

Annual Report

One Union Station
Providence, RI 02903

(401) 274-4564
www.rifoundation.org

Contents

Mission	4
Opening letter	5
2023 in numbers	8
Fund for Rhode Island donors	12
2023 Steinberg Civic Leadership Fund donors	20
Legacy donor story	24
The 1916 Society	28
New fund stories	36
Funds	66
Board of directors	104
Current staff	105
Financials	108

Mission

The Rhode Island Foundation is a proactive community and philanthropic leader dedicated to meeting the needs of the people of Rhode Island.

Dear Friends,

We're excited to share the 2023 Annual Report with you and hope that you find it to be a useful reflection on a year of transition, future planning, and impressive growth and impact.

As you'll see throughout this book, the team at the Foundation ably balanced effective grantmaking, inspiring philanthropy, and listening and learning from the Rhode Islanders we serve during a transformative time.

Last year, thanks to the generosity of our donors, we were pleased to award a record \$89 million in grants to approximately 2,500 nonprofit organizations; two-thirds of which were donor-directed, and one-third of which was directed through the Foundation's community investments programs. On page 8 you will find an illustration of how those grant dollars were allocated by subject matter to meet need throughout the State, and you will see just how much alignment there is between the grants that our team is responsible for and those that our donors direct. Together, we are making an incredible impact.

Our team continues to focus on careful endowment stewardship, and we have weathered market fluctuations quite well. At the end of 2023, total assets stood at approximately \$1.4 billion, and our total fund investment return for the year was 14.2 percent. In addition, we raised \$46 million in gifts.

As we continue to assess the Foundation's fundraising, grantmaking, and programmatic efforts, we have also focused on gathering input from the community to inform our future focus. We have gathered perspective through a series of research efforts, by crisscrossing the state to visit grantees and donors, hosting sector-specific convenings and open community conversations. Throughout, we have clearly heard the call to do more to address the state's housing crisis, mitigate the persistent root causes of inequity, support climate action efforts, and help communities form stronger connections to civic life. All that we have learned also reinforces that we should continue to focus on strengthening our education system for children of all ages, improving health and wellbeing, and ensuring that economic success is a reality for all Rhode Islanders.

As we evolve, we recognize that our approach to inspiring philanthropy and service within the Rhode Island community must speak to the next generation of changemakers. For more than a century, we have been a trusted, stable community chest—but we must also be nimble, innovative, creative, and impact-driven.

Later this year we will share more about all we've learned and about how we plan to intentionally put that into practice in our grantmaking, beyond-grantmaking, and development efforts to catalyze generosity and action across our state.

Thank you for your partnership and for your trust in the Foundation. We are deeply grateful to the generous Rhode Islanders who partner with us to turn their philanthropy into a powerful force for good, and to the dedicated nonprofits who serve our community.

All the best,
David & Al

David N. Cicilline
President and CEO

G. Alan Kurose MD, MBA, FACP
Chairman of the Board

January 2023 Teachers of Color Reception

To address the diversity gap between students and teachers in Providence, the Providence Public Schools set out in 2021 to recruit approximately 25 new teachers of color a year for five years, with student loan repayment as a benefit. Full-time teachers who identify as Black, Asian, Indigenous, Latino or multi-racial are eligible.

The Foundation supports the district's student loan repayment program with funding from generous donors who understand that the benefits of a diverse faculty are well documented. Research confirms that when taught by a teacher of color, students of color experience higher reading and math test scores, higher graduation rates, decreased dropout and discipline rates, and increased enrollment in advanced courses. Students of color represent 80% of the district's enrollment while just 20% of teachers make up minority groups. We're deeply appreciative of the generosity of our donors in helping to attract more educators of color to serve Providence's diverse student population.

In January we brought together teachers from the first two program cohorts, along with donors and team members to talk about progress made in diversifying the teacher workforce in Providence Schools.

2023 in numbers

The Rhode Island Foundation awarded a record \$89 million in grants to approximately 2,500 nonprofit organizations in 2023.

About two-thirds of the grants were directed by the Foundation's donors; and approximately one-third were Foundation-directed.

Over 60% of the total grant dollars awarded in 2023 went to organizations supported by both donor-directed and Foundation-directed grants. This alignment in funding demonstrates shared priorities between the Foundation and our donors.

2023 Foundation-directed Grants by Sector:

\$1.4B

Total
Foundation assets

\$989K

Raised for Civic Leadership

\$46M

Total
funds raised

\$4M

In scholarships
awarded

\$89M

In Grants awarded

2,500

Organizations
awarded grants

Discretionary Grantmaking 2023 by County:

A photograph of a man walking away from the camera through a community garden. He is wearing a white polo shirt with thin red horizontal stripes, olive green pants, and a tan baseball cap. He is holding a black hose. To his left is a large, curved structure covered in clear plastic, likely a greenhouse or cold frame. The garden bed he is walking on is filled with mulch and some green plants. In the background, there is a large, three-story white house with multiple windows. A dark-colored SUV is parked in front of the house. The sky is blue with some clouds.

February 2023 Black Philanthropy Bannister Fund

The African Alliance of Rhode Island, founded by Julius Kolawole in 2004, was among the 19 grant recipients of the Black Philanthropy Bannister Fund, started at the Rhode Island Foundation in 2007. Julius, who has lived in the United States for 40 years, recognizes the need to assist and connect the growing number of African immigrants and refugees settling in our state.

Julius sees community gardens as one of these connectors. "In 2012, I thought it was time to try these kinds of vegetables in the farmers' market—we didn't have enough produce to meet the demand. It was a major success." As a result, the organization has acquired more funding and more land for a higher yield.

In 2023, the Black Philanthropy Bannister Fund made \$110,000 in grants to nonprofits serving the state's Black community.

Fund for Rhode Island Donors

The world continues to change, and Rhode Island's needs are going to change with it. Thank you to the 2023 Fund for Rhode Island contributors who show an appreciation for flexible long-term philanthropy and a desire to meet the evolving needs of the place we all call home.

Anonymous (10)	Danielle Germanowski	Nina Eichacker and Johann Patlak
Anonymous in honor of the doctors that help the homeless in RI	The Robert & Lisbeth Gett Giving Fund	Anne M. Pearson
Mark and Kathleen Alperin Fund	Barry and Phyllis Gilbert	Garry and Virginia Plunkett
Patty and Melvin G. Alperin Fund	Richard J. Gladney Charitable Endowment Fund	Joanne Pozzo in honor of Mr. David Cicilline, President and CEO, Rhode Island Foundation and former Representative to the U.S. Congress
Mark and Christina Braun	Louis Hafken, M.D. and Lee Ann Johnston	Whitney Priest
Burke Bryant Family Fund	Harvey Family Fund	David Salvatore
Cynthia Buxton	Mark and Deborah Jennings	Edward Sneesby
William and Jill Caskey	Judith Alperin King and Timothy King	Frank and Sandra Spadazzi
Eileen Cavanagh	Catherine Larson-Morin in memory of Robert Maynard	Robert Spear in honor of the Spear Family
Charities Aid Foundation of America	Joseph Light	Anita L. Stafford Charitable Lead Trust
Jeanne and David Cox	Bhikhaji Maneckji Fund	Peter and Celeste Tudino
Cornelis and Kathryn de Boer	Shannon Massaroco in honor of the Rhode Island Foundation	Vogel, Califano, Dimase, Iannuccilli Fund
Wendi B. DeClercq and Raymond R. DeClercq, Jr.	Michelle Maynard in memory of Robert E. Maynard	The Weatherlow Foundation
David Dugas	Tony Mendez	Coleman B. Zimmerman Memorial Fund
Marilyn and David Ferkinhoff	Paul O'Donnell	Samuel Zwetchkenbaum
Muriel Ria Flood 1998 Declaration of Trust	Linda Ohsberg	
Gates Team A Teachers in honor of Dori Read, and in memory of Doris Farrar—an artist, a sailor, a lover of nature and a dreamer.	Michael G. Patch	

Stay calm, turn it around, find a 5 and carry on!

Work smarter, not harder!

STOP AND THINK

Today's design

- How can we improve the drip pan?
- How can we connect the systems together?

Even Einstein had questions

March 2023 Long Term Education Planning Committee

With its focus on establishing a world class education system in Rhode Island, the Long Term Education Planning Committee—convened five years ago by the Foundation—outlined a policy framework to offer legislative strategies for implementation.

Michael DiBiase, president and CEO of the Rhode Island Public Expenditure Council and co-chair of the policy subcommittee, says that Rhode Island “must establish incentives to recruit and retain a diverse, qualified teaching force, provide resources for high quality professional development..., and have adequate funding to meet the needs of all students.”

The Committee also recommends amending Article XII (the Education Article) of the state constitution to define public education as “a fundamental right of all Rhode Island residents.”

April 2023 ARPA Funds

Within six months, the Foundation got \$20 million circulating throughout the state—the single largest pool of grants in our 107-year-history. State leaders tapped the Foundation to distribute the funding from Rhode Island's \$1.1 billion share of the federal American Rescue Plan Act allocation for COVID-19 recovery.

In April, the Foundation completed the undertaking—240 nonprofits working in food security, housing, and behavioral health have been enabled to continue serving communities where need is the highest. Many of the organizations were still reeling from the economic impact of the COVID-19 pandemic.

House Speaker K. Joseph Shekarchi thanked the Foundation “for getting this critical funding out the door so quickly...supporting Rhode Islanders as we collectively get back on our feet and move forward.”

A black and white photograph showing two men in the foreground. The man on the left is older, with a mustache, wearing a dark suit, white shirt, and patterned tie. The man on the right is younger, smiling, also in a dark suit, white shirt, and patterned tie. The younger man has his hand on the older man's shoulder. In the background, other people are visible, including an older woman with glasses on the left. The setting appears to be an indoor event space with some lighting fixtures visible in the background.

May 2023 Rhode Island Foundation Annual Meeting

"The challenges in front of us are many times brutally simple to identify and very difficult to solve. We need to break them down, work together, think big and act boldly, focused on solutions. The social and economic will needs to overcome the political will. We can be empathetic and understanding while maintaining high expectations. And then you will be surprised and impressed by what we can all do..."

—Neil D. Steinberg, former President & CEO,
Rhode Island Foundation

Steinberg Civic Leadership Fund

More than a decade ago—early in Neil Steinberg’s tenure at the Foundation—we established the Civic Leadership Fund—an annual fund that allows us the flexibility to push beyond traditional grantmaking efforts to take real-time opportunities and challenges head on.

The establishment of that Fund and the work we can do, thanks to the generous support of our donors, has increased our influence as the state’s community foundation, and even more importantly has made a real impact on civic efforts across the state.

Whether it was convening a summit to spur economic recovery after the Great Recession, funding efforts to increase Census participation, leading long-term health, and long-term education planning, working with partners and the community to structure a proposal for use of American Rescue Plan Act dollars, or encouraging action on housing and homelessness—civic leadership has become a Rhode Island Foundation calling card.

In 2023 we renamed this fund the Steinberg Civic Leadership Fund in honor of his retirement and 15 years of leadership at the Rhode Island Foundation. We thank those who supported our civic leadership efforts in 2023. This work creates a stronger, more vibrant community; encourages collaboration to solve important issues, seizes emerging opportunities, and funds valuable research.

2023 Steinberg Civic Leadership Fund Donors

Anonymous (4)

Adrienne Adeyemi

Lorne A. Adrain Fund for Community Leadership

AICU Rhode Island

in honor of Congressman David Cicilline's Retirement

Michael and Kirstin Allio

The Grace K. and Wesley S. Alpert Charitable Foundation
in honor of Neil Steinberg

The Warren Alpert Foundation

Amica Companies Foundation

Berndt Anderson

Angela Ankoma

Kerri L. Anzivino, Esq.

Applegate Fund

Bank of America

Bank of America Charitable Foundation, Inc.

Bridget Baratta
in honor of Neil Steinberg

Chris and Susanna Barnett

Blue Cross Blue Shield of Rhode Island
Community Health Fund

Karen and Leon Boghossian III, Esq.

Raymond and Brenda Bolster
in honor of Neil

Bosman Family Fund

Brown University
in honor of Neil

Burke Bryant Family Fund

Marjorie W. and George B. Bullock, Jr. Fund

Fred and Joyce Butler

Richard and Louise Carriere

Carter Fund

William and Jill Caskey

Elizabeth Z. Chace Fund

Paul and Libba Choquette

Citizens Bank of Rhode Island

Coastal1 Credit Union

Sharon Collier

Ann F. Conner

Connors and Murphy Family Fund

Marianna L. Crawford

Daugherty Family Fund

Jessica David
in honor of Neil Steinberg

DCG Synergy Fund

Maria DeCarvalho and A.T. Wall in honor of Neil!

Carol and Richard J. DeRienzo

David and Elaine DeSousa Family Fund

Kimberly and Bradford Dimeo

Melissa R. DuBose

Julie and Jon Duffy

Charles and Nancy Dunn Family Fund

Dan Egan
in honor of Neil Steinberg

Jonathan and Ruth Fain Fund

Malcolm Farmer III, Esq. in honor of Neil Steinberg

Carrie Bridges Feliz and Ruben Feliz

Fidelity Investments

Joseph and Roberta Fisler

Paul Follett

Frueh Family Charitable Account

Genesys Consulting Associates
in honor of Neil Steinberg

Louis Giancola and Pamela C. High, MD

Gilbert Charitable Fund

Gail A. Ginnetty

Richard J. Gladney Charitable Endowment Fund

Richard Glenn III

Robert H. I. Goddard and Hope Drury Goddard Fund

The Honorable Maureen McKenna Goldberg
in honor of Neil Steinberg

Carol Golden and Stuart Einhorn
in honor of Neil Steinberg

Leon and Barbara Goldstein Fund

Henry Gonsalves Family Fund

George Graboys Leadership Fund

Lois W. and George Graboys Family Fund,
“In memory of George Graboys, who recognized Neil’s
tremendous capabilities and knew what an asset he would
be to The Foundation and to the State of Rhode Island.”

Haffenreffer Family Fund

Ned and Polly Handy

Ann-Marie Harrington
in honor of Neil Steinberg

Harvey Family Fund

Hayes & Sherry Real Estate Services

Hinckley, Allen & Snyder LLP
in honor of Neil Steinberg

David and Hope Hirsch

Barry and Kathleen Hittner Fund

Allen and Katharine Howland-Gammell Family Fund

The Helen Hudson Foundation

Meghan Hughes and Kimball Mayer
in honor of Neil!

Imperial 718 Fund

Alison and Ryan Jackson

Constance Jordan

Bruce Keeler

Daniel Kertzner in honor of Neil Steinberg

Hank Kniskern

Sharon and Al Kurose

Adam and Phyllis Kurzer Family Fund

Marie Langlois and John Loerke

Philip Leis

Eunice and Harold Levene Family
Memorial Donor Advised Fund

Edward Levine and Isabella Porter

Carl and Maryann Lisa Family Charitable Fund

Local Initiatives Support Corporation

Kathy and Brian MacLean Fund

Kathleen and Ed Malin

Liz Manchester and Partridge, Snow, & Hahn, LLP

Mancini Family Fund

Mandel & Tracy, LLC

Bhikhaji Maneckji Fund

Maranatha Fund

Ruth and Samuel Markoff Fund

Shannon Massaroco in honor of the RI Foundation

Matthews-Kennedy Family Fund

Frederick R. Mattis

Dorothy S. McCluskey Fund
in honor of Neil

McConnell Family Fund

Samuel M. and Ann S. Menco Foundation
in honor of Neil Steinberg

Meridian Printing

Peter Miniati in recognition of Neil S's Service to our neighbors.

Dorothy Carol Mitchell Charitable Fund

Theresa Moore in memory of Clifton A. Moore & Joan D. Moore

Nicholas C. and Allison M. Moore Fund

Russell Morin Fine Catering Fund

Murray Family Charitable Foundation “in honor of your retirement and to thank you for all you have done to strengthen the RI Foundation and its positive impact on RI citizens.”

Mutual of America

Erik Anders Nelson and Sanaa Nelson

Jane S. Nelson in honor of Neil Steinberg

NetCenergy

Paula and Robert O'Brien

Ali Dunn Packer Memorial Fund

Lauren Paola

Partnership for Rhode Island

Pearlman Charitable Fund

Anne M. Pearson

Christine Pellegrini and Miguel Rojas

Peter Phillips in honor of retiring President and CEO Neil Steinberg.

Pledgeling Foundation in memory of Dorothy Licht

Porter Braden Fund

Prime Buchholz, LLC

Providence Performing Arts Center in honor of Neil Steinberg

Residential Properties, Ltd. in honor of Neil Steinberg

Kelly Riley

Henry and Jan Rines Fund

Janet L. Robinson

Fred Roses and Deidre Brown Charitable Fund

Mark and Donna Ross

Anne and Bob Rothenberg in honor of Neil Steinberg, this gift is a salute to him, and all that the RIF does.

Rykat Fund in honor of Neil's retirement

George M. and Barbara H. Sage Fund

Saint Elizabeth Community in recognition of Neil's retirement and as a symbol of our gratitude for all the RI Foundation has accomplished under his leadership

Jim and Erika Sanzi in honor of Neil Steinberg

Paul Silver and Katherine Haspel in honor of Neil Steinberg

Arthur P. Solomon

Joan and Paul Sorensen in honor of Neil

Linda A. Steere and Edward R. DiLuglio Fund

Neil Steinberg and Eugenia Shao

Cynthia Stewart Reed in honor of Neil Steinberg

Elaine and Kevin Stiles Fund

Everett and Kristine Stuart

Shivan and Jyothi Subramaniam

Suglia Family Fund

Jeff Sullivan Hope Fund

Taylor Sullivan Fund

Karen LaRose Sylvia in honor of Neil Steinberg, his dedication and compassionate service to all Rhode Islanders. Neil, it has been my honor.

Anne and Michael Szostak Fund

Maureen Taylor and Dexter Strong

Rupert C. Thompson Fund

Constance Kane Tucker Fund

Jerome and Mary Vascellaro

Robert W. Daly and Mary (Polly) B. Wall Fund

Washington Trust Charitable Foundation

The Weatherlow Foundation

John Webb and Sandra Chucnin Webb

Nancy Whit Fund

Martha Wofford in honor of Neil Steinberg

Richard and Kathleen Wong

Wright Family Giving Fund

James and Kate Wright

Cheryl King and Bernard Zimmermann

Stephen Ziobrowski

Legacy donor story

We honor a member of the 1916 Society
who recently passed away.

Margaret Hinkley Gruver

Women's Education Fund

Margaret Hinkley Gruver of Bloomington, Minnesota established the Women's Educational Fund "to enable women to further their education within a broad framework. Innovation in the use of these funds is expected, as well as traditional grants such as scholarships."

Her deferred gift provided her with an income for life, followed by the life of her niece Margaret Hicks, after which the remaining assets will be used for the charitable purposes outlined above.

Margaret Hinkley Gruver grew up around deaf children: Both of her parents taught deaf students, and her father was principal of several institutions for the deaf.

For 40 years Miss Gruver dedicated her life to helping the deaf including 20 years as assistant principal of the Rhode Island School for the Deaf. She was also a long-term volunteer for the Rhode Island Lung Association. A 1933 graduate of Wheaton College (MA) with a degree in sociology, she first taught at a school for the deaf in Pennsylvania.

"My aunt knew everything about teaching the deaf," said Margaret Hicks of New Jersey. "She played with deaf students who were boarders of the institutions." It was from these students that she learned sign language, her niece said.

After a few years, she went to teach at the Rhode Island School for the Deaf, and in 1945 was promoted to assistant principal. She maintained

that position until 1966, when she went back to teaching. She then taught at the Governor Baxter State School for the Deaf in Maine and the Moses Brown School for Boys in Rhode Island.

Gruver, who went by Peg, died in 1999. She was 88. She retained a lifelong commitment to women's education.

A photograph of two men in suits. The man on the left is older, with a beard and glasses, wearing a dark suit and a blue striped shirt. He has a name tag that reads "Joe Pailthorpe" and a Rhode Island Foundation logo. The man on the right is younger, with short grey hair, wearing a dark suit, a light blue shirt, and a blue tie. They are both looking down and to the right, appearing to be in conversation. The background is bright and out of focus.

June 2023 1916 Society Luncheon

Generations of generous “someones” have helped shape Rhode Island into the amazing place we call home, by leaving a philanthropic legacy that will benefit the state, and its people, long into the future.

Setting up a legacy gift is simple and deeply satisfying. Rhode Islanders who name the Foundation in their estate plans or establish deferred gifts become members of the 1916 Society, and we acknowledge them as the special partners in philanthropy that they are.

This was the first 1916 Society Luncheon led by David N. Cicilline in his official capacity as president and CEO of the Foundation—he took on that role on June 1, but not his first as a guest—he is a member of the Foundation’s 1916 Society.

A list of our current 1916 Society members follows.

RHODE ISLAND
FOUNDATION
Joe
Chazan
10

1916 Society Members

We thank and recognize the members of our 1916 Society, individuals who have informed us of their plans to leave a legacy through a bequest or other future gift to the Foundation. Members listed as of 12/31/23. New members are in red.

Anonymous (63)

Michael D. and Roberta Hazen Aaronson

Noreen Ackerman

Candy Adriance

William and Amabel Allen

William R. and Marlies H. Allen

Patty and Melvin Alperin

Berndt W. Anderson

Judith L. Anderson and Marcia Blair

Benzel Ankrah

Peri Ann Aptaker and Robert A. Lieberman

Jason E. Archambault

Barbara and Doug Ashby

Karin and Jim Aukerman

Marilyn Baker

Michael and Wendy Baker

Lockett F. Ballard Jr.

Mary G. Barry

Robert L.G. and Ruth L. Batchelor

Pamela Beaulieu

Ralph and Laura Belleville

Patricia A. and John M. Biasuzzi

Judd and Joan Bishop

Raymond and Brenda Bolster, II

David E. and Kara K. Borah

Robert E. and Ann M. Borah

Ellen Borden

Karen S. Borger

Tracy Breton

Sandra C. Bristol-Irvine

Lee J. and Christine A. Brooks

Gian Brosco

Jeffrey A. Brown and Barbara Horovitz Brown

James Buttrick

Richard M. and Ida C. Cabral

Steve J. Caminis

Patricia B. and Paul C. Carlson

Julie Casey and Chris Holm

Annie T. Castelnovo-McMullen and William M. McMullen

Sara E. Chadwick

Mary Ann Greer Chase and Robert J. Chase

Paul and Elizabeth Choquette

Howard P. and Nancy Fisher Chudacoff

David N. Cicilline

Mary H. Clark

Mary L. Clark

Marcia Clayton and William A. Maloney

John W. and Lillian Clegg

Richard A. and Lois H. Cole

Robert B. and Ann F. Conner

Gib and Diane Conover

Kathryn G. Converse

Sheila M. Cooley and Mark J. Fagan

Peter B. Corbridge and Cynthia Y. Corbridge

Michael Costello

David and Mary Cram

Marianna L. Crawford

Kelly Cummings

Anthony and Christine D'Acchioli

Christine E. Dahlin

Joanne M. Daly

Peter S. and Anne Damon

Bill and Tracy Daugherty

Karen A. Davie and Garrison A. Hull

John C. Davis

Joseph H. Dawson

Andrea B. Decof

Helen Deines

Daniel de Leiris

Anthony and Grace Del Vecchio

H. Chris Der Vartanian

Charles Denby II, M.D.

James DeRentis

David and Elaine DeSousa

Donna L. Dexter

Yanny and Dianna DiFebbo

Stan Dimock

Maura A. Dowling

David A. Duffy

John R. Duhamel

Neil G. Dunay and R. Darrell McIntire

Wayne K. and Bernice C. Durfee

John Lyman Dyer

Marilyn G. Eanet

Catherine English

Linda Fain

Donald and Maia Farish

Stephen Feinstein

Steven R. Fera and Kathe A. Jaret

Sanford M. and Beverly A. Fern

Dr. Dorothy C. Fishman

Elizabeth and Paul Fitzgerald

Heather and Ronald Florence

Sarah and Gerald Fogarty

Dennis W. Forget

James A. and Beverly A. Forte

Gwendolyn Fortes

Robert and Wendy Fournier

Becky and Charles Francis

Mary Frappier

Mr. and Mrs. Peter B. Freeman

Richard and Joanne Friday

Fredric C. Friedman, Ed.D.

Jeffrey F. Fuller

Thomas E. Furey

Jane Fusco

Susan Garlington

Henry and Nancy Gauthier

Vera Gierke

Gayle L. Gifford and Jonathan W. Howard

Arlene Golden Gilbert

Jodi L. Glass and Ruth E. Horton

Richard M.C. Glenn III and Mary Goodyear Glenn

Carol Golden and Stuart Einhorn

Christine L. Gonsalves

Susan F. Gonsalves

Donna Marie Goodrich

Geoffrey Gordon

Robert J. Gormley

Gary and Charleen Gosselin

Richard and Ellen Gower

Meghan Grady and Eric P.W. Hall

Joya Weld Granbery-Hoyt

John Greichen Jr. and Patricia Greichen

Mary Grinavic

Suzanne Oringel Goldman Grossman

Hope Rex Gustafson

Kathleen F. Hagan

Stephen A. Haire

John E. and Janet S. Hall

Ann-Marie Harrington

Jamie Harrower	William D. and Dione D. Kenyon
Janet Hartman	Hank Kniskern
David F. Haskell and Karen R. Haskell	Harold J. Kushner
Donald P. Hayden	The Honorable James R. Langevin
Karin and Angus Hebb	Sally Lapidés
Tim Hebert	Ernest and Elaine M. LaTorre
Eric and Sarah Hertfelder	Patricia M. Lawlor, Ph.D.
David and Carol Hevey	Margaret Nussbaum Lederer and Bertram M. Lederer
Kay and Larry J. Hirsch	Margaret Goddard Leeson
Barry and Kathleen Hittner	Kurt A. Lenzen
Justin and Linda Holden	Steve and Tina Letcher
Elizabeth Holochwost	Pat and Curt Ley
Lynne E. Hoppin-Fazzi	Constance Lima and Dwight N. McNeill
Jonathan and Pamela Houston	Carolyn G. Longolucco
Pamela Tesler Howitt and The Honorable Steven S. Howitt	Dr. Deirdre V. Lovecky
Kinnaird Howland	Griselda F. Lyman and Duncan White
Meghan Hughes and Kimball Mayer	James and Diane Lynch
Phyllis M. Huston	Brian and Kathleen MacLean
Lise Iwon	William and Susan Macy
Linda A. Jacobson and James E. Myers	Susan Maden
Elaine Jacques	Eunice Malkasian
Warren and Janet Jagger	Raymond B. Malm
C. Peter Jencks	Bhikhaji M. Maneckji
Mary M. Jennings	Philip and Donna Mangione
Elaine Jewer	Barbara Margolis
Maureen and Roger Johanson	Alita C. Marks
Carl G. and Kathryn A. Johnson	Kathleen F. Marra and Dr. Michael D. McCarten
Dr. Larry A. and Cheryl M. Johnson	Robert and Deborah Marro
V. Rolf Johnson	Carol Masson and Chad Orlowski
Victoria Johnson	Loulie Mauran
Betty Anne Johnston	Scott McAskill
Constance B.E. and Richard B. Jordan	Gail E. McCann and Stanley J. Lukasiewicz
Kevin E. Jordan, Ph.D.	Lynda V. McCoy
Simone P. Joyaux and Tom Ahern	Norman E. and Dorothy R. McCulloch
Stephanie Tower Keating	Linda McGoldrick

Kathleen McKeough	Stacie L. and Angelo R. Pizzi, Jr.
William Lynn McKinney and Ronald D. Margolin	Garry and Virginia Plunkett
Vera Bidwell McMillin	Mary Ann Podolak
Cornelia M. McSheehy	Alfred K. Potter, II
Robert J. Meehan	T'Sey-Haye M. Preaster
Terry A. Meyer	Robert H. and Rebecca A. Preston
Gladys F. Miller	Joanne M. Quinn
John W. Miller, Jr. and Emily Henderson Miller	Paul P. and Tina M. Racine
Dorothy Carol Mitchell	Robert and Melisa Radoccia
Edward G. and Susan L. Montagna	Donna-Jean White Rainville
Heidi Keller Moon	Walter Reed
Peter L. Moreau	P.E. Gay and Leslie Alan Regenbogen
Edward and Pamela Morschauser	Steven E. and Beverly Reinert in Memory of our Beloved Daughter Nicole Meredith Reinert
Sandra M. Moyer	Nicholas E. and Rebecca Reynolds
Ruth K. Mullen	Russell and Carla Ricci
Arthur Murphy	Derwent Jean Riding
David and Marylu Nadeau	John and Liliana Risica
Dr. Martin C. Nager and Dr. Denise Shapiro	Pablo and Diane Rodriguez
Jane S. Nelson	Joanne J. Rongo
Bernard and Doris Nemtzow	Herman H. Rose
Linda A. Ohsberg	Barbara A. Rosen
Judith Oliveira	Geraldine J. Roszkowski
Ruth Oppenheim	Alan R. Rote, MD
Robert and Lidia Oster	John Rotondo, Jr.
Sandra Oster	James Rubovits
Joseph W. Pailthorpe	Janice M. Ruggieri and Kathy S. Lerner
Elizabeth S. Palter, Ph.D.	The Honorable Deborah Ruggiero
Normand R. Parenteau	Josephine Ruggiero and Helmut Reinhardt
Joseph Pari and Richard Davia	Stephen A. Santos and Susan L. Moskowitz
Robert Pella	Erika and Jim Sanzi
Ruth and Leonard Perfido	Donna and Michael M. Scalzi III
Carol A. Peterson	Patrice Scarvalone
Richard and Margaret Philpott	Barry and Elizabeth Schiller
Michael Pierce	Kenneth and Sheryl Schongold
Wells M. Pile and Marguerite Ofria Pile	Paul and Barbara Schurman

Mary and Michael Schwartz
MaryAnn Scott
Arthur J. Sepe, Jr.
James Serzan
Marjorie Simmons
Robert and Cynthia Sinclair
George and M. Patricia Sisson
Robert H. Sloan, Jr. and Catherine B. Sloan
Eric and Peggy Smith
Dr. Holly Snyder
Mary Ann Sorrentino
Raymond Soucy and Dr. Nancy Thompson
Lillian Sparfven
James L. Spears
Richard and Elizabeth Staples
Dennis E. Stark
Linda A. Steere and Edward R. DiLuglio
Neil Steinberg and Eugenia Shao
Susan Steiner
Myriam E. Stettler
Ronald G. Stevens and Patricia E. Moore
Cynthia Stewart Reed
William J. and Judith D. Struck
Robert and Cheryl Suglia
Jeffrey P. Sullivan
Peter A. Sullivan
Meredith P. Swan
Donna Sweeney
Yarrow Moon Livingston Thorne
Harle Tinney
Philip E. Tracy and Sarah J. Thomas Tracy
Nancy E. Tripp
Denise Tucker
Doris M. Tucker
Janice Berchielli Tunney

Robert B. and Virginia R. Urquhart
Richard Vangermeersch
Victoria Veh
Deborah A. Venator
David and Doreen Verity
Martha B. Vida
Arlene Violet, J.D.
Mary Brooks Wall
Judith P. and Thomas W. Walsh
Margaret H. Warner
Howard S. and Elaine S. Weiss
Nancy T. Whit
Rob and Susan Wilson
Richard and Kathleen Wong
Joanna C. Wood
Kenneth and Dorothy Woodcock
David C. and Ina S. Woolman
Carol Hudson Young
Peter and Patricia Lee Young
Laura Mason Zeisler

July 2023 Scholarship Reception

More than 300 scholarship recipients, along with families and friends, joined the Foundation at Rhodes on the Pawtuxet to celebrate their achievements. “Donors and review committee members were able to hear firsthand from students how these scholarships would impact them,” said Monica Benson, scholarship and special funds administrator at the Foundation. “What an emotional evening.”

“The significance of this philanthropy will be felt for years to come as these young people join the workforce and contribute to the civic life of their communities,” said David N. Cicilline, Foundation president and CEO.

Nearly \$4 million in scholarships were awarded through the Foundation in 2023 because of dozens of individual and organizational funds that help students defray the cost of tuition as well as other educational expenses such as fees and books. While most are general scholarship assistance, many are targeted towards specific fields or careers—from journalism to nursing to urban planning. The Carter Roger Williams Scholarships are among the largest, worth up to \$80,000 over four years.

New fund stories

Adoption Rhode Island Children First Fund

“Kids need a sense of belonging, of family, of connection,” affirms Darlene Allen, CEO and Executive Director of Adoption Rhode Island, speaking on behalf of the young people and families she and her organization serve. Founded 40 years ago in the yellow cottage on the grounds of Rhode Island College with a staff of two, this private nonprofit has grown and evolved, but remains committed to its mission to create safety, belonging, and permanency for adopted and foster children, vulnerable youth, and families through compassionate services, advocacy, and education.

From the beginning, Adoption Rhode Island (then known as the Ocean State Adoption Resource Exchange), sought to help abused and neglected children in state care find permanent homes, but over time, the organization, its board, and staff realized the necessity to expand the breadth of its services to achieve healthier, more positive outcomes. “We learned early on that the children we served had many needs,” explains Darlene. Supporting mental health, child welfare advocacy at state and national levels, and contributing to a skilled workforce are additional ways that the organization meets its mission.

Ensuring that young people do not age out of foster care to homelessness is of particular concern. Without a meaningful education, life skills, and career counseling, the futures for these young adults can be bleak. To combat these negative social impacts and cycles of hopelessness, Adoption Rhode Island also offers direct services to older youth, including housing support opportunities. “We provide a safety net for young people who don’t have one,” says Darlene. “With intervention there is a path.”

With the desire and passion of 40 years of helping young people, the Adoption Rhode Island board decided it was time to solidify the organization’s future and take the important step to long-term sustainability by partnering with the Rhode Island Foundation and establishing the Adoption Rhode Island Children First Fund. Priorities for the fund include growing the organizational endowment so that for years to come its annual return will benefit children, youth and families who need the organization most.

Concludes Darlene, “I come at this from my heart; these are all our kids. The impact is generational and from an economic standpoint, the return on investment is huge—for our children and the well-being of our state.”

Mary-Kim Arnold and Matthew Derby Fund

“Neither of us came from philanthropic families. The idea that you could create a fund that would grow and continue to give in perpetuity was something we learned on our own,” explains author and game designer Matthew Derby, who recently established the donor-advised Mary-Kim Arnold and Matthew Derby Fund, with his wife: writer, artist, and educator Mary-Kim Arnold.

When Matt’s father passed away in 2013, he wanted to do something to honor his dad and his family. Through his local community foundation, Matt started a donor-advised fund, a charitable investment account, to support organizations and causes that had meaning for his family. Says Matt, “It was all very new to me...but it brought our family together in a powerful way.” In 2023, Mary-Kim and Matt found themselves with a similar opportunity to make a contribution, and they reached out to the Rhode Island Foundation to find out what was possible.

No strangers to the Foundation, Mary-Kim and Matt, both published, professional writers, were recipients of the MacColl Johnson Fellowship, grant awards which helped bring clarity and momentum to their creative careers. Mary-Kim served for a time as the Foundation’s Director of Evaluation and Learning. The pair met at Brown University as graduate students in the 1990s and have made Rhode Island their home ever since. “We’ve found such rich and diverse creative communities here that have meant so much to us. Individually and as a family, we’ve all benefitted greatly from the arts and cultural life in Rhode Island.”

Goals for their fund include support for the arts and culture sector. Says Mary-Kim, “While the impact of funding the arts can sometimes seem less immediate than in other sectors, we believe the arts can really transform communities. Having access to programming and events, being in community with other artists, and cultivating imagination and creativity in our children are essential for societal health and well-being.” Mary-Kim and Matt are also interested in the possibilities the arts offer for social change.

“This fund feels like a way to direct our resources to something that could live beyond us,” concludes Mary-Kim, “we are so grateful to be able to contribute to the organizations and artists that have sustained us.”

Nathan W. and Mary E. Chace Fund for the Benefit of Friends of Pomham Rocks Lighthouse

“This is a love story,” begins Nate Chace, when speaking about the inspiration for the Nathan W. and Mary E. Chace Fund for the Benefit of Friends of Pomham Rocks Lighthouse. “As a kid, I grew up with a view of Pomham Rocks Lighthouse; it was my neighborhood.” Lighthouse Keeper “Mr. Howard,” a widower, was a frequent guest at the Chace family Thanksgiving and Christmas dinners, and, in exchange, Mr. Howard would bring Nate and the local children out to the Lighthouse to see the 4th of July fireworks over the water.

As time passed, the Lighthouse, built in 1871 just off the East Providence shoreline, was decommissioned as a navigational aid on the Providence River, and fell into disrepair. The nonprofit Friends of Pomham Rocks Lighthouse was formed in 2004 to restore the aging structure that was “one good storm away from falling in on itself.” By 2018, both the interior and exterior restoration efforts had been completed, and electricity had been brought back to the property. As a result of this loving restoration, the Pomham Rocks Lighthouse and its maritime museum are now open to the public for guided tours on a seasonal basis, with an option to climb to the lantern room to experience its beautiful view of Narragansett Bay.

Nate, one of the founders of the Friends, and still a board member of the organization, acknowledges the need for continued maintenance and preservation of this historic landmark, and thus established this designated fund at the Rhode Island Foundation to assist in providing the finances needed for annual expenses and capital projects, creating a stream of income to the Lighthouse in perpetuity. Through the Fund, Nate also hopes to inspire curiosity and support for the structure that has been “a guiding light and constant all my life... it is truly one of the jewels of Narragansett Bay.”

“It means so much to me to ensure the long-term security of the Lighthouse” concludes Nate, who can still see Pomham Rocks Lighthouse from his home. “It is gratifying to know that I’m doing it for the benefit of the whole community, on all sides of the Bay. I’m very proud of the organization that has worked so hard to ensure that the Lighthouse will be there forever.”

Jeannine Chartier Fund

The late Jeannine Chartier was a lifelong advocate for the visibility, rights, and inclusion of people with disabilities. For more than three decades, she worked tirelessly to ensure a voice for people with disabilities in the Rhode Island arts and culture community.

Jeannine's work in the arts stemmed from her personal story. She was born in Pawtucket to third generation working-class French-Canadian immigrants. In 1953, at three months old, she got polio. Along with hundreds of thousands across the country, she faced a childhood of medical interventions to 'cure her' and make her 'normal.' After several years, her parents put their faith in Jeannine's dauntless spirit and let her find her own way on her own terms.

Her own way and terms were through the visual and performing arts. The spark that started in all those hospital beds and clinics was ignited by Trinity Repertory, RI Philharmonic, and RISD Museum's children's programs and youth theater classes. Her close friend of 30 years, Rosemary Burns, relates that "Jeannine found out how to navigate, how to learn, how to communicate."

She surmised that others with disabilities would be just as impacted by the arts. Gloria-Jean Masciarotte, another close friend and colleague—a professor and lecturer at both Providence College and RISD—says that Jeannine resolved "to grease the hinges, provide the keys, and jiggle the doorknob open for others."

She became a costume designer for Trinity and alternative theater, a breaking-the-barriers disabled catalogue model, a regular participant in alternative dance and performance and, over the years, an ADA compliance consultant.

In 1986, Jeannine became the executive director of the Rhode Island branch of the federal Very

Special Arts (VSA) program out of the Kennedy Center. She worked tirelessly to create participatory arts programs for the disabled. When that federal program was defunded by Congress, undaunted, Jeannine started her own renamed and refocused state program, Arts Equity.

The Jeannine Chartier Fund at the Rhode Island Foundation has been launched to continue her work at opening doors, creating spaces, and inviting everyone into art expression. The fund will support organizations that demonstrate clear commitment to artists with disabilities.

Jeannine knew that access to the arts has the potential to expand one's world—that those with disabilities can feel a spark when presented with a pathway to create art.

"They love, they get hungry, they want connection," continues Rosemary. "Singing, drawing, performing are natural acts of humanity and, for many, doing it is necessary to finding their own place in the world."

"She has touched thousands of lives, ensuring that they were seen, that they *belong*. It is through Jeannine's spirit—and through this Fund—that this work must and will continue.

Edgewood Sailing School MacNeil-Westcott Scholarship Program Endowment Fund

“There’s nothing like seeing kid’s faces when you put them in a boat and they can make it go...pull the stick, and off you go,” says Jonathan Howard, Adult and Community Program Director, and sailing instructor at the Edgewood Sailing School in Cranston, Rhode Island. Offering sailing instruction to both youth and adults since 1952, the Edgewood Sailing School’s Youth Sailing Program annually serves between 100 and 150 students, ages 7 to 17, at all skill levels, from the “Starter Sailor” introduction to boat safety, to more advanced, competitive sailing on Narragansett Bay.

The Sailing School seeks to create connections in the community, providing access to the urban waterfront of the Providence River and a way for local children to develop sailing skills and enthusiasm for the sport. Members of the Sailing School’s board value authentic and lasting learning experiences. Explains Board President George W. Shuster, Jr., “If you are going to truly learn, you need to learn with consistency; you need to be able to get enough instruction. One week of sailing instruction is not enough for kids to become comfortable and skilled at the helm.”

To help achieve that goal, students are not required to have access to their own boat or to provide any of their own equipment. And, in order to defray the cost of tuition, the Edgewood Sailing School created the MacNeil-Westcott Youth Sailing Scholarship Program, named for late Edgewood Yacht Club members Rick MacNeil and Jean Westcott, loud voices in support of youth sailing in Edgewood.

Once the initial scholarship fund reached a level of long-term sustainability, the Edgewood Sailing School board chose to move the scholarship platform to the Edgewood Sailing School MacNeil-Westcott Scholarship Program Endowment Fund at the Rhode Island Foundation. Concludes George, “This generation of Sailing School board and staff has been dedicated to the future financial health of the scholarship program...we want to leave the scholarship fund in a position that it can continue indefinitely, beyond us. Our emphasis is on stability. Regardless of the School’s revenues in any year, we will still be able to support the kids.”

El Centro Facility Endowment Fund

“How do we keep youth busy and engaged? How do I help communities that face different challenges? How do I address problems, issues, and opportunities for the elderly?” These were questions Central Falls Mayor Maria Rivera was seeking to answer for the residents of her city.

One solution, Mayor Rivera concluded, was the creation of a new intergenerational community center for Central Falls, a centralized resource connecting residents to essential social services, with space for a senior center, fitness facilities, meeting rooms, afterschool programming, youth activities, and more. To be located steps from City Hall in the DeNevers Building at 702 Broad Street, the city's new El Centro community center will consist of four floors, and feature the Office of Constituent Services and Health, a gym, marketplace, office space, space for after school activities, and senior programming.

Without a community center in the city for over ten years due to issues of sustainability, the Mayor began to devise a plan for financial stability. Through federal earmarks, grant funding, and private donations, the city has been successful in raising over \$4 million dollars to support the project, now in the planning stages. Architects are in the process of designing the new center, and the city has partnered with several local nonprofit and community wellness organizations to provide much-needed services via satellite offices at the facility. Blackstone Advocacy Center, Progreso Latino, Family Service of Rhode Island, Tides Family Service, The Elisha Project, and the Commonwealth Care Alliance of Rhode Island will all be available to aid residents at El Centro.

To assist in maintaining the center's financial future, Mayor Rivera also sought partnership with the Rhode Island Foundation, establishing the El Centro Facility Endowment Fund for the general operating support of the new center. The Mayor credits the Foundation's reputation in the community and the support of its leadership in her pursuit of developing and fostering this vital and exciting new resource for the people of Central Falls.

“We are a large immigrant city, with language barriers and travel barriers...this is my way of giving back...to make sure residents have the access to the services they need, and access to a sense of community,” says Mayor Rivera.

Filomena Fund

The Filomena Fund was inspired by the spontaneous generosity of the viewers of Providence Municipal Court Judge Frank Caprio's popular program "Caught in Providence," televising the judicial work of Judge Caprio and his compassionate approach to those who came before him in his courtroom.

In 2018, Angie Chesser, a single mother from Indiana and viewer of the program, was so moved by the plight of a motorist who came before Judge Caprio, that she mailed a \$25 donation to the court, requesting it be used to help another single mother. In response, the Judge used the funds to assist a woman without many resources, paying forward Angie's act of kindness. Days after the case aired, dozens of donations were received from viewers looking to help others in need. These unsolicited donations soon became known as the "Filomena Fund." Named for Judge Caprio's mother, Filomena, the fund embodied her life-long generosity and efforts to help others in her Federal Hill neighborhood and beyond.

After almost 40 years on the bench, Judge Caprio retired in 2023, but the donations to the fund in memory of Filomena and to help those less fortunate continued. The donations were then dedicated to assisting various charities and organizations that provided essential assistance to those in need.

The Board of Directors of the Filomena Fund said it was an "easy call" to transfer the fund's contributions to the Rhode Island Foundation, and the donor-advised Filomena Fund at the Foundation was created to continue its charitable work.

The professional staff, philanthropic expertise, impeccable reputation, and flexibility to direct financial assistance to help in all sectors were important considerations in choosing to partner with the Rhode Island Foundation. Goals for the fund include support for organizations like the Federal Hill House, which had a profound impact on Filomena, the Fund's namesake, raising children as a young mother on Federal Hill, and for other nonprofits focused on basic human needs and education. Although Judge Caprio has retired, the Filomena Fund and its good work carries on.

Lily Galoob Memorial Scholarship Fund

When Becky Galoob, an educator at South Kingstown High School, lost her thirteen-year-old daughter, Lily, in 2021, weeks before school started, the community gathered in support, searching for a way to commemorate Lily's exuberant spirit and passion for life. With the many generous contributions received in Lily's memory, Becky made the decision to establish the Lily Galoob Memorial Scholarship Fund at the Rhode Island Foundation for students at South Kingstown High School pursuing post-high school education.

For Becky, "It was a big learning curve to collect and manage funds, and I didn't feel equipped to manage it on my own." Referred to the Foundation by a friend, the connection to the professional assistance and investment of the funds brings Becky and her family peace of mind. "All fell into place when I learned about this resource," she explains.

About to enter the eighth grade at Curtis Corner Middle School, Lily was "a very social kid, with a large circle of friends...she was game for anything," shares her mom and older sister, Ellen. Lily was actively involved in the arts, enjoyed many sports, and travelling was a big part of her life. At her young age, she had explored parts of Europe by bicycle, adventured west, to Oregon, and north, into Canada. Lily loved and cared for animals, including her golden retriever, chickens, and pet rabbit, and shared her joyful outlook and boundless energy with her family and friends.

The first fundraising effort for Lily's scholarship was a talent show at South Kingstown High School, with Lily's friends participating as performers, helpers, and judges. Says Becky, "It was a great event that

brought people together, and a way for them to know that this fund exists. It will be an annual show for support of the scholarship...Lily would have loved it."

The inaugural Lily Galoob Memorial Scholarship will be awarded in 2026, the year that Lily would have graduated. "It's nice to have her name attached to the scholarship," reflects Becky, "I know her friends miss her, and I am so grateful for the way the community continues to come together. This fund has been a comfort and a positive place to put our grief."

Hope High Bill Reynolds Endowed Scholarship Fund

In his 2016 book, *Hope: A School, a Team, a Dream*, the late Bill Reynolds wrote about young men—plagued with domestic uncertainty and unwarranted obstacles—pursuing a basketball championship with their mentors but achieving so much more.

The new scholarship in honor of Reynolds, the beloved author and nearly 40-year Providence Journal sports columnist who died at the age of 78 in July 2023, is equally one to celebrate Hope (the feeling and the school), inspiration, and resilience.

Hope High Dollars for Scholars became an endowment fund with the Rhode Island Foundation in 2018, but the scholarship process was officially transferred from a chapter of Scholarship America to the Foundation in January 2024. With the transfer, it was also given a new name: the Hope High Endowed Scholarship (HHES).

The Bill Reynolds Scholarship is the newest of the named scholarships—others include Donald Salmanson, the Markoff Sisters, and Richard D. Greenberg—within HHES.

“Personally, for me, nothing makes up for the loss of Bill, but honors such as this new scholarship under the auspices of the Rhode Island Foundation goes a long way,” said his longtime companion Elizabeth “Liz” Abbott, who met Reynolds while they both worked at Projo. “The Hope kids were dear to Billy’s heart. He saw how hard they worked to just get to school, and so he would be thrilled by the idea of helping these kids in his memory.”

Since 2012, a year after Jane Rosenbloom Bermont, Class of 1965, started Hope High Dollars for Scholars, donations have funded \$450,000 in

scholarships for 119 Hope students. Current Hope students with demonstrated need can get a minimum of \$2,000 towards their college costs if selected for Reynolds or any of the other named HHES scholarships. The money goes directly to the school.

Reynolds grew up as a star basketball player at Barrington High School and later Brown University. He continued to play pick-up games at Brown as an adult, and often noticed while there the diversity of kids who filled Thayer Street when school was dismissed at 2 o’clock. Said Abbott, “He was just fascinated that there could be this whole other world in close proximity to Brown that coexisted side by side but didn’t interact. He wanted to know them.”

Including the one about Hope, another way for him to know the Hope kids, Reynolds wrote 12 books in all. He was inducted into the Brown Athletic Hall of Fame, the Rhode Island Heritage Hall of Fame, and the National College Basketball Writers Hall of Fame.

Kaczmarek Family Fund

After they moved to the Ocean State in 2001, Alison and Pete Kaczmarek settled into raising their children and building their new lives here. They grew to love Rhode Island and sought ways to give back to the community.

“Even from childhood, I was very aware of volunteering and giving back. That’s what my parents taught me. I’ve always been an active volunteer in the community. And while I love that, there are times when you want to do more,” Alison explains. “You see where the challenges are, particularly for small nonprofits that are doing great work, but don’t have the bandwidth to sustain and grow. It could be something simple, like a key staff person to answer the phone, organize volunteers, or maintain a website.”

Over time they learned more about our state and found ways to make a difference. They began to volunteer at nonprofits that support their values, including community building, gun violence prevention, social justice and equity, refugee resettlement, and accessibility to the arts for everyone. Their active volunteerism continues today.

Alison and Pete were familiar with community foundations. When they lived in Ohio, Alison worked for and with several nonprofits that received funding from the Cleveland Foundation. That got them thinking about whether the Rhode Island Foundation could help them play a bigger role through philanthropy. “From the

time we got here, the Foundation seemed to play a leadership role in tackling many of the same causes that we cared about,” Pete says.

As time passed and their means allowed, the Kaczmareks wanted a partner that could help them identify nonprofit organizations that could do more with targeted financial support.

“Providing support locally to causes and people that we really believe in—that’s what drew us here. We’re confident that the Foundation will help us find those organizations that align with our beliefs,” Alison and Pete say. “Our children grew up in Rhode Island, and also want to see our state, in all its wonderful diversity, grow, and prosper.”

Krista Martin Band Geek Scholarship for Westerly High School

“**S**he was always exceptional” responds Shawn Martin when asked about his daughter, Krista, who passed at the age of 44 from metastatic melanoma in November 2023. Krista graduated sixth in her class from Westerly High School with four varsity letters in three different sports, but she was most proud of being a “band geek,” joining the marching band in eighth grade. That band was accomplished enough to be selected to march in the presidential inaugural parade in Washington, DC.

While studying electrical engineering at URI, Krista joined the Rhody Marching, Concert, and Pep Bands. The Pep band travelled with the basketball team across the country to the Elite Eight, igniting a passion for travel that stayed with her throughout her life. According to her brother Shawn Michael, a fellow band member, “you just couldn’t beat a band trip.”

After graduating from college, Krista went to work for the Department of Defense at the Naval Undersea Warfare Center in Newport, travelling extensively both for her job and to see her favorite rock bands.

Krista’s passions also extended to her favorite TV show, “Supernatural”. She was a superfan attending 87 “Supernatural” conventions held all over the world, making friends everywhere she went. When the show’s cast and crew found out about her illness the Supernatural weekend held in Washington DC was renamed “KristaCon” in her honor.

After her diagnosis, with unique grace and courage, it was Krista who made the decision to create a scholarship for graduating seniors at Westerly High School who are passionate band or color guard members to pursue higher education. “She always felt that she was on the outside—the ‘geek,’” explains Krista’s sister-in-law and best friend, Sara. “She didn’t want anyone to feel that they were not a part of something. Krista believed in being kind to people, and her quote ‘be your own kind of weird’

shows how she always made you feel comfortable. You could always be yourself around Krista.”

Krista established the fund at the Rhode Island Foundation to be impactful on the lives of young people and to, perhaps, motivate more kids to join the band. The Martins came to the Foundation through their financial advisor, and were appreciative of the organized, timely, and positive interaction of the staff in achieving their goals at a difficult time.

In keeping with Krista’s selfless generosity, she wanted her lesser-known form of cancer to be studied, contributing to a cure. To that end, Krista chose to donate her body to the Dana-Farber rapid autopsy research program to continue the study and understanding of metastatic melanoma.

Michael E. McCarthy Scholarship Fund

“He was just a regular guy with an enchanting smile— bigger than life. Everyone was his friend. He was perfectly ours for 27 years, and we were blessed with his presence,” says Janet McCarthy of her son, Michael, who passed away in September 2004, in a tragic accident.

Michael, a 1995 graduate of Middletown High School, was a student athlete. Never the star but always an eager participant, he was the ultimate team player. He was on the football team, captain of the basketball team, and manager of the baseball team his senior year. A lover of all sports and a devoted Boston Red Sox and New England Patriots fan, he was always willing to share his analysis of the latest game with anyone who would listen.

Michael attended Stonehill College, graduating in the class of 1999. He began his career in the public sector working in Boston and San Francisco. In 2001, after 9/11, Michael returned home to be closer to family and to, in his words, “find a job with meaning.” He found fulfillment as a special education resource teacher at Tiverton High School, and as a member of the coaching staff for the school’s football and freshman baseball teams, and his love for basketball brought him back to the role of assistant basketball coach at his alma mater, Middletown High School.

In memory of Michael, the McCarthy family chose to create a scholarship fund, awarding scholarships to students at both Middletown and Tiverton High Schools beginning with the graduating classes of 2005. The Michael E. McCarthy Scholarship Fund, a nonprofit organization, was founded and a board of directors was set up to manage the fund. Scholarship giving was expanded, awarding additional scholarships at Stonehill College, and at Rogers High School, in honor of Michael’s dad, Edward, who died in 2015. Additionally, a youth sports grant program was established to help families in need to enroll their children in activities that support a healthy lifestyle. “The outpouring of support has been overwhelming,”

shares Janet. Since the inception of the scholarship fund, over \$250,000 has been given in Michael’s name.

“Approaching the twenty-year mark for the scholarships program, we considered many things,” explains Janet about the decision to establish the Michael E. McCarthy Scholarship Fund at the Rhode Island Foundation. “While the administration of the scholarships and fundraising was exhilarating, it was also an emotional event every season.” The board of directors began to look for an organization to manage the Fund in the way that they wanted it managed, to make sure that “every cent went to the kids.” As a result of their research and interaction with staff, the Fund’s board agreed that the Foundation was a good fit to continue its mission and vision responsibly and professionally.

Reflects Janet, “This has gone way beyond our expectation. Little did we know that this scholarship would provide so much help to so many. When the scholarship is mentioned, I’m proud of all the members of the board, past to present, what we have done, and how we have done it, with the help and support of an amazing community.”

NEARI Children's Fund

“It takes a community to educate a child,” says Larry Purtill, President of the National Education Association of Rhode Island’s (NEARI) Children’s Fund. Established in 1985 by the NEARI Executive Committee, the Children’s Fund provides a safety net for struggling students of any age whose personal needs interfere with their ability to come to school ready to learn. Continues Larry, “This fund was created based on the premise that every child needs to be fed, clothed, and ready to learn; otherwise, they will not be successful.”

Since 1985, NEARI’s all-volunteer board, together with one staff person, worked to connect students and parents to the appropriate resources. With money raised solely through member donations and fundraisers, like their Annual Golf Classic, more than \$2 million has been distributed to communities across the state, providing clothes, shoes, groceries, eyeglasses, medication, special education equipment and supplies, vocational uniforms, test and licensing fees, tutoring, summer school, and more to students in need.

As calls for assistance continued to increase, Larry and the NEARI Children’s Fund board came to realize that, instead of having just one staff member handling requests and connecting families with help, they could invest their contributions in a donor-advised fund at the Rhode Island Foundation. The NEARI Children’s Fund at the Foundation allows the nonprofit to grow its investment, while giving funds directly to community partners like Clothes to Kids RI, Foster Forward, Hope & Faith, and the Jonnycake Center, organizations with the expertise and resources to get the most out of the funding available, to get the most help to Rhode Island’s kids.

A recognizable name and professional reputation, as well as opportunities for co-funding, assistance with connecting to embedded charities, and the freedom and flexibility to direct funds to where they are most needed, brought the NEARI Children’s Fund to the Rhode Island Foundation. “This partnership has stretched our imagination—it has allowed us to think bolder and execute some of the ideas that we have that are new,” says Larry. “As we partner with the Foundation and community organizations, we can make our funding go further to help more kids—I’m excited about it!”

Operation Clean Government Fund

“Operation Clean Government (OCG) has great history...let’s see if we can keep our name alive in perpetuity,” explains Frank Lennon, long-time Vice President of OCG, about the decision to establish the Operation Clean Government Fund at the Rhode Island Foundation.

In 1993, Bruce Lang and others launched a nonpartisan, nonprofit citizens’ advocacy group. Operation Clean Government was formed by merging three other groups: Operation Clean Sweep, the Rhode Island Taxpayers Association, and UsPAC. By the early 2000s, Operation Clean Government had become a force to be reckoned with in governmental accountability, with approximately 2,200 dues-paying members and supporters.

To fulfill its mission of promoting honest, responsible, and responsive state government, the organization focused on several issues, including candidate and voter education, ethics in government, and government accountability.

Operation Clean Government was well-known for its excellent non-partisan Candidate School, held every election year from 2002 to 2016. The School educated new candidates about the election process, and benefitted experienced campaigners by suggesting new approaches to winning. Successful officeholders led workshops and roundtables covering campaign strategy, campaign finance reporting, and get-out-the-vote activities.

As time went on, however, the organization achieved several of its goals—to include separation of powers, elimination of the master lever, and the

return of the General Assembly to the purview of the ethics commission. Those accomplishments, coupled with an increasingly polarized and partisan political climate, contributed to a drop-off in active participation and membership. As a result, Operation Clean Government began to wind down and eventually ceased its operations.

Created with residual membership dues, the Operation Clean Government Fund will continue to pursue the goals of the now-shuttered organization. This field of interest fund will support civics education, non-partisan candidate schools, and other reform efforts as Frank, late President Margaret Kane, and their board envisioned.

“The Rhode Island Foundation had the stewardship and the infrastructure for the good use of the funds,” says Frank. “We lit the pilot light, and now our name and our work will live on.”

Orth Family Fund

“It’s about impact,” says Amy Orth of the decision to open a fund at the Rhode Island Foundation. “The Foundation gives us a vehicle to have an impact.”

Kevin goes on to say, “We have worked to make a difference on our own. We give time and money to a number of charitable organizations. We support local causes and local businesses. But The Foundation can help us do better. It is totally Rhode Island-based, knows every aspect of the community. They have been around a long time, we can trust them, they can educate and engage us. We are excited to become more connected to local outcomes in housing and homelessness, education, conservation and environmental stewardship—all things that we care about.”

Kevin and Amy moved to Rhode Island 20 years ago as a conscious choice—neither had any real ties to the state. They were living in California and wanted to find a great place to raise their family. Amy is a teacher and Kevin just needed to be near a good airport. They agreed: “Rhode Island feels wonderful—let’s make a home here.”

Kevin Orth has long been committed to affordable housing and 25 years ago, founded a business to advance his dedication to the issue. His company acquires large apartment properties, renovates and maintains them, making them available to low- and moderate-income families—he and his partner have developed more than 5,500 affordable apartment homes in markets across the country. In addition, they engage community-based partners to provide residents with supportive services. “The venture has been good for me personally while providing a better quality of life for many families.”

Eventually, the couple would like to get their three children—ages 20, 18, and 16—involved in philanthropy. “I think our children are our best work,” states Amy. “We have taught them how

to better the place they live in and to better the world, to use their voice and other resources that they have to make positive change.”

The Rhode Island Foundation first came to the Orth’s attention through its centennial campaign for Roger Williams Park in 2016. “We love that park but it really needed some TLC. When the Foundation stepped up to the task, we made our first donation.

“We liked how the Foundation offered the option of investing our family fund’s assets with The Parnassus Fund—a top fund for socially-responsible investing. We want to put our money where it aligns with our values.”

Kathy Plouff Memorial Nursing Scholarship Fund

When asked to describe their mom Kathy Plouff, daughters Amy Rocco and Alie Plouff respond with enthusiasm: “Caring nurse, giving of her time and resources, always the one to help, a generous spirit, and a beautiful, bright light in all of our lives.” Kathy, a lifelong Rhode Island resident and graduate of St. Joseph’s School of Nursing, served as a Registered Nurse at Our Lady of Fatima Hospital in North Providence for 29 years. “My mom always wanted to be a nurse,” says Amy, “...it was more than just a job.”

Kathy worked as an emergency room nurse for most of her career, and later worked in endoscopy, when she was diagnosed with cholangiocarcinoma, a rare form of bile duct cancer in 2013. With unwavering strength and positivity, Kathy selflessly continued her healing work during her cancer treatment, caring for her patients, and helping her family understand and cope with the progression of the disease. “She had so much insight; we were lucky during her illness to have her knowledge,” reflects Alie.

When Kathy passed in 2017, Amy and Alie felt compelled to honor their mother’s memory by offering a nursing scholarship for a student to enter a career that had been such a meaningful part of Kathy’s life. They started their own 501(c)3 charitable organization, began fundraising, managing donations, and reaching out to schools in search of applicants. After several years, Kathy’s daughters realized that “if we want to grow, there is so much more we can do – we are not the pros.”

Their research led to the Rhode Island Foundation. By establishing the Kathy Plouff Memorial Nursing Scholarship Fund, a field of interest fund which supports nursing scholarships for Rhode Island residents, Amy, Alie, and their

family can focus on fundraising, with the work of administration and investment taken care of by the Foundation. They are also able to reach more potential applicants via the Foundation’s online suite of nursing scholarships.

Following in their mother’s footsteps, Amy and Alie continue their work to give back, supporting education and the next generation of nursing students in memory of Kathy. “We wanted to make the impact we dreamed up at our kitchen table,” explains Alie. “This is a wonderful way to carry on my mother’s memory...she would have loved this idea.”

Mayor Joseph Polisena Scholarship Fund

Johnston native Joseph M. Polisena has had a storied career: firefighter, nurse, state senator, town mayor, and professor. But what he gets most excited about is helping high school kids get their EMT certification (Emergency Medical Technician—the most basic provider of emergency medical services).

Polisena teaches the EMT program at Roger Williams University's downtown Providence campus, at CCRI, and is now teaching about a dozen Central High School students who may want to be firefighters or nurses when they graduate. "I have fun with the kids at Central," he says. They're good kids." An EMT certification qualifies them to take the state license exam and then the national registry exam.

"When I was mayor, we used to get 300-400 applicants when we hired firefighters. Now they're lucky to get 40. It's a great opportunity—you can make \$85K a year and have health care for the rest of your life."

After Joe 'retired' from politics, he had money remaining in his campaign account, and decided to create a scholarship fund for Johnston High School. Himself a Johnston HS graduate, Polisena wants to leave a legacy. "So I called the Foundation and got in touch with Christine. Why would I go anywhere else? I know the Foundation—I trust them. We've set it up so that any Johnston student who goes to CCRI, URI, or RIC* studying something in the medical field is eligible."

He encourages other former elected officials who have left-over funds in campaign accounts to do the same, to "see how they can make a difference for high school students in their communities."

"Hopefully this will help some students go to CCRI for two years for nothing, and then go to RIC

for two years for nothing and get a bachelor's degree. I make this suggestion to all of my students. We're going to be in trouble someday—you're going to call 911 and no one will come.

"Johnston High School graduates tend to stay in the state, and that's what I am trying to do. I tell them 'You will get respect and gratitude from your community.'" Having been a nurse, an EMT, an elected official, and now a professor, Polisena wants to steer young people in this direction. He's doing it to help students, and teachers and parents tell him he is having an impact.

"Not everyone can work in financial services. You're using your hands; you are saving lives."

*Community College of Rhode Island, University of Rhode Island, Rhode Island College

Rhode Island Black Philanthropy Month Legacy Fund

Self-described as a “colorful philanthropist,” Providence native, Juan Wilson, Jr., founded The Muse Foundation of Rhode Island to assist in removing barriers of entry for people of color by fostering connections and building bridges. Established as a nonprofit in 2021, the Muse Foundation’s mission — to create opportunities designed to cultivate creativity and innovation in communities of color through philanthropic investment and initiatives — will now be supported by its new organizational endowment fund, the Rhode Island Black Philanthropy Month Legacy Fund at the Rhode Island Foundation.

The Muse Foundation’s motto, “Enrich. Empower. Equip.”, manifests through initiatives like “TurnUpRI,” a bi-annual youth empowerment leadership summit and career exploration conference for Providence County students in grades 8-12, offering workshops, personal, and professional development opportunities conducted by an intentional, diverse group of community leaders, encouraging youth education and development. To raise awareness and demystify philanthropy for the Black community, the Muse Foundation has established a Giving Circle, providing the chance for members to contribute monthly and award mini-grants, and Juan continues to work to bring people together around the topics of philanthropy and its positive effects.

Through Juan’s leadership, the Muse Foundation collaborated with local and state government officials, who recently signed proclamations making the City of Providence and the State of Rhode Island the first city and state in New England to officially recognize Black Philanthropy Month, the Fund’s namesake.

A generous participant in the Rhode Island Foundation’s Black Giving Circle, Juan and the Muse Foundation Board of Directors opened the Fund with a goal of financial sustainability, and to grow the nonprofit’s resources, creating an accessible pool of unrestricted funds to fill gaps that more restrictive grant funding could not. Additionally, Juan hopes to inspire philanthropy in communities of color, and he is leading by example. Says Juan, “What can we do to focus on the positive and create solutions? This is the way. This is how.”

Rhode Island Dental Foundation Fund

“We wanted to establish some way within the dental community to contribute to a fund that would provide support to the Rhode Island community for care, access, and manpower,” explains Nicholas Barone, Board Chair, about the inspiration for the Rhode Island Dental Foundation, a nonprofit organization dedicated to funding education and research, improving access to dental care, and offering scholarships for those studying the dental professions.

Created in 2001 by the Rhode Island Dental Association, a professional organization of dentists committed to advancing the profession and improving public health, the Rhode Island Dental Foundation, started “without one penny,” but through fundraising and contributions, steadily grew, eventually appointing a formal board in 2016. This all-volunteer group has worked tirelessly to improve access to oral health care, awarding grants to organizations such as the Rhode Island Mission of Mercy, Rhode Island Dental Lifeline Network, Wood River Dental Health Center, and the East Providence High School Dental Assisting Program, as well as providing scholarships to students enrolled in dental education programs.

Over the years, however, as the need increased, the management and administration of the grants and scholarship process became challenging. Shares John Underhill, Rhode Island Dental Foundation Treasurer, “These were things that we wanted to continue to do, but we were maybe biting off more than we could chew. We simply did not have the manpower or expertise to manage it all.”

Through the guidance of Aaron Guckian, Rhode Island Dental Association Executive Director, Nicholas, John, and their board learned more about the Rhode Island Foundation. To maintain the Dental Foundation’s committed legacy of care, a field of interest fund was established to support charitable and educational projects or programs related to oral health in Rhode Island and scholarships for residents in accredited programs studying dentistry or oral hygiene. The Rhode Island Dental Foundation Fund allows the organization to maintain its goals to make health care more accessible and equitable, and to grow even further, with access to the Rhode Island Foundation’s professional administration, expertise, and investment. Concludes Nicholas, “This fund provides good—good for the recipients of the funding and good for the giver, enriching the lives of the dental community at all levels. This is an easier way to make an impact.”

Rhode Island Hospital Nurses Alumni Association Fund

“Let us never consider ourselves finished nurses. We must be learning all our lives.” These were the sentiments of Florence Nightingale, founder of modern nursing, and a driving force behind the Rhode Island Hospital Nurses Alumni Association, a dedicated group of alumni of the former Rhode Island Hospital School of Nursing.

Originally known as the Rhode Island Hospital Training School for Nurses, established in 1882 with just two students, the nursing school provided professional training on the grounds of Rhode Island Hospital, which had relied solely on informally trained male medics since its founding in 1863. By 1896, the school's alumni association had grown to 122 members. Three dormitories for nursing students were established on the property, providing housing for students, until the school's closing in 1973.

“We went to the best nursing school in the state,” says Susan McNamara, Rhode Island Hospital School of Nursing Class of 1965 and Treasurer of the recently disbanded Alumni Association. “We were 18 years old, and capably dealing with birth and death.” Until its dissolution, the Rhode Island Hospital Nurses Alumni Association offered professional lectures, assistance with continuing education credits, held seasonal annual meetings, as well as hosted luncheons, group activities, and a Reunion Tea. They were also custodians of a historical collection of nursing uniforms, including that of Louisa White, Class of 1917, and the first dean of the University of Rhode Island College of Nursing, where the uniform is currently displayed.

With a diminishing group of members and the desire to preserve the legacy of the Rhode Island Hospital School of Nursing alumni, the group came to the Rhode Island Foundation and made the decision to establish the Rhode Island Hospital Nurses Alumni Association Fund to support nursing scholarships, as part of their dissolution plan. The Fund will assist those seeking nursing education for generations to come, as part of the Foundation's extensive nursing scholarship portfolio, and will continue the Association's long tradition of learning, service, compassion, and care in honor of the 4,150 graduates of the Rhode Island Hospital School of Nursing.

Rhode Island School for Progressive Education Endowment Fund

The Rhode Island School for Progressive Education (RISPE), the first higher education institution in the state founded to diversify the state's teacher workforce, is moving into a new season of growth. Established in 2019 by Christine Alves, Melanie Griffith, and Victoria Thomson, RISPE has been steadily working to achieve its vision to bring about a significant and fundamental change to Rhode Island's public schools by cultivating a diverse teacher pipeline and instilling the use of anti-racist pedagogy to make a high-quality and culturally competent public education available to every student in the state.

RISPE received unanimous approval from the Rhode Island Council on Postsecondary Education in 2019 and has gone on to serve as a pathway to certification for over 100 English to Speakers of Other Languages (ESOL) teachers, accounting for more than 41% of newly certified teachers statewide. For those with bachelor's degrees and school-based work experience, RISPE offers an Elementary Accelerated Teacher Certification (ATC) program as a pathway into full-time teaching, as well as a Multilingual Learner (MLL) Endorsement program to further train teachers working in Rhode Island's classrooms every day. RISPE is also seeking approval for additional secondary education certifications.

"In order to make lasting change, we have to have a level of sustainability, and we can achieve that through this endowment," shares Melanie, now Vice President of Strategy and Partnerships, about the inspiration for establishing RISPE's fund at the Rhode Island Foundation. This new organizational endowment will also assist the school with the accreditation process. Once accredited, RISPE plans to offer full degree programs, as well as financial aid. "We can't have people going into

profound debt to become educators. We want to make every available option open to RISPE students," explains Christine, RISPE's President.

Christine received her first planning grant through the Rhode Island Foundation, and the successful philanthropic partnership continues through this endowment. "We owe the Foundation a debt of gratitude. We have shared interests and a shared story to tell," says Christine. "If it weren't for the Rhode Island Foundation's belief in this transformational mission, and in me as an educator and person of color, we would not be here."

Concludes Christine, "There is a consensus that having a high-quality education is a human right. At RISPE, we are doing the work, not simply having the conversation. We want RISPE to live on, beyond its founders. Our donors and supporters are part of this historical moment."

Save the Lakes Fund

“If we can draw enough attention to the issue, perhaps we can make a bigger impact, and more people will notice and be drawn to support the cause,” responds the anonymous creator of the Save the Lakes Fund. Annual distributions from this designated fund will support the nonprofit organization Save the Lakes, the only statewide nonprofit organization committed to the health, preservation, and protection of Rhode Island’s lakes, ponds, and fresh water.

Of special concern to Save the Lakes, an all-volunteer organization composed of lake association and watershed groups from across the state, is the threat of aquatic invasive species, such as milfoil, infesting many of Rhode Island’s freshwater resources. These underwater plants take root in lakes and ponds, creating dense ‘carpets’ of weedy growth, choking off native species, and reducing plant diversity. These infestations are hazardous to boaters and swimmers and can lead to the filling in of lakes and a reduction in lake property values.

Solution-driven, Save the Lakes is dedicated to protecting the State’s waters from invasive species, and other threats, such as algae blooms and contaminated runoff. To prevent weeds from hitchhiking on vessels and being transferred from one lake to another, Save the Lakes, in partnership with the Rhode Island Department of Environmental Management, initiated a Boat Greeter Program. Conducted by volunteers at local boat ramps, this program is designed to educate boaters about cleaning their vessels before entering freshwater.

Save The Lakes also works with property owners to develop lake associations and lake management plans. Educating the public and encouraging legislative action is another top priority, as the nonprofit works to research and implement

successful initiatives adopted by other states to advance their mission of protecting, preserving, and improving all lakes in Rhode Island.

For this donor, establishing the Save the Lakes Fund was a way to meet an unmet need in the community, and to make a big difference to a small organization, whose funding comes almost exclusively through membership dues and donations. It was also a means to inspire giving, and, ultimately, to preserve a critical and beautiful natural resource. “My wife’s family built a cabin on a lake in 1939, and she grew up there; a stunning forested area with 150-year-old trees...a paradise just seventeen miles from Providence. It didn’t take me long to fall in love with it too.”

The Earl N. Smith III Memorial Scholarship

Honoring the life of a cherished individual who was a beacon for educational equity, racial, and social justice has been a deeply meaningful endeavor. The Paul Cuffee School community, under the leadership of Head of School Christopher Haskins and its Board, embarked on a heartfelt mission to commemorate this beloved community member by launching a grassroots fundraising campaign to establish the Earl N. Smith III Memorial Scholarship at the Rhode Island Foundation.

Who was this man for whom this scholarship is named? “Earl N. Smith III was a mentor and motivator for many who doubted their academic potential. He was a bridge for countless students and adults, guiding them towards realizing their higher education dreams and career aspirations,” recalls Christopher Haskins.

In 2010, while Assistant Dean of the School of Arts and Sciences at the University of Rhode Island (URI), Earl became an active member of Paul Cuffee School’s community, joined its Board of Trustees, and later became Board President. Christopher explains, “Earl was an inspiring presence for everyone he encountered. He was a passionate voice against institutional racism and was acutely aware of the uneven playing field affecting people of color. He shined a light on those issues to catalyze systemic change.”

Ana Barraza, a Rhode Island Foundation Equity Leadership Initiative alumna and URI graduate who is now Director of the URI Women’s Center, met Earl during her freshman year of college. Their friendship was immediate and endured throughout adulthood. Ana describes Earl as a loyal friend who shared his wisdom and selflessly guided others. Despite facing serious health challenges, she remembers him regularly checking in on his friends and family and offering his unwavering support.

A URI alumnus and now Academic Advisor for the university’s Talent Development Department, Earl’s younger brother Kevin Smith described his brother’s integrity, humility, and perseverance, and his genuine interest in and support of others. “He taught me to get involved, to try my hardest, and to have confidence in myself. I wouldn’t be where I am today without his influence on my life,” reflects Kevin.

“There simply aren’t enough words to express our gratitude for Earl,” Christopher Haskins concludes. “Continuing to grow the Earl N. Smith III Memorial Scholarship at the Rhode Island Foundation will allow us to continue his legacy for generations to come. We are grateful that donor contributions and annual distributions will make it possible to assist exemplary graduating seniors at Paul Cuffee School, who like Earl, are determined to pursue higher education while uplifting and supporting others along the way.”

Tech10 Technology Fund

Last year's honorees for the Tech10 Awards demonstrated the immense ways technology impacts and enhances the way we live, work, and play.

One honoree helped create a virtual resource guide and community for people battling oral cancer. Another led the project to eliminate constant internet connection headaches for Block Island residents.

Yet another, after seeing his cousin who was born with one arm struggling to play video games, revamped the traditional controller so all the buttons needed to play can be reached with one hand.

The Rhode Island Foundation now has a permanent Tech10 Technology Scholarship to support students pursuing an education or training in the field of technology.

"One of the reasons the awards exist, and now the scholarship exists, is because tech, and especially information technology, is so foreign to so many people that they just think it is supposed to work and they don't even want to know how," said David Marble, chief executive officer of OSHEAN and a member of the Tech10 Advisory Group. "We wanted to honor the people who actually make this stuff work."

The awards program—the only one in the State for the tech industry—started in 2011 with a group called the Tech Collective. Rhode Island Monthly Communications Inc., of Pawtucket, and the Foundation joined in to keep the awards going.

The awards are now presented by Rhode Island Monthly and the Tech10 Advisory Group, which is comprised of Rhode Island Foundation staff and Lifetime Achievement Award recipients. It was

Rhode Island Monthly's publisher, John Palumbo, who first suggested creating the scholarship.

He and all involved see how meaningful technology is to every industry and all parts of life from cybersecurity to a health patient's maintenance to gaming or to improve the health of Narragansett Bay.

"Some of past Tech10 winners also have an entrepreneurial spirit," said Advisory Group member David Hemendinger, the chief information officer for Brown Medicine. "They are the spark for innovation. The scholarship piece is the gas on the fire, adding oxygen to the spark, that really allows them to mature."

Brian G. Tutunjian Memorial Fund

“**B**rian had great promise—I have thought a lot about what he could have done with his love of learning and his leadership qualities,” says Ora Wry, the great-aunt of Brian Tutunjian, who died unexpectedly at age 31. “Brian was a sincere, caring, and kind soul.” She notes that he showed intelligence and creativity at an early age. He learned to walk at nine months and rode a bicycle at age three. He was designing and constructing since he was a toddler.

He loved Cape Cod and enjoyed years of family fun in Centerville. Trips to the Penny Candy Store, swimming at the local ponds, and walks to the end of Long Beach all were staples of Brian’s upbringing.

He was an avid reader and thinker. A self-taught musician, Brian could play any instrument he picked up but excelled on the guitar. He loved to read about history and places in the world. Brian traveled to England, on his own, to visit his relatives as an eighth-grade graduation gift, an adventure that only heightened his desire to explore. After college, he traveled cross-country with a group of friends.

He then lived in Oregon for a year, where he worked on an extended family member’s farm before packing up to make a permanent move to Denver, Colorado, where he could be fully immersed in nature—spending his days biking, riding his motorcycle through the Rocky Mountains, and hiking with friends.

The fund is dedicated to Tommy’s Place, a Massachusetts-based nonprofit that owns and operates year-round vacation homes on Cape Cod for kids fighting cancer. One family at a time, along with their extended family and friends, visits one of their 10+ bedroom homes for a week to relax, make

memories and have fun. Ora calls it “a magical escape” for families of children affected by cancer.

“Brian’s life may have been comparatively short, but it was a life packed with action,” declares Ora. “His love of life, his sense of humor, and his compassion resonates with all who knew him. We know that he would be overjoyed to continue his legacy of kindness, especially helping children.”

Varnum Continentals Fund

“We aren’t just a museum, we tell the story of real people, real Rhode Islanders, who served our country,” explains Patrick Donovan, President and Executive Director of the Varnum Continentals, an all-volunteer organization committed to preserving and sharing Rhode Island’s military history. Founded in 1907 and named for Major James Mitchell Varnum, commander of one of George Washington’s Continental Army Brigades, the organization owns and operates Varnum House Museum and the Varnum Armory Museum, located in East Greenwich, Rhode Island.

Major Varnum’s residence, where he once entertained General Lafayette, the Varnum House Museum contains historical artifacts dating from the late 17th century, such as American furniture, household items, children’s toys, paintings and more, while the Varnum Armory Museum displays the largest collection of Rhode Island military history. Some of the most treasured items in the Armory’s vast collection of art, uniforms, weaponry, flags, literature, documents, and other military ephemera include the oldest flag in America, a letter authored by a Black soldier in the 1st RI Regiment of 1778, musical instruments used at the Battle of Bull Run by Rhode Island’s American Brass Band, and a 1775 Rhode Island militia Artillery hat, one of only five in existence from the Revolution. In addition, the Varnum Continentals operate a textile and document conservation lab staffed by highly trained volunteers to conserve not only the museum’s

collection, but to assist other local organizations and institutions in caring for fragile, irreplaceable objects.

Over the last ten years, through membership and community support, the Varnum Continentals organization has grown financially, and, to build on that success, they looked to the Rhode Island Foundation to establish the Varnum Continentals Fund, an organizational endowment fund, to maintain sustainability, security, and growth through professional financial management. “The Foundation has the finest reputation in the state; a symbol of service to the community..where else would we go?” responds Patrick, when asked about the organization’s decision to form a philanthropic partnership.

Through this fund, the Varnum Continentals will continue to share and responsibly steward its collections, ensuring that the rare and important history of Rhode Island’s military past will be preserved in perpetuity for generations to come.

“Providing support locally to causes and people that we really believe in—that’s what drew us here. We’re confident that the Foundation will help us find those organizations that align with our beliefs.”

**—Alison and Pete Kaczmarek
Kaczmarek Family Fund**

A group of diverse people, including men and women of various ethnicities, are gathered outdoors for a formal event. They are dressed in semi-formal to formal attire. In the foreground, a woman in a green and white patterned dress is looking towards the camera. Next to her, a man in a dark suit and tie is smiling. To his right, a woman in a blue dress is also smiling. The background features lush green foliage and a stone wall. The overall atmosphere is celebratory and professional.

August 2023 Equity Leadership Initiative Cohort II Graduation

"Equity leadership is not a destination, but a journey. Equity leadership is not just a mission statement, but an action plan. It's a way of thinking and acting that is focused on creating a more just and equitable world," so says Ralph Tavares, a member of the newest cohort.

In August we celebrated the Equity Leadership Initiative Cohort II graduation as the culmination of the 12-month leadership development program that includes monthly learning and development sessions, regular one-on-one coaching sessions, an annual retreat, and extensive networking with high-level connections across sectors.

The high-energy event featured a keynote address from Mu Sochua, a Rhode Island resident who has spent her life fighting for women's rights and democracy in Southeast Asia. As the daughter of disappeared Sino Khmer parents, Sochua spent most of her young-adult life in exile in the United States.

The Equity Leadership Initiative is just one facet of the Rhode Island Foundation's core commitment to advance diversity, equity, and inclusion in all its activities.

Funds

The following is a list of the component funds of the Rhode Island Foundation. To learn about creating your own charitable fund, contact our development department at (401) 427-4040

Funds established in 2023 are in red.

Anonymous Funds (23)

1829 Legacy Fund (2012)

AAA Northeast Charitable Fund (2013)

AAA Northeast Scholarship Fund (2016)

AccessPoint RI Fund (2020)

Adams Public Library
Supported by: Adams Public Library Endowment Fund (2016) and Adams Public Library Flexible Endowment Fund (2016)

Adoption Rhode Island
Supported by: Judith McSoley Fund for Children (2018) and [Adoption Rhode Island Children First Fund \(2023\)](#)

Lorne A. Adrain Fund for Community Leadership (1997)

Lorne A. Adrain Fund for Special Olympics (1998)

Mark G. Adrain Memorial Scholarship Fund (2014)

AIA Rhode Island
Supported by: AIA Rhode Island / DF Pray Scholarship Fund (2014) and AIA Rhode Island Scholarship Fund (2014)

Paul J. and Joyce T. Aicher Fund (2017)

Ross and Mary Aiello Fund (1979)

Aldersbridge Fund (2022)

Louise M. Aldrich Fund (1987)

Louise M. Aldrich Fund (2006)

Allen Family Fund (1994)

Alliance Francaise of Providence Endowment Fund (2016)

[Alliance of Rhode Island Southeast Asians for Education Fund \(2023\)](#)

Allio Fund (2014)

Mary and Alda Almeida Fund (2022)

Edward F. Almon Fund (2014)

Mark and Kathleen Alperin Fund (1997)

Patty and Melvin G. Alperin Fund (1995)

Patty & Melvin Alperin First Generation Scholarship Fund (1998)

Alumnae Association of Newport Hospital School of Nursing Fund (2018)

Amaral Family Scholarship Fund (2013)

Amaranth of RI Diabetes Fund (2007)

American Legion Stark-Parker Post #21 Fund (2005)

Joy Diana Ames Fund (2019)

Margaret A. Ames and Robert S. Ames Fund (1996)

[Ames-Doolittle Fund \(2023\)](#)

Anchor Auto Group Charitable Fund (2018)

Anne W. Anderson Fund (1996)

Edward R. Anderson CLU Scholarship Fund (1986)

Hugold B. and Barbara A. Anderson Fund (1989)

Hugold and Berndt and Jane Anderson Fund (2001)

Deacon Charles and Patricia A. Andrade Scholarship Fund (2021)

Robert G. and Joyce Andrew College Scholarship Fund (2019)

James G. Angell Fund (1994)

Emily J. Anthony Fund (1931) (2)

Emily J. Anthony Fund (2011)

Chad Antoch Memorial Fund (1996)

Applegate Fund (2017)

Aptaker Family Fund (2004)

Aquidneck Island Fund (2003)

Aquidneck Land Trust
Supported by: Aquidneck Land Trust Merritt Neighborhood Fund (2004) and Carol C. Ballard Park and Wildlife Preserve Fund (2021)

Ronald D. Araujo Memorial Scholarship Fund (2004)

James E. Arcaro Fund (1995)

Rhea Archambault Memorial Fund (1987)

Gottlob Armbrust Family Fund (2018)

[Mary-Kim Arnold and Matthew Derby Fund \(2023\)](#)

Robert Paul Arrigan Memorial Scholarship Fund (2022)

Artists Development Fund (1987)

Arts in Academics Fund (2004)

Asbury United Methodist Church Fund (1993)	(2005); and Barrington Christian Academy Scholarship Fund (2014)
Audubon Society of Rhode Island Endowment Fund (2015)	
Karl Augenstein Memorial Fund (1989)	Barrington Congregational Church
Jim and Karin Aukerman Fund (2006)	Supported by: Barrington Congregational Church Fund (1990) and Barrington Congregational Church Flex Fund (2017)
Jean H. and Stanley E. Auslander Fund (2010)	Barrington District Nursing Association Fund (1989)
Avalon Fund (2008)	Barry Family Scholarship Fund (2018)
Sylvia Avedisian Long and Vaughn Avedisian Memorial Fund (2003)	Barylick/Hashway Family Fund (2020)
Vaughn Avedisian Helping Hand Fund (2005)	Mark C. Bassaly Fund (2021)
Avenue Public Art Fund (2014)	William Walter Batchelder Fund (1954)
Antonio and Angelina Azzinaro Scholarship Fund (2018)	Victor & Gussie Baxt Fund (2006)
Bach Organ Scholarship Fund (1985)	Beacon Brighter Tomorrows Fund (1998)
Dr. Omar Bah and Teddi Jallow Scholarship Fund for Refugees (2021)	Sara G. Beckwith Fund (1990)
Baker Family Fund (2021)	Friends of Beechwood North Kingstown Endowment Fund (2014)
Marion Brown Baker Fund (2002)	Behavioral Health Fund (2018)
Martha Cross Baker Fund (1960)	Belmont Chapel Preservation Endowment Fund (2014)
Charles C. Balch Fund (1963)	Thomas L. and Kathryn D. Bendheim Family Fund (2006)
F. Remington Ballou Scholarship Fund (2003)	Frederick J. Benson Scholarship Fund (1975)
Jennie M. Ballou Fund (1946)	Paul A. Berchielli Memorial Fund (2015)
Hildred F. Bamforth Fund (1992)	Alvin Benjamin Berg Fund (2002)
Banigan Malm Fund (2017)	Zabel Yaghjian Berg Fund (2001)
BankNewport/OceanPoint Charitable Fund (1988)	Bernadette and Douglas Bernon Charitable Fund (2010)
Harold R. Bannister Fund (2011)	Berry Family Fund (1971)
Frederick H., William, & Frederick H. Banspach Memorial Fund (1997)	Thomas Beswick Fund (1960)
Edward J. and Gloria M. Barlow Fund for Ronald McDonald House (2017)	Patricia A. Biasuzzi and John M. Biasuzzi Scholarship Fund (2017)
Edward J. and Gloria M. Barlow Fund for Roger Williams Park Zoo (2019)	Bradford R. Bibeau Memorial Scholarship Fund (2021)
Edward J. and Gloria M. Barlow Scholarship Fund (2016)	Bickford Family Charitable Fund (2019)
Barrington Christian Academy	Big Brothers Big Sisters of Rhode Island Fund (2021)
Supported by: Barrington Christian Academy Endowment Fund (1993); Barrington Christian Academy-Stratton Scholarship Fund	Bisaccia-Naparstek Charitable Fund (2015)
	Black Giving Circle (2021)
	Black Philanthropy Bannister Fund (2007/2016)
	Supported by: Morgan L. Stone Memorial Fund (2000); Edward C. and Audrey A. Clifton Fund for Black Philanthropy (2007);

Linda H. and Charles C. Newton Fund for Black Philanthropy (2007); Walter R. Stone Fund for Black Philanthropy (2007); Dennis M. and Miriam C. Coleman Fund for Black Philanthropy (2008); Jason and Patricia Fowler Fund for Black Philanthropy (2008); Glenn S. Prescod Fund for Black Philanthropy (2009); and Beverly E. Ledbetter Fund for Black Philanthropy (2014)

Frederick S. Blackall IV Fund (2017)

Blackall Fund (1986)

Patricia and Steele Blackall Fund (1986)

Blackburn Family Fund (2004)

George T. Blackburn and Susan H. Blackburn Fund (2004)

Blackstone Valley Heritage and Environment Education Fund (2020)

Victor Blanco Memorial Scholarship Fund (2008)

Alice W. Bliss Memorial Fund (1981)

Lorraine S. Bliss, Lewis I. Gross, Sophia S. Gross, and Rosetta L. Horowitz Memorial Fund (2009)

Block Island Conservancy
Supported by: Block Island Conservancy/Eric Jess Spirer Fund (2004) and Block Island Conservancy Inc. Stewardship Endowment Fund (2008)

Block Island Fund (1994)

Block Island Medical Center Endowment Fund (2008)

Blount Fine Foods Fund (2014)

Blue Cross Blue Shield of Rhode Island Community Health Fund (2005)

Raymond J. and Brenda B. Bolster Community Fund (2005)

George H. Bond and Mary K. Bond Fund (2016)

Bonnet-Eymard Family Fund (2007)

Daniel R. Borah Fund (2005)

Emilie Luiza Borda Charitable Fund (2008)

Borden Lyon Family Fund (2018)

Borders Farm Endowment Fund (2004)

The Sandra Bornstein Holocaust Education Center
Supported by: The Sandra Bornstein Holocaust Education Center/H. Alan & Ellie Frank Fund (2014); The Sandra Bornstein Holocaust Education Center Fund (2015); Jewish Motorcyclists Alliance of The Sandra Bornstein Holocaust Education Center Endowment Fund (2017); Fred, Gertrude and Henry Regensteiner Library Fund of Sandra Bornstein Holocaust Education Center (2017); Touro Fraternal Association of The Sandra Bornstein Holocaust Education Center Endowment Fund (2017); and Dr. Howard S. Lampal Memorial Education Fund of The Sandra Bornstein Holocaust Education Center (2018)

Bosman Family Fund (2012)

Bosworth Fund (1999)

Edward M. Botelle Memorial Library Fund (1989)

Family of Eugene M. Boutiette Fund (1979)

Michael A. Bova Memorial Scholarship Fund (2006)

Bowen Haven Fund (2009)

Richard M. Bowen Fund (1927)

Boyajian Family Fund (2011)

Mary A. Boylan Memorial Fund (1997)

Boys & Girls Club of Newport County Fund (2002)

Boys and Girls Clubs of Northern RI Walter S. Schwaner Sr. Memorial Scholarship Fund (2019)

Boys & Girls Club of Pawtucket
Supported by: Boys & Girls Club of Pawtucket Fund (2002); Boys & Girls Club of Pawtucket/Brian Agin Memorial Fund (2004); Boys & Girls Club of Pawtucket/Allen P. Barker Memorial Fund (2004); Boys & Girls Club of Pawtucket/A. Henry Soar Memorial Fund (2004); Boys & Girls Club of Pawtucket/Crown Collision Centers ASAP Fund (2004); Boys & Girls Club of Pawtucket/John J. McMahon Memorial Fund (2004); Boys & Girls Club of Pawtucket/Andrew Dimant Memorial Scholarship (2004); Boys & Girls Club of Pawtucket/Arthur & Mary Kaufman Fund Est. in Loving Memory of James T. Boylan (2004); Boys & Girls Club of Pawtucket/Dennis M. Lynch Memorial Basketball Tournament Fund (2004); Boys & Girls Club of Pawtucket/Mike Pappas Athletic Fund (2004); Boys & Girls Club of Pawtucket/Anthony & Lisa Ruddy Fund (2004); Boys & Girls Club of Pawtucket/The Collette Vacations Endowment for Baseball (2005); Boys & Girls Club of Pawtucket/Joseph T. McHale Fund for Literacy (2005); and Boys & Girls Club of Pawtucket/William B. Macaulay Endowment For the Arts (2005)

Boys & Girls Clubs of Providence

Supported by: Boys & Girls Clubs of Providence Operational Fund (2014); Robert P. Brooks President's Scholarship Endowment for the Boys & Girls Clubs of Providence (2016); Solomon A. Solomon College Education Endowment for the Boys & Girls Clubs of Providence (2016); Raymond A. DeCesare Food Endowment Fund (2021); Ian N. Muir Aquatics Endowment Fund for the Boys & Girls Clubs of Providence (2021); Lisa Bisaccia and Robert Naparstek, M.D. Performing Arts Endowment Fund (2021); Armand E. Sabitoni/New England Laborers' Education and Workforce Development Fund (2021); and Anthony R. Leone Educational Programs Fund (2022)

Boys & Girls Clubs of Warwick Fund (2017)

Bradford Family Fund (2018)

Mae L. Bradley Fund (2006)

Brain Injury Association of Rhode Island Fund (2014)

Carol A. and Robert H. Breslin, Jr. Fund (2004)

Alma Brewster Fund (1978)

Brickle Group Charitable Fund (2014)

Roberta H. Bridenbaugh Fund (1996)

Harriet M. Briggs Memorial Fund (1978)

Brightman Hill Fund (2017)

Bristol Children's Home Fund (1967)

Bristol Female Charitable Society Fund (2003)

Bristol Historical & Preservation Society Helene L. Tessler Fund (2009)

Bristol Warren Education Foundation Endowment (2015)

Olive C.P. Brittan Memorial Scholarship Fund (2001)

Helen E.B. Bromley Memorial Scholarship Fund (2001)

Brooks Family Fund (2000)

Robert and Rhea Brooks Family Fund (2016)

Miya D. Brophy-Baermann Scholarship Fund (2021)

Abbie A. Brougham Memorial Fund (1988)

Fern Brown Memorial Fund (1995)

Georgia A. Brown Fund (1991)

H. Martin Brown Memorial Fund (1998)

James P. Brown, Jr., and the Greta P. Brown Fund (1982)

Jean Margaret Young Brown Fund (2006)

Jeffrey A. and Barbara Horovitz Brown Fund (2004)

Robert H. Brown, Jr. Memorial Scholarship Fund (2022)

Walter G. Brown Fund (1964)

William Horace Brown Memorial Fund (2004)

Bubba Fund (2009)

C. Warren and Anne D. Bubier Fund (1989)

C. Warren Bubier Fund (2001)

Alfred Buckley Fund (1977)

Helen H. Buckley Fund (2003)

Marjorie W. and George B. Bullock, Jr. Fund (2001)

David P. Bulman Memorial Scholarship Fund (2005)

Bernard V. Buonanno Classical High School Fund (2010)

Dr. Alex M. Burgess Memorial Fund (1974)

Burke Bryant Family Fund (2001)

John P. Burke Memorial Fund

Supported by: John P. Burke Memorial Fund (2005); John P. Burke Memorial Fund/Joseph J. Sprague, Sr. Memorial Scholarship (2005); and John P. Burke Memorial Fund/Rhode Island State Seniors' Golf Association Scholarship (2005)

James J. Burns and C. A. Haynes Scholarship Fund (1991)

Krista Weller Burns Scholarship Fund for the Arts (2019)

Butler Family Fund (2017)

Virginia B. Butler Fund (1978)

Button Hole

Supported by: Button Hole Fund (2004) and Button Hole Endowment Fund (2014)

Edith T. Cabot Fund (1966)

Jane Brownell Cady Fund (2002)

John C. Cahill Memorial Fund (1997)

Rose M. Calandrelli Scholarship Fund (2017)

Ann Burton Cameron and Louise Cameron Hintze Fund (2012)

CANE Child Development Center Fund (2005)

Canepari Family Fund (2016)

Friends of Canonchet Farm Endowment Fund (2013)

Ruth A. Capron Fund (1991)

Anthony and Attilia E. Caran Fund (2007)

Donald and Suzanne Carcieri Fund (1998)

Patricia B. and Paul C. Carlson Fund (1994)

E. Bruce & Dorothy Q. Carlsten Charitable Giving Fund (2020)

Carpenter Fund (1927) (2)

Arthur H. Carr Fund (2009)

Ginger, Sheba and Susie Carr Fund (2013)

Richard N. Carr Memorial Scholarship Fund (1996)

Beverly E. Carr Fund in Memory of Manola & Arthur Merrill and Estella & Edwin Hartley (2000)

Richard N. and Beverly E. Carr Fund (2000)

Virginia Carson Memorial Scholarship (2009)

Marion M. Carstens Fund in Memory of Janice E. Mutty (2002)

Charles H. Carswell Fund (1980)

Carter Fund (2011)

Carter Fellowship for Entrepreneurial Innovation (2011)

Carter Spark Grants Fund (2013)

Carter Roger Williams Initiative Fund (2015)

Carter Roger Williams Scholarship Fund (2017)

John Carter III Fund (2017)

Florence P. Case Fund (1967)

Grace D. and Lloyd A. Case Fund (2006)

Cataract Fire Company #2 Scholarship Fund (1974)

Samuel M. Cate Fund (2001)

Allison N. Cathro Fund (1997)

CCRI Foundation Fund (2018)

City of Central Falls Fund (2013)

City of Central Falls — Central Falls Education Initiative (2023)

Barbara Chace Fund (2022)

Elizabeth Z. Chace Fund (2016)

Margaret Chace Scholarship Fund (1999)

Nathan W. and Mary E. Chace Fund for the Benefit of Friends of the Pomham Rocks Lighthouse (2023)

Charles V. Chapin Fellowship Fund (1968)

Roger B. Chapman Scholarship Fund (2007)

Holly Charette Scholarship Fund (2007)

Chariho Community Innovative Projects Fund (2003)

Chariho-Westerly Animal Rescue League Animal Welfare Fund (2014)

Chariho-Westerly Animal Rescue League Legacy Fund (2014)

Jeannine Chartier Fund (2023)

Anne Elizabeth Chase Fund (1976)

Lillian Chason Memorial Fund (2010)

Dr. & Mrs. Joseph A. Chazan Fund for the Wheeler School (1978)

Chemical Company Fund (2012)

Cherry Family Fund (2018)

Louis and Goldie Chester Full Plate Kosher Food Pantry Fund (2013)

Samuel J. and Esther Chester Arts Fund (2013)

Samuel J. and Esther Chester Medical Research Fund (2013)

Child & Family – Townsend Planned Giving Fund (2015)

Children's Friend Fund (2014)

Children's Shelter of Blackstone Valley Fund (2019)

Chopin Club

Supported by: Chopin Club Scholarship Fund (2003) and Chopin Club Endowment Fund (2014)

Choquette Family Fund (1995)

Paul and Alana Choquette Family Fund (2022)

Suzanne Choquette Fund (2022)

Carl W. Christiansen Scholarship Fund (1974)

Howard P. Chudacoff and Nancy Fisher Chudacoff Fund (2017)

Church House Fund (1958)

Ruth Church Memorial Fund (2022)

Montie G. and Catherine F. Ciarlo Memorial Scholarship Fund (2005)

Cicilline Family Fund (2023)

Antonio Cirino Memorial Fund (1987)

Harriet A. F. Claflin Fund (1990)

Arnold V. and Jane K. Clair Fund (1991)

Gilbert J. Clappin, Jr. Memorial Fund (2005)

Clapsi5 Fund (2021)

David Sanders Clark and Mary H. L. Clark Memorial Fund (2013)

George P. Clark and Vera J. Clark Fund (1999)

Janet Barber Clark Fund (2020)

Clark Memorial Library Endowment Fund (1999)

Clark-Lyon Fund (1990)

Classical Association of New England Endowment Fund (2019)

Classical Enrichment Fund (2019)

Classical High School Alumni Association Scholarship Fund (1991)

Clean Competition Fund (2011)

John & Lillian Clegg Charitable Fund (2017)

Edward F. Clement Memorial Fund (1999)

Elizabeth Freeman Clifford Fund (2020)

Sidney Clifford Jr. Fund (2020)

Clover Fund (2012)

Barbara and Cary Coen Family Fund (2004)

Daniel Brian Cohen Scholarship Fund (2007)

Cohen-Toon Fund (2012)

College Crusade of Rhode Island
Supported by: College Crusade Believe Fund (2014) and College Crusade Legacy Fund (2014)

Arnold B. and Madelyn Collins Fund (2000)

Charles A. Collis Fund (1991)

Common Cause Rhode Island
Supported by: Phil West Spirit of Common Cause Rhode Island Fund (2006) and Natalie C. Joslin Common Cause Future Fund (2013)

Community MusicWorks
Supported by: Community MusicWorks Fund (2008) and CMW Fund (2018)

Community Preparatory School
Supported by: Community Preparatory School Endowment Fund (1988) and Community Preparatory School Flexible Endowment Fund (2009)

The Rev. Thomas F. Conboy Jr. and Lois B. Conboy Charitable Fund (2022)

Nina H. Congdon Fund (1976)

Congdon Fund for the Benefit of Grace Church in Providence (2003)

Congdon Fund in Honor of The Congdon & Carpenter Company (1790-1987) (1969)

Conley Family Charitable Fund (2015)

Alton H. Conn, Jr. Memorial Scholarship Fund (2018)

Ann F. and Robert B. Conner Fund (1995)

Conrad-Nestor-Walsh Scholarship Fund (2008)

Conservation Stewardship Collaborative Endowment (2007)

Constant Memorial Fund (1999)

Camillo & Luigia Costello Family Scholarship Fund for Lincoln High School (2023)

Michael & Anita Costello Scholarship Fund for Lincoln High School (2023)

Michael E. and Lida M. Contillo Scholarship Fund (2018)

Michael E. and Lida M. Contillo Summertime Fund (2019)

Charles Nourse Cook and Mary C. Cook Fund (1938)

Christiane Corbat Art and Healing Fund (2006)

John & Jane Corbishley Fund (2010)

John & Lori Anne Corbishley Fund (1996)

John & Lori Anne Corbishley Memorial Garden Fund (2005)

Corliss Fund (1991)

Corning Glass Works Scholarship Fund (1974)

Camillo & Luigia Costello Family Scholarship Fund (2016)

Michael & Anita Costello Scholarship Fund (2016)

Senator James and Helen Costello Scholarship Fund (2020)

COVID-19 Behavioral Health Fund (2020)

COVID-19 Response Fund (2020)

Leroy P. Cox Trust (1992)

Cox Charities Northeast Fund (2009)

Horace and Reverend E. Naomi Craig Scholarship Fund (2000)

Crandall Family Association Agriculture Scholarship Fund (2021)

Crandall Family Association Education Scholarship Fund (2021)

Mary Lou Crandall Fund (2006)

Cranston High School East Class of 1972 Scholarship Fund (2022)

Cranston Historical Society Endowment Fund (2013)

Cranston School Department
Supported by: Alice Hall Allen, Class of 1935 Scholarship Fund (2017); Vincent D. Morgera Memorial Scholarship Fund (2018); and Farnum Memorial Scholarship Fund (2021)

Frederick S. Crisafulli MD Scholarship Fund (2019)

A. T. Cross Scholarship Fund (1987)

Crossroads Rhode Island
Supported by: Howard G. Sutton Endowment for Crossroads Rhode Island (2011) and Anne Nolan Endowment for Crossroads Rhode Island (2015)

Mary C. Crowell Fund (1976)

James P. Crowley, Sr. Football Scholarship Fund (2013)

John Michael Crowley Memorial Scholarship Fund (2012)

Robert L. and Kathleen B. Crudup Family Scholarship Fund (2012)

Paul Cuffee School
Supported by: Paul Cuffee School/Rosalind C. Wiggins Fund (2008); David Burnham Maritime Fund for Paul Cuffee School (2014); and [Earl N. Smith, III Memorial Scholarship \(2023\)](#)

Helena Cullen and Anita Cinq-Mars Fund (2006)

Cumberland Land Trust Greenways Endowment Fund (2008)

Cumberland Public Library
Supported by: Alice Coddington Endowment Fund for Cumberland Public Library (2011); Cumberland Grange Endowment Fund for Cumberland Public Library (2011); and Cumberland Library Endowment Fund (2013)

Lillian Cumming Streetscape Fund (1988)

Curtin Family Fund (2003)

Marquise d'Andigne Fund (1932)

Sister Angela Daniels & Reverend Daniel Trainor Fund for the Genesis Center (2014)

Viola M. Dascoli Fund (2010)

Daugherty Family Fund (2019)

[John and Maureen Davie and Susan Davie Boulton Fund \(2023\)](#)

Dorothy M. Davis Fund (2020)

William N. and Dorothy Q. Davis Fund (2003)

Walter L. and Edna N. Davol Fund (1993)

Walter L. and Edna N. Davol Fund (1988)

Edna N. Davol Fund (1989)

Dawson-Pike Fund (2022)

DCG Synergy Fund (2017)

DeAngelis Family Fund (1978)

John A. and Elsa J. DeAngelis Fund (2005)

DeBare Family Fund (2019)

Rob DeBlois Professional Development Fund (2020)

James Philip Deery Fund (1987)

Margaret Deery Fund (1987)

Annie De Groot Family Fund (2021)

Allene deKotzebue Fund (1953)

Anthony and Grace Del Vecchio Endowment Fund (2006)

Delmonico Family Fund (2013)	James Donaldson Scholarship Fund (2014)
Talia Delmonico Memorial Scholarship Fund (2020)	Dr. Dorothy F. Donnelly Ph.D. Endowment Fund (2021)
Julius and Lena DelPapa Memorial Fund (2014)	Sylvia G. Donnelly Fund (1988)
Delta Dental of Rhode Island Fund (2005)	Harry L. Doran SPCA Endowment Fund (2019)
Margery G. Demaine Scholarship Fund (2023)	Dorcas Place Partners for Learning Fund (1999)
Beatrice S. Demers Fund (2007)	Dorcas International Institute of Rhode Island Supported by: Dorcas International Institute of Rhode Island Fund (2015) and Pauline and Samuel Friedman Fund (2020)
Laurence DeMorino Fund (2019)	Sgt. Maxwell R. Dorley Memorial Fund (2014)
Frieda Dengal Fund (2013)	Kenneth J. and Hannah E. Dorney Fund (2016)
Giovanni deNicola & Dora DeAmicis Memorial Fund (2003)	David Spalding Douglas Fund (1999)
Densmore Scholarship Fund (1993)	Douglas A. and Charlotte H. Dow Fund (1994)
Thomas DePetrillo and Carol Keefe Fund (2013)	Elizabeth M. Drapala Memorial Scholarship Fund (2002)
DeRabbanan Fund (1989)	Frosty Drew Nature Center Fund (1985)
Clementina DeRocco Memorial Fund (1985)	Gregory Dubuc Memorial Scholarship Fund (2008)
David and Elaine DeSousa Family Fund (2006)	Sheila A. Duffy Fund (1997)
Developmentally Disabled and Retarded Special Needs Fund in Memory of Louise A. Shuster (1991)	George H. and Ruth E. Duggan Memorial Fund (1991)
Claudia and Mary Howe DeWolf Fund (1991)	Edward Leon Duhamel Scholarship Fund (1991)
Olive B. DeWolf Fund in Memory of Paul Churchill DeWolf (1990)	John Richard Duhamel Fund for Animals (2017)
Jeremiah Dexter Family Fund (1998)	Ali Dunn Packer Memorial Fund (2002)
Dibble Memorial Fund (1990)	Charles and Nancy Dunn Family Fund (2011)
Elaine Dickstein Community Library Fund (2022)	Dutch Island Lighthouse Endowment Fund (2011)
Dr. Bruno DiClemente Scholarship Fund (2001)	John L. Dyer Fund (2020)
Dimock Fund (2013)	Norman S. Dyer Memorial Fund (2019)
Gabrielle Dinsmore Heart & Hope Fund (2017)	East Bay Food Pantry & Thrift Shop Endowment Fund (2018)
Gabrielle Dinsmore Fund in Support of the Pediatric Heart Center at Hasbro Children's Hospital (2017)	East Greenwich Education Endowment Fund (2003)
Direct Action for Rights and Equality Fund (2023)	East Greenwich High School Class of 1972 Scholarship Fund (2021)
Directors' Fund (2000)-	East Greenwich Historic Preservation Society Fund (2021)
Iona Dobbins Art Fund (2000)	East Greenwich Historic Preservation Society Scholarship Fund (2021)
Iona Blake Dobbins Scholarship Fund for the Visual Arts (2013)	East Providence Historical Society Supported by: Len Iannacone Legacy Fund (2021) and East Providence Historical Society Flexible Endowment Fund (2022)
Doc Fund (2003)	
Edgar M. Docherty Memorial Fund (2001)	
Charles and Marilyn Doeblen Fund (2004)	

Grace M. Eastwood Fund for North Kingstown Free Library (2007)

Edgewood Sailing School MacNeil-Westcott Scholarship Program Endowment Fund (2023)

J.D. Edsal Scholarship Fund (1981)

Patricia W. Edwards Memorial Art Fund (1989)

Elizabeth L. Egan Fund (2021)

Michael G. Ehrlich, M.D. Fund for Orthopedic Research (2018)

Nancy Band Ehrlich Fund for the Arts (2015)

1829 Legacy Fund (2012)

El Centro Facility Endowment Fund (2023)

Henry P. & Priscilla B. Eldredge Fund (2004) (2)

Priscilla B. & Henry P. Eldredge Fund (1990)

Priscilla Bateson Eldredge '40 - Middlebury College Fund (1997)

Elisha Project Fund (2023)

Elmwood Church-Congregational Christian Fund (1955)

Emmanuel Church

Supported by: Baum Fund for Emmanuel Church (2013) and Brown Fund for Emmanuel Church (2013)

Joy Spanabel Emery Endowment Fund (2016)

Roger Englander Trust (2022)

English-Speaking Union Boston Branch Educational Endowment (2007)

Equity Action Fund (2003)

Supported by: Simone P. Joyaux and Tom Ahern Fund for Equity Action (2003); Bhikhaji M. Maneckji Fund for Equity Action (2003); Julia Lorillard Pell Fund for Equity Action (2003); Sally E. Lapidus Fund for Equity Action (2008); SoCoWiWo Fund (2010); and Schoenfeld Family Fund for Equity Action (2011)

Equity Leadership Initiative Endowment Fund (2022)

ETCO, Inc. Fund (1988)

Evangelista Family Fund (2000)

Arthur and Linda Everly Family Fund (2021)

Friends of the Exeter Public Library Endowment Fund (2022)

FAF Cares Fund (2018)

Barnet Fain Fund for the Providence Art Club (2018)

Barnet Fain Fund for Temple Habonim (2018)

Elaine and Barry Fain Family Fund (2014)

Jonathan and Ruth Fain Fund (2017)

Linda Fain Family Fund in Memory of Beatrice and Archie Fain (2001)

Effie R. Fairley Fund (1992)

Matthew J. Fandetti Memorial Fund (2002)

John David Fanning Memorial Fund (1985)

Mario and Mary Ann Faria Family Scholarship Fund (2020)

Donald and Maia Farish Fund (2018)

Malcolm Farmer III and Susan L. Farmer Fund (2014)

Farnham Fund (1999)

Feibelman Family Fund (1988)

Sandra Feinstein-Gamm Theatre Endowment Fund (2015)

Mark and Adela Felag Fund (2004)

Walter and Barbara D. Feldman Fund (2020)

Emile J. Ferrara Scholarship Fund (2020)

Joseph P. Ferrucci, Esq. Memorial Scholarship Fund (2010)

Harold C. and May Noel Field Fund (1968)

Harold J. Field Fund (1994)

Janet I. & H. James Field, Jr. Fund (2004)

Richard M. and Janice H. Field Fund (1995)

Fifth Ward Memorial Fund (1962)

Filomena Fund (2023)

Financial Independence Charitable Fund (2021)

Frank and Anne Fiorenzano Scholarship Fund (2002)

Jack Fireman, D.O. Scholarship Fund (2007)

Frederick J. Fish, Jr. Fund (1998)

Hyman and Mollie Fishbein Fund (1996)

John R. Fitton Memorial Fund (1988)

Joanne Fitts Memorial Scholarship Fund (2017)

Kevin A. Fitzgerald Memorial Scholarship Fund (1989)	Aldo Freda Scholarship Fund (1997)
Mary L. Flanigan Fund (1987)	Marion Baker Freeman Fund (1963)
James A. and Elizabeth K. Fletcher Fund (1993)	Mimi and Peter Freeman Fund (2003)
James A. and Elizabeth K. Fletcher Fund (1987)	Robert E. Freeman Downcity Fund (1992)
Kenneth P. Flint Fund (2011)	Friday Charitable Fund (2017)
Florence Family Fund (2009)	Fredric C. Friedman/Sheryl A. Jacobson Fund (2009)
Flower Power Inc. Fund (2005)	Fruit Hill Women's Clubs Scholarship Fund (1982)
George P. and Anna M. Flynn Scholarship Fund (1998)	Albert H. Fuchs Trust (1995)
Sarah F. and Gerald J. Fogarty Fund (2006)	Ellen R. Fuglister Fund (1991)
Bruce Fogel Charitable Fund (2020)	William "Bill" Fullaway Family Fund (2019)
Sarah Adams Fogg & Henry Meader Fogg Fund (1992)	Fund for Arts and Culture (2011)
Lois Hamilton Fontaine Scholarship Fund of the Westerly College Club, Inc. (1997)	Fund for Children and Families (2011)
Christine and Michael Ford Family Fund (2022)	Fund for Economic Security (2015)
Forer Family Fund (1999)	Fund for Education (2010)
Robert H. Forrest Fund for the Arts and Humanities (2018)	Fund for the Environment (2011)
Fort Adams Preservation Fund (2008)	Fund for Grace Church (1980)
Maria A. Forte-Tocco Scholarship Fund (2002)	Fund for Greater Providence YMCA (2003)
43rd Signal Company Veterans Association/Robert L. Grace Fund (2009)	Fund for a Healthy Rhode Island (2008)
Anne R. & Harold M. Foster Memorial Fund (2004)	Fund for Housing (2011)
Foster Community Libraries Endowment Fund (2017)	Fund for Rhode Island (1916)
Foster Forward Endowment Fund (2021)	Fund for Rhode Island Public Education (2019)
Foundation for Health Fund (2006)	Fund for Rhode Island State Parks (2021)
Four Corners Community Chapel Endowment Fund (2011)	Fund for the Recruitment and Retention of Teachers of Color (2020)
Alan Fox Fund for the Music School of the Rhode Island Philharmonic Orchestra (2001)	Thomas E. Furey Fund (2009)
Mary Fox Endowment Fund (2018)	Stanley and Florence Gairloch Fund (1982)
Miriam G. Frank Fund (2000)	Bob and Wini Galkin Fund (2012)
Eva and Boris Frankfurt Fund (2008)	Herbert S. Galkin Memorial Scholarship Fund (2015)
George R. Frankovich Scholarship Fund (1996)	Ira S. and Anna Galkin Fund (1977)
Mary Ethier Frappier Fund (2010)	Mark T. Gallogly and Elizabeth B. Strickler Fund (2023)
Alexander E. and Alice M. Fraser Fund (1972)	Lily Galoob Memorial Scholarship Fund (2023)
	Madeline P. Gamble Fund (1987)
	Richard A. Gamelin, Jr. Memorial Fund (2003)

Garden Foundation of Rhode Island Endowment Fund (2012)	Golden Einhorn Family Fund (1999)
Charles H. Gardiner Memorial Fund (2010)	Golden Tishman Family Fund (2003)
Howard F. and Olga B. Gardiner Fund (2000)	Leon and Barbara Goldstein Fund (2006)
Edna B. Gardner Fund (1981)	Henry Gonsalves Family Fund (1999)
Susan and Jim Garlington Fund (2014)	Susan F. Gonsalves Charitable Fund (2010)
Guy and Ann Garofalo Family Fund (2004)	Professor and Mrs. Elliot R. Goodman Fund (1991)
Edward and Jeannette Gatta Memorial Fund (2001)	Cynthia C. Goodwin Memorial Fund (1976)
Diane D. Geaber Memorial Fund (2011)	Gordon School
Gloria Gemma Cancer Resource Fund (2018)	Supported by: Gordon Fund (1996) and Peter Kaplan Memorial Fund for Gordon School (1996)
Dominic Gencarelli Family Trust Fund (1988)	Joanne Gorman Fund (2018)
Peter and Melinda Gerard & Loti Falk Family Fund (2006)	Charles Goss Memorial Fund (1995)
Nancy H. Gewirtz Fund for The Economic Progress Institute (2005)	Lisa Lofland Gould Native Plant Program Fund (2007)
GFWC Women's Club of South County Scholarship Fund (2000)	Goulet Family Fund (2003)
Richard and Vera Gierke Family Fund (2005)	Richard C. and Ellen M. Gower Fund (2012)
Gilbane Family Foundation Fund (2021)	George Graboys Leadership Fund (2008)
Gilbert Charitable Fund (2015)	Lois W. and George Graboys Family Fund (2008)
Lottie G., William E., and Ruth M. Gilmore Memorial Fund (1981)	Grace Fellowship Church Memorial Fund (2007)
Eric Ginsberg Memorial Scholarship Fund (2009)	Gracie Annabelle and Ariane Fund (2002)
Girls Friendly Society of Rhode Island Fund (1987)	Gracie Annabelle and Sam Fund (2002)
Richard J. Gladney Charitable Endowment Fund (2004)	Barbi N. Gracie Fund (1994)
Gladys Fund (2002)	Grandparents Guild Fund (1987)
Roger O. Glaude Memorial Fund (2009)	Greater Providence YMCA
Glocester Heritage Society Endowment Fund (2008)	Supported by: East Side Branch YMCA Fund (2018) and Greater Providence YMCA Fund (2021)
Robert H. I. Goddard Fund (1994)	Doris Green Fund (2005)
Robert H. I. Goddard and Hope Drury Goddard Fund (2013)	Annie Aylsworth Greene Fund (1967)
Robert H. I. Goddard Fund/St. Elizabeth Home (1978)	Greene Cemetery Fund (1989)
Darius Lee Goff and Paula Dodge Goff Fund (1981)	Catherine M. and Robert F. Greene Charitable Fund (2022)
Carleton Goff Fund (1999)	Nancy Carolyn Greene Endowment Fund (2007)
Newell D. Goff Fund (2013)	Greenhalgh Charitable Fund (1971)
David M. Golden Memorial Fund (1999)	Gregson Foundation (2002)
	Gregson Fund (1975)

Greichen Family Scholarship Fund (2022)	Stephen A. Haire Charitable Fund (2020)
Greta and Mac Esprit Fund (2019)	Hale House Endowment Fund (2011)
Greta and Mac Fund (2015)	Halkyard Family Fund (2000)
Griffiths Family Fund (1999)	Lawrence L. Hall Fund (1996)
William Grimshaw Fund (2002)	Almon and Suzanne Hall Family Fund (2015)
Christine T. Grinavic Adventurer's Fund (2007)	Chester W. Ham Memorial Fund (2008)
Groden Center	Hamilton House Endowment Fund (2014)
Supported by: Groden Center Fund (2011) and Considine Family Fund at the Groden Center (2012)	William S. Hamilton Fund (2005)
Bessie Grossman Memorial Fund (1966)	Hemingway Hamlin Fund (1993)
Helen E. and Stanley H. Grossman Fund (2014)	Hemingway Hamlin Family Fund (1993)
Herschel and Suzanne Grossman Fund for Assisting Immigrants (1995)	Raleigh Alexis Hamlin Fund (2004)
Rosa Anne Grosvenor Fund (1942)	Roland Hammond Fund (1979)
Gudoian Family Fund (2005)	Mora E. Brown Hammonds Scholarship (2021)
Madeline Guida Memorial Fund (2007)	Handicraft Club Endowment Fund (2018)
Lynn M. Gunzberg Fund (2002)	Ralph E. Hanson Fund (2013)
Florence Kennan Gurney Fund (1972)	Percy A. Harden Fund (1953)
Hans E. Gwinner and Berta E. Gwinner Fund (2001)	Alice M. Harkin Nursing Scholarship Fund (2014)
Hans E. Gwinner and Berta E. Gwinner Charitable Fund (2001)	Rachel R. Harper and Philip R. Harper Fund (2000)
Hans E. Gwinner and Berta E. Gwinner Fund for Economic Development (2001)	Maegan Harpool Memorial Fund (2009)
Hans E. Gwinner and Berta E. Gwinner Fund for Education (2001)	Harriet Kean Harrington Fund (1998)
Barbara S. Gwynne Shakespeare's Head Garden Fund (1995)	Ernest A. Harris Memorial Fund (1999)
Ann W. Hack Memorial Fund (1996)	Harrop Charitable Fund (2021)
Mrs. Jeannette Hamilton Hadley Fund (1981)	Dr. Daniel S. and Dorothy J. Harrop Fund (2008)
Carolyn B. Haffenreffer Endowment Fund for the Providence Preservation Society (1986)	James S. and Marjorie W. Hart Fund (2019)
Haffenreffer Seaconnet Point Fund I (1988)	Louise Hartwell Fund (1978)
Haffenreffer Seaconnet Point Fund II (1988)	Harvard Business School Association of Southeastern New England (HBSA-SNE) Fund (2002)
Arnold H. Hahn, Jr. Memorial Fund (2005)	Harvey Family Fund (2014)
Mary Kimball Hail Fund (2004)	Warren and Elizabeth Haskell Memorial Fund (1984)
Haire Family Fund (2003)	Elizabeth Haskell Fund (1984)
	Danielle and Michael Haxton Family Fund (2006)
	Alice D. Hayes Fund (2008)

Caroline Hazard Fund (1977)
 Peyton R. Hazard Fund (1964)
 Thomas P. Hazard Fund (1982)
 Healing Ribbons Fund (2004)
 Healthy and Safe Providence Fund (2021)
 Hebert Family Fund (2015)
 Henry Heffernan Fund (1998)
 William H. Heisler III Fund (2014)
 Milton S. Heller Charitable Fund (2009)
 Lucille A. Moore Hennessey Fund (2002)
 Henry Rich Family Fund (2018)
 Robin M. Hergott ('83) Living Tribute Fund (2009)
 Heritage Harbor Foundation Fund (2015)
 Herren Project Fund (2021)
 Herreshoff Marine Museum Endowment Fund (2013)
 Frank T. and Isabelle Oram Hertell Fund (1971)
 Lionel and Leona Hetu Fund (2019)
 Hevey-O'Rourke Scholarship Fund (2014)
 Higgins Family Fund (2010)
 Higher Ground International Fund (2023)
 Kenneth N. & Judith Brand Hill Fund for Grace Church in Providence (1996)
 Hinckley Allen Social Justice Fund (2021)
 Louise C. Hintze Fund (2012)
 Hope L. and David M. Hirsch Fund (2010)
 Larry J. and Kay P. Hirsch Charitable Fund (2018)
 Hittinger Family Fund (2022)
 Barry and Kathleen Hittner Fund (2002)
 Andrew R. Hoban Memorial Scholarship Fund (2004)
 Gilbert and Olga Hoffman Fund (2006)
 Louise A. Hoge Fund in Memory of Wallace W. Hoge (1990)
 Honey Buzz Fund (2013)
 Edith R. Hood Fund (1968)
 Hope Alzheimer's Center Endowment Fund (2005)
 Hope High Endowed Scholarship Funds:
 Supported by: Hope High Endowed Scholarship Fund (2018);
 Hope High Class of '62 Endowed Scholarship Fund (2019);
 Hope High Donald Salmanson Endowed Scholarship Fund (2020);
 Hope High Richard D. Greenberg Endowed Scholarship Fund (2020)
 Hope High Class of '63 Endowed Scholarship Fund (2021)
 Hope High Markoff Sisters Endowed Scholarship Fund (2022);
 Hope High Bill Reynolds Endowed Scholarship Fund (2023)
 Hope Hospice & Palliative Care Rhode Island
 Supported by: Norman A. DesLauriers Memorial Fund (1993)
 and Hope Hospice & Palliative Care Rhode Island Endowment Fund (1993)
 Hope Library Association
 Supported by: Ruth Obenauf Memorial Fund (2022) and Doris Trott Memorial Fund (2022)
 Herbert E. Hopkins Fund (1980) (2)
 Hopkinton Land Trust Conservation Stewardship Endowment (2008)
 Albert E. Horton Fund (1968)
 Hough Family Fund (2007)
 Neil J. Houston, Jr. Memorial Endowment Fund (2019)
 Florrimon Howe Trusts (1992)
 Anne King Howe Fund (1963)
 Cornelia Howell Fund in Memory of Helen Howell & Fred A. Otis (1989) (2)
 Alice M. Howland Fund (1944) (2)
 Allen H. Howland Fund (1978)
 Allen and Katharine Howland-Gammell Family Fund (2003)
 Janet Howland and Jay Gorud Family Fund (2003)
 John and Carol Howland Family Fund (2003)
 Peter Howland Family Fund (2003)
 Howland Swan Fund (2006)

Katharine F. Hubbard and Josephine H. Williams Fund (1959)	Jalbert Family Fund for Basic Human Needs (2012)
Buell W. Hudson Memorial Fund (1979)	Jalbert Family Fund for Education (2012)
Hudson Family Fund (2001)	Jamestown Community Food Pantry Fund (2022)
Paul W. Hunger Memorial Fund (2000)	Jamestown Community Fund (2001)
Dorothy H.W. Hunt Fund (1971)	Jamestown Community Piano Association Fund (2020)
Dorothy H.W. Hunt-Clarence H. Philbrick Fund (1971)	Jamestown Fund for the Performing Arts (1983)
Harrison Barrows Huntoon Fund (1991)	Jamestown Historical Society
Phyllis Huston Fund (2005)	Supported by: Jamestown Historical Society Windmill
Iacchei and Cotoia Memorial Scholarship Fund (2018)	Endowment Fund (2006); Jamestown Historical Society Mary
Emanuel Iacoletti and Harriet K. Iacoletti Fund (2003)	R. Miner Archives Fund (2007); Jamestown Historical Society
Immigrants Benevolent Fund (2015)	Endowment Fund (2007); and Jamestown Historical Society
Mikko Luke, Gerald Matthew, and Delight Lewis Immonen Fund (2014)	Conanicut Battery Endowment Fund (2021)
Imperial 718 Fund (2013)	Jamestown Philomenian Library
Fanny T. Ingalls Fund (1973)	Supported by: Jamestown Philomenian Library Endowment Fund
George A. & Evelyn M. Ingleby Fund (1995)	(1996) and Jamestown Philomenian Library Capital Expenditure
Initiative for Nonprofit Excellence Fund (2008)	Fund (2004)
Interfaith Health Care Ministries/The Reverend Dr. Duane F. Parker Endowment Fund (1998)	Janet Warren Fund (2020)
International House of Rhode Island - Rooke Fund (2008)	The Jasper Fund for the Care and Rescue of Animals (2000)
Joyce Ioanes Mental Health Memorial Fund (2007)	Ellen M. Jecoy Memorial Fund for St. Bernard's Endowment
David C. Isenberg Family Fund (2007)	(2002)
Amanda & Jeremy Isenberg Family Fund (2016)	Nancy W. Jencks Fund (2016)
Island Free Library Endowment Fund (2003)	Mary M. Jennings Fund (1996)
Israel-Frumson Family Fund (2005)	Anna E. Johnson Fund (1978)
Harry Itchkawich Memorial Scholarship Fund (1998)	Cheryl M. (Iacchei) Johnson Scholarship Fund (2022)
J & K Gratitude Fund (2017)	Elizabeth Arnold Johnson Historic Trust Fund (2001)
Barbara P. Jackson Fund (1980)	Elizabeth J. Johnson Pawtucket History Research Center Fund
Benjamin M. Jackson Fund (1945)	(2013)
S. Lee Jackson and Dorothy M. Jackson Fund (1976)	Kathryn Johnson Fund (2014)
Madeleine C. Jackson Fund (1979)	Kathryn Johnson Jazz Scholarship Fund (2014)
Barry & Ellen Jagolinzer Charitable Fund (2019)	Robert and Margaret MacColl Johnson Fund (2003)
	Robert and Margaret MacColl Johnson Fellowship Fund (2003)
	Victoria Johnson Scholarship Fund (2011)
	Soul of 1971 Scholarship Fund-Johnston High School (2022)
	Johnston Lions Armand Muto Scholarship Fund (1985)

Dr. J. Paul Jones, Carolyn M. Jones and Virginia L. Jones Fund (2013)

Jonnycake Center Fund (2005)

Elsie I. Jordan Fund (2006)

Michael and Jane Joukowsky Fund (2001)

Mary M. Juskalian Fund (2015)

Kaczmarek Family Fund (2023)

Herbert E. Kaplan Fund for the Association of Fundraising Professionals, RI Chapter (1996)

Varoujan and V. Rose Karentz Scholarship Fund (2013)

Karibian Family Fund (2000)

Richard Katzoff Fund (1990)

Stephen M. Kaufman Memorial Fund (1999)

John H. and Alberta C. Kazanjian Fund (2003)

Lester B. and Linda D. Keats Fund (1991)

Michael T. Keefe Youth Aviation Fund (2019)

Peter M. Keefe Junior Golf Memorial Fund (2002)

Sr. Ann Keefe / CityArts Creativity and Social Justice Fund (2015)

Margaret H. C. Keiler Memorial Fund in Memory of Edmund H. Keiler (1992)

Edward D. Keith Fund (1949)

Amelia M. Kelley-Minnie E. Kelley Fund (1983)

Ellen Williams Kenerson Memorial Fund (1968)

Sylvia & Frederick Kenner Fund (1996)

Kiekhof-Dickey Endowment Fund for The Friends of the Brownell Library (2015)

Kiernan-Fallon Fund (1993)

Jennie M. Kiernan Fund (1984)

Mari Killilea Memorial Scholarship Fund (1988)

John B. & Ruth L. Kilton Fund (1997)

Horace A. and S. Ella Kimball Fund (1944)

Daniel A. and Jennifer R. King Fund (2008)

Judith Alperin King and Timothy King Fund (2000)

Martin Luther King Scholarship Endowment Fund (2001)

King Solomon #11 Fund (2013)

Susan Coggeshall King Fund (2017)

King's Daughters and Sons Scholarship Fund (1978)

Kingston Chamber Music Festival
Supported by: Natalie B. Kampen Fund of The Kingston Chamber Music Festival (2015) and Kingston Chamber Music Festival Sustainability Fund (2018)

Kingston Hill Gardeners Fayerweather Grounds Endowment Fund (2009)

Joseph J. and Lillian A. Kirby Fund (1998)

Susan Kizlinski Family Fund (2013)

NC Klein Jazz Scholarship Fund (2012)

Paul and Nancy Klotz Community Fund (2004)

Paul and Nancy Klotz Fund (1979)

KLR/Brian A. Altomari Memorial Fund (2017)

Joseph E. Kochhan Fund (2019)

Susie Brown Kochhan Memorial Music Fund (1999)

Korean War Memorial Fund (2004)

Alfred and Mary Kosowski Fund (2013)

Joyce P. Krabach Olneyville Library Children's Literacy Fund (2022)

Krause Family Fund (1994)

Katherine Bryer Krueger Fund (1991)

Sharon and Al Kurose Fund (2021)

Adam and Phyllis Kurzer Family Fund (2021)

Hans L. Kuster Fund (2012)

Ladies Auxiliary of the Bristol Volunteer Fire Department Fund (1982)

A. Lloyd Lagerquist Fund (2003)

Lambda Xi of Kappa Alpha Psi Impact Fund inspired by James H. Monroe, Jr. (2021)

Luz "Lucy" Lamboy Scholarship Fund (2021)

September 2023 Rhode Island Foundation travels the state

Having been a congressman, mayor, and a state representative, one might think David Cicilline knows his way around the state pretty well. And indeed he does.

After taking over at the Foundation it was important for him to get to know the community in a new way—to meet with grantees, donors, fellow funders, and everyday Rhode Islanders throughout the state and to hear more about opportunities, challenges, and their impressions of the Foundation.

First, Newport County, for a summertime visit to the Boys and Girls Club, among other stops. Then it was Providence, where he learned something about robotics from the youth at PASA, and visited with grantees throughout the City.

And on to Westerly, with a tour of the newly restored and reopened United Theatre and the Westerly Education Center. WEC (in this photo) is a public-private collaboration bringing together education, business, and industry to expand postsecondary degrees and certifications. General Dynamics/Electric Boat and CCRI are partners in the delivery of instruction in maritime trades. A ballistic-missile nuclear submarine mock-up is in the hands-on section of the facility, allowing trainees to practice their new skills.

Woonsocket, Central Falls, and Cumberland provided a glimpse of affordable housing, workforce development, education, immigrant services, and more.

Finally, a visit to South County provided a deeper dive into what some of our grantees are doing in the realm of food insecurity, housing, animal welfare, and healthcare.

Bruce Lang Good Government Fund of RI (2006)	Eunice and Harold Levene Family Memorial Donor Advised Fund (2018)
Langevin Family Trust (1990)	Eunice and Harold Levene Family Memorial Unrestricted Fund (2018)
Marie J. Langlois and John F. Loerke Fund (2011)	David R. Levesque Fund (2017)
Harold A. Lanphear Fund (1977)	Irving H. Levin Fund (2007)
Ella M. Lapham Fund (1933)	Frederick N. and Carol J. Levinger Fund (2003)
Lapides Barnacle Fund (2021)	Dan Levinson RI Fund (2014)
Alice W. Larchar Fund (1981)	Sarah and Harold Libby Scholarship Fund of the Chopin Club (2011)
Barbara A. LaRose Fund for Literacy (2021)	Mario M. Libutti Memorial Fund (2008)
Latino Giving Circle (2021)	LIFEcycle Endowment Fund (2012)
Laurans Fund (1979)	Alice Gertrude Lothrop Lincoln Fund (1959)
Laurans Family Fund (2018)	Lincoln School
Marion Law Fund (2023)	Supported by: Lincoln School Education Fund (2011); Lincoln School Faculty Fund (2011); Lincoln School Lincoln Scholar Fund (2011); Lincoln School Operations/Unrestricted Fund (2011); Lincoln School Scholarship Fund (2011); Sudi Cumming '63 Women in the Global Economy Fund (2015); Lincoln School Alexis Allen Boss '89 Endowment for Community Accord and Public Service Fund (2016); Lincoln School Celeste Cooper '64 Endowment (2016); Lincoln School Joseph R. and Jeffrey R. Paolino Fund (2017); Lincoln School Scholarship Bequest Fund (2017); Lincoln School Lowenstein Foundation Fund (2019); Lincoln School Mary Easton Swift Spence '39 Scholarship Fund (2019); Lincoln School Steam Hub Building Endowment Fund (2019); Lincoln School Vivian Baker Treat '42 World Language Fund (2019); Lincoln School Callie Knowles Clapp '85 Go Global Fund (2020); Jane Scholarship Fund (2022); and Beech Tree Scholarship Fund (2023)
Isabelle Lawrence Fund (1992)	Marjorie H. and Clinton J. Lind Memorial Fund (2001)
Mary B. Lawrence Fund (2010)	Linden Place Endowment Fund (2003)
Lawrence, Allen, Singleteary Scholarship Fund (2008)	Frederick Lippitt Memorial Fund (2006)
Le Foyer Endowment Fund (2015)	Frederick Lippitt Endowment for the Woonasquatucket River Watershed (2005)
Rowena D. Learned Fund (2022)	Lippitt Hill Tutorial Founders Fund (1988)
Denise and Michael Leber Family Fund (2022)	Lucy Lippitt Fund (1961)
Hon. Justice Victoria Santopietro Lederberg Classical High School Scholarship Fund (2017)	Mary Ann Lippitt Memorial Fund (2007)
Charles P. Lee Memorial Fund (2012)	
Helen L. LeGendre / Weber Family Scholarship Fund (2009)	
Alvina Legere Fund (2004)	
Robert H. Lenth Scholarship Fund (1998)	
Mary Peduzzi Lenzen Scholarship Fund (2020)	
Arthur and Dorothy Leonard Fund (2020)	
Barbara M. Leonard Fund (1986)	
Louis Leone Fund (1998)	
Dominick J. Lepore Memorial Fund (2009)	
Letcher Family Fund (2022)	
Irving M. and Pauline L. Leven Fund (2001)	

Lewis P. and Edna D. Lipsitt Fund (2013)	Ronald K. and Kati C. Machtley Fund (2007)
Arthur B. and Martha B. Lisle Fund (1968)	MacKeen Family Fund (2014)
Judith M. & Henry M. Litchman Fund (2012)	William M. and Louise Barr Mackenzie Fund (1975)
Judith M. & Henry M. Litchman Fund (2014)	Kathy and Brian MacLean Fund (2014)
Little Compton Playground Fund (1988)	N. Douglas MacLeod Fund (2009)
Little Compton United Congregational Church Fund (1981)	James and Jean Schofield Madden Family Fund (2000)
Little Compton United Congregational Church Fund (2007)	Sally Wing Madeira Memorial Fund (1988)
Little Compton United Congregational Church Fund (2012)	Virginia T. Madeira Fund (1982)
Royal Little Memorial Fund (1994)	Elizabeth Ann Magee Memorial Fund (1964)
Stanley & Martha Livingston Fund (1997)	MaGown-Roberts Endowment Fund (1999)
Annie Mary Livsey Fund (1987)	Make Someone Smile Fund (2016)
Edith S. S. Loeb's Fund (1981)	Michael M. Makokian Fund (2017)
R. M. Logan Hospice Fund (2005)	Gustaf T. Malmstead Fund (1996)
James J. Longolucco Scholarship Fund (1995)	Mancini Family Fund (2018)
Looking Upwards Endowment Fund (2010)	Bhikhaji Maneckji Fund (2013)
Jonathan B. Loring Fund (2022)	Michael Marcogliese Scholarship Fund (1989)
George W. Lothrop Fund (1970)	Ron Margolin and W. Lynn McKinney Scholarship Fund for GLTQ Youth (2011)
Lovett Fund (1979)	Ruth and Samuel Markoff Fund (2013)
Michael F. Lovett Scholarship Fund (1994)	Alita C. Marks Endowment Fund (2005)
Edgar J. Lownes Memorial Fund (1958)	Edmund V. and Dorothy W. Marshall Fund (2022)
Raymond J. Loynds Memorial Fund (2002)	John and Sheila Martin Professional Development Fund (2015)
Fordyce Remsen Lozier & Mary Williams Horr Lozier Fund (1993)	Krista Martin Band Geek Scholarship at Westerly High School (2023)
Edna P. Lumb Fund (1967)	Manuel E. Martins Jr. Scholarship Fund for Entrepreneurship (2020)
Edward G. Lund Fund (1993)	Martland Selby Bell Choir Fund (2002)
Tori Lyle Fund (2017)	Mary A. Mason Fund (1971)
Paul D. Lynch Scholarship Fund (2013)	Stanley H. Mason Fund (1979)
Maria Lyssikatos Scholarship Fund (2007)	Matteson Sisters Fund (2023)
Cynthia M. Macarchuk Donor Advised Fund (2008)	Matouk Family Fund (2013)
Mary K. and Norman A. MacColl Fund (1967)	Rose Grinnell Matteson Audubon Society of RI Fund (2008)
MacColl Benevolent Fund (1973)	Rose Grinnell Matteson Fund (1966)
Commander Michael MacDonald Fund (1982)	

Rose Grinnell Matteson/Exeter Fund (1990)	McGoldrick Family Fund (2021)
Matthews-Kennedy Family Fund (2020)	Joseph T. and Rose P. McHale Fund (1988)
Duncan H. and Louise Safe Mauran Fund (1986)	Thomas P. and Katherine A. McHale Fund (1990)
Estise Mauran Museum Concerts Fund (2016)	Anna Louise McInerney Fund (1982)
Maurania/Rainbow Fund (2013)	Reverend Harry W. McIntire/Washington Oaks Youth Fund (2004)
Edmund and Janet Mauro Button Hole Scholarship Fund (2004)	H. Stanford McLeod Fund (1993)
John and Elaine Mayer Fund for the Rhode Island Zoological Society (2009)	McQuade Family Fund (2019)
Cheryl Smith Mayhew Westerly High School Athletic Scholarship (2005)	Bishop Russell J. McVinney Fund for the Poor (1988)
Maxwell Mays Audubon Society Fund (2010)	Jeanne Marie Mehmed Fund (2013)
Marian S. McAuslan & Frederic T. McAuslan Endowment Fund (2006)	Robert and Beverly Mello and Marino Charitable Fund (2020)
David McCahan, Jr. and Nancy F. McCahan Fund (2015)	Gladys and Raymond W. Mellor Fund (1983)
Charles E. and Agnes J. McCarthy Memorial Scholarship Fund (2008)	Gladys W. and Raymond W. Mellor Fund (1987)
Michael E. McCarthy Scholarship Fund (2023)	Joseph B. Merrick Fund (1987)
Arthur McCartney Fund (1965)	Della Fusco Merrill Memorial Fund (2013)
McCleary Family Fund (2015)	Merrylegs Fund (1988)
Dorothy S. McCluskey Fund (2016)	Alice Butts Metcalf Fund (1945)
McConnell Family Fund (2010)	Louisa D. Sharpe Metcalf Fund (1959)
Ted McConnon Scholarship Fund (1999)	Jesse H. Metcalf Fund (1916)
McCulloch Fields at St. Andrew's Farm Fund (2017)	Michael P. Metcalf Legacy Fund (2016)
Dorothy R. McCulloch Fund (2015)	Michael P. Metcalf Memorial Fund (1989)
Mary E. McCulloch Fund (1989)	Jeremy David Metnick Fund (1998)
Norman E. and Dorothy R. McCulloch Fund (1994)	Gary Metz Fellowship for Photography Fund (2014)
Norman E. McCulloch, Jr. and Dorothy Rooke McCulloch Fund for St. John's Church (2008)	Terry A. Meyer Fund (2014)
O. B. McCullough Fund (2020)	Friends of the Middletown Public Library Endowment Fund (2003)
Gloria McDonald Fund (1996)	Migliori-Cattabriga Fund (2017)
Gloria McDonald Fund for St. Mary's Church (2003)	Dr. Eric Bradley Miller Fund (2009)
Liz and Jack McDonald Fund (2010)	John Manchester Miller Fund (1998)
J. Irving McDowell Fund (1995)	Larry Mills Memorial Fund (2014)
	Jean Smith Mills Memorial Fund (2006)
	Arthur C. Milot Fund (2020)
	Arthur C. Milot Memorial Fund (2019)

Arthur and Martha Milot Fund (1990)	Mount Hope Farm Endowment Fund (2007)
Arthur and Martha Milot Fund for Community Preparatory School (2015)	Mt. Hope Community Center Fund (2023)
Arthur & Martha Milot Fund for Kingston Chamber Music Festival (2017)	James C. Muldowney Fund (2016)
Mitchell Family Fund (1985)	Mullaney Fund (1997)
Dorothy Carol Mitchell Charitable Fund (2014)	Mullen Family Fund (2001)
Robert D. and Mary G. Mitchell Fund (2009)	Lila K. Mullins Fund (2015)
Mixed Magic Theater Fund (2023)	Murphy Family Fund (2014)
MJSA Education Foundation Scholarship Fund (1989)	John and Grace Murphy Fund for Youth (2009)
Thomas & Maureen Moakley Fund (2018)	Major Jeremiah P. Murphy Scholarship Fund (2006)
Nasra and Abdullah Mogayzel and Sons Fund (2007)	Martha Kirby Murphy '23 Scholarship Fund (2020)
J. Harold Monroe, Jr. Scholarship Fund (1993)	Murray Family Prize for Community Enrichment (2016)
Heidi Keller Moon Fund (2001)	Catherine T. Murray Scholarship Fund (1994)
Moore Fund (1998) (2)	J. Terrence Murray Fund (2004)
Moore Family Arts and Education Fund (2015)	Thomas J. Murray Memorial Fund (2015)
Nicholas C. and Allison M. Moore Fund (2017)	Musica Dolce Endowment Fund (2006)
Nora Wood Moore Memorial Scholarship Fund (2004)	Colin Myers Memorial Fund (2004)
Moosup Valley Congregational Christian Church Endowment Fund (2021)	Emma L. Myrick Memorial Fund (1938)
Alice L. Moran Fund (1956)	John C. Myrick Fund (1997)
Mary Morello Fund (2006)	Nadler Family Fund (2013)
Stephen P. Morenzi Scholarship Fund (2018)	Richard F. Nagele and Sarah F. Bliven Fund (2021)
Brian Moretti Scholarship Fund (2014)	Narragansett Public Library Endowment Fund (1996)
Russell Morin Fine Catering Fund (2012)	Narrow River Preservation Association
Ann Morris Female Athlete Scholarship Fund (2018)	Supported by: Narrow River Preservation Association/John Elder Dick Endowment Fund (2004); Narrow River Preservation Association/Carl W. Otto Endowment Fund (2007); Narrow River Preservation Association/Robert Leeson, Jr. Endowment Fund (2009); Narrow River Preservation Association/Robert J. Gormley Endowment Fund (2015); and Narrow River Preservation Association/Richard B. Grant Endowment Fund (2018)
Al Morro Classical Varsity Club Scholarship Fund (1965)	Nassif Memorial Fund (2019)
Al Morro Fund for Academic and Athletic Excellence (1986)	National Society of the Colonial Dames of America of Rhode Island (NSCDARI)
Al Morro Awards Fund (1997)	Supported by: Governor Stephen Hopkins House Capital Expenditure Fund (2000); Governor Stephen Hopkins House Endowment Fund (2000); NSCDARI Endowment Fund (2000);
Judy Morse Scholarship Fund (1990)	
Lester F. Morse and Beatrice R. Morse Memorial Fund (2008)	
Rev. Phyllis Morse Memorial Fund (1992)	
Stanley T. and Grace W. Moskwa Fund (1999)	

NSCDARI Reinvestment Fund (2000); Whitehall Museum House Capital Expenditure Fund (2000); and Whitehall Museum House Endowment Fund (2000)

Friends of the National Wildlife Refuges of Rhode Island Fund (2016)

NEARI Children's Fund (2023)

Dorothy D. Nelle Fund (1994)

Jane S. Nelson Fund (1994)

Bernard and Doris Nemtzw Fund (2007)

Bernard and Doris Nemtzw Fund (2013)

Jeraline N. Nerney Fund (2001)

Never Without Kindness Fund (2018)

New England Wireless and Steam Museum Fund (2000)

New Urban Arts Endowment Fund (2017)

TGHS '82 Renee Tetreault Newell 9/11 Scholarship Fund (2001)

Newman Congregational Church

Supported by: Newman Congregational Church John F. and Dorothy H. Conley Family Scholarship Fund (2014) and Newman Congregational Church/Jeffrey Stephen Shank Memorial Scholarship Fund (2016)

Frederick J. & Ruth P. Newman Fund (2005)

Selma and Arthur Newman Fund (2000)

Newport County Development Council Fund (2019)

Newport County Fund (2002)

Supported by: Anne and Peter Damon Fund for Newport County (2005); Hugh D. Auchincloss III Fund (2006); John and Holly Collins Fund for Newport County (2008); Ellen S. Murphy Memorial Fund (2008); NSG Education Fund in Memory of Ellen S. Murphy (2008); and Dominick J. Lepore Memorial Fund (2009)

Newport Public Library Endowment Fund (2004)

Newport Restaurant Group Fund (1983)

Newport Yacht Club Endowment Fund (2022)

Albert E. and Florence W. Newton Fund (1973)

Alice Newton Fund (1984)

Irene Nicholas Fund (2007)

William Nicholas Scholarship Fund (1999)

Emily Nicholson Fund (1997)

Emily Nicholson Designated Fund (2014)

Gordon D. Noonan Memorial Scholarship Fund (2014)

Norman Bird Sanctuary Support Fund (2010)

North Kingstown Food Pantry Endowment Fund (2022)

North Kingstown Free Library

Supported by: North Kingstown Free Library Corporation Fund (1996) and North Kingstown Free Library Corporation Second Century Fund (2008)

North Providence High School Scholarship Fund (2010)

North Providence Union Free Library Foundation Traditional Endowment Fund (2022)

North Smithfield Ambulance and Rescue Association Fund (2003)

North Smithfield—Class of 1971 Memorial Scholarship Fund (2004)

North Smithfield Heritage Association Fund (2022)

Christine A. Nowak Fund for the Blackstone Valley Historical Society (2012)

Bob and Terry Nugent Family Foundation (1992)

Robert C. Nyman Fund (1997)

Virginia W. Nyman Fund (2005)

Oak Lawn Community Baptist Church Living Memorial Fund (1987)

Oasis International Fund (2023)

Ocean House Fund for Charitable Giving (2017)

Ocean State Job Lot Trinity Resident Artist Charitable Fund (2017)

Joan M. and John J. O'Connor Jr. Fund (2013)

John J. O'Connor Jr. Memorial Nursing Scholarship Fund (2020)

JDW O'Donnell Family Fund (2023)

Marian G. O'Donnell Fund (1977)

Oliver Fund (2008)

Daniel Patrick O'Neil Memorial Fund (2007)

Nick O'Neill Scholarship Fund for All Children's Theater (2004)

Open Doors of Rhode Island, Inc., Charitable Fund (1979)

Operation Clean Government Fund (2023)

Operation Stand Down Rhode Island Veterans Endowment Fund (2016)

Ophelia Fund (2004)

Opioid Settlement Fund Program (2023)

Walter M. Oppenheim Fund (1998)

Mary and Pat O'Regan Fund (1992)

Charlotte Orlowski-Eicher Memorial Fund (2005)

Bernard and Henrietta O'Rourke Scholarship Fund (2008)

Orth Family Fund (2023)

Richard and Sandra Oster Charitable Fund (2009)

Joseph O'Neill Ott Fund (1994)

Emily H. Paine Fund (1977)

Jewel R. Paley Fund (2014)

Julius and Jesse Richmond Palmer Fund (1968)

Mary V. Palmer Memorial Fund (1970)

Vivian J. Palmieri Charitable Fund (2021)

Marc C. Paradis Memorial Fund (2017)

Nellie G. Parent Fund (1966)

Roland Paris Fund (2015)

John Raymond Parker, Jr. Memorial Scholarship Fund (1995)

Phebe Parker Fund (1959)

R. Elizabeth Parker Fund (2006)

Parkhurst Fund (2019)

Madeline V. Parks Fund (1961)

Parris Family Fund (2001)

Partnership Foundation Fund (2001)

Olivia Passaretti Memorial Scholarship Fund (2022)

Path Home Fund (2023)

Patton Family Fund (1983)

Bessie D. Paul Fund (1981)

Pawtucket East High School Class of '42 Scholarship Fund (1987)

Pawtucket East High School Class of '48 Scholarship Fund (1993)

Pawtucket Public Library

Supported by: Friends of the Pawtucket Public Library Endowment Fund (2011) and Friends of the Pawtucket Public Library Flexible Endowment Fund (2011)

Pawtucket Public Library History Research Center Fund (2019)

Pawtucket Soup Kitchen Endowment Fund (2018)

Pawtuxet Valley Preservation and Historical Society Fund (2010)

Shirley and Kenneth Payne Fund (2018)

Peace Dale Museum of Art and Culture

Supported by: Peace Dale Museum of Art and Culture Fund (1998); Peace Dale Museum of Art and Culture Wallace Campbell III Endowment Fund (2005); and Peace Dale Museum of Art and Culture Education Fund (2011)

Pearlman Charitable Fund (2017)

Thomas and Erma Wood Peirce Cemetery Fund (2019)

Thomas and Erma Wood Peirce Cemetery Fund II (2021)

Carol and Gerard Pellegrino Toll Gate High School Orchestra Scholarship Fund (1999)

Art Pelosi Fund (1993)

Charlotte I. Penn Fund (1993)

Pennfield School Endowment Fund (2014)

George W. and Sarah L. Penny Fund (1978)

Annie T. Perrin Fund (1956)

Donald I. Perry Fund (1996)

Thomas and Katherine B. Perry Fund (2011)

Theresa Rossi Petrella College Fund (2017)

Petroleum Trust Fund (1964)

Esther S. Phillips Fund (1987)

W. E. Phillips Fund (2018)

Rick Phipps Memorial Fund (2004)

Nicholas Everett & Ann O. Picchione Fund (1995)

Pickard Family Fund (2007)

Vernon and Mary Pierce Fund (2013)

Wells M. Pile and Marguerite Ofria Pile Fund (2005)	Preserve Rhode Island Endowment Fund (2014)
Maria E. Pinheiro Memorial Scholarship Fund (2004)	Preserving Pawtucket Fund (2017)
William 'Billy' Pityer Memorial Scholarship Fund (1999)	Preston Family Fund (2002)
Albert R. Plant Fund (1958)	proAbility Fund (2015)
Kathy Plouff Memorial Nursing Scholarship (2023)	Progresso Latino Fund (2023)
Pocassetlands Stewardship Fund (2007)	Providence Animal Rescue League's Harry L. Doran Endowment Fund (2016)
Mayor Joseph Polisena Scholarship Fund (2023)	Providence Art Club Endowment Fund (2019)
Friends of Pomham Rocks Lighthouse Endowment Fund (2018)	Providence Center
Pompei Family Fund (2020)	Supported by: Providence Center/Charles E. Maynard Fund for the Future (2001) and Providence Center School/Charles E. Maynard Fund for the Future (2004)
Ponaganset Education Foundation Fund (2007)	Providence Central Lions Fund (1993)
Barbara J. Pond Fund (2007)	Providence Council of Parents and Teachers Scholarship Fund (1926)
Franklin H. Pond Family Fund (2007)	Providence Country Day School
Franklin H. Pond Fund (2006)	Supported by: Providence Country Day School/Chafee
A.E. Poole Charitable Fund (2022)	Leadership Forum Endowment (2002); Providence Country Day School/Evan R. West Professional Development Fund (2002);
Lawrence Poole, Jr. Scholarship Fund (2004)	Providence Country Day School General Endowment Fund (2002); Providence Country Day School/Heather MacLeod
Pope John XXIII Chair in Ecumenical Theology Fund (1988)	Middle School Scholarship (2002); Providence Country Day School/Murray Family Scholarship Fund (2002); Providence
Porter Braden Fund (2017)	Country Day School/St. Dunstan's Learning Center Fund (2002); Providence Country Day School/George E. Wilson, Jr.
Frances L. Macartney Porter Fund (2011)	'43 Memorial Scholarship Fund (2002); Providence Country Day School/Gerald Beckley Woodruff Faculty Enrichment Fund (2002);
Stevenson Brown Porter Fund (2011)	Providence Country Day School/Nancy M. Hanley Award Fund (2003); Providence Country Day School/William
Potter Family Fund (2004)	H. Mather Flag Fund (2003); Providence Country Day School/Trustees' Endowment for the Annual Fund (2009); Providence
Charles A. Potter Fund (1975) (2)	Country Day School/Wrestling Coaches Appreciation Fund (2009); Susan M. Haberlandt Fund for Faculty Enrichment (2012);
Earlene and Albert Potter Scholarship Fund (2001)	Providence Country Day School/Raymond H. and Alice E. Chace Fund (2013); Providence Country Day School/Evan R.
Mary LeMoine Potter Fund (1940)	West Scholarship Fund (2013); Edward E. Ford Foundation/Class of 2015 Endowment for Faculty Compensation Fund (2015);
Roger E. Potter Fund for The Rhode Island Historical Society (1995)	Kenneth R. Graboys Community Service Prize Fund (2015); Peter James and Margaret A. Ryan Hicks Endowed Scholarship Fund (2015);
Roger E. Potter Fund (1995)	Dickerman Diamond Fund (2019); Black Family Endowment in support of Faculty (2021); Andrew P. Sigal, Class of 1972 Endowment for Faculty Enrichment (2022); Thomas W.
Thomas A. Potter Fund (2004)	
Lori A. Poulin Memorial Fund (2004)	
Lombard John Pozzi Historical Preservation Fund (2013)	
Charles T. Pratt Fund (1938)	
Rita A. Pratt Memorial Fund (2019)	
Preservation Society of Pawtucket Fund (2013)	

Ossman Endowed Chair for Teaching Excellence (2023); and Dr. Raquel Shapiro Endowment Fund for Faculty Enrichment and Professional Development at the Henry Barnard Lower School

Providence Female Charitable Society Fund (2016)

Providence Fire Fighters Local 799 Scholarship Fund (2021)

Providence High School Scholarship Fund (1922)

Providence Jewelers Club Foundation (1986)

Providence Journal Holiday Fund (2014)

Providence Journal Summertime Fund (2013)

Providence Lions Scholarship Fund (2019)

Providence Plantations Club Memorial (1970)

Providence Plantations Club Memorial Fund (1970)

Providence Preservation Society Fund (2005)

Fund of the Providence Shelter for Colored Children (2014)

Providence Shelter for Colored Children Endowment Fund (2016)

Providence Singers

Supported by: Providence Singers Wachner Fund for New Music (2006) and Fund for the Providence Singers (2020)

Providence Technical High School Athletic Field Scholarship (1940)

Mary C. and Joseph E. Pucci Fund (1999)

Coach PZs Scholarship Fund (2019)

Jeanne and David Radvany Family Fund (2022)

Helen Walker Raleigh Animal Fund (2006)

Helen Walker Raleigh Tree Care Trust Fund (1995)

Helen Walker Raleigh Vision Fund (2006)

Helen Walker Raleigh Youth Fund (2006)

James C. Raleigh Memorial Fund (2006)

Raleigh-Providence Tree Care Trust Fund (1998)

Rallis Conover Fund (2005)

Raponi Funds

Includes: Eleuterio, Anna, and Mary Raponi Memorial Fund (2009); Ralph and Letty Raponi Fund (2010); Frank J. Raponi Memorial Fund (2013); Ralph and Letty Raponi Fund for Meals

on Wheels-RI (2015); Frank A. Spino Memorial Fund (2016); Letty A. (Spino) Raponi Memorial Fund (2017); Ralph and Letty Raponi Charitable Fund (2017); Ralph and Letty Raponi Tribute Fund (2017); and Ralph and Letty Raponi Legacy Fund (2018)

Raven Fund (1999)

RDW Group Communication Scholarship for People of Color (2000)

Edith Reall Memorial Scholarship Fund (1992)

John H. Reardon, Jr. Fund (2012)

John J. Redding Fund (2003)

Redgate Camp Davis Fund (1995)

Redwood Library RIF Endowment Fund (2015)

Lindsay T. Reed Fund for the East Side/Mt. Hope YMCA (2009)

Refugee Dream Center Fund (2023)

Refugee Relief Fund (2021)

Alice M. Remington Scholarship Fund (1984)

Barbara Reynolds Memorial Scholarship Fund (2001)

Madeline Reynolds Memorial Fund (1969)

Richard A. Reynolds Fund (2019)

Rosalyn R. Reynolds Fund (2021)

Rhode Island Advertising Club Fund (1979)

Rhode Island Afterschool Network (2023)

Rhode Island ARPA Support Grants (2022)

Rhode Island Arts Fund (1985)

Rhode Island Association of Former Legislators Scholarship Fund (1996)

Rhode Island Association for Justice Endowment Fund (2011)

Rhode Island Black Philanthropy Month Legacy Fund (2023)

Rhode Island Black Storytellers Fund (2023)

Rhode Island Charities Trust (1991)

Rhode Island Commission on Women/Freda H. Goldman Education Awards Fund (1997)

Rhode Island Council for the Humanities

Supported by: Barry A. Marks Fund for the Rhode Island Council for the Humanities (1984); Rhode Island Council for the

Humanities Endowment Fund (2005); and Rhode Island Council for the Humanities/Tom Roberts Humanities Ingenuity Prize Fund (2005)

Rhode Island Dental Foundation Fund (2023)

Rhode Island Department of State Civic Education Fund (2023)

Rhode Island Emergency Response and Recovery Fund (2023)

Rhode Island 4-H Club Foundation Memorial Fund (2013)

Rhode Island Foundation Employee Fund (1993)

Rhode Island Free Clinic Endowment (2017)

Rhode Island Historical Society Endowment Fund (2016)

Rhode Island Hospital Nurses Alumni Association Fund (2023)

Rhode Island Legal Services Endowment Fund (2006)

Rhode Island Meals on Wheels Memorial Fund (1981)

Rhode Island Medical Society Medical Purpose Fund (1966)

Rhode Island National Guard Living Memorial Care and Maintenance Fund (2014)

Rhode Island PBS Scholarship Fund (2017)

Rhode Island Philharmonic Orchestra & Music School Supported by: Rhode Island Philharmonic Orchestra & Music School Endowment Fund (2015) and Rhode Island Philharmonic Orchestra & Music School—The Hearst Endowment (2015)

Rhode Island Rose Award Fund (1985)

Rhode Island Scholarship Assistance Fund (2007)

Rhode Island School for Progressive Education Fund (2023)

Rhode Island School for the Deaf/John Spellman Scholarship Fund (1989)

Rhode Island Society of Certified Public Accountants Philanthropy Fund (2012)

Rhode Island Supreme Court Historical Society Fund (1998)

Rhode Island Tree Council Fund (2001)

Rhode Island Veterinary Medical Association (RIVMA) Companion Animal Fund (2007)

RIBA/Dagata Scholarship Fund (1997)

Ricci Family Fund (2011)

Eileen Julie and Brittany Jaye Richardson Memorial Fund (2005)

Maxine Roy Richman Fund to Reduce Poverty (2021)

Edythe K. & Jane E. Richmond Memorial Cancer Fund (1998)

John M. Richmond Fund (1953)

Richard J. and Barbara L. Richmond Fund (1996)

Richard J. and Barbara L. Richmond Designated Fund (1996)

Richard J. Richmond Fund (2003)

Frances Waterhouse Richmond Fund (2012)

Ray Rickman Fund for African Doctors (2007)

Martha Rieg Fund (2012)

Riesman United Way Fund (2023)

Marcia and Robert Riesman Fund (1997)

RIGHA Foundation Fund (2010)

Right Charitable Fund (2015)

Harry Vandall Rigner Memorial Fund (1979)

Henry and Jan Rines Fund (1998)

RISE Conservation Fund (1997)

Timothy J. Rishton Scholarship Fund (2021)

Jeanne Risica Fund for Art Education (2011)

James R. Risko Fund (2023)

Ernest and Mary A. Ritchie Memorial Fund (1995)

Paula M. Rivard Memorial Fund (2005)

Jennifer Rivera Memorial Fund (2015)

Riverwood Endowment Fund (2005)

Gwennie Anne Robbins Memorial Fund (1994)

Dr. Robert F. Roberti Fund (1992)

Colonel Lee Walton and Xenia Roberts Memorial Fund (2013)

Robin Hill Fund (2013)

Elizabeth Robinson Fund (1959)

Janet L. Robinson Fund (2018)

Selma Pilavin Robinson Endowment Fund (1992)

Robinson Family Fund (2023)

Robinson-Kenney Fund (2015)

Frederic L. Rockefeller and Janet B. Rockefeller Fund (2018)	Rykat Fund (2013)
Familia Rodriguez Fund (2002)	Ric Saborio Memorial Scholarship Fund (2022)
Alice Williams Roe-Grenier Fund (2015)	George M. and Barbara H. Sage Fund (2007)
Roger Williams Baptist Church Endowment Fund (2012)	Saul B. Saila Fellowship Fund (2007)
Roger Williams Chair in Thomistic Philosophy Fund (1988)	Saint Cabrini Fund (2004)
Roger Williams Park Fund (2015)	Saint Elizabeth Community Fund for Quality Eldercare in RI (2017)
Roger Williams Park Zoo Endowment Fund (1986)	S. Stephen's Church Music Fund (1999)
Friends of Rogers Free Library Endowment Fund (2009)	Friends of Sakonnet Lighthouse Fund (1985)
Friends of Rogers Free Library Children's Endowment Fund (1987)	Marissa Salabert Memorial Scholarship Fund (2014)
Rogers High School Class of 1961 Scholarship Fund (2011)	Norton E. Salk Scholarship Fund (2008)
Robert Rohm Art Scholarship Fund (2021)	Salten Weingrod Family Fund (2007)
Rose and Aaron Roitman Fund (1982)	Andrew & Frances Salvadore Scholarship Fund (1989)
Aaron Roitman Fund for Chamber Music (1982)	Michael A. Salvadore and A. Doris Salvadore Scholarship Fund (2013)
Marvin Ronning Fund (2022)	Samaritans Fund (2006)
Rooks Family Fund (2015)	San Miguel School
Herman H. Rose Civic, Cultural and Media Access Fund (1986)	Supported by: Brother Lawrence Goyette, FSC Scholarship Fund (2011) and San Miguel School Endowment Fund (2010)
Rosenberg and Kohorn Fund (2001)	Juanita Sanchez Community Fund (1992)
Ross Family Fund (2019)	Bridget Sanetti Memorial Scholarship Fund (2003)
Alan R. Rote, MD Fund (2019)	Sapinsley Family Foundation (1970)
Rougas-Quinn Family Fund (2006)	Nancy Sarah Fund for Women (2006)
Edward J. and Virginia M. Routhier Fund (2002)	Francis B. Sargent MD Fund (1995)
Edward J. and Virginia M. Routhier Nursing Faculty Endowment Fund (2003)	Sargent Rehabilitation Center Fund (2016)
Edward J. and Virginia M. Routhier Nursing Scholarship Fund (2003)	Jacqueline Gage Sarles Memorial Fund (1968)
Charles M. Royce Fund (2022)	Clare Sartori and Art Stein Fund (2012)
Cheryl A. Ruggiero Scholarship Fund (2004)	Deputy Assistant Chief Anthony V. Sauro Award Endowment Fund (1991)
Ruggiero/Reinhardt Family Fund (2009)	Savage and Luther Family Fund (1998)
Ruhl Family Fund (2004)	Save The Lakes Fund (2023)
Dr. Joseph L.C. and Mary P. Ruisi Fund (1999)	George and Naomi Sawyer Memorial Fund (1991)
Tom Russell Scholarship Fund (1989)	Monica P. and William T. Sawyer Fund (2014)
Barbara Flinker Ruttenberg Fund (2018)	Dr. Edmund A. Sayer Fund (1987)

Minna Schachter Fund (2008)	Mary Elizabeth Sharpe Providence Neighborhood Planting Program Fund (1988)
Albert and Ilse Schaler Fund (2022)	
Ilse and Albert Schaler Fund (2022)	Peggy and Henry Sharpe Fund (1994)
Willard and Marjorie Scheibe Designated Fund (2009)	William H. Sheehan and Sandra A. Behar Memorial Fund (1999)
Willard and Marjorie Scheibe Nursing Scholarship Fund (2010)	Amelia Daggett Sheffield Fund (2011)
Schmieding Orlando Patient-Focused Nursing Fund (2005)	Phebe McAlpine Shepard Fund in Memory of John Shepard II, Edward B. and Phebe W. McAlpine (1986)
Cantor Schneider Memorial Scholarship Fund (2014)	Sherman Family Charitable Fund (2020)
Ron Schoepfer Memorial Fund (2010)	Edwin F. Sherman Fund (1972)
Fannie M. Schrack Fund (1928)	Edwin F. Sherman Jr. Fund for the Audubon Society of Rhode Island (2020)
Marilyn Swan Miller Schultz Fund (2014)	Edwin F. Sherman Jr. Fund for YMCA of Greater Providence (2020)
Mary and Michael Schwartz Fund (1999)	
Scituate Scholarship Fund (2012)	Alfred Sherrard Fund (2006)
Scone Fund (2017)	Shippee Family Fund (2006)
Roger G. Scott Memorial Fund (1996)	Leonard J. Sholes Fund (2008)
R. Gordon and Patricia C. Scott Fund (2008)	Cass and Sam Shoppell, Jr. Memorial Scholarship (2020)
MaryAnn Scott Charitable Fund (2013)	Shramek Fund (2005)
Gertrude P. Scruggs Memorial Fund (1999)	Janet E. Shuster Special Education Fund (2018)
Seaberg-Sleicher Memorial Fund (2007)	Ilon Sillman/Sara Andrews Endowment Fund (1997)
Benjamin Seabury Fund (1954)	Silver Family Fund (2001)
Seekonk Land Conservation Trust Fund (2021)	Silver-Haspel Family Fund (2012)
Otto and Gertrude K. Seidner Fund (1987)	Milton J. Silverman Endowment Fund (1993)
Seng Fund (2022)	Saul A. Silverman Endowment Fund of IODA (2019)
Anthony J. Serio Scholarship Fund (2010)	Simchi-Levi Charitable Fund (2007)
Lance Corporal Matthew K. Serio Football Scholarship Fund (2005)	Cynthia A. Simmons Fund (2022)
Serra Family Scholarship Fund (2017)	Aline J. Simoens Memorial Fund (1994)
Serve Rhode Island Fund for the Volunteer Center of RI (2005)	Peter H. Simoens Memorial Fund (1994)
Neil and Jean Severance Family Fund (2007)	Godfrey B. Simonds Memorial Fund (1926)
Dr. Sarkis M. and Mrs. Mary A. Shaghalian Fund (2011)	Walter Simpson Fund (1966)
Doctors Shapiro and Nager Pets in Need Fund (2017)	Sinclair Family Fund (2014)
Eve Widgoff Shapiro Fund (2003)	Elizabeth Hope Singsen and Edward L. Singsen Fund (1982)
Ellen D. Sharpe Fund (1954)	Theodore R. Sizer Fund for Education Reform (1998)

Abby M. B. Slade Memorial Fund (1960)	South County Art Association
Robert H. and Catherine B. Sloan Charitable Fund (2021)	Supported by: South County Art Association Founder's Fund (2016) and South County Art Association Fund (2016)
Florence M. Smart Fund (1976)	South County Garden Club of Rhode Island
Eugenia Smetisko Fund (2002)	Supported by: South County Garden Club of RI/Margaret Dunbar Fund (2004) and South County Garden Club of RI Susan B. Wilson Fund (2010)
Charles Morris and Ruth H. T. Smith Fund (2001)	South County Habitat for Humanity
Charles Stuart Smith Fund (2019)	Supported by: South County Habitat for Humanity Endowment Fund (2012) and Lou Raymond Building Endowment Fund (2018)
Dorothy Hackney Smith Fund (1980)	South County Health Medical Staff Scholarship Fund (2018)
Ellen and Harry Smith Fund (2010)	South County Museum
Eric and Peggy Smith Family Fund (2001)	Supported by: South County Museum Endowment Fund (1996) and South County Museum Rhode Island Red Endowment Fund (2004)
George E. Smith Fund (1964)	South Kingstown Education Foundation Fund (2003)
Jack & Patricia Smith Fund (2002)	Southern Rhode Island Volunteers Fund (2019)
John W. Smith Fund (1981)	Southside Elementary Charter School Fund (2016)
Nathaniel W. and Mabel C. Smith Fund (2007)	Soutter Family Fund (2013)
Friends of Smithfield Rotary Scholarship Fund (2004)	Virginia and Thomas Soutter Fund for Dorcas Place (2010)
Smith's Castle Fund (1998)	Lillian Sparfven & Ethel Ferrara Fund (2022)
Andrew H. Snyder Dream Fund (2020)	Spartina Fund (2007)
Dianne B. Snyder Memorial Fund (2002)	Mary C. Speare Charitable Fund (2017)
Socio-Economic Development Center for Southeast Asians Endowment Fund (2001)	James L. Spears Charitable Fund (2005)
Sock/Myers Memorial Fund (2016)	St. Martin's Church Endowed Pledges Fund (2015)
Sojourner House Endowment Fund (2015)	Madeline Standish Fund (2010)
Solomon Charitable Fund (2019)	Staples Family Fund (1986)
Soloveitzik/Rhode Island for Community and Justice Fund (1992)	Star of the Sea Fund (2020)
Harold B. Soloveitzik/American Association of University Women Fund (1992)	Dennis E. Stark and Robert F. Amarantes Fund (2000)
Harold B. Soloveitzik Fund (1986)	Starkweather & Shepley Charitable Fund (2010)
Sophia Academy	Station Fire Memorial Foundation Endowment Fund (2022)
Supported by: Sophia Academy Endowment Fund (2017) and Gigi DiBello Fund for Social Justice Education (2018)	Station Nightclub Fire Children's Scholarship Fund (2004)
Lewis D. Sorrentino Fund (2004)	Henry A. Stearns Fund (1977)
Lily and Catello Sorrentino Memorial Scholarship Fund (1978)	Cameron Duke Stebbins Memorial Fund (2001)
Edith B. Soule Fund (1999)	Abran Steele-Feldman Fund (2023)
South County Ambulance and Rescue Corps Fund (2002)	

Linda A. Steere and Edward R. DiLuglio Fund (2013)	Miss Swinburne Fund (2002)
Shirley Steere, Battey-Campbell Memorial, and Book Endowment Fund (2013)	Anne and Michael Szostak Fund (2009)
Steinberg Civic Leadership Fund (2011)	Richard W. Szumita Memorial Scholarship Fund (2001)
Steinberg-Shao Family Fund (2021)	Hope and Roland Talbot Fund (1979)
Steinberg-Shao Family Unrestricted Fund (2008)	Hope and Roland Talbot Scholarship Fund (2021)
Doris Stephens Mariposa Fund (2014)	Helen E. Talcott Fund (1930)
Myriam Stettler, RN Nursing Scholarship Fund (2018)	Tamburro Family Charitable Fund (2015)
Ronald G. Stevens and Patricia E. Moore Fund (2013)	David D. Tarnapol Scholarship Fund (2006)
Frank M. Stewart Fund (2012)	Martin L. and Charlotte H. Tarpy Fund (2000)
William Laverne Stillman and Elizabeth C. Stillman (Class of '33) Scholarship Fund (2008)	Melissa and Peter Tassinari Fund (2003)
Robert N. and Corinne P. Stoecker Fund (1984)	David L. Taton Family Vocational/Technical Scholarship Fund (2020)
Stone Bridge Volunteer Fire Department Scholarship Fund (1991)	C. George Taylor Fund (1999)
Stonehouse Mountain Family Fund (2017)	Taylor Strong Charitable Fund (2017)
Henry A. Street Fund (1956)	Arthur L. Teal, Sr. Scholarship Fund (2018)
Sylvia Street Fund in Memory of Ruth Ely (1981)	Teatro ECAS Fund (2023)
John O. Strom, MD Memorial Fund (2008)	Tech10 Technology Scholarship Fund (2023)
Mary Lou Strong Fund (2018)	Michael E. Tellier Scholarship Fund (2004)
William J. and Judith D. Struck Fund (2005)	Temple Habonim
Sturges Fund for Grace Church (2008)	Supported by: Temple Habonim Endowment Fund (2013); Temple Habonim–Pollock Fund (2016); Temple Habonim – Zelkind Fund (2016); and Rabbi Andrew F. Klein Education Fund (2020)
Cornelia B. Sturgis Memorial Fund (2023)	Test Fund (2013)
Suglia Family Fund (2016)	Rupert C. Thompson Fund (1987) (2)
Alice Sullivan Memorial Fund (2004)	Hope L. Thornton Fund (2001)
Jeff Sullivan Hope Fund (2020)	Thorp Family Scholarship Fund (2006)
Thomas F. Sullivan Memorial Fund (2007)	Kerri Lynn (Estrada) Thurber Memorial Fund (2021)
Bruce and Marjorie Sundlun Scholarship Fund (1990)	Tides Family Services Endowment Fund (2017)
Surti Family Scholarship Fund (2020)	James E. Tiernan Memorial Fund (2005)
Kim and Howard Sutton Fund (2015)	Albert Harris Tillinghast Fund (1949)
Helen E. Swanson Fund (2003)	Tiverton Land Trust Fund (2000)
Jeffrey L. Swanson Memorial Scholarship (2016)	Tiverton Library Endowment Fund (2017)
Karen M. Swanson Memorial Scholarship Fund (2020)	Tomaquag Museum Fund (2023)

Clinton and Mary Tompkinson Memorial Fund (2010)

Peter and Sunny Toulmin Fund (1986)

Touro Synagogue

Supported by: Touro Synagogue Foundation Educational Initiatives Fund (2020) and Touro Synagogue Foundation Campus Improvements & Preservation Fund (2020)

Lilly C. Tow Fund (2015)

Geraldine Tower Education Fund (2002)

Town Dock Charitable Fund (2017)

Town Fair Tire Foundation Rhode Island Scholarship Fund (2021)

Christopher Townsend-Child and Family Services of Newport County Fund (2007)

Christopher Townsend-Newport Public Library Fund (2007)

Agnes Meade Tramonti Memorial Scholarship Fund (1998)

Trinity Repertory Company

Supported by: Ed Hall Memorial Fund (1991); Peter Kaplan Memorial Fund for Trinity Rep (1997); Buff & Johnnie Chace Endowment Fund (2001); Doris Duke Endowment Fund (2001); Trinity Repertory Company General Endowment Fund (2001); Richard Kavanaugh Memorial Fund (2001); Elaine Rakatansky Memorial Fund (2004); Oskar Eustis Endowment Fund for New Play Development (2005); John & Yvette Harpootian Fund for Trinity Rep. (2005); Tilles Family Endowment Fund (2005); Stephen Hamblett Memorial Fund (2006); Claiborne and Nuala Pell Fund for Arts Education (2009); Richard Cumming Endowment Fund for Musical Programming (2012); Victoria Irene Ball Fund for Theater Education (2013); Margo Skinner Memorial Fellowship Fund (2013); Robert Clayton Black Memorial Fellowship Fund (2014); Michael and Donna Lee Gennaro Fund of the Fund for Trinity Repertory Company (2015); Barbara Meek Memorial Fund (2016); Heidi Keller Moon Fund for Project Discovery (2017); The Project Discovery Endowment Fund (2017); Trinity Rep Board Designated Fund (2021); and [The Magaziner Fund \(2023\)](#)

Nancy E. and Fred R. Tripp Fund (2018)

Raymond H. Trott Scholarship Fund (1980)

Troy Fund (1979)

Trudeau Center Fund (2021)

Constance Kane Tucker Fund (2015)

Barbara M. Tufts Memorial Fund (2002)

Sarah Peabody Turnbaugh and William A. Turnbaugh Family Fund (2020)

Joann K. Turo Scholarship for Advocacy of American Democracy and Governance Fund (2021)

Frances S. and Stuart K. Tuttle Fund (1998)

[Brian G. Tutunjian Memorial Fund \(2023\)](#)

UBS Rhode Island Fund (2004)

United Builders Supply Company, Inc. Fund (1980)

United Italian American Inc. Scholarship Fund (2008)

United Way of Rhode Island

Supported by: United Way of Rhode Island Endowment Fund (1990); United Way/Boss Family Fund for Learning Opportunities (1995); United Way of Rhode Island Fund (1995); Emma and Ely Oppenheimer Fund (1997); Naomi and Viola Osterman Fund (1998); and Peggy and Henry Sharpe Fund for the United Way (1998)

United Welfare Committee Fund (1982)

Universal Homes, Inc. Fund (1978)

Urban Education Fund (2021)

Urban League of Rhode Island

Supported by: B. Jae Clanton Scholarship Fund of the Urban League of Rhode Island (1990); Andrew Bell Scholarship Fund (2004); and Urban League of Rhode Island Scholarship Fund (2004)

Virginia R. Urquhart Scholarship (2022)

Anne Utter Fund for the Performing Arts (2006)

Jessie G. Valteau Fund (1967)

Valley Breeze Scholarship Fund (2017)

Valley Resources Fund in honor of Charles Goss, Eleanor McMahon, & Melvin Alperin (1993)

Willard Boulette Van Houten and Margaret Lippiatt Van Houten Fund (1991)

Louis J. Van Orden Fund (1990)

Margaret Hanley Van Orden Fund (2007)

Margaret Hanley Van Orden Scholarship Fund (2007)

October 2023 Housing and Homelessness Convening

Early in the year, the Foundation called upon the Boston Consulting Group to review the depth and breadth of the housing and homelessness challenges in Rhode Island. In October, we followed up on their findings with a workshop that brought together the key stakeholders, strategists, and experts in the state seeking solutions to what sometimes feel like intractable issues.

Small group discussions identified challenges and potential solutions, concluding that addressing Rhode Island's housing and homelessness crisis will be an ongoing process that will require planning, advocacy, fundraising, and policy research.

Dr. Stanley Van Wagner Memorial Scholarship Fund (1987)	John and Mary Wall Fund for Rhode Island Hospital (2010)
Richard Vangermeersch Fund (2013)	John and Mary Wall Fund for the Rhode Island Historical Society (2010)
Varnum Continentals Endowment Fund (2023)	John and Mary Wall Fund for the United Way (1985)
Doctor Domenic A. Vavala Charitable Fund (2006)	Robert W. Daly and Mary B. (Polly) Wall Fund (2010)
Vax Gives Back Fund (2021)	Howard A. and Lillian M. Walsh Fund (2023)
Dominique Velociter Founder's Endowment Fund (2014)	Kevin B. Walsh Memorial Scholarship Fund (2005)
Venard Fund (1988)	Lily Walsh Fund (2001)
Veterans Memorial Auditorium Endowment Fund (2014)	M. Martha Walsh Fund (1997)
William A. Viall Fund (1939)	Alice Ward Fund (1991)
Scott F. Viera Memorial Fund (2017)	Alice Ward Fund (1993)
Anthony F. Vincent Fund (2015)	Julia P. Ward Fund (1966)
Vinny Animal Welfare Fund (2009)	Marjorie A. Ward Fund (2005)
Alice Viola Fund (1998)	Harriet P. and Isabella M. Wardwell Fund (1942) (2)
Visual Arts Fund (2022)	Simon W. Wardwell Fund (1978)
VNA of Rhode Island Legacy Fund (2021)	William D. & Margaret H. Warner Scholarship Fund (2021)
Vogel, Califano, Dimase, Iannuccilli Fund (2001)	Warren Heritage Endowment Fund (2017)
Nondas Hurst Voll Scholarship Fund (2006)	Warren Land Conservation Trust Endowment Fund (2017)
Volunteer Services for Animals Supported by: Volunteer Services for Animals Humane Education Fund (2007) and Volunteer Services for Animals—Warwick—Humane Education Fund (2008)	Warren Preservation Society Fund (2022)
Frederick & Rosamond von Steinwehr Fund (1998)	Lucy M. Warren Fund (1947)
Evelyn Pierce Vories Fund (1983)	Robert W. Warren Fund (1989)
Irene Vose Fund (2006)	Warwick Public Library Supported by: Warwick Public Library Endowment Fund (1999); Janice Percie DiFranco Fund (2019); and Pia DeConcilis Endowment (2020)
Ralph C. and Joyce L. Vossler Fund (2013)	Washington County Veterans Council Endowment Fund (2013)
W.H.S. Alumni Scholarship Fund (2014)	Water Works 4 Women Fund (2002)
WAB Family Fund (2022)	Martha W. Watt Fund (1973)
Wadleigh Family Fund (2005)	Wax-Cali Philanthropic Fund (2015)
Waite-Menson Fund (2007)	Webb Moscovitch Family Fund (2005)
Wakefield Rotary Charitable Foundation Fund (2019)	Genevieve C. Weeks Fund (2002)
Mattie A. Walcott Fund (1999)	Genevieve C. Weeks Fund for the United Way (2002)
Elayne Walker-Cabral Medical Scholarship Endowment (2018)	White Pine Fund (2023)
John and Mary Wall Fund for Grace Church (1990)	

Hans C. and Anna Weimar Fund (1995)	Willett Free Library Endowment Fund (2016)
Dawn, Gregg, and Leland Weingeroff Animal Fund (2005)	Joanna Pozzi Williams Scholarship Fund (2016)
Jeremy S. and Edith B. Weinstein Family Fund (2013)	Margaret H. Williamson Fund (2013)
Robert and Vicki Weisman Family Fund (2012)	Rob and Susan Wilson Mental Health Fund (2022)
Howard S. and Elaine S. Weiss Fund (1991)	Winthrop B. Wilson Family Fund (2010)
Herbert J. Wells Fund (1970)	Leonarda S. Winiarski Fund (2005)
weR1 Rhode Island Fund (2020)	Gertrude L. Wolf "Class of 1902" Fund (1987)
Harold B. Werner Fund (2008)	Ruth and W. Irving Wolf, Jr. Family Fund (2005)
Harold B. Werner Scholarship Fund (2009)	Women Ending Hunger Fund (2006)
David and Ellie Greenhalgh Scholarship Fund for West Bay Christian Academy (2021)	Women's Education Fund (2023)
Westerly Cancer Fund (2006)	Women's Fund of Rhode Island (2000)
Westerly Education Endowment Fund (2001)	Women's Refugee Care Fund (2023)
Westerly Hospital Auxiliary Fund (1992)	Helen Wood Memorial Fund for Langworthy Public Library (2009)
Westerly Lions Club Scholarship Fund (2005)	Wood Memorial Scholarship Fund (2010)
Westerly Senior Citizens Center Endowment Fund (2014)	Mrs. Kenneth F. Wood Fund (1935)
Westminster Senior Center Fund (1994)	Woodcock Charitable Fund (2000)
Westminster Unitarian Church Fund (1998)	Michael J. Woods Fund (2009)
Wexler Family Fund in Memory of Edmund, William, Rose, & Benjamin Wexler (1980)	Mabel M. Woodward Fund (1946)
Miriam Weyker Thanatological Fund (1989)	Mabel M. Woodward Fund (1963)
What Cheer Flower Farm Capital Fund (2022)	Marilynne Graboys Wool Scholarship Fund (2000)
Mark Wheeler Scholarship Fund (2017)	Christi K. Work Family Fund (2022)
Nancy Whit Fund (2022)	Work Urquhart Charitable Fund (2012)
Erskine N. White, Jr. and Eileen L. White Fund (1995)	World War II Memorial Fund (2018)
Erskine N. White, Jr. and Eileen Lutz White Fund (2017)	John J. and Eleanor Q. Wrenn Memorial Fund (2001)
Maureen A. and Christopher D. White Memorial Fund (2001)	James and Kate Wright Family Fund (2020)
Wilbur Fund (1984)	Kit Wright Fund for Jamestown (1979)
Frederick B. Wilcox Endowment Fund (2016)	Ora E. Wry Fund (2007)
Mary E. Wilcox Fund (2007)	Alan Edgar Wurdeman Scholarship Fund (2014)
Virginia A. Wilcox Fund (1990)	Harrison Yaghjian Fund (2000)
Wildlife Conservation Fund (1966)	Harry Yaghjian Trust Fund (1997)
Deborah E. Wiley Fund (2022)	Dr. James J. Yashar Charitable Family Fund (2007)
	Judge Marjorie Yashar Charitable Fund (2008)

Carol Hudson Young Fund (2015)

Sergeant Cornel Young Jr. Scholarship Fund (2000)

James A. Young Fund (1974)

Jason Ellis Young Memorial Fund (2008)

Mary A. Young Fund (1990)

Mary A. Young Cancer Fund (2005)

Young Voices Endowment Fund (2016)

Youth Pride Fund (2023)

YWCA Rhode Island

Supported by: YWCA of Northern Rhode Island Endowment Fund (1990) and YWCA Rhode Island Gini Duarte Memorial Scholarship Fund (2012)

Eunice and Rubin Zeidman Fund (2015)

Laura Mason Zeisler Fund (1997)

Zelman Family Fund (2023)

Dorothy Davis Zimmering and the Zimmering Family Memorial Fund (1989)

Coleman B. Zimmerman Memorial Fund (1993)

Zitella Gallo Fund (2003)

Kimberly and John Zwetchkenbaum Family Fund (2007)

Supporting Organizations

Subsidiary public charities benefiting from the Foundation's community knowledge and professional investment and philanthropic services.

Downcity Partnership, Inc. (2000)

Haffenreffer Family Fund (1987)

Jewish Federation Foundation (2018)

June Rockwell Levy Foundation (2011)

Rhode Island Charities Trust (1991)

Board of Directors

Our volunteer board of directors is responsible for overseeing the Foundation's mission and strategic direction, safeguarding our financial health and sustainability, and setting organizational policies. Directors are chosen for their community leadership and knowledge.

G. Alan Kurose MD, MBA, FACP
Board Chair, Rhode Island Foundation
President and Chief Operating Officer of
the NuVance Health Medical Practice

Michael Allio
President and CEO
Allio Associates, LLC

Melissa R. DuBose
Associate Judge
Rhode Island District Court

Jonathan D. Fain
Chairman of the Board and CEO
Teknor Apex Company

Carrie Bridges Feliz, MPH
Vice President
Lifespan, Community Health and Equity

Edward O. Handy, III
Chairman and Chief Executive Officer
The Washington Trust Company

Ann-Marie Harrington
Founder
Embolden

Meghan Hughes, Ph.D.
Head of Workforce Development,
Arts, and Heritage
Bank of America

Tony Mendez
General Manager
Video Mundo Broadcasting

Theresa Moore
President
T-Time Productions

Peter R. Phillips
Senior Vice President & Chief
Investment Officer
Washington Trust Wealth Management

Janet Robinson
Former President and CEO
New York Times Company

James Wright
CEO
Bridge Technical Talent

David N. Cicilline
President and CEO
Rhode Island Foundation
Ex Officio Board Member

Current Staff

Office of the President

David N. Cicilline
President and CEO

Christopher Bizzacco
Chief of Staff

Margaret Botelho
Executive Assistant
to the President and CEO

Annie Pease
Director of Policy
and Project Management

Roger Suchite
Special Assistant
to the President and CEO

Development

Bridget Baratta
Vice President of Development

Adrienne Adeyemi
Senior Philanthropic Advisor

Adrian C. Bonéy
Co-funding and
Donor Advised Funds Officer

Millicent Brown
Donor Services Associate

Colleen Donham
Development Coordinator and Assistant
to the Vice President of Development

Bruce Keeler
Senior Philanthropic Advisor

Daniel Kertzner
Senior Philanthropic Advisor

Christine Pellegrini
Senior Philanthropic Advisor

Kelly Riley
Stewardship and Cultivation Officer

Grants & Community Investments

Jennifer Pereira
Vice President of Grants &
Community Investments

Ricky Bogert
Grant Programs Officer

Carmen Diaz-Jusino
Strategic Initiative Officer

Lisa DiMartino
Senior Strategic Initiative Officer

Inés Merchán
Senior Grant Programs Officer

Helen Morales
Grants & Community Investments
Coordinator and Assistant to the Vice
President of Grants and Community
Investments

Katie Murray
Director of Evaluation and Learning

Zachary Nieder
Senior Strategic Initiative Officer

Jill Pfitzenmayer, PhD
Vice President of Capacity Building

Donna Sowden
Grants and Community
Investments Associate

Keith Tavares
Capacity Building Officer

Equity Leadership Initiative

Angela Bannerman Ankoma
Vice President and Executive Director

Lisa Maddox
Administrative Assistant

Communications & Marketing

Arianne Corrente
Vice President of Communications &
Marketing

Chris Barnett
Senior Communications &
Marketing Officer

Alison Carnevala
Coordinator and Assistant
to the Vice President of
Communications & Marketing

Connie Grosch
Multimedia and Publications Producer

Jamie E. Hull
Communications and Marketing Officer

Lauren Paola
Communications and Marketing Manager

Karen Sylvia
Communications and Marketing Associate

Finance

Jennifer Reid
Vice President of Finance and
Chief Financial Officer

Nicole Bucci
Controller

Nicole Delos
Senior Staff Accountant

Sean Festa
Senior Accountant

Dale Halburian
Accountant

Technology & Operations Management

Kathleen Malin
Chief Technology Officer
and Vice President of Operations

Pamela Adams
Operations Administrator

Monica Benson
Scholarship and Special Funds
Administrator

Lou Capracotta
Facilities Manager

Wendi DeClercq
Operations Coordinator

Danielle Germanowski
Funds Administrator

Kiki Greene
Technology and Data Steward

Zaida Hernandez
Gift Entry Administrator

Alison Jackson
Data and Operations Manager

Paula O'Brien
Advised Grants Officer

Venita Parham
Gift Processing Administrator

Bryant Phillips
Technology Solutions Manager

Ian Ross
Grants Database Coordinator

Joe Santos
IT and Facilities Technician

Elgin Tagger
Facilities Administrator

Human Resources

Sharon Collier
Vice President of Human Resources

Carmen Greene
Finance and Human Resources
Administrator

*Staff listing is current as of 3/8/24

November 2023 Big Bets with Dr. Rajiv Shah

Last October, Dr. Rajiv Shah, president of the Rockefeller Foundation, published *Big Bets: How Large-Scale Change Really Happens*. In the book, Dr. Shah shares a dynamic new model for realizing transformative change, inspired by his own work on some of the biggest humanitarian efforts of the 21st century.

For the past 25 years, Shah has been making one 'big bet' after another. At the Bill and Melinda Gates Foundation, he helped vaccinate a billion children; as USAID Administrator under President Obama, Shah led responses to the 2010 Haiti earthquake and the Ebola epidemic; he participated in the passage of the Global Food Security Act and the Electrify Africa Act.

He visited Rhode Island in November to meet with Foundation donors, where he told them that "making big changes to improve the world isn't just the work of presidents, saints, and billionaires. It requires thinking differently, not settling for incremental improvements but embracing the mindset to **solve** the problem."

Financials

Generous Rhode Islanders have entrusted their philanthropy to the Rhode Island Foundation for more than a century.

To better our communities and our state requires more than good intentions. It requires good vision, strategy, and discipline. The Foundation deploys prudent, long-term financial strategies to have the most impact today while preserving and growing our endowment for the future.

Investments

The Foundation’s investments are managed by a committee of directors and community members with expertise in the field, along with the support of an investment consultant and the Foundation’s chief financial officer. The Investment Committee establishes the investment policy, selects investment managers, and monitors performance.

For long-term growth and to help minimize volatility, the funds are broadly diversified across asset classes, investment styles, and economies.

Our scale allows us access to some of the top-performing investment managers in the country, and we set high performance standards for those managers. Our long-term endowment returns consistently rank us in the top quartile compared to our community foundation peers.

As a reflection of the Foundation’s commitment to equity, diversity, inclusion, and access, the Investment Committee recently amended its policies to make the following clear: We believe that effectively accessing and managing diverse talent—inclusive of varied backgrounds, age, experience, race, sexual orientation, gender, ethnicity, and culture—leads to improved outcomes. The Foundation expects investment managers and other third party providers to respect and reflect the priority we place on equity, diversity, inclusion, and access.

Investment performance net of fees*:

1 year	14.2%
5 years	10.4%
10 years	7.4%
20 years	7.7%

*As of 12/31/2023

Spending Policy

Our spending policy ensures that our endowment continues to grow even as we continue to meet the needs of the day for the people of Rhode Island. The spending policy of 5.5% and 5.75% (including our support fee) calculated over a sixteen-quarter trailing average, allows us to provide a predictable stream of grants to organizations that serve our community, while maintaining a prudent rate of endowment growth. The spending policy is reviewed annually by the Foundation’s board of directors.

Financial Statements

A summary of the financial statements is shown below. The financial information contained in this report is unaudited and summarized. Audited financial statements, once issued, are available on our website at www.rifoundation.org

Selected Financial Information

Years ended December 31, 2023 and 2022. Full financial statements are available upon request. Form 990s are available at www.rifoundation.org.

<i>Consolidated Statements of Financial Position</i>	<i>Unaudited 2023</i>	<i>2022</i>
ASSETS:		
Cash	371,612	418,844
Investments, at fair value	1,382,321,005	1,266,819,322
Other assets	10,482,208	15,839,118
Other receivables	4,599,852	4,727,668
Fixed assets, net	2,723,615	2,676,685
Notes receivable	3,011,283	3,148,180
Total Assets	1,403,509,575	1,293,629,817
LIABILITIES AND NET ASSETS:		
Liabilities:		
Accounts payable and accrued expenses	3,441,330	3,726,534
Grants payable	2,524,762	4,255,788
Grant advance	-	9,252,500
Charitable trusts	3,969,524	4,326,430
Agency endowment funds	148,098,950	123,349,191
Total Liabilities	158,034,566	144,910,443
NET ASSETS:	1,245,475,009	1,148,719,374
Total Liabilities and Net Assets	1,403,509,575	1,293,629,817
<i>Consolidated Statements of Activities</i>	<i>Unaudited 2023</i>	<i>2022</i>
REVENUE:		
Contributions and grant revenue	36,989,362	50,016,578
Net investment return	148,866,813	(158,467,392.00)
Royalties and other income	2,088,752	3,207,219
Total Revenue	187,944,927	(105,243,595.00)
GRANTS AND EXPENSES:		
Net grants appropriated	77,159,190	78,668,474
Administrative expenses	14,897,625	13,882,057
Total Grants and Expenses	92,056,815	92,550,531
Change in value of investments held in trust	867,523	(1,121,190)
Change in Net Assets	96,755,635	(198,915,316)
Net Assets, Beginning of Year	1,148,719,374	1,347,634,690
Net Assets, End of Year	1,245,475,009	1,148,719,374

December 2023 Animal Welfare Grants

Nearly two dozen animal welfare programs across the state were awarded \$530,000 in grants in 2023 through the Program for Animal Welfare at the Rhode Island Foundation. The funding supports a range of uses including low-cost vet care for pets in low-income households, preparing animals for adoption, and seal rescues.

“The pleasure that pets bring to our lives spills over into our own health and well-being,” says David Cicilline. “Keeping pets healthy and preparing animals for adoption is just one way the Foundation helps Rhode Islanders lead healthier lives.

“We could not offer this help without the generous support of the donors who establish funds with us for this purpose.” Donors have established 14 special funds that enable the Foundation to lead on animal welfare issues.

The largest recipient is the Potter League for Animals, which received \$110,000 to support four activities at three locations. In the past year, the Potter facilities found homes for 2,012 animals, performed 1,126 spay or neuter surgeries at its Middletown facility and 5,689 in Warwick, and treated 4,066 pets at its Pets In Need Veterinary Clinic in East Providence.

RHODE ISLAND
FOUNDATION

EDITORS

Arianne Corrente
Connie Grosch
Lauren Paola

CONTRIBUTORS

Alison Carnevalla
Wendi DeClercq
Colleen Donham
Jamie Hull
Alison Jackson
Katie Murray
Jennifer Reid
Kelly Riley
Ian Ross
Karen Sylvia

PHOTOGRAPHY

Connie Grosch

DESIGN

NAIL
www.nail.cc

PRINTING

Meridian Printing
www.meridianprinting.com

MERIDIAN PRINTING
WIND + INK + PAPER
100% wind power

RHODE ISLAND
FOUNDATION

One Union Station
Providence, RI 02903

ADDRESS SERVICE REQUESTED

Non-Profit Org.
U.S. Postage
PAID
Providence, RI
Permit #520

