CPR classes.(c)

Preston Carnegie Library, \$1,350 to purchase thematic packs for readers in grades 3-6.(c)

West Side School District #202 Quest Club, Dayton, \$1,930 to support monthly community service projects.(y)

FREMONT COUNTY:

Ashton Memorial, Inc., \$4,000 to help purchase a new lift and bath scale.(c)

Central Primary School, St. Anthony, \$15,300 to implement an early development intervention program.(a)

An ICF grant helped purchase materials to implement an anadromous fish and aquatic ecosystem educational program at the Dworshak Fisheries Complex in Clearwater County. Annually over 600 students will participate in this in-class project incorporating science, math, social studies, language arts, and history.

Island Park Library Friends, Inc., Mack's Inn, \$929 to purchase a self-contained waterless composting toilet.(c)

North Fremont Fire Protection District, Ashton, \$2,000 to help purchase a state-of-the-art computer system.(c)

Zion Lutheran Church and Preschool, Ashton, \$5,000 to help remodel and furnish the classrooms.(a)

GEM COUNTY:

Emmett Optimist Club, \$3,000 to purchase grass seed for the new ball fields.(d)

Emmett Optimist Club, \$5,000 to purchase two water pressure tanks and accessories.(d)

Emmett Public Library, \$3,000 to purchase books, audio cassettes, and software.(d)

Emmett School District #121, \$2,478 to support the operating needs of the noon club and after-school program.(a)

*I'm sort of a
pessimist
about
tomorrow and
an optimist
about the day
after
tomorrow.*

Eric Severeid

GRANTING FUNDS FOR

Emmett Public School Foundation, \$1,000 to help sponsor a drug and alcohol free graduation party.(d)

Gem-Boise County 4-H, Emmett, \$3,000 to help renovate the 4-H building at the Gem County Fairgrounds.(d)

Gem County Chamber of Commerce, Emmett, \$500 to help sponsor the Summer Concert series.(d)

Gem County Fair Board, Emmett, \$3,800 to help repair the horse barns at the County Fairgrounds.(d)

Gem County Recreation Department, Emmett, \$3,500 to help purchase solar blanket covers for the swimming pool.(d)

Gem County Senior Citizens, Inc., Emmett, \$2,000 to support the meals-on-wheels program.(d)

Gem Economic Development Association, Emmett, \$200 to sponsor advertising for the Annual Farmers' Market.(d)

Hanna Elementary School, Emmett, \$2,011 to purchase World Book Encyclopedias.(a)

Ola Free Library District, \$500 to help purchase cataloging software.(d)

Ola Ladies Club, \$4,000 to help build a restroom for the community building.(d)

Project Starfish, Emmett, \$3,000 to support an outdoor math, science, English, and fine arts summer program.(d)

Project Starfish, Emmett, \$544 to replenish the activities scholarship fund for low-income youth.(d)

Project Starfish, Emmett, \$4,000 to help provide first-year funding for a Big Brothers/Big Sisters program.(d)

Syringa Club, Sweet, \$1,000 to replace the support beams at Sweet Hall.(d)

GOODING COUNTY:

Gooding Accelerated Learning Center, \$10,000 to purchase materials for the library.(a)

Kids After School Help, Gooding, \$24,000 to support the operating needs of the after-school program.(a)

Wendell Elementary School, \$2,500 to purchase materials and supplies for the art program.(a)

IDAHO COUNTY:

Grangeville EMT Association, \$2,716 to help purchase a Jaws of Life hydraulic tool set.(c)

Salmon River Schools, Riggins, \$5,500 to establish the Salmon River Fine Arts program.(a)

Syringa General Hospital Foundation, Grangeville, \$5,000 to help purchase fundraising software.(c)

JEFFERSON COUNTY:

Midway Middle School, Menan, \$250 to purchase geography materials.(d)

Rigby School District #251, \$1,269 to purchase materials for Think Bags.(a)

Roberts Fire District/Quick Response Unit, \$2,500 to help license a second emergency response vehicle.(c)

JEROME COUNTY:

Valley School, Hazelton, \$2,500 to purchase books and videos for a parent/child reading program.(a)

KOOTENAI COUNTY:

Borah Elementary School, Coeur d'Alene, \$25,000 to landscape the school grounds into an outdoor classroom.(a)

Canyon Elementary School, Cataldo, \$5,000 to continue the publication of the school newsletter.(c)

Coeur d'Alene School District #271, \$7,590 to sponsor a district-wide program in math, science, and geography.(c)

Dalton Gardens Elementary School, \$1,000 to produce a student newsletter and sponsor weekly open gym nights.(y)

Fernan Elementary School, Coeur d'Alene, \$2,145 to purchase character books for the fifth grade leadership team.(c)

Fernan Elementary School, Coeur d'Alene, \$778 to purchase books and software for a special project about endangered species.(c)

First Judicial District CASA Program, Inc., Coeur d'Alene, \$895 to fund an expanded workweek for the administrative assistant position.(c)

Harrison Elementary School, \$5,000 to sponsor an artist-in-residence program.(c)

Holy Family Catholic School, Coeur d'Alene, \$5,040 to implement a community-based science program.(c)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

Idaho Youth Ranch/Anchor House, Coeur d'Alene, \$1,210 to provide educational and training materials for Project Safe Place.(c)

Inland Northwest Lutheran Ministries, Coeur d'Alene, \$15,000 to help fund staff positions for this outdoor education summer camp.(a)

Lake City High School, Coeur d'Alene, \$17,916 to develop a student-produced CD-ROM on the history of Kootenai County.(a)

North Idaho Youth Symphony, Coeur d'Alene, \$2,500 to help fund salaries of the conductor and guest artists.(c)

Region 1 Juvenile Detention Center, Coeur d'Alene, \$9,900 to purchase three PLATO Computer Learning Systems.(c)

Seltice Elementary School, Post Falls, \$3,868 to purchase materials to enhance the science curriculum.(c)

Sorensen Elementary School, Coeur d'Alene, \$6,271 to sponsor a special parenting program involving counselors, teachers, and parents.(a)

LATAH COUNTY:

Alternatives to Violence of the Palouse, Moscow, \$1,050 to fund a sexual assault prevention program in the public schools.(c)

City of Moscow, \$2,170 to help construct a skateboard park.(y)

Deary Community Library, \$750 to purchase a computer workstation for the public access computer.(c)

Deary School, \$5,000 to improve the visual art programs at Deary and Bovill schools.(a)

Hornocker Wildlife Institute, Moscow, \$4,925 to sponsor a natural resources workshop for eighth grade girls.(a)

Hornocker Wildlife Institute, Moscow, \$500 for operating needs.(d)

Latah County Historical Society, Moscow, \$1,100 to purchase shelving units.(c)

Mercy Housing Idaho, Inc., Nampa, \$3,200 to provide funding for before- and after-school programs in Moscow.(a)

Palouse Habitat for Humanity, Moscow, \$3,000 to underwrite the cost of the foundation and subfloor for one Habitat home.(c)

LEMHI COUNTY:

Elk Bend Quick Response Unit, Salmon, \$1,725 to help purchase rescue equipment and portable radios.(c)

Leadore EMTs, \$3,200 to purchase personal protection equipment for fire fighters.(c)

Lemhi Community Grange, \$4,000 to help repair the exterior of the building and make safety improvements inside.(c)

Lemhi's Promise for Youth and Family, Salmon, \$7,100 to help fund an afterschool program for at-risk students.(a)

LEWIS COUNTY:

Kamiah Community Library, \$1,000 to purchase a student workstation at the library.(c)

Kamiah High School, \$2,800 to purchase a sound system for the drama club.(a)

Kamiah Joint School District, \$2,365 to purchase a reading curriculum for special needs students.(a)

LINCOLN COUNTY:

American Legion Post #1, Richfield, \$2,500 to help install a hydraulic lift to assist the handicapped.(c)

Dietrich School District #314, \$6,198 to update the library's nonfiction collection for grades K-12.(a)

Richfield District Library, \$750 to purchase a computer system.(c)

Richfield School District #316, \$5,000 to purchase science kits.(a)

MADISON COUNTY:

Hibbard Elementary School, Rexburg, \$2,680 to purchase an Ellison letter machine and various dies.(a)

Idaho International Folk Dance Festival, Rexburg, \$1,000 to help cover the transportation costs of the outreach program during the Festival.(c)

Kennedy Elementary School, Rexburg, \$3,600 to help purchase musical instruments.(a)

Madison County Senior Citizens, Inc., Rexburg, \$1,000 to help install a cooler for the kitchen and food storage room.(c)

Madison County Senior Citizens, Inc., Rexburg, \$1,845 for operating needs.(d)

GRANTING FUNDS FOR

Madison Middle School Homework Club, Rexburg, \$2,976 to purchase materials and supplies.(a)

Madison Library District, Rexburg, \$1,000 to help purchase additional shelving for the adult and children's areas.(c)

Sugar-Salem Junior High School, Sugar City, \$2,500 to help purchase equipment for student-produced programs.(a)

MINIDOKA COUNTY:

DeMary Memorial Library, Rupert, \$5,000 to purchase Spanish/English Parallel books, software, and videos.(c)

Idaho Youth Ranch, Rupert, \$2,000 for operating needs.(d)

St. Nicholas Catholic School, Rupert, \$1,145 for operating needs.(d)

NEZ PERCE COUNTY:

Confluence Press, Inc., Lewiston, \$14,000 to publish and distribute a history book about Polly Bemis.(a)

Lewis-Clark Community Concert Band, Lewiston, \$1,000 to build a library of music.(c)

Lewiston City Library, \$500 to purchase "Read Along" books and cassettes.(c)

McGhee Elementary School, Lewiston, \$10,000 to purchase curtains and a sound and lighting system for the stage area.(a)

Northwest Children's Home Education Center, Lewiston, \$1,850 to purchase materials for a ceramics studio.(a)

Peck Elementary PTO, \$2,500 to purchase playground fitness equipment.(y)

Second Judicial District CASA Program, Inc., Lewiston, \$890 to purchase training videos for volunteers.(c)

St. Stanislaus Tri-Parish School, Lewiston, \$10,000 to complete the third year of the Learning Network program.(a)

ONEIDA COUNTY:

Malad Elementary School, \$3,900 to help purchase rhythm instruments for the music department.(a)

Malad Middle School, \$8,500 to purchase two Liquid Crystal Display projectors and wireless mouse controls.(a)

Malad Senior Citizens Center, \$2,000 to help replace the roof on the senior center.(c)

Oneida County Ambulance, Malad, \$2,500 to purchase a semi-automatic defibrillator.(c)

Oneida Education Foundation, Malad, \$2,500 to help purchase a clavichord for Malad Middle and High Schools.(a)

OWYHEE COUNTY:

Grand View Ambulance Service, \$5,000 to purchase a defibrillator, oxygen, and other equipment.(c)

Marsing Elementary School, \$8,000 to help support the after-school program.(a)

Marsing School District #363, \$5,000 to update social studies, geography, and social science materials in the library.(a)

Marsing Senior Center, \$3,000 to help purchase a new refrigerator.(c)

PAYETTE COUNTY:

New Plymouth Valley Choir, \$250 for operating needs.(d)

Payette High School, \$6,000 to help sponsor the children's theater program.(a)

Payette High School, \$1,000 to help with expenses for the Business Club's participation in state competition.(d)

Warren E. McCain Middle School, Payette, \$56,180 for special projects at the school.(d)

POWER COUNTY:

American Falls District Library, \$2,000 to provide stipends and travel costs for a training program for daycare providers.(c)

City of Rockland, \$2,150 to help install an underground sprinkling system for the new city park.(c)

Rockland High School, \$400 to underwrite the school's fee to bring Shakesperience to the high school.(a)

William Thomas Middle School, American Falls, \$2,500 to start an after school homework club.(y)

SHOSHONE COUNTY:

Avery Daycare Association, \$5,000 to purchase developmental materials for a summer program.(a)

City of Kellogg, \$1,000 to help replace outdated playground equipment.(c)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

GRANTING FUNDS FOR

City of Wallace, \$1,000 to help develop a youth recreation park.(c)

Early Learning Center, Wallace, \$5,000 to purchase publishing equipment.(a)

Easy Rider's 4-H Club, Silverton, \$1,500 to provide water to the Equestrian Park.(c)

Kellogg High School, \$4,000 to purchase materials to start a school-based business.(a)

Kellogg Middle School, \$1,812 to provide an instructor for the summer school program.(a)

Mining Heritage, Inc., Wallace, \$988 to construct interpretive signage for the outdoor museum.(c)

Mullan High School, \$800 to sponsor a free computer course for senior citizens.(c)

Mullan School District #392, \$4,320 to purchase a portable Integrated Teaching Station.(a)

Silver Valley Habitat for Humanity, Kellogg, \$2,000 to purchase materials for a Habitat home.(c)

Wallace High School, \$1,000 for a substance abuse prevention program.(y)

Wallace Public Library Foundation, \$1,000 to help with the restoration of the historic library.(c)

Wallace School District, \$1,710 to purchase a video editing station.(a)

TETON COUNTY:

Driggs Elementary School, \$3,750 to purchase and install interpretive signs and bridges at an outdoor wetlands classroom.(a)

Tetonia Elementary School, \$400 to purchase geography materials.(d)

TWIN FALLS COUNTY:

American Red Cross, Twin Falls, \$1,000 for operating needs.(d)

Ascension Episcopal Church, Twin Falls, \$1,000 for operating needs.(d)

Ascension Episcopal Church, Twin Falls, \$1,000 to support the Neighbors in Need Program.(d)

Boys and Girls Clubs of Magic Valley, Twin Falls, \$1,000 for operating needs.(d)

Castleford Joint School District #417, \$4,000 to help sponsor an after-school reading program.(a)

Castleford Joint School District #417, \$1,000 for a student-run State Envirothon Project.(y)

College of Southern Idaho Foundation, Twin Falls, \$3,000 to support the college's program for the deaf, its meals-on-wheels program, and operating needs.(d)

First Church of Christ Scientist, Twin Falls, \$500 for operating needs.(d)

Helping Hands-Freedom Trails, Inc., Twin Falls, \$2,500 to help fund a camp for developmentally disabled and physically challenged individuals and their families.(c)

Interfaith Volunteer Caregivers of the Magic Valley, Twin Falls, \$2,500 to support operating needs.(c)

Kimberly City Public Library, \$1,000 to update the reference section of the library.(c)

The outreach work of Rexburg's International Folk Festival benefited in 1999 from an ICF grant.

Kimberly Elementary School, \$900 to purchase books and materials for "take home" packets.(a)

Magic Valley Arts Council, Twin Falls, \$1,000 for operating needs.(d)

Magic Valley Regional Medical Center, Twin Falls, \$2,000 to support the operating needs of the SAFE KIDS Coalition.(c)

Magic Valley Rehabilitation, Twin Falls, \$1,000 for operating needs.(d)

Magic Valley Symphony Orchestra, Twin Falls, \$1,000 to support operating needs.(d)

People for Pets, Twin Falls, \$500 for operating needs.(d)

Salvation Army, Twin Falls, \$2,000 to help purchase computer equipment for the after-school program.(a)

Salvation Army, Twin Falls, \$1,000 for operating needs.(d)

Southern Idaho Learning Center, Twin Falls, \$12,500 to help sponsor an after-school and summer remedial instructional

GRANTING FUNDS FOR

program for students with learning disabilities.(a)

Twin Falls Public Library, \$2,500 for operating needs.(d)

VALLEY COUNTY:

Cascade Rural Fire Department and EMS, \$1,319 to purchase a pulse oximeter.(c)

Donnelly Rural Fire Protection Association, \$1,300 to help purchase a defibrillator.(c)

McCall Donnelly Joint School District #421, \$6,000 to help sponsor a writing course for grades 3-5 at McCall Elementary School.(a)

WASHINGTON COUNTY:

Cambridge/Midvale Senior Citizens, \$3,000 to help remodel a portion of the building into a clothing and thrift shop.(c)

Midvale High School Senior Service Class, \$2,500 to purchase exercise equipment for a community fitness room at the school.(y)

Park Intermediate School, Weiser, \$2,155 to help support the summer library program.(a)

ROSE Advocates, Inc., Weiser, \$5,000 to operate a special program for victims of domestic violence.(c)

GRANTS MADE OUTSIDE IDAHO:

American Lung Association, Elko, Nevada, \$500 for operating needs.(d)

American Cancer Society, Elko, Nevada, \$500 for operating needs.(d)

American Red Cross, Elko, Nevada, \$1,000 for operating needs.(d)

Brigham Young University, Provo, Utah, \$1,000 for scholarships.(d)

Cancer Wellness Center, Salt Lake City, \$5,000 for operating needs.(d)

Casper Youth Soccer League, Casper, Wyoming, \$10,000 for operating needs.(d)

Center for Battered Women of Snohomish County, Everett, Washington, \$1,000 for operating needs.(d)

Glens Falls Area Youth Center, Glens Falls, New York, \$6,500 for operating needs.(d)

Glens Falls YMCA, Glens Falls, New York, \$6,500 for operating needs.(d)

Housing Hope, Everett, Washington, \$1,000 for operating needs.(d)

Marysville YMCA, Marysville, Washington, \$1,000 for operating needs.(d)

Nature Conservancy, Elko, Nevada, \$500 for operating needs.(d)

Peteetneet Academy, Payson, Utah, \$1,000 for operating needs.(d)

Platte River Parkway Trust, Casper, Wyoming, \$5,000 for operating needs.(d)

Primary Children's Hospital, Salt Lake City, Utah, \$500 for operating needs.(d)

Salt Lake City National Cancer Survivors Day Committee, \$5,000 for operating needs.(d)

Salvation Army, Elko, Nevada, \$1,000 for operating needs.(d)

United Negro College Fund, \$1,000 for operating needs.(d)

U.S. Championship Rodeo Foundation, Glens Falls, New York, \$25,000 for operating needs.(d)

University of San Francisco, \$1,000 for scholarships.(d)

University of Utah, Salt Lake City, \$10,000 for the Breast Cancer and Cancer Screening Program.(d)

University of Utah, Salt Lake City, \$2,000 for the Parry Sorensen Scholarship Fund.(d)

University of Wisconsin, \$249 to help support a special project of the Department of Geography.(d)

KEY

(a) Indicates grants made from the J.A. and Kathryn Albertson Foundation Educational Fund in the Idaho Community Foundation.

(c) Indicates grants made through ICF's competitive process from unrestricted and field-of-interest funds.

(d) Indicates grants made with some degree of donor involvement from an advised, designated, or special project fund.

(y) Indicates grants made from the statewide Youth Involvement Grant Program.

WORKING TOGETHER

The Idaho Community Foundation is privileged to work with several private foundations and other organizations as we pursue our mission of enriching life's quality throughout Idaho.

Since 1996 we have worked with the J. A. and Kathryn Albertson Foundation in making grants for creative education projects in grades K-12. The generous contribution of the J.A. and Kathryn Albertson Foundation in 1999 enabled ICF to distribute \$735,000 for grants of this type as well as grants for early childhood education and after school programs which had a strong educational component.

ICF also distributed \$65,000 on behalf of the Steele-Reese Foundation to provide grants in rural Idaho for projects in the fields of education, welfare, health, and the humanities.

In March of 2000, the Northwest Area Foundation established a special project fund in the Idaho Community Foundation valued at in excess of \$3 million. This fund will be fully expended over time upon advice of Northwest Area Foundation as part of its project to combat poverty in eight northwestern states. Since these funds were pledged in 1999, they were recorded at year-end 1999 as assets of ICF. Simultaneously with the establishment of this fund, Northwest Area Foundation granted \$100,000 to ICF to enhance our own capacity to fight poverty.

In 1999 we also appreciated the opportunity to work with St. Luke's Regional Medical Center of Boise, U.S. Bank, and Key Bank of Idaho in the funding of youth leadership projects in Idaho communities.

*If you don't go
far enough
back in
memory or far
enough ahead
in hope, your
future will be
impoverished.*

Art Linkletter

MEMBERSHIP OF THE IDAHO

Members are the bedrock of the Idaho Community Foundation. In accord with ICF's bylaws, no one of ICF's three regions has more than 48% or less than 25% of the membership. Responsibilities include electing the Foundation's board, appointing its independent public auditors, and providing general advice and assistance. ICF offers a graduated membership fee structure to accommodate those members who wish to support Foundation operating expenses at more than the \$25 minimum cost of membership. Membership contributions are tax-deductible.

At year-end 1999, the Idaho Community Foundation had 373 members. Year-end membership was as follows:

BENEFACTOR MEMBERS

(membership contribution of \$1,000 and above):

Richard G. and Jo Ann Bennett, Hayden
Greg C. Carr, Cambridge, Massachusetts
Taylor H. and Betty Carr, Idaho Falls
Roger and Sybil Ferguson, Rexburg
John B. and Delores C. Fery, Boise
John L. Runft, Boise

PATRON MEMBERS

(membership contribution of \$500-\$999):

William B. Goodman, Pocatello
A.H. Huber, Jackpot, Nevada
Robert and Diane Johnson, West Linn, Oregon
Dale G. and Mary Ellen Peterson, Caldwell
Alan and Royanne Minskoff, Boise
J.B. Scott, Boise
Ralph J. and Lucile I. Steele, Idaho Falls
Barbara Troxell, Boise

SPONSOR MEMBERS

(membership contribution of \$250-\$499):

Larry Chetwood, Meridian
Joseph F. Grismer, Wallace
Tom and Alice Hennessey, Boise
Bob and Betty J. Huff, Boise
Duane and Susan Jacklin, Post Falls

Lex and Celia Kunau, Burley
Barbara Marshall, Pocatello
Robert and Carolyn Patrick, Emmett
Louise Shadduck, Coeur d'Alene
Donald J. Soltman, Grangeville
Kathryn Supko, Boise
Dennis E. Wheeler, Coeur d'Alene

SUSTAINER MEMBERS

(membership contribution of \$100-\$249):

Larry Allsberry, Pocatello
Clen and Emma Atchley, Ashton
Don R. Atkinson, Ketchum
Pam Babbitt, Boise
John and Susan Bennett, Kooskia
Harvey Bickett, Gooding
Richard Bowen, Pocatello
Arthur Brown, Coeur d'Alene
Robert and Elaine Carpenter, Caldwell
Doug and Elizabeth Casey, Salmon
Celine Caufield, Boise
Deidre Chadderdon, Coeur d'Alene
Nicholas S. Chenoweth, Orofino
Patti K. Copple, Nampa
Shirley L. Crowe, Boise
Reed Dame, Fruitland
A. Dale and Jane Dunn, Boise
Ford Elsaesser, Sandpoint
Clark C. and Sydney Fidler, Boise
Julie Firestone, Scottsdale, Arizona
Richard L. Garvin, Pocatello
Thomas and Tracy Gibson, Sandpoint
Linda Grable-Curtis, Boise
Perce Hall, Mountain Home

Eileen Hartmann, Monmouth, Oregon
Ralph Hartwell, Idaho Falls
James V. and Gail Hawkins, Boise
Robert and Pat Hufford, Hayden
Ellen Jaeger, Coeur d'Alene
Kenlon P. Johnson, Idaho Falls
Peter T. Johnson, McCall
Tom and Bessie Katsilometes, Pocatello
Donald O. and Mary C. Knodell, Eagle
Kevin Learned, Caldwell
Brad and Teresa Little, Emmett
David Little, Emmett
Irv Littman, Boise
Gary L. and Kathleen Mahn, Boise
Roger A. Martell, Boise
Warren E. McCain, Boise
Bill and Lori McCann Jr., Lewiston
Brian and Mary K. McColl, Boise
James and Maureen McFadden, Idaho Falls
Walt Minnick and A.K. Lienhart-Minnick, Boise
Edward J. and Jeanne Mulick, Boise
Fred and Lila Noland, Grangeville
Arthur and Jane Oppenheimer, Boise
Park and Sharon Price, Pocatello
Earl C. Reynolds Jr., Boise
W.T. (Tom) Richards, Coeur d'Alene
John and Karen Rosholt, Twin Falls
Thomas H. and Susan Ryder, Boise
Marilyn Shuler, Boise
J.R. and Esther Simplot, Boise
Will M. and Verle Storey, Sun Valley
Carolyn A. Terteling and Frank A. Payne, Boise

Eugene and JoAnn Thompson, Moscow
Kiki Tidwell, Bellevue
Marc E. and Nancy Sue Wallace, Coeur d'Alene
Margaret M. Watson, Parma
Michael and Linda Weiss, Idaho Falls
Miles J. and Virginia Willard, Idaho Falls

SUPPORTER MEMBERS

(membership contribution of \$50-\$99):

Earl and Shelly Alden, Boise
Cynthia Bambic, Boise
Kathy Belknap, Boise
Herb Carlson, Eagle
William R. Chandler, Boise
Dolores Scott Chapman, McCall
Jim and Peggy Countryman, Coeur d'Alene
Ron Crane, Nampa
Dennis Dahl, Rigby
W.B. DeLong, Orofino
Paul and Jo Easterbrook, Emmett
Ted and Margaret Ellis, Garden City
C. Leone Englund, Idaho Falls
Charles and Bee Finne, Coeur d'Alene
Roger H. Fleenor, Boise
Steve Guerber, Eagle
C.J. Hamilton, Coeur d'Alene
John D. Hansen, Idaho Falls
Orval and June Hansen, Arlington, Virginia
Dick and Pat Hauff, Salmon
Larry Hodge, Moscow
Robert A. and Jeanne M. Hoover, Moscow
Charles and Calista F. Hummel, Boise
Sylvia L. Hunt, Caldwell
Wendy Jaquet, Ketchum
Wayne and Jacie Jensen, Genesee
Lou Jones, Boise
Randy J. and Debra Kern, Idaho Falls
W. John Lamborn, Salt Lake City, Utah
Elliott Larsen, Preston
Dale and Rose Lavigne, Osburn
Harry F. and Colleen Magnuson, Wallace
Dean and Colleen Mahoney, Lewiston

Stewart and Joanne McCormack, Lewiston
Archie and Lorraine McGregor, St. Maries
Robert and Kathleen Meyer, Twin Falls
Diane K. Minnich, Boise
James P. and Linda R. Neeley, Idaho Falls
William W. and Judy Nixon, Coeur d'Alene
Alan Pesky, Ketchum
Barbara Phillips, Buhl
Leonard N. Purdy, Picabo
William E. and Suzanne M. Rector, Mountain Home
Mary Sanderson, Coeur d'Alene
Stephen and Gale W. Sherman, Pocatello
Edith Simmerman, Boise
Carmelita Spencer, Grangeville
Craig and Jane E. Spencer, Grangeville
James A. Steele Jr., Boise
James M. Thompson, Boise
John S. and Janylee D. Thornton, Boise
Tom Trail, Moscow
Blossom M. Turk, Portland, Oregon
Phillip Uhlig, Kimberly
Dane Watkins, Idaho Falls
Marston T. and Julie M. Westbrook, Coeur d'Alene
Sue Wilson, Bonners Ferry
Jack J. Winderl, Boise
Mary Ellen Woodworth, Rupert

DONOR MEMBERS

(membership contribution of \$25-\$49):

Jeffrey W. Alltus, Hayden
Pat Arney, Coeur d'Alene
Brian L. Ballard, Boise
Connie Barnes, Boise
Janice Batt, Caldwell
Don Blain, Weippe
Ron Bolinger, American Falls
Isabel J. Brassey, Boise
Dean Buffington, Boise
Lawton A. Burrows, Driggs
Kimmer Callahan, Coeur d'Alene
Edith M. Campbell, Coeur d'Alene
Thomas B. Champion Jr., Ketchum

Louis B. Christensen, Driggs
Donna Cobb, Priest River
Brent Coles, Boise
John C. Condos, Post Falls
Lois D. Coons, Pocatello
Jonalyn Copstead, Hayden
Paula Culet, Weiser
Annita L. Curran, Boise
Sandra R. Dalton, Boise
Robert Dargatz, Stanley
Diana H. Dicus, Boise
Judith T. Ellis, Indian Valley
Michael Engl, Sun Valley
Ann M. Erstad, Boise
John V. Evans, Burley
R.S. Farish, Caldwell
Lee R. Farmer, Boise
James W. Fox, Pocatello
Annette Fraser-Runnalls, Sagle
Richard L. Gardner, Boise
Kathryn P. George, Moscow
Peggy Gledhill, Boise
Nancy Goodman, Pocatello
Tori Gray, Coeur d'Alene
Charlotte K. Green, Harrison
Gratia Griffith, Coeur d'Alene
Joseph Groberg, Idaho Falls
Dan Hammes, St. Maries
Dennis S. Hardziej, Caldwell
Jess B. Hawley Jr., Grangeville
Marcella Hawley, Boise
John (Jack) E. Heath, Spokane, Washington
Geri Herbert, Ketchum
Daniel S. Hess, Rexburg
Beth E. Hill, Pocatello
C.E. (Gene) Hill, Boise
Norma A. Hill, Pocatello
Mark Hofflund, Boise
Constance G. Hogland, Boise
Maureen Holman, Pocatello
Thomas J. Holmes, Pocatello
Twila Hornbeck, Grangeville
Rebekah Hunt, Preston
G. Nicholas Ifft, Pocatello
Carmelyn Johnson, Boise
Ernest Johnson, Idaho Falls
Byron Johnson, Idaho City
D. Whitman Jones, Boise
Cindy Jordan, Fruitvale
Hope Kading, Boise

*Change is
not merely
necessary
to life,
it is life.*

Alvin Toffler

MEMBERSHIP OF THE IDAHO COMMUNITY FOUNDATION

Barry Keller, Idaho Falls
 Hilde Kellogg, Post Falls
 Paul H. Kelly, Idaho Falls
 David Keyes, Bonners Ferry
 Jon Kimberling, Moscow
 Sandi Kimble, Challis
 Bliss Knowles, Ketchum
 Shelley A. Krehbiel, Blackfoot
 Marge Kuchynka, Emmett
 Elizabeth Laden, Island Park

John McGown Jr., Boise
 John W. McHugh, Coeur d'Alene
 Robert A. Mellion, Driggs
 Gerald Meyerhoeffer, Twin Falls
 Michelle S. Mitchell, Hayden
 Christopher J. Moore, Lewiston
 Katherine S. Moriarty, Idaho Falls
 John Morrison, Driggs
 Velma Morrison, Boise
 Arlinda Nauman, Moscow

Stephanie Pressley, Pocatello
 Sandra H. Pulling, Pocatello
 Sue Reents, Boise
 Pat Reiman, Kuna
 Kimmon Richards, Idaho Falls
 James Ripley, Boise
 Lorraine Roach, Grangeville
 Craig Rockwood, Iona
 G.C. (Lew) Rodriguez, Blackfoot
 Susan Rope, Idaho Falls
 James H. Roper, Burley
 Charles Ruch, Boise
 Marilyn Sabella, Sandpoint
 William Saul, Pocatello
 Lou Scharpf, Sandpoint
 Bruce Schmalz, Idaho Falls
 Mary Schmidt, Grangeville
 Ken Schueman, Kellogg
 Kristin Schwarz, Payette
 Bill Scudder, Cataldo
 Archie W. Service, Pocatello
 Gail Siemen, Pocatello
 Gay Simplot, Boise
 Kathy Skippen, Emmett
 David Slaughter, Priest River
 Jordon Smith, Salmon
 K.D. Smith, Rigby
 Sue Sneddon, Montpelier
 N.D. Solberg, Grangeville
 John G. St. Clair, Idaho Falls
 Richard Stallings, Pocatello
 Anna Stedina, Boise
 James A. Steele, Boise
 Molly L. Steele, Lewiston
 Maren Streibick, Lewiston
 Robert G. Templin, Post Falls
 Susan L. Thilo, Coeur d'Alene
 D.J. Thornton, Boise
 Peter F. Toft, Twin Falls
 B.C. Turner, Priest River
 Harry Turner, Twin Falls
 Paul J. Villano, Pocatello
 John Wagers, Boise
 Ramona Wallhof, Boise
 Francee S. Wassard, Council
 David Wimer, Grangeville
 Stanley C. Wood, Coeur d'Alene
 Patricia Young, Boise
 Ruth P. Zivkovic, Malad

David Little of Emmett, an ICF member since 1989, and his wife, Geraldine Laidlaw Little, visiting Gerry's birthplace. The house, coincidentally, is ICF's new home.

Robert E. Lee, Rexburg
 Paul L. Link, Pocatello
 Barbara LoDolce, Driggs
 Owen Loftus, Moore
 Lynn Loosli, Ashton
 Robert R. Loucks, Salmon
 Chris Maddock, Boise
 Todd L. Maddock, Lewiston
 H.J. Magnuson, Wallace
 Thomas P. Mahan, Jerome
 Ed Manion, Boise
 Linda S. Martin, Idaho Falls
 John S. McConnell, Post Falls

Marcella Nelson, Sandpoint
 Paul Nettleton, Murphy
 Pepper Nowierski, Boise
 Jean C. O'Connor, Boise
 JoAnne O'Donnell, Moscow
 Rich Orme, St. Anthony
 Mike E. Paradis, Council
 Annette M. Park, Boise
 Linda Payne Smith, Boise
 Ralph Peters, Jerome
 Steven D. Peterson, Twin Falls
 Birney Phillips, Rupert
 Shirley Povlsen, Burley

SUMMARIZED FINANCIAL DATA

SUMMARIZED FINANCIAL DATA FOR YEARS ENDED DECEMBER 31, 1999 and 1998

A copy of the complete 1999 financial statements audited by Arthur Andersen LLP is available upon request from the Idaho Community Foundation, 210 West State Street, Boise, ID 83702.

STATEMENTS OF FINANCIAL POSITION

Assets		1999	1998
	Cash and equivalents	\$ 1,656,263	\$ 819,211
	Investments	24,341,895	19,353,494
	Receivables	5,427,481	2,818,304
(1)	Other assets, net	978,457	1,088,533
	Total Assets	\$ 32,404,096	\$ 24,079,542
Liabilities			
	Accounts payable	\$ —	\$ 19,422
	Total Liabilities	—	19,422
Net Assets			
	Unrestricted: Operating	100,233	73,994
	Endowment	26,542,381	20,960,922
	Special Projects	728,694	595,470
(2)	Temporarily Restricted: Endowment	292,377	123,632
	Special projects	4,740,411	2,306,102
	Total Net Assets	32,404,096	24,060,120
	Total Liabilities and Net Assets	\$ 32,404,096	\$ 24,079,542

STATEMENTS OF ACTIVITIES

Revenues, gains and other support		1999	1998
	Contributions and memberships	\$ 7,509,709	\$ 4,613,231
	Interest and dividends	793,143	498,140
	Investment gains (losses)	2,611,812	1,827,843
	Unrealized gain (loss) on other assets	6,130	—
	Total Revenues	10,920,794	6,939,214
Expenses			
	Grants	2,077,889	1,807,600
(3)	Administrative	498,929	468,950
	Total Expenses	2,576,818	2,276,550
	Revenues over expenses	8,343,976	4,662,664
	NET ASSETS, beginning of year	24,060,120	19,397,456
	NET ASSETS, end of year	\$ 32,404,096	\$ 24,060,120

(1) Other assets include works of art which were contributed to the Foundation during 1994. In accordance with the endowment agreement, these works of art will be liquidated within a reasonable period of time, and the net proceeds from the sales will be added to the endowment fund. During 1996, the Foundation recorded an unrealized loss of \$1,445,448 to adjust the artwork to current net realizable value. This adjustment represents a reduction of \$1,016,471 in the value of the artwork and an increase of the allowance for estimated commissions and other selling expenses of \$428,977. The December 31, 1999 and 1998 other asset balances of \$902,957 and \$938,033, respectively, are net of allowance for estimated commissions and other selling expenses of \$1,174,328 and \$1,295,080, respectively.

(2) Represents outstanding pledges.

(3) Includes \$51,276 for investment management fees.

LEADERSHIP OF THE IDAHO

BOARD OF DIRECTORS

DON ATKINSON
Sun Valley
(2)(6)

ELIZABETH CASEY
Salmon
(2)(6)

DOLORES CHAPMAN
McCall
(1)(2)(6)

JOHN B. FERY
Boise
(1)(2)(5)

RALPH M. HARTWELL
Idaho Falls
(3)(5)(6)

ALICE E. HENNESSEY
Boise
(1)

DUANE JACKLIN
Post Falls
(2)(4)(5)

KENLON P. JOHNSON
Idaho Falls
(1)(2)(3)

BESSIE KATSILOMETES
Pocatello
(2)(6)

BRAD LITTLE
Emmett
(3)(4)(6)

ROGER A. MARTELL
Boise
(1)(2)(4)

WILLIAM VERN MCCANN JR.
Lewiston
(1)(5)(6)

DALE G. PETERSON
Caldwell
(5)(6)

PARK PRICE III
Pocatello
(1)(4)(5)

JOHN A. ROSHOLT
Twin Falls
(2)(3)(5)

DAVID SLAUGHTER
Sandpoint
(2)(3)

NANCY SUE WALLACE
Coeur d'Alene
(2)(3)(6)

Board service ended in 1999:

MARGARET E. GIGRAY
Caldwell

OFFICERS

PARK PRICE III
Chairman

ROGER A. MARTELL
Vice Chairman

ALICE E. HENNESSEY
President

WILLIAM VERN MCCANN JR.
Secretary

IRVING LITTMAN
Boise
Treasurer
(1)(4)

REGIONAL ADVISORY PANEL MEMBERS

Northern Region

DAVID GUNTER
Sandpoint

DAN HAMMES
St. Maries

DAVID KEYES
Bonnars Ferry

H.F. MAGNUSON
Wallace

COLLEEN MAHONEY
Lewiston

WILLIAM VERN MCCANN JR.
Lewiston

FRED NOLAND
Grangeville

JOANN THOMPSON
Moscow

NANCY SUE WALLACE
Coeur d'Alene

STANLEY C. WOOD
Coeur d'Alene

Eastern Region

ELIZABETH CASEY
Salmon

BESSIE KATSILOMETES
Pocatello

LYNN LOOSLI
Ashton

LINDA S. MARTIN
Idaho Falls

SHARON PRICE
Pocatello

LEW RODRIGUEZ
Blackfoot

GAIL SIEMEN
Pocatello

SUE SNEDDON
Montpelier

JOHN G. ST. CLAIR
Idaho Falls

Panel service ended in 1999:

ROBERT R. LOUCKS,
Salmon

Southwestern Region

HARVEY BICKETT
Gooding

DOLORES CHAPMAN
McCall

WILLIAM HALL JR.
Nampa

COMMITTEE ASSIGNMENTS:

- (1) Executive Committee
- (2) Asset Development Committee
- (3) Gift Acceptance Committee
- (4) Investment Committee
- (5) Nominating Committee
- (6) Grants Committee

bold = committee chairman

ICF's Three Regions

CONNIE HOGLAND
Boise

BLISS KNOWLES
Ketchum

PAUL NETTLETON
Murphy

CAROLYN PATRICK
Emmett

DALE PETERSON
Caldwell

BILL RINGERT
Hammett

BECKY ROBIDEAUX
Star

JAMES A. ROPER
Burley

KAREN ROSHOLT
Twin Falls

RON SALI
Boise

KRISTIN SCHWARZ
Payette

MARILYN SHULER
Boise

HARRY B. TURNER
Twin Falls

RAY VELOZ
Nampa

MARY ELLEN WOODWORTH
Rupert

Panel service ended in 1999:

JUDITH T. ELLIS
Indian Valley

MARGARET E. GIGRAY
Caldwell

BLOSSOM TURK
Boise

STAFF

ALICE E. HENNESSEY
President

BOBBETTE F. YOUMANS
Vice President, Administration

CRAIG S. PARRY
Program Officer

VICKI TREES
Executive Assistant

KAREN ANDREE
Financial Assistant

ANGELA ADAMS
Administrative Specialist

PROFESSIONAL SERVICES

Independent Public Auditors:
ARTHUR ANDERSEN LLP

Investment Managers & Consultants:
DIMENSIONAL FUND ADVISORS INC.

FIRST SECURITY BANK, N.A.

KEY TRUST OF IDAHO

STRATEGIC INVESTMENT SOLUTIONS

THE VANGUARD GROUP

TCW GROUP

U.S. BANK

Legal Counsel:
HAWLEY TROXELL ENNIS & HAWLEY LLP

Public Relations Counsel:
ESDRAKE

Annual Report Design:
COMMUNICATIONS ET AL

Tax Status: The Internal Revenue Service has classified the Idaho Community Foundation as tax-exempt under Section 501 (c)(3) of the Internal Revenue Code and as a publicly supported charitable organization under Sections 509 (a)(1) and 170 (b)(A)(vi).

OTHER PUBLICATIONS AVAILABLE

Grantmaking Guidelines

34 Ways to Invest in Idaho: A Guide for Donors

Investing in Idaho: A Guide for Financial Advisors

Investment and Distribution Policy

Helping Donors Decide: Private or Community Foundation

Differences in Tax Treatment of Private and Community Foundations

The Idaho Community Foundation and Agency Endowments

Quarterly Newsletters

Acorn Society Brochure

Legacy Society Brochure

Philanthropic Gift Fund Brochure

To order these publications, or for further information:

Idaho Community Foundation
P.O. Box 8143
Boise, Idaho 83707

You are invited to visit our office at:
210 West State Street, Boise.

208-342-3535

1-800-657-5357 (toll-free within Idaho)

208-342-3577 (fax)

info@idcomfdn.org (e-mail)

COMMUNITY FOUNDATION

210 West State Street
Boise, Idaho 83702

Mailing Address:
P.O. Box 8143
Boise, Idaho 83707

208-342-3535

1-800-657-5357
(Toll Free within Idaho)

208-342-3577 (fax)

info@idcomfdn.org (e-mail)

Non-Profit
Organization
U.S. Postage

PAID
Boise, Idaho
Permit No. 673

